
Slorliup;ils uinbudsinuun

fnf P(r , nllii il i;eu
Siiiuuibudsnaini
\rnr I'lilhi

V6rn,=1ikiN. inu_un;! lullhiu,lu
Pn,lulfcs>r

Punlbul..:;tivrilfurn,01111 U.Iu

Justisdepartementet
Lovavdelingen a.0ogo'88
Postboks 8005 Dep
0030 OSLO

\OU l cc

Nrri. rfllvnu

2008/2766 2008007883 ES MVO/HA

Gvni11 niuiimrrN00HII11!)

'fflalhLs >'ri? RS I f
pn>Ipi,h llunihudsniouneu.nu

20.03.2009

HØRINGSUTTALELSE - RAPPORT " ETTERKONTROLL AV REGLENE OM
STRAFFERETTSLIG UTILREGNELIGHET, STRAFFERETTSLIGE
SÆRREAKSJONER OG FORVARING"

Justisdepartementet har i høringsbrev 15. desember 2008 bedt om høringsuttalelser i
forbindelse med rapporten «Etterkontroll av reglene om strafferettslig utilregnelighet,
strafferettslige særreaksjoner og forvaring».

I høringsnotatets punkt 1.2, om godtgjørelse til juridisk bistand for forvaringsdømte ved
begjæringer om prøveløslatelse , uttaler departementet at det normalt ikke innvilges fri
rettshjelp etter rettshjelploven i prøveløslatelsessaker. Departementet ber om innspill om
eventuelle behov for klargjøring eller endring av regelverket.

Ombudsmannen har nylig hatt til behandling en sak om fritt rettsråd for en forvaringsdømt.
Jeg fant at det er uklarheter knyttet til praksisen for fritt rettsråd i forvaringssaker og ba
Statens sivilrettforvaltning vurdere å ta dette opp med Justisdepartementet. Saken kan
illustrere problemstillinger om dette temaet. I stedet for å gjengi dem her, oversendes en
anonymisert kopi av mitt avsluttende brev 6. mars 2009 til Statens sivilrettsforvaltning.

Arne Fliflet

Vedlegg

ri \ % rr , ir i 14) iitl) udvminru9i.

Stortingets ombudsmann Besøksadresse Telefon 22 82 85 00
for forvaltningen Akersgata 8, inngang Tollbugata Grønt nummer 800 80 039
Sivilombudsmann Postadresse Telefaks 22 82 85 11
Arne Fliflet Postboks 3 Sentrum, 0101 Oslo post@sivilombudsmannen.nu

Statens sivilrettsfo rvaltning
Postboks 8027
0030 OSLO

Var referanse Deres rql anse

2008/2304 2008/01824 MIT

SAK OM FRITT RETTSRÅD FOR FORVARINGSDØMT

Jeg viser til tidligere korrespondanse, senest brev 5.februar 2009.

S IOM

Dato

06.03.2009

fikk avslag på søknad om fritt rettsråd begrunnet med at kriminalomsorgens
veilednings- og aktivitetsplikt i forbindelse med begjæring om prøveløslatelse ved fullført
minstetid omfattes av det offentliges veiledningsplikt.

Jeg har funnet at det er uklarheter knyttet til praksisen for fritt rettsråd i forvaringssaker og
ber Statens sivilrettsforvaltning vurdere å ta dette opp med Justisdepartementet. Det bes
deretter vurdert om saken om fritt rettsråd for - ..- t bør behandles på nytt.

Sakens bakgrunn

Klageren søkte i brev 3. april 2008 til Fylkesmannen i Oslo og Akershus om fritt rettsråd i
forbindelse med begjæring om prøveløslatelse. Det ble vist til nødvendigheten av bistand og
at det, utover den veilednings- og aktivitetsplikten som tilligger kriminalomsorgen, er
ytterligere juridiske og faktiske vurderinger som må foretas, noe den innsatte ikke hadde
muligheter til på egen hånd. Videre ble det vist til praksis om fritt rettsråd i saker om
sikring.

Fylkesmannen avslo 9. mai 2008 søknaden under henvisning til rettshjelploven 13. juni
1980 nr. 35 § 5, og at nødvendig bistand i saken ville kunne dekkes av det offentliges
opplysnings- og veiledningsplikt.

I klage 15. mai 2008 viste advokat Ann Turid Bugge til at det i praksis aldri skjer at
kriminalomsorgen oppfyller sin plikt til å forberede en sak om prøveløslatelse uavhengig av
om begjæring fremsettes, og videre at alle de administrative løslatelsene der advokaten
hadde bistått, kom som følge av bistanden. Det ble også hevdet at det, på grunn av sen
saksbehandling, er viktig å ha advokatbistand for å påse at sakene påskyndes. Videre ble det
påpekt at dette gjelder svært sårbare domfelte med manglende ressurser til å kunne ivareta

www.sivilombudsmanuen.uo

Statens sivilrettsforvaltning

sine rettigheter. Justissekretariatene opprettholdt 22. august 2008 fylkesmannens vedtak.
Advokatens anførsler ble tilbakevist med at de ikke var dokumentert.

uken I leratflsuu o uåsmannen i brev IO oktober-2GO-61

2

Justissekretariatene ble tilskrevet herfra i brev 14. november 2008. Det ble bedt redegjort for
om Justissekretariatene legger til grunn at opplysnings- og veiledningsplikten for
forvaltningen i slike saker generelt må sies å være mer omfattende enn den alminnelige
veiledningsplikten etter forvaltningsloven § 11. Videre ble det stilt spørsmål om relevansen
av det forhold at anstalten kan oppfattes som motpart. Justissekretariatene ble også bedt om
å redegjøre for sitt syn på den rettslige betydningen av at kriminalomsorgens plikter ikke
oppfylles.

Videre ble det bedt vurdert om veiledningsplikten ble oppfylt i denne saken. Det ble stilt
spørsmål om saksdokumentene i prøveløslatelsessaken ble eller burde vært innhentet fra
kriminalomsorgen, og forholdet til forvaltningens plikt etter forvaltningsloven § 17 til å
sørge for sakens opplysning, dersom dokumentene ikke ble innhentet.

Det ble også vist til tidligere rundskriv G-73/96 s. 86-87 og bedt om Justissekretariatenes
kommentarer om forholdet til praksisen i saker om sikring. I forlengelsen av dette ble det
stilt spørsmål om hvorfor forvaringssaker ikke er omtalt i det siste rundskrivet, G-12/05.

Justissekretariatene svarte i brev 12. desember 2008. Det ble blant annet vist til at etter
straffegjennomføringsloven § 41 og forskrift om gjennomføring av særreaksjonen forvaring
(med tilhørende retningslinjer) har kriminalomsorgen som oppgave og formål å informere
om, forberede, og legge til rette for løslatelse, herunder hjelpe til med å skaffe bolig, arbeid
eller opplæringstilbud. Det hadde vært tatt kontakt med kriminålomsorgen om spørsmålet.
Foruten å vise til hvilke praktiske ordninger som er lagt til rette i anstalten, uttalte
kriminalomsorgen at det, uavhengig av fremsatt begjæring om prøveløslatelse, blir
utarbeidet et opplegg for en eventuell prøveløslatelse, og en risikovurdering. Det ble sagt at
arbeidet pågår uavhengig av om kriminalomsorgen samtykker til prøveløslatelse eller ikke.
På bakgrunn av kriminalomsorgens redegjørelse konkluderte Justissekretariatene med at
kriminalomsorgen ved begjæringer om prøveløslatelse for forvaringsdømte har en utvidet
opplysnings- og veiledningsplikt etter forvaltningsloven § 11.

Til relevansen av at kriminalomsorgen kan anses som motpart, svarte Justissekretariatene
slik:

«[D]et å bistå søker i forbindelse med begjæring om prøveløslatelse er en av
Kriminalomsorgens primære oppgaver, som de plikter å utføre. Justissekretariatene
legger til grunn at Kriminalomsorgen ikke har en egeninteresse i at forvaringsdømte
ikke prøveløslates. Justissekretariatene legger videre til grunn at Kriminalomsorgens
oppgave i forbindelse med prøveløslatelse er å ivareta de forvaringsdømtes interesser
på en best mulig måte. Vi viser til at også søkere i flere andre sakstyper hvor det

Undersøkelser herfra

Statens sivilrettsforvaltning
3

søkes om fri rettshjelp, for eksempel i barnevernssaker og trygde- og sosialsaker, kan
oppfatte det offentlige som en motpart. I slike saker presumeres det imidlertid ikke at

mot å niT ge er åansesom er moipdit rimed min re ori eteliolåepui teri -dette
foreligger. Vi kan etter dette følgelig ikke se at veiledningsplikten i saker om
prøveløslatelse skulle være svekket som følge av at enkelte innsatte kan oppfatte
anstalten som motpart, med mindre det foreligger konkrete holdepunkter for dette».

Innenfor sin utvidede opplysnings- og veiledningsplikt, ble også kriminalomsorgen ansett å
kunne håndtere det forhold at forvaringsdømte er sårbare og har manglende ressurser til å
kunne ivareta sine rettigheter.

Justissekretariatene svarte følgende om den rettslige betydningen av at kriminalomsorgens
plikter overfor de forvaringsdømte eventuelt ikke oppfylles:

«Dersom en søker har forsøkt å nyttiggjøre seg av den bistand Kriminalomsorgen
forutsettes å yte, og det dokumenteres at Kriminalomsorgen har forsømt sin
opplysnings- og veiledningsplikt overfor søker, kan fritt rettsråd likevel innvilges
dersom søker fyller vilkårene for dette. Også når det kan dokumenteres at søker er
særlig ressurssvak eller befinner seg i en tvangssituasjon, slik at vedkommende har
behov for bistand fra advokat utover det offentliges opplysnings- og veiledningsplikt,
kan en søknad om fritt rettsråd innvilges dersom søker ellers fyller vilkårene».

Til Justissekretariatenes manglende vurdering av om veiledningsplikten var oppfylt i denne
saken, herunder spørsmålet om dokumenter har vært eller skulle ha vært innhentet fra
kriminalomsorgen, ble følgende uttalt:

«I denne konkrete saken kan vi på bakgrunn av de foreliggende opplysningene ikke
se at søker selv har forsøkt å nyttiggjøre seg den bistand Kriminalomsorgen
forutsettes å yte i forbindelse med prøveløslatelse. På bakgrunn av rettshjelpssakens
dokumenter fremsto det for Justissekretariatene under klagebehandlingen slik at
advokatens bistand gjaldt utarbeidelse av et opplegg for prøveløslatelse for søker.
Dette er som nevnt (...) noe Kriminalomsorgen forutsettes å bistå søker med. På
bakgrunn av advokatens anførsler ble det heller ikke ansett nødvendig å innhente
ytterligere dokumentasjon i saken da den ikke fremsto som tvilsom. Vi viser her til at
det ikke Ø advokat Bugges side er anført mangelfull opplysning og/eller veiledning i
denne konkrete saken. Av advokat Bugges korrespondanse i saken fremgår det, etter
Justissekretariatenes oppfatning, at hun mener at opplysnings- og veiledningsplikten
hos Kriminalomsorgen generelt er for dårlig. Dersom Bugge var av den oppfatning at
rettshjelpmyndighetene burde fått et nærmere innblikk i den konkrete
prøveløslatelsessaken, ville det etter vår oppfatning vært naturlig at hun hadde gjort
oss oppmerksom på dette da det jo er advokat Bugge som kjenner detaljene i saken.
På denne bakgrunn fant Justissekretariatene at saken var tilstrekkelig opplyst til å
kunne fatte vedtak i saken, j f forvaltningsloven § 17».

Statens sivilrettsforvaltning
4

Forholdet til praksisen om fri rettshjelp i saker om sikring ble kommente rt slik:

<Tusttssekretår'tåtene viser (ttl at delhå skj Øen regetendreng når det gleIer fri
rettshjelp i sikringssaker /forvaringssaker.

Etter regelverket slik dette lød før lovendring av 01.01.06 skulle sikringssaker
behandles med hjemmel i lovens § 13 tredje ledd (fritt rettsråd) eller § 17 annet ledd
(fri sakførsel), jf. § 8. Sikringssaker var således uprioriterte både på rettsrådsstadiet
og sakførselsstadiet etter det tidligere regelverket. Etter gjeldende regelverk er saker
om forvaring prioritert uten økonomisk behovsprøving på sakførselsstadiet, jf.
rettshjelploven § 16 første ledd nr. 2. På rettsrådsstadiet har Kriminalomsorgen som
tidligere nevnt en utvidet og omfattende opplysnings- og veiledningsplikt overfor
søker. Det anses således i utgangspunktet ikke nødvendig med advokatbistand, jf.
rettshjelploven § 5. Da søker får dekket sitt behov for opplysning og veiledning av
Kriminalomsorgen på rettsrådsstadiet, og sine eventuelle utgifter til advokat etter
rettshjelpsordningen på sakførselsstadiet, anses søkers grunnleggende
rettssikkerhetsbehov dekket. På denne bakgrunn fant Justissekretariatene det ikke
riktig å vurdere saken i forhold til tidligere praksis i rettshjelpssaker om sikring».

Advokaten kommenterte i brev 14. januar 2009 Justissekretariatenes svar. Det ble i
hovedsak anført at anstalten generelt sett ikke oppfyller sine opplysnings-, veilednings- og
aktivitetsplikter. Det ble fastholdt at flertallet av de innsatte opplever kriminalomsorgen som
motpart.

Til punktet om at fritt rettsråd likevel kan innvilges dersom det dokumenteres at
kriminalomsorgen har forsømt sine plikter eller at søker er særlig ressurssvak og har behov
for bistand ut over det som ytes av det offentlige, skrev advokaten:

«Det er uklart for meg, hvem i så fall som skal dokumentere at dette er tilfelle.
Dersom søker er i en slik situasjon, er det vanskelig for vedkommende selv å kunne
dokumentere dette. Jeg har også problemer med å se at det offentlige hjelper med
advokatbistand, fordi de selv har forsømt sin veiledningsplikt».

Statens sivilrettsforvaltning (endret fra Justissekretariatene 1. januar 2009) kom med
ytterligere kommentarer i brev 2. februar 2009.

Mitt syn på saken

1. Kriminalomsorgens veilednings- og aktivitetsplikt

I rettshjelploven § 5 om lovens subsidiære karakter, fremgår det i første ledd blant annet:

«Fri rettshjelp omfatter ikke bistand som dekkes av andre ordninger eller som kan
erstattes på annen måte, herunder gjennom (...) det offentliges opplysnings- og
veiledningsplikt».

Statens sivilrettsforvaltning

Av annet ledd følger det:

<fflf er utover det somTcån deldues eller erstattes av andre ordninger kan søkes
dekket etter denne lov».

Som det fremgår, er adgangen til å få dekket utgifter til advokatbistand av subsidiær
karakter. Det er bare dersom «nødvendig juridisk bistand», jf. § 1 første ledd, ikke kan fås
gjennom blant annet de ordningene som er opplistet i § 5 første ledd, at utgifter til advokat
kan søkes dekket, jf. § 5 annet ledd.

5

Justissekretariatene har lagt til grunn at kriminalomsorgens plikter overfor forvaringsdømte
i forbindelse med prøveløslatelse ved fullfø rt minstetid er så vidtrekkende at det i
utgangspunktet ikke er behov for advokatbistand.

Kriminalomsorgens plikter overfor forvaringsdømte i forbindelse med prøveløslatelse ved
fullfø rt minstetid følger av lov 18. mai 2001 nr. 21 om gjennomføring av straff mv. § 41 og
tilhørende forskrift (22. februar 2002 nr. 183) og retningslinjer fra Kriminalomsorgens
sentrale forvaltning (16. mai 2002), samt av forskrift 5. mars 2004 nr. 481 om
gjennomfø ring av særreaksjonen forvaring § 14. I tillegg fremgår retningslinjer for
gjennomfø ring av forvaring (kapittel 5 om prøveløslatelse fra forvaring) på
kriminalomsorgens hjemmesider.

Jeg legger etter dette til grunn at forvaringsregelverket pålegger kriminalomsorgen
betydelige veilednings - og aktivitetsplikter , som overlapper , og også kanskje rekker videre
enn, den alminnelige veiledningsplikten etter forvaltningsloven § 11.

Det har i saken vært anført at kriminalomsorgen har forsømt disse pliktene. Advokaten har
rettet kritikk mot kriminalomsorgens håndtering av prøveløslatelsessaker generelt sett.

Under henvisning til at advokatens anførsler ikke var dokumentert, tilbakeviste
Justissekretariatene/Statens sivilrettsforvaltning anførslene. Det ble gitt uttrykk for at det er
anledning til å innvilge f ritt rettsråd dersom det dokumenteres at kriminalomsorgen ikke har
overholdt sine plikter, likevel slik at det må foreligge konkrete holdepunkter for
forsømmelse av pliktene.

Selv om jeg kan være enig med advokaten i at det for den forvaringsdømte kan være
vanskelig å dokumentere mangler ved kriminalomsorgens gjennomfø ring av veilednings- og
aktivitetsplikten , kan jeg ikke se at det i denne enkeltsaken som er til behandling her, er
vist til noen konkrete, faktiske omstendigheter som underbygger at veilednings- og
aktivitetsplikten ikke var overholdt i denne saken . Det har heller ikke vært hevdet at
dokumentene i prøveløslatelsessaken illustrerer dette. Videre har det ikke vært redegjort for
konkrete omstendigheter som tilsier at det har vært et særlig motsetningsforhold mellom
klageren og anstalten.

Statens sivilrettsfo rvaltning

Jeg er imidlertid kjent med at de generelle problemene med kriminalomsorgens
gjennomføring av veilednings- og aktivitetsplikten overfor forvaringsdømte, som har vært
omtalt her, også har vært påpekt i andre sammenhenger. Sentralt her har vært innvendinger

p r ø f g m g - s e n se~irig og sten o p p l e v e s som mo . Det
kan derfor være aktuelt å ta disse problemstillingene opp på generelt grunnlag. I den
forbindelse vil et spørsmål også være om kriminalomsorgens plikter kan anses å «sikre
nødvendig juridisk bistand», og i tilstrekkelig grad bidrar til at den forvaringsdømte får
ivaretatt sitt rettshjelpsbehov, jf. rettshjelploven § 1.

2. Forholdet til praksisen om fri rettshjelp i sikringssaker

Det har i saken også vært stilt spørsmål om forholdet mellom innvilgelsespraksisen i
sikringssaker og forvaringssaker . Rundskriv G-96/73 om fri rettshjelp inneholdt følgende
om sikringssaker:

«Sikring tar først og fremst sikte på forbrytere med sterkt avvikende
personlighetstrekk. De fleste søkerne må anses ressurssvake i den forstand at de ofte
ikke selv har de nødvendige forutsetninger for å ta opp forhold vedrørende
sikringssituasjonen. Hensett til sakstypens store personlige og velferdsmessige
betydning, og det meget begrensede antall søknader som innkommer, finner
departementet grunn til å føre en liberal praksis i sikringssaker.

Dersom de økonomiske vilkårene er oppfylt , vil det derfor i utgangspunktet være
rimelig å innvilge en søknad om fritt rettsråd eller fri sakførsel i første instans. Det
forutsettes imidlertid at saken er av et visst omfang og en viss betydning for søkeren.
Bagatellsaker bør således avslås».

Justissekretariatene skrev i brevet 12. desember 2008 at det har skjedd en regelendring når
det gjelder fri rettshjelp i sikringssaker/forvaringssaker. Det ble vist til at sikringssaker var
uprioriterte både på rettsrådsstadiet og sakførselsstadiet, mens etter lovendringen 1. januar
2006 er forvaringssaker prioriterte på sakførselsstadiet. Det ble vist til rettshjelploven § 16
første ledd nr. 2. Bestemmelsen lyder slik:

«Fri sakførsel innvilges uten behovsprøving (...) for den et tvangstiltak retter seg mot
i saker om overprøving av administrative tvangsvedtak i helse- og sosialsektoren
etter tvisteloven kap. 36».

Det følger av tvisteloven § 36-1 første ledd:

«Reglene i dette kapitlet gjelder søksmål som etter særskilt lovbestemmelse kan
reises for rettslig prøving av administrative vedtak om tvang mot personer».

Etter det jeg kan se, finnes det ingen særskilt lovbestemmelse om at saker om
prøveløslatelse fra forvaring skal behandles etter tvisteloven kapittel 36. Det er mulig
Justissekretariatene har rett i at det har skjedd en endring av rettstilstanden på
sakførselsstadiet, men det må i tilfelle være på et annet lovgrunnlag enn det som det er

Sttens sivilre ttsforvaltning

henvist til . Jeg antar at den forvaringsdømte har rett til offentlig forsvarer etter straffeloven
§ 39 f annet ledd, jf . straffeprosessloven § 96. Det er ikke opplyst hvordan dette var for de
sikringsdømte.

Videre kan jeg ikke se at det er redegjort for noen endring på rettsrådsstadiet, som denne
saken gjelder. I Ot.prp. nr. 91 (2003 -2004) om lov om endringer i lov om fri rettshjelp
fremgår det at innføringen av den generelle bestemmelsen i § 5 kun innebar en lovfesting og
klargjøring av rettshjelplovens subsidiære karakter, og ikke en endring av rettstilstanden.
Jeg kan derfor ikke se at endringene i rettshjelploven medfø rte noen endringer på
rettsrådsstadiet i forvaringssaker . Det som kunne tilsi en endring av praksisen i forhold til
sikringssakene , er at kriminalomsorgen ved innføringen av forvaringsordningen , eller på et
annet senere tidspunkt , har blitt tillagt andre og mer omfa ttende arbeidsoppgaver og plikter
overfor de forvaringsdømte enn hva som var tilfellet overfor sikringsdømte. Ut fra
Justissekreta riatenes svar er det imidle rtid vanskelig å se at det har skjedd en slik endring.

Jeg finner grunn til å be Statens sivilrettsfo rvaltning vurdere om de uklarhetene jeg her har
påpekt , bør tas opp med Justisdepartementet som er ansvarlig for rettshjelploven og
rundskrivet . Det bør også vurderes om rettshjelp for forvaringsdømte bør omtales i det nye
rettshjelprundskrivet (G- 12/05).

Dere tter ber jeg Statens sivilrettsfo rvaltning vurdere om det bør foretas en ny behandling av
sak. Jeg ber om å bli orientert om den videre oppfølgingen.

Arne Fliflet

Kopi : advokat Ann Turid Bugge

á

