

Høringsnotat
I

Omorganisering av kriminalomsorgen

II
Endringer i straffegjennomføringsloven mv.
(endringer som følge av omorganisering av

kriminalomsorgen, inngangskontroll, brevveksling
mv.)

Kriminalomsorgsavdelingen

Juni 2015

 2

Innhold

Del I Hovedinnholdet i høringsnotatet ... 5

Del II Omorganisering av kriminalomsorgen .. 6

1 Bakgrunn for omorganiseringen.. 6

1.1 Innledning ... 6

1.2 Dagens organisering av kriminalomsorgen .. 6

1.3 Mål for framtidig organisering ... 8

1.4 Organiseringens betydning for kriminalomsorgsarbeidet 8

2 Kriminalomsorgsdirektoratets forslag til organisasjonsmodell............................... 9

3 Kriminalomsorgsdirektoratets tilråding .. 10

4 Departementets foreløpige vurderinger ... 10

Del III Lovforslagene ... 13

5 Innledning.. 13

6 Nødvendige endringer som følge av omorganisering av kriminalomsorgen 13

6.1 Bakgrunn for lovforslaget ... 13

6.2 Organisering av kriminalomsorgen - straffegjennomføringsloven § 5 14

6.2.1 Gjeldende rett ... 14

6.2.2 Departementets foreløpige vurderinger ... 14

6.3 Saksbehandlingen - straffegjennomføringsloven § 6 16

6.3.1 Gjeldende rett ... 16

6.3.2 Departementets foreløpige vurderinger ... 16

6.4 Tilsyn med kriminalomsorgen .. 17

6.4.1 Gjeldende rett ... 17

6.4.2 Departementets foreløpige vurderinger ... 17

7 Andre endringer som følge av omorganiseringen ... 19

7.1 Innledning ... 19

7.2 Straffegjennomføringsloven ... 19

7.2.1 § 7 bokstav g .. 19

 3

7.2.2 § 7 a tredje ledd .. 19

7.2.3 § 29 siste ledd... 19

7.2.4 § 37 femte, sjette, åttende og tiende ledd ... 19

7.2.5 § 38 fjerde og femte ledd ... 20

7.2.6 § 44 annet og tredje ledd .. 21

7.2.7 § 58 annet og tredje ledd .. 21

7.3 Straffeprosessloven ... 22

8 Forskriftshjemmel for straffegjennomføring mv. - §1 nytt annet ledd. 22

9 Presisering av hjemmel for ruskontroll ved bøtetjeneste –
straffegjennomføringsloven § 16a ... 22

9.1 Bakgrunn for lovforslaget ... 22

9.2 Gjeldende rett ... 22

9.3 Departementets foreløpige vurderinger .. 23

10 Trekk for oppholdsutgifter ved frigang – straffegjennomføringsloven § 20 23

10.1 Bakgrunn for lovforslaget .. 23

10.2 Gjeldende rett ... 23

10.3 Departementets foreløpige vurderinger ... 24

10.3.1 Innledning .. 24

10.3.2 Dekning av oppholdsutgifter.. 25

10.3.3 Trekk i arbeidslønn .. 26

10.3.4 Konklusjon ... 27

11 Utvidet adgang til kontroll av advokat og offisielle myndighetsrepresentanter i
fengsel med høy sikkerhet - straffegjennomføringsloven § 27 27

11.1 Bakgrunn for lovforslaget .. 27

11.2 Gjeldende rett ... 27

11.3 Menneskerettslige forpliktelser .. 28

11.4 Departementets foreløpige vurderinger ... 28

12 Utvidet brevkontroll i fengsel med høy sikkerhet - straffegjennomføringsloven
§ 30 30

12.1 Bakgrunn for lovforslaget .. 30

12.2 Gjeldende rett ... 30

12.2.1 Innledning .. 30

12.2.2 Avdeling med særlig høy sikkerhet ... 31

 4

12.2.3 Avdeling med høy sikkerhet .. 32

12.2.4 Fengsler med lavere sikkerhet eller overgangsbolig 33

12.2.5 Nektelse av å utlevere eller sende postsending til eller fra innsatte 33

12.3 Menneskerettslige forpliktelser .. 33

12.4 Departementets foreløpige vurderinger ... 34

13 Tilpassing av prøveløslatelsesreglene etter innføring av 30 års strafferamme –
straffegjennomføringsloven § 42 første ledd ... 35

13.1 Bakgrunn for lovforslaget .. 35

13.2 Gjeldende rett ... 36

13.3 Departementets foreløpige vurderinger ... 36

Del IV Økonomiske og administrative og konsekvenser .. 37

Del V Oversikt over lovendringsforslagene .. 38

 5

Del I
Hovedinnholdet i høringsnotatet

I høringsnotatet foreslår Justis- og beredskapsdepartementet omorganisering av
kriminalomsorgen og endringer i straffegjennomføringsloven og
straffeprosessloven som er nødvendige for å gjennomføre omorganiseringen.
Omorganiseringen av kriminalomsorgen innebærer blant annet å endre dagens tre-
nivåmodell til en to-nivåmodell uten regioner.

Bakgrunnen for forslaget er «regjeringens politiske plattform» hvor det er uttalt at
regjeringen vil bygge sin politikk på målet om en mest mulig effektiv bruk av
felleskapets ressurser og gjennomgå strukturen i departementene og direktoratene
med sikte på å forenkle og avbyråkratisere.

Målet med omorganiseringen er å oppnå forenklet styring og tydelig etatsledelse,
likhet i fangesaksbehandlingen, bedre sammenheng i straffesakskjeden og effektiv
ressursutnyttelse (dvs. mer til tjenesteproduksjon, mindre til administrasjon).

Høringsnotatet inneholder også forslag til lovendringer som er ledd i den løpende
revisjonen av straffegjennomføringsloven:
− Flytting av forskriftshjemmel for straffegjennomføring mv.(§ 1 nytt annet

ledd)
− Presisering av hjemmel for ruskontroll ved bøtetjeneste (§ 16a)
− Trekk for oppholdsutgifter ved frigang (§ 20 nytt annet ledd)
− Utvidet adgang til kontroll av advokat og offisielle myndighetsrepresentanter i

fengsel med høy sikkerhet (§ 27 tredje ledd første punktum)
− Utvidet kommunikasjonskontroll i fengsel med høy sikkerhet (§ 30 tredje ledd

annet punktum)
− Tilpassing av prøveløslatelsesreglene etter innføring av 30 års strafferamme

(§ 42 første ledd)

 6

Del II
Omorganisering av kriminalomsorgen

1 Bakgrunn for omorganiseringen

1.1 Innledning
Bakgrunnen for omorganiseringen er nærmere omtalt i stortingsmeldingen om
utviklingsplan for kapasitet i kriminalomsorgen og ble behandlet i Stortinget juni
2015 (Meld. St. 12 (2014–2015).

1.2 Dagens organisering av kriminalomsorgen
Kriminalomsorgens sentrale forvaltning (KSF) ble skilt ut fra Justis- og
beredskapsdepartementet og etablert som selvstendig direktorat fra 25. juni 2013.
Samtidig endret direktoratet navn til Kriminalomsorgsdirektoratet (KDI) for å
tydeliggjøre direktoratsfunksjonen. Kriminalomsorgen har etter dette vært
organisert slik:

Justis- og beredskapsdepartementet, KDI, fem regioner og et lokalt nivå med
driftsenheter som består av 40 fengsler, 17 friomsorgskontorer og to sentre for
narkotikaprogram med domstolskontroll (ND-sentre) og Kriminalomsorgens
utdanningssenter (KRUS).

 7

Kriminalomsorgens bemanning utgjorde 4 186 årsverk per 1. mars 2014. I tillegg
kommer 411 årsverk ved KRUS, inkludert aspirantene som gjennomfører den
toårige fengselsbetjentutdanningen.

Kriminalomsorgen har et omfattende forvaltningssamarbeid som innebærer at
forvaltningssamarbeidspartnerne leverer sine tjenester i fengslene, herunder
helsetjenester, opplæringstilbud, arbeids- og velferdstjenester, bibliotektjenester
og tros- og livssynstjenester.

Antall fengsler har i løpet av de siste årene blitt redusert som følge av at flere
fengsler i geografisk nærhet har blitt slått sammen administrativt under felles
ledelse.

Regionene har følgende inndeling:

− Kriminalomsorgen region øst: Akershus, Oslo, Østfold, Oppland og Hedmark
− Kriminalomsorgen region sør: Telemark, Vestfold og Buskerud
− Kriminalomsorgen region sørvest: Agder-fylkene og Rogaland
− Kriminalomsorgen region vest: Sogn og Fjordane, Hordaland og Møre og

Romsdal
− Kriminalomsorgen region nord: Trøndelags-fylkene, Nordland, Troms og

Finnmark

Ved utflyttingen av direktoratet ble det ikke gjennomført en samlet vurdering av
kriminalomsorgens organisering. Regjeringen har igangsatt en prosess for å

 8

etablere en ny og forenklet organisasjonsmodell for kriminalomsorgen. I den
politiske plattformen er det et uttalt mål at «Regjeringen vil bygge sin politikk på
målet om en mest mulig effektiv bruk av fellesskapets ressurser. Samfunnet må bli
mindre «byråkratisk». På denne bakgrunn har departementet bedt KDI om å utrede
en organisasjonsmodell med to nivåer uten regioner.

1.3 Mål for framtidig organisering
Den framtidige organisasjonsmodellen skal ha følgende mål:

− Sterk og tydelig etatsledelse
− Effektiv ressursutnyttelse – mer til tjenesteproduksjon, mindre til

administrasjon og ledelse
− Likhet i saksbehandlingen
− Bedre sammenheng i straffesakskjeden.

Direktoratet ble bedt om å vurdere to modeller for lokalt nivå:

− Etablering av straffegjennomføringssentre/ kriminalomsorgsenheter, med egne
administrasjoner og underlagte fengsler og friomsorgskontorer.
Administrasjonene skal etableres ved et av fengslene eller
friomsorgskontorene som ligger i geografisk tilknytning til hverandre.

− Sammenslåing av fengsler og friomsorgskontorer med felles ledelse der disse
ligger geografisk i nærheten av hverandre

1.4 Organiseringens betydning for kriminalomsorgsarbeidet
Direktoratet skal ivareta rollen som en sterk etatsleder og iverksetter av politikk og
myndighetsutøvelse, og har det strategiske ansvaret for all faglig og administrativ
utvikling i kriminalomsorgen. Det må derfor ha faglig tyngde, være den strategiske
drivkraften og utøve tydelig etatsledelse. I denne sammenheng kan det være
hensiktsmessig om felles administrative funksjoner i kriminalomsorgen
sentraliseres til direktoratet.

Hensynet til rettssikkerhet og likebehandling er grunnleggende i all
saksbehandling. En viktig side ved likebehandlingen er at kriminalomsorgen fører
en ensartet praksis. Kravet til likebehandling innebærer at like tilfeller skal
behandles likt. Dagens organisering fremmer ikke nødvendigvis prinsippet om
rettslikhet og likebehandling. En sentralisering av klagesaksbehandling og en
enhetlig etatsledelse kan bidra til større rettssikkerhet og rettslikhet. Det vil derfor
legges til grunn at klagesaksbehandlingen samles i direktoratet. En to-nivåmodell

 9

(lokalt nivå og direktorat) innebærer at alle enkeltsaker behandles i førsteinstans
på lokalt nivå.

Det er et mål å se straffesakskjeden under ett. Organiseringen av
kriminalomsorgen må derfor støtte en sømløs straffegjennomføring ved å bidra til
bedre saksflyt og et helhetlig blikk på innsatte og domfelte. Dette krever at det
legges til rette for en god samhandling i kriminalomsorgen på tvers av fengsler,
friomsorgskontorer og sentre for narkotikaprogram med domstolskontroll, med de
andre etatene og virksomhetene i straffesakskjeden og med
forvaltningssamarbeidspartnere. I tillegg skal ressursene samordnes på en best
mulig måte.

Det er et mål å redusere utgiftene til administrasjon og ledelse og sikre at mest
mulig av kriminalomsorgens ressurser går til tjenesteproduksjon. Å samle
administrative funksjoner og redusere antall lederstillinger i kriminalomsorgen vil
være hensiktsmessig med tanke på effektivisering av ledelse og administrasjon.

Omorganisering til en to-nivåmodell uten regioner skal frigjøre ressurser fra
administrasjon til tjenesteproduksjon. Departementet legger til grunn at ressurser
kan omdisponeres innen kriminalomsorgen..

2 Kriminalomsorgsdirektoratets forslag til
organisasjonsmodell

KDI leverte rapporten «Omorganisering av kriminalomsorgen» den 2. desember
2014. Rapporten ligger vedlagt høringsbrevet.

Det fremgår av rapporten at modellene har vært grundig behandlet i en bred
prosess, hvor problemstillingene knyttet til modellvalg bl.a. har blitt diskutert både
blant enhetslederne i en muntlig høring og i møter med regionadministrasjonenes
tilsatte.

I rapporten beskrives og drøftes to ulike modeller. En «sentermodell» hvor man
fortsatt skal beholde et mellomledd (3-4 sentre) mellom lokale enheter og KDI. Et
kriminalomsorgssenter vil ha ansvaret for alle straffegjennomføringsformer og
enheter innenfor et geografisk avgrenset område. Senteret ledes av en lokal
overordnet leder (sentersjef) som har det samlede resultat- og ledelsesansvaret for
alle driftsenheter som er inngår i senteret. Sentersjefen rapporterer til direktoratet.
Sentersjefen og lederne av driftsenhetene er begge på samme forvaltningsnivå.

 10

Lederne av driftsenhetene vil rapportere til sentersjefen og utgjøre ledergruppen
for senteret.

Alternativet til sentermodellen er «enhetsmodellen» som er en mer rendyrket to-
nivåmodell hvor de 59 enhetene i kriminalomsorgen slås sammen til 10-12
enheter. Styring av alle landets enheter vil foregå fra direktoratsnivå, mens
enhetssjefene vil ha ansvaret for daglig drift. Enhetssjefen rapporterer direkte til
direktoratet. Når et forvaltningsnivå tas bort så må en del oppgaver omfordeles. I
rapporten slås det fast at oppgavene som regionadministrasjonene har hatt, skal
videreføres. Oppgavene må enten håndteres av direktoratet eller av lokalt nivå.

3 Kriminalomsorgsdirektoratets tilråding
KDI konkluderer i rapporten med en anbefaling av sentermodellen. Dette
begrunnes med at denne modellen kan gjennomføres raskere og er best i stand til å
ivareta kriminalomsorgens virksomhetsmål, og målene som departementet har satt
for omorganiseringen.

4 Departementets foreløpige vurderinger
Departementet har satt fire hovedmål for arbeidet, jf. pkt. 1.2. I forhold til valg
mellom de to modellene vil departementet bemerke følgende:

Sterk og tydelig etatsledelse
Fordelen med en rendyrket tonivåorganisering er at styringssignalene vil gå
direkte fra KDI uten noe mellomledd til lokale enheter. Styringssignalene vil gå
direkte mellom oppdragsgiver og den som skal utføre oppdraget. Dette vil bli mer
effektivt enn en styring via et mellomledd. I rapporten side 36 i avsnittet om sterk
etatsledelse fremgår det at «I enhetsmodellen vil alle strategiske oppgaver og
utviklingsoppgaver samles i direktoratet. Samling av mål- og resultatstyringen for
alle landets enheter i direktoratet vil i prinsippet legge til rette for enhetlig styring.
Direktoratets styrings- og kontrollspenn vil bli større enn i dagens modell og i
sentermodellen, men med 10-12 sammenslåtte enheter vil lederspennet likevel
være håndterlig».

Videre pekes det på at direktoratet med enhetsmodellen vil få et større operativt
ansvar og mer løpende styring og oppfølging, men at det kan håndteres ved at det
opprettes en egen avdeling for etatsstyring. Samhandlingen mellom KDI og
enhetene bør være helhetlig slik at ikke oppmerksomheten forsvinner fra deler av
straffegjennomføringen, som for eksempel straffegjennomføring i samfunnet.

 11

Departementet er enig i at det blir viktig å ivareta regionenes pådriverrolle, slik at
kriminalomsorgen kan levere samme kvalitet i straffegjennomføringen som i dag.

Effektiv ressursutnyttelse
Begge modellene vil kunne bidra til mer effektiv ressursutnyttelse. KDI har
beregnet samme årlige innsparing på begge modeller etter omstillingen, men
enhetsmodellen vil kreve noe mer omstillingskostnader.

Likhet i saksbehandlingen
Det legges til grunn at beslutninger i førsteinstans skal treffes på lokalt nivå, der
domfelte/innsatte er. Direktoratet vil bli klageinstans for alle enkeltsaker etter
straffegjennomføringsloven og det vil kreve sterk faglig kompetanse i direktoratet.
Behandlingen av domfelte/innsatte vil bli mer enhetlig ved at klageinstansen er
den samme for alle. Dette styrker de innsattes rettssikkerhet. Dersom det avdekkes
avvikende vedtakspraksis ved en enhet så kan dette lettere håndteres i en
tonivåmodell, hvor direktoratet har totaloversikten over alle saker som behandles i
andre instans. Begge modeller vil kunne ivareta dette.

Bedre sammenheng i straffesakskjeden og mer effektiv straffesakskjede
Ved vurdering av en hensiktsmessig organisasjonsmodell for kriminalomsorgen er
det viktig også å se hen til organiseringen av forvaltningssamarbeidspartnere. Det
vises her særlig til den foreslåtte organiseringen av politiet hvor antall
politidistrikter foreslås redusert fra 27 til 12, jf. Prop. 61 LS (2014-2015)
Endringer i politiloven mv. (trygghet i hverdagen – nærpolitireformen). En
kriminalomsorg med et korresponderende antall enheter kan bidra til mer effektivt
samarbeid.

Departementets samlede vurdering
Sentermodellen kan etter departementets syn oppfattes som en videreføring av
nåværende trenivå-modell, men med en annen regioninndeling og færre regioner.
Departementet mener at sentermodellen ikke gir en like tydelig ansvars- og
oppgavefordeling som enhetsmodellen, ved at det foreslås å legge
ledelsesfunksjoner til senteret. Enhetsmodellen gir et større kontrollspenn for KDI,
men direktoratet selv påpeker at dette er håndterbart.

Enhetsmodellen i kriminalomsorgen, er etter departementets vurdering best i
overenstemmelse med formålet med omorganiseringen. KDI bemerker i rapporten
side 39 at «Enhetsmodellen er den modellen som tydeligst svarer ut bestillingen i
oppdragsbrevet om en tonivåorganisering.»

 12

Gjennomføringen vil imidlertid kreve høyere omstillingskostnader. Departementet
vil be KDI om en nærmere redegjørelse for hvordan enhetsmodellen kan
gjennomføres i kriminalomsorgen, herunder en nærmere vurdering av hva som er
et hensiktsmessig antall driftsenheter.

Departementet ber også om høringsinstansenes vurdering i forhold til valg av
modell.

 13

Del III
Lovforslagene

5 Innledning
Lovforslagene gjelder dels endringer som er nødvendige for å gjennomføre
omorganiseringen av kriminalomsorgen (kapittel 6–7), dels endringer som er ledd
i det løpende arbeidet med revisjon av straffegjennomføringsloven (kapittel 8–13).
Den nærmere bakgrunnen for lovforslagene og omtalen av de aktuelle
konvensjonsforpliktelsene behandles i tilknytning til hvert enkelt forslag.

6 Nødvendige endringer som følge av
omorganisering av kriminalomsorgen

6.1 Bakgrunn for lovforslaget
Departementet foreslår å omorganisere kriminalomsorgen til to forvaltningsnivåer
uten regioner. Kriminalomsorgen vil etter omorganiseringen bestå av
Kriminalomsorgsdirektoratet og lokalt nivå. Beslutningen innebærer behov for
endringer i straffeprosessloven og straffegjennomføringsloven.

Som nevnt i høringsnotatet punkt 1.1, er kriminalomsorgen organisert i tre
myndighetsnivåer: Kriminalomsorgsdirektoratet (KDI), regioner og lokalt nivå
med fengsler og friomsorgskontor. Inndelingen i tre myndighetsnivåer er lovfestet
i straffegjennomføringsloven § 5 og denne inndelingen kommer også til syne i
straffegjennomføringsloven § 6 og en rekke andre bestemmelser som legger
beslutningsmyndighet til regionalt nivå. Hovedtyngden av enkeltsaker etter
straffegjennomføringsloven er lagt til regionalt nivå som klageinstans, og
regionene har overordnet faglig og administrativ ledelse av de lokale enhetene. I
tillegg er kriminalomsorgens tilsynsråd knyttet organisatorisk til regionene.

 14

6.2 Organisering av kriminalomsorgen -
straffegjennomføringsloven § 5

6.2.1 Gjeldende rett
Kriminalomsorgens organisatoriske inndeling er regulert i
straffegjennomføringsloven § 5. Bestemmelsen lovfester i første ledd at
kriminalomsorgen er inndelt i Kriminalomsorgsdirektoratet, regionalt nivå og
lokalt nivå. Det fastslås i annet ledd at det er direktoratet som har overordnet
faglig og administrativ ledelse av kriminalomsorgen, og at lederen utnevnes av
Kongen. I straffegjennomføringsloven § 5 tredje ledd uttales at regionalt nivå
ledes administrativt og faglig av en regiondirektør.

Straffegjennomføringsloven § 5 fjerde ledd gir Kongen myndighet til å gi nærmere
regler om kriminalomsorgens virksomhet, organiseringen og gjennomføring av
fengselsstraff, forvaring, strafferettslige særreaksjoner, varetekt, samfunnsstraff og
andre reaksjoner når det er særskilt bestemt i lov.

6.2.2 Departementets foreløpige vurderinger
Departementet har vurdert om det er hensiktsmessig å lovfeste kriminalomsorgens
organisering da det etter forvaltningsloven er en klar rollefordeling mellom
sentralt og lokalt nivå i en to-nivåmodell. Departementets foreløpige vurdering er
at det er hensiktsmessig å tydeliggjøre direktoratets faglige og administrative
ledelse. Det vises også til at utkast til endringer i politiloven § 16 klart fastslår
hvilke myndighetsnivåer politietaten består av.

I utkastet til ny § 16 i politiloven foreslås at beslutningsmyndighet til å bestemme
inndelingen av politidistrikter, lensmanns- og politistasjonsdistrikter legges til
Kongen. Departementet har på denne bakgrunn vurdert om ikke tilsvarende
myndighet til å beslutte inndeling av lokalt nivå i kriminalomsorgen bør tillegges
Kongen, Justis- og beredskapsdepartementet eller Kriminalomsorgsdirektoratet
(KDI).

Departementet mener at vurderingen av hvor kompetansen til å beslutte inndeling
av lokalt nivå bør ligge må bero på en avveining hvor forhold som tidligere
praksis, kriminalomsorgens behov og behovet for politisk styring bør tillegges
vekt. Når det gjelder tidligere praksis vises til at beslutningen om å slå sammen
tidligere region øst og tidligere region nord-øst til ny region øst var en beslutning
som ble fattet av Kriminalomsorgsdirektoratet (KDI).

 15

Lokalt myndighetsnivå i kriminalomsorgen er i stadig endring. I løpet av de senere
år er antallet lokale driftsenheter redusert fra ca 100 til 59. Dette er en utvikling
som antas å fortsette og det vil være uhensiktsmessig å legge myndigheten til å
beslutte mindre organisasjonsendringer til Kongen. Departementet erkjenner
imidlertid at inndeling av lokale enheter vil være av politisk interesse. En
mellomløsning kan derfor være å legge beslutningsmyndigheten for inndeling av
lokalt nivå til Justis- og beredskapsdepartementet. Etter en samlet vurdering, hvor
det er lagt vekt på praktiske/organisatoriske forhold og den løpende utviklingen i
kriminalomsorgen mener departementet at kompetansen til å beslutte inndeling av
lokalt myndighetsnivå bør ligge i Justis- og beredskapsdepartementet.

Et spørsmål er om kompetansen til å beslutte grensene for lokalt myndighetsnivå
bør lovfestes, forskriftsfestes eller nedfelles i instruks. Departementets foreløpige
vurdering er at det bør nedfelles i instruks at denne type beslutninger skal tas av
departementet. Dette sikrer departementets innflytelse på viktige beslutninger
knyttet til omorganiseringen av kriminalomsorgen. Samtidig kan det på sikt være
hensiktsmessig å legge slike beslutninger til Kriminalomsorgsdirektoratet.

En organisering med to myndighetsnivå medfører at alle saker om
straffegjennomføring skal behandles av lokalt nivå i første instans og av
Kriminalomsorgsdirektoratet som klageinstans. Dette vil styrke domfelte og
innsattes rettssikkerhet og sikre større likhet i saksbehandlinger, jf. omtale under
pkt. 4 nr. 3.

Selv om det ikke kommer til utrykk i forarbeidene til straffegjennomføringsloven
Ot.prp.nr 5 (2000–2001) var meningen med å legge de alvorligste sakene til
regionene som førsteinstans begrunnet i hensynet til forsvarlig saksbehandling.
Saksbehandlerressursene varierer i de lokale enhetene som i dag består av fengsler
med 12 innsatte (Drammen overgangsbolig) til 412 innsatte ved Oslo fengsel. Ved
etablering av lokalt myndighetsnivå i en to-nivåmodell vil man få enheter med
tilstrekkelig saksbehandlerkompetanse til å behandle alle typer enkeltsaker.
Samtidig vil man oppnå å få en klageinstans for alle saker istedenfor 6 enheter
(fem regioner og Kriminalomsorgsdirektoratet) som behandler klagesaker i dag.

Straffegjennomføringsloven § 5 fjerde ledd gir som nevnt i pkt.6.2.1 hjemmel for
Kongen til å fastsette forskrifter. Dette er misvisende i forhold til overskriften av
bestemmelsen. Departementets vurdering er derfor at forskriftshjemmelen bør
flyttes til § 1 nytt annet ledd.

Etter departementets foreløpige vurderinger foreslår vi at følgende ny § 5 kan
lyde:

§ 5 Kriminalomsorgens faglige og administrative ledelse

 16

Kriminalomsorgen består av myndighetsnivåene Kriminalomsorgsdirektoratet og
lokalt nivå. Kriminalomsorgsdirektoratet har ansvaret for den faglige og
administrative ledelsen av kriminalomsorgen. Lederen utnevnes av Kongen.

6.3 Saksbehandlingen - straffegjennomføringsloven § 6

6.3.1 Gjeldende rett
Straffegjennomføringsloven § 6 er en konsekvens av dagens tre-nivå modell i
kriminalomsorgen og fastsetter hvilket nivå som har kompetanse til å behandle
ulike typer saker fra domfelte og innsatte. Etter § 6 er hovedregelen at lokalt nivå
treffer avgjørelse i første instans. Regionalt nivå treffer likevel avgjørelse i saker
om innsettelse (§ 11), utelukkelser fra fellesskapet som overstiger 14 dager (§ 37
fjerde ledd), forlengelser av utelukkelser grunnet bygnings/bemanningsmessige
forhold mv. (§ 37 syvende ledd), bruk av tvangsmidler (§ 38 tredje og fjerde ledd),
beslutning om å bringe saken inn for tingretten ved brudd på prøveløslatelsesvilkår
(§ 44 tredje ledd), beslutning om å bringe saken inn for tingretten ved brudd på
vilkår for samfunnsstraff (§ 58 annet ledd).

Når det gjelder innsatte med dommer over 10 år og forvaringsdømte, eller innsatte
på særlig høyt sikkerhetsnivå fatter regionalt nivå beslutning i første instans i
saker om gjennomføring av straff i institusjon (§ 12), saker om gjennomføring av
straff i sykehus (§ 13), saker om overføring mellom gjennomføringsformer (§ 14),
saker om overføring til lavere sikkerhetsnivå (§ 15), saker om gjennomføring av
fengselsstraff utenfor fengsel (§ 16), saker om frigang (§ 20), saker om permisjon
fra fengsel (§ 33), saker om straffavbrudd (§ 35), fastsettelse av vilkår ved
permisjon og avbrudd (§ 36), beslutning om løslatelse fra fengselsstraff og
fastsetting av vilkår i den forbindelse (§§ 42,43) og beslutning om å bringe saker
inn for tingretten ved brudd på prøveløslatelsesvilkår (§ 44).

6.3.2 Departementets foreløpige vurderinger
Departementet foreslår å oppheve hele § 6 som regulerer myndigheten til å treffe
avgjørelser i kriminalomsorgen. Etter omorganiseringen vil kriminalomsorgen
bestå av to nivåer- lokalt nivå og Kriminalomsorgsdirektoratet. Behandlingen vil
da være i tråd med forvaltningsloven § 28 om totrinnsbehandling, hvor
enkeltvedtak kan påklages av en part eller en annen med rettslig klageinteresse i
saken til det forvaltningsorgan (klageinstansen) som er nærmest overordnet det
forvaltningsorgan som har truffet vedtaket (underinstansen).

En opphevelse av § 6 innebærer at lokalt nivå avgjør saker hvor
avgjørelsesmyndigheten i dag er lagt til regionalt nivå, blant annet saker etter ti-

 17

årsregelen. Innføring av begge modellene gir faglig sterke og robuste enheter på
lokalt nivå, som bidrar til økt kvalitet og effektivitet, spisskompetanse og
fleksibilitet innad i enheten. Etter omorganiseringen vil lokalt nivå ha kompetanse
og ressurser som på forsvarlig måte ivaretar rettssikkerheten ved de avgjørelsene
enheten treffer.

6.4 Tilsyn med kriminalomsorgen

6.4.1 Gjeldende rett
Straffegjennomføringsloven § 9 fastslår at det i tilknytning til hver region skal
være et tilsynsråd. Tilsynsrådene skal etter nærmere regler føre tilsyn med de
fengsler og friomsorgskontor som ligger innenfor regionenes grenser og med
behandlingen av de domfelte og innsatte. Etter internasjonale konvensjoner er
Norge forpliktet til å ha en uavhengig tilsynsfunksjon som fører tilsyn med
domfelte og innsatte. Tilsynsrådene oppnevnes av Justis- og
beredskapsdepartementet etter at Fylkesmannen har kommet med forslag til
medlemmer. Tilsynsrådene oppnevnes for 2 år av gangen.

Sommeren 2013 ratifiserte Norge tilleggsprotokollen til FN-s Torturkonvensjon
(OPCAT). Dette medførte at det fra våren 2014 ble opprettet en egen
tilsynsfunksjon tilknyttet Sivilombudsmannens kontor. Mandatet til denne
tilsynsfunksjonen er å føre tilsyn med institusjoner i samfunnet generelt hvor
mennesker er berøvet friheten. Kontoret har allerede levert flere rapporter etter
tilsyn i fengsler.

6.4.2 Departementets foreløpige vurderinger
Ved innføring av en to-nivå modell i kriminalomsorgen må
straffegjennomføringsloven § 9 endres fordi loven fastslår at tilsynsrådene skal
knyttes til hver region. I en endret organisasjonsstruktur kan tilsynsrådene for
eksempel knyttes til lokalt nivå eller det kan det tenkes en annen inndeling for
eksempel etter sammenslåtte fylker. Dagens regioner dekker flere fylker og det
kan tenkes en liknende inndeling selv om regionalt nivå blir opphevet som eget
myndighetsnivå. I NOU 1988: nr. 37 Ny fengselslov foreslo Fengselslovutvalget å
avvikle ordningen med tilsynsråd. Utvalget begrunnet sitt standpunkt med
følgende:

«Det er imidlertid et spørsmål om det er behov for denne ordning også i dag. Ved
vurderingen av dette spørsmål må man ha for øye at tilsynsordningen ble etablert

 18

før man fikk de rettssikkerhetsgarantier på forvaltningens område som ligger i
klagereglene etter forvaltningsloven og Ombudsmannsordningen.»

I høringsutkastet til Ot.prp.nr.5 Om lov om gjennomføring av straff mv. foreslo
departementet at tilsynsrådsordningen ikke ble lovfestet, men at den burde
videreføres i en eller annen form og reguleres i forskrift.

De fleste høringsinstanser som uttalte seg, deriblant Sivilombudsmannen, ønsket å
videreføre ordningen med Tilsynsråd og dette er bakgrunnen for lovfestingen av
ordningen i straffegjennomføringsloven § 9. Dette viser at det har vært diskusjon
om tilsynsrådenes rolle i mange år. Departementet bemerket i Ot.prp.nr.5 (2000–
2001) at:

«(…) rådene fungerer mange steder på en lite tilfredsstillende måte, og
departementet har også til dels hatt problemer med å besette tilsynsrådene med
tilstrekkelig kvalifiserte medlemmer.»

Departementets erfaring er at rekruttering av medlemmer til tilsynsrådene fortsatt
er vanskelig på tross av at straffegjennomføringsloven lempet på
kvalifikasjonskravene. I ettertid har domfelte og innsattes rettigheter også blitt
styrket ved vedtagelsen av tilleggsprotokollen til FN-s Torturkonvensjon. En
innføring av en to-nivåmodell i kriminalomsorgen innebærer at
straffegjennomføringsloven § 9 uansett må endres da tilsynsrådene ikke lenger kan
være tilknyttet regionene. På denne bakgrunn har departementet vurdert om loven
bør endres slik at ny § 9 bare stadfester at det skal være en tilsynsordning for
kriminalomsorgen.

Etter en foreløpig vurdering er departementet imidlertid kommet til at
tilsynsrådene fortsatt bør lovfestes. Begrunnelsen for dette er at Norge er forpliktet
til å ha en uavhengig tilsynsordning i henhold til internasjonale forpliktelser. Det
kan imidlertid diskuteres om dagens ordning med tilsynsråd er den mest
hensiktsmessige måten å ivareta denne tilsynsfunksjonen på. Det er imidlertid for
tidlig å konkludere med en opphevelse av tilsynsrådene før spørsmålet er
tilstrekkelig utredet. Departementet foreslår i stedet å omformulere dagens § 9 om
tilsynsråd slik:

«Tilsynsråd skal føre tilsyn med fengsler og friomsorgskontor og med behandlingen
av de domfelte og innsatte. Kriminalomsorgsdirektoratet beslutter den geografiske
inndelingen av ansvarsområdet for tilsynsrådene.»

 19

7 Andre endringer som følge av omorganiseringen

7.1 Innledning
De øvrige bestemmelsene som må endres, er hovedsakelig av teknisk karakter og
mange av endringene gjelder beslutninger eller rapporteringer som er lagt til
regionalt nivå i forbindelse med bruk av tvangsmidler og reaksjoner på brudd på
vilkår. I høringsnotatet foreslår vi at disse oppgavene enten løftes opp til
Kriminalomsorgsdirektoratet eller legges til nytt lokalt nivå. Siden dette i
hovedsak gjelder tekniske endringer blir forslagene i det følgende kort omtalt med
forslag til hvilket nivå i ny organisasjon departementet mener beslutningene bør
legges. De endringene som må gjøres blir fortløpende beskrevet under.

7.2 Straffegjennomføringsloven

7.2.1 § 7 bokstav g
Bestemmelsen regulerer adgangen til å omgjøre vedtak av eget tiltak. Ordene «og
regionalt nivå» oppheves som en følge av omorganiseringen

7.2.2 § 7 a tredje ledd
Vi foreslår at Kriminalomsorgsdirektoratet erstatter regiondirektøren i
bestemmelsen som regulerer hvem som har myndighet til å innhente
taushetsbelagte opplysninger om innsatte fra for eksempel barnevernet og
sosialtjenesten.

7.2.3 § 29 siste ledd
Bestemmelsen regulerer undersøkelser for å avdekke bruk av rusmidler mv. Vi
foreslår at samtykke innhentes fra «Kriminalomsorgsdirektoratet» i stedet for
«regionalt nivå» som i dag.

7.2.4 § 37 femte, sjette, åttende og tiende ledd
Bestemmelsen regulerer utelukkelse fra fellesskapet som forebyggende tiltak. For
utelukkelse fra fellesskapet som overstiger 14 dager, skal regionalt nivå i dag etter
femte ledd ta stilling til om den innsatte foresatt skal utelukkes. Etter sjette ledd
skal utelukkelse fra fellesskapet som overstiger 30 dager, meldes til regionalt nivå.

 20

Etter åttende ledd kan regionalt nivå forlenge utelukkelsen med inntil 3 døgn
dersom særlige grunner gjør det påkrevet.

Etter lovendringene om barn og straff, er det også innført særskilte regler for
innsatte under 18 år, jf. lov 20.01.2012 nr. 6 om endringer i straffeloven,
straffeprosessloven, straffegjennomføringsloven m.fl. (barn og straff). Endringene
trådt i kraft 29. mai 2015.

Departementet foreslår at «lokalt nivå» erstatter «regionalt nivå» i femte og sjette
ledd og at «Kriminalomsorgsdirektoratet» erstatter «regionalt nivå» i åttende og
tiende ledd.

7.2.5 § 38 fjerde og femte ledd
Bestemmelsen regulerer bruk av tvangsmidler. Etter fjerde ledd skal bruk av
sikkerhetsseng som overstiger 24 timer, meldes til regionalt nivå som tar stilling
til om tiltaket skal opprettholdes. Etter femte ledd skal bruk av sikkerhetscelle som
overstiger 3 døgn, meldes til regionalt nivå som tar stilling til om tiltaket skal
opprettholdes.

Som følge av omorganiseringen og lovendringene om barn og straff, foreslår vi at
bestemmelsen om sikkerhetsseng og sikkerhetscelle formuleres slik:

§ 38 fjerde ledd kan lyde:

Bruk av sikkerhetsseng skal vurderes på ny etter hvert påløpt døgn. Tiltaket skal
meldes til Kriminalomsorgsdirektoratet når bruk av sikkerhetsseng overstiger 3
døgn. For innsatte under 18 år skal bruk av sikkerhetsseng vurderes fortløpende.
Tiltaket skal meldes til Kriminalomsorgsdirektoratet når bruk av sikkerhetsseng
overstiger 24 timer.

§ 38 femte ledd kan lyde:

Bruk av sikkerhetscelle skal vurderes på nytt etter 3 døgn. Tiltaket skal
meldes til Kriminalomsorgsdirektoratet når bruk av sikkerhetscelle overstiger 6
døgn. For innsatte under 18 år skal bruk av sikkerhetscelle vurderes på nytt etter
24 timer. Tiltaket skal meldes til direktoratet når bruk av sikkerhetscelle
overstiger 3 døgn.

 21

7.2.6 § 44 annet og tredje ledd
§ 44 omhandler brudd på prøveløslatelsesvilkår i perioden med møteplikt for
kriminalomsorgen.

Hvis den prøveløslatte etter at kriminalomsorgen har holdt innskjerpingssamtale
eller fastsatt vilkår etter første ledd, på nytt bryter vilkår, kan regionalt nivå etter
annet ledd bringe saken inn for tingretten med begjæring om gjeninnsettelse i
fengsel for hel eller delvis fullbyrding av reststraffen.

Dersom regionalt nivå bringer saken inn for tingretten etter annet ledd, avbrytes
gjennomføringen av straffen fra det tidspunkt begjæringen er oversendt retten.
Dette er regulert i tredje ledd.

Vi foreslår at «kriminalomsorgen» erstatter «regionalt nivå» i annet og tredje ledd.
Det antas at etablering av «enhetsmodellen» vil forutsette lokale enheter med god
nok kompetanse til å håndtere «bruddsaker» for retten, og enn slik formulering
innebærer at Kriminalomsorgsdirektoratet står fritt til å beslutte om rettsakene bør
legges til lokalt eller sentralt nivå.

7.2.7 § 58 annet og tredje ledd
Bestemmelsen regulerer reaksjon på brudd.

Annet ledd gir regionalt nivå myndighet til å bringe saken inn for retten med
begjæring om at den subsidiære fengselsstraffen skal fullbyrdes helt eller delvis i
medhold av straffeloven § 28 b første ledd bokstav a. Regionalt nivå treffer i slike
tilfeller også avgjørelse om anke til lagmannsrett, fullbyrding etter
straffeprosessloven § 455 og utsettelse av fullbyrdingen utover seks måneder etter
straffeprosessloven § 459.

Tredje ledd gir kriminalomsorgen anledning til å avbryte gjennomføringen av
straffen. Når regionalt nivå beslutter å bringe saken inn for retten, avbrytes
gjennomføringen av straffen fra det tidspunktet begjæringen er oversendt retten.

Vi foreslår «kriminalomsorgen» erstatter «regionalt nivå» i annet og tredje ledd, jf.
begrunnelsen ovenfor.

 22

7.3 Straffeprosessloven
Vi foreslår at «kriminalomsorgen» erstatter «regionalt nivå» i straffeprosessloven
§ 455 første ledd som regulerer vedtak om fullbyrding i de sakene som er nevnt i
bestemmelsen.

8 Forskriftshjemmel for straffegjennomføring mv. - §1
nytt annet ledd.

Etter § 5 fjerde ledd kan Kongen gi nærmere regler om kriminalomsorgens
virksomhet, organisering og gjennomføringen av fengselsstraff, forvaring,
strafferettslige særreaksjoner, varetekt, samfunnsstraff og andre reaksjoner når det
er særskilt bestemt i lov. Bestemmelsen er i dag plassert i kapittelet om
administrative bestemmelser mv. og paragrafen har overskriften
«Kriminalomsorgens organisatoriske inndeling.

Etter departemetets foreløpige vurderinger bør forskriftshjemmelen i § 5 fjerde
ledd flyttes til § 1 nytt annet ledd for å få bedre samsvar mellom innhold og
overskrift i § 5.

9 Presisering av hjemmel for ruskontroll ved
bøtetjeneste – straffegjennomføringsloven § 16a

9.1 Bakgrunn for lovforslaget
Bøtetjenesten er regulert i straffegjennomføringsloven § 16a og trådte i kraft 1.
januar 2014, foreløpig som et prøveprosjekt i Tromsø. Straffegjennomføringsloven
§ 16a inneholder klare henvisninger til hvilke bestemmelser i kapittelet om
samfunnsstraff som kan komme til anvendelse ved bøtetjeneste. Ved en streng
fortolkning av ordlyden foreligger det imidlertid ikke et tilstrekkelig klart
grunnlag for ruskontroll under straffegjennomføringen.

9.2 Gjeldende rett
Straffegjennomføringsloven § 16a inneholder klare henvisninger til hvilke
bestemmelser i kapittelet om samfunnsstraff som kan komme til anvendelse ved
bøtetjeneste. Dette gjeler § 53 om innhold i gjennomføringen, § 54 om krav til
botlagte og § 57 om straffavbrudd. § 16a inneholder ingen henvisning til § 56, om
muligheten for ruskontroll som følge av mistanke om ruspåvirkning ved oppmøte

 23

til samfunnsstraff. Ved en streng fortolkning av ordlyden foreligger det derfor ikke
et tilstrekkelig klart grunnlag for ruskontroll med hjemmel i § 56.

§ 29 regulerer også muligheten til å foreta ruskontroll under straffegjennomføring,
ved nærmere bestemt tilfeller nevnt i § 10 første ledd bokstav a-d. bøtetjenesten
omfattes heller ikke direkte av denne hjemmelen for ruskontroll, da denne
gjennomføringsformen ikke er omfattet av de nevnte bestemmelsene i § 10. Heller
ikke § 29 gir dermed hjemmel for ruskontroll ved bøtetjeneste.

9.3 Departementets foreløpige vurderinger
Departementet legger til grunn av straffegjennomføring gir hjemmel for
ruskontroll også ved bøtetjeneste, men mener likevel at det vil være en fordel om
denne hjemmel ble stryket ved en uttrykkelig henvisning til § 56. Departementet
foreslår derfor at det i § 16a tas inn en uttrykkelig henvisning til § 56 annet og
tredje ledd.

10 Trekk for oppholdsutgifter ved frigang –
straffegjennomføringsloven § 20

10.1 Bakgrunn for lovforslaget
Departementet foreslår å regulere dagens ordning med dekning av innsattes
opphold ved frigang i straffegjennomføringsloven § 20. Bakgrunnen for
lovforslaget er behov for klarere hjemmelsgrunnlag for ordningen. Vi viser her til
klager fra innsatte og henvendelser fra kriminalomsorgens enheter som etterlyser
en slik klargjøring.

10.2 Gjeldende rett
Regler om dekning av innsattes opphold ved frigang er regulert i retningslinjene
pkt. 3.18. Ordningen er en videreføring av tilsvarende regler i tidligere reglement
for fengselsvesenet (forskrift) § 57.8 og retningslinjer for disponering av
frigjengeres arbeidslønn, trekk for opphold samt utbetaling av lommepenger.

Etter pkt. 3.18 skal kriminalomsorgen ved frigang til arbeid påse at det blir inngått
arbeidsavtale mellom innsatte og arbeidsgiver. Arbeidslønnen skal, etter at
lovbestemte trekk er foretatt, overføres til fengselet som kan trekke innsatte for
oppholdet. Forutsetningen er at innsatte ved inngåelsen av frigangsavtalen er gjort

 24

kjent med vilkårene for frigang, herunder hvilke trekksatser som vil bli gjort
gjeldende. Hvor mye av lønnen som skal trekkes for innsattes opphold avgjøres
etter nærmere bestemmelser fastsatt av Kriminalomsorgsdirektoratet.

Det resterende beløp avsettes ifølge retningslinjene på egen rentebærende konto
som disponeres av fengselet og den innsatte i fellesskap. Dersom innsatte ønsker
det, kan pengene settes inn på en (ikke rentebærende) konto i fengselet. Foruten til
dekning av nødvendige kost- og reiseutgifter, kan kontoen benyttes til nødvendige
økonomiske forpliktelser, slik som utgifter til bolig og eventuell
forsørgelsesbyrde, samt løslatelsesforberedende tiltak.

For innsatte som har frigang til skole eller deltar i programvirksomhet, utbetales
dagpenger etter ordinære satser, og det skal i utgangspunktet ikke foretas trekk for
opphold. Dersom vedkommende mottar skolepenger, stipendier eller liknende,
avgjør leder av fengselet om trekk skal foretas. I de tilfelle hvor innsatte selv
kjøper og tilbereder sin mat, skal det utbetales et passende beløp i kostpenger.

Inntekten av arbeid som utføres i fengslene tilfaller staten og innsatte får utbetalt
dagpenger istedenfor lønn. Deltakelse i arbeid, programvirksomhet, opplæring og
andre tiltak innenfor aktivitetsplikten godtgjøres likt. Kriminalomsorgen kan gi
ekstra tillegg ved arbeidsoppgaver som er spesielt viktige for fengselet.

10.3 Departementets foreløpige vurderinger

10.3.1 Innledning
Ved gjennomføring av fengselsstraff kan innsatte etter søknad innvilges frigang til
skole, arbeid eller andre kriminalitetsforebyggende tiltak på dagtid, samtidig som
de resten av døgnet er underlagt fengselets vanlige restriksjoner. Frigang foregår
normalt fra fengsel med lav sikkerhet eller overgangsbolig. Bare unntaksvis kan
frigang finne sted fra fengsel med høy sikkerhet. Ved frigang til arbeid skal
kriminalomsorgen påse at innsatte og arbeidsgiver inngår en arbeidsavtale.

Som hovedregel skal frigang innvilges på dagtid i ukens hverdager, eller begrenses
til noen timer et par kvelder i uken. Frigang forutsetter at domfelte enten tar en
utdanning, eller får verdifull arbeidstrening å bygge videre på. Det er derved et
meget godt virkemiddel for tilbakeføring til samfunnet, fordi domfelte får adgang
til å prøve seg på egen hånd ute i samfunnet samtidig som kriminalomsorgen har
gode kontrollmuligheter.

 25

Nedenfor drøfter departementet a) hjemmelsgrunnlaget for å kreve innsatte for
oppholdet ved frigang og b) hjemmelsgrunnlaget for å trekke i arbeidslønnen.

10.3.2 Dekning av oppholdsutgifter
Kriminalomsorgen har ingen generell hjemmel til å kreve innsatte for dekning av
oppholdsutgifter under straffegjennomføring og varetekt. Bestemmelsene i
retningslinjene pkt. 3.18 om trekk i arbeidslønnen for dekning av opphold ved
frigang er således et unntak fra hovedregelen. Flere hensyn taler for å beholde
dagens ordning.

For det første er innsatte på frigang under straffegjennomføring og ikke i frihet for
å ta inntektsgivende arbeid. Dette er bakgrunnen for utbetaling av lønnen til
fengselet og ikke direkte til innsatte. Frigang gir sosial trening og arbeidstrening
og inngår derfor som ledd i tilbakeføringen til samfunnet. Den innsatte trenes i å ta
ansvar, livnære seg på lovlig måte og tilpasse seg arbeidsmarkedets forventninger.
Dette gjør innsatte bedre rustet til å klare seg i samfunnet etter løslatelsen.
Formålet med frigang er ikke at innsatte skal tjene penger, men at det skal være
ledd i normalisering av innsattes hverdag.

Dessuten er det rimelig at fordelen ved å beholde arbeidslønnen utløser en
tilsvarende plikt til å betale for oppholdet. Frigang til lønnet arbeid er ikke å anse
som obligatorisk ledd i et progresjonsforløp, men noe innsatte frivillig har søkt om
Betalingsplikten tar også sikte på å likestille innsatte som utfører arbeid i fengselet
og bare får dagpenger, med innsatte som arbeider utenfor og får markedslønn.

Adgangen til å foreta trekk ved frigang fremgår forutsetningsvis av retningslinjene
pkt. 3.18. Det har vært langvarig praksis for at innsatte som er innvilget frigang til
arbeid, skal betale for oppholdet ved trekk i arbeidslønnen. Andre virksomheter
har lovfestet regler som gir rett til å kreve vederlag for opphold i institusjon, jf. for
eksempel lov om kommunale helse- og omsorgstjenester m.m. § 11-2.
Bestemmelsen fastslår en plikt for den som mottar helse- og omsorgstjenester fra
kommunen til å betale vederlag når det er fastsatt i lov eller forskrift. Ifølge
forskrift 16. desember 2011 nr. 1349 § 1 kan kommunen kreve egenandel for
opphold i institusjon som nevnt i helse- og omsorgstjenesteloven § 3-2 første ledd
nr. 6 bokstav c når kommunen helt eller delvis dekker utgiftene til opphold i slik
institusjon, eller stiller garanti for oppholdet.

 26

 Lovfesting av vederlag for opphold i institusjon i andre virksomheter kan tale for
tilsvarende hjemmelsgrunnlag for dekning av opphold ved frigang. Departementet
foreslår derfor at ordningen hjemles i straffegjennomføringsloven § 20.

10.3.3 Trekk i arbeidslønn
Kriminalomsorgens rettsgrunnlag for kravet om trekk i lønn ved frigang er hjemlet
i retningslinjene pkt. 3.18. Reglene er en videreføring av tidligere § 57.8 i
fengselsreglementet som lød:

«Arbeidslønnen skal, etter at lovbestemte trekk er foretatt, overføres til anstalten.
Hvor mye anstalten skal trekke for den innsattes opphold, avgjøres etter nærmere
bestemmelser, fastsatt av Fengselsstyret. Fengselsstyret avgjør også hvor mye av
lønnen som skal utbetales som lommepenger.

Det resterende beløp avsettes på egen rentebærende kont, som disponeres av
anstalten og den innsatte i fellesskap. Dersom den innsatte ønsker det, kan pengene
alternativt settes inn på en (ikke rentebærende) konto i anstalten.

Foruten dekning av nødvendige reiseutgifter kan kontoen etter foregående ledd bare
benyttes til nødvendige økonomiske forpliktelser, slik som utgifter til bolig og
eventuelt forsørgelsesbyrde, samt til løslatelsesforberedende tiltak.»

I rundskriv Fst 2/93 ga Fengselsstyret utfyllende retningslinjer for disponering av
frigjengeres arbeidslønn, trekk for opphold samt utbetaling av lommepenger. I
særlige tilfeller kunne direktøren fravike trekksatsene, for eksempel hvor lønnen
var uvanlig lav. Dessuten ble direktøren bedt om, i forbindelse med inngåelse av
frigangsavtalen, å gjøre den innsatte oppmerksom på bestemmelsen i
fengselsreglementet § 57.8, herunder om trekksatser.

Det er også et spørsmål om retningslinjene til straffegjennomføringsloven og
forskrift til loven gir tilstrekkelig klart hjemmelsgrunnlag for slike lønnstrekk.

For å få et klarere hjemmelsgrunnlag for trekk av lønn bør derfor ordningen
lovfestes i straffegjennomføringsloven med forskriftshjemmel for departementet til
å gi utfyllende regler.

 27

10.3.4 Konklusjon
Departementet foreslår et nytt annet ledd i straffegjennomføringsloven § 20 som
hjemler dagens ordning med dekning av innsattes opphold ved frigang, herunder
trekk i arbeidslønnen.

11 Utvidet adgang til kontroll av advokat og offisielle
myndighetsrepresentanter i fengsel med høy
sikkerhet - straffegjennomføringsloven § 27

11.1 Bakgrunn for lovforslaget
Som ledd i arbeidet med økt samfunnssikkerhet og trygghet i kriminalomsorgen, er
det viktig med en generell skjerping av kontrollen i fengselsavdelinger med høy
sikkerhet. Departementet foreslår derfor å endre straffegjennomføringsloven § 27
slik at kontrollmulighetene for fengsel med særlig høy sikkerhet etter tredje ledd,
også skal gjelde for fengsel med høy sikkerhet. Forslaget innebærer at
kriminalomsorgen i fengsler med høy sikkerhet også kan undersøke advokat eller
offentlig myndighetsrepresentant som diplomat eller konsulære representanter ved
bruk av teknisk utstyr eller hund.

11.2 Gjeldende rett
Fengselstilsatte kan bruke teknisk utstyr (metalldetektor/-portal) eller
narkotikahund på fengselsområde for å undersøke advokater og
myndighetsrepresentanter som diplomater eller konsulære representanter når de
besøker innsatte i fengsler med særlig høy sikkerhet, jf.
straffegjennomføringsloven § 27, tredje ledd jf. første ledd. Undersøkelse av
person og gjenstand gjelder uansett om det er mistanke om brudd på forbudet mot
innbringelse av mobiltelefon eller overlevering av post eller andre gjenstander til
innsatte. Kontrollbestemmelsene gjelder derimot ikke i fengsel med lavere og høy
sikkerhet.

Visitasjon (ytre manuell visitering av klær og hår, besiktelse av munnhule samt
full visitering av medbrakt bagasje) etter annet ledd forutsetter at advokaten
samtykker. Slik visitasjon er sjelden aktuell i praksis.

Ved undersøkelse etter første ledd må bruk av metalldetektor, røntgen eller annet
teknisk utstyr ikke medføre at konfidensielt innhold avsløres eller ødelegges. Det
samme gjelder ved bruk av narkotikahund. Tross særstillingen må advokater og
offentlige myndighetsrepresentanter ha en plikt til å medvirke til rimelige

 28

sikkerhetstiltak innenfor rammene av lov og internasjonale konvensjoner. Etter
tredje ledd kan de derfor nektes adgang til avdelingen (avvises) når de ikke
medvirker til at undersøkelsen kan foretas. I tilfelle hvor undersøkelsen gir positivt
utslag skal den ulovlige gjenstanden beslaglegges og overleveres til politiet eller
midlertidig holdes tilbake. I disse tilfelle må besøk likevel tillates, eventuelt med
de kontrolltiltak som kan iverksettes etter §§ 30, 31 og 32. I tilfelle hvor det
oppdages ulovlige gjenstander i en postsending må gjenstanden beslaglegges mot
at resten av forsendelsen utleveres innsatte. Advokater, myndighetspersoner eller
konsulære representanter kan ikke fysisk holdes tilbake av tilsatte.

11.3 Menneskerettslige forpliktelser
Etter EMK art 6 (3) c har enhver som blir siktet for en straffbar handling rett til «å
forsvare seg personlig eller med rettslig bistand etter eget valg eller, dersom han
ikke har tilstrekkelige midler til å betale for rettslig bistand, å motta den
vederlagsfritt når dette kreves i rettferdighetens interesse».

Retten til forsvarer inkluderer også i praksis ukontrollert muntlig og skriftlig
kommunikasjon med forsvareren. Dette er også stadfestet i straffeprosessloven §
186, som sier at siktede har rett til ukontrollert skriftlig og muntlig samkvem med
sin forsvarer.

Reglene i straffegjennomføringsloven om besøkskontroll går noe lenger enn EMK
og straffeprosessloven. I tillegg til forbudet mot besøkskontroll ved overhøring av
samtalen, stadfester dagens regelverk at advokatene ikke kan undersøkes ved
besøk og at andre tiltak for besøkskontroll, herunder påsyn, glassvegg eller forbud
mot kontakt ikke kan anvendes. Unntak gjelder ved besøk i avdeling med særlig
høy sikkerhet hvor teknisk kontroll kan anvendes.

Etter departementets syn kan reglene i straffegjennomføringsloven endres slik at
samme kontrollmuligheter som gjelder for fengsel med særlig høy sikkerhet, også
skal gjelde for fengsel med høy sikkerhet. Så lenge forbudet mot overhøring
fastholdes i alle fengsler, antas det at en slik endring ikke vil være i strid med
straffeprosessloven eller EMK.

11.4 Departementets foreløpige vurderinger
Allerede i utkastet til lov om gjennomføring av straff mv. ble det foreslått en
generell bestemmelse om adgang til å kontrollere også personer med spesielle
privilegier – offentlig forsvarer, diplomater eller konsulære representanter og
deres medbrakte bagasje. Bestemmelsen innebar undersøkelse ved bruk av teknisk
utstyr eller hund. Departementet mente at offentlig forsvarer og

 29

myndighetsrepresentanter som alle andre, måtte ha en plikt til å medvirke til
rimelige sikkerhetstiltak og at dette ikke er i strid med lov eller internasjonale
konvensjoner..

Forslaget ble imidlertid ikke videreført, men begrenset til avdeling med særlig høy
sikkerhet. Dette må ses i sammenheng med at tiltaket ble ansett som mest aktuelt i
slik avdeling, samtidig som det ved høringen kom kritiske uttalelser fra Den
norske advokatforening. Sikkerheten ble ansett tilstrekkelig ivaretatt ut fra dagens
situasjon den gang og fremtidig antatt behov selv om tiltaket bare ble begrenset til
avdeling med særlig høy sikkerhet.

Forslaget er nærmere omtalt i Ot.prp. nr. 5 (2000–2001) pkt. 7.4.4.5 side 85 hvor
departementet uttaler følgende:

«I høringsutkastet ble det foreslått at undersøkelser ved bruk av teknisk utstyr eller
hund generelt i alle fengsler kunne foretas overfor særgrupper med spesielle
privilegier i kraft av lov og konvensjoner, som offentlig oppnevnt forsvarere og
diplomatiske og konsulære representanter. Adgangen til å iverksette undersøkelser
overfor disse personer ble i lovteksten ikke begrenset til fengsler hvor
sikkerhetsmessige grunner gjør det sterkt påkrevet. Departementet uttalte imidlertid i
høringsutkastet at slike undersøkelser først og fremst var aktuelle i avdelinger med
særlig høyt sikkerhetsnivå og at det ikke kunne ses bort fra at også disse personer
kan presses til å foreta handlinger som kan true sikkerheten. Departementet har blant
annet på bakgrunn av høringsuttalelsen fra Den Norske Advokatforening nå funnet å
kunne endre bestemmelsen slik at adgangen til å iverksette undersøkelsene
uttrykkelig begrenses til avdelinger med særlig høyt sikkerhetsnivå. Departementet
viser til at de sikkerhetsmessige aspekter vil bli tilstrekkelig godt ivaretatt ut fra
dagens situasjon og fremtidig antatt behov, selv om begrensningen tas inn i
lovteksten. Disse gruppene kan etter forslaget avvises hvis de nekter å medvirke til at
undersøkelsen foretas. Ved positivt utslag, må disse gruppene for ikke å krenke lov-
og konvensjonsbestemmelser imidlertid gis adgang til å besøke den innsatte. For
ikke å krenke retten til «fortrolig samtale/fri kommunikasjon » kan kontroll ved
overhøring av samtale ikke iverksettes. I forslaget har departementet imidlertid gått
inn for at kontrolltiltakene påsyn og/eller bruk av glassvegg må kunne besluttes ved
positive utslag. Disse kontrolltiltakene vil ikke krenke retten til fortrolig samtale. Det
ville være svært sikkerhetsmessig betenkelig om noen grupper positivt skal
utelukkes fra kontroll i lovutkastet. Formålet med de generelle undersøkelser er ikke
bare å avdekke innsmugling av narkotika, men også å forhindre at det tas med for
eksempel våpen.»

 30

Sikkerhetssituasjonen har endret seg de senere år og departementet ser nå at det er
behov for en generell skjerping av kontrollen i fengsler med høyt sikkerhetsnivå.
Det er også viktig at man ikke kommer i den situasjon at enkeltinnsatte må
plasseres i særlig høyt sikkerhetsnivå alene på bakgrunn av behov for restriktiv
innpasseringskontroll. Departementet foreslår derfor å endre
straffegjennomføringsloven § 27 slik at de kontrollmuligheter som gjelder for
innpassering i fengsel med særlig høy sikkerhet, også skal gjelde for fengsel med
høy sikkerhet. Dette vil innebære at undersøkelser ved bruk av teknisk utstyr eller
hund, også omfatter særgrupper med spesielle privilegier som advokat og
diplomatiske og konsulære representanter.

Departementet mener at advokat og offentlig myndighetsrepresentant, som alle
andre, må ha en plikt til å medvirke til rimelige sikkerhetstiltak som ikke er i strid
med internasjonale konvensjoner. Etter departementets syn er forslaget i tråd med
utviklingen ellers i samfunnet, hvor hensynet til en effektiv sikkerhetskontroll
forutsetter at flere grupper omfattes av kontrolltiltakene. Et eksempel er
sikkerhetskontroll på flyplasser hvor ikke bare reisende, men også fly- og
bakkepersonale må finne seg i omfattende sikkerhetskontroller.

12 Utvidet brevkontroll i fengsel med høy sikkerhet -
straffegjennomføringsloven § 30

12.1 Bakgrunn for lovforslaget
Bakgrunnen for lovforslaget er behov for å begrense innsattes kontakt med
omverdenen for blant annet å forebygge voldelig ekstremisme og radikalisering.
Straffegjennomføringsloven har hjemmel for å pålegge innsatte å føre samtaler på
et språk de tilsatte behersker både ved besøk (§ 31 tredje ledd) og ved telefonering
(§ 32 tredje ledd), men ved postsending er hjemmelen i dag begrenset til å gjelde
avdeling med særlig høy sikkerhet. Det er et problem at kriminalomsorgens
hjemmel for kontroll med postsending ikke gjelder fengsel med høy sikkerhet, i
enkelttilfeller hvor det er svært ressurskrevende å oversette korrespondansen.
Andelen utenlandske innsatte er økende, noe som vil forsterke problemet.

12.2 Gjeldende rett

12.2.1 Innledning
Grunnloven § 100 verner om ytringsfriheten, også for innsatte i fengsler eller
andre institusjoner. Etter Grunnloven § 100 fjerde ledd skal forhåndssensur eller
annen forhåndskontroll ikke finne sted, men bestemmelsen gjør unntak for brev-

 31

og besøkskontroll i fengsler eller andre institusjoner. Ifølge legalitetsprinsippet må
brev- og besøkskontrollen ha hjemmel i lov.

Etter straffegjennomføringsloven kan innsatte sende og motta postsendinger, motta
besøk og telefonere med mindre noe annet følger av lovens §§ 30, 31 og 32.
Bestemmelsene om kommunikasjonskontroll må leses med bakgrunn i
formålsparagrafen i lovens § 2 hvor det heter at straffen skal gjennomføres på en
måte som motvirker nye straffbare forhold, som er betryggende for samfunnet, og
som innenfor disse rammer sikrer innsatte tilfredsstillende forhold.

12.2.2 Avdeling med særlig høy sikkerhet
Det følger av straffegjennomføringsloven § 30 annet ledd annet punktum at
postsendinger til og fra innsatte i avdeling med særlig høy sikkerhet alltid skal
kontrolleres. Kontrolltiltak skal være gjennomlysning eller lignende, samt åpning
og gjennomlesning av postsendingen før den utleveres eller sendes. I tillegg kan
innsatte pålegges å føre korrespondanse på et språk som de tilsatte behersker, jf.
lovens § 30 tredje ledd og forskrift til straffegjennomføringsloven § 6-11.

Dette innebærer at det i avdeling med særlig høy sikkerhet, automatisk iverksettes
kontroll med innsattes korrespondanse, og at det ikke kreves noen vurdering av
hvilke kontrolltiltak som er nødvendige i hvert enkelt tilfelle.

Det er særskilte sikkerhetsmessige forhold som gir grunnlag for plassering i
avdeling med særlig høy sikkerhet. De som kan plasseres i slik avdeling, er
innsatte og varetektsinnsatte som antas å medføre særlig rømningsfare, fare for
anslag utenfra for å bistå til rømning, fare for gisseltaking eller fare for ny, særlig
alvorlig kriminalitet, jf. § 6-11 i forskrift til straffegjennomføringsloven. Når
andre sikkerhetsmessige tiltak har vist seg som eller fremstår som åpenbart
utilstrekkelige, kan også innsatte som har gjort seg skyldig i gjentatt vold eller
særlig truende atferd omfattes.

Det kan hevdes at selve grunnlaget for innsettelsen tilsier at kontroll må skje ut fra
sikkerhetsmessige grunner, noe departementet har lagt til grunn i Ot.prp. nr.5
(2000–2001). Det følger av forskrift til straffegjennomføringsloven § 6-1 at vedtak
om innsettelse i avdeling med særlig høy sikkerhet kan vare i inntil 6 måneder av
gangen. Oppholdet kan fortsette uten avbrudd dersom regionalt nivå etter en
fornyet vurdering bestemmer dette i et nytt vedtak.

 32

12.2.3 Avdeling med høy sikkerhet
I fengsel med høy sikkerhet er hovedregelen at postsendinger til og fra innsatte
skal kontrolleres, jf. straffegjennomføringsloven § 30 annet ledd, annet punktum
og pkt. 3.33 i retningslinjer til straffegjennomføringsloven. Bestemmelsen gir en
generell adgang til kontroll i fengsler med høy sikkerhet uten at kontrollen må
begrunnes i hvert enkelt tilfelle.

Etter en konkret vurdering kan imidlertid kontroll unnlates dersom
sikkerhetsmessige grunner ikke taler imot det, for eksempel hvor det ikke
foreligger noen grunn til å mistenke innsatte eller avsender/mottaker for mulige
ulovligheter og i tilfelle hvor situasjonen i fengslet ikke nødvendiggjør kontroll.

I den konkrete vurderingen vektlegges narkotikasituasjonen i fengselet,
fangesammensetningen, foreliggende opplysninger om innsatte og
avsender/mottaker som kan indikere at adgangen til å sende og motta post kan
misbrukes, samt opplysninger ellers, jf. retningslinjene pkt. 3.33.2.

Straffegjennomføringsloven § 30 tredje ledd bestemmer at kontroll av postsending
kan skje ved åpning og gjennomlesning av sendingen før den utleveres eller
sendes, og ved bruk av gjennomlysningsutstyr, røntgen eller hund, jf.
straffegjennomføringsloven § 27. I motsetning til i avdeling med særlig høy
sikkerhet er det ikke adgang til å pålegge de innsatte å kommunisere på et språk
som de tilsatte forstår. Fengselet må derfor sørge for at inngående og utgående
korrespondanse blir oversatt av tolk innen rimelig tid.

Det følger av retningslinjene pkt. 3.33.3 at kontrolltiltaket må være saklig
begrunnet og ikke mer omfattende enn det som er nødvendig. Dette innebærer at
det ved valg av kontrolltiltak skal foretas en konkret vurdering av hvilke
sikkerhetstiltak som er nødvendig. Videre skal innsatte og avsender normalt
underrettes ved vedtak om at postsendingen eller deler av denne ikke vil bli
utlevert eller sendt. Begrunnelse for hel eller delvis nektelse skal videre opplyses,
jf. retningslinjene pkt. 3.33.8.

Postsendinger til eller fra advokat og offentlig myndighetsrepresentant, herunder
diplomatisk eller konsulær representant kan undersøkes ved bruk av teknisk utstyr
eller hund, men aldri gjennomleses, jf. straffegjennomføringsloven § 30 sjette ledd
og § 27.

 33

12.2.4 Fengsler med lavere sikkerhet eller overgangsbolig
I fengsler med lavere sikkerhet eller overgangsbolig må iverksettelse av
kontrolltiltak særskilt begrunnes ut fra hensynet til sikkerheten.

12.2.5 Nektelse av å utlevere eller sende postsending til eller fra innsatte
Straffegjennomføringsloven § 30 fjerde ledd inneholder konkrete kriterier for når
postsending kan nektes utlevert eller sendt. Postsending til eller fra innsatte kan
nektes utlevert eller sendt dersom sendingen inneholder opplysninger om
planlegging eller gjennomføring av straffbar handling, unndragelse av
gjennomføringen eller handlinger som vil forstyrre ro, orden og sikkerhet. Innsatte
bør gjøres kjent med den delen av sendingen som uten skade kan meddeles.
Nærmere bestemmelser om saksbehandlingen ved delvis nektelse er tatt inn i
retningslinjene pkt. 3.33.6.

KSF (nå Kriminalomsorgsdirektoratet) har ved rundskriv KSF 4/2012 av 8. august
2012 gitt nærmere retningslinjer for hvilke postsendinger som etter sitt innhold
skal kunne nektes utlevert eller sendt. Det presiseres i rundskrivet at innholdet i
postsendingen skal tolkes og vurderes på bakgrunn av hva den innsatte er siktet
eller dømt for. Jo alvorligere forhold det dreier seg om, jo grundigere skal
brevkontrollen gjennomføres. Dersom det er mistanke om planlegging eller
oppfordring til straffbare handlinger, skal både sannsynlighet for straffbare
handlinger og konsekvensene av disse legges til grunn i vurderingen. Dersom det
er fare for alvorlig kriminalitet, vil terskelen kunne være lav for å stanse
postsendingen. Ved vurderingen skal det også ses hen til de ressurser, den vilje og
evne til å planlegge eller gjennomføre straffbare handlinger som det antas at
sender eller mottaker besitter.

12.3 Menneskerettslige forpliktelser
Forslaget om å pålegge innsatte å anvende et språk de tilsatte behersker ved
postsending er et inngrep i innsattes og domfeltes rett til respekt for sin
korrespondanse etter EMK art 8. Som nevnt under pkt. 3.2.2 kan inngrepet
legitimeres dersom det har hjemmel i lov, et relevant formål samt være nødvendig
i et demokratisk samfunn.

EMD har i flere avgjørelser konstatert brudd på EMK artikkel 8 i tilfeller hvor
lovbestemmelser som hjemler kommunikasjonskontroll ikke setter grenser for
myndighetenes skjønnsutøvelse eller hvor det ikke er fastsatt prinsipper for
gjennomføring av sensur. En helt åpen adgang til å sensurere innsattes

 34

korrespondanse anses ikke å tilfredsstille kravene til presisjon og forutsigbarhet
som er innebygget i kravet til lovgrunnlag i EMK artikkel 8 nr. 2. Videre vil et
system som ikke inkluderer en konkret vurdering i hvert enkelt tilfelle kunne
komme i konflikt med kravene til begrunnelse og mulighet for overprøving jf.
Diana v. Italia av 15. november 1996 og Niedbala v. Polen av 4. juli 2000.

For å ivareta hensynet til den nasjonale sikkerhet, offentlige trygghet samt
forebygge kriminalitet mener departementet at det, i spesielle tilfeller, er
nødvendig å pålegge den innsatte å føre samtaler eller skrive på et språk de tilsatte
behersker både ved besøk, telefonering og postsending. Dette skyldes
kriminalomsorgens behov for å kontrollere at korrespondansen ikke inneholder
opplysninger som dreier seg om gjennomføring, planlegging eller medvirkning til
kriminelle handlinger. Det kan også dreie seg om handlinger som truer nasjonal
sikkerhet og offentlig trygghet. Departementet mener derfor at forslaget om at
man, i avdeling med høyt sikkerhetsnivå, unntaksvis og etter en individuell
vurdering kan pålegge innsatte å føre korrespondanse på et språk de tilsatte
behersker, ikke vil være i strid med EMK. Dette gjelder ikke ved korrespondanse
med innsattes advokat eller offentlige myndighetsrepresentanter.

12.4 Departementets foreløpige vurderinger
I bestemmelsene om besøk og telefonsamtaler er det gitt adgang til å pålegge
samtaler ført på et språk tjenestemannen forstår. Et tilsvarende pålegg er ikke
inntatt når det gjelder postsendinger, med unntak av at slikt pålegg kan gis i
høyrisikoavdelinger. Spørsmålet er imidlertid nærmere drøftet i Ot.prp. nr. 5
(2000–2001) side 94 hvor departementet uttaler:

«Departementet har merket seg innvendingen mot at det ikke er foreslått adgang til å
pålegge korrespondanse ført på et språk tilsatte behersker i bestemmelsen om
postsending. Departementet ser at dette kan slå uheldig ut i høyrisikoavdelinger av
sikkerhetsmessige grunner, og har derfor tilføyet en adgang til å kunne gi slikt
pålegg i disse avdelingene. Departementet mener imidlertid at dette pålegget ikke
bør kunne gis i de øvrige fengsler, fordi det vil innebære at utenlandske innsatte i
realiteten avskjæres fra kontakt med pårørende og familie i utlandet som ikke
behersker annet enn sitt morsmål. Departementet mener at fengslene i disse tilfelle
eventuelt må benytte seg av tolketjeneste ved utgående og innkommende brev.»

Straffegjennomføringsloven åpner allerede i dag for utstrakt kontroll med
postsendinger. Det vises også til at Kriminalomsorgens sentrale forvaltning
(Kriminalomsorgsdirektoratet) har gitt presiserende retningslinjer for brevkontroll
i rundskriv KSF 4/2012 av 8. august 2012.

 35

Situasjonen har imidlertid endret seg etter at straffegjennomføringsloven ble
vedtatt. Det er i dag et problem at kriminalomsorgen i fengsel med høy sikkerhet
ikke har hjemmel for å pålegge innsatte å føre korrespondansen på et språk som de
tilsatte forstår. Etter departementets syn har kriminalomsorgen behov for en slik
kontrollmulighet for blant annet å forebygge voldelig ekstremisme og
radikalisering. Antall utlendinger i fengslene har økt betraktelig, og utgiftene til
tolketjenesten har derfor økt tilsvarende. Departementet foreslår å endre
straffegjennomføringsloven § 30 tredje ledd slik at kriminalomsorgen får hjemmel
til å stille krav om at korrespondanse skal føres på et språk de tilsatte behersker
også i fengsel med høy sikkerhet. Denne adgangen bør imidlertid begrenses til
tilfeller hvor det fremstår som urimelig tyngende for fengslet å oversette
korrespondansen, for eksempel ved at enkeltinnsatte skriver svært omfangsrike
brev. Hovedregelen bør derfor være at brev av «normalt omfang» fortsatt bør
oversettes. Forslaget bygger på en avveining av hensynet til respekt for innsattes
korrespondanse, folks interesse for økt trygghet og samfunnssikkerhet og
forsvarlig bruk av tolketjenester. Etter departementets mening vil et inngrep som
forslaget innebærer være forenlig med EMK artikkel 8.

13 Tilpassing av prøveløslatelsesreglene etter
innføring av 30 års strafferamme –
straffegjennomføringsloven § 42 første ledd

13.1 Bakgrunn for lovforslaget
Med straffeloven 2005 er det for noen få alvorlige handlinger innført en
strafferamme på 30 års fengsel. Dette gjelder for enkelte overtredelser av
bestemmelser i kapittel 16 om folkemord, forbrytelse mot menneskeheten og
krigsforbrytelse, og for grove terrorhandlinger.

Kapittel 16 er allerede trådt i kraft sammen med den nye straffelovens alminnelige
del. I tillegg er det innført 30 års strafferamme også i gjeldende straffelov § 147 a
for grove terrorhandlinger (forskuttering av tilsvarende strafferamme vedtatt i
straffeloven 2005 § 132). Straffegjennomføringsloven § 42 første ledd om
løslatelse fra fengselsstraff er imidlertid ikke tilpasset en strafferamme på 30 år.

 36

13.2 Gjeldende rett
Straffegjennomføringsloven § 42 første ledd gir adgang til prøveløslatelse ved 2/3
dels straffetid. Løslatelsesspørsmålet skal vurderes konkret for den enkelte
domfelte ut fra retningslinjer gitt i femte ledd og i forskrift.

Domfelte som i utlandet er dømt til mer enn 21 års fengsel, kan etter siste setning
løslates på prøve etter å ha gjennomført 14 år i fengsel. Bestemmelsen er tatt inn
for å sikre at personer dømt i utlandet, og som er overført til Norge for
gjennomføring av straffen, skal vurderes for prøveløslatelse på lik linje med andre
straffedømte. Det kan skje at personer som overføres fra utlandet til
straffegjennomføring i Norge er idømt lengre straff enn vår maksimale
strafferamme. I disse tilfellene vil personen fortsatt kunne løslates på prøve i
henhold til bestemmelsen i § 42 første ledd siste setning. Bestemmelsen gjelder for
personer overført i henhold til lov om overføring av domfelte og lov om
fullbyrding av nordiske dommer på straff mv., og ikke for personer overført fra
internasjonale domstoler i henhold til egne avtaler.

13.3 Departementets foreløpige vurderinger
Innføring av 30 års strafferamme vil skape utilsiktede virkninger ved
praktiseringen av straffegjennomføringsloven § 42 første ledd. Det fremgår av
bestemmelsens siste setning at domfelte som er dømt i utlandet kan prøveløslates
etter 14 år når straffen er over 21 år. Det vil imidlertid ikke passe godt hvis
domfelte som er dømt i Norge til mer enn 21 år, må sitte utover 14 år til 2/3 av den
idømte straffen, mens de som er dømt i utlandet kan prøveløslates etter 14 år.

Departementet foreslår etter dette å endre § 42 første ledd slik at bestemmelsen er
tilpasset en strafferamme på 30 års fengsel.

 37

Del IV
Økonomiske og administrative og

konsekvenser

Lovforslagene innebærer etter departementets vurdering ingen vesentlige
økonomiske eller administrative konsekvenser. Omorganiseringen av
kriminalomsorgen forventes å medføre en effektiviseringsgevinst. Når det gjelder
personalmessige konsekvenser som følge av omorganiseringen, skal dette skje
innenfor Kommunal- og moderniseringsdepartementets veiledning og
retningslinjer for Personalpolitikk ved omstillingsprosesser.

 38

Del V
Oversikt over lovendringsforslagene

I

I lov 22. mai 1981 nr. 25 om rettergangsmåten i straffesaker gjøres følgende
endringer:

§ 455 første ledd siste punktum kan lyde

For dom som beslutter å fullbyrde subsidiær fengselsstraff etter straffeloven § 28 b
første ledd bokstav a eller § 28 c fjerde ledd bokstav a, reststraff etter
prøveløslatelse etter straffegjennomføringsloven § 44 annet ledd og fengselsstraff
etter straffeloven § 54 nr. 2, treffes vedtak om fullbyrding av kriminalomsorgen.

II

I lov 18. mai 2001 nr. 21 om gjennomføring av straff mv. gjøres følgende
endringer:

§ 1 nytt annet ledd kan lyde:

Kongen kan gi nærmere regler om kriminalomsorgens virksomhet, organisering
og gjennomføringen av fengselsstraff, forvaring, strafferettslige særreaksjoner,
varetekt, samfunnsstraff og andre reaksjoner når det er særskilt bestemt i lov.

§ 5 kan lyde:

§ 5 Kriminalomsorgens faglige og administrative ledelse

Kriminalomsorgen består av myndighetsnivåene Kriminalomsorgsdirektoratet og
lokalt nivå. Kriminalomsorgsdirektoratet har ansvaret for den faglige og
administrative ledelsen av kriminalomsorgen. Lederen utnevnes av Kongen.

§ 6 oppheves.

§ 7 bokstav g kan lyde:

 39

Kriminalomsorgsdirektoratet kan, selv om fristene i forvaltningsloven § 35 tredje
ledd er overskredet, av eget tiltak omgjøre et vedtak som er fattet av underordnet
instans til skade for domfelte eller innsatte hvis særlige grunner tilsier det.

§ 7 a tredje ledd kan lyde:

Opplysningene skal gis uten ugrunnet opphold. Kriminalomsorgsdirektoratet
avgjør hvem som har myndighet til å innhente og motta opplysninger som er nevnt
ovenfor.

§ 9 kan lyde:

§ 9 Tilsynsråd

Tilsynsrådene skal føre tilsyn med fengsler og friomsorgskontor og med
behandlingen av de domfelte og innsatte. Kriminalomsorgsdirektoratet beslutter
den geografiske inndelingen av ansvarsområder for tilsynsrådene. Kongen gir i
forskrift nærmere regler om tilsyn med fengsler og friomsorgskontor og med
behandlingen av de domfelte og innsatte.

§ 16 a tredje ledd kan lyde:

Kriminalomsorgen fastsetter det nærmere innholdet i bøtetjenesten innenfor de
rammene som er fastsatt i dom på bot eller i forelegg. § 53 første og tredje ledd, §
54 første ledd bokstav a til c og e, annet og tredje ledd, § 56 annet og tredje ledd
og § 57 gjelder tilsvarende. Kriminalomsorgen skal kontrollere at botlagte
overholder forutsetninger og vilkår

§ 20 nytt annet ledd kan lyde:

Etter lovbestemte trekk skal arbeidslønnen overføres til fengselselet. Fengselet kan
deretter trekke innsatte i arbeidslønnen for oppholdet ved frigang. Dersom
innsatte selv er ansvarlig for innkjøp og tilberedning av egen kost, skal det ikke
trekkes for dette. Departementet kan gi forskrift om innsattes dekning av
oppholdsutgifter under frigang.

Nåværende annet ledd blir nytt tredje ledd.

§ 27 tredje ledd første punktum kan lyde:

Undersøkelse etter første ledd ved bruk av teknisk utstyr eller hund overfor
advokat og offentlig myndighetsrepresentant, herunder diplomatisk eller konsulær
representant, kan bare finne sted i avdeling med høyt eller særlig høyt
sikkerhetsnivå.

 40

§ 29 tredje ledd siste punktum kan lyde:

Samtykke fra Kriminalomsorgsdirektoratet skal innhentes på forhånd hvis dette er
praktisk mulig.

§ 30 tredje ledd nytt tredje punktum kan lyde:
I avdeling med høyt sikkerhetsnivå kan innsatte unntaksvis og etter en individuell
vurdering pålegges å føre korrespondanse på et språk de tilsatte behersker.

§ 37 femte ledd kan lyde:

Dersom hel utelukkelse fra fellesskapet overstiger 14 dager, skal lokalt nivå ta
stilling til om den innsatte fortsatt skal utelukkes. Dersom utelukkelsen samlet
overstiger 42 dager, skal tiltaket meldes til Kriminalomsorgsdirektoratet. Melding
skal deretter gis til direktoratet med 14 dagers mellomrom. Utelukkelse etter første
ledd bokstavene a til e kan bare strekke seg utover ett år dersom innsatte selv
ønsker det. Beslutning om utelukkelse av person under 18 år skal omgående
meldes til lokalt nivå. Kriminalomsorgen skal fortløpende vurdere om det er
grunnlag for å opprettholde tiltaket. Dersom utelukkelsen overstiger 3 dager, skal
saken oversendes lokalt nivå til ny vurdering. Dersom utelukkelsen overstiger 5
dager, skal det sendes melding til Kriminalomsorgsdirektoratet. Hel utelukkelse av
innsatte under 18 år kan under enhver omstendighet ikke overstige 7 dager.

§ 37 sjette ledd kan lyde

Dersom delvis utelukkelse fra fellesskapet overstiger 30 dager, skal tiltaket
vurderes på ny av lokalt nivå. Dersom delvis utelukkelse fra fellesskapet av en
innsatt under 18 år overstiger 7 dager, skal Kriminalomsorgsdirektoratet ta stilling
til om den innsatte fortsatt skal utelukkes. Melding skal deretter gis til direktoratet
med 7 dagers mellomrom.

§ 37 åttende kan lyde:

Kriminalomsorgen kan beslutte at alle eller enkelte innsatte helt eller delvis skal
utelukkes fra fellesskapet dersom det er sannsynlig at et ubestemt antall innsatte
har begått eller er i ferd med å begå handlinger som nevnt i første ledd, eller
dersom akutte bygningsmessige eller bemanningsmessige forhold gjør det
nødvendig. Slik utelukkelse kan opprettholdes i inntil 3 døgn.
Kriminalomsorgsdirektoratet kan forlenge utelukkelsen med inntil 3 døgn dersom
særlige grunner gjør det påkrevet. For innsatte under 18 år gjelder tiende ledd.

 41

§ 37 tiende ledd kan lyde

Kriminalomsorgen kan beslutte at innsatte under 18 år skal utelukkes helt eller
delvis dersom akutte bygningsmessige eller bemanningsmessige forhold gjør det
strengt nødvendig, eller dersom innsatte selv ønsker det og det anses strengt
nødvendig. Mindre inngripende tiltak må forgjeves ha vært forsøkt eller være
åpenbart utilstrekkelige. Beslutning om utelukkelse av person under 18 år skal
omgående meldes til Kriminalomsorgsdirektoratet. Slik utelukkelse kan
opprettholdes i inntil 2 døgn. Kriminalomsorgsdirektoratet kan forlenge
utelukkelsen med inntil 2 døgn dersom særlige grunner gjør det påkrevet.
Utelukkelse skal brukes med varsomhet slik at ingen blir påført unødig skade eller
lidelse. Innsatte under 18 år skal ha kontinuerlig tilsyn. Kriminalomsorgen kan gi
nærmere regler om utelukkelse av innsatte under 18 år, samt om tiltak for å
avhjelpe mulige negative skadevirkninger av slik.

§ 38 fjerde ledd kan lyde:

Bruk av sikkerhetsseng skal vurderes på ny etter hvert påløp døgn. Tiltaket skal
meldes til Kriminalomsorgsdirektoratet når bruk av sikkerhetsseng overstiger 3
døgn. For innsatte under 18 år skal bruk av sikkerhetsseng vurderes fortløpende.
Tiltaket skal meldes til Kriminalomsorgsdirektoratet når bruk av sikkerhetsseng
overstiger 24 timer.

§ 38 femte ledd kan lyde:

Bruk av sikkerhetscelle skal vurderes på nytt etter 3 døgn. Tiltaket skal meldes til
Kriminalomsorgsdirektoratet når bruk av sikkerhetscelle overstiger 6 døgn. For
innsatte under 18 år skal bruk av sikkerhetscelle vurderes på nytt etter 24 timer.
Tiltaket skal meldes til direktoratet når bruk av sikkerhetscelle overstiger 3 døgn.

§ 42 første ledd kan lyde:

Kriminalomsorgen kan løslate domfelte på prøve når vedkommende, medregnet
mulig varetektsopphold, har gjennomført to tredjedeler av straffen og minst 60
dager. Dersom løslatelse på prøve medfører at den gjenstående straffetid blir
mindre enn 14 dager, kan prøveløslatelse bare skje dersom tungtveiende grunner
taler for det. Domfelte som er dømt i utlandet til fengsel i mer enn 30 år, og som er
overført til gjennomføring av straffen i Norge, kan løslates på prøve etter å ha vært
fengslet i minst 20 år.

§ 44 annet ledd kan lyde:

Hvis den prøveløslatte etter at kriminalomsorgen har holdt innskjerpingssamtale
eller fastsatt vilkår etter første ledd, på nytt bryter vilkår, kan kriminalomsorgen

 42

bringe saken inn for tingretten med begjæring om gjeninnsettelse i fengsel for hel
eller delvis fullbyrding av reststraffen. Bestemmelsene om omgjøring av dom på
samfunnsstraff etter straffeloven § 28 b første ledd bokstav a gis tilsvarende
anvendelse på saker om gjeninnsettelse for fullbyrdelse av reststraff etter
prøveløslatelse. § 58 annet ledd annet punktum gjelder tilsvarende.

§ 44 tredje ledd kan lyde:

Dersom prøveløslatte unnlater å møte til innskjerpingssamtale etter første ledd,
kan gjennomføringen av straffen avbrytes. Det samme gjelder hvis prøveløslatte,
etter at innskjerpingssamtale er gjennomført, på nytt bryter vilkår. Dersom
kriminalomsorgen bringer saken inn for tingretten etter annet ledd, avbrytes
gjennomføringen av straffen fra det tidspunkt begjæringen er oversendt retten.

§ 58 første ledd kan lyde:

Hvis den domfelte etter at kriminalomsorgen har holdt innskjerpingssamtale eller
fastsatt vilkår etter første ledd, på nytt bryter kravene eller vilkår fastsatt etter
første ledd bokstav a til d, bør kriminalomsorgen bringe saken inn for retten med
begjæring om at den subsidiære fengselsstraffen skal fullbyrdes helt eller delvis i
medhold av straffeloven § 28 b første ledd bokstav a. Samme myndighet treffer i
slike tilfeller også avgjørelse om anke til lagmannsrett, fullbyrding etter
straffeprosessloven § 455 og utsettelse av fullbyrdingen utover seks måneder etter
straffeprosessloven § 459.

§ 58 tredje ledd kan lyde:

Dersom den domfelte unnlater å møte til innskjerpingssamtale etter første ledd,
kan kriminalomsorgen avbryte gjennomføringen av straffen. Det samme gjelder
dersom den domfelte, etter at innskjerpingssamtalen er gjennomført, på nytt bryter
kravene. Når kriminalomsorgen beslutter å bringe saken inn for retten, avbrytes
gjennomføringen av straffen fra det tidspunktet begjæringen er oversendt retten.

	1 Bakgrunn for omorganiseringen
	1.1 Innledning
	1.2 Dagens organisering av kriminalomsorgen
	1.3 Mål for framtidig organisering
	1.4 Organiseringens betydning for kriminalomsorgsarbeidet

	2 Kriminalomsorgsdirektoratets forslag til organisasjonsmodell
	3 Kriminalomsorgsdirektoratets tilråding
	4 Departementets foreløpige vurderinger
	5 Innledning
	6 Nødvendige endringer som følge av omorganisering av kriminalomsorgen
	6.1 Bakgrunn for lovforslaget
	6.2 Organisering av kriminalomsorgen - straffegjennomføringsloven § 5
	6.2.1 Gjeldende rett
	6.2.2 Departementets foreløpige vurderinger

	6.3 Saksbehandlingen - straffegjennomføringsloven § 6
	6.3.1 Gjeldende rett
	6.3.2 Departementets foreløpige vurderinger

	6.4 Tilsyn med kriminalomsorgen
	6.4.1 Gjeldende rett
	6.4.2 Departementets foreløpige vurderinger

	7 Andre endringer som følge av omorganiseringen
	7.1 Innledning
	7.2 Straffegjennomføringsloven
	7.2.1 § 7 bokstav g
	7.2.2 § 7 a tredje ledd
	7.2.3 § 29 siste ledd
	7.2.4 § 37 femte, sjette, åttende og tiende ledd
	7.2.5 § 38 fjerde og femte ledd
	7.2.6 § 44 annet og tredje ledd
	7.2.7 § 58 annet og tredje ledd

	7.3 Straffeprosessloven

	8 Forskriftshjemmel for straffegjennomføring mv. - §1 nytt annet ledd.
	9 Presisering av hjemmel for ruskontroll ved bøtetjeneste – straffegjennomføringsloven § 16a
	9.1 Bakgrunn for lovforslaget
	9.2 Gjeldende rett
	9.3 Departementets foreløpige vurderinger

	10 Trekk for oppholdsutgifter ved frigang – straffegjennomføringsloven § 20
	10.1 Bakgrunn for lovforslaget
	10.2 Gjeldende rett
	10.3 Departementets foreløpige vurderinger
	10.3.1 Innledning
	10.3.2 Dekning av oppholdsutgifter
	10.3.3 Trekk i arbeidslønn
	10.3.4 Konklusjon

	11 Utvidet adgang til kontroll av advokat og offisielle myndighetsrepresentanter i fengsel med høy sikkerhet - straffegjennomføringsloven § 27
	11.1 Bakgrunn for lovforslaget
	11.2 Gjeldende rett
	11.3 Menneskerettslige forpliktelser
	11.4 Departementets foreløpige vurderinger

	12 Utvidet brevkontroll i fengsel med høy sikkerhet - straffegjennomføringsloven § 30
	12.1 Bakgrunn for lovforslaget
	12.2 Gjeldende rett
	12.2.1 Innledning
	12.2.2 Avdeling med særlig høy sikkerhet
	12.2.3 Avdeling med høy sikkerhet
	12.2.4 Fengsler med lavere sikkerhet eller overgangsbolig
	12.2.5 Nektelse av å utlevere eller sende postsending til eller fra innsatte

	12.3 Menneskerettslige forpliktelser
	12.4 Departementets foreløpige vurderinger

	13 Tilpassing av prøveløslatelsesreglene etter innføring av 30 års strafferamme – straffegjennomføringsloven § 42 første ledd
	13.1 Bakgrunn for lovforslaget
	13.2 Gjeldende rett
	13.3 Departementets foreløpige vurderinger

