

DET KONGELIGE
JUSTIS- OG POLITIDEPARTEMENT

Ot.prp. nr. 15

(2006–2007)

Om lov om endringer i straffegjennomføringsloven og straffeloven (opplysningsplikt, vandelskrav og varsel til fornærmede mv.)

Innhold

1	Hovedinnholdet i proposisjonen	5	6.2.3	Høringsinstansenes syn	23
			6.2.4	Departementets vurderinger	24
2	Bakgrunnen for lovforslaget	7			
3	Vandelskrav for personer som utfører arbeid i kriminalomsorgen uten å være tilsatt der	9	7	Offentlige etaters plikt til å gi kriminalomsorgen opplysninger uten hinder av taushetsplikten ...	25
3.1	Gjeldende rett	9	7.1	Gjeldende rett	25
3.2	Høringsutkastet	9	7.2	Høringsutkastet	25
3.3	Høringsinstansenes syn	9	7.3	Høringsinstansenes syn	25
3.4	Departementets vurderinger	10	7.4	Departementets vurderinger	27
			7.4.1	Innledning	27
			7.4.2	Lov om arbeidsmarkedstjenester (arbeidsmarkedsløven)	27
4	Varsel til fornærmede eller dennes etterlatte om forhold knyttet til straffegjennomføringen	14	7.4.3	Personopplysninger	28
4.1	Gjeldende rett	14	7.4.4	Tilsyn med innsatte	28
4.2	Høringsutkastet	14	7.4.5	Økonomiske forhold	29
4.3	Høringsinstansenes syn	14	7.4.6	Beslutninger om gjennomføringsformer, permisjon og løslatelse	29
4.4	Departementets vurderinger	16	7.4.7	Forvaltningssamarbeidet	29
			7.4.8	Departementets forslag	29
5	Innsattes adgang til å benytte elektronisk kommunikasjon	19	8	Bruk av radiologisk undersøkelse	31
5.1	Gjeldende rett	19	8.1	Gjeldende rett	31
5.2	Høringsutkastet	19	8.2	Høringsutkastet	31
5.3	Høringsinstansenes syn	19	8.3	Høringsinstansenes syn	31
5.4	Departementets vurderinger	20	8.4	Departementets vurderinger	33
6	Overføring mellom gjennomføringsformer	22	9	Administrative og økonomiske konsekvenser	36
6.1	Tilbakeføring av forvarings- eller særreaksjonsdømte fra ordinært fengsel til avdeling tilrettelagt for innsatte med særlige behov	22	10	Merknader til de enkelte bestemmelsene	37
6.1.1	Gjeldende rett	22	10.1	Endringene i straffegjennomføringsloven	37
6.1.2	Høringsutkastet	22	10.2	Endringene i straffeloven 1902	39
6.1.3	Høringsinstansenes syn	22	10.3	Endringene i straffeloven 2005	39
6.1.4	Departementets vurderinger	22			
6.2	Overføring av doms- og varetektsinnsatte i forbindelse med rettsmøter mv.	22			
6.2.1	Gjeldende rett	22			
6.2.2	Høringsutkastet	23			
				Forslag til lov om endringer i straffegjennomføringsloven og straffeloven (opplysningsplikt, vandelskrav og varsel til fornærmede mv.).....	41

DET KONGELIGE
JUSTIS- OG POLITIDEPARTEMENT

Ot.prp. nr. 15

(2006–2007)

Om lov om endringer i straffegjennomføringsloven og straffeloven (opplysningsplikt, vandelskrav og varsel til fornærmede mv.)

*Tilråding fra Justis- og politidepartementet av 8. desember 2006,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Hovedinnholdet i proposisjonen

Straffegjennomføringsloven av 18. mai 2001 nr. 21 avløste den tidligere fengselsloven av 12. desember 1958 nr. 7. Ut fra erfaringer med den nye straffegjennomføringsloven, ser Justisdepartementet behov for å justere loven på enkelte punkter. Hovedtrekkene i loven ligger imidlertid fast. I proposisjonen foreslår Justisdepartementet en ny § 7a i straffegjennomføringsloven. I tillegg foreslår departementet å endre straffegjennomføringsloven § 7, § 8, § 14, § 16, § 20, § 29, § 30, § 36, § 40, § 42 og § 47 og straffeloven av 22. mai 1902 nr. 10 § 39 g. Spørsmålet om mulige endringer i adgangen til å prøveløslate innsatte som er dømt til 21 års fengsel for særlig alvorlig kriminalitet, er nærmere drøftet i Ot.prp. nr. 90 (2003-2004) Om lov om straff (straffeloven) side 149-150. Departementet vil eventuelt senere komme tilbake med forslag om endringer i disse reglene.

Endringene som departementet foreslår i straffegjennomføringsloven og straffeloven, går i hovedsak ut på følgende:

- Vandelskrav for personer som utfører arbeid i kriminalomsorgen uten å være tilsatt der

Straffegjennomføringsloven § 8 stiller krav om at det ikke må være noe å utsette på vandelen til til-

satte i kriminalomsorgen. Etter forarbeidene gjelder kravet både ved tilsetting og i den perioden vedkommende er i tjeneste hos kriminalomsorgen. Begrepet kriminalomsorgen omfatter hele organisasjonen, jf. § 5. Departementet forslår å endre bestemmelsen slik at vandelskravet også omfatter personer som utfører arbeid i kriminalomsorgen som ledd i forvaltningssamarbeidet. Etter forslaget kan det også være aktuelt å kontrollere vandelen til andre som utfører arbeid i kriminalomsorgen uten å ha et tilsetningsforhold i virksomheten.

- Utvidet adgang til å varsle fornærmede eller etterlatte om forhold knyttet til straffegjennomføringen

Slik straffegjennomføringsloven lyder i dag, skal kriminalomsorgen varsle fornærmede i straffesaken eller dennes etterlatte på forhånd om tidspunktet for permisjoner, avbrudd i straffegjennomføringen og prøveløslatelse fra fengselsstraff. Departementet foreslår å utvide varslingsplikten slik at den også gjelder ved gjennomføring av straff utenfor fengsel (§ 16), ved frigang (§ 20), når domfelte unndrar seg gjennomføringen av fengselsstraff, forvaring eller strafferettslige særreaksjoner (§ 40) og ved prøveløslatelse fra forvaring eller strafferettslige særreaksjoner (§ 42 jf. straffeloven § 39 g). I til-

legg foreslår departementet å utvide varslingsplikten ved permisjoner og straffavbrudd til å omfatte vilkår etter § 36 annet ledd bokstav f) og g), hvis disse direkte gjelder fornærmede eller dennes etterlatte (§ 36). Ved løslatelse fra fengselsstraff foreslår departementet at fornærmede eller dennes etterlatte varsles om løslatelsesvilkår som direkte gjelder fornærmede eller dennes etterlatte (§ 42). Kriminalomsorgen får etter forslaget også plikt til å varsle fornærmede eller dennes etterlatte dersom den løslatte endrer bosted i løpet av prøvetiden (§ 42). Som en konsekvens av forslagene om varslingsplikt, foreslår departementet å endre reglene om taushetsplikt i straffegjennomføringsloven § 7 bokstav i).

- Innsattes adgang til å benytte elektronisk kommunikasjon

Etter straffegjennomføringsloven § 30 siste ledd har innsatte rett til å benytte elektronisk kommunikasjon med tekst, lyd og bilde i samme utstrekning som de har rett til å sende og motta postsendinger. Kontroll- og ressurs hensyn taler mot at den elektroniske kommunikasjonen er utformet som en rettighet, og departementet foreslår en innstramning på dette punktet.

- Enkelte justeringer i reglene om overføring mellom gjennomføringsformer og plassering av innsatte

Personer som er dømt til forvaring eller en straffrettslig særreaksjon, bør etter straffegjennomføringsloven § 11 tredje ledd gjennomføre straffen i fengselsavdeling som er tilrettelagt for dette etter § 10 annet ledd. Det er imidlertid også adgang til å gjennomføre reaksjonen i annet fengsel. For å kunne overføre forvarings- eller særreaksjonsdømte fra fengsel til særlig tilrettelagt avdeling uten domfeltes samtykke, er kriminalomsorgen i dag avhengig av at vilkårene for overføring i § 14 er oppfylt. Departementet foreslår å endre denne bestemmelsen slik at kriminalomsorgen kan overføre forvarings- eller særreaksjonsdømte selv om vilkårene etter § 14 første ledd bokstav a)-e) ikke er oppfylt, når det er nødvendig av hensyn til ro, orden og sikkerhet eller for å ivareta domfeltes særlige behov.

Departementet ønsker også å endre straffegjennomføringsloven § 14, jf. § 47 slik at kriminalomsorgen får adgang til å overføre doms- og varetektsinnsatte midlertidig til annet fengsel i forbindelse med rettssak. I særlige unntakstilfeller kan

kriminalomsorgen i slike tilfeller også overføre doms- og varetektsinnsatte til politiarrest. Oppholdet i politiarresten skal være så kort som mulig. Departementet foreslår videre at også hensynet til etterforskningen kan begrunne overføring av varetektsinnsatte til annet fengsel.

- Opplysningsplikt og innhenting av taushetsbelagte opplysninger

Kriminalomsorgen kan som ledd i straffegjennomføringen, ha behov for taushetsbelagte opplysninger om domfelte fra andre offentlige etater. Departementet foreslår en ny § 7a i straffegjennomføringsloven hvor utgangspunktet i første ledd er å oppnå medvirkning eller samtykke fra den opplysningen direkte gjelder. Dersom slikt samtykke ikke gis, fastsetter annet ledd en passiv opplysningsplikt, det vil si den regulerer kriminalomsorgens rett til å innhente opplysninger. Det fremgår av tredje ledd at opplysningene skal gis uten ugrunnet opphold. Regiondirektøren avgjør hvem som har myndighet til å innhente og motta opplysninger som er nevnt ovenfor.

- Bruk av radiologisk undersøkelse for å fastslå om domfelte skjuler ikke lovlig foreskrevne kjemiske stoffer i kroppen

Det hender at domfelte i kroppen skjuler narkotika eller andre kjemiske stoffer som ikke er lovlig foreskrevet. Risikoen for at innpakningen skal revne kan være stor med de alvorlige konsekvenser dette kan få for domfelte. Bruk av radiologisk undersøkelse vil etter departementets syn være både en sikrere og mer human metode for å fastslå om domfelte skjuler ulovlige stoffer i kroppen enn for eksempel spesialtolett. Vilråene for å ta i bruk slike undersøkelser i dag er svært strenge. Departementet foreslår derfor en tilføyelse i straffegjennomføringsloven § 29 annet ledd slik at kriminalomsorgen kan benytte radiologisk undersøkelse for å påvise stoffet. Henvisning til slik undersøkelse besluttes av lege som vurderer om bruken av stråling er berettiget, jf. strålevernloven § 13.

I kapittel 2 gjør departementet nærmere rede for bakgrunnen for lovforslaget og i kapittel 3-8 for de enkelte endringene. Kapittel 9 omhandler de økonomiske og administrative konsekvensene av lovforslaget og kapittel 10 merknadene til de enkelte bestemmelsene. Lovforslaget følger til slutt.

2 Bakgrunnen for lovforslaget

Straffegjennomføringsloven ble vedtatt 18. mai 2001 og trådte i kraft 1. mars 2002. Loven har således vært praktisert i mer enn fire år. Erfaringer viser at det er behov for enkelte endringer, jf. kapittel 1. Hovedtrekkene i loven ligger imidlertid fast. Endringsforslaget gjelder derfor bare sider ved loven hvor det er klare mangler eller behov for helt nødvendige forbedringer.

Departementet sendte 26. januar 2004 et forslag til endringer i straffegjennomføringsloven og straffeloven på høring til følgende instanser:

Sosialdepartementet
Helsedepartementet
Arbeids- og administrasjonsdepartementet
Barne- og familiedepartementet
Utenriksdepartementet
Finansdepartementet
Kommunal- og regionaldepartementet
Kultur- og kirkedepartementet
Utdannings- og forskningsdepartementet

Høyesterett
Lagmannsrettene
Oslo tingrett
Bergen tingrett
Trondheim tingrett
Nord-Troms tingrett
Stavanger tingrett
Salten tingrett
Nedre Telemark tingrett

Riksadvokaten
Statsadvokatembetene
Oslo politidistrikt
Bergen politidistrikt
Trondheim politidistrikt
Tromsø politidistrikt
Stavanger politidistrikt
Nordmøre politidistrikt
Vest-Finnmark politidistrikt

Kriminalomsorgen region øst
Kriminalomsorgen region nordøst
Kriminalomsorgen region sør

Kriminalomsorgen region sørvest
Kriminalomsorgen region vest
Kriminalomsorgen region nord
Kriminalomsorgens IT-tjeneste (KITT)
Kriminalomsorgens utdanningscenter (KRUS)
Tilsynsrådene for fengslene

Regjeringsadvokaten
Stortingets ombudsmann for forvaltningen
Datatilsynet

Norsk Fengsels- og Friomsorgsforbund (NFF)
Fellesorganisasjonen for barnevernspedagoger, sosionomer og vernepleiere
Kriminalomsorgens Yrkesforbund (KY)
Norsk Tjenestemannslag (NTL)
Norges Juristforbund
Sosialtjenestemennenes Landsforbund (STL)
Samfunnsviternes fagforening (SF)
Akademikerne
LO-stat

Straffelovrådet
Det kriminalitetsforebyggende råd
Juridisk fakultet, Universitetet i Oslo
Juridisk fakultet, Universitetet i Bergen
Juridisk fakultet, Universitetet i Tromsø

Den norske Dommerforening
Den norske Advokatforening
Forsvarergruppen av 1977
Rettspolitisk forening
KROM (Norsk forening for kriminalreform)
SON (Straffedes organisasjon i Norge)
Foreningen for fangers pårørende (FFP)
Juss-Buss
Juridisk rådgivning for kvinner (JURK)
Jussformidlingen i Bergen
Likestillingsombudet
Barneombudet

Departementet har mottatt uttalelser med kommentarer til departementets høringsforslag fra følgende instanser:
Tromsø politidistrikt

Kriminalomsorgen region øst
 Kriminalomsorgen region nordøst
 Kriminalomsorgen region sør
 Kriminalomsorgen region sørvest
 Kriminalomsorgen region vest
 Kriminalomsorgen region nord

Stortingets ombudsmann for forvaltningen
 Datatilsynet

Norsk Fengsels- og Friomsorgsforbund (NFF)
 Fellesorganisasjonen for barnevernspedagoger,
 sosionomer og vernepleiere
 Kriminalomsorgens Yrkesforbund (KY)

Det kriminalitetsforebyggende råd

Den norske Advokatforening
 KROM (Norsk forening for kriminalreform)
 Juss-Buss, Oslo
 Barneombudet

Følgende instanser har svart at de ikke har kommentarer eller ikke finner grunn til å uttale seg om forslaget:

Utenriksdepartementet, Kommunal- og regionaldepartementet, Helsedepartementet, Utdannings- og forskningsdepartementet, Arbeids- og administrasjonsdepartementet, Finansdepartementet, Barne- og familiedepartementet, Høyesterett, Riksadvokaten, Regjeringsadvokaten, Juridisk rådgivning for kvinner og Likestillingsombudet.

Hovedinntrykket er at høringsinstansene er positive til endringsforslaget. Kriminalomsorgen region sør foreslår i sin uttalelse en regel om å varsle fornærmede og etterlatte om vilkår som er fastsatt ved permisjoner. Departementet vil komme nærmere tilbake til dette forslaget i pkt. 4.4.

Praktiseringen av straffegjennomføringsloven har imidlertid vist at det er behov for ytterligere endringer, og Justisdepartementet sendte derfor 21. juni 2005 et tilleggsforslag på høring. Tilleggsforslaget går for det første går ut på å innføre en opplysningsplikt for andre myndigheter slik at kriminalomsorgen kan motta taushetsbelagte opplysninger, som er nødvendige for å utføre sine gjøremål etter loven (§ 7 annet ledd). For det andre gir forslaget kriminalomsorgen adgang til å beslutte røntgenundersøkelser eller andre tilsvarende tiltak for å fastslå om domfelte skjuler ulovlige kje-

miske stoffer i kroppen (§ 29 annet ledd). I tillegg til de høringsinstansene som er gjengitt ovenfor, er forslaget også sendt til Politidirektoratet og Den norske lægeförening.

Departementet har mottatt uttalelser med kommentarer til departementets tilleggsforslag fra følgende instanser:

Arbeids- og sosialdepartementet
 Barne- og familiedepartementet
 Helse- og omsorgsdepartementet
 Moderniseringsdepartementet

Rogaland statsadvokatembeter
 Politidirektoratet
 Oslo politidistrikt
 Troms politidistrikt
 Vestfinnmark politidistrikt

Kriminalomsorgen region øst
 Kriminalomsorgen region nordøst
 Kriminalomsorgen region sør
 Kriminalomsorgen region sørvest
 Kriminalomsorgen region vest
 Kriminalomsorgen region nord

Stortingets ombudsmann for forvaltningen
 Datatilsynet
 Barneombudet

Norsk Fengsels- og Friomsorgsforbund (NFF)
 Fellesorganisasjonen for barnevernspedagoger,
 sosionomer og vernepleiere
 Kriminalomsorgens Yrkesforbund (KY)
 Den norske lægeförening
 Norsk Radiografforbund

Juss-Buss

Følgende instanser har svart at de ikke har kommentarer eller ikke finner grunn til å uttale seg om forslaget:

Finansdepartementet, Utenriksdepartementet, Høyesterett, Regjeringsadvokaten, Borgarting lagmannsrett, Det kriminalitetsforebyggende råd og Likestillingsombudet.

Et klart flertall av høringsinstansene har sterke innvendinger mot forslaget om opplysningsplikt, men støtter forslaget om røntgenundersøkelse. Fire høringsinstanser er imidlertid kritiske til at kriminalomsorgen får adgang til å beslutte røntgenundersøkelse eller andre tilsvarende tiltak.

3 Vandelskrav for personer som utfører arbeid i kriminalomsorgen uten å være tilsatt der

3.1 Gjeldende rett

Straffegjennomføringsloven § 8 annet punktum bestemmer at det ikke må være noe å utsette på vandelen til «tilsatte» i kriminalomsorgen. Mange personer med ulik utdanning og bakgrunn utfører imidlertid arbeid i kriminalomsorgen uten å være tilsatt der som for eksempel prester, helsepersonell, lærere og selvstendige oppdragsmottakere.

Nåværende vandelskrav i straffegjennomføringsloven § 8 gjelder embets- og tjenestemenn tilsatt i kriminalomsorgen. Embetsmann er den som er utnevnt av Kongen og gitt bestalling som embetsmann, eller den som er konstituert av Kongen i et embete. Med tjenestemann menes enhver arbeidstaker som ikke er embetsmann, jf. § 2 i personalreglement for embets- og tjenestemenn i kriminalomsorgen. Å bli tilsatt omfatter både den som inngår en fast og den som inngår en midlertidig arbeidsavtale. En person som utfører arbeid på et annet grunnlag enn en arbeidsavtale, omfattes ikke av vandelskravet i straffegjennomføringsloven § 8.

Formålet med vandelskravet er særlig å sikre at den som tilsettes i kriminalomsorgen, har den nødvendige aktelse og tillit både utad og i forhold til innsatte og klienter. Vandelskravet skal imidlertid også ivareta hensynet til virksomhetens sikkerhet. Formålet med vandelskravet taler for å utvide vandelskravet til å gjelde også personer som utfører arbeid i kriminalomsorgen, uten å være tilsatt der. Dette kan for eksempel gjelde arbeidstakere som er tilsatt hos en annen arbeidsgiver, og utfører arbeidet i kriminalomsorgen. Det samme gjelder selvstendige oppdragsmottakere som heller ikke står i noe tilsetningsforhold til kriminalomsorgen. Vedkommende vil normalt være selvstendig næringsdrivende og ha et oppdrag for kriminalomsorgen.

3.2 Høringsutkastet

Spørsmålet er om vandelskravet i straffegjennomføringsloven bør utvides slik at det også omfatter

personer som utfører arbeid i kriminalomsorgen uten å ha et tilsetningsforhold der. Hensynene bak vandelskravet kan tale for en slik utvidelse da personene blant annet kan ha utstrakt kontakt med innsatte eller få kjennskap til informasjon som gjelder sikkerheten. Gjennom sitt arbeid vil også flere få tilgang til nøkler og ha stor bevegelsesfrihet med redusert tilsyn og kontroll. På den annen side er vandelskontroll et inngripende tiltak som bare må benyttes så langt det er forenlig med formålet med kontrollen.

I høringsutkastet foreslår departementet å endre straffegjennomføringsloven § 8 annet punktum slik at vandelskravet også gjelder for de som utfører arbeid i kriminalomsorgen uten å være tilsatt i virksomheten. Forslaget har følgende ordlyd: «Det må ikke være noe å utsette på vandelen til tilsatte i kriminalomsorgen *eller andre som utfører arbeid der uten å være tilsatt i kriminalomsorgen.*»

3.3 Høringsinstansenes syn

Høringsinstansene støtter forslaget om at det kan være behov for å undersøke vandelen til andre enn de som er tilsatt i kriminalomsorgen, men er noe delt i synet på hvor langt en slik utvidelse bør gå.

Tre instanser støtter forslaget i høringsutkastet.

For eksempel uttaler *Bredtveit fengsel, forvarings- og sikringsanstalt*:

«Når det gjelder pkt. 1 anses det både sikkerhetsmessig fornuftig og riktig med en slik endring. En slik klar regel når det gjelder våre samarbeidspartnere var savnet også i tidligere lovverk.»

Ringerike fengsel anfører:

«Vi er enig i at det i § 8 tilføyes 'eller andre som utfører arbeid der uten å være tilsatt i kriminalomsorgen'.

Vi legger til grunn at krav om plettfri vandel ikke bare kan kreves i forhold til forvaltningssamarbeidspartnere som bl.a. lærere, helsepersonell, men også i forhold til oppdragsstakere

fra offentlig eller privat virksomhet som utfører arbeid eller tjenester fast eller leilighetsvis.»

Ilseng fengsel har følgende merknader:

«Synes det er bra at dette blir utvidet slik det er foreslått. Det er viktig at vi også kan kreve utvidet politiattest til samarbeidspartnere som har tjeneste inne i anstalten.»

Flere instanser stiller seg positive til en utvidelse av vandelskravet, men mener kravet ikke må være for absolutt.

Politidirektoratet har således følgende merknader til forslaget:

«Det er foreslått en endring i straffegjennomføringsloven § 8 slik at det kan kreves politiattest av andre som utfører arbeid for kriminalomsorgen uten å være tilsatt der. Direktoratet ser at det kan være behov for å undersøke vandelen til andre enn de som er tilsatt i kriminalomsorgen. Slik ordlyden er utformet, vil regelen imidlertid omfatte alle som utfører arbeid for kriminalomsorgen uavhengig av type arbeid og varighet. Vi antar at det ikke har vært meningen å gi loven et slikt omfang, og anbefaler at ordlyden endres slik at det går klarere frem hvilken tilknytning til arbeidsplassen som kreves for å utløse kravet om plettfri vandel.»

Det kriminalitetsforebyggende råd uttaler:

«Det kriminalitetsforebyggende råd ser positivt på at det stilles samme krav til alle ansatte som arbeider i Kriminalomsorgen når det gjelder vandel.

Spørsmålet om tidligere innsatte blir likevel en utfordring. Når tidligere innsatte ansettes av utenforliggende etater og brukes i forbindelse med rehabiliteringsopplegg, er deres kompetanse som tidligere rusmisbrukere og innsatte et hovedpoeng. I Oslo fengsel for eksempel, jobber tidligere innsatte som ansatte i Stifinner'n.

Når forholdene ellers tilsier at de kan gjøre en god jobb, står det i motstrid til den klassiske tanken om at når en person har gjort opp for seg, så har han gjort opp. Det strir også mot målet om rehabilitering av innsatte om en ekskluderer personer som har vært i kriminalomsorgssystemet. En kan dermed ikke stille krav om plettfri vandel i alle sammenhenger.

Vi finner det uhensiktsmessig å fraskrive seg muligheten for å bruke tidligere straffedømte i Kriminalomsorgen. Skal den foreslåtte tilføyelsen tas inn, bør det gis adgang til å dispensere fra den når det gjelder denne kategorien arbeidstakere.»

Kriminalomsorgen region sørvest er av den oppfatning at det bør være adgang til å vurdere de som

skal utføre arbeid i kriminalomsorgen, avhengig av hvilken type arbeid eventuelt tilsetning det gjelder. Regionen peker på at kravet om plettfri vandel ikke må være absolutt, idet rehabiliteringshensyn tilsier at kriminalomsorgen selv ikke automatisk må ekskludere tidligere domfelte fra arbeid i virksomheten.

Datatilsynet stiller seg kritisk til forslaget og uttaler blant annet:

«Det er forståelig at flere enn dem som er permanent ansatt i sektoren bør gjennomgå en viss form for kontroll. Det stilles likevel spørsmål ved om utvidet politiattest er nødvendig for absolutt alle typer stillinger som har tilknytning til sektoren. Hvorvidt vedkommende i det hele tatt skal måtte gjennomgå en vandelskontroll og deretter hvor omfattende den skal være, må ses i sammenheng med vedkommendes tilknytning til kriminalomsorgen, hvilke oppgaver som utføres av vedkommende og omfanget av disse, og ikke minst hvem vedkommende har kontakt med ved utføringen av de aktuelle oppgaver. Datatilsynet finner ikke at dette verken er tilfredsstillende problematisert eller begrunnet.»

3.4 Departementets vurderinger

Nedenfor vil departementet drøfte de mest sentrale gruppene som utfører arbeid i kriminalomsorgen uten å være tilsatt der.

Forvaltningssamarbeid

Sentralt står forvaltningssamarbeidet med andre offentlige etater hvor arbeidstakere er tilsatt hos en annen arbeidsgiver, men hvor arbeidet utføres i kriminalomsorgen. Forvaltningssamarbeidet er nærmere omtalt i Ot.prp. nr. 5 (2000-2001) Om lov om gjennomføring av straff mv. (straffegjennomføringsloven) side 31-32:

«Fengselsloven av 1958 har ingen generell bestemmelse om samarbeid med andre offentlige etater. I de senere år har det utviklet seg et utstrakt forvaltningssamarbeid som innebærer at sosiale tjenester, helsetjenester, undervisning, kulturtilbud mv. ytes av de offentlige etatene som ellers har ansvaret for dette i samfunnet. Sosialdepartementet og Justisdepartementet kom allerede i 1973 frem til en prinsipiell enighet om at fengselshelsetjenesten skulle integreres i det alminnelige helsevesenet. Ansvaret for helsetjenesten i fengslene ble derfor 1.4.1987 overført fra Justisdepartementet til Sosial- og helsedepartementet.

Kirke-, utdannings- og forskningsdepartementet har det sentrale faglige og økonomiske ansvaret for fengselsundervisningen innen rammen av den ordinære skolelovgivningen. Undervisningstilbudet er regulert i lov om grunnskolen og lov om videregående opplæring. Undervisningen organiseres gjennom filialer av skolene, og foregår både i fengsler og i oppfølgingsklasser utenfor fengslene. Prestetjenesten i fengslene ble underlagt Kirke-, utdannings- og forskningsdepartementet fra 1.1.2000.

Sosial- og helsedepartementet har det overordnede ansvaret for oppfølgingen av sosiallovgivningen. Tjenester og tiltak etter lov om sosiale tjenester påhviler i hovedsak kommunen etter lov om sosiale tjenester. § 1 i sosialtjenesteloven fastslår at: Lovens bestemmelser om tjenester og tiltak gjelder for alle som oppholder seg i riket.»

Tidligere fengselslov av 1958 stilte krav om at det ikke måtte være noe å utsette på vandelen til den som «antas til tjenestgjøring» i fengselsvesenet. I Ot. prp. nr. 25 (1958) Om lov om fengselsvesenet m.v. side 11 uttaler departementet følgende:

«Departementet vil bemerke at bestemmelsen i regelens første ledd tar sikte på alle som antas til tjeneste i fengselsvesenet, embets- og tjenestemenn, for de sistnevntes vedkommende også leiet hjelp, ferievikarer etc.»

Spørsmålet om forståelsen av uttrykket «antas til tjenestgjøring» ble berørt i en sak for Sivilombudsmannen. Saken er gjengitt i Sivilombudsmannens årsmelding for 1993 side 178 og gjaldt en kommunalt tilsatt lærer ved et voksenopplærings-senter med arbeidssted – kretsfengsel. Stortingets ombudsmann for forvaltningen uttalte følgende:

«Etter § 6 må den som 'antas til tjenestgjøring' være norsk borger, edruelig og det må ikke være noe å utsette på hans vandel. Ordlyden i § 6 knytter de oppstilte vilkår til den som skal kunne godkjennes til å gjøre tjeneste i fengselsvesenets anstalter. På det tidspunkt fengselsloven ble til, var etter det opplyste alle som utførte tjenester i fengselet ansatt i fengselsvesenet. Lovteksten og forarbeidene synes derfor ikke å være utarbeidet med tanke på det forhold at personer med ansettelsesforhold til andre offentlige etater utfører tjenester i fengselet.

Som lærer for de innsatte ville A etter det opplyste måtte utføre oppgaver som inngikk som en integrert del av fengselets virksomhet herunder låse dører, føre kontroll og rapportere om fravær osv. De hensyn som ligger til grunn for fengselslovens § 6, gjør seg etter det

jeg kan se også gjeldende for en lærer som underviser i fengselet, selv om disse ikke måtte være formelt ansatt i fengselsvesenet. De beste grunner taler derfor også for at § 6 kom til anvendelse i A's tilfelle.»

Etter departementets syn står personer som er tilsatt i andre offentlige etater, men utfører arbeid i kriminalomsorgen som ledd i forvaltningssamarbeidet, i en særstilling. Tidligere var helsepersonell, lærere og prester tilsatt i fengselsvesenet, og vandelskravet i fengselsloven § 6 gjaldt således fullt ut for disse på samme måte som øvrige tilsatte i fengselsvesenet. Tjenestene ble senere omorganisert slik som beskrevet overfor, men det var ikke meningen å endre rettstilstanden med hensyn til krav til vandel. Derfor ble uttrykket «antas til tjenestgjøring» etter omorganiseringen tolket slik at det også omfattet de som gjorde arbeid i fengsel som ledd i forvaltningssamarbeidet. Meningen var å videreføre denne lovforståelsen i straffegjennomføringsloven, men bestemmelsen i § 8 fikk en for snever utforming, jf. uttrykket «tilsatt». Personer som er knyttet til forvaltningssamarbeidet, har normalt stor bevegelsesfrihet på arbeidsstedet ved at de disponerer nøkler til rom og dører som skiller avdelinger og er dessuten i direkte kontakt med innsatte uten spesiell kontroll eller tilsyn. I de større fengslene vil ofte disse tjenestene utgjøre full tids stilling.

Andre tjenester

Kriminalomsorgen mottar også tjenester fra andre enn de som er tilsatt i virksomheten eller er en del av forvaltningssamarbeidet. Tjenestene kan være knyttet til kriminalomsorgens *oppgaver* og omfatter blant annet frivillige organisasjoner som Norges Røde Kors, Frelsesarmeen og Kirkens Bymisjon. Til denne gruppen hører også personer som driver ulike former for kunst- og kulturformidling i kriminalomsorgen. Andre tjenester kan være knyttet til institusjonens *drift* slik som bygnings- eller ombygningsarbeid, vedlikeholdsarbeid, renholdsarbeid, installering av sikkerhetssystemer med videre. Disse tjenestene utføres ofte samtidig med at innsatte oppholder seg i fengslet. Oppdraget kan være fulltidsarbeide over en lengre periode eller mer sporadisk. Ofte vil disse personene få utlevert nøkler og arbeide uten tilsyn av anstaltens tjenestemenn.

For personer som yter tjenester som er knyttet til kriminalomsorgens oppgaver eller drift, er Justisdepartementet enig i Datatilsynets synspunkter: «Hvorvidt vedkommende i det hele tatt skal måtte gjennomgå en vandelskontroll og deretter hvor

omfattende den skal være, må ses i sammenheng med vedkommendes tilknytning til kriminalomsorgen, hvilke oppgaver som utføres av vedkommende og omfanget av disse, og ikke minst hvem vedkommende har kontakt med ved utføringen av de aktuelle oppgaver.» Etter departementets syn vil det ikke være naturlig at vandelskravet formes som en skal-regel for denne gruppen, men foreslår at arbeidsgiver kan kreve fremlagt politiattest etter en skjønnsmessig vurdering. Når arbeidsgiver skal ta standpunkt til om vedkommende skal undergis vandelskontroll, tar den hensyn til blant annet vedkommendes tilknytning til kriminalomsorgen, hvilke oppgaver som utføres av vedkommende og omfanget av disse, og dessuten hvem vedkommende har kontakt med ved utføringen av oppgavene slik Datatilsynet peker på i sin høringsuttalelse. Håndverkere som deltar i større bygningsarbeider vil for eksempel ofte ha stor bevegelsesfrihet uten direkte kontroll eller tilsyn. Ved mer sporadisk bruk av slike tjenester kan forholdene være annerledes.

Nærmere om vandelskravet

Straffegjennomføringsloven gir grunnlag for å kreve at en søker dokumenterer vandelen ved tilsetting i kriminalomsorgen. At det ikke må være noe å utsette på vandelen, er ikke identisk med plettfri vandel. Vandelskravet i straffegjennomføringsloven § 8 er således ikke absolutt slik at det utelukker enhver person som er registrert i politiets strafferegister, for enhver fremtid. Avgjørelsen må bygge på en helhetsvurdering hvor flere momenter må tillegges vekt. Det nærmere innholdet i vandelskravet i fengselsloven § 6 var tema i en rettssak gjengitt i Rettens Gang 1992 side 644. Her uttaler retten blant annet:

«Lagmannsretten ser det slik at fengselslovens § 6 og dens krav til at det ikke må være noe å utsette på vandelen til den som skal antas til tjenestegjøring i fengselsvesenet, ikke kan brukes som hjemmel til å ekskludere enhver søker som finnes i politiets strafferegister. Vandelsbristen må konkret vurderes i hvert enkelt tilfelle, og det må utvises nødvendig skjønn fra tilsettingsmyndighetens side.»

Justisdepartementets Lovavdeling har i en uttalelse fra 1991 også vurdert vandelskravet i fengselsloven § 6:

«1. Utgangspunktet for tolkningen er uttrykket i fengselsloven § 6 første ledd første punktum 'ikke være noe å utsette på hans vandel'. Jeg mener – som de andre som har vurdert saken i Lovavdelingen – at dette ikke bør forstås slik at

enhver ubetinget straffedom for all fremtid utelukker fra tilsetting i fengselsvesenet. Etter mitt syn er dette en naturlig forståelse av ordlyden i bestemmelsen, sett i sammenheng med reelle hensyn. I tolkningen bør man også legge en viss vekt på Oslo byretts dom og Sivilombudsmannens uttalelse.

2. Jeg mener samtidig at det må foreligge særlige forhold for at tilsetting ikke skal være utelukket til tross for at søkeren har en ubetinget straffedom. Det er etter mitt syn vanskelig å stille opp noen helt faste normer her; man må foreta en helhetsvurdering, der viktige momenter vil være

- hvor langt tilbake i tiden dommen ligger (uten at det kan stilles opp noen fast tidsgrense)
- hvor alvorlig lovovertrедelsen var
- hvor gammel vedkommende var da lovovertrедelsen ble begått
- stillingens art.

3. Jeg ser det som klart at en straffedom kan telle med som et moment i en helhetsvurdering i en ansettelsessak.»

Departementet er enig med Det kriminalitetsforebyggende råd og Kriminalomsorgen region sørvest i at det vil være uheldig å utelukke tidligere straffedømte fra å drive rehabiliteringsarbeid i fengslene. I tillegg kommer at et absolutt krav lett ville føre lenger enn behovet for vandelskontroll rekker. Etter departementets syn vil ikke nåværende lov eller lovforslaget stenge for å benytte tidligere innsatte i rehabiliteringsarbeid. Uansett om vedkommende skal tilsettes fast eller midlertidig eller har en annen tilknytningsform til kriminalomsorgen, vil en tidligere straffedom bare være et moment i en helhetsvurdering.

Politiattest

Når det gjelder spørsmålet om hva slags type politiattest som skal kreves, står valget mellom ordinær attest eller uttømmende attest. Uttømmende attest innebærer at alle registrerte straffbare forhold tas med uten at det settes noen tidsbegrensning bakover i tid, og uten at det gjøres unntak for de mildeste straffene. For å kontrollere at vandelskravet er oppfylt, foreslår departementet at tilsatte i kriminalomsorgen og arbeidstakere som utfører arbeid i kriminalomsorgen som ledd i forvaltnings-samarbeidet, må legge frem uttømmende politiattest. For de øvrige gruppene mener departementet at formålet med vandelskravet tilsier at det ikke skal kreves mer omfattende attest enn nødvendig, og at arbeidsgiver alltid må vurdere om ordinær politiattest er tilstrekkelig.

I de tilfellene søkeren har en uavgjort sak, skal denne som hovedregel ikke tas med i attesten om ikke annet er nevnt i hjemmelsgrunnlaget, jf. rundskriv G-99/2000 fra Justisdepartementet. Et unntak fra hovedregelen er der politiet mener at det uavgjorte forholdet kan ha noe å si for formålet med politiattesten, og at det av den grunn bør påføres attesten (utvidet attest). Om politiet er av den oppfatning, skal saken i så fall sendes til Politidirektoratet som avgjør om det uavgjorte forholdet skal påføres attesten, jf. strafferegistreringsforskriften § 15 tredje ledd og strafferegistreringsloven § 10 nr. 5. Både ordinær og uttømmende politiattest kan gis i form av utvidet attest. Det er adgang til å bestemme i hjemmelsgrunnlaget at attesten *skal* være en utvidet attest, men departementet finner ikke grunn til å foreslå en slik bestemmelse. Politiets vurdering bør her være tilstrekkelig.

Konklusjon

Etter departementets syn er det viktig å signalisere et krav til vandel for de som er tilsatte i kriminalomsorgen og for de mest sentrale grupper arbeidstakere som utfører arbeid i kriminalomsorgen uten å være tilsatt der. Etter omorganisering av helsetjenesten, undervisningen og prestetjenesten, innfortolket man som nevnt at vandelskravet i fengselsloven § 6 også gjaldt for personer som yter tjenester som ledd i forvaltningssamarbeidet. Dette kan tale for at vandelskravet i straffegjennomføringsloven § 8 bør utvides til også å gjelde denne gruppen arbeidstakere når de utfører arbeid i kriminalomsorgen. For de øvrige som gjør arbeid i kriminalomsorgen uten å være tilsatt der, bør det avgjørende blant annet være vedkommendes tilknytning til kriminalomsorgen, hvilke oppgaver som utføres og omfanget og varigheten av disse, og dessuten hvem vedkommende har kontakt med ved utføringen av oppgavene.

4 Varsel til fornærmede eller dennes etterlatte om forhold knyttet til straffegjennomføringen

4.1 Gjeldende rett

Stortinget innførte ved vedtakelsen av straffegjennomføringsloven en plikt for kriminalomsorgen til å varsle fornærmede eller dennes etterlatte om tidspunktet for permisjoner, avbrudd i straffegjennomføringen og løslatelse fra fengselsstraff. Varsel skal bare gis dersom det er av betydning for fornærmede eller dennes etterlatte å få slik informasjon. Kriminalomsorgens plikt til å varsle innebærer ingen tilsvarende plikt til å motta varsel. Fornærmede og dennes etterlattes opplevelser, reaksjoner og måter å bearbeide krenkelser og overgrep på kan være svært forskjellige. Varslingsplikten strekker seg derfor ikke lenger enn til de tilfellene hvor fornærmede eller dennes etterlatte selv ønsker å bli varslet. Fengselsloven hadde ingen tilsvarende regler om varsel, og det var derfor stor usikkerhet om omfanget av varslingsplikten og hvordan den skulle praktiseres da straffegjennomføringsloven trådte i kraft. Erfaringer med ordningen har vist at det er behov for å utvide varslingsplikten og utvikle nærmere rutiner for hvordan varslingen skal gjennomføres.

Straffegjennomføringsloven har således i dag regler om at kriminalomsorgen skal varsle fornærmede i straffesaken eller dennes etterlatte ved permisjon og straffavbrudd (§ 36 tredje ledd), og ved prøveløslatelse fra fengselsstraff (§ 42 syvende ledd), dersom slikt varsel er av betydning for disse. Varselet skal gis på forhånd og gjelder tidspunktet for permisjonen, straffavbruddet og prøveløslatelsen. Hensikten med å varsle er at fornærmede eller dennes etterlatte kan forberede seg på muligheten for å påtreffe domfelte.

Straffegjennomføringsloven § 42 gjelder bare løslatelse fra fengselsstraff og gir således ingen hjemmel for å varsle om prøveløslatelse etter gjennomføring av forvaring og strafferettslige særreaksjoner. Loven gir heller ingen hjemmel for å varsle om innsatte som unndrar seg gjennomføring av fengselsstraff, forvaring eller strafferettslige særreaksjoner.

4.2 Høringsutkastet

I høringsutkastet foreslår departementet å utvide varslingsplikten i straffegjennomføringsloven slik at den også gjelder ved frigang (§ 20) og ved gjennomføring av straff utenfor fengsel (§ 16). Ved gjennomføring av straff utenfor fengsel skal varselet både omfatte tidspunktet for gjennomføring av straffen og vilkår fastsatt med hjemmel i § 16 tredje ledd, bokstav d) og e), dersom vilkårene direkte gjelder fornærmede eller dennes etterlatte. Straffegjennomføringsloven § 16 bokstav d) gjelder vilkår om oppholdssted og § 16 bokstav e) vilkår om at domfelte skal unnlate å ha samkvem med bestemte personer.

Departementet foreslår videre i høringsutkastet å utvide varslingsplikten i § 42 syvende ledd, slik at kriminalomsorgen også skal varsle hvis domfelte endrer bosted i løpet av prøvetiden.

Etter høringen har det kommet forslag fra Stine Sofies Stiftelse om å innføre varslingsplikt også ved unndragelser, særlig rømning. Forslaget har nær sammenheng med de øvrige forslagene i høringsutkastet. Hensynene bak forslagene vil også langt på vei være de samme. Departementet har derfor ikke sett det nødvendig å sende forslaget om varslingsplikt ved unndragelser på særskilt høring.

4.3 Høringsinstansenes syn

Høringsinstansene er delt i synet på departementets forslag om å utvide varslingsplikten. De fleste instansene går enten inn for departementets forslag eller vil utvide varslingsplikten ytterligere. Andre som Datatilsynet og Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO) er begge skeptiske til utvidelsen, men gir ulike begrunnelser.

- Høringsinstanser som støtter departementets forslag eller ønsker ytterligere utvidelse av varslingsplikten, uttaler seg slik:

Det kriminalitetsforebyggende råd har følgende merknader:

«KRÅD ser positivt på at fornærmede eller dennes etterlatte skal holdes orientert om hvilke vedtak som fattes angående straffedes oppholdssted under soning og i forbindelse med frigang og prøveløslatelse. Det ville i enkelte tilfeller kunne være hensiktsmessig om meldingen til fornærmede eller dennes etterlatte også kunne omfatte en orientering om program eller andre tiltak som domfelte har vært igjennom under soningen. KRÅD foreslår derfor at meldingen til fornærmede også kan inneholde opplysninger utover de rene fakta om at domfelte enten er på permisjon, på frigang eller skal løslates eller andre vilkår direkte hjemlet i straffegjennomføringsloven. KRÅD ser at dette reiser spørsmål om taushetsplikt og samtykkeproblematikk, men ber likevel om at dette blir vurdert.»

Kriminalomsorgen region sørvest fremholder at fornærmede eller dennes etterlatte også bør varsles ved gjennomføring av straff i institusjon etter straffegjennomføringsloven § 12 og ved overføring til overgangsbolig. Høringsinstansen begrunner varsel ved overføring til overgangsbolig med at opphold i slik bolig innebærer en betydelig friere soning med tanke på at innsatte da skal ha dagtilbud utenfor overgangsboligen, i tillegg til en større kvote med permisjoner enn i ordinært fengsel.

Kriminalomsorgen region nordøst fremholder at det ville vært hensiktsmessig om det ble gitt hjemmel i straffegjennomføringsloven § 15 til å gi fornærmede eller etterlatte varsel om overføring til fengsel med lavere sikkerhetsnivå. Det kunne da gis en generell orientering om permisjonsrutinene ved anstalter med lavere sikkerhetsnivå, fremfor at det gis enkeltvis varsel ved hyppige utganger.

Kriminalomsorgen region nord stiller spørsmål om det ut fra lovtekniske hensyn isteden burde være en generell hjemmel for varsling, som for eksempel kunne tas inn i straffegjennomføringsloven § 7. Kriminalomsorgen region nord uttaler videre:

«Vi antar at de vurderinger som ligger bak departementets forslag til endring av § 16 vil gjelde tilsvarende når det gjelder prøveløslatelse, og foreslår at det inntas en bestemmelse i § 42 syvende ledd om at varselet også kan omfatte informasjon om vilkår som er satt med hjemmel i § 43 annet ledd hvis disse vilkår direkte gjelder fornærmede eller dennes etterlatte.»

Kriminalomsorgen region sør slutter seg til departementets forslag til varsling og uttaler videre:

«Det er videre meget positivt at fengslet gis mulighet til å varsle ikke bare om tidspunktet for utgang etter § 16, men også vilkår etter bokstavene d) og e).

Vi vil imidlertid be departementet om å la dette gjelde alle de bestemmelser hvor varslingsretten gjelder og det åpnes for slike vilkår, jf straffegjennomføringsloven §§ 36 annet ledd bokstav g og 43 annet ledd bokstav d.»

Troms politidistrikt bemerker at det bør komme klarere til uttrykk i loven at det er de fornærmedes og etterlattes rettigheter man tar sikte på å ivareta. Høringsinstansen fremholder at det er bedre at kriminalomsorgen, hvis den er i tvil, varsler for ofte enn for sjelden, og foreslår at det skal fremgå av lovteksten at terskelen for varsling skal være lav. Høringsinstansen foreslår videre at politiet bør motta varsel samtidig med den fornærmede eller de etterlatte.

- To høringsinstanser, Datatilsynet og Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO), er generelt skeptisk til departementets forslag. Datatilsynet mener at også hensynet til domfelte må tas i betraktning ved endring av varslingsreglene. FO peker blant annet på at voldsofferes opplevelser, reaksjoner og måter å bearbeide krenkelsene og overgrep på er høyst forskjellige. I noen tilfelle kan varsling være svært viktig og positivt for den fornærmede, i andre tilfelle kan den gjøre vondt verre. De to høringsinstansene begrunner standpunktene sine slik:

Datatilsynet uttaler:

«Dagens hjemlete varslingsplikt er allerede vidtrekkende. Det er videre vanskelig å hevde at det ut i fra den fornærmedes ståsted er prinsipielle forskjeller mellom å møte den straffedømte ute i det fri med bakgrunn i permisjon, straffegjennomføring utenfor fengslet eller løslatelse. For den straffedømte derimot, er det viktige skiller mellom disse forholdene og også hensynet til han/henne må tas i betraktning ved endring av reglene. Datatilsynet sitter med inntrykk at endringsforslaget på dette punktet grunner i en ensidig vurdering sett i fra den fornærmedes ståsted. Konsekvensene for den straffedømte må belyses nærmere. Det forutsettes videre at kriteriet 'av betydning for den fornærmede' blant annet er knyttet til forbrytelsens grad av alvorlighet, herunder faren for gjentagelse.

Det går ikke frem av dagens lovtekst eller det forelagte forslaget, hvilke opplysninger som gis den fornærmede ved oppfyllelse av varslingsplikten. Datatilsynet forutsetter at utleveringen begrenses til et minimum, herunder at vedkommende er ute og hvorvidt ved-

kommande er ferdig sonet eller ikke. Det kan ikke anses nødvendig å opplyse bakgrunnen for frigangen ytterligere. Datatilsynet påpeker at hvilke typer opplysninger som kan utleveres i tilknytning til de ulike varslingsplikter, bør reguleres i en uttømmende forskriftsbestemmelse. Særlig av hensyn til forutberegnelighet for den straffedømte og vedkommendes rett til å ha kontroll over egne personopplysninger.

Den foreslåtte endring i § 42, syvende ledd, bør begrenses til de situasjoner der den fornærmede tidligere ikke er blitt varslet. Datatilsynet ser ingen grunn til at den fornærmede til enhver tid skal være oppdatert på den straffedømtes bosted, heller ikke i prøvetiden. Det må være nok å vite at vedkommende ikke lenger sitter i fengsel.

Videre bør det oppstilles en plikt for kriminalomsorgen til å informere straffedømte om varslingsplikten på generelt grunnlag, spesielt i saker der den vil være aktuell. Som den fornærmede, har straffedømte en rett til å vite i hvilken grad opplysninger om han/hun blir utlevert, hvilke opplysninger som utleveres, hvorfor og til hvem.»

Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO) uttaler at varslingsplikten til fornærmede og etterlatte kan være et aktuelt og nødvendig grep i noen tilfelle, og fortsetter:

«FO vil likevel peke på at det hele tiden må være en avveining av rettssikkerhetshensyn overfor mennesker som har sonet eller i ferd med å sone sin straff på den ene siden og voldsofres behov for beskyttelse og vern på den andre siden. Det er også viktig å være oppmerksom på at gjerningsmenn og ofre ikke tilhører hver sin homogene gruppe. Voldsofferlitteraturen viser dette i klartekst. Voldsofres opplevelser, reaksjoner og måter å bearbeide krenkelser og overgrep på er høyst forskjellig. (...) På denne bakgrunn er FO skeptisk til en generell varslingsplikt. Slik dagens lovtekst og utvidelsesforslagene er formulert gis kriminalomsorgen vid adgang til skjønn i utøvelsen av lovbestemmelsene. FO mener at arbeidstakerne som skal praktisere bestemmelsen stilles overfor vanskelige etiske dilemmaer og må gjøre vurderinger og ta avgjørelser som de ikke alltid kan ha forutsetninger for å se konsekvensene av. Utfra vår erfaring er det all grunn til å tro at i noen tilfelle kan varslingsplikten være svært viktig og positivt for den fornærmede, i andre tilfelle kan det kanskje gjøre vondt verre. I noen tilfelle kan det være nødvendig å mobilisere et støtteapparat rundt offeret/ofrene før en eventuell varslingsplikten slik departementet foreslår.»

- En av høringsinstansene, *Arupsgate overgangsbolig*, er skeptisk til departementets forslag om varslingsplikten ved frigang, og uttaler:

«Domfelte har normalt hatt permisjoner før frigang innvilges, slik at fornærmede eller etterlatte som skal varsles, er kjent med at domfelte kan påtreffes. Ved frigang er domfelte underlagt kontroll, som at arbeidsgiver/skole skal varsle anstalten om de ikke møter på arbeid/skole til rett tid eller forlater området uten tillatelse. Reisetid til og fra arbeid/skole er tilmålt, slik at muligheten til å påtreffe fornærmede eller etterlatte vil være begrenset. Man anser derfor ikke varslingsplikten som nødvendig.»

4.4 Departementets vurderinger

Etter departementets oppfatning er det ikke grunnlag for Datatilsynets innvending om at endringsforslagene gir inntrykk av å bygge på en ensidig vurdering sett fra fornærmedes ståsted. Forslagene er tvert imot resultat av en avveining mellom fornærmedes og domfeltes interesser. Departementet har lagt vekt på at det ikke skal innføres varslingsregler som er mer inngripende overfor domfelte enn det som er strengt nødvendig for i rimelig grad å ivareta interessene til fornærmede og dennes etterlatte.

Frigang

Domfelte kan påbegynne frigang etter en sammenhengende frihetsberøvelse på minst 4 måneder, dersom vedkommende har gjennomført minst 1/3 av straffen. Hensikten med varsel er som tidligere nevnt, at fornærmede eller dennes etterlatte kan forberede seg på muligheten for å påtreffe domfelte. Dette hensynet gjelder også ved frigang, selv om domfelte da normalt har hatt permisjon på forhånd slik Arupsgate overgangsbolig peker på i sin høringsuttalelse. Departementet foreslår varslingsplikt også ved frigang.

Gjennomføring av straff utenfor fengsel

Departementet mener at det også bør være plikt til å varsle fornærmede eller dennes etterlatte når domfelte gjennomfører straff utenfor fengsel etter straffegjennomføringsloven § 16. Også i disse tilfellene kan fornærmede eller dennes etterlatte risikere å treffe på domfelte. Det er i denne sammenheng ikke noen prinsipiell forskjell på permisjon, avbrudd, løslatelse og frigang på den ene siden og straffegjennomføring utenfor fengsel på den andre. Dersom det er av betydning for fornær-

mede i straffesaken eller dennes etterlatte å få kjennskap til tidspunktet for gjennomføring av straff utenfor fengsel, foreslår departementet at kriminalomsorgen skal varsle fornærmede eller etterlatte på forhånd. Varselet skal også omfatte informasjon om vilkår som er satt med hjemmel i § 16 tredje ledd bokstav d) og e), hvis disse vilkårene direkte gjelder fornærmede eller dennes etterlatte.

Gjennomføring av straff i institusjon

Kriminalomsorgen region sørvest mener det bør åpnes for å varsle fornærmede eller dennes etterlatte når domfelte gjennomfører straff i institusjon etter straffegjennomføringsloven § 12. Departementet er uenig i dette. Straffegjennomføring i institusjon forutsetter et behov for behandling eller sosial- og arbeidstrening. Departementet finner det ikke tilrådelig å opplyse om dette. Varsling i slike tilfeller kan etter departementets oppfatning medføre at opplysninger om helseforhold blir gitt indirekte. Dette vil være et brudd på hovedregelen om taushetsplikt og således være et uforholdsmessig inngrep i forhold til fornærmedes og dennes etterlattes behov for informasjon.

Overføring til overgangsbolig

Kriminalomsorgen region sørvest mener det også bør åpnes for å varsle fornærmede og etterlatte om overføring til overgangsbolig. Etter departementets syn er det imidlertid ikke behov for en slik varslingsregel. Forut for overføring til overgangsbolig vil den domfelte i lengre tid ha hatt permisjoner og i noen tilfeller også frigang, og behovet for å varsle vil da være lite.

Permisjon og straffavbrudd

Kriminalomsorgen region sør foreslår at fornærmede eller dennes etterlatte varsles om vilkår fastsatt i forbindelse med permisjoner. De vilkårene i straffegjennomføringsloven § 36 andre ledd som kan tenkes å ha direkte betydning for fornærmede eller dennes etterlatte, vil være bokstav f) om oppholdssted, og bokstav g) om forbud mot samkvem med bestemte personer. Departementet støtter forslaget fra kriminalomsorgen region sør og foreslår at en varslingsplikt om disse vilkårene tas inn som nytt siste punktum i § 36 tredje ledd. De samme hensynene gjør seg gjeldende ved straffavbrudd og departementet foreslår derfor at varslingsplikt om slike vilkår også omfatter dette.

Permisjonsrutiner ved overføring til fengsel med lavere sikkerhetsnivå

Kriminalomsorgen region nordøst foreslår å innføre adgang til å gi en generell orientering om permisjonsrutinene ved overføring til fengsel med lavere sikkerhetsnivå. Departementet slutter seg ikke til dette forslaget. Etter departementets syn er det viktig at varsling til fornærmede eller dennes etterlatte om domfeltes straffegjennomføring, begrenses til de tilfeller hvor det fremstår som helt nødvendig å gi informasjon. Det bør etter departementets mening være overkommelig å varsle om enkeltpermisjoner, når det er av betydning for fornærmede eller dennes etterlatte å få informasjon om dette.

Unndragelse

Fornærmede eller dennes etterlatte kan også ha behov for varsel om innsatte som unndrar seg gjennomføringen av fengselsstraff, forvaring eller strafferettslige særreaksjoner slik Stine Sofies Stiftelse har pekt på. Departementet foreslår en regel om dette i straffegjennomføringsloven § 40 nytt siste ledd.

Løslatelse fra fengselsstraff

Ved gjennomføring av straff utenfor fengsel foreslår departementet at varselet både omfatter tidspunktet for gjennomføring av straffen og vilkår fastsatt med hjemmel i § 16 tredje ledd, bokstav d) og e), dersom vilkårene direkte gjelder fornærmede eller dennes etterlatte. Departementet er enig med kriminalomsorgen region nord i at hensynet bak denne regelen tilsier at kriminalomsorgen også må varsle om tilsvarende vilkår ved prøveløslatelse etter straffegjennomføringsloven § 43 annet ledd. Departementet foreslår en bestemmelse om dette i et nytt åttende ledd i straffegjennomføringsloven § 42.

Etter departementets mening bør varslingsplikten utvides ytterligere slik at kriminalomsorgen også får plikt til å varsle fornærmede eller dennes etterlatte, dersom løslatte *endrer bosted* i løpet av prøvetiden. Det er ikke uvanlig at domfelte endrer bosted etter løslatelsen. Behov for varsel om bostedsendring kan i mange tilfeller være like stort som varsel om selve løslatelsen. Bestemmelsen er særlig praktisk der det er unnlatt å gi varsel fordi domfelte ble løslatt til en adresse på en annen kant av landet enn der fornærmede eller dennes etterlatte bor.

Departementet vil presiseres at plikten til å varsle om endring av bosted er betinget av at kriminalomsorgen rent faktisk får kjennskap til endrin-

gen. Det legges ikke opp til at den prøveløslatte skal pålegges noen form for møteplikt eller liknende, utover vilkår kriminalomsorgen har satt med hjemmel i de alminnelige bestemmelsene i straffegjennomføringsloven § 43.

Løslatelse fra forvaring og strafferettslig særreaksjon

Ved en forglemmelse inneholdt høringsutkastet ikke noe forslag om hjemmel for å varsle fornærmede eller dennes etterlatte når en domfelt prøveløslates fra forvaring eller en strafferettslig særreaksjon. Etter departementets syn vil en varslingsplikt i disse tilfellene ikke være mindre enn ved prøveløslatelse fra ordinær fengselsstraff. Departementet foreslår at varslingsregelen tas inn som et nytt siste punktum i straffegjennomføringsloven § 42 syvende ledd. Varslingsbehovet ved permisjon fra gjennomføring av forvaring eller en strafferettslig særreaksjon, jf. forvaringsforskriften § 11, er ivaretatt gjennom den eksisterende regel i straffegjennomføringsloven § 36 tredje ledd, i og med at denne bestemmelsen ikke er begrenset til å gjelde permisjoner fra fengselsstraff. Tilsvarende vil behovet for varsling om tidspunktet for frigang bli ivaretatt ved departementets forslag om varslingsplikt i straffegjennomføringsloven § 20 nytt annet ledd.

Også ved prøveløslatelse fra forvaring eller en strafferettslig særreaksjon bør det gis varsel om fastsatte vilkår som direkte gjelder fornærmede eller dennes etterlatte. Departementet foreslår at varslingsregelen tas inn i straffeloven § 39 g nytt femte ledd.

Innholdet i straffegjennomføringen

Departementet finner det ikke hensiktsmessig å bygge ut varslingshjemlene til også å omfatte orientering om innholdet i domfeltes straffegjennomføring mv., jf. forslaget fra Det kriminalitetsforebyggende råd. Varslingsplikten innebærer inngrep i taushetsplikten og bør begrenses til opplysninger som ivaretar formålet med bestemmelsen.

Terskel for varsel

Departementet er ikke enig i høringsuttalelsen fra Troms politidistrikt om å markere i lovteksten at terskelen for å gi varsel til fornærmede og dennes etterlatte skal være lav. Departementet finner tvert imot grunn til å understreke at det er viktig å vurdere nøye om det er av betydning for fornærmede eller dennes etterlatte å få varsel om frigang, prøveløslatelse mv. Både hensynet til den domfelte og hensynet til at fornærmede eller dennes etterlatte ikke skal utsettes for unødige påkjenninger ved å få

informasjon de strengt tatt ikke har behov for, taler mot en lav terskel for å varsle.

Varsel til politiet

Et spørsmål er om politiet bør varsles samtidig med fornærmede eller dennes etterlatte slik Troms politidistrikt foreslår i sin høringsuttalelse. Det følger av kriminalomsorgens interne retningslinjer at politiet skal varsles ved prøveløslatelse. Det er naturlig at politiet mottar varsel om dette, da prøveløslatelsen innebærer at straffegjennomføringen er avsluttet med mindre domfelte bryter vilkårene og blir gjeninnsatt. Ved frigang, straffegjennomføring utenfor fengsel, straffavbrudd og permisjoner, er det ikke alltid like påkrevet at politiet varsles. Ved permisjon og avbrudd følger det av retningslinjene at politiet skal varsles i visse tilfeller.

Varslingsrutiner

Departementet er enig med Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO) i at praktiseringen av både de eksisterende og de foreslåtte varslingsreglene i straffegjennomføringsloven gjør det nødvendig å utøve skjønn med hensyn til om varsel skal gis, jf. vilkåret at det skal være «av betydning» for fornærmede eller dennes etterlatte å få varsel. Dette skjønnet kan til tider være vanskelig å gjennomføre. Skjønnsutøvelse er imidlertid noe som forekommer hyppig ved all rettsanvendelse. Departementet ser likevel behov for å regulere blant annet fremgangsmåten og innholdet av varslingsplikten nærmere i retningslinjene til straffegjennomføringsloven og forskriften. Kriminalomsorgens sentrale forvaltning har ved revisjon av retningslinjene 31. mai 2006 gitt nærmere rutiner om varsling av fornærmede og dennes etterlatte og informasjon til domfelte om at varsel vil bli gitt. Retningslinjene presiserer at med nærmeste etterlatte forstås avdødes ektefelle, samboer, barn, foreldre eller søsken. Beslutningen om å varsle er et enkeltvedtak som domfelte kan påklage.

Taushetsplikt

Forslagene om å utvide varslingsplikten forutsetter endring i straffegjennomføringsloven § 7 om unntak fra reglene om taushetsplikt. Regelen i § 7 bokstav i) må endres slik at taushetsplikten heller ikke er til hinder for at kriminalomsorgen gir opplysninger som nevnt i forslaget til endringer i straffegjennomføringsloven § 16 sjette ledd, § 20 annet ledd, § 40 siste ledd, § 42 åttende og niende ledd og straffeloven § 39 g femte ledd til den fornærmede i straffesaken eller dennes etterlatte.

5 Innsattes adgang til å benytte elektronisk kommunikasjon

5.1 Gjeldende rett

Straffegjennomføringsloven § 30 første til sjette ledd omhandler innsattes adgang til å sende og motta postsendinger. Hovedregelen fremgår av første ledd og går ut på at innsatte skal ha adgang til å sende og motta postsendinger. Annet ledd regulerer kontrollen av postsendinger. Kriminalomsorgen skal kontrollere postsendinger til og fra innsatte i avdeling med særlig høyt sikkerhetsnivå før den utleveres eller sendes. Kontroll skal også gjennomføres i fengsler med høyt sikkerhetsnivå, men her kan kriminalomsorgen unnlate kontroll dersom sikkerhetsmessige grunner ikke taler mot det. I fengsler med lavere sikkerhetsnivå og i overgangsfengsler skal kontroll bare skje når det fremstår som nødvendig av sikkerhetsmessige grunner. Bestemmelsen gir en generell adgang til kontroll i fengsler med særlig høyt og høyt sikkerhetsnivå uten at kontrollen må begrunnes konkret i hvert enkelttilfelle. I fengsler med lavere sikkerhetsnivå og overgangsfengsler må imidlertid iverksettelse av kontrolltiltak begrunnes med at sikkerhetsmessige grunner gjør det nødvendig.

Bestemmelsene om å sende og motta postsendinger gjelder tilsvarende for elektronisk kommunikasjon med tekst, lyd og bilde, jf. straffegjennomføringsloven § 30 siste ledd. Betegnelsen «med tekst, lyd og bilde» er ment å dekke fremtidige kommunikasjonsformer i lys av en fremtidig utvikling. Kommunikasjon ved bruk av tekstmeldinger, e-post mv. kan derfor kontrolleres. Den innsatte har altså etter loven, slik den lyder i dag, en rett til å benytte elektronisk kommunikasjon, noe som medfører at anstaltene må kontrollere kommunikasjonen etter reglene i annet ledd. Slik kontroll kan rent faktisk være vanskelig å gjennomføre og er under enhver omstendighet meget ressurskrevende.

5.2 Høringsutkastet

Elektronisk kommunikasjon med tekst, lyd eller bilde er utformet som en rettighet i straffegjennomføringsloven § 30 siste ledd. Departementet fore-

slår i høringsutkastet å begrense denne retten. Etter forslaget kan kriminalomsorgen etter nærmere bestemmelser gi innsatte tillatelse til elektronisk kommunikasjon, dersom hensynet til sikkerhet ikke taler mot det. Forslaget er særlig begrunnet i kontrollhensyn og ressursmessige forhold.

5.3 Høringsinstansenes syn

Et flertall som innbefatter *Kriminalomsorgen region sørvest, nordøst og øst* og *Kriminalomsorgens Yrkesforbund*, slutter seg til departementets forslag.

To instanser mener det er behov for å presisere lovteksten ytterligere.

Norsk Fengsels- og Friomsorgsforbund ønsker for eksempel at lovteksten blir mer utfyllende og i tråd med forskriften og foreslår følgende formulering: «Dersom sikkerhetsmessige grunner ikke taler i mot det kan innsatte etter nærmere bestemmelser gis tillatelse til elektronisk kommunikasjon ut i fra et rehabiliterende hensyn.»

Ved utforming av ny lovtekst mener *Juss-Buss* at det ved siden av sikkerhetsmessige grunner, bør tas inn i teksten at også ressursmessige forhold kan tale mot at innsatte kan benytte seg av elektronisk kommunikasjon gjennom lyd, bilde og tekst.

Tre høringsinstanser er imidlertid skeptiske til departementets forslag.

Det kriminalitetsforebyggende råd uttaler for eksempel i sin høringsuttalelse at en hjemmel til å kontrollere bruken av elektronisk kommunikasjon ikke må praktiseres for snevert, og fremholder hvor viktig det er at kriminalomsorgen ser mulighetene ved bruk av slik kommunikasjon snarere enn begrensningene.

Norsk forening for kriminalreform (KROM) peker på at elektronisk kommunikasjon, og især e-post, har blitt et svært vanlig kommunikasjonsmiddel, og at det er vanlig å forutsette at enhver har en e-postadresse tilgjengelig. Bruk av e-post kan etter KROMs syn være et nyttig virkemiddel i prosessen med tilbakeføring til samfunnet. E-post kan være positivt i opplæringsøyemed og dessuten fremme kontakten med familie og venner, og kan således

avhjelpe de skadelige virkningene av fengselsstraffen. KROM uttaler videre at kriminalomsorgen bør søke å overvinne de utfordringer som bruken av elektronisk kommunikasjon skaper, og at bruken av denne kommunikasjonsformen snarere bør være et område for satsing og bruk av ressurser enn for ressursparing.

Datatilsynet fremholder at det er uklart om den foreslåtte innstrammingen faktisk er nødvendig, og hevder at retten til elektronisk kommunikasjon i dagens teknologiske samfunn må stilles på lik linje med tradisjonell post og telefon, så fremt det er mulig i forhold til kriminalomsorgens tilgjengelige ressurser. *Datatilsynet* minner dessuten om at de innsatte en gang vil ha sonet ferdig og da skal ut i et samfunn, som i stor grad er basert på å benytte ulike former for elektronisk kontroll.

En høringsinstans mener derimot at departementets forslag ikke går langt nok i å beskjære innsattes adgang til elektronisk kommunikasjon.

Ullersmo fengsel forslår således en regel om at elektronisk kommunikasjon ikke skal være tillatt i fengsel med særlig høyt og høyt sikkerhetsnivå, eventuelt at slik kommunikasjon ikke tillates i det hele tatt. Fengslet peker på at dersom det likevel åpnes for elektronisk kommunikasjon, vil kontrollen by på store ressursmessige og praktiske problemer.

5.4 Departementets vurderinger

Etter departementets mening må innsatte akseptere at adgangen til å bruke elektronisk kommunikasjon blir beskåret som en konsekvens av frihetsberøvelsen. Hensynet til sikkerhet og forsvarlig bruk av ressurser taler for å begrense dagens ordning hvor innsatte har en ubetinget rett til elektronisk kommunikasjon.

En ubetinget rett for innsatte til å bruke elektronisk kommunikasjon som internett, e-post mv., vil ikke være forenlig med fengslenes behov for *sikkerhet og kontroll*. Etter straffegjennomføringsforskriften § 3-27 tredje ledd skal for eksempel elektronisk kommunikasjon til og fra bl.a. oppnevnt forsvarer ikke «gjennomleses, ses eller høres», men det skal være mulig å kontrollere hvem som er avsender eller mottaker. Departementet legger til grunn at det med dagens teknologi er svært vanskelig og ressurskrevende å kontrollere at e-post virkelig har den avsender adressen tyder på. Når det ikke er anledning for fengselets tilsatte til å lese innholdet, vil konsekvensen normalt bli at kommunikasjon mellom den innsatte og forsvareren ikke kan foregå elektronisk, av hensyn til sikkerheten.

Ressurshensyn taler også mot en ubetinget rett til elektronisk kommunikasjon. Det er nokså åpenbart at det vil gå med store ressurser til å kontrollere e-post som innsatte sender og mottar. Denne kontrollen kommer i tillegg til kontroll av ordinær post og telefaks, og blir særlig ressurskrevende når vedlegg og linker må kontrolleres. Det er også et spørsmål hvordan innholdet i sendingen skal videreformidles til innsatte som ikke har PC på cellen. Det finnes her to alternativer, som begge er ressurskrevende: Enten må innholdet skrives ut og overleveres til den innsatte på papir, eller en tjenestemann må ledsage innsatte til et rom med PC, hvor sendingen kan leses. Dersom den innsatte skal sende utgående e-post, må en tjenestemann overvåke innsatte helt til meldingen er ferdigskrevet og sendt.

Selv om innsatte i stor utstrekning vil være avskåret fra elektronisk kommunikasjon, enten fordi kommunikasjonen ikke lar seg kontrollere, eller fordi kontroll er uforholdsmessig ressurskrevende, finner departementet ikke grunn til å ta til følge forslaget fra *Ullersmo fengsel* om at elektronisk kommunikasjon bør forbyes totalt. Departementet har ikke noe ønske om å avskjære de innsattes tilgang til elektronisk kommunikasjon i større grad enn nødvendig, og anser at kriminalomsorgen kan tillate slik kommunikasjon når det etter en konkret vurdering anses sikkerhetsmessig forsvarlig og ressursmessig overkommelig.

Departementet mener at både hensynet til sikkerhet og forsvarlig ressursforvaltning best kan ivaretas ved at kriminalomsorgen etter nærmere bestemmelser kan gi innsatte tillatelse til elektronisk kommunikasjon med tekst, lyd og bilde, dersom sikkerhetsmessige grunner eller hensynet til en forsvarlig ressursforvaltning ikke taler mot det. Denne utformingen av bestemmelsen ivaretar også hensynet til å harmonisere bestemmelsen i loven og forskriften.

Tilgang til elektronisk kommunikasjon kan være aktuelt i forbindelse med den opplæringen som gis i fengslene. Det vises her til en prøveordning ved Bredtveit fengsel, forvarings- og sikringsanstalt, hvor elevene ved fengselets skole har fått anledning til å søke på internett. Norsk Fengsels- og Friomsorgsforbund har i sin høringsuttalelse foreslått at tilgangen bør være betinget av at den skjer ut fra rehabiliteringsmessige hensyn. Departementet finner ikke grunn til å legge inn en slik begrensning i lovteksten. Elektronisk kommunikasjon atskiller seg i prinsippet ikke fra andre former for kommunikasjon, og det anses ikke hensiktsmessig å innføre andre begrensninger i adgangen til elektronisk kommunikasjon enn de som er nød-

vendige ut fra sikkerhetsmessige og ressursmessige hensyn.

Ved utformingen av ny lovtekst mener Juss-Buss at det ved siden av sikkerhetsmessige grunner, bør inntas i lovteksten at også ressursmessige forhold kan tale mot at innsatte kan benytte seg av elektronisk kommunikasjon.

Departementet har i utgangspunktet sett det slik at ressursmessige hensyn omfattes av uttryk-

ket «sikkerhetsmessige grunner». Dersom ressurs situasjonen ikke tillater den nødvendige kontrollen, er tilgang til elektronisk kommunikasjon ikke i overensstemmelse med kravet om sikkerhet. Departementet er imidlertid enig i at det bør komme klart til uttrykk i lovteksten at ressursmessige hensyn kan føre til at elektronisk kommunikasjon ikke tillates, og har justert lovforslaget for å få dette frem.

6 Overføring mellom gjennomføringsformer

6.1 Tilbakeføring av forvarings- eller særreaksjonsdømte fra ordinært fengsel til avdeling tilrettelagt for innsatte med særlige behov

6.1.1 Gjeldende rett

Personer som er dømt til forvaring eller en straffereettslig reaksjon, skal som utgangspunkt gjennomføre straffen i avdeling tilrettelagt for dette etter straffegjennomføringsloven § 10 annet ledd, jf. straffegjennomføringsloven § 11 tredje ledd og forvaringsforskriften § 6. Lovens § 11, § 14 og § 15, og forvaringsforskriften § 7, åpner imidlertid for at særreaksjonsdømte også kan gjennomføre reaksjonen i annet fengsel.

Forvaringsforskriften § 8 regulerer tvungen overføring fra særlig tilrettelagt avdeling til annet fengsel eller avdeling. Straffegjennomføringsloven § 14 første og annet ledd regulerer uttømmende de tilfellene hvor domfelte i strid med sitt eget ønske, kan overføres fra et fengsel til et annet. En tvungen tilbakeføring fra ordinært fengsel til avdeling tilrettelagt for innsatte med særlige behov, kan i dag bare gjennomføres dersom et av vilkårene i § 14 første ledd bokstav a) til e) er oppfylt.

6.1.2 Høringsutkastet

Departementet foreslår i høringsutkastet å ta inn et nytt fjerde ledd i straffegjennomføringsloven § 14, hvor det på generelt grunnlag åpnes adgang for å tilbakeføre domfelte til avdeling tilrettelagt for innsatte med særlige behov. Vilåret for en slik tilbakeføring er at den er nødvendig av hensyn til sikkerheten eller for å ivareta domfeltes særlige behov.

I høringsutkastet er det for øvrig ikke samsvar mellom teksten i høringsbrevet og selve forslaget til lovtekst, idet de nærmere vilkårene for overføringen – «når det er nødvendig av hensyn til sikkerheten eller for å ivareta domfeltes særlige behov» – ikke har kommet med.

6.1.3 Høringsinstansenes syn

Ingen av høringsinstansene har uttalt seg om dette forslaget.

6.1.4 Departementets vurderinger

Innsatte som gjennomfører straff i avdeling med særlig høyt sikkerhetsnivå, kan etter straffegjennomføringsloven § 14 annet ledd overføres til annet fengsel for å forebygge brudd på ro, orden og sikkerhet i avdelingen. For forvarings- eller særreaksjonsdømte, er det etter departementets oppfatning behov for en tilsvarende generell hjemmel for å kunne overføre domfelte fra ordinært fengsel til avdeling tilrettelagt for innsatte med særlige behov. Det tidsubestemte i forvaringsstraffen og de domfeltes særlige behov for faglig oppfølging for å kunne kvalifisere seg til løslatelse, tilsier at disse fortrinnsvis bør oppholde seg i avdeling som er spesielt tilrettelagt for dem. Dette hensynet gjør seg særlig sterkt gjeldende for domfelte som er overført fra tvungent psykisk helsevern og som etter eget samtykke er plassert i annet fengsel, jf. straffegjennomføringsloven § 15 første ledd annet punktum. Det har imidlertid vist seg at forvarings- eller særreaksjonsdømte i noen tilfeller ikke ønsker å bli overført til særskilt avdeling til tross for at de der vil få bedre oppfølging.

Departementet foreslår på denne bakgrunn et nytt fjerde ledd i straffegjennomføringsloven § 14 i tråd med forslaget i høringsutkastet, og med vilkår om at overføringen må være nødvendig for å forebygge brudd på ro, orden og sikkerhet eller for å ivareta domfeltes særlige behov.

6.2 Overføring av doms- og varetektsinnsatte i forbindelse med rettsmøter mv.

6.2.1 Gjeldende rett

Straffegjennomføringsloven § 47 annet ledd regulerer overføring av *varetektsinnsatte* mellom ulike fengsler og viser til de alminnelige reglene for domsinnsatte i straffegjennomføringsloven § 14.

Hensynet til etterforskningen eller siktedes forsvaret må ikke tale imot overføring.

6.2.2 Høringsutkastet

De alminnelige reglene i straffegjennomføringsloven § 14 gjelder i hovedsak overføring som er begrunnet i fengselsfaglige forhold. Overføring av varetektsinnsatte til annet fengsel kan imidlertid også være nødvendig ut fra hensynet til etterforskningen. Det kan også være nødvendig å overføre varetektsinnsatte til annet fengsel eller til politiarrest fordi innsatte skal møte i retten og rettslokalet ligger for langt unna til at innsatte kan fraktes til og fra fengselet hver dag. Straffegjennomføringsforskriften § 4-1 annet ledd og § 4-1 tredje ledd har allerede slike overføringsregler for varetektsinnsatte, men etter departementets syn bør reglene være hjemlet i loven. En adgang til å overføre til annet fengsel eller politiarrest i forbindelse med rettssak vil også være praktisk for *domsinnsatte*.

Departementet foreslår i høringsutkastet et nytt femte ledd i straffegjennomføringsloven § 14 som gir hjemmel til å overføre domsinnsatte til annet fengsel eller politiarrest i forbindelse med rettssak. Som følge av henvisningsbestemmelsen i straffegjennomføringsloven § 47 annet ledd, vil denne bestemmelsen også gjelde varetektsinnsatte. Departementet foreslår i tillegg en tilføyelse i § 47 annet ledd slik at kriminalomsorgen i særlige unntakstilfeller får adgang til å overføre varetektsinnsatte til annet fengsel ut fra etterforskningsmessige hensyn.

6.2.3 Høringsinstansenes syn

De fleste høringsinstansene som har uttalt seg, er positive til høringsforslaget, men har innspill som departementet oppfatter som presiseringer av forslaget. *Sivilombudsmannen* uttaler for eksempel følgende:

«Utkastene til nytt femte ledd i straffegjennomføringsloven § 14 og nytt annet ledd annet punktum i § 47 er utformet som særskilte unntaksbestemmelser. Dessuten stilles det strenge vilkår i forskriften § 4-1. Jeg vil understreke betydningen av at disse vilkårene ikke blir lempet på, men tvert imot blir praktisert strengt, slik at bruk av politiarrest under hovedforhandling blir en nødløsning for de tilfeller der annen plassering ikke er mulig. Spørsmålet vil måtte vurderes konkret fra sak til sak, og viktige momenter vil være standarden i den politiarresten det er aktuelt å overføre den innsatte til,

varigheten av rettssaken og den innsattes individuelle forhold.

Som det framgår av sitatet ovenfor - - -, er det også grunn til å vise til den europeiske menneskerettighetskonvensjonen artikkel 6 nr. 3 bokstav b som fastsetter at den som er siktet for en straffbar handling, skal ha tilstrekkelige muligheter til å forberede sitt forsvar. Dette må også gjelde under gjennomføringen av hovedforhandlingen.

For de varetektsinnsatte vil dessuten prinsippet om at disse skal behandles som ustraffede og således ikke undergis andre innskrenkninger enn de som er nødvendige for å oppnå formålet med fengslingen, jf. straffegjennomføringsloven § 46, tale for en streng tolkning av loven.

Ordlyden i de foreslåtte lovbestemmelsene rammer noe videre enn dagens forskriftsbestemmelse ved at det ikke henvises til 'hovedforhandling i straffesaken', men til 'rettssak'. Jeg går ut fra at det fortsatt er meningen at overføringsadgangen skal begrense seg til innsatte som skal møte som part i egen straffesak, og ber om at det blir vurdert å endre lovforslaget i samsvar med dette.»

Den norske advokatforening har følgende merknader til forslaget om adgang til å overføre innsatte til politiarrest:

«Utvalget vil her sterkt presisere at denne regelen må tolkes særlig strengt. Erfaringsmessig er det et stort problem for tiltalte som skal møte i straffesak at de er overført til en politiarrest. Mulighetene for søvn, oppladning og konsentrasjon er helt andre i politiarresten enn i fengselet. Dette innebærer at mulighetene for både å forklare seg og følge med under rettsforhandlingene reduseres, ofte betraktelig. En slik overføring til politiarrest bør på denne bakgrunn bare aksepteres helt unntaksvis og for et kort tidsrom.»

Norsk forening for kriminalreform (KROM) er generelt sterkt kritisk til høringsforslaget. Høringsinstansen mener for det første at formuleringen «rettssak» er for vid og åpner for å overføre innsatte ikke bare i egen straffesak, men også i sivile saker, saker der man har vitneplikt med videre. Dessuten etterlyser KROM regler om tilbakeføring etter at innsattes oppmøte i rettssaken ikke lenger er nødvendig. KROM reagerer dessuten særlig på forslaget om at kriminalomsorgen skal ha adgang til å overføre *domsinnsatte* til politiarrest i særlige unntakstilfeller og begrunner dette slik:

«Særlig reagerer KROM på at forslaget åpner for å overføre innsatte til politiarrest i særlige

unntakstilfelle. Departementet bemerker selv at den klare hovedregel selvsagt må være at flyttingen skjer til et annet fengsel, og at det vil være naturlig å gi reglene i forskriften § 4-1 annet ledd tilsvarende anvendelse. Men selv om det er Departementets mening at dette skal være en snever regel for de særlige tilfelle, tror KROM at å lage en slik hjemmel for de få unntakssituasjoner kan gjøre det lempeligere for forvaltningen å iverksette utforholdsmessige store inngrep. Det skal dessuten ikke være nødvendig å settes i politiarrest for å delta i en rettssak – det skal ikke være nødvendig med så store omkostninger for å ivareta sin rett – et av formålene bak eksempelvis lov om fri retts-hjelp, er jo nettopp at man ikke skal tape sin rett fordi man har lite penger. Vi mener det samme argumentet må gjøre seg gjeldende her.»

KROM støtter heller ikke forslaget om å innføre en adgang til å overføre *varetektsinnsatte* til politiarrest i forbindelse med rettssak og frykter blant annet at denne type hjemler skal føre til mer utstrakt bruk av uforholdsmessige inngrep enn hva intensjonen egentlig er.

6.2.4 Departementets vurderinger

Etter departementets mening er det behov for lov-hjemmel som gir kriminalomsorgen adgang til å overføre doms- og varetektsinnsatte til annet fengsel eller politiarrest i forbindelse med rettssak og adgang til i særlige unntakstilfeller til å overføre varetektsinnsatte til annet fengsel når det anses påkrevd av etterforskningsmessige hensyn. Et klart flertall av høringsinstansene støtter dette forslaget. Innvendingene mot forslaget gjelder særlig en generell skepsis til bruk av politiarrester og at uttrykket «i forbindelse med rettssak» fanger for vidt. En av høringsinstansene etterlyser dessuten regler om tilbakeføring etter at innsattes oppmøte i rettssaken ikke lenger er nødvendig.

Departementet slutter seg til høringsuttalel-sene fra Sivilombudsmannen og Den norske advokatforening om restriktiv bruk av overføring til politiarrest. Etter lovforslaget kan slik overføring bare skje i særlige unntakstilfeller og oppholdet i politiarresten skal være så kort som mulig. Straffe-gjennomføringsforskriften § 4-1 annet ledd gir nær-mere bestemmelser om skjønnsutøvelsen for å overføre varetektsinnsatte fra fengsel til politiar-rest. Etter departementets syn er det naturlig at forskriftsbestemmelsen får tilsvarende anvendelse for domsinnsatte.

Sivilombudsmannen og Norsk forening for krimi-nalreform (KROM) peker i sine høringsuttalel-ser på at ordlyden i de lovbestemmelsene som departementet foreslår, er videre enn ordlyden i straffegjennomføringsforskriften § 4-1 annet ledd. Denne bestemmelsen bruker uttrykket «hovedfor-handling i straffesaken», mens lovforslaget bruker formuleringen «i forbindelse med rettssak». Sivil-ombudsmannen går ut fra at det fortsatt er menin-gen at overføringsadgangen skal begrense seg til innsatte som skal møte som part i egen straffesak, og ber om at det vurderes å endre lovforslaget i samsvar med dette. Departementet er enig i at det i de fleste tilfellene vil være overføring i forbindelse med hovedforhandling i egen straffesak som er aktuelt, men behov for overføring vil også kunne oppstå for eksempel ved fremstilling for forlenget varetektsfengsling, og når en doms- eller varetekts-innsatt skal være vitne i en straffesak. Etter sin ord-lyd får bestemmelsene om overføring «i forbin-delse med rettssak» også anvendelse når en innsatt skal opptre som part eller vitne i en sivil sak. I slike tilfeller er det snakk om at innsatte vil møte i retten for å ivareta sine rettigheter eller sin eiendom. Det vil da ofte være snakk om frivillig overføring. Departementet mener likevel det kan være nyttig at hjemmelen også omfatter disse tilfellene. Uttrykket «rettssak» er imidlertid lekmannspreget og gir en lite presis avgrensning. Det er for eksem-pel usikkert om det etter en naturlig språklig for-ståelse også omfatter et rettsmøte for å behandle spørsmål om forlengelse av varetekt, slik intensjo-nen er iflg. utkastet. Departementet går derfor i stedet inn for å bruke uttrykket «rettsmøte», som er vel innarbeidet og definert i domstolloven § 122 på en måte som varetar de behov lovendringen skal dekke.

KROM etterlyser regler om tilbakeføring etter at innsattes oppmøte i rettssaken ikke lenger er nødvendig. Meningen med departementets forslag er at kriminalomsorgen midlertidig kan overføre doms- og varetektsinnsatte til annet fengsel eller politiarrest i forbindelse med rettssak. Normalt vil derfor kriminalomsorgen tilbakeføre innsatte etter at innsattes oppmøte i retten ikke lenger er nød-vendig. Eventuell beslutning om overføring på annet grunnlag kan bare skje dersom vilkårene om overføring etter straffegjennomføringsloven § 14 jf. § 47 er oppfylt. Departementet har føyd til ordet «midlertidig» i lovteksten for å unngå misforståel-ser.

7 Offentlige etaters plikt til å gi kriminalomsorgen opplysninger uten hinder av taushetsplikten

7.1 Gjeldende rett

Straffegjennomføringsloven har i dag ingen regler som pålegger andre offentlige etater rett eller plikt til å gi kriminalomsorgen opplysninger uten hinder av taushetsplikten. På dette området er det forvaltningslovens regler og regler i annen lov om rett eller plikt til å gi opplysninger som gjelder.

7.2 Høringsutkastet

Kriminalomsorgen har til tider behov for taushetsbelagte opplysninger om innsatte fra andre offentlige etater for å kunne utføre sine oppgaver på en tilfredsstillende måte. Hensynet til personvernet må her veies opp mot de hensynene som taler for å gi slike opplysninger. Det er viktig at en bestemmelse som hjemler kriminalomsorgens rett til å få opplysninger uten hinder av taushetsplikten, balanserer disse hensynene på en tilfredsstillende måte.

I høringsutkastet forslår departementet en tilføyelse i straffegjennomføringsloven § 7 annet ledd som skal gi kriminalomsorgen hjemmel til å innhente taushetsbelagte opplysninger, dersom dette er nødvendig for at kriminalomsorgen skal utføre sine gjøremål etter straffegjennomføringsloven. Forslaget bygget på en tilsvarende bestemmelse i sysselsettingsloven § 37. Denne bestemmelsen er nå erstattet av arbeidsmarkedsloven § 19, se nedenfor.

7.3 Høringsinstansenes syn

Kriminalomsorgen region nord, Kriminalomsorgen region vest, Norsk Fængsels- og Friomsorgsforbund og Kriminalomsorgens Yrkesforbund støtter forslaget og viser til at forslaget vil dekke viktige behov for kriminalomsorgen.

Kriminalomsorgen region nord har følgende kommentarer:

«I det daglige arbeid med fangesaker ser man stadig behovet for å kunne innhente informa-

sjon som i utgangspunktet er underlagt taushetsplikt, og i ytterste konsekvens kan det medføre sikkerhetsmessige problemer at man er avhengig av innsattes fullmakt til å innhente dokumentasjon, for eksempel fra et psykiatrisk sykehus. Forslaget til ny § 7 annet ledd fremstår derfor som praktisk.»

Kriminalomsorgen region vest uttaler at bestemmelsen er kjærkommen. Høringsinstansen viser til at den dekker viktige behov for bedre informasjonsflyt mellom ulike forvaltningsorganer og for praktisk og hensiktsmessig gjennomføring av viktige arbeidsoppgaver for kriminalomsorgen.

Også *Norsk Fængsels- og Friomsorgsforbund* støtter forslaget. Det samme gjelder *Kriminalomsorgens Yrkesforbund* som uttaler:

«KY vil peke på at taushetsplikten i mange sammenhenger er viktig for at klienter/brukere skal få tillit til tjenesteapparatet de skal motta hjelp fra. Denne tilliten er nødvendig for at forvaltningen skal kunne yte den bistand og hjelp som klienten/brukeren er i behov av. Hjelp til klient kan imidlertid defineres på flere måter. KY er av den oppfatning at det vil være til gunst for den innsatte at Kriminalomsorgen har kjennskap til ulike forhold som någjeldende taushetsplikt forhindrer innsyn i.

Av eksempler som kan nevnes finner vi ulike medisinske opplysninger som kan bidra til å tilrettelegge for å forhindre overdosedødsfall, selvmord og smittespredning.

Det vil være av stor betydning i et institusjonsmiljø at personalet har kjennskap til smittefare i forhold til AIDS, Tuberkulose, Hepatitt mv. Dette for å kunne tilrettelegge for den innsatte som er smittet og i smitteforbyggende hensikt. Ved ett tilfelle i Ullersmo fengsel ble personalet beordret til å fremstille en innsatt til sykehus. Senere viste det seg at den innsatte var smittespreder av Tuberkulose. Den innsatte ble på sykehuset mottatt av helsepersonell med verneutstyr. Verken andre innsatte eller personalet ved fengselet hadde mottatt opplysninger om smittefare og hadde dermed ikke mulighet til å verne seg mot smitte.

Ulike medikamenter som benyttes og deres forventede bivirkninger bør Kriminalomsor-

gen også ha kjennskap til for å forhindre overdosedødsfall og selvmord. For tiden benyttes eksempelvis et medikament med navn Exanol som har en sterkere virkning enn Rohypnol.

Etter det KY kjenner til kan bivirkninger fra dette medikamentet utløse sterk depresjon ved isolasjon og man kan i et fengsel tenke seg at dette medfører fare for selvmord. Exanol går også igjen ved ovedosetilfeller og har utløst voldelig atferd i kombinasjon med amfetaminmisbruk.

Metadon kan sammen med andre stoffer ved overdose medføre at motgift satt av helsepersonell har kort virkningstid og at overdosen kan eskalere igjen etter en tid og føre til død.

I det kunnskapsformidlende og fagformidlende arbeid har det kommet frem at en del andre medikamenter også kan være livstruende eller føre til alvorlige komplikasjoner og som fengselspersonalet derfor bør ha kjennskap til. Dette gjelder blant annet trisykliske antidepressiva som er kjent for å ha alvorlige og plagsomme bivirkninger så som de nyinnførte SSRIne, blant annet Seroxat.

Informasjonsskjerming er ofte blitt begrunnet med taushetsplikt. Taushetsplikten skal ikke være til hinder for at helsepersonale kan gi informasjon som er nødvendig for å redde liv.

For øvrig viser vi til straffelovens «borgerplikt» bestemmelse, der vi alle er pålagt om å melde fra når det kan være fare for en persons liv og helse.

Også andre opplysninger vil det være av vesentlig betydning for Kriminalomsorgen å ha kjennskap til. Dette kan være opplysninger om økonomiske ytelser fra det offentlige slik at det offentlige ikke betaler dobbelt ytelse for samme formål. Det er videre behov for opplysninger for best mulig hensyntaken til innsatt, samfunnet og offeret i forbindelse med løslatelsesarbeid, rehabiliteringsopplegg eller permisjon, herunder statsborgerskap, mistanke om nye straffbare forhold, forhold til barn og familie, skole og utdanningsopplysninger, økonomi, opplysninger om hvilke hensyn som bør tas til eventuelle offer for den kriminelle handling mv.

KY støtter derfor forslaget til nytt 2. ledd i straffegjennomføringslovens § 7.»

Helse- og omsorgsdepartementet, Moderniseringsdepartementet, Barne- og familiedepartementet, Arbeids- og sosialdepartementet, Stortingets ombudsmann for forvaltningen, Politidirektoratet, Datatilsynet, Barneombudet, Kriminalomsorgen region øst, Kriminalomsorgens utdanningscenter, Den norsk lægeforening, Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO), Norsk Radiografforbund og Juss-Buss går imidlertid i mot forslaget eller er sterkt skeptiske.

Hovedinnholdet i disse uttalelsene er at forslaget til ny bestemmelse om opplysningsplikt har fått en for vid utforming og høringsinstansene ber departementet vurdere en klarere avgrensning av bestemmelsen. Dette gjelder særlig med hensyn til hvem som kan bli pålagt å gi opplysninger og hvilke opplysninger som instansene har plikt til å utlevere.

Helse- og omsorgsdepartementet, Arbeids- og sosialdepartementet, Stortingets ombudsmann for forvaltningen og Datatilsynet målbærer de mest prinsipielle innvendingene mot forslaget.

Stortingets ombudsmann for forvaltningen uttaler for eksempel:

«Departementet viser til at kriminalomsorgen kan ha behov for å innhente taushetsbelagte opplysninger om domfelte fra andre etater, og det foreslås derfor å tilføye et nytt annet ledd i lovens § 7 med følgende ordlyd:

'Enhver er pliktig til, uten hinder av eventuell taushetsplikt, å gi de opplysninger som kriminalomsorgen finner nødvendig for å utføre sine gjøremål etter loven.'

Som eksempel på taushetsbelagte opplysninger som det kan være behov for å innhente, nevner departementet statsborgerskap. Departementet viser til at Skattedirektoratet med henvisning til folkeregisterloven 16. januar 1970 nr. 1 § 13, har bedt kriminalomsorgen vise til en eventuell hjemmel for å kreve utlevert opplysninger om statsborgerskap.

Departementets forslag til ny bestemmelse om opplysningsplikt har en svært vid utforming. Det er ikke angitt nærmere hvilke kilder de taushetsbelagte opplysningene skal kunne innhentes fra og det er heller ikke inntatt begrensninger med hensyn til hva slags opplysninger som skal kunne innhentes, utover en henvisning til hva «kriminalomsorgen finner nødvendig for å utføre sine gjøremål etter loven».

Taushetsplikt er et grunnleggende rettsikkerhetsprinsipp og unntak fra dette bør ikke gjøres videre enn nødvendig. Eventuelle unntak bør også være så klart avgrenset som mulig.

(...)

«I forarbeidene til bestemmelsen uttaler det daværende Arbeids- og administrasjonsdepartementet bl.a. følgende, jf. Ot.prp. nr. 62 (2003-2004) side 58-59:

Taushetsplikt er et grunnleggende rettsikkerhetsprinsipp. Unntakene fra taushetsplikt bør derfor etter departementets syn ikke gjøres videre enn nødvendig. Unntaket bør også være så klart som mulig avgrenset slik at det dekkes av unntaket i personopplysningsloven § 20 om at den som det registreres opplysninger om, ikke har krav på varsel når innsam-

lingen eller formidlingen av opplysningene er uttrykkelig fastsatt i lov.’

Det som her er påpekt, må også få betydning for hvordan en bestemmelse om opplysningsplikt overfor kriminalomsorgen bør utformes.

Forslaget til ny bestemmelse om opplysningsplikt i straffegjennomføringsloven § 7 annet ledd er gitt en for vid utforming. Slik jeg ser det, bør departementet vurdere å gi bestemmelsen en klarere avgrensning både med hensyn til hvilke opplysninger som kan innhentes og hvilke forvaltningsorganer det kan innhentes opplysninger fra.»

Datatilsynet uttaler seg slik:

«Datatilsynet ser stadig en økt tendens til at lovregulert taushetsplikt uthules. Tilsynet vil i den forbindelse understreke viktigheten av at taushetsplikt som først er bestemt nedfelt i lov, ikke må oppheves uten at det ligger gode grunner bak. Det betviles ikke at Kriminalomsorgen har et godt grunnlag for å få tilgang til mer informasjon, også taushetsbelagt, enn hva dagens lovverk åpner for. Det er likevel betimelig å spørre om hvorfor dette behovet ikke er redegjort for i høringsnotatet.

Uthuling av lovbestemt taushetsplikt medfører samtidig svekkelse av den enkeltes personvern idet det åpnes for større flyt av personopplysninger. Personopplysninger som i første omgang er vurdert til å være av en slik karakter at de har et større beskyttelsesbehov enn andre opplysninger. Er det virkelig slik at Kriminalomsorgen har behov for en så vid unntakshjemmel, som tilsynelatende opphever all lovbestemt taushetsplikt såfremt Kriminalomsorgen anser informasjonen nødvendig? Datatilsynet synes det er kritikkverdig at en så vid unntakshjemmel foreslås uten at det er redegjort for det reelle behovet, med unntak av gjengivelse av et eksempel fra Skatteetatens praksis. Kriminalomsorgens erfaring viser trolig at det er visse typer opplysninger man som oftest har behov for. Sett fra personvernrettslig ståsted, burde bestemmelsen begrense seg til å oppheve taushetsplikten for tilgang til de aller viktigste opplysningstypene, fremfor å bli utformet som en generalfullmakt.»

7.4 Departementets vurderinger

7.4.1 Innledning

Enkelte høringsinstanser støtter forslaget i høringsutkastet, men en overvekt av høringsinstansene går imidlertid mot. De som støtter forslaget peker særlig på behovet for bedre informa-

sjonsflyt mellom de ulike forvaltningsorganene og for praktisk og hensiktsmessig gjennomføring av viktige arbeidsoppgaver for kriminalomsorgen. Innvendingene går særlig på at forslaget til § 7 annet ledd har fått en for vid formulering. Blant annet Stortingets ombudsmann for forvaltningen mener det er behov for å avgrense bestemmelsen nærmere med hensyn til hvilke opplysninger som kan innhentes, og hvilke forvaltningsorgan det kan innhentes opplysninger fra. Personvernet er et bærende prinsipp som man skal være svært tilbakeholden med å gripe inn i uten i helt ekstraordinære tilfeller. Et sentralt poeng er som nevnt i høringsuttalelsen fra Kriminalomsorgens Yrkesforbund, at forvaltningsorganene er avhengig av å skape tillit til den enkelte. For kriminalomsorgen gjelder dette innsatte og klienter. Brudd på et slikt tillitsforhold kan vanskeliggjøre blant annet arbeidet med å tilrettelegge løslatelsesarbeidet for den innsatte. På den annen side har kriminalomsorgen behov for nødvendige opplysninger for å utføre oppgavene sine på en tilfredsstillende måte.

7.4.2 Lov om arbeidsmarkedstjenester (arbeidsmarkedsloven)

Forslaget i høringsutkastet er utformet etter mønster av sysselsettingsloven § 37. Denne loven ble imidlertid opphevet 1. juli 2005, det vil si etter at forslaget ble sendt på høring, og er erstattet av lov 10. desember 2004 nr. 76 om arbeidsmarkedstjenester. Den nye loven § 19 svarer til tidligere lov § 37, men bestemmelsen er innsnevret. I forarbeidene til arbeidsmarkedsloven, er det drøftet hvor vid adgangen til å innhente opplysninger bør være og hvordan bestemmelsen bør utformes. Avveininger i forarbeidene vil i stor grad ha gyldighet for forslaget til nytt § 7 annet ledd. Departementet gjengir derfor den nye bestemmelsen og kommentarene i forarbeidene, jf. Ot.prp. nr. 62 (2003-2004) side 59:

«§ 19 Opplysningsplikt overfor Aetat

Aetat kan pålegge arbeidssøkere, arbeidstakere, arbeidsgivere, offentlige myndigheter, utdanningsinstitusjoner, Statens lånekasse for utdanning, forsikringsselskaper, banker, private pensjonsordninger og tiltaks- og formidlingsaktører å gi opplysninger som er nødvendige for at Aetat skal kunne utføre sine oppgaver etter denne loven.

De som blir pålagt å gi opplysninger, plikter å gjøre dette uten godtgjørelse. Opplysningene skal gis uten ugrunnet opphold og uten hinder av taushetsplikt.

Til § 19

Denne bestemmelsen innsnevrer Aetats rett til å innhente informasjon i forhold til gjeldende lovs § 37 i den forstand at opplysningene bare kan innhentes fra nærmere angitte kilder. Taushetsplikt er et grunnleggende rettssikkerhetsprinsipp. Unntakene fra taushetsplikt bør derfor etter departementets syn ikke gjøres videre enn nødvendig. Unntaket bør også være så klart som mulig avgrenset slik at det dekkes av unntaket i personopplysningsloven § 20 om at den som det registreres opplysninger om, ikke har krav på varsel når innsamlingen eller formidlingen av opplysningene er uttrykkelig fastsatt i lov. Folketrygdloven har heller ikke noen generelt utformet opplysningspliktbestemmelse. Bestemmelsen omfatter alle de informasjonskildene som det kan innhentes opplysninger fra etter folketrygdloven § 21-4. For at Aetat skal kunne ivareta alle sine oppgaver etter lov om arbeidsmarkedstjenester må de i tillegg kunne innhente opplysninger fra arbeidssøkere og arbeidstakere. Det foreslås i tillegg at det skal kunne innhentes opplysninger fra private tiltaks- og formidlingsaktører.

Formuleringen 'utføre sine oppgaver etter denne loven' inkluderer etatens statistikkarbeid. 'Arbeidssøker' omfatter så vel nåværende som tidligere arbeidssøkere slik at opplysningsplikten også omfatter misbrukssaker.»

7.4.3 Personopplysninger

Skattedirektoratet svarte slik på en henvendelse fra Kriminalomsorgens sentrale forvaltning: «Statsborgerskap er i hht lov om folkeregistrering § 13 underlagt taushetsplikt og gis bare til offentlige myndigheter som har egen lovhjemmel til å få taushetsbelagte opplysninger fra andre myndigheter. Vi ber derfor opplyst om De kan vise til slik hjemmel.»

For kriminalomsorgen er det svært viktig å vite hvem som gjennomfører straff og varetekt. Etter departementets syn vil informasjon om dette veie tyngre enn personvernet. Departementet foreslår derfor at kriminalomsorgen uten hinder av taushetsplikt kan innhente opplysninger fra Folkeregisteret om innsattes navn, fødselsnummer, fødested, bopel og statsborgerskap.

7.4.4 Tilsyn med innsatte

Fengselspersonell har det umiddelbare tilsynet med innsatte døgnet rundt 365 dager i året. I dette arbeidet kan det være behov for opplysninger, ofte taushetsbelagte, for blant annet å yte innsatte den bistand og hjelp som er nødvendig, men også for å verne fengselspersonalet og andre innsatte mot

alvorlige farer. Kriminalomsorgens Yrkesforbund viser i sin høringsuttalelse til konkrete saker som belyser at for eksempel medisinske opplysninger kan være nødvendig for å bidra til å tilrettelegge for å forhindre overdosedødsfall, selvmord og smittespredning.

Suicidalfaren kan i enkelte tilfeller reduseres ved at helsepersonell gir nødvendig informasjon slik at fengslet kan iverksette riktige og nødvendige tiltak. Etaten har erfaring med at slik informasjon faktisk har medvirket til å redde liv. Videre er det klart at innsatte og tilsatte i dag er utsatt for en ikke ubetydelig *smitterisiko*. I noen grad er det nødvendig at helsetjenesten gir fengslene informasjon om slike forhold. Dette er i særlig grad viktig fordi innsatte i stor grad er sysselsatt i fengselet, bl.a. med å lage mat. Fengselet kan styre denne sysselsettingen i retning av å plassere smittebærende innsatte i egnet arbeid dersom det blir kjent med opplysninger om smittefaren.

Det er også viktig at fengselet kan få opplysninger om den innsattes *medikamentbruk*. Innsattes legale medisinerbruk, særlig av B-preparater, kan føre til at fengselet iverksetter disiplinærtiltak for bruk av narkotiske midler, selv om disse er foreskrevet av lege. Dette kan man unngå dersom opplysninger om slike forhold kan gis til fengselet. Ofte vil vel også slike opplysninger gis etter samtykke fra den det gjelder, fordi det ellers kan få negative konsekvenser for den innsatte. Også andre forhold rundt medikamentbruk til innsatte i fengselet kan være viktige. Departementet tenker her spesielt på innsatte som er suicidale og videre i forhold til bivirkninger av forskjellig karakter etter langvarig bruk av «sterkere» medikamenter. Tilsatte har en legitim interesse av å få kunnskap om hvordan de skal forholde seg til situasjoner som kan oppstå ved negative følger av medisiner som skjer legalt fordi dette kan redde liv. Departementet antar at hensynet til den innsattes personvern i slike tilfeller ikke kan være til hinder for at helsepersonell gir informasjon som er livsviktig for den det måtte gjelde.

Innenfor de områdene som er nevnt om *forhold til liv og helse*, bør kriminalomsorgen uten hinder av taushetsplikten ha rett til å innhente opplysninger fra tilsatte i helsetjenesten som er strengt nødvendige for å avverge fare for liv og helse for den innsatte selv, andre innsatte og tilsatte. Erfaringene om at dette faktisk kan redde liv bør veie tungt. Utgangspunktet om samtykke fra den innsatte synes imidlertid fortsatt å måtte være det bærende prinsipp når det gjelder spørsmål om å gi opplysninger til anstalten, selv om man, som nevnt

over, ser mange gode grunner til å utvide dagens ordning for å kunne hjelpe den innsatte.

Oppregningen ovenfor er *ikke uttømmende*. Kriminalomsorgen kan for eksempel også ha behov for opplysninger om innsattes psykiske lidelser eller andre forhold, fordi disse forholdene kan representere fare for andre innsatte eller for sikkerheten i fengselet.

7.4.5 Økonomiske forhold

Det synes i noen grad nødvendig med en bedre kommunikasjon mellom fengselet og hjelpeapparatet om innsattes økonomiske forhold. Faren for misbruk av støtteordninger til den innsatte er stor, dersom ikke anstaltene får nødvendig informasjon om slike forhold. Det er viktig å unngå at den innsatte setter seg i en situasjon hvor vedkommende får muligheter til å misbruke hjelpetiltak under straffegjennomføringen, noe som kan skape ytterligere problemer for den innsatte.

7.4.6 Beslutninger om gjennomføringsformer, permisjon og løslatelse

Etter departementets syn kan det særlig være behov for opplysninger om innsattes barne- og familieforhold ved beslutninger om gjennomføringsformer, permisjon og løslatelse. Opplysninger fra barnevernet, sosialtjenesten og helsepersonell i helsetjenesten kan ha stor betydning ved for eksempel innvilgelse av permisjoner i de tilfellene der det har foregått omfattende mishandling i hjemmet.

Opplysninger om den innsattes familieforhold, blant annet om barn, er viktig når det gjelder innsattes muligheter for utgang fra fengselet. Slike opplysninger er ikke bare viktige for eventuelt å understøtte den innsattes behov for blant annet permisjoner, men også for å unngå at man gir permisjoner til hjemmet for innsatte som utsetter familien sin for negativ påvirkning som vold med videre. Kriminalomsorgen har erfaring med at slik mangelfull kommunikasjon har hatt svært negativ innvirkning på innsattes familie, spesielt i saker hvor innsatte får utgang fra fengselet.

7.4.7 Forvaltningssamarbeidet

Gjennom forvaltningssamarbeidet vil kriminalomsorgen ha et nært samarbeid med en rekke ulike etater. Utviklingen viser at dette samarbeidet etter hvert blir både tettere og mer forpliktende enn tidligere. Et eksempel er samarbeidet om lovbrøyttere som er dømt til betinget dom med narkotikapro-

gram, hvor kriminalomsorgen og andre offentlige etater skal jobbe tett sammen i team. De ulike etatenes taushetspliktsregler kan ofte skape kunstige barrierer mellom de ulike aktørene til tross for at alle har samme mål. Derfor vil infoflyten mellom de ulike forvaltningsorganene under gjennomføringen av varetekt og fengselsstraff være et viktig hensyn som må vektlegges.

Forvaltningssamarbeid kan også være nødvendig for å hjelpe den innsatte til å bli løslatt med et godt fungerende opplegg utenfor fengselet. Viktig informasjon må derfor kunne tilflyte samarbeidspartnerne uten at dette blir ansett som et brudd på taushetsplikten.

Etter departementets syn er ikke kriminalomsorgens behov for å motta taushetsbelagte opplysninger ved forvaltningssamarbeidet dekket gjennom forvaltningslovens regler.

7.4.8 Departementets forslag

Flere høringsuttalelser viser at det er behov for mer informasjon, også taushetsbelagt, enn det dagens lovverk åpner for. Forvaltningsloven § 13 f annet ledd tillater lovbestemte unntak fra taushetsplikten. Bestemmelsen lyder:

«Bestemmelse i annen lov om rett eller plikt til å gi opplysninger begrenser ikke lovbestemt taushetsplikt, med mindre vedkommende bestemmelse fastsetter eller klart forutsetter at taushetsplikten ikke skal gjelde.»

Departementet er imidlertid enig i at høringsforslaget har fått en alt for vid formulering slik hovedvekten av høringsinstansene gir uttrykk for. Personvernet anses som en viktig verdi i vårt samfunn, og ethvert unntak fra taushetsplikten for personopplysninger innebærer et inngrep i personvernet. Ved spørsmål om unntak fra taushetsplikten må derfor hensynet til personvernet veies opp mot de interesser som taler for utgivelse av informasjon. Dette er en vanskelig, men viktig interesseavveining.

Departementet har vurdert om det også er behov for en aktiv opplysningsplikt for helsepersonell i helsetjenesten. Enkelte høringsinstanser har pekt på at det kan være vanskelig for kriminalomsorgen å vite om det foreligger opplysninger den bør kreve innsyn i. Spørsmålet blir da om helsepersonell i helsetjenesten skal ha plikt til av eget tiltak å gi kriminalomsorgen nødvendige opplysninger. Bestemmelsen i lov om vern mot smittsomme sykdommer § 2-2 gir leger i visse tilfeller adgang til å gi opplysninger om smittestatus og andre helt nødvendige opplysninger uten hinder av lovbestemt

taushetsplikt. Denne bestemmelsen vil langt på vei dekke kriminalomsorgens behov for opplysninger i forhold til overføring av allmennfarlig smittsom sykdom fra en smittet person, men ikke i forhold til andre situasjoner som også gjelder liv og helse. Etter departementets syn må likevel terskelen for å gi en regel om aktiv opplysningsplikt være svært høy og begrunnet i helt spesielle behov. Departementet har på denne bakgrunn kommet frem til at man ikke vil foreslå en slik aktiv opplysningsplikt for helsepersonell i helsetjenesten i straffegjennomføringsloven.

Personopplysningsloven § 20 annet ledd bokstav a gir adgang til å fastsette unntak fra reglene om at den registrerte skal varsles når personopplysninger formidles. Den registrerte har ikke krav på varsel dersom innsamlingen eller formidlingen av opplysninger er uttrykkelig fastsatt i lov.

Det er viktig at lovteksten så presist som mulig angir hvilke opplysninger kriminalomsorgen har rett til å få uten hinder av taushetsplikten. Det må også presist angis hvem disse opplysningene kan kreves fra. Departementet har laget et nytt forslag hvor disse hensynene er søkt ivaretatt. I høringsutkastet foreslo departementet å ta inn bestemmelsen som et nytt annet ledd i § 7. Lovteknisk er det imidlertid mer korrekt å foreslå en ny § 7a. Departementets forslag lyder slik:

«§ 7a Opplysningsplikt overfor kriminalomsorgen

Før det gis opplysninger som nevnt i annet ledd, skal det søkes å oppnå medvirkning eller samtykke fra den opplysningene direkte gjelder.

Uten hinder av taushetsplikten har kriminalomsorgen rett til å innhente fra:

- a) Folkeregisteret; opplysninger om innsattes navn, fødselsnummer, fødested, bopel og statsborgerskap.
- b) Tilsatte i barnevernet og sosialtjenesten; opplysninger om innsattes barne- og familieforhold som er nødvendige for å ivareta hensynet til barnet og den øvrige familien under straffegjennomføring, ved permisjon, ved løslatelse og ved overføring til andre

gjennomføringsformer enn fengsel med høyt sikkerhetsnivå.

- c) Helsepersonell i helsetjenesten; opplysninger som nevnt i bokstav b, samt opplysninger som er strengt nødvendige for å avverge fare for liv og helse for den innsatte selv, andre innsatte og tilsatte.

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

Bestemmelsen gir blant annet kriminalomsorgen rett til å innhente opplysninger om innsattes barne- og familieforhold som er nødvendig for å ivareta hensynet til barnet og den øvrige familien. Dette innebærer imidlertid ikke at kriminalomsorgen kan be om enhver opplysning tilsatte i barnevernet, sosialtjenesten og helsepersonell i helsetjenesten besitter om innsattes barne- og familieforhold. Både tilsatte i barnevernet, sosialtjenesten og helsepersonell i helsetjenesten har ansvar for å unngå at taushetsbelagte opplysninger blir videreformidlet i større omfang enn nødvendig. Kriminalomsorgen må således så langt som mulig konkretisere hva slags opplysninger som ønskes. Og når det gjelder opplysninger fra barnevernet, er det barnevernet som ut i fra en barnefaglig vurdering avgjør hvilke konkrete opplysninger som skal overleveres til kriminalomsorgen.

Det følger av bestemmelsens første ledd at det først skal søkes å oppnå medvirkning eller samtykke fra den opplysningene direkte gjelder. Når det gjelder opplysninger om innsattes barne- og familieforhold kan dette imidlertid være taushetsbelagte opplysninger ikke bare om den innsatte, men også taushetsbelagte opplysninger om den innsattes barn, ektefelle m.v. I tilfeller der det er aktuelt å videreformidle opplysninger om den innsattes barn, ektefelle m.v. er det den som besitter disse opplysningene i barnevernet, sosialtjenesten eller helsetjenesten som så langt som mulig må søke å oppnå samtykke fra dem opplysningene direkte gjelder.

8 Bruk av radiologisk undersøkelse

8.1 Gjeldende rett

Etter straffegjennomføringsloven § 29 tredje ledd kan kriminalomsorgen beslutte at det skal foretas kroppslige undersøkelser eller andre tiltak for å få bringe det ulovlige stoffet frem. Bestemmelsen har vært tolket slik at den også gir hjemmel for røntgenundersøkelse, selv om tiltaket strengt tatt ikke er egnet til å bringe stoffet frem. Vilkåret for å beslutte røntgenundersøkelse oppfattes som unødig strengt. Det har i praksis vist seg vanskelig å dokumentere at mistanken mot innsatte er «overveiende sannsynlig».

8.2 Høringsutkastet

Kontroll av innsatte er en viktig del av kriminalomsorgens oppgaver og er nødvendig for å forhindre straffbare handlinger eller handlinger som kan berøre den ro, orden og sikkerhet som må være til stede i en lukket institusjon som fengsel. Bekjempelse av narkotikamisbruk er spesielt høyt prioritert, fordi misbruk i tillegg til å være straffbart og helseskadelig, og vanskeliggjør rehabilitering, gir et negativt miljø. Misbruk utgjør også en sikkerhetsmessig risikofaktor både for innsatte og tilsatte. Dette fremgår av forarbeidene til straffegjennomføringsloven. Imidlertid er det også viktig å verne innsattes liv og helse. Begge hensynene taler for at kriminalomsorgen må ha tilgang til moderne hjelpemidler som kan avdekke om innsatte skjuler ulovlige stoffer i kroppen.

Høringsutkastet peker på at det ikke er uvanlig at domfelte skjuler narkotika eller andre ulovlige stoffer i kroppen. Risikoen for at innpakningen skal revne er stor med de alvorlige konsekvenser dette kan få for domfelte. Bruk av røntgenundersøkelse vil etter departementets syn være både en sikrere og mer human metode enn for eksempel spesialtoalett for å fastslå om domfelte skjuler ulovlige stoffer i kroppen.

Det har som nevnt ovenfor, i praksis vist seg vanskelig å dokumentere at mistanken mot innsatte er «overveiende sannsynlig». Departementet foreslår derfor et tillegg til § 29 annet ledd slik at

kriminalomsorgen kan beslutte å sette i verk røntgenundersøkelse eller andre tilsvarende tiltak dersom det er «sannsynlig» at domfelte skjuler ulovlige stoffer i kroppen. Forslaget omfatter også varetektsinnsatte, jf. straffegjennomføringsloven § 52.

8.3 Høringsinstansenes syn

Datatilsynet, Rogaland statsadvokatembeter, Kriminalomsorgen region sørvest, Kriminalomsorgen region nord, Ullersmo fengsel, Kriminalomsorgens utdanningssenter, Norsk Fengsels- og Friomsorgsforbund og Kriminalomsorgens Yrkesforbund støtter forslaget.

Datatilsynet uttaler for eksempel i sin høringsuttalelse følgende:

«Datatilsynet kan ikke se at bruk av røntgenundersøkelser i de aktuelle tilfellene etablerer et større inngrep i den enkeltes personvern enn hva det å bli plassert på et enerom med spesialtoalett kan medføre. Såfremt det stilles krav om at det skal være sannsynlighetsovervekt for besittelse før slike undersøkelser kan iverksettes, og at det ikke benyttes rutinemessig, oppfatter *Datatilsynet*, som departementet, at denne metoden fremstår som mer human enn dagens mest brukte metode.»

Oslo politidistrikt, Kriminalomsorgen region nordøst, Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO) og Norsk Radiografforbund går i mot forslaget eller er kritisk til det.

Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO) fremholder:

«FO er skeptisk til at Kriminalomsorgen skal kunne beslutte å sette i verk røntgenundersøkelse eller andre tilsvarende tiltak i de tilfelle det her foreslås. FO ser dette som en betydelig utvidelse av adgangen til inngrep i en persons integritet. I en eventuell videre vurdering av om en slik bestemmelse skal innføres, mener FO at aktuelle helsemessige konsekvenser av hyppig røntgenbruk bør vurderes.»

Norsk Radiografforbund uttaler følgende:

«I høringsutkastet er det foreslått at adgangen til å henvise til røntgenundersøkelser skal gis til kriminalomsorgen. Medisinsk bruk av stråling kan medføre risiko for pasientens liv og helse i ytterste konsekvens. Det er ønskelig å redusere bruken av medisinsk stråling til et minimum da bruken innebærer økt risiko for kreft for den enkelte pasient. Bruk av medisinsk stråling skal derfor alltid være berettiget (jfr. strålevernloven § 29). Vurderingen av om strålebruken er berettiget må gjøres av den faglig ansvarlige (jfr. strålevernloven § 13). Forslag til ny ordlyd i straffegjennomføringsloven § 29, annet ledd er etter Norsk Radiografforbunds mening i strid med strålevernloven. Norsk Radiografforbund vil peke på at en streng praktisering av bestemmelsen i gjeldene lovtekst også har sammenheng med de betenkeligheter bruk av ioniserende stråling har. Norsk Radiografforbund vil derfor foreslå at lovteksten i gjeldende lov opprettholdes.»

Oslo politidistrikt gir følgende uttalelse:

«Også strpl. § 157 hjemler adgang til på visse vilkår å gjennomføre kroppslige undersøkelser. I denne bestemmelsen er det imidlertid et krav om forholdsmessighet, og et forbehold om at undersøkelsen kan gjennomføres uten «fare eller betydelig smerte», og at det er skjellig grunn til å mistenke straffbare handlinger.

Etter det fremlagte forslag vil mistankens styrke bli det samme som etter strpl. § 157. I utgangspunktet synes dette etter Oslo politidistrikts oppfatning ikke å være urimelig.

I forslaget til endring i straffegjennomføringsloven § 29, 2. ledd er det verken krav om forholdsmessighet eller inntatt noe forbehold om smerte eller fare. Selv om en røntgenundersøkelse i utgangspunktet er ufarlig, kan den under gitte omstendigheter være smertefull (kontrastvæske mv). Oslo politidistrikt har ikke tilstrekkelig kjennskap til de erfaringer som kriminalomsorgen sitter med på dette feltet til å kunne hevde at det bør være kvalifisert sannsynlighetsovervekt i disse sakene, men vi mener likevel at departementet bør vurdere om ikke alminnelige reservasjoner om forholdsmessighet og belastning for den som skal undersøkes bør inkluderes i bestemmelsen. For ordens skyld påpekes at i en situasjon hvor en innsatt er blitt akutt syk, og det er fare for liv, slik det nevnes i høringsbrevet, vil man være utenfor de tilfeller som loven vel er ment å regulere. Da vil det uansett bli iverksatt livreddende tiltak etter nærmere medisinsk vurdering, det være seg røntgen eller kirurgi eller annet.»

Kriminalomsorgen region nordøst har i sin høringsuttalelse en del generelle merknader til forslaget og uttaler blant annet:

«(...) Det bør tilstrebes mest mulig lik begrepsbruk/lovforståelse i tilsvarende regelverk. Til sammenligning forutsetter kroppslige undersøkelser i medhold av straffeprosessloven § 157 at det kun foretas inngrep som kan skje uten fare eller betydelig smerte for mistenkte, jf påtaleinstruksen § 10-4 første ledd. Det er her ikke gitt anledning til å foreta gastroskopi (mageundersøkelse eller urinprøvetaking med bruk av kateter). De samme begrensningene må trolig innfortolkes i straffegjennomføringsloven § 29 og begrensningene bør ved lovendring vurderes tatt inn i bestemmelsen. Det påpekes videre som en svakhet at tiltakene som rent faktisk kan iverksettes etter bestemmelsen, ikke er konkretisert eller opplistet nærmere.

Vi viser til at det dreier seg om integritets-krenkende tiltak som i henhold til legalitetsprinsippet anses som inngrep ovenfor borgerne, jf Eskeland, Fangerett, 1989 (s. 61).

Røntgenundersøkelse som kontrolltiltak er altså tradisjonelt ikke ansett som kroppslige undersøkelser. Kontrollmetoden må sies å stå i en særstilling i forhold til øvrige tiltak. I praksis regnes det som et «annet tiltak» etter § 29, tredje ledd. Røntgenundersøkelse kan ikke «bringe stoffet frem», men kun medvirke til å påvise at innsatte skjuler fremmedlegemer etc i kroppen, selve frembringelse må skje ved hjelp av kroppslig undersøkelse. Det samme er tilfellet med blodprøvetaking, jf § 29 første ledd – som i forhold til strpl § 157 er titulert som kroppslig undersøkelse. Denne prøveformen kan heller ikke bringe stoffet frem, men vil på lik linje med røntgenundersøkelser kunne påvise at stoff oppbevares i kroppen eller på annen måte finnes i kroppens system. I så måte er lovens ordlyd noe uheldig utformet og det pekes på som en rettslig mangel ved lovteksten som bør rettes opp. Forholdet til strpl § 157 etter lovendringsforslaget bør avklares.

Det er uheldig at reglene for innsatte og borgere ellers blir så forskjellig, jf at strpl § 157 har krav om skjellig grunn til mistanke og kjennelse fra retten (dersom ikke samtykke forefinnes). Det anses dessuten som lite betryggende rettssikkerhetsmessig at man stadig uthuler bestemmelsen og fraviker det som tradisjonelt har vært regnet som kroppslige undersøkelser i lovens forstand.

(...)

Dersom røntgen «flyttes» til andre ledd, anbefales under alle omstendigheter at begrensningen om at inngrepet bare kan utføres av helsepersonell, følger med. Tiltaket bør

etter vårt syn kun utføres av helsepersonell med de samme krav til saksbehandling, protokollføring m.v. som ved øvrige (kroppslige) tiltak.

(...)

Det anbefales at den rettslige statusen på tiltaket avklares, for så vidt uavhengig av hvilket ledd/bestemmelse som røntgenundersøkelse faller inn under, herunder om det er krav om vitne. Videre anbefales opprettholdt kravet om samtykke fra regionalt nivå såfremt dette er praktisk mulig.»

8.4 Departementets vurderinger

Et flertall av de høringsinstansene som har uttalt seg, støtter høringsforslaget fordi bruk og gjennomføring av spesialtoalett i alminnelighet fremstår som mer byrdefull for innsatte enn røntgenundersøkelse. Datatilsynet fastslår som nevnt i sin høringsuttalelse, at bruk av røntgenundersøkelser i de aktuelle tilfellene ikke etablerer et større inngrep i den enkeltes personvern enn hva det å bli plassert på et enerom med spesialtoalett kan medføre.

Fire høringsinstanser er kritisk til forslaget. Det er Oslo politidistrikt, Kriminalomsorgen region nordøst, Norsk Radiografforbund og Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere (FO). Høringsinstansene viser særlig til de helsemessige konsekvensene av inngrepet og behovet for reservasjoner om forholdsmessighet og belastning for den innsatte. Kriminalomsorgen region nordøst er spesielt kritisk til hvordan forslaget rent lovteknisk er utformet.

Justisdepartementet har i brev av 12.9.2005 tatt opp følgende spørsmål med Sosial- og helsedirektoratet:

«Det første spørsmålet er om røntgen er egnet for å avdekke narkotika som er skjult i kroppens hulrom. De mest vanlige narkotiske stoffene som skjules er heroin, amfetamin og hasj. Stoffet oppbevares som oftest i plastforpakninger, men også andre forpakninger kan forekomme. Departementet er også interessert i å få opplyst hvilke andre tilsvarende undersøkelser som kan være aktuelle for å fastslå om en innsatt skjuler ulovlige stoffer i kroppen.

Det andre spørsmålet er om strålingsdosene kan utsette innsatte for helseskade og om høringsutkastet er i strid med strålevernloven § 29 annet ledd. I sin høringsuttalelse uttaler Norsk Radiografforbund følgende:

'I høringsutkastet er det foreslått at adgangen til å henvise til røntgenundersøkelser skal gis til kriminalomsorgen. Medisinsk bruk av

stråling kan medføre risiko for pasientens liv og helse i ytterste konsekvens. Det er ønskelig å redusere bruken av medisinsk stråling til et minimum da bruken innebærer økt risiko for kreft for den enkelte pasient. Bruk av medisinsk stråling skal derfor alltid være berettiget (jfr. strålevernloven § 29). Vurderingen av om strålebruken er berettiget må gjøres av den faglig ansvarlige (jfr. strålevernloven § 13). Forslag til ny ordlyd i straffegjennomføringsloven § 29, annet ledd er etter Norsk Radiografforbunds mening i strid med strålevernloven. Norsk Radiografforbund vil peke på at en streng praktisering av bestemmelsen i gjeldene lovtekst også har sammenheng med de betenkeligheter bruk av ioniserende stråling har. Norsk Radiografforbund vil derfor foreslå at lovteksten i gjeldende lov opprettholdes.'

Etter høringsutkastet er det tilstrekkelig med sannsynlighetsovervekt for å beslutte røntgenundersøkelse. Det er vanskelig på forhånd å fastslå hvordan bestemmelsen vil bli brukt i praksis, men fremstilling til sykehus eller røntgeninstitutt er i seg selv et omfattende og kostbart foretagende og man antar således at dette ikke blir gjort unødig. Virkemidlet røntgen er imidlertid ikke tenkt brukt som et rutinemessig kontrollmiddel. I flere tilfelle hvor det besluttes røntgenundersøkelse, antar vi dessuten at innsatte vil ta ut stoffet selv.

Et tredje spørsmål er om utkastet kan ha konsekvenser for kapasiteten på sykehusene. I Oslo-området ligger flere større fengsler som Oslo fengsel, Ullersmo fengsel, Ila fengsel, forvarings- og sikringsanstalt og Bredtveit fengsel, forvarings- og sikringsanstalt.

Justisdepartementet anmoder Sosial- og helsedirektoratet om en snarlig uttalelse til de spørsmålene som er stilt ovenfor og er også interessert i eventuelt andre innvendinger mot utkastet.»

Sosial- og helsedirektoratet har i sitt svarbrev datert 1.12.2005 uttalt følgende:

«Sosial- og helsedirektoratet har mottatt brev fra Justis- og politidepartementet datert 12.09.2005 vedr. forslag til endringer i straffegjennomføringslovens § 29 annet ledd om tiltak i de tilfeller der det er sannsynlig at domfelte i kroppen skjuler rusmidler mv. Det foreligger følgende forslag til tillegg: 'Kriminalomsorgen kan etter samme vilkår også beslutte å sette i verk røntgenundersøkelse eller andre tilsvarende tiltak for å fastslå om det er skjult slike stoffer i kroppen. Undersøkelsen skal foretas av kvalifisert helsepersonell.'

Justis- og politidepartementet ber spesielt om en faglig vurdering av tre spørsmål:

1. Er røntgen egnet til å avdekke narkotika skjult i kroppens hulrom?

Mulighetene for å oppdage substanser som er gjemt i kroppens hulrom er svært avhengig av måten stoffet er innpakket. Ved forsøk på smugling ved hjelp av kurerer er det mest vanlig at man svelger narkotika i pastaform, pakket i industrielt fremstilte latexpakninger forseglet med voks eller glassfiber (bodypackers). Det kan være mulig å oppdage dette ved vanlig enkel røntgenteknikk uten kontrastmiddel (rtg. oversikt abdomen) eller med lavdose CT-teknikk med bruk av kontrastmiddel. Ultralydundersøkelse kan være til stor nytte i slike tilfelle, men må utføres av personell med særdeles god trening i undersøkelse på denne indikasjon.

Det som vil være mest aktuelt hos innsatte i fengselsvesenet er at man inntar pakninger med mindre mengder narkotika som er dårligere pakket inn og som har varierende form og størrelse sammenlignet med ovennevnte. Slike «bodystuffers» kan være langt vanskeligere å oppdage med de tilgjengelige teknikkene. Her er hverken rtg. oversikt abdomen eller CT-undersøkelse egnet. Det foreligger ingen studier om ultralyd ved denne problemstillingen.

2. Kan stråledosene utsette innsatte for helseskade, og er forslaget i strid med strålevernloven?

Bruk av røntgenundersøkelser er en akseptert del av medisinsk praksis og er berettiget hvis den kliniske nytten for pasienten langt overstiger strålerisikoen. Imidlertid er selv den minste stråledose forbundet med en risiko. En liten del av de genmutasjoner og ondartede sykdommer som forekommer hos befolkningen, kan tilskrives den naturlige bakgrunnsbestrålingen. I Norge er den gjennomsnittlige bakgrunnsbestrålingen ca 2,2 mSv (millisivert) pr person pr. år. Stråledosen ved rtg. oversikt abdomen er ca 1,0 mSv (ca 5 måneders bakgrunnsbestråling), mens det tilsvarende tall for en lavdose CT abdomen er 1,7 mSv (ca 9 måneders bakgrunnsbestråling). Dosegrensen for personer med yrkesmessig strålebelastning er satt til 20 mSv/år. Som enkeltdoser utgjør ikke de aktuelle undersøkelsene en uakseptabel risiko når strålebelastningen veies mot en medisinske nytteverdi av røntgenundersøkelsen. Ved den aktuelle problemstillingen er det imidlertid ingen individuell medisinsk nytteverdi som forsvarer strålebruken. Røntgenundersøkelsene synes samtidig å ha begrenset nytteverdi for å oppdage forbudte substanser i kroppen, og det kan være aktuelt med gjentatte undersøkelser. Helserisikoen ved slike undersøkelser kan derfor ikke vurderes som ubetydelig. Det vises forøvrig til svar fra Statens strå-

levern som er sendt i kopi direkte til Justisdepartementet.

I denne sammenheng skal det presiseres at ultralydundersøkelser ikke medfører noen kjent helserisiko for den undersøkte.

3. Kan forslaget ha konsekvenser for kapasiteten på sykehusene?

I de tilfellene der det skulle finnes indikasjon for å utføre røntgen- eller andre undersøkelser med den aktuelle problemstillingen, ville det være aktuelt å utføre undersøkelsene ved det sykehus som har ansvar for fengselet, eller evt. ved et nærliggende røntgeninstitutt. Det er vanskelig å anslå hvor hyppig behov for slike undersøkelser skulle oppstå, men undersøkelser på denne indikasjon vil neppe utgjøre noen trussel for sykehusenes kapasitet.»

I en tilleggsuttalelse har Sosial- og helsedirektoratet utdypet et poeng som ikke kom klart frem av brevet: Ved den aktuelle problemstillingen vil et positivt funn (dvs. at man ser et nedsvelget objekt) ha høy utsagnskraft. Et negativt funn (at man ikke ser noe) har derimot liten utsagnskraft (dvs. et negativt funn kan ikke utelukke at det foreligger noe nedsvelget objekt).

Sosial- og helsedirektoratet har forelagt spørsmålet om de strålevernsmessige sidene ved forslaget for Statens strålevern som i brev av 6.10.2005 uttaler følgende:

«Strålevernet er bedt om å vurdere forslaget til endringer av straffegjennomføringsloven, stilt av Justis- og Politidepartementet (ref. 2004/02516 D TRH/BM), i egenskap at Strålevernet forvalter strålevernsløvgivningen som omfatter lov av 12. mai 2000 nr. 36 om strålevern og bruk av stråling (strålevernloven) med tilhørende forskrift av 21. november 2003 nr. 1362 om strålevern og bruk av stråling (strålevernloven). Det dreier seg om tilfeller der det er sannsynlig at domfelte skjuler rusmidler etc. i kroppen. Spørsmålet er om formuleringen «Kriminalomsorgen kan etter samme vilkår beslutte å sette i verk røntgenundersøkelse eller andre tilsvarende tiltak for å fastslå om det er skjult slike stoffer i kroppen. Undersøkelsen skal foretas av kvalifisert helsepersonell» er i strid med strålevernsløvgivningen.

1. Medisinsk strålebruk omfatter såkalte «rettslige undersøkelser» jf. §4 m) i strålevernsløvgivningen. Bakgrunn for denne ordlyden kommer fra EUs «Pasientdirektiv» (Medical Exposure Directive 97/43/Euratom), som en oversettelse av «medico-legal procedures» (procedures performed for legal or insurance purposes without medical indication). Strålevernets fortolkning er at røntgenundersøkelsene som ønskes regu-

lert av lovforslaget også er regulert av strålevernslovgivningen.

2. Strålevernsforskriften § 29 om berettigelse kommer altså til anvendelse, og overordnet forskriften, strålevernslovens § 13 som sier at den «faglig ansvarlige» ved medisinsk strålebruk skal vurdere om bruken av stråling er berettiget. Man må da vurdere om undersøkelsen er til overveiende nytte for pasienten, i avveiningen mellom risikoen for at innpakningen skal revne og den antatte risikoen som følger av stråledosen knyttet til undersøkelsen. Strålevernet vil legge til grunn at dette er en medisinsk vurdering som må foretas av lege. Det må altså være en lege som henviser til radiologisk undersøkelse, og det gjelder i prinsippet røntgenundersøkelser, ultralyd eller andre undersøkelser som omfatter stråling.
3. Spørsmålet er også omfattet av strålevernsforskriftens §30 om optimalisering. Dersom radiologisk undersøkelse er vurdert berettiget, skal det velges en metode som gir lavest mulig stråledose til den domfelte. Strålevernets oppfatning er at denne vurderingen gjøres best i radiologisk avdeling eller i virksomhet der slik spesialistkompetanse finnes. Henvisningen må inneholde nok informasjon om hva man mistenker (heroin, amfetamin, hasj, annet) til at man kan velge den mest hensiktsmessige radiologiske metoden. Røntgenundersøkelser i spesialisthelsetjenesten er underlagt krav om godkjenning etter strålevernsforskriftens § 5 g), slik at henvisning hit vil sikre kvaliteten av tjenestene også strålevernsmessig.
4. Strålevernslovgivningen åpner også for bruk av enklere røntgenapparat i primærhelsetjenesten, på legekontorer etc. Det er altså ikke noe i veien for at det kan plasseres røntgenapparat innen et fengsel. Slik enkel bruk er bare underlagt meldeplikt, jf. strålevernsforskriftens § 6. Enten man velger å henviser til spesialisthelsetjenesten, eller etablere en enklere tjeneste innen fengselsvesenet, gjelder imidlertid Strålevernsforskriftens krav til medisinsk strålebruk.

Til slutt en kommentar til selve saksgangen. Strålevernet har ikke fått forelagt høringsnotatet før det gikk på alminnelig høring, og har derfor ikke tidligere hatt anledning til å utale seg om de foreslåtte endringene. Vi er også usikker på om vi har fått alt grunnlagsmateriale. Det synes imidlertid klart at en praksis der domfelte/mistenkte på generelt grunnlag sendes til radiologisk undersøkelse er i strid med strålevernslovgivningen, likeledes at personell uten medisinsk faglig bakgrunn kan

beslutte gjennomføring av røntgenundersøkelser. Lovforslaget bør derfor ikke fremmes som det står nå.

Vi vil foreslå å omformulere § 29 i utkastet til «Kriminalomsorgen kan etter samme vilkår også henviser til radiologisk undersøkelse, dersom det er sannsynlig at domfelte skjuler slike stoffer i kroppen». Vi vil da forutsette at det finnes en faglig ansvarlig lege i kriminalomsorgen.»

Det fremgår av forarbeidene til straffegjennomføringsloven at departementet finner det hensiktsmessig at straffegjennomføringsloven har en egen hjemmel for å kunne beslutte kroppslige undersøkelser, fordi narkotikaproblemet i fengslene er økende, og fordi bruk av kroppens hulrom er en velbrukt metode for innsmugling. Departementets begrunnelse for en radiologisk undersøkelse er at tiltaket vil være en sikrere og mer human metode for å fastslå om domfelte skjuler ulovlige stoffer i kroppen enn for eksempel spesialtoalett. Virkemidlet er ikke tenkt brukt som et rutinemessig kontrollmiddel. Hensynet til å verne domfelte mot helseskadelige virkninger tillegges betydelig vekt. Undersøkelsen gjennomføres for å bekrefte eller avkrefte om innsatte skjuler ulovlige stoffer før eventuelt andre mer inngripende tiltak iverksettes for å bringe stoffet frem.

Radiologisk undersøkelse vil ikke alltid være egnet til å avdekke ulovlige stoffer som er skjult i kroppen. Muligheten for å oppdage stoffet er blant annet avhengig av måten stoffet er innpakket på. I enkelte tilfeller kan imidlertid slike undersøkelser være egnet. I disse tilfellene vil derfor radiologisk undersøkelse bidra til å redusere skadevirkningene av isolasjon ved bruk av spesialtoalett, og dessuten faren for forgiftning og i verste fall dødsfall dersom forpakningen skulle sprekke. Derfor er det viktig å ikke utelukke mulig bruk av dette virkemidlet. Departementet er dessuten enig med Datatilsynet «- som ikke kan se at bruk av røntgenundersøkelser i de aktuelle tilfellene ikke etablerer et større inngrep i den enkeltes personvern enn hva det å bli plassert på et enerom med spesialtoalett kan medføre.» Departementet har imidlertid i samsvar med råd fra Statens strålevern endret forslaget slik at det ikke strider mot strålevernslovgivningen. Det nye forslaget til § 29 annet ledd nytt fjerde og femte punktum lyder slik:

«Dersom det er sannsynlig at domfelte i kroppen skjuler stoffer som ikke er lovlig foreskrevet, kan kriminalomsorgen også benytte radiologisk undersøkelse for å påvise stoffet. Henvisning til slik undersøkelse besluttes av lege som vurderer om bruken av stråling er berettiget, jf. strålevernloven § 13.»

9 Administrative og økonomiske konsekvenser

Endring i varslingsplikt og varslingsrutiner vil medføre behov for å korrigere dagens internkontroll for å sikre at varslingen gjennomføres etter nytt lovverk. Forslaget vil totalt sett ikke gi vesent-

lige administrative eller økonomiske konsekvenser. De foreslåtte endringene anses ikke å stride mot Den europeiske menneskerettskonvensjon (EMK).

10 Merknader til de enkelte bestemmelsene

10.1 Endringene i straffegjennomføringsloven

Til § 7 bokstav i):

Endringene er en nødvendig konsekvens av forslaget om å utvide adgangen til å varsle fornærmede i straffesaken eller dennes etterlatte, jf. § 16 sjette ledd, § 20 annet ledd, § 40 siste ledd, § 42 åttende ledd og straffeloven § 39 g femte ledd.

Til ny § 7a:

Kriminalomsorgen kan som ledd i straffegjennomføringen, ha behov for taushetsbelagte opplysninger om innsatte fra andre som har slike opplysninger. Bestemmelsen i § 7a gir kriminalomsorgen rett til å få nødvendige opplysninger fra tilsatte i barnevernet og sosialtjenesten samt helsepersonell i helsetjenesten uten hinder av taushetsplikten. Bestemmelsen presiserer hvilke opplysninger som kan innhentes, og hvem det kan innhentes opplysninger fra. Justisdepartementet legger til grunn at begrepet «helsepersonell» skal forstås på samme måte som i helsepersonelloven § 3. Om bakgrunnen for forslaget, se pkt. 7.4 ovenfor.

Lovbestemmelsen tar i første ledd utgangspunkt i at man skal søke å oppnå medvirkning eller samtykke. Dersom slikt samtykke ikke gis, fastsetter annet ledd den passive opplysningsplikten, det vil si den regulerer kriminalomsorgens rett til å innhente opplysninger. Bestemmelsen gjelder både domsinnsatte og varetaktsinnsatte, jf. straffegjennomføringsloven § 52. Etter bokstav a) har kriminalomsorgen rett til å innhente opplysninger fra Folkeregisteret om innsattes navn, fødselsnummer, fødested, bopel og statsborgerskap.

Kriminalomsorgen har videre etter bokstav b) og c) rett til å innhente fra tilsatte i barnevernet, sosialtjenesten og helsepersonell i helsetjenesten opplysninger om innsattes barne- og familieforhold som er nødvendige for å ivareta hensynet til barnet og den øvrige familien under straffegjennomføring, ved permisjon, ved løslatelse og ved overføring til andre gjennomføringsformer enn fengsel med høyt sikkerhetsnivå. Dette kan for eksempel gjelde opplysninger om incest, vold, skadelig rusmiddelmissbruk og andre særlige omsten-

digheter som kan ha skadelige virkninger i forholdet mellom innsatte og barnet.

Bestemmelsen innebærer imidlertid ikke at kriminalomsorgen kan be om enhver opplysning tilsatte i barnevernet, sosialtjenesten og helsepersonell i helsetjenesten besitter om innsattes barne- og familieforhold. Både tilsatte i kriminalomsorgen, tilsatte i barnevernet, sosialtjenesten og helsepersonell i helsetjenesten har ansvar for å unngå at taushetsbelagte opplysninger blir videreformidlet i større omfang enn nødvendig. Kriminalomsorgen må således så langt som mulig konkretisere hva slags opplysninger som ønskes. Og når det gjelder opplysninger fra barnevernet, er det barnevernet som ut i fra en barnefaglig vurdering avgjør hvilke konkrete opplysninger som skal overleveres til kriminalomsorgen.

Det følger av bestemmelsens første ledd at det først skal søkes å oppnå medvirkning eller samtykke fra den opplysningene direkte gjelder. Når det gjelder opplysninger om innsattes barne- og familieforhold kan dette imidlertid være taushetsbelagte opplysninger ikke bare om den innsatte, men også taushetsbelagte opplysninger om den innsattes barn, ektefelle m.v. I tilfeller der det er aktuelt å videreformidle opplysninger om den innsattes barn, ektefelle m.v. er det den som besitter disse opplysningene i barnevernet, sosialtjenesten eller helsetjenesten som så langt som mulig må søke å oppnå samtykke fra dem opplysningene direkte gjelder.

Etter bokstav c) har kriminalomsorgen også rett til å innhente fra helsepersonell i helsetjenesten opplysninger som er strengt nødvendige for å avverge fare for liv og helse for den innsatte selv, andre innsatte og tilsatte. Dette gjelder for eksempel medisinske opplysninger som kan være nødvendige for å bidra til å forhindre overdosedødsfall, selvmord og smittespredning. Oppregningen er ikke uttømmende. Kriminalomsorgen kan for eksempel også ha behov for opplysninger om innsattes psykiske lidelser eller andre forhold, fordi disse forholdene kan representere fare for andre innsatte eller for sikkerheten i fengselet.

Det fremgår av siste ledd at opplysningene skal gis uten ugrunnet opphold. Regiondirektøren

avgjør hvem som har myndighet til å innhente og motta opplysninger som er nevnt ovenfor.

Til § 8:

Personer som utfører arbeid i kriminalomsorgen uten å være tilsatt i virksomheten, omfattes ikke av vandelskravet i straffegjennomføringsloven § 8. Hensynene bak vandelskravet taler imidlertid for å utvide vandelskravet til å gjelde også for personer som ikke er arbeidstakere tilsatt i kriminalomsorgen. Dette gjelder særlig arbeidstakere som er tilsatt hos en annen arbeidsgiver, og som utfører arbeid i kriminalomsorgen som ledd i forvaltningssamarbeidet. For å kontrollere om vandelskravet er oppfylt, må vedkommende legge frem uttømmende politiattest.

Det kan også kreves fremlagt uttømmende politiattest for andre personer som utfører arbeid i kriminalomsorgen uten å være tilsatt der. Om disse kan utføre arbeid for kriminalomsorgen må vurderes ut fra blant annet hensynet til vedkommendes tilknytning til kriminalomsorgen, hvilke oppgaver som utføres og omfanget og varigheten av disse, og dessuten hvem vedkommende har kontakt med ved utføringen av oppgavene.

Av redaksjonelle hensyn foreslår departementet at nåværende § 8 tredje punkt, om forflytning til annen driftsenhet, skilles ut som et nytt § 8 annet ledd. Om bakgrunnen for forslaget, se pkt. 3.4 ovenfor.

Til § 14 nytt fjerde og femte ledd:

Nytt fjerde ledd i tråd med forslaget i høringsutkastet, men med en tilføyelse om at overføringen også må være nødvendig av hensyn til å forebygge brudd på ro, orden og sikkerhet eller for å ivareta domfeltes særlige behov. Om bakgrunnen for forslaget, se pkt. 6.1 ovenfor.

Etter femte ledd kan kriminalomsorgen overføre domfelte til annet fengsel i forbindelse med rettsmøte. I særlige unntakstilfeller kan overføring i forbindelse med rettsmøte også skje fra fengsel til politiarest. Om bakgrunnen for forslaget, se pkt. 6.2 ovenfor.

Til § 16 nytt sjettede ledd:

Endringen innebærer at kriminalomsorgen skal varsle fornærmede i straffesaken eller dennes etterlatte på forhånd hvis domfelte skal gjennomføre fengselsstraff utenfor fengsel. Varselet omfatter tidspunktet for straffegjennomføring utenfor fengsel og vilkår som er satt med hjemmel i § 16 tredje ledd bokstav d) og e), hvis vilkårene direkte

gjelder fornærmede eller etterlatte. Varslingsplikten gjelder bare hvis varselet har betydning for fornærmede eller dennes etterlatte. Om bakgrunnen for endringen, se kapittel 4 ovenfor.

Til § 20 nytt annet ledd:

Endringen innebærer at kriminalomsorgen skal varsle fornærmede i straffesaken eller dennes etterlatte på forhånd hvis domfelte får tillatelse til å delta i arbeid, opplæring, program eller andre tiltak utenfor fengsel (frigang). Varselet gjelder tidspunktet for frigang. Varslingsplikten gjelder bare hvis varselet har betydning for fornærmede eller dennes etterlatte. Om bakgrunnen for endringen, se kapittel 4 ovenfor.

Til § 29 annet ledd:

Bestemmelsen gir kriminalomsorgen hjemmel til å benytte radiologisk undersøkelse for å fastslå om det er skjult ikke lovlig foreskrevne stoffer i kroppen. Det må foreligge sannsynlighetsovervekt for å benytte slik undersøkelse. Henvisning til slik undersøkelse besluttet av lege. Strålevernloven § 13 og strålevernforskriften kommer til anvendelse. Den faglig ansvarlige skal vurdere om undersøkelsen er til overveiende nytte for pasienten. Vedkommende må derfor avveie risikoen for at innpakningen skal revne og den antatte risikoen som følger av stråledosen knyttet til undersøkelsen. Om bakgrunnen for endringen, se pkt. 8.4 ovenfor.

Til § 30 syvende ledd:

Endringen innebærer begrensninger i innsattes adgang til elektronisk kommunikasjon med tekst, lyd og bilde, og kriminalomsorgen kan bare tillate slik kommunikasjon dersom sikkerhetsmessige grunner eller hensynet til en forsvarlig ressursforvaltning ikke taler mot det. Om bakgrunnen for endringen, se pkt. 5.4 ovenfor.

Til § 36 tredje ledd nytt annet punktum:

Endringen presiserer at varselet til fornærmede i straffesaken eller dennes etterlatte i forbindelse med innsattes permisjon og straffavbrudd, også omfatter vilkår som er satt med hjemmel i § 36 annet ledd bokstav f) og g), hvis disse vilkårene direkte gjelder fornærmede eller dennes etterlatte. Varslingsplikten gjelder bare dersom varselet har betydning for fornærmede eller dennes etterlatte. Om bakgrunnen for endringen, se kapittel 4 ovenfor.

Til § 40 nytt siste ledd:

Endringen innebærer at kriminalomsorgen skal varsle fornærmede i straffesaken eller dennes etterlatte hvis domfelte unndrar seg gjennomføringen av fengselsstraff, forvaring eller strafferettslige særreaksjoner. Varselet må gis så snart som mulig etter at kriminalomsorgen har blitt kjent med unndragelsen. Varslingsplikten gjelder bare dersom varselet har betydning for fornærmede eller dennes etterlatte. Om bakgrunnen for endringen, se kapittel 4 ovenfor.

Til § 42 syvende ledd og nytt åttende ledd:

Etter § 42 syvende ledd, annet punktum skal kriminalomsorgen varsle fornærmede eller denne etterlatte dersom den løslatte endrer bosted i prøvetiden. Departementet har valgt uttrykket «endrer bosted» istedenfor «har flyttet». Det vil i flere tilfeller være uklart om løslatte kan anses å ha flyttet, og dette problemet ønsker man å unngå ved å bruke kriteriet «endrer bosted». I dette uttrykket ligger det også at mer kortvarige besøk eller opphold på det aktuelle stedet ikke utløser varsling. I åttende ledd er det presisert at varselet også skal omfatte løslatelsesvilkår som direkte gjelder fornærmede eller dennes etterlatte.

Forslaget til nytt åttende ledd i § 42 handler om varsel til fornærmede eller dennes etterlatte om vilkår som fastsettes i forbindelse med prøveløslatelse fra fengselsstraff. Her er det, i likhet med forslaget til nytt sjette ledd i § 16, positivt angitt hvilke vilkår det skal varsles om.

Til § 47 annet ledd:

Endringen hjemler overføring til annet fengsel når det anses påkrevd av etterforskningsmessige hensyn og til politiarrest i forbindelse med at den innsatte skal møte i retten. Overføring til politiarrest kan bare skje i særlige unntakstilfeller. Om bakgrunnen for endringen, se pkt. 6.2 ovenfor.

10.2 Endringene i straffeloven 1902

Til § 39 g nytt femte ledd:

Fornærmede i straffesaken eller dennes etterlatte kan også ha behov for å bli varslet om prøveløsla-

telse fra forvaring eller strafferettslige særreaksjoner. Dette gjelder både om tidspunktet for løslatelsen og om vilkår som er fastsatt med hjemmel i lov eller forskrift, når vilkårene direkte gjelder fornærmede eller dennes etterlatte.

Hvilke vilkår som kan fastsettes, reguleres av forvaringsforskriften § 15 og § 16. Ved prøveløslatelse av *kriminalomsorgen*, skal det settes som vilkår for prøveløslatelsen at domfelte følges opp av friomsorgen. I tillegg kan det settes vilkår som omhandlet i straffeloven § 53 nr. 2, § 53 nr. 3, bokstav a-g og § 53 nr. 4 og nr. 5. Ved prøveløslatelse av *retten* kan retten sette vilkår om at domfelte skal følges opp av kriminalomsorgen og dessuten sette vilkår som omhandlet i straffeloven § 53 nr. 2 til 5. Etter straffeloven § 39 g kan retten sette som vilkår at domfelte tar opphold i institusjon eller kommunal boenhet, hvis særlige grunner tilsier det og kommunen/institusjonen samtykker.

Av lovtekniske grunner har departementet ikke fastsatt hvilke vilkår det skal varsles om, utover at det må være vilkår som «direkte gjelder» fornærmede eller dennes etterlatte. Vilkår som fremgår av straffeloven § 53 nr. 3, bokstav a, og § 53 nr. 4 og 5, er de som hyppigst er av en slik art at de direkte gjelder fornærmede eller dennes etterlatte.

Departementet foreslår at varslingsplikt for kriminalomsorgen tas inn i straffeloven og ikke straffegjennomføringsloven. Grunnen er at det ofte er retten og ikke kriminalomsorgen som bestemmer om domfelte skal løslattes på prøve fra forvaring eller strafferettslige særreaksjoner.

10.3 Endringene i straffeloven 2005

Til § 45 nytt sjette ledd:

Det er nå vedtatt ny straffelov alminnelig del, jf. lov om straff 20. mai 2005 nr. 28. Samtidig med forslaget til nytt femte ledd i straffeloven 22. mai 1902 nr. 10 § 39 g foreslår derfor departementet i proposisjonen en tilsvarende endring i den nye straffeloven.

Justis- og politidepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om lov om endringer i straffegjennomføringsloven og straffeloven (opplysningsplikt, vandelskrav og varsel til fornærmede mv.)

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om endringer i straffegjennomføringsloven og straffeloven (opplysningsplikt, vandelskrav og varsel til fornærmede mv.) i samsvar med et vedlagt forslag.

Forslag

til lov om endringer i straffegjennomføringsloven og straffeloven (opplysningsplikt, vandelskrav og varsel til fornærmede mv.)

I

I straffegjennomføringsloven 18. mai 2001 nr. 21 gjøres følgende endringer:

§ 7 bokstav i) skal lyde:

Taushetsplikt er ikke til hinder for at kriminalomsorgen gir opplysninger som nevnt i § 16 sjette ledd, § 20 annet ledd, § 36 tredje ledd, § 40 siste ledd, § 42 syvende og åttende ledd og straffeloven § 39 g femte ledd, til den fornærmede i straffesaken eller dennes etterlatte.

Ny § 7a skal lyde:

Før det gis opplysninger som nevnt i annet ledd, skal det søkes å oppnå medvirkning eller samtykke fra den opplysningene direkte gjelder.

Uten hinder av taushetsplikten har kriminalomsorgen rett til å innhente fra:

- a) Folkeregisteret; opplysninger om innsattes navn, fødselsnummer, fødested, bopel og statsborgerskap.
- b) Tilsatte i barnevernet og sosialtjenesten; opplysninger om innsattes barne- og familieforhold som er nødvendige for å ivareta hensynet til barnet og den øvrige familien under straffegjennomføring, ved permisjon, ved løslatelse og ved overføring til andre gjennomføringsformer enn fengsel med høyt sikkerhetsnivå.
- c) Helsepersonell i helsetjenesten; opplysninger som nevnt i bokstav b, samt opplysninger som er strengt nødvendige for å avverge fare for liv og helse for den innsatte selv, andre innsatte og tilsatte.

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

§ 8 første ledd skal lyde:

For å bli tilsatt i kriminalomsorgen kan det settes spesielle krav til utdanningen. Det må ikke være noe å utsette på vandelen til tilsatte i kriminalomsorgen eller til arbeidstakere som utfører arbeid

der som ledd i forvaltningssamarbeidet. For å kontrollere om vandelskravet er oppfylt, skal kriminalomsorgen kreve fremlagt uttømmende politiattest. Uttømmende politiattest kan også kreves fremlagt for andre som utfører arbeid i kriminalomsorgen. Ved vurderingen av om personer som nevnt i forrige punktum kan utføre arbeid for kriminalomsorgen, skal det blant annet tas hensyn til vedkommendes tilknytning til kriminalomsorgen, hvilke oppgaver som utføres og omfanget og varigheten av disse, og dessuten hvem vedkommende har kontakt med ved utføringen av oppgavene.

Nåværende § 8 tredje punktum blir nytt annet ledd.

§ 14 nytt fjerde og femte ledd skal lyde:

Domfelte som gjennomfører forvaring eller strafferettslig særreaksjon i fengsel, kan overføres til avdeling tilrettelagt for innsatte med særlige behov, jf. § 10 annet ledd, selv om vilkårene i første ledd bokstaverne a) til e) ikke er oppfylt. Overføringen må være nødvendig for å forebygge brudd på ro, orden og sikkerhet eller for å ivareta domfeltes særlige behov.

Domfelte kan midlertidig overføres til annet fengsel i forbindelse med rettsmøte. I særlige unntakstilfeller kan overføring i forbindelse med rettsmøte også skje fra fengsel til politiarrest. Oppholdet i politiarrest skal være så kort som mulig.

Nåværende fjerde og femte ledd blir nye sjette og syvende ledd.

§ 16 femte ledd tredje punktum og nytt sjette ledd skal lyde:

Ved brudd på vilkår eller forutsetninger, eller dersom det er sannsynlig at domfelte har begått eller vil begå straffbar handling eller unndra seg gjennomføringen, gjelder bestemmelsene om tilbakeføring til fengsel i § 14 sjette og sjuende ledd.

Dersom det er av betydning for fornærmede i straffesaken eller dennes etterlatte å få kjennskap til tidspunktet for gjennomføring av straff utenfor fengsel, skal kriminalomsorgen varsle fornærmede eller etterlatte på forhånd. Varslet skal også omfatte

informasjon om vilkår som er satt med hjemmel i § 16 tredje ledd bokstav d) og e), hvis disse vilkårene direkte gjelder fornærmede eller dennes etterlatte.

§ 20 nytt annet ledd skal lyde:

Dersom det er av betydning for fornærmede i straffesaken eller dennes etterlatte å få kjennskap til tidspunktet for frigangen, skal kriminalomsorgen varsle fornærmede eller dennes etterlatte på forhånd.

§ 29 annet ledd skal lyde:

Dersom det er sannsynlig at domfelte i kroppen skjuler rusmidler, bedøvelsesmidler, hormonpreparater eller andre kjemiske stoffer som ikke er lovlig foreskrevet, kan kriminalomsorgen beslutte at domfelte skal settes i enerom med spesialtoalett. Uttalelse fra lege skal innhentes og tas i betraktning ved vurderingen av om tiltaket skal settes i verk. Under oppholdet skal domfelte ha jevnlig tilsyn av helsepersonell. Dersom det er sannsynlig at domfelte i kroppen skjuler stoffer som ikke er lovlig foreskrevet, kan kriminalomsorgen også benytte radiologisk undersøkelse for å påvise stoffet. Henvisning til slik undersøkelse besluttet av lege som vurderer om bruken av stråling er berettiget, jf. strålevernloven § 13.

§ 30 syvende ledd skal lyde:

Kriminalomsorgen kan etter nærmere bestemmelser gi innsatte tillatelse til elektronisk kommunikasjon med tekst, lyd og bilde dersom sikkerhetsmessige grunner eller hensynet til en forsvarlig ressursforvaltning ikke taler mot det. Bestemmelsene i annet til sjetten ledd gjelder tilsvarende.

§ 36 tredje ledd nytt annet punktum skal lyde:

Varslet skal også omfatte informasjon om vilkår som er satt med hjemmel i § 36 annet ledd bokstav f) og g), hvis disse vilkårene direkte gjelder fornærmede eller dennes etterlatte.

§ 40 nytt siste ledd skal lyde:

Dersom det er av betydning for fornærmede i straffesaken eller dennes etterlatte å få kjennskap til at domfelte unndrar seg gjennomføringen av fengselsstraff, forvaring eller strafferettslige særreaksjoner, skal kriminalomsorgen så snart som mulig varsle fornærmede eller dennes etterlatte om unndragelsen.

§ 42 syvende ledd nytt annet punktum og nytt åttende ledd skal lyde:

Dersom det er av betydning for fornærmede i straffesaken eller dennes etterlatte å få kjennskap til tidspunktet for løslatelse, skal kriminalomsor-

gen varsle fornærmede eller etterlatte på forhånd. Varsel kan også gis dersom den løslatte endrer bosted i løpet av prøvetiden, og det er av betydning for fornærmede eller dennes etterlatte å få kjennskap til endringen.

Varsel etter denne paragrafen skal også omfatte informasjon om vilkår som er satt med hjemmel i § 43 annet ledd bokstav d) og e), hvis disse vilkårene direkte gjelder fornærmede i straffesaken eller dennes etterlatte.

Nåværende åttende ledd blir nytt niende ledd.

§ 47 annet ledd skal lyde:

Varetektsinnsatte kan overføres til et annet fengsel eller til politiarrest etter § 14. Overføring til et annet fengsel kan også skje når det anses påkrevd av etterforskningsmessige hensyn. Første ledd annet punktum gjelder tilsvarende så langt det passer.

II

I Alminnelig borgerlig Straffelov 22.mai 1902 nr. 10 (staffeloven) gjøres følgende endringer:

§ 39 g nytt femte ledd skal lyde:

Dersom det er av betydning for fornærmede i straffesaken eller dennes etterlatte å få kjennskap til tidspunktet for prøveløslatelsen, skal kriminalomsorgen varsle fornærmede eller dennes etterlatte på forhånd. Varselet skal også omfatte vilkår fastsatt med hjemmel i lov eller forskrift, når vilkårene direkte gjelder fornærmede eller dennes etterlatte.

Nåværende femte ledd blir nytt sjetten ledd.

III

I lov om straff 20. mai 2005 nr. 28 (staffeloven) gjøres følgende endringer:

§ 45 nytt sjetten ledd skal lyde:

Dersom det er av betydning for fornærmede i straffesaken eller dennes etterlatte å få kjennskap til tidspunktet for prøveløslatelsen, skal kriminalomsorgen varsle fornærmede eller dennes etterlatte på forhånd. Varselet skal også omfatte vilkår fastsatt med hjemmel i lov eller forskrift, når vilkårene direkte gjelder fornærmede eller dennes etterlatte.

IV

Loven trer i kraft fra det tidspunkt Kongen bestemmer. De enkelte bestemmelsene kan settes i verk til ulik tid.

