

Sivilombudsmannen

Deres ref:

Vår ref:
201423518-7

Dato:
10.06.2015

SVARBREV TIL RAPPORT ETTER FOREBYGGINGENHETENS BESØK TIL RINGERIKE FENGSEL

Vi viser til ekspedisjon 13.03.2015 fra Sivilombudsmannen vedlagt besøksrapport utarbeidet i forbindelse med besøk i Ringerike fengsel den 6.-9.januar 2015 av Sivilombudsmannens forebyggingsenhet mot tortur og umenneskelig behandling ved frihetsberøvelse.

Ringerike fengsel har etter mottak av rapporten arbeidet systematisk med gjennomgang, iverksettelse av nye tiltak og utferdigelse av svarbrev. Rapporten er relativt kortfattet og konkret i formen, noe som har gjort vårt arbeid lett håndterlig. I det følgende vil vi punktvis og kronologisk besvare hver enkelt anbefaling som berører forhold til forbedring. Vi vil imidlertid bemerke at vi også har hatt, og vil ha stort fokus på de omtaler i rapporten som representerer tilfredsstillende og kvalitativt gode forhold ved fengselet. Vi anser dette viktig for å unngå uheldig målforskyvelse, og for å ivareta en kultur og en profesjonalitet som også vil være forenlig med sivilombudsmannens forebyggingsmandat.

For øvrig bemerkes det at de anbefalinger som relaterer seg direkte til helseavdelingen ved fengselet bare delvis vil være besvart i dette brev. Helseavdelingen med sin overordnede instans kommuneoverlegen, viser til sin virksomhet som et annet forvaltningsorgan enn fengselet, og vil således besvare sine anbefalinger i egen ekspedisjon til Sivilombudsmannen. Gjennom møter med helseavdelingen er det likevel gjort avklaringer som vil fremkomme i vår besvarelse.

Det er bedt om svarbrevet utformes slik at det kan offentliggjøres. Da svarbrevet inneholder avsnitt som er unntatt offentlighet, sender vi i samsvar med anmodningen et brev som er sladdet og et i original versjon hvor sladdet avsnitt er tydelig merket.

I rapportens kap 5 side 6 – 25 er det redegjort nærmere for funn og anbefalinger, og funnene er gruppert i følgende 6 hovedgrupper:

- 5.1 Fengselets håndtering av alvorlige hendelser og bruk av tvangstiltak
- 5.2 Aktivisering
- 5.3 Beskyttelsestiltak

Kriminalomsorgen region sør

Postadresse:
Dokumentsenter
Postboks 694
4305 Sandnes

Besøksadresse:
Justisveien 30

Telefon: 33207400
Telefaks: 33207590

Org.nr: 911 830 868

Saksbehandler:

E-post: postmottak.ringerike-
fengsel@kriminalomsorg.no

5.4 Besøkskontroll, telefonid, permisjoner og overføringer

5.5 Helsetjenester

5.6 Soningsforhold for utsatte grupper

I vår redegjørelse antar vi det er hensiktsmessig at vi følger samme systematikk. Underpunkter hvor det ikke er gitt anbefaling om endring, kommenteres ikke.

Funn, anbefalinger og oppfølging

5.1 Fengselets håndtering av alvorlige hendelser og bruk av tvangstiltak

5.1.1. Selvmord og selvskading

Anbefalinger:

- **Fengselet bør sammen med politiet foreta en gjennomgang av rutineene for informasjonsflyt og samhandling ved overføring av sårbare (inkludert selvmordsnære) arrestanter til fengsel for å sikre at disse ivaretas på en trygg måte.**
- **Innkost- og mottaksskjemaer bør inneholde direkte spørsmål knyttet til innsattes psykiske helsetilstand og fare for selvmord.**
- **I konkrete tilfeller der det fremkommer selvmordsfare i politiarresten, bør fengselet alltid motta denne informasjonen. Fengselet bør ha klare rutiner for håndtering av opplysningene for å sikre sårbare innsatte.**

Oppfølging av anbefalingene:

Informasjonsutveksling mellom politi/ arrest og kriminalomsorgen, herunder også transporttjenesten er en utfordring som må løses på tvers av etatene/enhetene. Tiltak forutsetter også beslutninger som ligger utenfor Ringerike fengsels beslutningskompetanse. Nedenfor nevnes noen av punktene som er innskjerpet og/eller endret etter selvmordet.

Informasjonsutveksling og samhandling:

- I forbindelse med booking av plass ved Ringerike fengsel etterspør domsadministrasjon på regionkontoret opplysninger om innsatte. Denne informasjonen legges inn i innsattes mappe i arkivsystemet Doculive. Dersom det fremkommer informasjon som krever oppfølging formidles det både til helseavdelingen og til de som er ansvarlig for mottak, herunder både operativ førstebetjent og avdelingsledelse.
- Skriftlig informasjon som foreligger ved innsettelsen, f.eks kjennelser el. skal gjennomgå og formidles til de som har ansvar for mottakelse. Hvem som har ansvar for gjennomgang vil variere alt etter hvilken tid på døgnet informasjonen blir mottatt.
- Alle mottakelser av innsatte skal skje ved at de som transporterer innsatte tas med inn i anstalten og bli forespurt om det foreligger informasjon anstalten bør være kjent med. Informasjon som fremkommer i den muntlige overlappingen skal formidles til operativ førstebetjent som vurderer iverksettelse av tiltak.

- Dersom det fremkommer informasjon om at innsatte er i en særlig sårbare situasjon skal helsepersonell involveres enten gjennom kontakt med lokal helseavdeling eller legevakt. Alternativt skal transporten bes om å fremstille innsatte for legevakt – før innsettelsen blir gjennomført. Det skal videre iverksettes beskyttende tiltak i anstalten slik som tilsyn, begrensning av eiendeler el.

Som en følge av selvmordet i 2014 og anbefalingene fra forebyggingsenheten har vi tatt kontakt med Kriminalomsorgen region sør for å få bistand til å finne en adekvat løsning. 11.05.15 ble det gjennomført et møte mellom kriminalomsorgen region sør, utvalgte enheter/fengsler i regionen og noen aktuelle politidistrikter for å forbedre informasjonsutvekslingen mellom politarrest, påtalemyndighet, domskontor og mottakende fengsel. I tillegg til at korrekt bruk av eksisterende skjema for bestilling av plass og transport ble belyst, ble møtet også brukt til å innhente forslag til et nytt fellesskjema for både bestilling av plass og transport. Bestillingen fra ombudsmannen om å konkret ta inn et punkt om suicidalfare ble tatt inn som et av flere forslag til forbedringspunkter. Oppfølging av møtet forventes fra kriminalomsorgen region sør. Nærmere om eventuelle konkrete rutiner eller system for informasjonsflyt må vi komme tilbake til når dette foreligger.

Problemstillingen ble også tatt opp i et møte med Nordre Buskerud politidistrikt 20.05.15.

Uavhengig av mulige løsninger mellom etatene iverksatte eller innskjerpet anstalten følgende konkrete tiltak:

Rutinene er nedfelt i egen instruks og må sees i sammenheng med nye rutiner for innkomst-/kartleggingssamtale, se punkt 5.3.2

Direkte spørsmål om innsattes helsetilstand:

I samsvar med anbefalingen er det utarbeidet skjema som inneholder direkte spørsmål til innsattes psykiske helse og fare for selvmord. Innkomst og mottaksskjemaer er nærmere omtalt under pkt 5.3.2.

Opplæring/ kompetanseheving:

Hva gjelder opplæring i identifisering av selvmordsfare og håndtering av selvmordsnære innsatte søkte Ringerike fengsel helsedirektoratet om tilskudd for å kunne gjennomføre VIVAT kurs for alle ansatte. Målet var at alle ansatte som arbeider direkte med innsatte skulle delta på kurset og at ny systematikk for kartlegging skulle utarbeides. Det ble etablert kontakt med VIVAT instruktør og RVTS for å utarbeide en kurspakke som skulle møte målsettingene. Søknaden ble imidlertid avslått 11.05.15. I påvente av svar på søknaden ble det ikke laget andre planer for slik kompetanseheving, men etter at avslaget ble kjent har vi startet prosessen på nytt. Så langt har vi planlagt å sende egne ansatte på instruktør opplæring, slik at vi kan gjennomføre VIVAT kurs som en del av intern kompetanseheving. Instruktørutdanningen vil skje høst 2015, og målsettingen er å gjennomføre de første kursene med ansatte i løpet av vinter 2015.

Gjennomføring av VIVAT kurs vil ikke kunne gjennomføres i det omfanget som først var planlagt av ressursmessige hensyn. Det vil bli prioritert å gi kompetansen til de ansatte som jobber med innsatte i innsettelses-/mottaksfasen i tillegg til ansatte som har beslutningskompetanse for å iverksette tiltak. I tillegg til VIVAT kurs vurderer vi å innhente kompetanse internt i kriminalomsorgen.

Siden selvmordet i 2014 har det vært betydelig fokus på både informasjonsutveksling, vurdering av selvmordsrisiko og iverksettelse av tiltak.

5.1.2 Bruk av sikkerhetscelle

Anbefaling:

- **Full visitering ved innsettelse på sikkerhetscelle bør bare finne sted etter en individuell risikovurdering som bør fremgå av tilsynslogg.**

Oppfølging av anbefalingen:

Praksis er endret ved at tidspunkt for visitasjon noteres i tilsynsloggen i tillegg til visitasjonsprotokollen. Det skal også fremgå av loggen at visitasjon er vurdert. Vi har nøye vurdert og diskutert spørsmålet om det er situasjoner hvor det kan være forsvarlig å unnlate visitasjon før innsettelse, men kommet frem til at det ikke kan unnlates.

Nærmere redegjørelse for vår oppfølging:

Kopi av begrunnet vedtak om bruk av sikkerhetscelle/seng limes alltid inn i loggen på side 1. Begrunnelsen for visitasjon vil som regel også være dekkende for behovet for visitasjon.

I de tilfeller sikkerhetscelle er benyttet har det vært hjemlet i strgfvl § 38 første ledd bokstav a)-b). Vi mener at det er uforsvarlig å unnlate visitasjon i disse tilfellene.

Rutinemessig visitasjon av innsatte *før* innsettelse på sikkerhetscelle er kun ment som en intern instruks til tjenestemennene.

Bruk av sikkerhetscelle er et svært inngripende tiltak, og i henhold til strgfvl § 38 annet ledd skal Kriminalomsorgen bare bruke tvangsmidler dersom forholdene gjør det strengt nødvendig, og mindre inngripende tiltak forgjeves har vært forsøkt eller åpenbart vil være utilstrekkelig.

Formålene for bruken er i § 38 første ledd bokstav a) - b) angitt til å hindre/avverge

- alvorlig angrep eller skade på person,
- hindre iverksettelse av alvorlige trusler eller betydelig skade på eiendom

Terskelen for bruk av sikkerhetscelle er høy ved Ringerike fengsel, og andre mindre inngripende tiltak er alltid vurdert i forkant av en eventuell innsettelse.

I de tilfellene hvor det er besluttet innsettelse på sikkerhetscelle mener vi det er hjemmel for rutinemessig kroppsvisitasjon av innsatte også når innsettelsesgrunnlaget er hjemlet i § 38 bokstav b). Er formålet ”hindre betydelig skade på eiendom” har den innsatte som regel begått celleknusing eller i ferd med å begå celleknusing og utvist stor aggressivitet og/ eller i psykisk ubalanse.

Formålet med ”rutinemessig kroppsvisitasjon” er bl.a for å hindre at det ved innsettelse på sikkerhetscelle medbringes gjenstander som kan representere en sikkerhetsrisiko. Ved innsettelse på sikkerhetscelle hvor innsatte i forkant har knust en celle er det særlig risiko knyttet til skjulte gjenstander av for eksempel glass/porselen eller metall. Innsettelse på sikkerhetscelle skjer sjelden eller aldri bare for å hindre skade på eiendom. Det foreligger som oftest i tillegg fare for at innsatte skal skade seg selv eller andre.

Risikoen knyttet til medbrakte potensielle farlige gjenstander er derfor åpenbart tilstede dersom kroppsvisitasjon unnlates.

Innsettelse i sikkerhetscelle skjer like ofte i helger og på natt, som på dagtid. Det er derfor viktig med intern instruks som er klar og tydelige overfor de tjenestemenn som skal ta beslutningen om innsettelse.

Ulempen ved visitasjon må anses som liten i forhold til den skade for eksempel et barberblad kan representere.

Hjemmelsgrunnlag for visitasjon

Om visitasjon av innsatte viser vi til strgjfl § 28, forskriften § 3-25 og retningslinjene pkt 3.31. Bestemmelsen må ses i sammenheng med strgjfl § 3 første ledd jf retningslinjene pkt 1.4 første ledd om at sikkerheten skal ha høyeste prioritet.

Det fremgår av strgjfl § 28 at Kriminalomsorgen kan undersøke innsatte, deres rom og eiendeler for å forebygge uorden eller straffbar handling.

I forskriften § 3-25 første ledd fremgår at visitasjon kan skje *”for å forebygge eller kartlegge uorden eller straffbare handlinger...”*

I henhold til § 3-25 femte ledd kan visitasjon skje bl.a. *”...til enhver tid under straffgjennomføringen...”*.

Slik § 28 er formulert, synes det som at det skal foretas en konkret og individuell vurdering i hvert enkelt tilfelle, jf ordet ”kan”.

I Ot.prp. nr. 5 (2000-2001) om lov om gjennomføring av straff mv (straffgjennomføringsloven) står det følgende på side 160: *”Bestemmelsen gir adgang til rutinemessig undersøkelse av innsattes person...”*.

Vi kan ikke se at verken høringsinstansene (se side 78 i Ot.prp. nr 5 (2000-2001) eller behandlingen i Stortinget hadde innvendinger mot bestemmelsen eller at det kunne skje rutinemessig visitasjon av den innsatte.

Praksis ved at innsatte visiteres rutinemessig før innsettelse på sikkerhetscelle er en videreføring av praksis slik den var før straffgjennomføringslovens ikrafttredelse.

Sett hen til høy terskel for bruk av sikkerhetscelle, samt at hjemmelsgrunnlaget for bruk av § 38 er strengere enn hjemmelsgrunnlaget for kroppsvisitasjon ellers, taler for at rutinemessig bruk av kroppsvisitasjon ved innsettelse i sikkerhetscelle kan benyttes.

5.1.4 Utelukkelse fra fellesskapet

Anbefalinger:

- **Fengselet bør utvise særlig forsiktighet med å fatte vedtak om utelukkelse fra fellesskapet dersom situasjonen i fengselet kan medføre at innsatte blir isolert lenger enn det opprinnelige grunnlaget for utelukkelsen skulle tilsi.**

Oppfølging av anbefalingen:

I all hovedsak er dette en problemstilling som utløses av plasskapasiteten i anstalten. Ringerike fengsel er enig med forebyggingsenheten at slike utelukkelse får svært uheldige konsekvenser, da varigheten er lengre enn først tilsiktet. Det er imidlertid vanskelig å iverksette tiltak som avverger dette 100% inntil situasjonen rundt plasser i anstalten og kriminalomsorgen er endret.

Det høye belegget og det faktum at innsatte sitter utelukket kun med bakgrunn i mangel av plass i fellesskapsavdeling gjør situasjonen svært vanskelig på mange områder. I tillegg vanskeliggjør kravet til dublering ytterligere, da enkelte innsatte prioriteres ut til fellesskapsavdeling kun med bakgrunn i kapasitetsutnyttelse på dublerede celler.

Vi har presisert at det skal vises særlig forsiktighet med å fatte vedtak om utelukkelse fra fellesskapet dersom situasjonen i fengselet kan medføre at innsatte blir isolert lenger enn det opprinnelige grunnlaget for utelukkelsen skulle tilsi.

Praksis er allerede i dag at vi alltid vurderer alternative tiltak for å unngå overføring til avd A, for eksempel at det gis advarsel, innsatte overføres til annen boenhet eller annen avdeling. Hvorvidt innsatte fortsatt kan være på fellesskapsavdeling, vil blant annet bero på grunnlaget for utelukkelsen. Tilsvarende vurdering vil også gjelde for delvis utelukkelse.

Når det gjelder spørsmål om tilbakeføring fra avd. A til fellesskapsavdeling, er det et spørsmål hvilke grupper av innsatte som skal prioriteres.

Ved avd A er det 34 plasser. Avd A benyttes bl.a. som innkomstavdeling. Dette gjelder følgende kategorier:

- Innsatte som møter selv etter innkalling
- Innsatte som overføres fra annet fengsel, enten det er høyt sikkerhetsnivå eller lavere sikkerhetsnivå, soning i medhold av § 12 og lignende
- Innsatte som nylig er pågrepet, og overført fra politiarrest
- I tillegg benyttes avd A til innsatte som for tiden ikke vurderes egnet for fellesskapsavdeling. Noen er tilbakeført fra fellesskapsavdeling, mens andre har vært utelukket fra fellesskapet i avd A i medhold av § 37 første ledd.

Overføring til fellesskapsavdelingen skjer i hovedsak i prioritert rekkefølge, dvs. at vi tar utgangspunkt i den dato hvor innsatt ankom avd A uavhengig av grunnlag for oppholdet.

Unntak fra hovedregelen er følgende:

- Innsatt er under 23 år. Dette er en gruppe innsatte som vi ønsker overført til fellesskapsavdeling så raskt som mulig og prioriteres for andre.
- Det foreligger særlige grunner som tilsier at vedkommende bør gå foran i køen for eksempel psykiske problemer og den innsatte vil profitere helsemessig å bli overført til fellesskapsavd.
- Innsatte som har vært helt isolert etter strprl.
- Innsatte som skal dublere

Hvorvidt innsatte som skal dublere skal prioriteres for utflytting vil bli vurdert i nær fremtid, da dette har vist seg å gi utfordringer i kapasitetsutnyttelsen.

Alle innsatte som er utelukket og flyttet til avdeling A blir skrevet inn på en "flytteliste" etter dato for utelukkelsen/ innsettelsen i avdeling A. "Flyttelisten" gjennomgås på eget møte hver onsdag, hvor det drøftes hvem som skal flyttes ut på fellesskapsavdeling, i hvilken rekkefølge og til hvilken avdeling. Dette kommer i tillegg til vårt ansvar for å kontinuerlig vurdere opprettholdelse av utelukkelsesvedtak.

På "flyttelisten" er det opprettet eget merknadsfelt hvor det skal lages kommentarer til særlige forhold som må hensyn tas ved eventuell prioritering for utflytting.

Det anmerkes at strukturen rundt flyttelisten og flyttemøtet ikke er nytt, men anbefalingen fra forebyggingsenheten er inntatt som eget vurderingsmoment i drøftingene om utflytting. Det presiseres videre at anstalten benytter delvis utelukkelse i tilfeller hvor innsatte sitter utelukket med bakgrunn i manglende plass i fellesskapsavdeling. Det gir innsatte anledning til noe fellesskap og deltakelse i enkelte aktiviteter. Tilbudet til disse innsatte er nærmere beskrevet i punkt 5.2.2.

Høy kapasitetsutnyttelse sammenholdt med at det ikke er tilstrekkelig bemanning til aktivisering gjør at mange innsatte blir sittende isolert lenger enn det som er nødvendig ut fra et fengselsfaglig ståsted.

Dersom vi skal prioritere innsatte som er blitt overført fra fellesskapsavdeling til avd A innebærer det at nyinnsatte blir sittende enda lengre på avd A. Rimelighets- og rettsferdighetshensyn vil etter vår oppfatning ikke tilsi at vi prioriterer de som fra overføres fra fellesskapsavdeling til avd A foran de som har sittet på avd A hele tiden.

Utelukkelse i medhold av § 37 er et forebyggende tiltak, og i mange tilfeller er det ikke andre alternativer enn utelukkelse og overføring til avd A.

5.2 Aktivisering

5.2.1 Aktiviseringsnivå generelt

Anbefalinger:

- **Fengselet bør unngå å diskriminere innsatte på grunnlag av livssyn, ved at de som ikke deltar i gudstjenesten får mindre tid i fellesskap**

Oppfølging av anbefalingen:

Bakgrunnen for rutinen i dag er utelukkende knyttet til bemanningssituasjonen i anstalten. Som det er påpekt i rapporten har Ringerike fengsel praksis for å ha tjenestemenn tilstede der hvor innsatte befinner seg.

Det er krav om at dersom det er flere enn en innsatt i et rom, skal det være en tjenestemann tilstede jfr forskriften § 3-9 om tilsyn og retningslinjene pkt 3.28. Om fellessamlinger viser vi også til rundskriv fra Justis og Kultur- og kirkedepartementet av 01.07.09 Om samarbeid om tros- og livssynsutøvelse i fengsel, pkt 7. Her fremkommer det at det skal være tilsyn. Dette for å ivareta de innsattes sikkerhet, skape ro og orden i anstalten.

I de tilfeller hvor det skal skje flere aktiviteter samtidig må det alltid gjøres en vurdering av en sikkerhetsmessig forsvarlig gjennomføring. Dersom innsatte som ikke deltar i tros-/livssyns

tilbud skal ha anledning til fellesskap har vi ikke bemanning til å ha gjennomføre tilsyn med denne gruppen, eller alternativt ikke ha tilsyn under tros-/livssyn aktiviteten. Dette vil både være i strid med regelverket og hva vi mener er forsvarlig.

Tidligere har vi hatt en praksis hvor presten kunne ha en gruppe av 10 innsatte uten tilstedeværelse av annen tjenestemann. Da kunne aktiviteten skje uten at andre innsatte ble låst inn. Dette skapte imidlertid uheldige konsekvenser på andre måter, da enkelte innsatte ikke fikk anledning til å delta på grunn av begrensningen på antall. Denne ordningen skapte også grunnlag for uheldig maktutøvelse innsatte mellom, da enkelte innsatte ble systematisk hindret fra å delta gjennom press om hvilke innsatte som ble de "10 utvalgte". I tillegg ga dette begrensninger for enkelte innsatte i deres rett til å utøve sin tro/ livssyn.

Vi er enige med forebyggingsenheten at praksis er uheldig, men på samme tid finner vi det vanskelig å etablere en rutine som ivaretar både hensynet til den enkelte innsattes sikkerhet, retten til å praktisere tro og livssyn, kravet til ro, orden og sikkerhet i anstalten og diskrimineringshensynet. Økt bemanning vil kunne avhjelpe situasjonen da bemanningen kan benyttes til gjennomføring av tilsyn med begge aktiviteter. Vi merker oss anbefalingen og vil kontinuerlig vurdere praksis og se etter andre gjennomføringsformer.

5.2.2 Aktivisering ved avdeling A

Anbefaling:

- **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, med mindre de er utelukket fra fellesskapet (fullstendig isolasjon) etter straffeprosessloven § 186a eller etter straffegjennomføringsloven § 37. Egne tiltak bør iverksettes for innsatte som er helt eller delvis isolert.**

Oppfølging av anbefalingen:

Både "utetid" fra cellen, fellesskap og aktivisering/ sysselsetting er en utfordring ved anstalten. Alt dette krever grundige risiko – og behovsvurderinger i tillegg til tilstrekkelig bemanning samt egnet og tilgjengelig rom/ areal.

Ringerike fengsel har siden oppstart hatt en lav grunnbemanning. Dette sett i sammenheng med den innsattgruppen anstalten mottar, gir utfordringer knyttet til omfang av tilbud og herunder sikkerhetsmessig forsvarlig tilbud. Stort sett alltid har vi enkelte innsatte på fengselet som forutsetter 2-3 tjenestemenn tilstede når vi åpner celledøren. Dette påvirker kapasiteten både for gjennomføring av aktivitet med denne evt. disse innsatte og øvrige innsatte i avdelingen. Det er et dilemma knyttet til hvilke innsatte som skal prioriteres. Skal ressursene kanaliseres til de få innsatte som representerer særlige utfordringer, eller skal det spres slik at mange kan ta del i aktivitetene.

På grunn av den lave grunnbemanningen er anstalten også særlig sårbar for ikke planlagt fravær eller akutte hendelser, fremstillinger el.

Aktivitetsnivået blir alltid en vurdering av prioritering mellom ulike former for aktiviteter som kan gjennomføres, f eks gjennomføring av fremstilling til spesialisthelsetjeneste eller fellesskap. Økte ressurser dedikert til gjennomføring av aktiviteter er en forutsetning for å nå målsettingene fullt ut.

Bygningsmessige forhold spiller også inn på mulighetene for å tilby både aktiviteter, "utetid" og sysselsetting. Flere egnede rom for gjennomføring av fellesskapsaktiviteter for innsatte kunne ha bidratt til økt tilbud, men på det nåværende tidspunkt og uten økte personalressurser har bygningsmassen liten betydning.

I all hovedsak er utfordringen gjeldende for innsatte som er plassert i avdeling A. Dette gjelder innsatte som er utelukket fra fellesskapet med vedtak i samsvar med straffegjennomføringsloven eller som følge av beslutning i medhold av straffeprosessloven. Fengselet forsøker å gi innsatte så mye tid utenfor cellen som mulig, innenfor de rammer bemanning og sikkerheten gir. Tiden utenfor cellen bør så langt mulig også være i fellesskap med andre og med meningsfulle aktiviteter. Siden forebyggingsenheten var på besøk har vi forhandlet med tillitsvalgte om en omorganisering som skal øke tilbudet.

En av fritidslederne som har arbeidet med innsatte i fellesskapsavdelingene får oppgaver knyttet til planlegging, gjennomføring og oppfølging av aktiviteter i avdeling A. Det gjeninnføres et ukeplanmøte hvor gruppeaktiviteter og individuelle aktivitetsplaner skal utarbeides og koordineres. Dette forumet skal benyttes til å optimalisere den samlede ressursen som finnes i anstalten, herunder både tilbudet fra anstaltens tjenestemenn og forvaltningssamarbeidspartnere slik som prest, bibliotek, skole og lignende.

Fritidsleder gis personal- og oppfølgingsansvar for en miljøterapeut og en verksbetjent som tidligere organisatorisk var underlagt inspektør eller driftsavdelingen. Dette kan bidra til mer strukturert og riktigere bruk av personalressursene. Ordningen er forhandlet lokalt med enighet mellom partene, og saken ligger nå på regionalt nivå for avgjørelse om lønnskrav knyttet til endring i stilling. Ny organisering avventer regionalt nivå's avgjørelse.

Det er også innsatte i fellesskapsavdelingene B, C og D som ikke har tilbud om 8 timer ute av cellen hver dag. Dette gjelder innsatte som ikke har sysselsettingsplass. Disse innsatte har 5,5 timer ute av cellen pr dag. Driftsavdelingen, avdelingsledelsen og fritidsavdelingen har fokus på dette gjennom utredning av ulike typer arbeidsoppdrag arbeidsdriften kan ta på seg. Dette gjelder også for hvilke tilbud disse innsatte kan gis av annen aktivitet evt om organisering av sysselsettingstilbudet kan endres. F eks vurderes det om tilbudet om sysselsetting må fordeles på flere, med den konsekvens at antall timer pr innsatt reduseres, men antall innsatte som får tilbud økes. Pr i dag prioriterer også fritidsavdelingen innsatte som ikke er arbeidsplassert til gruppeaktiviteter som for eksempel løpegrupper og sykkelgrupper.

Aktivisering av innsatte gjennom sysselsetting i driftsavdeling må også sees i sammenheng med krav til produksjon og inntjening. Arbeidsdriften i anstalten har krav om inntjening. Aktiviteter innebærer derfor at det i all hovedsak bør være produksjon som kan generere inntekter. I motsatt fall blir aktiviseringen en økt belastning som anstalten må finne økonomisk dekning for. Tilsvarende må disse konsekvensene vurderes dersom vi skal legge om organiseringen av arbeidsdriften og at omleggingen kan berøre produksjonsevnen.

5.3 Beskyttelsestiltak

5.3.2 Mottaksrutiner og kontaktbetjentarbeid

Anbefalinger:

- **Fengselet bør sikre tilstrekkelig ringetid og fordeling av ringetid slik at alle innsatte gis adgang til minimum 20-minutters ringetid per uke.**
- **Fengselet bør sikre at innsatte mottar god informasjon ved innkomst. Det bør vurderes å innføre et system for oppfølging av første innkomstsamtale for å sikre innsattes behov for hjelp og informasjon.**
- **Fengselet bør tilby tolk ved innkomstsamtale til 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.**
- **Fengselet bør styrke kontaktbetjentarbeidet ved avdeling A. Det bør spesielt tilrettelegges for at behovene til isolerte innsatte, innsatte med store hjelpebehov og sårbare grupper ivaretas også når kontaktbetjenten ikke er på jobb.**

Oppfølging av anbefalingene:

Ringetid:

Avdelingsledelsen har gjennomgått dagens rutiner og sett på hvordan organisering av ringetiden kan sikre at alle innsatte gis adgang til 20 minutter pr uke. I all hovedsak beror fordelingen av ringetiden på tjenestemenn i avdelingens oppfølging og kontroll med at alle innsatte får anledning til å ringe. Det følger av dette at ringelister må følges opp av tjenestemenn. Videre er det rent organisatoriske forhold som avsatt tid til ringing og utforming av skjema hvor innsatte skriver seg på.

Vi har helt konkret utvidet tiden de innsatte har mulighet til å ringe. Tidligere hadde de innsatte kun mulighet til å ringe private telefoner på ettermiddagen, men nå kan de også foreta slik telefoning på dagtid. Advokattelefoner og telefoner til offentlige kontorer prioriteres likevel foran privat ringing.

Informasjon ved innkomst og oppfølging og spørsmålet om tolk:

I de nye skjemaene som tas i bruk ved innkomst er det konkretisert at spørsmålet om behov for tolk skal stilles den innsatte. Til hjelp for tjenestemannen er det utarbeidet en liste med dette spørsmålet på ulike språk. I tillegg skal tjenestemannen som gjennomfører samtalen gjøre en vurdering av hvordan man opplever kommunikasjonen med den innsatte. Basert på innsattes svar og den ansattes vurdering skal avdelingsleder i samarbeid med inspektør avgjøre om tolk skal leies inn, om det er interne ressurser som skal brukes eller om andre virkemidler kan benyttes.

Bruk av tolk er et kostnadsspørsmål og må sees i sammenheng med ressursituasjonen som helhet. Bruk av ekstern tolk er svært kostbart og vil raskt kunne bli en utfordring med tanke på antall innsettelse og andelen av utenlandske innsatte i Ringerike fengsel. I tillegg er det en utfordring med tilgjengelighet, på grunn av fengselets beliggenhet. På det nåværende tidspunkt anses ikke dette realistisk.

Så langt mulig tilstreber vi å benytte egne tjenestemenn med språkkompetanse i kommunikasjonen med innsatte som ikke har ferdigheter på norsk eller engelsk. Dette gir ofte en bedre kommunikasjon enn innleide tjenester, da de har kunnskap og forståelse for straffegjennomføring og lokale forhold. I tillegg er dette kostnadsreduserende og gjennom det mer gjennomførbart.

Vi merker oss anbefalingen og vil ha fokus på dette i arbeidet fremover og da også gjennom individuelle vurderinger knyttet til sakshandlingen.

Informasjon ved innkommst og oppfølgingssamtaler:

Det er utarbeidet nytt system for gjennomføring av innkommst-/kartleggings og informasjonssamtale. Skjemaene er utviklet i samarbeid med helseavdelingen i anstalten ved lege, avdelingsleder/ psykiatrisk sykepleier og psykiater. Skjemaet for kartlegging ved innsettelse inneholder konkret spørsmål om fare for selvmord.

De nye rutinene har til hensikt både å kartlegge innsattes situasjon ved innsettelsen, gi nødvendig informasjon, sikre informasjonsflyt internt og oppfølging gjennom iverksettelse av tiltak.

Vi har valgt å etablere "innkommst-/kartleggingsamtale", "mini-innkommstamtale" og "oppfølgingssamtale".

Første samtale skal skje samtidig med innsettelsen av de tjenestemenn som gjennomfører innregistrering. Samtalen inneholder konkrete spørsmål om innsattes helsesituasjon, herunder også fare for selvmord. I samtaleskjemaet er det videre gitt veiledning til hvilke tiltak som bør iverksettes dersom det identifiseres særlige risikofaktorer.

"Mini-innkommstamtale" skal også gjennomføres samme dag som innsettelsen av tjenestemenn i avdeling A hvor innsatte blir plassert. Samtalen skal følge opp informasjon fra kartleggingsamtalen og samtidig gi den innsatte informasjon om Ringerike fengsel. I samtalen skal innsatte også informeres om informasjonsfilmen som er utarbeidet og om hvilke språk filmen er tilgjengelig på.

Etter 2-3 dager skal det gjennomføres ytterligere en samtale som "oppfølgingssamtale".

Det presiseres at samtalen som skal skje etter 2-3 dager kommer i tillegg til den kontakten tjenestemenn har med den innsatte gjennom oppholdet i avdelingen. I tillegg kommer også samtaler med sosialkonsulent, prest, og helseavdelingen.

Kontaktbetjentarbeid på avd A:

Som opplyst når forebyggingsenheten var på anstalten var kontaktbetjentordningen ved avdeling A endret kort tid før besøket. Resultatet/ effekten av den endringen var for tidlig å evaluere på det tidspunktet. Det er grunn til å tro at tilbakemeldingene fra innsatte som ble gitt forebyggingsenheten var på "gammel ordning". Vi har imidlertid merket oss anbefalingen og har fokus på oppfølgingen av innsatte i avdeling A.

Ut fra tilbakemeldingene som ble gitt forebyggingsenheten kan det tyde på at innsatte ved avdeling A ikke får nødvendig eller tilstrekkelig informasjon om kontaktbetjenten ved avdeling A og herunder forskjellen mellom kontaktbetjent på avdeling A og de øvrige avdelingene. Slik informasjon er derfor presisert i både mini-innkommstamtalen og i oppfølgingssamtalen. I tillegg fremkommer det informasjon i det skriftlige materiale som deles ut og i informasjonsfilmen som er laget til innsatte på ulike språk.

Som det fremkommer i redegjørelsen både under punktet for samtaler ved innkomst og for fellesskap, utetid og aktiviteter er det gjort endringer. Dette er sentrale områder i oppfølgingen av innsatte ved avdeling A, da kartlegging og forebygging og eventuelt avhjelping av skader knyttet til isolasjon er hovedmålsettingen for denne avdelingen. Som hovedregel skal ikke innsatte sitte på avdeling A over lang tid, men overføres fellesskapsavdeling så raskt som mulig. Det er også i disse avdelingene det tradisjonelle kontaktbetjentarbeidet skal gjøres. Unntaket er for innsatte som sitter utelukket/ isolert over tid. I disse tilfellene har avdeling A også ansvar for denne oppfølgingen.

Nettopp fordi det er sårbart med tjenestemenn i turnus, har avdeling A organisert kontaktbetjentarbeidet i grupper. Dette skal sikre tilgjengelighet til kontaktbetjent for innsatte og gjøre ordningen mindre avhengig av den enkelte tjenestemannens arbeidstid.

Avdeling A har over noe tid også hatt egne resultatmål for gjennomføring av samtaler med innsatte. Særlig fokus på samtaler og også resultatmåling har bidratt til økt måloppnåelse.

5.4. Besøkskontroll, telefontid, permisjoner og overføring

Anbefaling:

- **Fengselet bør ha et kontinuerlig fokus på balansen mellom progresjon i soningen og kontrolltiltak.**

Oppfølging av anbefalingen:

Innledningsvis bemerkes at vi har et kontinuerlig fokus på balansen mellom progresjon i soningen og kontrolltiltak.

Det foretas en konkret og individuell vurdering i hver enkelt sak og det opplyses alltid om klageadgang. Det at innsatte får prøvd saken for klageorganet gir våre vurderinger en kvalitetssikring i den enkelte sak. Det er kun et fåtall klager som tas helt eller delvis til følge.

Vi ønsker å knytte noen få bemerkninger til enkelte saksområder:

Besøk:

Vi har undersøkt "kopiboken" for fangesaker (perm med kopi av alle utgående brev stortert etter dato) for henholdsvis mars og april 2015, og funnet følgende:

Besøksvedtak mars 2015:				
Uten kontroll	Avslag	Glassvegg	Påhør/tilsyn	Besøkshus
30 (1 omgjort fra glassvegg)	1			4

Besøksvedtak april 2015:				
Uten kontroll	Avslag	Glassvegg	Påhør/tilsyn	Besøkshus
25	3	1	1	3

Ovennevnte tabell viser konkret status for hhv mars og april 2015 hvor det fremgår at 55 søknader om besøk ble innvilget uten kontrolltiltak, 4 søknader avslått og 2 søknader innvilget med henholdsvis kontrolltiltak i form av glassvegg og påhør/tilsyn. I samme periode fikk 7 innvilget bruk av besøkshuset. Under henvisning til at vår undersøkelse kun er foretatt for april og mars innebærer ikke det nødvendigvis et gjennomsnitt for hele året.

Den besøkendes straffehistorikk, både rettskraftig avgjorte forhold og uoppgjorte forhold er relevant å vektlegge i forbindelse med vurderingen av besøkstillatelse. Etter det vi forstår, er det enkelte enheter som ikke undersøker om besøkende har uoppgjorte forhold. Søknader som avslås eller innvilges med kontrolltiltak er ofte begrunnet med opplysninger av personlig karakter om den besøkende. Ofte er opplysningene unntatt partsinnsyn i forhold til den innsatte. Dersom det er mistanke om uoppgjorte forhold er dette opplysninger som også er unntatt partsinnsyn i forhold til den det gjelder, jf politiregisterloven § 47. Manglende innsyn innebærer at innsatte ikke har tilstrekkelig kunnskap om grunnlaget for avslaget eller kontrolltiltak.

Innsatte med lange dommer og tilknyttet organisert kriminalitet

På side 18 står det bl.a.: *”Generelt hadde mange innsatte den oppfatningen at det var vanskelig å få permisjon fra fengselet eller overføring til et fengsel med lavere sikkerhetsnivå.”*

Det foretas en konkret og individuell vurdering i hver enkelt sak.

Vi må bl.a. vurdere om den innsatte tilhører den gruppe hvor vurderingene skal være *”særdeles grundige”* og viser til retningslinjene til straffegjennomføringsloven pkt 1.8.

Vi har til enhver tid flere innsatte som tilhører den kategori hvor vurderingene skal være *”særdeles grundige”*. Enkelte har lange dommer eller er varetektsfengslet i svært alvorlige saker og hvor innsatte tilhører kriminelle nettverk av ulik karakter.

Visitasjon i forbindelse med besøk:

Visitasjon **før** besøk:

- Rutinen er at alle innsatte som skal ha besøk av advokat eller andre særlige myndighetspersoner ikke visiteres.
- Hovedregelen ellers er visitasjon, men slik at det foretas et utvalg av innsatte som skal kontrolleres før besøk

Vi har i månedsskiftet mai/juni undersøkt med de som faktisk plukker ut hvem som skal visitere, og fått opplyst at ca. 50 % av de innsatte visiteres før besøk. Enkelte innsatte som vurderes å representere en særlig risiko blir visitert oftere enn andre.

Visitasjon **etter** besøk:

Besøksavdelingen befinner seg på et område utenfor avdelingen. Vi har en felles besøksavdeling som benyttes av innsatte fra flere avdelinger samtidig. For å unngå innsmugling av gjenstander, beskjeder/brev og narkotika er det nødvendig å foreta visitasjon etter besøk. Et og samme besøksrom kan ha vært benyttet av flere innsatte på samme dag.

Visitasjon av innsatt innebærer ikke nødvendigvis at vi har mistanke om uregelmessigheter fra den besøkende.

Visitasjon etter besøk vil også redusere muligheten for smugling/overlevering av narkotika, gjenstander eller beskjeder mellom avdelingene.

Selv om man ser igjennom besøksrommene etter besøk, er det allikevel ikke mulig å foreta en fullstendig visitasjon av rommet mellom hvert besøk. Det er mange gjemsteder, for eksempel gardinfalden.

Overføring til fengsel med lavere sikkerhetsnivå og permisjon:

I 2014 overførte vi 59 innsatte til fengsel med lavere sikkerhetsnivå. Antallet som ble avslått har vi ikke oversikt over. Avgjørelsesmyndighet er mottakende fengsel eller regionalt nivå, jf strgfll § 6 og retningslinjene pkt 2.2.

Vi er enig i at permisjonsutgang kan ha positive konsekvenser for sikkerheten i fengselet. Hver enkelt sak vurderes på bakgrunn av en konkret og individuell vurdering.

Permisjonsutgang for enkelte innsatte kan også innebære at videre progresjon utsettes eller ødelegges pga brudd på vilkår. Under henvisning til at vi har svært mange varetektsinnsatte og personer som ikke er i permisjonsrutine, er presset mot de få innsatte som innvilges permisjon uforholdsmessig stort.

Vi har merket oss at forebyggingsenheten skriver at de ikke har grunnlag for å fastslå at Ringerike fengsel praktiserer innvilgelse av permisjon strengere enn andre.

5.5 Helsetjenester

Fengselsledelsen hadde møter med Ringerike kommunale fengselshelsetjeneste hhv 30.04 og 03.06.15 hvor bla oppfølging av anbefalinger fra forebyggingsenheten ble drøftet. Møtene har vært konstruktive. Fra Ringerike kommune møtte kommuneoverlegen, seksjonssjef, avdelingsleder helseavdelingen og fengselslegen i Ringerike fengsel.

5.5.1 Tilgang til helsetjenester

Anbefalinger:

- **Nye innsatte bør få helsevurdering av lege, eller sykepleier under tilsyn av lege, helst i tilknytning til innkomstsamtale eller eventuelt i løpet av ett døgn. Det foreslås at alle nye innsatte som kommer inn i fengselet etter arbeidstid får helsevurdering fra legevaktlege.**
- **Alle samtalelapper til helseavdelingen bør besvares i løpet av ett døgn på hverdager og på mandager etter helger. Helseavdelingen bør utarbeide et system slik at alle samtalelappene og eventuelt svar er journalført i den elektroniske pasientjournalen. Den innsatte bør få oppgitt tid for legetime i svaret fra helseavdelingen.**
- **Fengselet bør sikre at en helsebetjent er tilstede i hele helseavdelingens arbeidstid slik at flest mulig pasienter kan behandles per dag.**
- **Det anbefales at prestens kontor plasseres slik at det ikke svekker helseavdelingens kapasitet eller bidrar til å gjøre prestens og helseavdelingens ulike roller uklare for de innsatte.**

- **Fengselets helseavdeling bør sørge for at deres kontaktinformasjon er lett tilgjengelig på internett slik at fortrolig helseopplysninger fra eksterne aktører kan sendes direkte til avdelingen.**

Oppfølging av anbefalingene:

Helsevurdering ved innkomst:

Vi har diskutert problemstilling med fengselshelsetjenesten, herunder anmodet om de kan utvide kontortiden utover ettermiddagen. Saken er ikke avgjort.

Normalt er situasjonen at når vi henvender oss til legevakta er det legevaktstjenesten som vurderer ut fra et medisinsk grunnlag hvorvidt det er nødvendig med legetilsyn eller ikke. Dersom hver enkelt nyinnsatt skal innom legevakta før innkomst, antar vi at problemstillingen bør drøftes på nasjonalt nivå.

De aller fleste innkomster er nyinnsatte varetektsinnsatte som ankommer fengselet først på ettermiddag og kvelden, dvs. på tidspunkt hvor ordinært dagpersonale, herunder helseavdelingen, ikke er til stede i fengselet. Enkelte dager kommer 2/3 av innsettelsene etter kl 15.00. Vi er enig med kommuneoverlegen at vi over en periode skal registrere innsettelsestidspunktet for så å komme tilbake til tiltak.

Besvarelse av samtalelapper

I møte med fengselshelsetjenesten fikk vi opplyst at tilbakemelding til timebestiller/pasient sendes så snart som mulig/umiddelbart etter at time er satt opp. Dette registreres automatisk i elektronisk journal. Pasient får da vite hvilken dag han har fått tildelt time. Målet er at tilbakemelding skal gis i løpet av ett døgn. Systemet er implementert, og det jobbes fortløpende med å oppnå dette mål.

Under henvisning til at fengselshelsetjenesten holder til i et fengsel, kan det være flere grunner til at timen enkelte ganger må avlyses, for eksempel på grunn hendelser i anstalten.

Vi antar at fengselshelsetjenesten for øvrig besvarer dette punktet.

Helsebetjent:

Det arbeides med en løsning for å sikre at det er helsebetjent tilstede i helseavdelingens arbeidstid, men det er utfordrende å løse uten at det skaper konsekvenser for den øvrige driften av anstalten.

Pr i dag får helseavdelingen en tjenestemann til rådighet etter at avdelingene har gjennomført morgenrutinene, slik som utlåsning, gjennomføring av morgenmøter med innsatte, tilsyn i boenheten og følging til arbeid. Dette vil i praksis si at helsebetjent er tilgjengelig fra ca kl 0800-0815. Dersom helseavdelingen skal få helsebetjent fra kl. 0730 vil det bety at en avdeling har en tjenestemann mindre til gjennomføring av rutinene. Dette kan medføre at en boenhet med innsatte ikke kan låses ut, da åpning av celledørene krever tilstedeværelse av minimum en tjenestemann. Utlåsning må da skje etter at bemanning kan frigjøres fra en annen avdeling og det vil være etter kl. 0810. En slik ordning vil kunne innebære økt grad av utelukkelse fra fellesskap. Det presiseres at dette ikke nødvendigvis vil skje hver dag, men avhengig av bemanningssituasjonen den aktuelle dagen. En slik forskyvning av utlåsning vil kunne skape konsekvenser for driften gjennom hele dagen. F eks når tjenestemenn kan frigjøres for

fremstilling, vakt hold og lignende. Det vil også påvirke arbeidsdriften da oppstart av arbeid vil skje tilsvarende forsinket.

Som beskrevet tidligere er bemanningssituasjonen ved anstalten så sårbar at fravær av en tjenestemann kan innebære innlåsing av innsatte. Vi har vurdert om tilsynet kan ivaretas gjennom sporadisk tilsyn, eller tilsyn gjennom vinduet fra vaktrommet – men etter en helhetsvurdering mener vi at dette ikke er tilfredsstillende både av hensynet til innsattes sikkerhet og anstaltens behov for ro, orden og kontroll. En slik form for tilsyn vil også stride med regelverket som nevnt tidligere.

I modellen som er fremlagt for tillitsvalgte ligger det grunn et prøveprosjekt med varighet i 1 år. Prosjektet innebærer at en fengselsbetjent fra en av avdelingene gis tjenesteplassering ved helseavdelingen med arbeidstid på dagtid 0730-1500. Da lokalt nivå ikke har fullmakter til å opprette stillinger, og heller ikke tildeling som gir rom for opprettelse av stilling – vil dette være en forskyvning av eksisterende bemanning fra avdelingstjeneste. Tjenesteplasseringen vil derfor svekke bemanningen i avdeling.

På enkelte vakter, slik som nattevakt og helgevakter forutsetter omplasseringen oppdekking av fraværet fra avdelingstjeneste, noe som igjen øker belastningen på lønnsbudsjettet. Økte økonomiske belastninger er svært uheldig da det er varslet kutt i tildelingene til kriminalomsorgen.

Saken er ikke avsluttet og det er dialog både internt og med helseavdelingen.

Lokalisering av fengselsprestens kontor

Det er utarbeidet alternativer for lokalisering av prestens samtaler med innsatte, men fullstendig omdisponering av kontoret i helseavdelingen er vanskelig på det nåværende tidspunkt.

Presten har vært svært imøtekommende og det utarbeides rutiner for at han kan gjennomføre sine samtaler enten i avdelingenes samtale-/møterom, eller i kirke-/livssynsrommet. Kontoret i helseavdelingen benyttes imidlertid også av andre tros-/livssyns representanter, dog noe mer sporadisk og ikke i det omfanget som lokal prest har. Deres samtaler kan ikke gjennomføres andre steder uten at dette innebærer uforholdsmessig mye ressursbruk eller bruk av areal som gir økt grad av kontrolltiltak overfor innsatte.

Løsningen vil bli at lokal prest gjennomfører sine samtaler med innsatte i andre rom enn på helseavdelingen, men i de tilfeller hvor andre tros-/livssynsrepresentanter er på anstalten skal samtaleene fortsatt skje på kontoret som prest har disponert. Praktisk gjennomføring av dette avklares nærmere.

Tilgjengelig kontaktinformasjon:

Det er publisert oppdatert kontaktinformasjon til helseavdelingen på Ringerike fengsel sin hjemmeside.

5.5.2 Konfidensialitet

Anbefaling:

- **Fengselet bør sørge for at alle henvendelser til helseavdelingen, herunder til tannlege, fysioterapeut og psykiater, behandles fortrolig. Innsatte bør bli informert om at samtalelapper som gjelder innsattes helseforhold kan legges i lukket**

konvolutt og konvolutter bør gjøres lett tilgjengelig for alle innsatte. Rubrikk for fengselsbetjents underskrift på helsemessige samtalelapper bør fjernes umiddelbart.

Oppfølging av anbefalingen:

Umiddelbart etter besøket ble samtalelappene endret og tilpasset at innsatte skal kunne kommunisere med helsepersonell ukontrollert. Utforming av lappen skjedde i samarbeid med avdelingsleder ved helseavdelingen. Helseavdelingen har bekreftet at samtalelappene er i bruk.

5.6 Soningsforhold for utsatte grupper

5.6.1 Soningsforhold for utenlandske innsatte

Anbefaling:

- **Det bør legges til rette for at innsatte med pårørende som ikke snakker norsk eller engelsk kan ringe sine nærmeste pårørende oftere enn en gang i måneden.**

Oppfølging av anbefaling:

Ringerike fengsel vil øke antall tolketelefoner fra en til to ganger pr måned dersom sikkerhetsmessige forhold ikke tilsier annet.

Vurdering og praksis ved Ringerike fengsel vedrørende utenlandske innsattes adgang til telefoning med sine nærmeste

Hovedregel ved telefoning i fengsel med høyt sikkerhetsnivå er kontroll, og pålegg om bestemt språkform som tjenestemenn forstår, jf strgjfl § 32 andre ledd.

I forhold til bruk av morsmål ved telefoning (tolketelefon), vises det til retningslinjene pkt 3.35. Forholdet er også behandlet i en konkret klagesak til Sivilombudsmannen, se Sivilombudsmannens brev 03.03.09 (2008/1114).

I de tilfeller hvor samtalen ikke kan føres på et språk som tjenestemann behersker har Ringerike fengsel etablert en ordning, hvor telefoning på morsmål tillates med frivillig båndopptak til nærmeste pårørende. Båndopptaket blir i etterkant oversatt via tolk. En forutsetning for slik telefoning er at det fremstår som sikkerhetsmessig forsvarlig at samtalen blir kontrollert først i ettertid.

Ordningen er ment for utenlandske innsatte som ikke har besøk eller på annen måte kontakt med sine nærmeste pårørende. Ordningen gjelder derfor i hovedsak ikke for utenlandske innsatte eller innsatte med innvandrerbakgrunn som har sine nærmeste pårørende bosatt i Norge. Det antas at kontakten med denne personkretsen kan opprettholdes ved at besøk faktisk gjennomføres i Ringerike fengsel.

Avklaring av hvem personkretsen "nærmeste pårørende" er, er krevende i disse sakene. Opplysningene innsatte oppgir er i stor grad basert på tillitt, fordi utenlandske innsatte har vanskeligheter med å dokumentere hvem personkretsen er. I enkelte tilfeller vegrer innsatte seg for å oppgi dette ved innsettelse, og oppgir heller at de ikke har noen nærmeste pårørende. Det blir naturlig et usikkerhetsmoment om denne kretsen av personer faktisk eksisterer når søknad

om tolketelefon kommer i ettertid. Det er også vanskelig å kontrollere både personer og telefonnummer for personer som ikke er bosatt i Norge, herunder sikre rett identitet f.eks.

Sikkerhetsmessig forsvarlig:

I retningslinjene om fengsel med høyt sikkerhetsnivå står det bl.a. følgende: ”Kontroll kan iverksettes generelt av sikkerhetsmessige grunner, herunder for å forebygge straffbart forhold eller ureglementert atferd, uten konkret begrunnelse i det enkelte tilfelle”.

Kontroll kan unnlates i tilfeller der det ikke foreligger grunnlag for mistanke om mulige ulovligheter og i tilfelle hvor situasjonen i fengselet ikke nødvendiggjør kontroll. I den konkrete vurderingen vektlegges:

- a) narkotikasituasjonen i fengselet
- b) fangesammensetningen
- c) foreliggende opplysninger om innsatte og samtalepartneren som kan indikere at adgangen til å føre en telefonsamtale kan misbrukes
- d) opplysninger ellers

For så vidt gjelder fangesammensetningen i Ringerike fengsel, må vi ta høyde for at trusselbildet knyttet til ukontrollerte telefonsamtaler eller samtaler hvor vi ikke forstår språket, eller at tolking skjer etterskuddsvis bl.a. er:

- Forberedelser til innsmugling av rusmidler i fengsel
- Forberedelser til rømning fra anstalt eller fremstilling, med bistand utenfra herunder bl.a. med bruk av skytevåpen
- Fortsettelse av kriminalitet utenfor murene, i første rekke knyttet til større internasjonale nettverk eller kriminelle nettverk forøvrig
- Trusler mot enkeltpersoner/torpedovirksomhet
- Brudd på kontaktforbud fastsatt av retten ved at telefonsamtaler viderekobles

Fangesammensetningen i Ringerike fengsel er i seg selv et moment som tilsier at telefonsamtalen avlyttes og føres på et språk tjenestemann forstår. Tolk med båndopptak gjennomføres med etterfølgende kontroll, og er svært kostbart. Enkelte tilhører tunge nettverk, og det er noen innsatte som skal vurderes særdeles grundig, jf retningslinjene pkt 1.8. Dersom vi skal øke antall telefonsamtaler i måneden med tolketjenesten, er dette både et sikkerhetsmessig spørsmål og et økonomisk spørsmål. Utgifter til tolk belastes kriminalomsorgen, og vi har ikke anledning til å overføre utgiftene til den innsatte.

Ringerike fengsel har besluttet å øke antall tolketelefoner fra en til to ganger pr måned.

Sikkerhetsmessige hensyn og den økonomiske konsekvensen tolketelefoner medfører gjør at vi fortsatt finner det nødvendig å begrense antall tolketelefoner. Gjennomføres telefonsamtalene med båndopptak, forutsettes det at båndene gjennomgås av tolk. Dette innebærer en etterfølgende kontroll.

I de tilfeller hvor det foreligger særlige og sterke grunner som er godt dokumentert, bør det imidlertid innvilges telefoning med tolk oftere.

Endelig bemerker vi at dersom innsatte ikke oppnår kontakt med sine nærmeste pårørende har praksis vært og skal være at innsatte gis anledning til å forsøke på nytt å oppnå kontakt innenfor samme måned.

5.6.3 Ernæring for nyinnsatte

Anbefalinger:

- **Fengsel bør vurdere matinnkjøpssystemer som i tilstrekkelig grad ivaretar innsattes ernæringsbehov.**

Oppfølging:

Umiddelbart etter besøket endret vi ordningen med utdeling av mat ved avdeling A. Innsatte får nå i tillegg til "startpakke", "oppfølgingspakke" og handling i butikken - fri tilgang til brød og syltetøy.

Det kan synes som om at tilbakemeldingene som ble gitt forebyggingsenheten også skyldes manglende informasjon om utdeling av mat og rutiner for handling av mat. Dette er derfor særskilt nevnt i den informasjonen som innsatte skal gis ved innkøpst.

Avsluttende kommentar:

Vi håper at vi med dette har besvart forebyggingsenhetens anbefalinger. Dersom det er behov for ytterligere redegjørelser eller konkretiseringer ber vi om tilbakemelding på dette.

Med hilsen

Håkon Melvold
fengselsleder

Kari-Anne Aasterud
ass.fengselsleder

Marit Rossehaug
underdirektør

Kopi:

Kriminalomsorgen region sør
Kriminalomsorgsdirektoratet