

Svarbrev til besøksrapport etter Sivilombudsmannens forebyggingsenhet sitt besøk i Kongsvinger fengsel

Vi viser til brev fra Sivilombudsmannen av 09.03.16. Vedlagt til brevet fulgte rapporten som ble utarbeidet av Sivilombudsmannens forebyggingsenhet etter deres besøk i Kongsvinger Fengsel 25.-27. august 2015.

Kongsvinger fengsel har nedsatt en arbeidsgruppe som har arbeidet systematisk med funn og anbefalinger fra forebyggingsenheten etter deres besøk. Resultatet av arbeidet og oppfølgingen av anbefalingene følger nedenfor. Noen av anbefalingene ble gjennomført allerede før besøksrapporten forelå. Andre anbefalinger er av mer omfattende karakter, slik at en løsning på disse ikke vil foreligge umiddelbart. Dette dreier som om anbefalinger som krever mer ressurser eller midler tilført fengselet, eller anbefalinger som krever at avgjørelser tas på et høyere nivå enn lokalt på enheten. Kongsvinger fengsel har derfor valgt å involvere region øst og kriminalomsorgsdirektoratet (KDI) i arbeidet videre med anbefalingene.

Kongsvinger fengsel har valgt å legge stor vekt på de særdeles positive tilbakemeldingene fra forebyggingsenheten. Vi synes det er veldig positivt at forebyggingsenheten finner at fengselet ivaretar oppdraget som utlendingsenhet på en tilfredsstillende måte, og at de ansatte ved fengselet får gode, til dels svært gode, tilbakemeldinger fra innsatte. Dette er noe vi ønsker å fokusere på slik at vi kan fortsette det gode arbeidet videre.

Svarbrevet er utformet slik at det tar for seg hvert enkelt funn, anbefaling og kommentarer til disse kronologisk. Vi har brukt punktene som er benyttet i rapporten for å gjøre det enklere og mer oversiktlig å lese.

Helseavdelingen ved Kongsvinger fengsel mottok også rapporten den 09.03.16. De svarer selv for de punktene i rapporten som omhandler helse, og deres svar legges med som et eget vedlegg til vårt svarbrev. Kongsvinger fengsel har allikevel valgt å kommentere noen punkter som omhandler innsatte og helsetilbudet i fengselet da vi mener de har direkte tilknytning til fengselets ansvarsområde. Utformingen av disse kommentarene er gjort i samarbeid med helseavdelingen.

Funn, anbefalinger og oppfølging av disse

5.2 Inngripende tvangstiltak

5.2.1 Bruk av sikkerhetscelle og sikkerhetsseng

Anbefalinger

- Det bør installeres klokke i sikkerhetscellen.
- Visitasjon med full avkledning bør kun gjennomføres etter en individuell risikovurdering som bør fremgå av tilsynslogg. I tilfeller der full avkledning anses nødvendig, bør inngrepet gjennomføres trinnvis, ved at den innsatte får tilbake klær til overkroppen før plagg nedentil fjernes.
- Alle vedtak om bruk av sikkerhetscelle bør inneholde en konkret beskrivelse av hendelsen som gav grunnlag for vedtaket, av hvilke alternative tiltak som er vurdert, og eventuelt hvorfor ikke disse har ført frem.

Oppfølging av anbefalingene

De operative lederne ved Kongsvinger fengsel er de som i krisesituasjoner og ved uønskede hendelser vurderer og iverksetter bruk av tvangsmidler, herunder sikkerhetscelle. Anstalten har ikke sikkerhetsseng. Sivilombudsmannens rapport etter besøk hos Kongsvinger fengsel er tatt til etterretning på de punkter som gjelder operatives virkefelt, og anbefalingene er forsøkt etterkommet så langt som mulig.

- Det bør installeres klokke i sikkerhetscellen.

Kongsvinger fengsel monterte veggklokke i sikkerhetscellen før besøksrapporten fra sivilombudsmannen forelå.

- Visitasjon med full avkledning bør kun gjennomføres etter en individuell risikovurdering som bør fremgå av tilsynslogg. I tilfeller der full avkledning anses nødvendig, bør inngrepet gjennomføres trinnvis, ved at den innsatte får tilbake klær til overkroppen før plagg nedentil fjernes.

Anstaltens instruktører i konflikthåndtering og fysisk maktanvendelse (KFM) er opplært og godkjent ved Kriminalomsorgens utdanningscenter (KRUS), og har utarbeidet våre prosedyrer og instruksjoner etter retningslinjer gitt fra KRUS. Intern prosedyre for visitasjon ved innsettelse i sikkerhetscelle følges. Det betyr trinnvis avkledning av den innsatte i trygt rom og i kontrollerte former. Det anses mest skånsomt for den innsatte, idet det må tas høyde for motstand under en overføring til sikkerhetscelle. Når avkledningen er fullført trekkes betjenter ut, og innsatte kler selv på seg fengslets tøy og pledd som ligger klart. Vi anser det mindre belastende for den innsatte å kle på seg selv, enn å bli påkledd underveis av tjenestemenn iført verneutstyr.

All innsettelse i sikkerhetscelle medfører denne form for visitasjon. Ulempen vurderes som liten sett i forhold til skader innsettelsen ellers er ment å hindre.

- Alle vedtak om bruk av sikkerhetscelle bør inneholde en konkret beskrivelse av hendelsen som gav grunnlag for vedtaket, av hvilke alternative tiltak som er vurdert, og eventuelt hvorfor ikke disse har ført frem.

Kongsvinger fengsel er enig i at kvaliteten på vedtak om innsettelse i sikkerhetscelle må være tilfredsstillende og på den måten bidra til å ivareta innsattes rettssikkerhet. Tidligere har det vært henvist til hendelsesrapporter som grunnlag for innsettelsen, som peker på hvilke av lovparagrafens ledd og bokstaver som benyttes i vedtaket.

Vi har endret praksis, slik at hvert vedtak nå kort beskriver hendelsen forut for innsettelsen. Alternative tiltak blir alltid vurdert, men ikke alltid dokumentert. Uønskede hendelser oppstår overraskende og uventet, og må ofte håndteres i øyeblikket med svært kort beslutningstid. Det er derfor sjelden tid til lange vurderinger og beslutningsprosesser. Innsettelse i sikkerhetscelle er likevel siste utvei, og således er andre tiltak vurdert uten at det fremgår av vedtaket.

Besøksrapportens anbefaling om å dokumentere disse tas til etterretning.

5.2.2 Utelukkelse fra fellesskapet som forebyggende tiltak

Anbefalinger

- Ved langvarig utelukkelse fra fellesskapet bør det utarbeides en plan for å sikre raskest mulig tilbakeføring til fellesskapet.
- I tilfeller der innsatte soner under forhold som tilsvarer hel eller delvis utelukkelse fra fellesskap, i tiden det normalt avvikles fellesskap ved fengselet, skal det fastsettes vedtak etter straffegjennomføringsloven § 37. Det bør alltid fattes opphørsvedtak når hel eller delvis utelukkelse fra fellesskapet avsluttes.
- Alle utelukkelsesvedtak bør inneholde en konkret beskrivelse av hendelsen som gav grunnlag for vedtaket, av hvilke alternative tiltak som er vurdert, og eventuelt hvorfor ikke disse har ført frem.
- Dersom det er nødvendig for å sikre at den innsatte forstår vedtakets innhold bør det alltid sikres skriftlig oversettelse av utelukkelsesvedtaket eller bistand av tolk. Det må sikres at den enkelte innsatte forstår det rettslige og faktiske grunnlaget for vedtaket og retten til å klage.

Oppfølging av anbefalingene

Nesten all bruk av utelukkelse etter straffelovens § 37 og § 39 skjer for å få klarhet i omstendighetene rundt en uforutsett hendelse; hvordan den har oppstått, hvem som er involvert, og eventuelt skadeomfang på person og eiendom. Det er viktig å få nok tid til å vurdere alle sider av en hendelse, spesielt hvis hendelsen resulterer i en reaksjon etter straffegjennomføringslovens § 40. Da har en så langt som mulig bestrebet seg på å gi riktig innsatt rett reaksjon.

Fengslet benytter nesten alltid utelukkelse etter § 39 i første omgang, og utvider utelukkelse etter § 37 kun hvis det behøves. Det er vår framgangsmåte for å sikre raskest mulig tilbakeføring til fellesskap.

I de tilfelle hvor innsatte utelukkes etter eget ønske vurderes årsaken til ønsket. Anstalten kan ofte gjøre egne tiltak, som bytte av celle, avdeling eller søknad om overføring til annen anstalt. I alle tilfelle drives motivasjonsarbeid av tjenestemennene, idet skadevirkningene av isolasjon generelt er godt kjent for tilsatte i Kriminalomsorgen.

Våre utelukkelsesvedtak inneholder nå en kort beskrivelse av hendelsen forut for utelukkelsen. Når utelukkelsen opphører fattes eget opphørsvedtak.

For at innsatte skal forstå vedtakenes innhold, dvs grunnlag for utelukkelsen og klageadgang, benyttes tolkeskjerm nå i mye større utstrekning enn tidligere. Ved underretningen til den innsatte vil tjenestemenn uansett forsikre seg om at innholdet i vedtaket er forstått.

5.3 Aktivitetstilbud og fellesskap

Anbefalinger

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

Oppfølging av anbefalingene

Aktivering og sysselsetting av innsatte er noe Kongsvinger fengsel anser som en stor utfordring. Vi jobber kontinuerlig for å forbedre aktiviseringen og sysselsettingen av innsatte. Vi har opprettet en egen arbeidsgruppe som jobber kun for å øke aktivitetstilbudet ved fengselet. Denne gruppen består av en fengselsbetjent fra hver avdeling, prest, tilbakeføringskoordinator, en verksmester og en verksbetjent. Hovedmålet til gruppen er økt aktivitet i 2016. Dette innebærer:

- prioritere utvikling av tilbud til de som ikke har tilbud om arbeid eller skole
- øke tilbudet generelt for hele Kongsvinger fengsels målgruppe
- ha spesielt fokus på unge innsatte, dvs. under 21 år, jf. "Best practice"-plakaten for innsatte under 21 år, utarbeidet av Kongsvinger fengsel.

Aktivering og sysselsetting er et ressurs spørsmål, og fengselet må daglig gjøre en vurdering på hva vi skal bruke ressursene på. Fengselet har lav grunnbemanning i utgangspunktet, og ved fravær kan det være vanskelig å dekke opp. Om man skal dekke opp fravær eller ikke er igjen et kostnadsspørsmål, og en avveining i forhold til hvor det er mest hensiktsmessig å bruke de ressursene vi har tilgjengelig. Vi har ingen fritidsleder ved fengselet og avdelingsbetjentene har gjøremål på dagtid som ikke gjør det mulig å aktivisere innsatte i tillegg. Fengselet ser på muligheten til å ansette en eller flere aktivitører i forbindelse med utbyggingen av fengselet. Dette vil komme til nytte for hele fengselet.

Pilotprosjektet "Planning for resettlement" er et tiltak for å øke aktivitetsnivået for innsatte som ikke er sysselsatt. Prosjektet ble igangsatt 2015 og er drevet av tilbakeføringskoordinator. Dette prosjektet er fortsatt i drift på avdeling G (høy sikkerhet) og har hittil i år (april 2016) gjennomført tre grupper, til sammen 26 samlinger. Videre gjennomføres oppfølgingsgruppe for fire av deltakerne og det er hittil i år gjennomført 12 samlinger der alle innsatte har møtt på alle samlinger.

Pilotprosjekt "Bruk av refleksjonskort (samtalegruppe)" innebærer etablerte prosessorienterte samtalegrupper med seks innsatte som et straktiltak ved lavere sysselsetting som følge av sykefravær. Hittil i år er det gjennomført fem samlinger.

I tillegg har fengselet en del bygningsmessige utfordringer. Verksdriften på høy sikkerhet Vardåsen har lite hensiktsmessige lokaler i forhold til å kunne sysselsette mange på dagtid. Det er små lokaler med liten oversikt, noe som gjør det vanskelig for verksbetjentene å ha flere sysselsatt enn de har i dag. Flere av avdelingene har i tillegg lite hensiktsmessige fellesskapsrom, og to av avdelingene har ikke mulighet til felles matlaging for innsatte. Dette er med på å gjøre aktivisering av innsatte vanskeligere.

Flere av innsatte som har mindre enn 8 timer utenfor cellen er kun sysselsatt med halv skole eller verkstedplass. De har kun tilbud om halv plass fordi fengselet anser det som bedre at alle innsatte har noe sysselsettingstilbud enn at halvparten har full plass og halvparten ikke noe tilbud. Da er det bedre at alle har muligheten til å være ute av cellen halv dag på dagtid. Dette medfører at innsatte har 6,5-8 timer ute av cellen pr dag, avhengig av hvilken avdeling de sitter på.

5.4 Beskyttelsestiltak

5.4.3 Mottaksrutiner

Anbefalinger

- Fengselet bør sikre at alle innsatte ved innkomst mottar muntlig og skriftlig informasjon om sine rettigheter og fengselets rutiner på et språk de forstår.
- Fengselet bør sikre at alle innsatte gis tilbud om en innkomstsamtale med bruk av skjermtolk.

Oppfølging av anbefalingene

- Fengselet bør sikre at alle innsatte ved innkomst mottar muntlig og skriftlig informasjon om sine rettigheter og fengselets rutiner på et språk de forstår.

Kongsvinger fengsel har informasjonshefte til innsatte som leveres ut ved innsettelse. Dette heftet er tilgjengelig på norsk og engelsk, og inneholder opplysninger om rutiner og rettigheter. Informasjonsheftet er tilpasset den avdelingen innsatte tilhører. Hvis innsatte ikke forstår norsk eller engelsk, benytter Kongsvinger fengsel seg av tolk til å formidle denne informasjonen. Dette gjennomføres ved bruk av skjermtolk eller telefontolk. Tolketjenesten kan derimot ikke skaffe tolk på kort varsel, og har derfor minimum 24 timers bestillingstid på tolking. Våre tjenestemenn har allikevel en innkomstsamtale med innsatte hvor man forsøker å formidle rutiner og rettigheter så langt det lar seg gjøre.

Kongsvinger fengsel har tatt en vurdering om vi burde hatt informasjonsheftet tilgjengelig på flere språk enn norsk og engelsk. På bakgrunn av at informasjonsheftet er et levende dokument som jevnlig oppdateres/revideres, har vi funnet det mest hensiktsmessig å ha informasjonsheftet på et språk vi har kunnskap til å kunne oppdatere/revidere selv. Dette for at heftet til enhver tid skal inneholder korrekt informasjon. En manglende oppdatering vil medføre feilinformasjon til innsatte, noe som vil skje hvis vi skal ha informasjonsheftet på flere forskjellige språk. Vi finner det ikke hensiktsmessig å ha informasjonsheftet tilgjengelig på flere språk, da en oppdatering vil være meget ressurskrevende.

Kongsvinger fengsel tar i bruk KDI sin brosjyre om fengselshverdagen på ti forskjellige språk.

- Fengselet bør sikre at alle innsatte gis tilbud om en inntakssamtale med bruk av skjermtolk.

Fengselet har installert utstyr til tolking på alle avdelinger: høy sikkerhet Vardåsen, avdeling G og Lav sikkerhet. Utstyret ble montert som et pilotprosjekt i regi av KDI i 2014. Utstyret ble tatt i bruk på Lav sikkerhet og avdeling G i august 2014, men pga tekniske problemer ble det ikke tatt i bruk på høy sikkerhet Vardåsen før juni 2015. Den helt klart største andelen av nyinnsettelse starter sin soning på avdeling på høy sikkerhet Vardåsen, og mottagelsen er plassert i tilknytning til dette tolkeutstyret som ble tatt i bruk juni 2015.

Bruk av skjermtolk er et kostnads- og ressursprosjekt, og Kongsvinger fengsel har sett at vi har hatt større nytte av å bruke skjermtolk etter at innsatte har vært hos oss et par uker enn ved inntakssamtale første dagen. Etter et par uker har innsatte fått et inntrykk av fengselet, og har siden inntakssamtalen opparbeidet seg en del spørsmål de ønsker svar på. Ved inntakssamtalen første dag er vår erfaring at innsatte har mer enn nok med å ta inn over seg den nye situasjonen i fengsel. Alt er nytt og de bruker gjerne noen dager på å innrette seg. Innsatte vet ikke de første dagene hva de skal spørre om fordi situasjonen er ukjent for dem. Når vi da benytter skjermtolk noe senere har vi anledning til å planlegge denne slik at innsattes kontakttjenestemann kan delta. Innsatte får da muligheten til å ha en lengre samtale med sin kontakttjenestemann, og vi har samtidig gjennomført en kartleggingssamtale av innsatte. På denne måten får innsatte svar på flere spørsmål, og vi har erfart at vi får en tettere relasjon med innsatte. Dette fører til at vi får mer ærlige svar fra innsatte enn vi ville fått første dagen han kommer.

Selv om vi har funnet at det er mer hensiktsmessig å benytte skjermtolk et par uker etter innsettelsen betyr ikke dette at vi ikke ser viktigheten og behovet for at innsatte får informasjon på et språk de forstår. Vi benytter egne tjenestemenn med språkkompetanse til å forklare helt enkle rutiner og gi den informasjonen som de trenger de første dagene. Google translate blir også benyttet, og skjermtolk blir bestilt tidligere hvis vi ser at innsatte ikke kan vente til den planlagte kartleggingssamtalen.

Det er heller ikke praktisk mulig å få til en inntakssamtale via skjermtolk samme dag som innsatte kommer. Rutinen for skjermtolking er at man bestiller tolk et par dager i forkant av når man ønsker samtale. Tolkfirmaet som vi benytter har ikke tolker på alle forskjellige språk sittende stand by til enhver tid. Tolkene tar på seg tolkeoppdrag ved siden av annen jobb. Vi vet heller ikke på forhånd hvilket språk nyinnsatte behersker, og det vil da være lite hensiktsmessig å bestille en tolk på forhånd.

På bakgrunn av dette vurderer Kongsvinger fengsel det dit hen at våre rutiner for bruk av skjermtolk et par uker etter innsettelse er mest hensiktsmessig.

5.4.4 Kontaktbetjentarbeid

Anbefalinger

- Fengselet bør, i samråd med overordnet myndighet, vurdere ytterligere tiltak for å avhjelpe språkutfordringene, som for eksempel bruk av tekniske hjelpemidler for oversetting og kompetansehevende tiltak for ansatte.

Oppfølging av anbefalingene

Kongsvinger fengsel blir i konklusjonen pkt. 5.8 gitt gode, til dels svært gode, tilbakemeldinger av de innsatte for de ansattes kontaktbetjentarbeid. Fengselet er selvsagt enig i at ytterligere kompetansehevende tiltak for ansatte er ønskelig, men dette er dessverre mer ressurskrevende enn de midler vi har tildelt.

Fengselet har som en prøveordning benyttet tolkeskjerm der dette er påkrevet, eksempelvis underretning av dokumenter fra påtale, eller i andre situasjoner der dette ansees nødvendig. Vi er enig i anbefalingen om at vi kan bli enda bedre, men bruk av tolk er et ressurs spørsmål. Vi opplevde også under prøveordningen, hvor skjermtolking ble brukt hyppig, at avstanden mellom kontaktbetjent og innsatte ble større i noen tilfeller. Dette på grunn av at kommunikasjonen og relasjonen mellom kontaktbetjent og innsatte ble noe redusert, da begge parter ventet på tolk.

Vi ser på aktivt miljøarbeid og samtaler som utfordrende med de innsatte som ikke behersker norsk eller engelsk, og mener selv at våre løsninger er det som fungerer bra ut i fra de ressursene fengslet er tildelt. Tilbakemeldingen fra innsatte sier det samme. Økte ressurser vil selvsagt gjøre kontaktbetjentarbeidet enda bedre i forhold til kommunikasjon, noe som igjen fører til et mer aktivt miljøarbeid.

Vi ser også faren med å bruke innsatte som oversettere, og vi presiserer nok en gang at dette benyttes kun ved praktiske spørsmål og enkle beskjeder som haster. Det er ofte innsatte som tar dette initiativet, og de kommer selv sammen med en annen innsatt. Ved planlagte samtaler med innsatte som gjelder saker av privat karakter, har vi aldri brukt andre innsatte som tolk, men tolkeskjermen eller ansatte med språkkompetanse.

Videre har fengselet henvendt seg vedrørende vedtak til innsatte som overordnet myndighet har vedtatt, om vedtakene kan oversettes av vedtaksbeslutter. Denne saken er nå i KDI, og tilbakemeldingen fra overordnet myndighet er at det henvises til Regjeringens Tolkningsuttalelse; Saksnr 2002/6741 EO TME av 30.01.2003 av Fvl §§ 11 og 17 om veilednings- og informasjonsplikt i kommunikasjon med personer som ikke har tilstrekkelige norskkunnskaper. Til tross for at nevnte sier at forvaltningsspråket i Norge er norsk, har Kongsvinger fengsel som utlendingsenhet valgt å gi innsatte sine vedtak på engelsk. Innsatte som ikke behersker engelsk får sine vedtak på norsk, da tolkene som vi bruker kun er godkjente fra norsk til morsmål og ikke fra engelsk til morsmål.

Saksbehandling og krav til dokumentasjon på utlendinger, er det samme som for innsatte som skal løslates til Norge, både i lovverket og retningslinjene. Kontaktbetjentens jobb blir da å hjelpe innsatte i disse sakene, å skaffe dokumentasjon på arbeid, bolig, familie etc. fra hjemlandet. Mye av denne dokumentasjonen er vanskelig å få tak i, den er på morsmål og flere er også falske. Vi erfarer at innsatte med ressurser utenfor fengslet kan skaffe all dokumentasjon vi ønsker, mens ressurssvake innsatte ikke har samme mulighet. Kravet om dokumentasjon bør for utlendinger som skal utvises reduseres eller fjernes helt.

Kongsvinger fengsel har siden oppstarten som utlendingsenhet hatt flere henvendelser til overordnet myndighet om å få endret forskriften til straffegjennomføringsloven, da denne ikke er tilpasset utlendinger. Dette gjelder bl.a. alle utganger fra fengsel (permisjon, fremstillinger og løslatelse). Så langt er det ikke kommet noen endringer eller tilbakemelding fra overordnet myndighet. Den eneste endringen fra overordnet myndighet er at ingen innsatte på Kongsvinger fengsel får delta på noen form for aktivitetsfremstillinger fra lavere sikkerhet, i motsetning til utlendinger i andre fengsler med lavere sikkerhet.

5.5 Helsetjenester

5.5.2 Tilgang til helsetjenester

Anbefalinger

- Nye innsatte bør få helsevurdering av lege, eller sykepleier som rapporterer til lege, i løpet av første døgn.

Oppfølging av anbefalingene

Alle nyinnsatte ved Kongsvinger fengsel gis tilbud om samtale med sykepleier i løpet av første virkedag. Hvis den nyinnsatte ankommer fengselet mandag til fredag kl. 0800-1530 får han tilbud om en samtale samme dag. Ved ankomst utenfor disse tidspunktene gis dette tilbudet på første virkedag.

5.5.3 Konfidensialitet

Kongsvinger fengsel hadde møte med Kongsvinger kommunale fengselshelsetjeneste hhv 29.03.16 og 12.04.16 hvor oppfølging av anbefalinger fra "SOM – besøksrapport Kongsvinger fengsel 25.-27. august 2015", pkt. "5.5.3 Konfidensialitet" ble drøftet. Fra Kongsvinger kommunale fengselshelsetjeneste møtte leder for fengselshelsetjenesten Line Christin Moen.

Anbefalinger

- Fengselet bør, i samråd med helseavdelingen, sørge for at alle henvendelser til helseavdelingen behandles fortrolig. Ansatte bør sikre at samtalelapper til helseavdelingen legges i lukket konvolutt, og at konvolutter gjøres lett tilgjengelige for alle innsatte.
- Fengselet bør, i samråd med helseavdelingen, utarbeide samtalelapper på de mest brukte språkene, samt en versjon med symboler til analfabeter og innsatte med andre fremmedspråk.
- Betjenter bør ikke kunne høre hva som sies i pasientrommet. Betjentene bør heller ikke kunne se inn i pasientrommet, med mindre helsepersonellet i særlige tilfeller selv ber om dette.

Oppfølging av anbefalingene

- Fengselet bør, i samråd med helseavdelingen, sørge for at alle henvendelser til helseavdelingen behandles fortrolig. Ansatte bør sikre at samtalelapper til helseavdelingen legges i lukket konvolutt, og at konvolutter gjøres lett tilgjengelige for alle innsatte.

Innsatte på alle avdelinger ved Kongsvinger fengsel har tilgang til konvolutter via avdelingsbetjenter, denne praksisen har vært gjeldende i lang tid. Det er opp til innsatte om de ønsker å legge henvendelser til helseavdelingen i lukket konvolutt eller ikke. For å gjøre det mer synlig at dette er en mulighet, er det skrevet på samtalelappene at de kan be om konvolutt dersom de ønsker det. Dette gjelder også henvendelser til andre tjenester dersom det er ønskelig fra innsatte at henvendelsen skal behandles konfidensielt. Samtalelappene er i samarbeid med helseavdelingen endret, tilpasset og tatt i bruk 05.04.16.

- Fengselet bør, i samråd med helseavdelingen, utarbeide samtalelapper på de mest brukte språkene, samt en versjon med symboler til analfabeter og innsatte med andre fremmedspråk.

Kongsvinger fengsel har samtalelapper på engelsk, disse ble tilpasset da vi fikk status som utlendingsenhet. Vi er enig i anbefalingen at det for enkelte innsatte kan være behov for samtalelapper på eget språk. En utfordring ved dette er at tjenestemenn, og helseavdelingen, ikke vil forstå det innsatte skriver på samtalelappene. Dette tvinger gjennom behov for tolk, som er et ressurs spørsmål. Dette ville også ha forsinket dialogen mellom helseavdelingen og innsatte i stor grad. Dersom samtalelappene oversettes til flere språk vil vi i retur få samtalelapper fra innsatte på eget språk framfor engelsk, også selv om innsatte behersker engelsk.

Dialogen mellom helseavdelingen og innsatte fungerer bra og vi vil etterstrebe og opprettholde dette. Kommunikasjon på hovedsakelig engelsk fungerer godt mellom tjenestemennene og innsatte, og mellom helseavdelingen og innsatte. Kongsvinger fengsel har derfor blitt enig med helseavdelingen at vi beholder samtalelapper på engelsk da vi har erfaring med at dette fungerer godt. Samtalelappene er tilpasset med symboler for hver enkelt tjeneste på samtalelappene. Dette vil ivareta innsatte som er analfabeter og også innsatte med andre fremmedspråk.

- Betjenter bør ikke kunne høre hva som sies i pasientrommet. Betjentene bør heller ikke kunne se inn i pasientrommet, med mindre helsepersonellet i særlige tilfeller selv ber om dette.

Helserelaterte samtaler gjennomføres hovedsaklig på eget rom, og samtalene er mellom helsepersonell og innsatte. Som hovedregel er det ikke tjenestemenn med på disse samtalene. Avdelinger med høy sikkerhet, Vardåsen (avdeling A, B, F) har eget samtalerom i sentralbygg der innsatte kan ha samtaler med helse uten å bli sett eller hørt av andre. Det er ikke vinduer med innsyn inn til dette rommet. På lavere sikkerhet har helseavdelingen eget kontor i administrasjon/skole bygningen. Også disse samtalene gjennomføres som hovedregel uten tjenestemenn tilstede, og det er ikke innsyn i rommet. Avdeling G har også eget samtalerom for helsepersonell der innsatte og helseavdelingen gjennomfører samtaler hovedsakelig uten tjenestemenn tilstede, og uten innsyn.

5.6 Fysiske forhold

5.6.3 Tilrettelagt celle for innsatte med nedsatt funksjonsevne

Anbefalinger

- Innsatte med bevegelseshemming bør sikres likeverdige soningsforhold som andre innsatte.

Oppfølging av anbefalingene

Kongsvinger fengsel har i dag en celle som er tilrettelagt for innsatte med bevegelseshemming på avdeling A. Denne cellen er ombygd til dette formål. Denne cellen er i 1. etasje på avdeling A og fellesskapsrommet er i 2 etasje. Kongsvinger fengsel har søkt om midler til heis slik at innsatte med bevegelseshemming skal kunne ha fellesskap oppe i fellesskapsrommet på lik linje med andre innsatte. Midler til dette har ikke blitt prioritert fra overordnet myndighet. Vi har imidlertid forsøkt å tilrettelegge på best mulig måte de gangene vi har hatt innsatte med bevegelseshemming på avdelingen, ved å tilby fellesskap på celle nede hos den innsatte de gangene det har vært mulig.

Ved utvidelse og nybygging av avdeling H er det imidlertid prosjektert til bygging av heis. Denne vil komme både innsatte på avdeling A og H til nytte. Dermed vil innsatte med bevegelseshemming på avdeling A bli ivaretatt på lik linje med alle andre innsatte.

5.6.4 Utvidelse av kapasitet/nybygg

Anbefalinger

- Innsatte med bevegelseshemming bør sikres likeverdige soningsforhold som andre innsatte.
- Ved utbygging av nye soningsplasser bør det sikres at alle innsatte får et tilfredsstillende sysselsettings- og aktivitetstilbud, inkludert ivareta krav til tilgjengelighet for personer med nedsatt funksjonsevne.

Oppfølging av anbefalingene

Kongsvinger fengsel utvider nå med 20 nye plasser, avdeling H. Denne avdelingen vil stå ferdig i løpet av juni 2016. Det blir bygget heis til avdelingen slik at innsatte med nedsatt funksjonsevne får tilgang til både avdeling H og A. Dermed er alle innsatte sikret likeverdige soningsforhold.

Ved utvidelsen får skolen nytt disponibelt areal på ca 80 m². Dette arealet muliggjør både teoretisk og praktisk undervisning. Dette bidrar i stor grad til å øke sysselsettingstilbudet på Høy sikkerhet Vardåsen.

Når det gjelder aktivisering videre vises det for øvrig til punkt 5.3 Aktivitetstilbud og fellesskap, da dette gjelder for hele fengselet, også den nye avdelingen.

5.7 Kontakt med omverden

Anbefalinger

- Fengelet bør legge til rette for at innsatte som ikke har mulighet til besøk av familie og venner utenfor fengelet på grunn av lang reisevei, kan få kommunisere med dem via Skype eller tilsvarende nettløsning.

Oppfølging av anbefalingene

Innsatte på lavere sikkerhet har muligheter for å Skype med sine barn og ubegrenset telefontid på eget språk med hvem de vil, etter Straffegjennomføringslovens § 32 og forskriftens 3.35. Skype er en prøveordning etter henvendelse fra oss til regionen i 2014. Vår prøveordning gir så langt ikke teknologiske muligheter til en trygg kommunikasjonskontroll, noe som regelverket sier det skal være på høy sikkerhet.

Denne saken venter vi svar på av overordnet myndighet. Regionkontoret har på bakgrunn av dette tatt opp problemstillingen med Kriminalomsorgsdirektoratet (KDI). På grunn av manglende rettslig regulering av bruk av Skype i fengsel, har det tatt lang tid å få en avklaring på adgangen til å ta dette i bruk. På nåværende tidspunkt er dette fortsatt ikke regulert direkte i regelverket, annet enn i egen forskrift om straffegjennomføring i Nederland.

Forebyggingsenheten henviser til bl.a. Mandelareglene og en årsrapport fra det polske forebyggingsorganet vedrørende kommunikasjon og kontakt med omverdenen. Kongsvinger fengsel og andre enheter må naturlig nok forholde seg til norske regler og forskrifter. Om forebyggingsenheten mener regler og forskrifter er feil i Norge, må dette tas opp med overordnet myndighet.

Avslutningsvis

Kongsvinger fengsel arbeider daglig for å bli bedre, forbedre rutiner og opprettholde den gode standarden på den daglige utførelse av jobben som våre tjenestemenn gjør. Et tilsyn utenfra er til god hjelp for oss i dette arbeidet. Det finnes alltid ting vi kan gjøre enda bedre, og vi er positive til konstruktiv kritikk i den forbindelse. Vi setter pris på tilbakemeldingene fra Sivilombudsmannen og gjør vårt ytterste for å etterkomme anbefalingene fra dere.

Med hilsen

Gaute Enger
fengselsleder

Ida Lindmo
avdelingsleder

Vedlegg: Svarbrev fra helseavdelingen ved Kongsvinger fengsel