


Sivilombudsmannen
Postboks 3 Sentrum
0101 Oslo

U. off § 13 ofl.

Deres ref:

Vår ref:
201419464-5

Dato:
16.03.2015

BERGEN FENGSELS OPPFØLGING AV SIVILOMBUDSMANNENS RAPPORT ETTER BESØK I BERGEN FENGSEL 4.-6. NOVEMBER 2014

Bergen fengsel har med stor interesse mottatt og gjennomgått Sivilombudsmannens rapport i forbindelse med Sivilombudsmannens forbyggingsenhet mot tortur og umenneskelig behandling ved frihetsberøvelse sitt besøk i Bergen fengsel i tiden 4. til 6. november 2014. Bergen fengsel har siden vi mottok rapporten hatt vår oppmerksomhet på det som fremgår av rapportens innhold. Fengselet har arbeidet videre med de utfordringer og problemstillinger slik disse beskrives i rapporten. Noen av disse er vel kjente for fengselet fra tidligere. Andre forhold som rapporten tar opp har vært mindre kjent for fengselet.

Bergen fengsel har som mål å gjennomføre straff og varetektsopphold i samsvar med gjeldende lov- og regelverk deriblant de forpliktelser Norge har til å etterfølge krav nedfelt internasjonalt regelverk.

Bergen fengsel har i sitt videre arbeid med Sivilombudsmannens rapport tatt utgangspunkt i de anbefalinger som fremgår av rapporten, og hvor rapportens anbefalinger i stor grad bygger på de funn, opplevelser og tilbakemeldinger slik disse er nærmere beskrevet i Sivilombudsmannens rapport etter besøket i Bergen fengsel.

Det har vært nedsatt interne arbeidsgrupper som har arbeidet videre med de anbefalinger som fremgår av rapporten. Arbeidsgruppene har oversendt sine råd og anbefalinger til fengselets toppledelse.

Noen av Sivilombudsmannens anbefalinger er av en slik type som med enkle grep og tiltak har eller vil bli fulgt opp. Andre anbefalinger har et mer omfattende innhold, og som ikke uten videre kan gjennomføres i tråd med de anbefalte forslag kun med organisatoriske grep fra fengselets side alene, da noen av de anbefalte forslag vil kreve økte bemanningsmessige og økonomiske ressurser ut over budsjetterte bevilninger. På bakgrunn av dette har det vært naturlig og nødvendig å informere og derav involvere region og direktorat i oppfølgingen av Sivilombudsmannens rapport.

Under arbeidet med oppfølgingen av Sivilombudsmannens rapport har fengselet konferert, samarbeidet og foretatt avklaringer med fengselets samarbeidsaktører på de punkter i rapporten hvor fengselets samarbeidsaktører i særlig grad er involvert. Dette gjelder særlig helseavdelingen

Kriminalomsorgen region Vest

Postadresse:
Postboks 224 Ulset
5873 Bergen

Besøkadresse:
Steinestøveien 401

Telefon: 55 39 36 00
Telefaks: 55 39 36 50
Org.nr: 982 349 028

Saksbehandler:
Egil Hamarhaug
E-post: postmottak.bergen-
fengsel@kriminalomsorg.no

i fengselet, hvor fengsel og helseavdelingen i fellesskap har gjennomgått de anbefalinger som fremgår av Sivilombudsmannens rapport vedrørende de helserelevante utfordringer.

Med referanse til de funn og anbefalinger slik disse kommer til uttrykk i Sivilombudsmannens rapport, er det følgende en fremstilling av Bergen fengsels videre oppfølging av rapporten etter Sivilombudsmannens besøk i Bergen fengsel i tidsrommet 4.-6.11.14:

- *Ved bruk av sikkerhetscelle bør det alltid utferdiges vedtak etter straffegjennomføringsloven § 38. Det bør alltid fremgå av vedtaket hvilke mindre inngripende tiltak som er forsøkt eller er funnet åpenbart utilstrekkelig.*
- *Tilsynslogg bør føres med tydelig angivelse av navn på innsatt og nøyaktig tidspunkt for oppstart og avslutning av oppholdet på sikkerhetscelle.*

Bergen fengsel har nå utarbeidet en ny og klar rutinebeskrivelse for utferdigelse av vedtak og protokoll, og oppfølgingen av protokoll under tiltaket. Beklagelsevis har det tidligere vært slurv i rutiner. Fengselet har som umiddelbart tiltak gitt tilbakemelding til vaksjefene, faste som fungerer, i fengselet. Videre er det bestemt at det skal gjennomføres en mer formell opplæringspakke for alle aktuelle beslutningstakere hvor det blant annet blir satt fokus på innsettelse, innsettelsesgrunnlag, vedtak og gjennomføring av opphold på sikkerhetscelle og bruk av sikkerhetsseng. Vi mener således at de påpekte forholdene er rettet opp og nå i samsvar med Sivilombudsmannens anbefalinger. De nye rutinebeskrivelsene følger vedlagt.

- *Innsatte bør sikres forsvarlige hygieniske og helsemessige forhold på sikkerhetscelle.*

Gjeldende rutinebeskrivelse er blitt reviderte slik at det ikke skal være tvil om betydningen av ivaretagelsen av disse forhold. Rutinebeskrivelse følger vedlagt.

- *Full avkledding ved innsettelse på sikkerhetscelle bør bare finne sted etter en individuell risikovurdering. Innsatte bør få utdelt egnede klær utover kun en truse dersom det ikke foreligger en konkret risiko for selvskading.*

Rutinebeskrivelse for innsettelse er blitt revidert hvor det fremgår at det skal foretas en konkret vurdering av nødvendigheten av kroppsvisitasjon i form av full avkledding – se vedlagte rutinebeskrivelse.

Videre har vi til hensikt å anskaffe rivsikre klær til bruk på sikkerhetscelle.

- *Tilsynslogg bør inneholde tydelig angivelse av navn på innsatt og nøyaktig tidspunkt for oppstart og avslutning av sikkerhetsseng. Det bør fortløpende gjøres vurdering av om det er grunnlag for fortsatt bruk av sikkerhetsseng. Slike vurderinger bør føres i tilsynslogg*

Gjeldende rutinebeskrivelse skal ivareta dette – se vedlagte rutinebeskrivelse. Aktuelt tjenestepersonell er blitt orientert og veiledet opp mot Sivilombudsmannens anbefalinger. Videre er det bestemt at det skal gjennomføres en mer formell opplæringspakke for alle aktuelle beslutningstakere hvor det blant annet blir satt fokus på innsettelse, innsettelsesgrunnlag, vedtak og gjennomføring av opphold på sikkerhetscelle og bruk av sikkerhetsseng.

- *Ved bruk av sikkerhetsseng bør det alltid utferdiges vedtak etter straffegjennomføringsloven § 38.*

Det er en selvfølge, og i nedfelte rutiner kommer dette til uttrykk. Betydningen av dette forholdet er nå blitt presisert overfor aktuelle beslutningstakere. Det er gjort ytterligere presiseringer i rutinebeskrivelsen hva gjelder beslutningsmyndighet og varsling ved bruk av dette tvangsmiddelet.

- *Venteceller som har klare likhetstrekk med en sikkerhetscelle bør ikke brukes i situasjoner som dekkes av vilkårene i § 38.*

Bruk av sikkerhetscelle er et inngripende tiltak, som for de aller fleste innsatte vil oppleves tyngende. Bergen fengsel ønsker til enhver tid at de innsatte ikke skal ta opphold under tyngre lokaliteter og fasiliteter enn det situasjonen strengt tatt krever. Dette medfører at innsatte som av sikkerhetsmessige grunner ikke kan være på vanlig celle, men som strengt tatt av de samme grunner ikke nødvendigvis må ta opphold på sikkerhetscelle, forsvarlig kan oppholde seg på en mer "strippet" celle, ofte kalt ventecelle eller observasjonscelle. Fengselet er klar over hjemmelsproblematikken, men tiltaket med bruk av ventecelle i disse situasjonene må vel kunne sies å være et tiltak mot umenneskelig behandling ved frihetsberøvelse.

Vi er nå i ferd med å foreta endringer på ventecellene slik at de får et mer preg av normal celle, og således kan benytte § 37 ved behov for utelukkelse i form av opphold på forsterket ventecelle. Konkret består denne endringen i montering av forsterkede seng, stol og bord. De forsterkede sengene er nå klare for montering.

Kriminalomsorgsdirektoratet har kommet med følgende uttalelse og presisering vedrørende dette punktet:

KDI understreker at det er den enkelte (utelukkelses)celles beskaffenhet som er bestemmende for hva slags vedtak som skal utferdiges. Der cellen er utformet identisk med eller nokså likt med en sikkerhetscelle, må en plassering i slik celle besluttes med hjemmel i straffegjennomføringsloven § 38, uavhengig av om cellen benevnes som observasjonscelle, ventecelle eller lignende.

- *I alle vedtak om bruk av § 37 bør det fremgå om mindre inngripende tiltak er vurdert. Det bør føres statistikk over antall, begrunnelser og varighet for utelukkelse etter § 37.*

Alt aktuelt tjenestepersonell som kan komme i posisjon til å beslutte utelukkelse i medhold av § 37 er blitt skriftlig orientert om nødvendigheten av at det i vedtaket også fremgår at mindre inngripende tiltak er vurdert.

For å få føringer av statistikk til på en god måte må dette ivaretas ved hjelp av fagsystemene hvor det må være mulig å hente ut rapporter som ivaretar disse forholdene. Det foreligger nå rapporteringsmuligheter som etter fengselets syn på en god måte ivaretar Sivilombudsmannens anbefalinger på dette punktet

- *Fengselet bør iverksette tiltak for å ivareta innsattes trygghet på fellesskapsavdelingene, herunder ha klare rutiner for tilstedeværelse av fengselsbetjenter i boenhetene.*

Bergen fengsel startet sin drift i 1990 som det første fengsel i Norge som var bygget etter en boenhetsmodell. Formålet var at innsatte skulle ha stor grad av fellesskap med andre innsatte og tilsatte i kriminalomsorgen. På dette tidspunktet muliggjorde ressurs- og bemanningssituasjonen at det var én fengselsbetjent på hver boenhet. I en årrekke har Bergen fengsel måttet redusere bemanningen i en slik grad at bemanningen nå er vesentlig mindre enn det den opprinnelig var. I tillegg til at dette har vanskeliggjort vårt arbeid med dynamisk sikkerhet, har det også redusert vår mulighet til et fullgodt tilsyn med fellesskapet.

Fengselsbetjentrollen har utviklet seg betydelig siden 1990 tallet. Betjentene har i dag et stort oppfølging- og koordineringsansvar i forhold til den innsattes soningsforløp. Betjenter innkaller, deltar i og skriver referater fra ansvarsgruppemøter. Dette er viktige men ressurskrevende oppgaver, som er helt nødvendig for å sikre gode og betryggende løslatelser, overføring til avdelinger med lavere sikkerhetsnivå samt alternative straffegjennomføringsformer som § 12 og § 16. Dette arbeidet krever i stor grad at den enkelte har tett samarbeid med forvaltningssamarbeidspartnere som NAV, spesialisthelsetjeneste og frivillige organisasjoner. Avdeling B og C gjennomførte til sammen 121 ansvarsgruppemøter i 2014. Dette er i tråd med direktoratets klare uttrykte forventning om bruk av ansvarsgruppemøter.

Formålet med fellesskap i Bergen fengsel er at innsatte skal ha mest mulig tilfredsstillende forhold, gi en arena for sosial trening samt motvirke skadevirkninger av isolasjon.

Straffegjennomføringsloven § 17 fastslår at innsatte skal ha adgang til fellesskap under arbeid, opplæring, program eller andre tiltak og i fritiden.

På bakgrunn av sivilombudsmannens rapport har fengselet hatt en gjennomgang av dagens situasjon hvor det nå arbeides med tiltak for å sikre en bedre tilstedeværelse når innsatte har fellesskap.

Følgende konkrete tiltak er under gjennomføring eller vurdering:

1. Utarbeide ny rutinebeskrivelse for fengselsbetjenter som skal ivareta et trygt fellesskap. Dette arbeidet er snart slutført.


Ansattes mulighet for tilstedeværelse i fellesskapet på boenhetene vil kunne begrenses av flere forhold. Som eksempel på det kan nevnes:

- Følging til besøk
- Følging til advokatbesøk
- Følging til helseavdeling
- Følging/henting i mottagelse
- Fremstillinger (også akutte)
- Flyttinger til andre avdelinger
- Visitering/aksjoner
- Luft/trening
- Kapell

- Fellesarrangement i kulturbygg
- Pausetider for tilsatte
- Møteaktiviteter

Disse aktivitetene medfører at det ikke kan være fysisk tilstedeværelse i fellesskapet til en hver tid.

Fengselet ser så avgjort viktigheten av at innsatte gis mulighet til utstrakt fellesskap på en betryggende måte. Betydningen av dette ligger til grunn i fengselets videre arbeid med disse forhold.

Det blir også vurdert å installere teknisk utstyr som kamera for å forebygge og bistå andre kontrolltiltak, for slik å bedre oversikten og øke trykgheten på fellesskapsavdelingene.

Skulle man sikre kontinuerlig tilsyn med fellesskapet, vil det med dagens bemanning medføre betydelig reduksjon av muligheten for fellesskap. Det vil igjen bidra til å påføre innsatte skadevirkninger som resultat av økt isolasjon. Det ville også ytterligere svekke den dynamiske sikkerheten.

Bergen fengsel har også drøftet en del langsiktige tiltak som vi mener vil kunne bedre situasjonen:

- Kapasitetsutnyttelsen må reduseres ned mot 90 prosent. Dette er likevel ikke opp til Bergen fengsel å bestemme. Dagens kapasitetsutnyttelse bestemmes og styres i stor grad gjennom målkrav og forventninger slik disse kommer til uttrykk i de årlige disponeringsskriv fra overordnede nivå. En effekt av lavere belegg vil blant annet ha som resultat mindre ressursbruk til eksterne flyttinger, bedre planlegging av overføringer og mer tid til relasjonsbygging og tilsyn med innsatte.
- Dublering oppheves på sikt. Dublering krever betydelige ressurser og oppfølging på ulike områder. Erfaringene er at innsatte som dublerer ønsker etter noe tid å være på enkeltcelle. Dette medfører mye ekstra flyttinger og rekrutteringsarbeid for å finne nye innsatte til dublering.
- Faste ukentlige boenhetsmøter med de innsatte, hvor det hver helg gjennomføres boenhetsmøter styrt av betjenter der forholdene på boenheten tas opp.

Vår oppfatning er at det er viktig å skape et trygt fellesskap uten å redusere muligheten innsatte har til sosialt samspill i fellesskap med andre innsatte og tilsatte. Vi ser at økt tilstedeværelse ved fellesskap er viktig, ikke minst for å ivareta kriminalomsorgens mulighet til å drive målrettet miljø/holdningsarbeid. Dette vil også være av betydning i forhold til å oppdage og forebygge radikaliseringsarbeid av innsatte i fengslene.

- *Fengselet bør iverksette tiltak som sikrer at alle, uavhengig av kjønn, har anledning til å tilbringe minst åtte timer utenfor cella per dag, sysselsatt med meningsfulle aktiviteter.*

Bergen fengsel har først funnet det nødvendig med en begrepsavklaring hvor vi har valgt å definere begrepet ”sysselsatt med meningsfulle aktiviteter” slik:

Når den innsatte tilbys opphold utenfor cella sammen med andre, er dette å anse som fellesskap utenfor cella. Meningsfylte aktiviteter er å anse som alle de aktiviteter fengselet tilbyr, som kan gi den enkelte en opplevelse av mestring, kompetanse eller underholdning. I tillegg til skole, arbeid og program er opphold i friluft, kulturaktiviteter, biblioteksbesøk, filmvisning, idrettsaktiviteter, matlaging og religiøse samlinger å regne som meningsfulle aktiviteter.

Slik Bergen fengsels bygningsmasse er bygget opp vil det tilbud som fengselet kan gi den enkelte i stor grad være avhengig av hvor innsatte er plassert.

Avdeling A-vest:

Avdeling A-vest har i all hovedsak innsatte som må håndteres individuelt av ulike årsaker:

- Varetekt med restriksjoner fra retten.
- Innsatte om er utelukket fra fellesskap pga. utagering, rus eller psykisk ustabilitet.

For at alle disse innsatte skal få økt tilgang til meningsfylt aktivitet, slik dette kommer til uttrykk i Sivilombudsmannens rapport, vil det kreve lokaliteter og bemanning som vi ikke har tilgang til i dag. For en del år tilbake var det egne koordinatorstillinger som hadde ansvaret for interne flyttinger. Dette frigjorde fengselsbetjentene i avdelingen til direkte arbeid med de innsatte. I tillegg var det også programbetjenter som aktiviserte innsatte på dagtid. Dette er stillinger som er fjernet av økonomiske grunner.

Situasjonen i dag er at vi også har et økende antall interne flyttinger grunnet den til enhver tid krevende plassituasjon.

Resultatet av dette er begrensninger i aktivitetstilbudet, slik også Sivilombudsmannens rapport gir uttrykk for.

Avdelingen har et verksted – og en verksbetjent som tar ut enkeltinnsatte / to-tre innsatte noen timer pr. dag.

For at Bergen fengsel skal kunne øke aktivitetsnivået på denne avdelingen, vil det være et behov for økte personellressurser som er øremerket nettopp slikt arbeid. I tillegg må Bergen fengsel vurdere om det er mulig å frigjøre egnede lokaler til dette.

Avdeling A-øst:

Dette er en avdeling som ikke er konstruert for sosialt fellesskap. Intensjonen er at de innsatte skal videre til avdelinger med færre restriksjoner så raskt som mulig. Følgelig er det en avdeling uten bofellesskap, hvor innsatte er innelåst på cellene store deler av døgnet.

På avdeling A-øst er det likevel lagt til rette for et begrenset aktivitetstilbud i fellesskap med andre. Det finnes et små-verksted med tilbud til 4-6 innsatte daglig. I tillegg er det noe aktivitet knyttet til renhold. Skolen tilbyr noen timer undervisning pr. uke. Utover dette har innsatte noe fellesskap i form av lufting, trening i kulturbygg, kapell og fellesskap i korridoren, når det er anledning.

Potensiale for avd. A-vest og A-øst:

Ved økt ressurstilgang kunne stillinger knyttet til aktivisering av innsatte ført til endringer i retning av det Sivilombudsmannens rapport anbefaler. Innsatte kunne vært aktivisert både enkeltvis og i grupper. Særlig kunne innsatte med spesielle behov fått et tilbud.

Det skal etableres 8 nye plasser på A-øst. Dette gjøres ved å omgjøre et klasserom til 8 nye celler. Etablering av 8 nye celler reduserer mulighetene for aktivitet. Det forutsettes derfor

etablert tilfredsstillende erstatningsløsninger i form av erstatningsbygg eller liknende.

Avdeling B, C og M:

Avd. B og C har 8 boenheter hver. Som beskrevet over var opprinnelig avdelingene bemannet med 1 betjent på hver boenhet. Tanken bak både arkitektur og bemanning var at innsatte til enhver tid skulle ha fellesskap med hverandre og minimum en ansatt. I årene som fulgte ble budsjettene redusert og per i dag er personalressursen omtrent halvert. [REDACTED]

Fengselsbetjentene skal også ta seg av følgetjeneste, kontroll, kontaktbetjentarbeid, visitasjoner, fremstillinger osv. i tillegg til å være tilstede i fellesskapet. Det sier seg selv at tilstedeværelsen, og muligheten for styrt aktivitet, dermed blir begrenset. Både skole og arbeidsdrift gir tilbud til en god del innsatte – ca. 50 %. Noen på heltid – flesteparten har et deltidstilbud. Det må også påpekes at noen innsatte står helt uten tilbud. De har imidlertid mulighet til å være i fellesskapet på boenheten.

Når det gjelder de kvinnelige innsatte, er situasjonen noe annerledes. De opplever at de får et snevrere tilbud enn sine mannlige medinnsatte. Fengslet har pr. i dag ikke det samme aktivitetstilbudet til kvinnene som til mennene. En del arbeidsplasser er utelukkende for mannlige innsatte. En del kvinner blir i tillegg sittende noe lenge på avd A-vest, når boenhetene er fulle. Dermed reduseres tilbudet enda mer. Bergen fengsel jobber med å bedre tilbudet for de kvinnelige innsatte. Som ledd i dette holder vi på å videreutvikle samarbeidet med Røde Kors og Aurora.

For oversiktens skylds skyld er det ukentlige aktivitetstilbud på fritiden vi i dag kan gi de kvinnelige innsatte i detalj skisseres følgende:

- Luft/trening i kulturbygg og bane
- Ekstra trening med lærer i kulturbygg 2 t. dagtid
- Yoga med Røde kors – annenhver onsdagsluft
- Frelsesarme eller gudstjeneste
- Bibliotekbesøk
- Felles måltider
- Ulike spill og hobbyaktiviteter

Kvinnene har også mulighet til å benytte seg av en utendørs terrasse fra kl. 15:00 – 20:00 (eller til skumring) i ukedagene, og kl. 10:00-19:45 i helg.

Jobb/skoletilbud/program til kvinnene er for tiden:

Renholdsjobb i boenhetene – 3 kvinner

Kjøkken – pr. 02.03.15 er 3 kvinner sysselsatt her

”Jenteverksted” 3 dager i uken – 3 kvinner

Skole – 2 kvinner, men hvor det foreligger tilbud til flere, men det er for tiden ikke flere som ønsker tilbudet.

Individuell oppfølging fra programbetjent fra Voldsprogram, og psykologer fra fengselshelsetjenesten.

I praksis er det jobbene på kjøkken, ”jenteverksted”, snekker og skoletilbudet som er heldagstilbud til kvinnene. Det er imidlertid sjelden noen av kvinnene jobber på snekkerverkstedet, da mange av dem opplever denne jobben som mannsdominert, og det følgelig kan være vanskelig å være eneste kvinne der.

Skoletilbudet til kvinnene er likestilt med det til menn.

Skolen i Bergen fengsel har pr. dags dato 87 elever. Det er 30 av disse som har full skoledag og full skoleuke. De resterende har fra et par timer til 10-12 timer pr. uke. Det medfører at den gjennomsnittlige eleven (hvis man holder utenfor de med fullt skoletilbud), kun har et fåtall timer pr. uke på skolen.

De fleste av disse har imidlertid også et tilbud om aktivitet i arbeidsdriften.

Skolen kan gi ytterligere tilbud, men det forutsetter et samarbeid med arbeidsdriften som det til nå ikke har vært mulig å få til grunnet mangel på økonomiske og derav bemanningsmessige ressurser hos arbeidsdriften. Vi kommer tilbake til dette punktet.

Arbeidsdriften sysselsetter innsatte daglig. Ikke alle har full dag da de også følger skole. Det er imidlertid hevet over enhver tvil at arbeidsdriften ikke har tilbud til alle innsatte.

Bemanningen i arbeidsdriften er blitt redusert i takt med strammere økonomi de senere årene. Dessuten blir fravær i driften ikke dekket opp. Det sier seg derfor selv at det er færre innsatte som får tilbud om aktivitet nå enn tidligere. Dette skjer samtidig med at kravet til høyt belegg har medført et høyere antall innsatte nå enn tidligere.

Bergen fengsel har også programvirksomhet. Både NSAP, SOTP, Voldsprogram, Sinnemestringsprogram og Ansvarstiltaket er programmer av ulik varighet som tilbys de innsatte. Fengslet har også et ønske om å tilby VINN-programmet for de kvinnelige innsatte, men dette har ikke vært mulig så langt pga manglende midler, men det arbeides nå videre med å få dette tilbudet på plass.

Samtlige program tilbyr aktivitet noen timer pr uke. Avhengig av programmets art, kan timetallet variere noe, men det er aldri heltidsgesjeft.

Sivilombudsmannens rapport beskriver et solid inntrykk av forholdene på avd. M.

Potensiale for fellesskapsavdelingen B, C og M:

Bergen fengsel mener det er potensiale for utvidet sysselsettingstilbud utenfor cella.

Samarbeidet mellom skole og arbeidsdrift kan ennå styrkes. Vi skal tilstrebe å finne åpning for å kunne inngå "spleiselag" i større skala enn det man gjør i dag. Både lokaliteter og personalressurser vil da kunne utnyttes bedre. Hittil har det vært vanskelig – ikke minst da dette er budsjettmessig komplisert.

Skolen og arbeidsdriften arbeider for tiden med å få på plass en ordning med et mer helhetlig formelt utdanningsløp innenfor de praktiske fag. Dette for å øke innsattes muligheter for jobb etter løslatelse.

Videre ser vi at oppgaver som i dag utføres av ansatte /Statsbygg, i større grad kunne vært utført av innsatte – under veiledning. Her har det i første rekke vært arbeidsdriftens begrensede personalressurser som har satt en stopper for dette. Vi ser nå på mulighetene for å søke midler fra statlige organisasjoner som Innovasjon Norge og liknende til en koordinerings/veiledningsstilling. Dessuten kan vi aktivisere flere innsatte i stedet for å benytte teknologi/maskiner - måking, kosting, rydding etc.

Vi ser også at vi kan ha noe å hente gjennom aktører som ikke er lønnet av Kriminalomsorgen. Det vil si frivillige organisasjoner som fengslet allerede samarbeider med. Vi kan trekke noe av aktørene inn i arbeidet med å aktivisere innsatte mer enn vi gjør i dag, for eksempel fritidsaktiviteter, kurs.

- *Fengselet bør sikre at kvinnelige innsatte føler seg trygge og ivaretatt, inkludert gjennom jevnlig tilstedeværelse av fengselsbetjenter i boenhetene.*

De tiltak som nå planlegges for bedre ivaretagelse av innsattes trygghet på fellesskapsavdelingene, slik dette er beskrevet over, får direkte betydning også for de kvinnelige innsatte på fellesskapsavdeling C. På Fellesskapsavdeling C er de 2 kvinnelige boenheten fysisk skjernet fra de øvrige boenhetene på avdeling C.

- *Fengselet bør ha et kontinuerlig fokus på at innsatte mottar god informasjon ved innkomst. Det bør utarbeides informasjonsmateriale på flere språk.*

Informasjonsmateriell til innsatte vil bli utarbeidet på flere språk. KDI har dessuten nylig fått utarbeidet informasjonsmateriell på 10 ulike språk om forhold under innsettelse og opphold i fengsel som det er av betydning for den enkelte å ha kjennskap til.

- *Fengselet bør tilby tolk ved innkomstsamtale til alle innsatte som ikke har tilstrekkelige ferdigheter i norsk eller engelsk, og når avgjørende informasjon skal gis på et senere tidspunkt. Spørsmålet «trenger du tolk?» bør stilles på flere språk slik at det er sikkert at det blir forstått.*

Bergen fengsel skal ha en praksis som sørger for at alle utenlandske innsatte får nødvendig informasjon på et språk de forstår.

- *Kontaktbetjenten bør ha et særlig fokus på isolerte innsatte, innsatte med store hjelpebehov og sårbare grupper. Det bør tilrettelegges for at disse behovene ivaretas også når kontaktbetjenten ikke er på jobb.*

Fengselet har fokus på kontaktbetjentrollen og innholdet i denne, og hvilke arbeidsoppgaver og ansvar denne har og hva som skal følges opp. Tilretteleggelsen blir ofte at ved fravær hos kontaktbetjent vil oppgaven bli forsøkt fulgt opp av sosialkonsulent og førstebetjent. På fellesskapsavdelingene er det en ordning med kontaktbetjentteam som skal ivareta oppfølging kontaktbetjentens oppgaver ved dennes fravær.

De psykiske ustabile og utagerende tar til tider mye av dagens menneskelige ressurser på enkelte avdelinger. Dette vil dessverre kunne gå ut over den tid kontaktbetjent har mulighet for å følge opp innsatte denne er kontaktbetjent for.

- *Fengselet bør iverksette tiltak som sikrer at alle innsatte som ikke er ilagt restriksjoner av retten (full isolasjon), har anledning til å tilbringe minst åtte timer utenfor cella per dag, sysselsatt med meningsfulle aktiviteter. Egne tiltak bør iverksettes for innsatte som er ilagt fullstendig isolasjon av retten.*

Vi prioriterer isolerte innsatte, for å redusere uheldige virkninger av isolasjon. Det er likevel ikke tilgjengelige ressurser til å følge opp disse på en så god måte som ville vært ønskelig. Hva gjelder opphold utenfor cella, sysselsatt med meningsfulle aktiviteter, vises det til hva som fremgår av fengselets tilbakemelding over.

- *I tilfeller der innsatte soner under forhold som i realiteten tilsvarer hel eller delvis utelukkelse fra fellesskap, i tiden det normalt avvikles fellesskap ved fengslet, bør det utferdiges vedtak etter straffegjennomføringsloven § 37.*

Bergen fengsel har fått klare føringer fra Kriminalomsorgsdirektoratet at i de tilfeller hvor innelåsning av innsatte skjer på tidspunkter der det normalt skal være fellesskap, krever hjemmel i lov. Slike beslutninger om utelukkelse skal treffes i form av enkeltvedtak.

- *Fengselet bør gjennom tilstedeværelse av fengselsbetjenter sikre at avvikling av fellesskap oppleves som trygt for alle innsatte.*

Bergen fengsel har fokus på betydningen av dette. Det vil her være naturlig å vise til hva som fremgår over hva gjelder fengselets redegjørelse av muligheter og begrensninger for tilstedeværelse av fengselsbetjenter. Det skal være fengselsbetjenter til stede ved avvikling av fellesskap.

- *Fengselet bør etablere rutiner som sikrer at alle innsatte gis mulighet til opphold i friluft hver dag.*

Alle innsatte har rett på tilbud på minimum en time lufting hver dag. Fengselet har nedfelte rutiner for luftetider for de ulike avdelingene. På bakgrunn av det forhold som beskrives i Sivilombudsmannens rapport kan det vises til den oversikt som er utarbeidet over de ulike luftetider og luftearena slik dette fremgår av vedlagte skriv.

- *Nye innsatte bør få helsevurdering av lege, eller sykepleier under tilsyn av lege, helst i tilknytning til innsamlingssamtale eller eventuelt i løpet av ett døgn. Fengselet bør legge til rette for at samtaler kan gjennomføres på en fortrolig og faglig forsvarlig måte.*

Helseavdelingen holder fast ved sin prosedyre om mottakssamtale innen 48 timer. De aller fleste mottakssamtalene gjøres likevel innen første døgnet og som oftest samme dag eller kveld den innsatte kommer inn i fengselet. Avvik kan ha funnet sted hvor det ikke har vært mulig for å få tolketjeneste, og hvor dette har vært ansett som nødvendig, før etter noen dager. Det kan også være tilfelle hvor innsettelse har skjedd direkte på avd. Osterøy, og hvor helseavdelingen da ikke har fått beskjed om innsettelse.

Helseavdelingen har overfor fengselet gitt uttrykk for å se på forslaget om innsamlingssamtalenskjema på flere språk, uten at det kan sies noe mer konkret om dette nå. Helseavdelingen anser det ikke som faglig utfordrende eller betenkelig at innsamlingssamtaler finner sted på innsattes celle, selv om alternative lokaliteter fremstår som bedre løsning.

- *Fengselet bør sørge for at alle henvendelser til helseavdelingen, herunder til tannlege, fysioterapi og psykolog, behandles fortrolig. Innsatte bør bli informert om at samtalelapper som gjelder innsattes helseforhold kan legges i lukket konvolutt og konvolutter bør gjøres allment tilgjengelig. Det bør sikres at muntlige henvendelser også behandles fortrolig.*

Helseavdelingen sammen med fengselet vil utarbeide prosedyre slik at overlevering av fortrolige opplysninger til helsepersonell skjer på en slik måte at innsattes personlige integritet blir ivaretatt. De samme hensyn gjør seg i like stor grad gjeldende når helseopplysninger skal overføres fra helseavdelingen til den innsatte. Konvolutter blir gjort tilgjengelig. Muntlige henvendelser fra innsatte til helseavdelingen besvares nå oftere på telefon til innsattes celle. Helseavdelingen oppfordrer den innsatte til også selv ivareta sin konfidensialitet.

- *Fengselet bør legge til rette for at helseavdelingen har et venteværelse som tar hensyn til*

innsattes personvern.

Fengselet arbeider med løsning som skal ivareta dette bedre enn i dag. Det er bestilt folie, da bruk av dette i en eller annen form fremstår som en naturlig løsning. Fengselet er ansvarlig for den totale sikkerheten. Fengselet må derfor finne en løsning som samtidig ivaretar fengselets behov for tilsyn og kontroll.

- *Fengselet bør sørge for at innsatte kommer til oppsatt time på helseavdelingen og spesialisthelsetjenester med mindre innsatte selv vil avlyse timen.*

Det er besluttet at man registrerer omfanget. Selv om helseavdelingen for noe tid tilbake ga uttrykk for gode rutiner for avhenting av innsatte til helse, ser fengselet klart at saken må følges opp med en bedre rutinebeskrivelse. Helseavdeling og fengsel skal sammen finne ut av, og har allerede startet samtaler, årsakene til at innsatte ikke møter til helsetime, og hvilke grep fengselet må ta for å redusere problemet. Innsatte må også selv i noen grad kunne ansvarliggjøres for å møte til time.

- *Fengselet bør utforme et system for regelmessig opplæring av betjentene i legemiddelutdeling, med bistand fra fengselets helseavdeling.*

Fengselet er godt informert av helseavdelingen om sin oppgave hva gjelder opplæring av betjenter sin rolle ved medisintdeling. Helseavdelingen vil bistå fengselet med faglige råd og nødvendig opplæring.

- *Fengselet og helseavdelingen bør samarbeide om å sikre kontroll over hele prosessen med å dele ut medikamenter. Det bør utarbeides felles skriftlige rutiner om rapportering og oppfølging av avviklingen av medisinbehandling, inkludert rapportering om eventuelle avvik.*

Det skal utarbeides skriftlige rutiner. Helseavdeling skal blant annet varsles om avvik som blir registrert i fengselets avvikssystem – KIKS, ved at de får kopi av avviksbeskrivelsen.

- *Helseavdelingen bør involvere seg i folkehelsearbeid og annet miljørettet helsevern i fengselet. Helseavdelingen kan bidra med sin faglige kompetanse til å bedre levekårene blant de innsatte i fengselet. De bør holde spesielt fokus på sårbare grupper som lett kan bli utsatt for helseskader, inkludert innsatte med nedsatt funksjonsevne.*

Helseavdelingen har overfor fengselet gitt uttrykk for at de er engasjert i folkehelsearbeid. Det vises til at det drives vektreduksjonsgruppe og «rygggruppe».

Det er også under planlegging røykeslutt-kurs. Videre er det også tett kontakt mellom helsevernetaten i Bergen og fengselshelsetjenesten.

- *Fengselet bør sørge for at psykologer har egnede kontorer slik at de kan ivareta taushetsplikten.*

Tiltak er gjort i form av innkjøp av nye dører og isolering av dører. Doble dører noen steder.

- *Fengselet bør sørge for at mest mulig informasjon formidles til helseavdelingen slik at helsepersonell kan kartlegge og følge opp den psykiske helsetilstand til sårbare innsatte. Helseavdelingen bør i samarbeid med fengselet utarbeide en plan for kartlegging og oppfølging av de mest psykisk sårbare innsatte i fengselet. Det bør også legges til rette for at psykologer kan drive oppsøkende virksomhet i felles aktiviteter.*
- *Innsatte med psykiske lidelser bør sikres mulighet for tilfredsstillende helsehjelp*

Fengselet forstår helt klart betydningen av god oppfølging her, og har et særlig fokus på disse forhold. Det er også vår erfaring at det samme gjelder helseavdelingens holdning og prioritering i dette arbeidet. Fengselet opplever at det i dag er tett dialog mellom fengsel og spesialisthelsetjenesten om de innsatte som sliter psykisk. Det være seg kartlegging som oppfølging. Tilbakemeldingen fra helseavdelingen er at dette er en kontinuerlig prosess, hvor de faste treffpunktene hjelper oss i våres bestrebelser å følge opp denne gruppen innsatte på en god måte.

Det er ukentlige møter mellom avd. A, helseavdelingen og psykologer. På disse møtene diskuteres oppfølgingen av innsatte som sliter psykisk og/eller er psykisk ustabile. Psykologene deltar også jevnlig på avdelingens morgenmøter hvor den samme gruppe innsatte diskuteres.

Det er også satt i gang et samarbeid med Sandviken sykehus hvor de som oppfattes å slite mest psykisk blir vurdert i forhold til mulig innleggelse og eventuelt tidspunkt for dette. Det blir også gitt tilbakemelding i forhold til tidsperspektiv hos de som allerede er innlagt. Der er videre innarbeidet en rutine på at Bergen fengsel møter til overlappingsmøter på Sandviken sykehus når innsatte som har vært innlagt over noe tid skal tilbakeføres fengselet.

Bergen fengsel har videre satt i gang en prosess hvor målet er å øke kompetanse på voldsrisiko blant ansatte. Konkret betyr dette at flere ansatte allerede har gjennomført et videreutdanningsstudie i regi av Høgskolen i Molde om dette tema. Som følge av dette forberedes det nå et faglig opplegg for å videreformidle denne kunnskapen til andre aktuelle ansatte i fengselet.

- *Fengselets bør etablere en systematisk kompetanse på soningsforhold for utenlandske innsatte for å sikre at ikke disse isoleres.*

Dette er nedfelt som et prioritert tiltak i fengselets handlingsplan.

Det er opprettet en arbeidsgruppe som har fått i oppdrag å beskrive hvilke hovedutfordringer utenlandske innsatte representerer for fengselet og på denne bakgrunn komme med forslag til strategi og tiltak for å oppnå økt sikkerhet og mest mulig forutsigbare soningsforhold for denne gruppen innsatte.

Arbeidsgruppens mandat er:

Kartlegge de utenlandske innsatte i forhold til nasjonalitet, type kriminalitet, soningslengde, utvisningsvedtak/ikke utvisningsvedtak, nettverk, tilknytning til Norge, språklige og kulturelle problemer/utfordringer, organisert kriminalitet og andre relevante forhold. Systematisere informasjonen som kartleggingen gir med tanke på de ulike type utfordringer som språk, kultur, historikk, helse og sikkerhet.

Vurdere hvordan tolketjenesten fungerer.

Etablere kontakt med eksterne samarbeidspartnere som UDI, universitet/høgskole, PST og politi. Komme opp med forslag til tiltak internt: hvordan forbedre tolketjenesten, hvordan øke kunnskapen om fremmedkulturer, konkretisere samarbeidsmodeller med relevante eksterne fagmiljøer

Målsetningen med arbeidet er blant annet å gjøre soningsforholdene mest mulig trygg og forutsigbar for utenlandske innsatte samt øke sikkerheten for medinnsatte og ansatte som jobber med utenlandske innsatte.

Foreta en gjennomgang av hovedinnholdet i regjeringens handlingsplan om radikaliserings og

voldelig ekstremisme i kriminalomsorgen. Avklare hvorvidt og eventuelt konkret hvordan denne problematikken har relevans for Bergen fengsel.

Det kan også vises til det arbeid som pågår i kriminalomsorgen som innen utgangen av mai 2015 skal munne ut i en håndbok om utlendingsfeltet, og hvor det sies at: "Målet er at håndboken skal bli ett oversiktlig og praktisk verktøy for tilsatte i kriminalomsorgen i arbeidet opp mot utenlandske innsatte. Det skal være et arbeidsverktøy i "nå-situasjon", noe som betyr at fengselstilsatte i den skal finne svar på spørsmål som dukker opp i det daglige arbeidet med utenlandske innsatte"

- *Innsatte med nedsatt funksjonsevne bør sikres tilrettelegging slik at de får samme soningsforhold som andre innsatte, uavhengig av funksjonsevne. I påvente av at slike celler blir etablert bør innsatte som i dag sitter på restriktiv avdeling uten annet grunnlag enn sin nedsatte funksjonsevne, sikres mulighet for fellesskap der de er.*

For de innsatte som har så nedsatt funksjonsevne at de ikke kan ta opphold på fellesskapsavdeling vil dette helt klart være en utfordring. Selv om fengselet vil tilstrebe at denne kategori innsatte skal gis mulighet for fellesskap mens de oppholder seg på avd. A, vil det slik de ressursmessige forhold og kapasitetsutnyttelse er i dag, vanskelig kunne oppfylles på en tilstrekkelig god måte. Et tiltak vil være at innsatte blir kjørt ut i gangen eller tar opphold i lokale som samler en eller flere andre innsatte. Bjørgvin fengsel har tilrettelagte celler for funksjonshemmede, og det vil derfor være hensiktsmessig med overføring til Bjørgvin for de innsatte hvor opphold ellers fremstår som sikkerhetsmessig forsvarlig. Det vil da være aktuelt for dem med ikke for lange dommer eller hvor gjenstående soning er innenfor det akseptable for soning på avdeling med lavere sikkerhetsnivå.

Avslutningsvis

Som det forhåpentlig fremgår av tilbakemeldingen, har Bergen fengsel hatt fokus og engasjement rettet mot de forhold som er beskrevet i Sivilombudsmannens rapport. Bergen fengsel har funnet det så vel interessant som nødvendig det videre arbeid som har avstedkommet som følge av rapportens funn og anbefalinger. Innholdet i rapporten har vært gjenstand for en rekke faglige diskusjoner, vurderinger og forbedringer. Dette har foregått på alle nivå i organisasjonen, samt opp mot viktige samarbeidsparter som fengselets helseavdeling. Alt har vært nyttig og vi er sikre på at Bergen fengsel vil komme styrket ut og således på alle måter profitere på resultatene etter Sivilombudsmannens besøk november 2014.

De aller fleste som har sitt arbeidssted i Bergen fengsel har ønske om å kunne utføre og gi sitt bidrag til at fengselet kan få utført sine oppgaver slik dette er nedfelt i gjeldende regelverk og etter oppdragsgivers forventninger.

For å lykkes i vårt arbeid fordrer det kvalifiserte og motiverte ansatte som kan jobbe under tilstrekkelige gode arbeidsforhold hvor de kan få brukt sine ressurser. Det er et ledelsesansvar å legge forholdene til rette for dette arbeidet.

Bergen fengsel har gjennom hele 2014 gjennomført lokal lederutvikling for alle faste ledere. Her har Bergen fengsel fokusert på holdninger og kriminalomsorgens verdier. Det har vært en felles gjennomgang av informasjon, rutiner, hendelser og erfaringer. Det har også vært gitt konkret opplæring i fagfelt som har betydning for utøvelse av lederrollen i Bergen fengsel. Dette har vært høyt prioritert og det har vært gjennomført 9 heldagssamlinger 2014. Erfaringer så langt har vært positive, men vi ser at det også er behov for å gi deler av denne lederutviklingen til fungerende ledere og fungerende vaksjefer. Dette er synliggjort gjennom de observasjoner og anbefalinger

Sivilombudsmannen har gjort slik dette kommer til uttrykk i hans rapport.

Vi kan også nevne at vi nå har hatt økt fokus på avvikshåndtering og gitt ekstra opplæring til alle ansatte og ledere. Vi har en klar ambisjon om at rutineavvik blir håndtert og dokumentert gjennom Kriminalomsorgens avvikssystem.

Det kan også nevnes at Bergen fengsel og kriminalomsorgen har et system for gjennomgang av "uønskede hendelser" gjennom SIK-øvelser. Dette er korte teoretiske gjennomganger / øvelser basert på hendelser, både reelle og konstruerte, som blir gjennomgått av de ansatte i forbindelse med overlappingsmøter og liknende. Dette skaper en bevisstgjøring og felles forståelse av håndtering og konsekvenser av hendelser, som for eksempel manglende tilstedeværelse i fellesskap.

Hvor godt forholdene enn legges til rette for å kunne få gjort en god jobb, er det likevel begrensninger for hva man kan få ut av de til enhver tid økonomiske og der av bemanningsmessige ressurser man har til rådighet. Som det er redegjort for over har dessverre de tilførte økonomiske ressurser gjennom budsjetttrammene blitt reduserte over tid. Dette må nødvendigvis få innvirkning på de muligheter fengselet har for å oppnå ønskede resultater. I så måte er det foruroligende at også neste års budsjett er kuttet, hvor det er annonsert videre innsparingskutt for årene fremover.

Kriminalomsorgen er for tiden inne i en omorganiseringsprosess. Det er sagt at mer av ressursene skal gå til produksjon. Det er da å håpe at dette ikke bare innebærer økt soningskapasitet, men også større muligheter for innhold i soningen, oppfølging av den enkelte innsatte og øket aktivitetstilbud og fellesskap hvor innsatte føler seg trygge. Dette vil kreve ressurser i form av nødvendig bemanning og egnede lokaliteter. Flere av de vektige men ressurskrevende anbefalinger som kommer til uttrykk i Sivilombudsmannens rapport vil vanskelig kunne realiseres med dagens kapasitetsutnyttelse med til enhver tid fulle fengsler.


Eli Sjø
fengselsleder


Ivar S. Jensen
ass. fengselsleder

Kopi: Kriminalomsorgsdirektoratet
Region vest