

avisen

“
‘Hvis man så bare vidste, at det var 16 år. Jeg havde byttet min forvaring for 16 år til enhver tid, for så havde jeg da vidst, hvornår det var slut. Plus, jeg er jo heller ikke ude af en forvaring, når jeg kommer ud herfra. Jeg hører stadigvæk under tilsyn fra kriminalforsorgen i mange år bagefter’.

‘Aksel, HV’

I dette nr:

- **Artikel og oplæg af ph.d. og lektor Julie Laursen: Forvaring i retten og i fængslet**

UDGIVER

Landsforeningen af Patientrådgivere og Bistandsværger i Danmark, LPD

ANSVARSHAVENDE REDAKTØR

Erik Dahlgaard
erikdahlgaard@live.dk

Indhold fra LPD-avisen må citeres med angivelse af kilde jf. lov om ophavsret.

Avisen modtager gerne materiale, men påtager sig intet ansvar for indsendt materiale. Avisen forbeholder sig ret til at forkorte/redigere i indsendt materiale.

LAYOUT OG TRYK

Mark & Storm Grafisk A/S

Avisen udkommer
4 gange årligt
Oplag: 950

Materiale sendes til
erikdahlgaard@live.dk

WWW.LPD-INFO.DK

Med årets sidste udgivelse ser vi tilbage på et arbejdsår indenfor retspsykiatrien. Vores fokus har i høj grad været rettet mod patienters vilkår og retssikkerhed, når man ønsker at klage over den tvang man har oplevet i mødet med behandlingspsykiatrien. Vi får rigtig mange henvendelser fra patientrådgivere som samstemmende fortæller om længere og længere sagsbehandlingstid i Det Psykiatriske Patientklagenævn. Det ser ud til at problemet bliver større og større, selvom der er gjort opmærksom på det i flere år overfor Indenrigs- og Sundhedsministeriet fra §71 tilsynet som hjælper os med at komme igennem med spørgsmål. Forklaringen fra patientklagenævnet har hver gang været, at man "lige" skulle have afviklet en sagspukkel opstået ved flytning af nævnet til Århus. Virkeligheden vi ser som patientrådgivere er dog, at der bliver længere og længere sagsbehandlingstid for klager, hvor der ikke er en lovbestemt frist. Fra foreningen LPD's side finder vi, at det er en helt urimelig mangel på retssikkerhed overfor en udsat gruppe af patienter, som vi skal understøtte. Vi vil således fortsætte med at gøre opmærksom på problemet de steder vi kan.

Foreningen LPD

Vi har for nylig holdt vores efterårskursus, hvor det store tema var arbejdet med forvaringsdømte. Dette område har vi ikke tidligere arbejdet med særskilt, da ikke så mange bistandsværger har nogen med en forvaringsdom. Vi havde den glæde, at gode kapaciteter på område kom og holdt fine indlæg for vores engagerede kursister; Anne Kjær, leder af KRIM's kontor i Århus, Julie Laursen, forsker ved Københavns Universitet, Kaaveh Piroz, advokat med speciale i forvaringsdomme, samt Hans Jørgen Engbo, Tidligere leder af Herstedvester Fængsel. Dagen blev rundet af med en personlig beretning af en tidligere indsat, som er kommet godt igennem en

Bestyrelsen i LPD

Formand og redaktør

Erik Dahlgaard
Tambogade 55, 7790 Thyholm
30 62 81 93
formand@lpd-info.dk
erikdahlgaard@live.dk

Sekretær

Britta Nielsen
Hyacintvej 3,
9380 Vestbjerg
29 60 24 27
sekretaer@lpd-info.dk

Bestyrelsesmedlem

Michael Just Jensen
22 55 76 58
bestyrelsesmedlem3@lpd-info.dk

Næstformand

Dorthe Skarsholt Falkenstrøm
Godthåbsvej 60a,
9230 Svenstrup
25 32 77 69
naestformand@lpd-info.dk

Bestyrelsesmedlem

Connie Smidstrup
Hyrupvej 6,
7140 Stouby
61 65 55 74
bestyrelsesmedlem1@lpd-info.dk

Regnskabskontrollant

Frank Jakobsen
Vinkelvej 10, 8600 Silkeborg
20 20 33 63
regnskabskontrollant@lpd-info.dk

Kasserer

Anders Ole R. Andersen
Lønnebergvej 9,
8600 Silkeborg
21 44 97 03
kasserer@lpd-info.dk

Bestyrelsesmedlem

Bo Ulrick Madsen
bestyrelsesmedlem2@lpd-info.dk

Regnskabskontrollant suppleant

Else Marie J. Rosendahl
Vismarlundvej 8, 6500 Vojens
25 68 51 00
rksuppleant@lpd-info.dk

forvaringsdom og er videre i livet. Det var en dag, hvor vi kunne hente megen nyttig viden og inspiration til arbejdet. Kurset blev indledt fredag aften med en optræden af gruppen "De Splittergale", som behandlede aktuelle emner igennem teater. Vi sluttede om søndagen med en god og grundig fortælling om den kommunale indsats overfor vores kreds af borgere ved Funktionsleder i specialafdelingen, Jannie Bek Kirkegaard.

Med forventning ser vi ind i fremtiden. Der er en del initiativer og planer på tegnebrættet fra politisk hold. Der er ambitioner om at sidestille den psykiatriske behandling med den somatiske. Dette skal udmøntes de kommende år. Der skal tilføres nye penge til området, og psykiatrisk og somatisk sygehusbehandling skal sammenlægges rent ledelsesmæssigt. Der tegner sig efterhånden en tidsmæssig plan for den store omstilling, hvor forskellige områder skal have et løft. Vi giver det nye vores bedste håb med på vejen, må det blive til gavn for de mennesker vi arbejder med som patientrådgivere og bistandsværger.

Med dette ønskes alle god læselyst.

Erik Dahlgaard
Redaktør

Suppleant

Kirsten Madsen
Frederiksborggade 42, 5. th.
1360 København K
60 69 27 39
suppleant2@lpd-info.dk

Webmaster (tekniker)

Mikael Egevig
9800 Hjørring
webmaster@lpd-info.dk

www.lpd-info.dk

Indhold

Artikel: "Forvaring i retten og i fængslet" af ph.d. og lektor Julie Laursen..... 4

Oplæg: "Forvaring i retten og i fængslet" af ph.d. og lektor Julie Laursen..... 13

Digt af psykiatribruget Natacha Vieira Nielsen: "Den forbandede skyld" 19

I dette nr:
- Artikel og oplæg af ph.d. og lektor Julie Laursen:
Forvaring i retten og i fængslet

LANDSFORENINGEN
af Patientrådgivere & Bistandsværger i Danmark

Forvaring i retten og i fængslet

Af ph.d. og lektor i kriminologi Julie Laursen, Det Juridiske Fakultet, Københavns Universitet

Forvaring er en tidsbestemt foranstaltning, som kun idømmes et fåtal om året. Antallet af domme til forvaring er dog fordoblet indenfor det sidste årti samtidig med at udstrækningen af forvaring er blevet endog meget langvarig. Baseret på forfatterens observation i retssager, hvor der var nedlagt påstand om forvaring i by, lands- og Højesteret samt interviews med 35 forvarede i Herstedvester Fængsel, vil artiklen stille skarpt på idømmelsen til og fuldbyrdelsen af forvaring i en dansk kontekst. Forvaring er en ualmindeligt belastende foranstaltning. Foranstaltningen er tidsbestemt, og progression mod større frihedsgoder er afhængig af en række parametre, hvilket oftest skaber stor usikkerhed, ængstelse og modstand hos forvarede. På baggrund af undersøgelsen anbefales det at opdatere statistik over adgang til frihedsgoder og udstrækningen af forvaring samt opdatere anklagemyndighedens retningslinjer ift. forvaring.

1. Introduktion

Denne artikel tager udgangspunkt i min og kollegaers¹ forskning i retssager hvor anklagemyndigheden har nedlagt påstand om forvaring samt mit studie af forvaringsdømtes afsoningsliv og – vilkår i Herstedvester fængsel. Forskningsprojektet bidrager dermed til at skabe en forbindelse mellem baggrunden for at idømme forvaring ved domstolene, og virkeligheden på fængselsafdelinger, som det tager sig ud fra forvaringsdømtes perspektiv. Forvaring har indtil videre været overset i forskningen,² og det sidste større sociologiske studie heraf blev udgivet af Thomas Mathiesen i 1965 og omhandlede forvaring i Ila fængsel i Norge.³ Der er indtil for

nylig ikke forsket i forvaring i en dansk sammenhæng. Mit ønske med artiklen er at bidrage til den nordiske forskning i forvaring samt til debatten om denne særlige foranstaltning. Artiklen bidrager dermed med viden til såvel juridiske aktører og det politiske felt om domfældelsen og fuldbyrdelsen af forvaring.

Forvaring i den nuværende form blev indført i dansk ret i 1973 som følge af en stærk kritik i Danmark (og Norge) af tidsbestemte straffe i starten af 1970'erne. Straffelovens § 70 om forvaring angår personer, som er omfattet af § 69-kategorien i straffeloven. Denne bestemmelse omfatter personer der på gerningstiden karakteriseres ved psykiske sygdomme, karakterafvigelser som f.eks. psykopati eller mentale handicap.⁴ På baggrund af et ønske om en forstærket indsats mod seksualforbrydelser blev bestemmelsen omformuleret ved lov nr. 475 af 15. april 1997, så voldtægt og andre alvorlige sædelighedsforbrydelser blev udskilt af stk. 1 og indsat i et nyt stk. 2. Pointen med denne ændring var et ønske om at anvende forvaring i »lidt videre omfang« end hidtil. Dette ønske er imødekommet af praksis, hvilket ses i en relativ stor stigning af dømte til forvaring for sædelighedskriminalitet – to tredjedele af alle forvaringsdomme de sidste tre år er afsagt på grundlag af seksuallovbrud.⁵ Antallet af forvaringsdomme lå i en årrække ret konstant på 2-3 årlige domme, men dette antal er nu fordoblet, så der fra 2020-2022 faldt 6 forvaringsdomme om året, og i 2023 blev 10 idømt forvaring.⁶

Anklagemyndigheden forelægger Statsadvokaten sager, hvor man overvejer at nedlægge påstand om anden sanktion end almindelig straf hvis dette findes formålstjenligt. Ved alvorlige personlighedsmæssige afvigelser kan det blive aktuelt at anvende forvaring efter straffelovens § 70, jf. pkt. 5.5, om forvaring.⁷ Det er derfor Statsadvokaten, der afgør, hvilken foranstaltning anklagemyndigheden skal nedlægge påstand om. Retslægerådet, som består af 12 lægefaglige eksperter og ca. 250 sagkyndige eksperter i specialområder beskikket af Justitsministeriet, vurderer sagen og mentalerklæringen og giver derefter en anbefaling til domstolene. I Danmark forudsætter en dom til forvaring efter straffelovens § 70, at tre kriterier skal være opfyldt:

1. Tusind tak til lektor ved Det Juridiske Fakultet, Københavns Universitet, Louise Victoria Johansen for både at fungere som mentor på mit forskningsprojekt samt for at observere adskillige retssager både sammen med mig og alene. Jeg er også taknemmelig for studentermedhjælper og projektstuderende cand.scient.soc. Tanja Hoffman Holms meget kyndige assistance med både transskription af interviews, interviews med rettens aktører samt observation af en række retssager.
2. Men se Berit Johnsen og Hans Jørgen Engbo Berit Johnsen & Hans Jørgen Engbo (2015): Forvaring i Norge, Danmark og Grønland – noen likheter og ulikheter. *Nordisk Tidsskrift for Kriminalvidenskab*, 102 (2): 175-194 samt det pågående store norske forskningsprojekt ULTPEN ledet af lektor Catherine Appleton.
3. Thomas Mathiesen (1965): *The Defences of the Weak. A Sociological Study of a Norwegian Correctional Institution*. Routledge.

4. Thomas Elholm (2022): »Kapitel 4: Gerningspersonen«, i Baumbach, Trine & Thomas Elholm (red.): *Strafferettens almindelige del*. Det strafferetlige ansvar. 2. udgave. København: Djøf Forlag. 125-164.; Straffelovens § 69.
5. Danmarks Statistikbank.
6. Danmarks Statistikbank.
7. Anklagemyndighedens Årsberetning 2003-2004, s. 23

1. Alvorlig voldsforbrydelse, alvorligere trusler eller brandstiftelse eller forsøg på en af de nævnte forbrydelser (kriminalitetskravet).
2. Den tiltalte skal antages at frembyde nærliggende fare for andres liv, legeme, helbred eller frihed. Denne antagelse skal baseres på karakteren af det begåede forhold og oplysningerne om gerningsmandens person, herunder navnlig om tidligere kriminalitet (farlighedskravet).
3. Anvendelse af forvaring i stedet for fængsel skal findes påkrævet for at forebygge denne fare (nødvendighedskravet).⁸

Forvaring er i den danske straffelov betegnet som en »foranstaltning« og ikke som en »straf«. Sondringen mellem foranstaltning og straf er dog – når det gælder forvaring – ret teoretisk, og reelt ligger det nærmest at opfatte forvaring som en tidsubestemt straf.⁹ Forvaring fuldbyrdes altså som straf under kriminalforsorgen, i modsætning til øvrige foranstaltninger, der fuldbyrdes i retspsykiatrien og almen psykiatri, fordi tiltalte i forvaringssager erklæres strafegnet.¹⁰ Det er efter straffuldbyrdelseslovens § 105, stk. 1, den altovervejende hovedregel, at forvaringsdømte placeres i Herstedvester Fængsel, der er det eneste fængsel i Danmark med speciale i psykiatrisk og psykologisk behandling.¹¹ Herstedvester tilbyder psykologisk og psykiatrisk behandling af forvaringsdømte (og andre indsatte) og misbrugs-, kognitiv- og kønsdriftsdæmpende behandling. Denne behandling ses som en afgørende præmis for, at den forvaringsdømte kan påbegynde et udgangsforløb frem mod prøveudskrivning fra forvaring.

Artiklen indledes med en kort redegørelse for baggrund og datagrundlag for studiet, hvorefter jeg kort diskuterer tidsubestemte straffe generelt. Dernæst præsenterer og diskuterer jeg mine analytiske fund, og afslutningsvis diskuterer jeg kort, hvilken betydning udviklingen indenfor retspolitikken har haft for fuldbyrdelsen af forvaring samt anbefaler tre tiltag.

2. Baggrund og metode

På baggrund af et andet studie hvor min kollega og jeg interviewede forvaringsdømte i Ila og Trondheim fængsler i Norge¹² blev jeg meget interesseret i denne særlige foranstalt-

8. Berit Johnsen & Hans Jørgen Engbo (2015): Forvaring i Norge, Danmark og Grønland – noen likheter og ulikheter. *Nordisk Tidsskrift for Kriminalvidenskab*, 102 (2): 175-194.
9. Hans Jørgen Engbo (2022): Straffuldbyrdelsesret. Fængsel og forvaring. Djøf Forlag.
10. Rigsadvokatmeddelelsen 2022: Psykisk afvigende kriminelle. København: Anklagemyndigheden; Tanja Hoffman Holm (2023): Forvaringens retspsykiatriske bevis. En rettsociologisk undersøgelse af mentalerklæringens netværk og konsekvenser i danske forvaringssager. Specialeafhandling ved Det Sociologiske Institut, Københavns Universitet.
11. Anklagemyndighedens Årsberetning 2003-2004, s. 107
12. Se Ben Crewe, Julie Laursen & Kristian Mjåland (2022): Comparing deep-end confinement in England & Wales and Norway. *Criminology*, 61 (2): 204-233.

ning. Med støtte fra Det Europæiske Forskningsråd og Carlsbergfondet¹³ undersøgte jeg derfor forvaring i retten og i fængsler i Danmark. Jeg var særligt optaget af at beskrive og forstå koblingen mellem statens straffepolitiske mål – især hvordan domstolene legitimerede en så gennemgribende straf som forvaring, og hvordan de forvarede selv oplevede deres hverdagsliv i Herstedvester.

Datagrundlaget for artiklen falder i to dele: den ene del stammer fra feltarbejde, observationer og interviews i byretter, landsretter og Højesteret i perioden 2021-2023. Mine kollegaer og jeg har observeret 15 rets- og ankesager med forvaringspåstand og 4 retssager om begæring omhændende afsoningen af en forvaringsdom. Vi har skrevet i alt knap 500 sider feltnoter til disse observationer samt foretaget en række interviews med retlige aktører såsom forsvarsadvokater, dommere og anklagere samt retspsykiatere, der forestår mentalerklæring.

Den anden del af datagrundlaget består af feltarbejde og interviews i Herstedvester Fængsel. Jeg påbegyndte feltarbejdet i Herstedvester Fængsel i sommeren 2021, hvor jeg deltog i gårdture, besøgte alle afdelinger, skolen, deltog i sociale arrangementer samt opholdt mig på værksteder, hvor de indsatte arbejder. Jeg bar nøgler, så jeg bevægede mig frit omkring med respekt for ansattes retningslinjer for min færden.¹⁴ Min tilstedeværelse over en længere periode betød, at jeg lærte fængslet og dets ansatte og indsatte godt at kende, førend jeg påbegyndte den egentlige interviewfase.

Efter den indledende observationsfase påbegyndte jeg interviews med forvarede. Størstedelen af mine interviewpersoner havde været fængslet mellem 2 og 10 år på tidspunktet for interviewet, mens nogle allerede havde været i Herstedvester i over 15 år. Næsten alle interviewpersoner havde tilbragt længere tid i varetægt, før de modtog forvaringen, mange i isolation i længere perioder. Mændene havde blandede baggrundskarakteristika: De fleste havde en meget vanskelig barn- og ungdom præget af omsorgssvigt og vold, problematisk stofbrug og flere tidligere domme. Andre, især dem dømt for seksuelle krænkelser, havde ingen eller kun få domme, før de modtog forvaringen, og nogle havde været i beskæftigelse og stabile boligforhold, da de blev anholdt.

Det var naturligvis frivilligt at deltage i interviewene, som i gennemsnit varede 3 timer, og jeg brugte en semistruktureret interviewguide, som bl.a. fokuserede på oplevelsen af retssagen og udarbejdelsen af mentalerklæringen, den første tid i

13. Førstnævnte var en Marie Skłodowska-Curie-bevilling (890596) og en Carlsberg Foundation Reintegration Fellowship (CF19-0099). Jeg er meget taknemmelig for disse bevillinger, som muliggjorde min forskning.
14. Jeg havde kun nøgler til passagedøre, altså ikke til celler. Jeg meldte mig altid på betjentenes kontor, når jeg ankom til en afdeling eller et værksted, og jeg gik naturligvis igen, hvis jeg en sjælden gang kom på et ubelejligt tidspunkt. Jeg oplevede en utrolig stor imødekommenhed overfor min person og mit projekt, og det vil jeg gerne sige tusind tak for til alle, der opholder sig og arbejder i Herstedvester.

Herstedvester, behandling, mening og formål i afsoningen samt forestillinger og håb om frihed og progression. Jeg oplevede, at de forvarede mødte mig med tillid og åbent delte deres tanker og oplevelse af at afsone en forvaringsdom. De forvarede ønskede at få belyst, hvad forvaring egentligt er, hvordan den opleves, hvilke frustrationer de havde, og hvordan de blev mødt af såvel fængslets personale som personale i Direktoratet for kriminalforsorgen. Fællesnævneren for alle forvarede var, at forvaring opleves som en usædvanlig belastende og indgribende foranstaltning. At afsone en forvaringsdom kan beskrives som at leve et liv i »parentes« eller at være »i evig varetægt«, som en af de forvaringsdømte sagde, altså ikke en hel og fuld udgave af et almindeligt liv. Både internationale retsinstanser og forskning peger da også på, at tidsubestemte straffe generelt er usædvanligt belastende.

3. Tidsubestemt straf

Brugen af tidsubestemte straffe er både stigende¹⁵ og omdiskuteret. I konteksten af en tale i Europarådet slog den daværende præsident af Europarådets Torturkomité, nuværende dommer i Menneskerettighedsdomstolen Mykola Gnatovskyy fast: »It is inhuman to incarcerate a person for life without any real prospect of release.«¹⁶ Spørgsmålet om, hvorvidt livstid og andre tidsubestemte straffe er inhumane har også været behandlet ved Menneskerettighedsdomstolen i forhold til om livstid, er forsonligt med artikel 3 i ECHR. Også ved Den Internationale Straffedomstol (ICC) er der voksende skepsis omkring, hvorvidt livstids- og tidsubestemte domme er acceptable, og i hvilken udstrækning de kan retfærdiggøres. Selvom ICC jævnfør Romstatuetten har mulighed for at idømme livstid med mulig prøveløsladelse efter 25 års afsoning, så har Den Internationale Straffedomstol ikke endnu idømt denne sanktion. Faktisk har domstolen udtrykt skepsis i forhold til at idømme selv tiltalte for forbrydelser mod menneskeheden livstid.¹⁷

Det er en lang proces at fuldbyrde en forvaringsdom. Rent formelt, og efter straffelovens § 72, påhviler det anklagemyndigheden at påse, at en forvaringsdom ikke opretholdes i længere tid og i videre omfang end nødvendigt.¹⁸ Når en forvaringsdømt har været anbragt i forvaring i 3 år, påhviler det fængslet årligt at overveje, om der skal fremsættes anmodning om prøveudskrivning over for anklagemyndigheden. Der er tilfælde, hvor anklagemyndigheden nedlægger påstand om opretholdelse af forvaringsforanstaltningen, selv

om både fængslet og Retslægerådet ikke har udtalt sig imod, at der sker prøveudskrivning. I et sådant tilfælde er det typisk hensynet til retshåndhævelsen og hensynet til ofrene for forbrydelsen, der vejer tungest.¹⁹ Det er ligeledes fængslets pligt at tage spørgsmålet om (ledsaget) udgang op til overvejelse, når en forvaringsdømt har været anbragt i forvaring i 2 år, men dette er en særlig sagsbehandlingsregel, som ikke siger noget om, hvornår forvarede typisk starter et udgangsforløb.²⁰ Det er en konkret og individuel vurdering, og vil som nævnt blandt andet afhænge af misbrugsvurderingen og hensynet til retshåndhævelsen, herunder karakteren af den pådømte kriminalitet.²¹

Prøveudskrivning forudsætter, at der er gennemført et langvarigt, problemfrit udslningsforløb, en såkaldt trappe, som den forvarede bevæger sig op ad og gradvis får flere frihedsgoder undervejs. Forvaringsdømte indleder dermed deres progression mod gradvise flere frihedsgoder med enkeltstående ledsagede udgange, hvis antal og hyppighed gradvis forøges, og når det skønnes forsvarligt, kan der gives uledsaget udgang, først af nogle timers varighed og senere med overnatning. Slutstadiet for denne form for udgang indebærer ret til to døgn udgang for hver tre ugers periode.²² I den sidste del af afsoningen kan der ske udstationering til en af kriminalforsorgens pensioner, og der sker ofte udstationering af den forvarede til eget hjem, inden en prøveudskrivning finder sted. Det er dog væsentligt at bemærke, at der kan gå endog meget længe, førend forvaringsdømte overhovedet når til første »trappetrin«. Desuden kan der gå årevis imellem tilladelse til ledsaget udgang og tilladelse til uledsaget udgang, hvorfor mange venter i årevis på at bevæge sig op ad »trappen«.

Det sidste »trappetrin« er overførsel til udslningsfængsel (pension) og derefter oftest udstationering (overførsel) til eget hjem og/eller prøveudskrivning. Prøveudskrivning er ikke det samme som ophævelse af forvaringsdommen, idet den forvarede fortsat lever under en række fastlagte vilkår og tilsyn under prøveudskrivningen.²³ Det er netop uvisheden om, hvorvidt og hvornår man genopnår sin (fulde) frihed, der er særligt belastende for de forvarede, som Aksel²⁴ forklarer her:

15. Penal Reform International, Zinat Jimada, Dyrk Van Zyl Smit & Catherine Appleton (2024): *Informal life Imprisonment: A Policy Briefing on this Harsh, Hidden Sentence*, London, Penal Reform International, og John Pratt (2020): *Law, Insecurity and Risk Control*, London, Palgrave Macmillan.
16. Council of Europe 1977: 22.
17. Penal Reform International, Zinat Jimada, Dyrk Van Zyl Smit & Catherine Appleton (2024): *Informal life Imprisonment: A Policy Briefing on this Harsh, Hidden Sentence*, London, Penal Reform International.
18. Rigsadvokaten, 2015

19. Anklagemyndighedens Årsberetning 2003-2004, s. 113.
20. Udgang er en del af et normalt afsoningsforløb, også for forvaringsdømte, som reguleres efter udgangsbekendtgørelsens § 31 (særlige formål), § 40 (lejlighedsvis udgang), § 38, jf. § 35 (regelmæssig udgang), § 44 (frigang til uddannelse og arbejde) og § 50 (udstationering).
21. Anklagemyndighedens Årsberetning 2003-2004, s.109.
22. Hanne Høegh Rasmussen 2014: *Forvaring og udstrækningen heraf. En gennemgang af forvaringssager i Anstalten ved Herstedvester for perioden 1. januar 1990 til 31. december 2011*. Kriminalforsorgen: Anstalten ved Herstedvester.
23. Bekendtgørelse nr. 393 af 17. maj 2001 om straffuldbyrdelsesloven og vejledning nr. 103 af 16. maj 2001 om behandlingen af sager om prøveudskrivning af forvaringsdømte.
24. Alle navne er anonymiserede.

»Hvis man så bare vidste, at det var 16 år. Jeg havde byttet min forvaring for 16 år til enhver tid, for så havde jeg da vidst, hvornår det var slut. Plus, jeg er jo heller ikke ude af en forvaring, når jeg kommer ud herfra. Jeg hører stadigvæk under tilsyn fra kriminalforsorgen i mange år bagefter«.

Aksel har ret i, at han skal være under tilsyn fra kriminalforsorgen i årevis, efter han har forladt Herstedvester. Domstolene træffer ved kendelse bestemmelse om prøveudskrivning fra forvaring, og tidsbestemtheden i forvaring gælder også under prøveudskrivningen, da man i Danmark ikke fastsætter prøvetid. For visse forvarede, som har vilkår om kønsdriftsdæmpende medicinsk behandling, kan prøveperioden blive meget langvarig. Der vil normalt være knyttet en række vilkår til prøveudskrivningen, herunder vilkår om, at der under nærmere angivne betingelser administrativt kan ske genindsættelse i fængslet.²⁵

Det er vanskeligt at fastslå, hvor lang tid forvaring udstrækker sig, men det er en almindelig opfattelse blandt såvel medarbejdere som indsatte i Herstedvester, at forvaring i dag udstrækkes længere tid end tidligere, og at de enkelte frihedsgoder i afsoningen opnås senere i forløbet nu end tidligere, og at der ofte gives afslag på diverse frihedsgoder med henvisning til retsfølelsen.²⁶ Herstedvester Fængsel undersøgte derfor udstrækningen af idømte foranstaltninger i perioden fra 1. januar 1990 til den 31. december 2011, som viste, at udstrækning af forvaring inden prøveudskrivning i perioden 2007-2011 var 14 år og 7 måneder (175,4 måneder), dvs. i gennemsnit en næsten fordobling af den gennemsnitlige udstrækning af forvaring i forhold til undersøgelsen for perioden 1984-1994, hvor forvaring udstrakte sig i 7 år og 10 måneder.²⁷ Man må formode, at forvaring fortsat udstrækker sig mindst knap 15 år, men det er særdeles vanskeligt at tilvejebringe pålidelige tal på forvaringsområdet.

På baggrund af talrige samtaler og interviews under forskningsprojektet blev det klart, at det bredere institutionelle felt – såsom domstole, forsvarsadvokater, retspsykiatere, fængselspersonale samt bistandsværger – efterlyser mere klarhed over praksis på forvaringsområdet. Eksempelvis er bistandsværger,²⁸ som er beskikket til at varetage forvaringsdømtes

interesser, bekymrede for, hvorvidt forvaringen udstrækkes længere, end det er påkrævet, og dermed også optagede af, hvornår forvarede opnår de frihedsgoder, som de er berettiget til. En afgørelse fra Østre Landsret den 24. april 2024²⁹ er et godt eksempel på, hvor forsigtig anklagemyndigheden er i forvaringssager. Den forvarede havde været i et længerevarende positivt forløb, med positive sociale relationer til såvel personale, medanbragte og sin egen familie, som talte en hustru og en datter. Dombogen beskriver, hvordan han arbejdede positivt med sig selv, indgik i konstruktive dialoger og optrådte kompromissøgende. Han overholdt alle udgange, herunder uledsagede udgange og orlov samt alle øvrige aftaler og havde bragt sit tidligere stofmisbrug til ophør. Alle disse faktorer medvirkede til, at risikoen for ny personfarlig kriminalitet blev vurderet som lav. Retslægerådet tiltrådte fængslets anbefaling om at vedkommende skulle prøveudskrives fra forvaring. På trods af denne anbefaling, havde anklagemyndigheden anket byrettens afgørelse om prøveudskrivning og nedlagt påstand om, at foranstaltningen skulle opretholdes. Østre Landsret fandt dog, at risikoen for personfarlig adfærd fra forvarede side var aftaget i en sådan grad, at det var forsvarligt, at forvarede blev prøveudskrevet på bestemte vilkår. Sådanne eksempler er ifølge bistandsværger problematiske, fordi man risikerer, at behandlingsalliancen, eller samarbejdet mellem systemet og den forvarede, kompliceres, fordi

»De, der virkelig gør sig fortjente til nogle indrømmelser, de bliver jo desillusionerede, fordi de indrømmelser, de kommer jo ikke ... [...] Det påhviler systemet at levere en behandling, så man bliver ufarlig, hvis det er muligt.«³⁰

Det er dog særdeles vanskeligt at tilvejebringe pålidelige data på forvaringsområdet, hvilket også afspejles i Rigsadvokatens svar til Retsudvalget fra maj 2023, hvori der påpeges, at »Rigsadvokaten har ikke mulighed for ved elektronisk udtræk fra POLSAS [politiets sagsstyringssystem] eller Kriminalregistret at tilvejebringe valide oplysninger om længden af forvaringsdømtes fængselsophold fra anholdelse til prøveudskrivning eller fra anholdelse til endelig udskrivning«. ³¹ Dette betyder, at alle sager skal gennemgås manuelt, hvilket stiller store ressourcemæssige krav til kvantitativ forskning i forvaring. Jeg vender tilbage til denne pointe ved artiklens afslutning og går nu videre til artiklens egentlige analyse.

4. Fuldbyrkelse af forvaring

Anklagemyndigheden kan som sagt rejse spørgsmålet om forvaring, når kriminalitetsbetingelserne for anvendelse af

findes i sfb. §71 og i bekendtgørelse nr. 947 af 24. september 2009, som ændret ved bekendtgørelse nr. 1512 af 17. december 2019 jævnfør Hans Jørgen Engbo (2022): Straffuldbyrdsret. Fængsel og forvaring. Djøf Forlag.

29. Østre Landsrets kendelse, 15. afd., kære nr. S-3053-23.

30. Samtale med bistandsværger Ole Schack.

31. <https://www.ft.dk/samling/2022/almindel/reu/spm/558/svar/1953931/2700429.pdf>

25. Anklagemyndighedens Årsberetning 2003-2004

26. Efter straffuldbyrdslovens § 46, stk. 1, nr. 3, må en udgangstilladelse ikke stride imod retshåndhævelsen.

27. Hanne Høgh Rasmussen (2014): Forvaring og udstrækningen heraf. En gennemgang af forvaringssager i Anstalten ved Herstedvester for perioden 1. januar 1990 til 31. december 2011. Direktoratet for Kriminalforsorgen.

28. Af § 163 i kriminalloven (lov nr. 306 af 30. april 2008, med de ændringer der følger af § 1 i lov nr. 735 af 25. juni 2014, § 4 i lov nr. 103 af 3. februar 2016 og § 2 i lov nr. 149 af 7. februar 2017) fremgår, at personer idømt forvaring (§ 161) skal have beskikket en bistandsværger, mens personer, der tilbageholdes, og hvor forvaring kan komme på tale, kan få beskikket en bistandsværger. Nogle vælger at benytte sig af familiemedlemmer, da bistandsværger får betalt rejseudgifter til fem årlige besøg, mens størstedelen vælger en bistandsværger med meget erfaring indenfor det retspsykiatriske system. Regler om bistandsværger

forvaring efter straffelovens § 70 er opfyldt, herunder f.eks. gentagen voldtægt, røveri mv., uanset om der er mistanke om psykisk sygdom.³² Anklagemyndigheden lægger vægt på tiltaltes farlighed i kombination med tiltaltes behov for behandling, når den procederer for nødvendigheden af forvaring. Udtalelser fra autoriserede psykologer, retspsykiatere og Retslægerådet anses i den forbindelse for at være bevismidler af særlig autoritet, pålidelighed og troværdighed.^{33,34} Dommerne læner sig dermed ofte op ad Retslægerådets erklæring og dermed dets anbefalinger i forhold til forvaring. I alle forvaringssager, vi observerede, havde det en stærk effekt, når mentalerklæringen blev læst op, fordi den fremhævede en lang række belastende elementer både fra tiltaltes barndom og nuværende voksenliv. Det er vanskeligt for de tiltalte at lytte til opremsningerne, og det kan være svært at kende sig selv i det billede, som anklagemyndigheden optegner:

»Jeg kunne ikke engang genkende mig selv i det. Jeg blev fremstillet som et monster« (Frederik).

De forvarede beskrev, hvordan anklagemyndigheden tegnede et billede af dem som »et monster«, hvilket medierne gentog i utallige artikler fra retssagerne.³⁵ De tiltalte vidste tilmed ofte ikke, hvad forvaring egentligt indebærer, og tilbragte ofte store dele af retssagen i en tilstand af forvirring, krise og apati:

»Jeg har jo aldrig nogensinde vidst, hvad forvaring det var egentlig, havde ikke sådan rigtig hørt om det« (Adam).

De har – som mange andre aktører i straffesager³⁶ – en manglende forståelse for rettens logik og sprogbrug, hvilket kan medvirke til, at de har svært ved at begå sig og i det hele taget forstå, hvad der foregår og med hvilke konsekvenser. Denne forvirring medførte ofte stærke følelser ved domsafsi-

gelsen, som hos August, der slet og ret følte, at »nu er mit liv slut«.

»Og lige pludselig sidder man bare – bum, så har man fået sin dom. Og jeg må indrømme, den dag, jeg fik min forvaring oppe i retten i Århus, der var der dæleme godt nok langt ned til arresten i Vejle. Det var der [sukker]« (Liam).

Liam rejste den tunge vej tilbage til arresten, da han havde modtaget sin forvaringsdom, og blev – som de fleste andre der skal afsone forvaring³⁷ – overført til Herstedvester Fængsel for at fuldbyrde sin dom. Jeg har inddelt den følgende beskrivelse i tre faser i en forvaringsdom – tidlig, mellem og sen – selvom dette naturligvis er en kunstig analytisk opdeling, som ikke tager højde for, hvordan de forvarede oplevelser fluktuere gennem årene, alt efter hvilken situation de befinder sig i. Opdelingen giver dog et indtryk af, hvordan forvaring opleves under fuldbyrdelsen, herunder hvilke udfordringer og potentialer der findes i de enkelte faser.

4.1 Den tidlige fase

I den tidlige fase, altså under varetægten og de første år af forvaringsdommen, var mange af interviewpersonerne i krise på grund af det eller de lovbrud, som de var sigtet og dømt for. De følte skyld og skam, og for mange også sorg over at have forvoldt andre mennesker stor smerte, som Oscar beskriver det her:

JL: Hvis jeg må spørge til at starte med, hvad du er allermost stolt af i dit liv?

»Det bliver sgu svært ... det bliver umiddelbart svært at påpege, fordi jeg har påført så mange mennesker, som jeg elsker og har elsket, så stor uforståelig og ulidelig smerte ...« (Oscar).

Nogle forvaringsdømte oplevede, at deres i forvejen ofte spinkle netværk tog afstand fra dem på grund af deres kriminalitet, og de fleste havde en oplevelse af at nærmest forsvinde fra livet udenfor:

»... Hvis du får en forvaringsdom, så er det lidt ligesom at [du synker], at alle planer bliver ødelagt. Du kan ikke lægge nogle planer, du aner ikke, hvornår du kommer ud, du aner ingenting« (Villum).

»Jeg kiggede bare ud på det her tomme, tomme, tomme sted. Altså et forladt sted [...]. Altså det var, jeg kan ikke rigtig beskrive det. Det var virkelig, virkelig trist, kan jeg huske. Hold kæft, hvor var jeg ked af det« (Milas).

37. Hanne Høegh Rasmussen (2014): Forvaring og udstrækningen heraf. En gennemgang af forvaringssager i Anstalten ved Herstedvester for perioden 1. januar 1990 til 31. december 2011. Direktoratet for Kriminalforsorgen.

32. Forvaring finder i praksis anvendelse i tilfælde, hvor farligheden i kombination med kriminalitetens art ikke vil føre til fængsel på livstid eller en meget langvarig tidsbestemt straf.
33. Trine Baumbach & Thomas Elholm (2021): Straffeprocessens katekismus. København: Djøf Forlag.
34. Mette Brandt-Christensen, Gitte Ahle, Tina Gram Larsen, Kirsten Nitschke & Michael Ibsen (2021): Straf eller behandling – faktorer af betydning for en stigende anvendelse af psykiatriske 66 særforanstaltninger til ikke-sindssyge lovovertrædere i Danmark i perioden 2003-2013. *Nordisk Tidsskrift for Kriminalvidenskab*. 108:3. 452-467.
35. Se eksempelvis Anklager i sag om hooligan: »Han er psykopat, han er farlig og skal idømmes forvaring« | *Indland* | DR og 56-årig med narcissistiske træk kunne ikke slippe sin fortid: Sendt i forvaring for drab på læge | *Indland* | DR
36. Se Louise Victoria Johansen (2018) *Between standard, silence and exception: How texts construct defendants as persons in Danish pre-sentence reports*. *Discourse & Society* 29 (2): 123-141 og Lin Adrian, Lars Holmberg, Louise Victoria Johansen, og Ida Helene Asmussen (2020): *Mellem regulering, praksis og behov: Forurettedes oplevelse af den retlige proces*. *Juristen*.

For nogen føltes det som en lettelse at ankomme til Herstedvester, hvor de kunne sænke skuldrene.³⁸ Mange havde en forsigtig optimisme og tro på, at nu kunne de for alvor komme i gang med deres forvaring og dermed deres progression igennem systemet. Jan tænkte netop, at han nu ville få hjælp:

»Hvis jeg får en forvaringsdom, så er der jo nogen, der hjælper én. Det var det, jeg forbandt det med. [...] Så er der nogle psykologer og noget, som kan hjælpe en. Så tænkte jeg, det er måske også positivt.«

Mange forvaringsdømte så frem til at modtage behandling og hjælp for de problematikker, som havde bragt dem til Herstedvester og oplevede Herstedvester som et imødekommende sted med fleksibelt og rummeligt personale og relativ frihed på trods af de høje mure rundt om fængslet. Den dobbelte hensigt med forvaring – straf og behandling – imødekom i hvert fald nogle af interviewpersonernes ønske om forandring:

»Og så kan man sidde og pille sig selv i navlen og blive ked af det, ikke? Og det gør jeg virkelig, fordi, som jeg også tidligere har sagt til dig, jeg har lavet noget, jeg ikke skulle, det skal jeg selvfølgelig have en straf for, men jeg vil også gerne have hjælp til at forstå, hvad er det, der foregår. *Hvorfor* kan jeg ikke bare være ligesom almindelige mennesker?« (Johan).

En anden gruppe af forvaringsdømte brugte de første år af forvaringen på at skabe en del kaos omkring dem, (mis)bruge stoffer, akkumulere disciplinærsager og på forskellige måder at vanskeliggøre både samarbejdet med fængslet og behandlerne. Disse interviewpersoner beskrev, hvordan de senere kom i misbrugsbehandling eller anden behandling, for eksempel i form af kognitive færdighedsprogrammer, og bl.a. derigennem fandt en anden ro i deres forvaring. Milas er et godt eksempel på en forvaringsdømt, som oplevede en positiv forandring efter en kaotisk start på afsoningen:

»Det jeg er allermest stolt af, det er den forandring, jeg har lavet i mit liv fra, fra 2019 af. Og det er, jeg har lagt mit misbrug bag mig, og jeg har egentlig ændret mig rigtig meget, ikke? Blevet mere voksen og ja. [...] Og ja, og jeg kan jo se resultatet af det nu, ikke? [...] Og første gang i 11 år, der står der [ingen] disciplinærsager afgørelser siden sidst. [...] Og det har jeg ikke prøvet før« (Milas).

Denne gruppe af forvaringsdømtes modstand mod systemet tidligt i forvaringen var dog til dels skyld i, at deres progression gennem forvaringen gik usædvanligt langsomt og for nogle slet ikke kom i gang. I efteråret 2004 indførte man nemlig begrebet »nul-tolerance«, hvis formål var en skærpet indsats over for narkotika i fængslerne, hvilket betød, at der i medfør af straffuldbyrdelseslovens § 60 a blev indføjet hjem-

38. Især for dem, som var dømt for sædelighedskriminalitet. Indsatte, som er dømt for denne type kriminalitet, har ofte svære vilkår i andre fængsler.

mel til at foretage stikprøvevis urinprøver.³⁹ Udgang forudsætter negative urinprøver, hvilket for nogle indsatte har betydet, at udgange er blevet udskudt eller aflyst, hvilket igen betyder at udgangs- og udslningsforløb er trukket i langdrag.⁴⁰ Et gennemgående tema i mine interviews var følelsen af magtesløshed, fordi det er vanskeligt at føle nogen form for kontrol over sit liv, imens man afsoner en dom til forvaring. Erik beskrev det således:

»Det er andre, der bestemmer for mig. [rømmer sig] Du kan ingenting, du har ingenting, og du er ingenting« (Erik).

Denne magtesløshed forstærkes af, at det ofte er instanser, der opleves som længst væk, der har mest magt over forvaringsdømtes hverdagsliv og progression såsom Direktoratet for Kriminalforsorgen, domstolene samt Statsadvokaten:

»Men Direktoratet [for Kriminalforsorgen] det er sådan en fjern ting. Man ser dem aldrig, man hører dem aldrig. Man har mulighed for at tale med en derinde fra en gang om året, og det er det. Og så får du bare svaret. Der er ingen dialog sådan set, overhovedet« (Ak-sel).

De forvaringsdømte blev typisk mere og mere frustrerede, som de nærmede sig femårsdagen for deres anholdelse og varetægt, hvilket jeg beskriver i det følgende.

4.2 Mellemfasen

I mellemfasen havde mange af interviewpersonerne efterhånden været frihedsberøvet i årevis og var derfor frustrerede over den manglende progression i deres afsoning. Der ulmede derfor en generel frustration blandt interviewpersonerne, som påvirkede hele deres hverdag. Mange havde tilmed oplevet en nedgang af de besøg og den kontakt, som de havde haft med omverdenen i begyndelsen af deres afsoning, og for nogle var deres Røde Kors-besøgsven og bistandsværge deres primære forbindelser til livet udenfor. De forvarede følte sig ensomme på grund af deres spinkle netværk både inden og uden for fængslet samt fastlåste i deres situation, fordi progressionen i forvaring gik langsomt, og nogle forvarede mistede motivationen for at samarbejde med behandlingspersonalet. Andre fortsatte uførtrodet med at søge om diverse frihedsgoder trods afslag på afslag. Retshåndhævelsen, også kaldet retsfølelsen, fylder både i den straffepolitiske debat⁴¹ og i dagligdagen i Herstedvester, når der gives afslag

39. Hanne Høegh Rasmussen (2014): Forvaring og udstrækningen heraf. En gennemgang af forvaringssager i Anstalten ved Herstedvester for perioden 1. januar 1990 til 31. december 2011. Direktoratet for Kriminalforsorgen.

40. Se Linda Minke Kjær (2021): Hjørnesteinene i den danske kriminalforsorg: Normalisering og åbenhed. *Nordisk Tidsskrift for Kriminalvidenskab*, 108 (1): 99-117 og Thomas Elholm og Linda Kjær Minke (2017): Kriminalisering af mobiltelefoner i fængsler m.v. *Tidsskrift for Kriminalret*, 10, s. 1229-1239.

41. Thomas Elholm (2021): Straffelovgivningen er blevet ren symbolspolitik. *Politiken Kronik*, s. 17-18

på anmodninger om udgang. Som Aksel forklarer, så fungerer retsfølelsen som forklarende faktor hele vejen op igennem systemet:

»På grund af retsfølelsen så kunne de ikke give mig udgang. Først så siger stedet her: 'På grund af retsfølelsen, så kan vi ikke give dig udgang.' Det gjorde de måske kun én gang. Så næste år, så søger jeg igen. Så siger de [Herstedvester]: 'Ja, vi har indstillet dig til udgang. Så får du svar fra direktoratet, på grund af retsfølelsen så kan du ikke få udgang.' Det svar fik jeg så fire-fem år i træk fra direktoratet« (Aksel).

Med henvisning til, at de forvarede højest sandsynlig ville få afslag på udgang, tøvede nogle psykologer og psykiatere med at iværksætte konkrete behandlingstiltag. Et af disse tiltag er kønsdriftsdæmpende medicin. Forvarede, som er dømt for alvorlig sædelighedskriminalitet, bliver efter en grundig udredning påbudt at acceptere kønsdriftsdæmpende medicin som en betingelse for uledsaget udgang og dermed på sigt prøveudskrivning. Enkelte accepterede denne præmis, mens andre udviste stor modstand mod den kønsdriftsdæmpende medicin, som eksempelvis Jan:

»Altså vejen ud herfra, den sidste vej ud herfra, der skal du jo tage det der medicin og alt muligt, og det har du ikke lyst til jo«.

Andre havde sagt ja til behandlingen, fordi de så medicinen som en god løsning til at stoppe med krænkende adfærd, og fordi de accepterede præmissen om, at frihedsgoder er betinget af behandling, men de måtte vente, fordi de skulle være længere i forvaringen, førend uledsaget udgang kunne komme på tale.⁴² En gruppe af forvarede havde stor gavn af løbende psykologsamtaler samt diverse kognitive færdighedsprogrammer såsom vredeshåndtering, som blev tilbudt i regi af programvirksomheden. Langt de fleste interviewpersoner havde også draget nytte af samtaler med psykologer og psykiatere, som er ansat på Herstedvester Fængsel. Det var dog intenst at være i psykologisk behandling – som Aksel formulerede det: »Hvis det [hjernen] var mit hus, så ikke nok med at du kommer ind i stuen, men du åbner også skabene«, så føltes det nærmest invaderende at gennemgå behandling. Andre tænkte på sig selv som et »eksperiment«, som Emmanuel beskrev det, som kontinuerligt blev overvåget og vurderet af fængselspersonalet:

»Det er sådan meget belastende for mig, når man er umyndiggjort og sådan. Så er man altså, så finder man sig som eksperiment. Det er også det, at man tænker sig lidt om ... [...] så tænker man 'hvad mon de vil sige', 'hvad mon han reagerer på det', 'hvordan han tager det', og altså ... sådan tænker man mange ting til dagligdag. Også dem,

42. Ifølge Anklagemyndighedens Årsberetning 2003-2004, s.108, så kan det medføre en forventning hos den forvarede om, at tildeling af frihedsgoder er nært forestående, hvis kønsdriftsdæmpende behandling påbegyndes for tidligt, og der med give anledning til frustrationer, hvis dette viser sig ikke at være tilfældet.

man arbejder sammen med på et værksted på Herstedvester for eksempel ikke« (Emmanuel).

Følelsen af at være et »eksperiment« og være overvåget var dominerende temaer i min førnævnte anden forskning i forvaring ved Ila fængsel i Norge,⁴³ hvorimod forvarede i Herstedvester ofte beskrev en større tillid til såvel uniformeret som civil personale. Følelse af stagnation, magtesløshed og uvished tærede dog på nogle af de forvaredes tillid til systemet, hvilket den sene fase af forvaringen bar præg af. Da Alfred havde passeret seks år på Herstedvester, så sagde han: »Fra nu af, så gør jeg, som det passer mig«, fordi han havde en oplevelse af, at hvad end han gjorde, så forblev han samme sted.

4.3. Den sene fase

Den sene fase af forvaringen, hvor foranstaltningen havde strakt sig udover 10 år og mere, oplevedes meget forskelligt, alt efter hvilken situation interviewpersonen befandt sig i. Nogle var i fuld gang med uledsagede udgangsforløb og arbejdede hen mod overførsel til udslningsfængsel med friere afsoningsforhold. Denne tid var præget af forventning og optimisme på den ene side og ængstelse for, hvordan de skulle klare sig i relativ frihed efter mange år i fængsel, på den anden. Nogle gav udtryk for, at den dobbelt hensigt med forvaring i hvert fald til dels var lykkedes, da de havde det bedre, end da de ankom til Herstedvester:

»Jamen altså, pointen har jo hele tiden været, at jeg skulle afsone en straf for det første. Dernæst har samfundet besluttet, øh, gennem retten, at man skal prøve at gøre mig til et bedre menneske. Øh ... Og det er som sådan også mere eller mindre lykkedes« (Liam).

Andre interviewpersoner var skeptiske over for, hvorvidt de nogensinde blev reelt frie. Nogle af de forvarede sagde, *hvis* jeg kommer ud, fremfor *når* jeg kommer ud i forhold til deres fremtid – »nu må vi se, hvornår jeg engang kommer ud, hvis jeg kommer ud« (Frederik). Anton satte spørgsmålstegn ved overhovedet at bruge ordet »fri«:

»Jeg vil aldrig rigtig blive fri som forvaringsdømt«.

JL: Det tror du ikke?

»Det vil være kun prøvetid resten af livet. Og så [...] det er sådan, jeg ser det i hvert fald« (Anton).

En gruppe af forvarede følte sig meget fastlåste i deres forvaring efter at have afsonet mere end 10 år. Denne gruppe havde typisk (men ikke altid) haft en relativ problematisk afsoning med mange disciplinærsager og manglende samarbejde med fængslets personale. Enkelte sad ganske enkelt fast i forvaringen, fordi de nægtede at deltage i den kønsdriftsdæmp-

43. Se Ben Crewe, Julie Laursen & Kristian Mjåland (2022): Comparing deep-end confinement in England & Wales and Norway. *Criminology*, 61 (2): 204-233.

pende behandling, som myndighederne vurderede, at de skulle have, førend de kunne påbegynde uledsaget udgangsføreløb. Denne gruppe af forvarede holdt sig ofte for sig selv på nær et par enkelte medindsatte, som de for eksempel dyrkede sport med. Denne gruppe havde oftest et meget spinkelt netværk udenfor fængslet, hvilket også vanskeliggjorde progression, fordi de dermed ikke havde mulighed for at gå på andet end »kulturudgange«.⁴⁴ På overfladen havde de ofte en stille og rolig afsoning efter mange år med kampe mod systemet, men under overfladen boblede frustrationerne og magtesløsheden. De forvarede var optagede af statens formål med forvaring, altså den dobbelte intention med behandling på den ene side og straf på den anden. Hvis ikke behandlingsdelen var velfungerende, så kunne forvaringen føles meningsløs og som »spild af tid«:

»Ja, for staten og for mig. Altså fordi staten får ikke noget ud af det, og jeg får ikke noget ud af det« (Bjørn).

I den sene del af en forvaring er forvaringsdømtes liv ofte præget af ensomhed samt små og skrøbelige sociale forbindelser, og for rigtig mange består deres primære netværk af (aldrende) forældre, fordi de har mistet eller aldrig har haft et stærkt socialt eller familiært netværk. Andre havde måske fortsat et spinkelt netværk udenfor, men bekymrende sig alligevel over, hvordan det skulle gå dem efter løsladelse, som i Liams eksempel her:

JL: Og hvis du nu skulle sige, hvordan – hvor langt væk er den [friheden] i dag?

»Det ved jeg ikke, fordi [stemme bævrer en smule] ... det er ikke altid nemmere at komme tættere på målet. Og det er ikke altid, man tør at tro på det ... før man er på den anden side ... fordi man bliver pillet ned så meget, som man gør, af det system her. [...] Jamen jeg mener, at systemet er meget langsomt. Det er meget, meget, meget op ad bakke. Og altså jo tættere man kommer på målet, jo mere ivrig bliver man jo. Altså det er trods alt ens frihed [...]« (Liam).

Opsummerende er forvaring en usædvanlig belastende og indgribende foranstaltning, som da også kun idømmes i meget alvorlige tilfælde af kriminalitet og afvigende personlighed. En interviewperson beskrev forvaring som »samfundets ultimative udtryk for foragt overfor din person« (Alfred), hvilket understreger den ensomhed, fortabthed og skam, som nogle forvaringsdømte føler. Enkelte interviewpersoner forstod godt, at det var netop den straf, som de blev idømt – som Oliver sagde: »Hvad skulle man ellers gøre med sådan et fjols [som mig]?«, og andre beskrev, hvordan de havde oplevet en positiv og velkommen forandringsproces i løbet af forvaringen – det gjaldt typisk for dem, som havde levet et turbulent liv med stofmisbrug, vold og kaos, førend de blev idømt forvaring. Andre beskrev et stort ønske om forandring og om at til dels være et bedre sted personligt og

44. Kulturudgange er ledsagede udgange til kulturelle formål, som f.eks. museum, biograf, shopping eller lignende.

følelsesmæssigt, end da de kom til dels på grund af fængslets behandlingstilbud og generelle omsorg for dem, som på mange måder havde det vanskeligt både før og under afsoning. Det var dog vanskeligt for alle forvaringsdømte at forestille sig en vej ud af forvaringen, og mange beskrev, at de aldrig blev helt frie.

5. Konklusion

De seneste årtier har set en lang række stramninger på det straffepolitiske område,⁴⁵ som ofte legitimeres med henvisning til retsfølelsen. Et eksempel på en sådan stramning er den række af rettighedsbegrænsninger for indsatte, der udstår fængselsstraf på livstid eller er idømt forvaring for overtrædelse af en bestemmelse, som hjemler straf af fængsel på livstid, som Folketinget indførte i 2022. Dette skete på baggrund af enkeltsager, som vakte stor bekymring og medførte, at denne gruppe ikke uden tilladelse kan få besøg af andre end nærtstående og/eller besøgsvenner fra organisationer som Røde Kors, som de allerede havde kontakt til før varetægtsfængslingen i de første 10 år af afsoningen.⁴⁶ Rettighedsbegrænsningerne har en række skadelige konsekvenser såsom øget isolation af indsatte med et i forvejen skrøbeligt netværk. Desuden vil bekendtskaber og familiemedlemmer, man måtte have før anholdelsen, i nogle tilfælde være kontraproduktive for resocialiseringen, hvorfor nye bekendtskaber vil være fordelagtige på længere sigt.

Retstofølelsen spiller helt generelt en stor rolle i hverdagen for forvaringsdømte, idet afslag på frihedsgoder som ledsaget udgang, ofte legitimeres med henvisning til retsfølelsen. Forvaringsdømte får dermed besked fra Direktoratet for Kriminalforsorgen og/eller Rigsadvokaten, at deres ønske om ledsaget udgang til f.eks. en forælders fødselsdag må afslås af hensyn til den pådømte kriminalitets art og retsfølelsen. Naturligvis skal hensyn til ofre og deres familie balanceres med hensynet til den forvaringsdømtes rettigheder, men det er meget vanskeligt at påbegynde og opretholde progression i forvaringen, hvis adgangen til første frihedsgode, ledsaget udgang, forsinkes betragteligt.

Ovenstående har betydning for, hvordan forvaring som særforanstaltning bør forstås indenfor de nuværende rammer. I den henseende er afsnittet om forvaring i Anklagemyndighedens Årsberetning 2003-2004⁴⁷ et vigtigt arbejdsdokument for domstolene og deres aktører. Under vores observation ved domstolene hørte vi da også anklagemyndigheden henvise til dokumentet i mange af sagerne. Det er dog bemærkelsesværdigt, at denne beretning nu er over 20 år gammel, og praksis har ændret sig endog i høj grad, hvilket

45. Birgit Feldtmann, Kasper Jørgensen, Lene Wachter Lentz & Anette Olesen (2024): Straffelovens udvikling i perioden 1980 til 2022. *Juristen*.

46. Justitsministeriet: Lov om ændring af lov om fuldbyrdelse af straf m.v. nr. 157 af 31/01/2022.

47. Anklagemyndighedens Årsberetning 2003-2004 indeholder et 62 sider langt afsnit om forvaring med både lovgrundlaget, tildeling af frihedsgoder samt retspraksis på området.

betyder, at forvaring nu udstrækker sig dobbelt så lang tid som for 20 år siden. Det betyder, at det er vanskeligt for domstolene at overveje proportionalitetshensynet. Det ville derfor være hensigtsmæssigt med en opdatering af anklagemyndighedens retningslinjer indenfor forvaring, som også må indeholde resultaterne af en grundig statistisk undersøgelse af udstrækningen af forvaring i dag. Det er dog ikke alene udstrækningen af forvaring, der er interessant, men også hvor lang tid der går, før de forvarede opnår diverse frihedsgoder.

Udover ovenstående statistik over udstrækningen af forvaring ville det også være interessant at undersøge, hvor mange gange om året anklagemyndigheden nedlægger påstand om forvaring, i forhold til hvor mange der ender med at idømmes foranstaltningen. Det er også relevant at undersøge, hvor mange forvarede der tilbageføres til fængslerne under deres udslusning eller prøveudskrivning til eget hjem. Herstedvester Fængsel overførte i alt 21 forvaringsdømte fra afsoning i lukket fængsel til afsoning i udslusningsfængsel⁴⁸ i perioden 2013-2021. Ud af de 21 er der 6, som er blevet til

bageført til Herstedvester Fængsel udelukkende grundet vilkårsovertrædelser.⁴⁹ Disse tal viser, at det ikke altid skyldes nye lovbrud, men derimod bekymringer eller vilkårsovertrædelser, når forvaringsdømte tilbageføres til fængslet, hvilket ville være interessant at undersøge nærmere.

Jeg opfatter Herstedvester som et overvejende velfungerende og roligt fængsel med højt specialiseret uniformeret og civilt personale, som varetager forvaringen på bedste vis indenfor de rammer, som er tilrettelagt for arbejdet. De rammer er dog usædvanligt straffende og ikke særlig tilgivende. Det betyder, at forvaringen udstrækkes i langt længere tid end for ganske få år siden, og at forvaring derfor opleves som en svært belastende »evig varetægt«. En af grundene til, at forvaring kan være et attraktivt alternativ til straf, er jo netop, at den dømte er tvunget til at samarbejde med fængslet og lade sig behandle for det problem, som gjorde ham farlig for sin omverden. Samarbejdet eller behandlingsalliancen mellem forvarede og personale kan dog risikere at smuldre, hvis forvaringen fortsat udstrækker sig langt udover, hvad der var udgangspunktet.

48. Forvarede afsoner mindst 2 år i udslusningsfængsel, også kaldet pension. Det første år afsones på fængselsvilkår, dvs. med meget begrænsede frihedsrettigheder hvorefter det andet år afsones på såkaldte pensionsvilkår med mere lempelige frihedsgoder (som f.eks. friere udgang til uddannelse og arbejde).

49. Disse tal er oplyst af Herstedvester Fængsel.

Forvaring i retten og i fængslet

Temadag om forvaring ved Landsforeningen for Patientrådgivere og Bistandsværger

Julie Laursen, ph.d., Lektor, Center for Interdisciplinære Retlige Studier, Det Juridiske Fakultet, KU

KØBENHAVNS UNIVERSITET

KØBENHAVNS UNIVERSITET

25/10/2024 2

Hvem er jeg?

- Ph.d. i sociologi/kriminologi, Aalborg Universitet (2013-2016)
 - Kognitive færdighedsprogrammer, feltarbejde og interviews i Nyborg, Horsørød samt Vestre fængsel
- 4-årig postdoc ved Prisons Research Centre, Institute of Criminology, University of Cambridge (2016-2020)
- Lektor ved Det Juridiske Fakultet, Københavns Universitet
- Leder forskningsprojekt om forvaring – observerer sager, hvor der er nedlagt påstand om forvaring i retten og interviews med forvaringsdømte i Herstedvester Fængsel.
- Sapere Aude: DFF-Forskningsleder bevilling 'Exceptional Prisoners in Exceptional Prisons - Understanding Order in the contemporary Danish Prison Service.'

KØBENHAVNS UNIVERSITET

25-10-2024 3

Hvad skal der til for at få forvaring?

1. Alvorlig voldsforbrydelse, alvorligere trusler eller brandstiftelse eller forsøg på en af de nævnte forbrydelser (kriminalitetskravet).
2. Den tiltalte skal antages at frembyde nærliggende fare for andres liv, legeme, helbred eller frihed. Denne antagelse skal baseres på karakteren af det begåede forhold og oplysningerne om gerningsmandens person, herunder navnlig om tidligere kriminalitet (farlighedskravet).
3. Anvendelse af forvaring i stedet for fængsel skal findes påkrævet for at forebygge denne fare (nødvendighedskravet).

Berit Johnsen & Hans Jørgen Engbo (2015) Forvaring i Norge, Danmark og Grønland - noen likheter og ulikheter. *Nordisk Tidsskrift for Kriminalvidenskab*, 102 (2): 175–194.

Forvaringsdomme 2011-2022

- Antallet af forvaringsdomme lå i en årrække ret konstant på 2-3 årlige domme,
- Fra 2020-2022 faldt der 6 forvaringsdomme om året.
- I 2015 blev der afsagt 11 forvaringsdomme, hvilket var atypisk højt, men så blev der idømt 10 i 2023.

2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Total
6	5	4	4	11	7	8	9	9	6	6	6	10	91

- Kilde: Danmarks Statistik, Straf 40

Figur 2 - Forvaringsdomme fordelt på overtrædelsens art, procent. 1980-2022

Udstrækningen af forvaring

- Herstedvester fængsel foretog en undersøgelse af udstrækningen af idømte foranstaltninger i perioden fra 1. januar 1990 til den 31. december 2011, som viste at udstrækning af forvaring inden prøvedskrivning i perioden fra **2007-2011 var 14 år og 7 måneder** (175,4 måneder)

Den såkaldte trappe:

- Enkelstående ledsagede udgange
- Regelmæssig ledsaget udgang hver anden måned.
- Ledsaget udgang hver måned
- Uledsaget månedlig dagudgang
- Almindelig regelmæssig weekendudgang hver tredje uge.
- Udstationering til udslusningsfængsel eller eget hjem

'Hvis man så bare vidste, at det var 16 år. Jeg havde byttet min forvaring for 16 år til enhver tid, for så havde jeg da vidst, hvornår det var slut. Plus, jeg er jo heller ikke ude af en forvaring, når jeg kommer ud herfra. Jeg hører stadigvæk under tilsyn fra kriminalforsorgen i mange år bagefter'.

'Aksel, HV'

Nuværende projekt

'Indeterminate sentencing and imprisonment – an interdisciplinary study of the experiences of court processes and prison practices'

- Finansieret af Det Europæiske Forskningsråd og Carlsberg Fondet
- Et af projektets mål er, at koble statens kommunikation (det, der sker i retten) til straffens fuldbyrdelse (livet i fængslet)

Hvorfor interesserer sig for forvaring?

- Fordi den måde som en stat behandler sine 'værste' eller mest farlige på, siger en hel del om straffepolitikken generelt (Pratt 1996; Reiter & Blair 2019; Zimring & Hawkins 2004: 176).

Se også: Ben Crewe, Julie Laursen & Kristian Mjaland (2022): Comparing deep-end confinement in England & Wales and Norway. *Criminology*, 61 (2): 204-233.

Metoder

Retten:

- Feltnoter, uformelle samtaler, domsudskrifter, og observationer fra **15** straffesager, hvor der var nedlagt påstand om forvaring

Herstedvester:

- **Interviews** (varighed af 2-5 timer) med 35 forvarede
- **Deltagerobservation** på afdelingerne, på gårdture, på arbejdspladserne, til sociale arrangementer
- **Statistisk** analyse af udstrækningen af forvaring

Retssagerne

- Rettens manglende erfaring med forvaringsager (på nær Landsretterne)
- Apati/chok
- Manglende forståelse for rettens logik og sprogbrug
- Følelsen af, at blive beskrevet som 'et monster'
- Stor vægt på Retslægerådets anbefalinger (og Herstedvesters...)

'Jeg har jo aldrig nogensinde vist hvad forvaring det var egentlig, havde ikke sådan rigtig hørt om det'.

'Jeg vidste ikke, hvad forvaring var'.

'[Forvaring er] samfundets ultimative udtryk for foragt overfor din person'.

Tidlig fase (0-5 år)

- Tidlig desorientering (Crewe, Hulley & Wright 2020)
- Krise (lovbruddet, anholdelse, varetægt, mentalundersøgelse, retssagerne)
- Lettelse over at være kommet 'det rigtige sted' hen

'Det føles som evig varetægt'

'... Hvis du får en forvaringsdom, så er det lidt ligesom at [synker], at alle planer bliver ødelagt. du kan ikke lægge nogle planer, du aner ikke hvornår du kommer ud, du aner ingenting'

'Altså jeg skal sidde inde de næste tre, fire, tolv år mand, du ved, ikke. Jeg kiggede bare ud på det her tomme, tomme, tomme sted. Altså et forladt sted [...]. Altså det var, jeg kan ikke rigtig beskrive det. Det var virkelig, virkelig trist kan jeg huske. Hold kæft hvor var jeg ked af det'.

Den tidlige fase – skyldfølelse, hjælp og behandling

- "Hvis jeg får en forvaringsdom, så er der jo nogen, der hjælper en. Det var det, jeg forbandt det med. [...] Så er der nogle psykologer og noget, som kan hjælpe en. Så tænkte jeg, det er måske også positivt" (Jan, HV).

JL: Hvis jeg må spørge til at starte med, hvad du er allermost stolt af dit liv?

- "Det bliver sgu svært ... det bliver umiddelbart svært at påpege, fordi jeg har påført så mange mennesker, som jeg elsker og har elsket, så stor uforståelig og ulidelig smerte..." (Oscar, HV).

Det jeg er allermest stolt af, det er den forandring, jeg har lavet i mit liv fra, fra 2019 af. Og det er, jeg har lagt mit misbrug bag mig, og jeg har egentlig ændret mig rigtig meget, ikke? Blevet mere voksen og ja. [...] Og, ja, og jeg kan jo se resultatet af det nu, ikke? [...] Og for første gang i 11 år, der står der [ingen] disciplinærsager afgørelser siden sidst. [...] Og det har jeg ikke prøvet før.

Milas, HV

Mellem fase (5-10 år)

- Forvaring som en 'kontrakt'
- En følelse af, at være fravalgt/udstødt af staten
- Behandling (psykologisk, medicinsk & psykiatrisk) og programmer
- Ønske om meningsfuld uddannelse og beskæftigelse

"Hvis det [hjernen] var mit hus, så ikke nok med at du kommer ind i stuen, men du åbner også skabene'.

'Det er sådan meget belastende for mig, når man er umyndiggjort og sådan. Så er man altså, så finder man sig som eksperiment. Det er også det, at man tænker sig lidt om... [...] så tænker man 'hvad mon de vil sige', 'hvad mon han reagerer på det', 'hvordan han tager det', og altså... sådan tænker man mange ting til dagligdag. Også dem, man arbejder sammen med på et værksted på Herstedvester for eksempel ikke' (Emmanuel, HV).

Retsfølelsen og det fjerne Direktorat

- 'Men Direktoratet [for kriminalforsorgen] det er sådan en fjern ting. Man ser dem aldrig, man høre dem aldrig. Man har mulighed for at tale med én derinde fra en gang om året, og det er det. Og så får du bare svaret. Der er ingen dialog sådan set, overhovedet'.
- 'På grund af retsfølelsen, så kunne de ikke give mig udgang. Først så siger stedet her: "På grund af retsfølelsen, så kan vi ikke give dig udgang." Det gjorde de måske kun én gang. Så næste år, så søger jeg igen. Så siger de [Herstedvester]: "Ja, vi har indstillet dig til udgang. Så får du svar fra direktoratet, på grund af retsfølelsen så kan du ikke få udgang." Det svar fik jeg så fire-fem år i træk fra direktoratet' (Aksel, HV).

De, der virkelig gør sig fortjente til nogle indrømmelser, de bliver jo desillusionerede, fordi de indrømmelser, de kommer jo ikke... [...] Det påhviler systemet at levere en behandling, så man bliver ufarlig, hvis det er muligt.

Bistandsværge, 2023

Sen fase (10 år -)

- Eksistentiel ensomhed (Stauffer 2005)
- Frustration over at være tættere på friheden, og så alligevel ikke
- Angst for fremtiden (Crewe, Hulley & Wright 2020)
- Ambivalens overfor kønsdriftsdæmpende medicin

Jeg tænker på, hvor fjern friheden føles for dig?

- 'Jamen jeg bliver aldrig fri. Jeg bliver aldrig fri'.

Føler du, at du har noget kontrol over dit liv herinde?

- 'Nej, det har jeg ikke. Nej. Det er andre, der bestemmer for mig. [Rømmer sig] Du kan ingenting, du har ingenting, og du er ingenting'.

JL: Og hvis du nu skulle sige, hvordan – hvor langt væk er den [friheden] i dag?

Det ved jeg ikke, fordi [stemme bævrer en smule] ... det er ikke altid nemmere at komme tættere på målet. Og det er ikke altid, man tør at tro på det ... før man er på den anden side... fordi man bliver pillet ned så meget, som man gør, af det system her. [...] Jamen jeg mener, at systemet er meget langsomt. Det er meget, meget, meget op ad bakke. Og altså jo tættere man kommer på målet, jo mere ivrig bliver man jo. Altså det er trods alt ens frihed [...]

Liam, HV

En smuldrende behandlingsalliance?

- Retsfølelsen spiller helt generelt en stor rolle i hverdagen for forvaringsdomte, idet afslag på frihedsgoder som ledsaget udgang, ofte legitimeres med henvisning til retsfølelsen.
- "Yderligere bevirker tidsubestemtheden, at motivationen for samarbejde med det behandelende personale kan forstærkes væsentligt" (Retsslægerådet i Heckscher 2015).
- Jeg er i tvivl om, hvorvidt motivationen for at samarbejde med personalet fortsat forstærkes væsentligt, hvis udstrækningen af forvaring fortsætter som hidtil

Afrunding og anbefalinger

Opdatere statistik over adgang til frihedsgoder og udstrækningen af forvaring

Opdatere Anklagemyndighedens retningslinjer (2003-2004) i forhold til forvaring

Undersøge fordele og ulemper ved norsk praksis (mindste- og længstetid af forvaringen)

Tusind tak for idag!
Kontakt:
Julie.Laursen@jur.ku.dk

Den forbandede skyld

Digt af psykiatribrunder Natacha Vieira Nielsen.

Den forbandede skyld
Den prøver at absorbere mig
Den prøver at korrigere mig
Den ødelægger mig
Den knækker mig
Den skaber mig
Og den dræber mig
Den forbandede skyld

LPD
Co/ Erik Dahlgaard
Tambogade 55
7790 Thyholm

Medlems kontingent på
kroner 350 bedes indbetalt til
vores netbank.

Regnr.: 9090

Kontonummer: 0004654765

LANDSFORENINGEN
af Patientrådgivere & Bistandsværger i Danmark

mark
 storm

Kvalitetsløsninger
inden for design, web,
print og skilte...

Odensevej 9, 5750 Ringe · Tlf. 62 62 22 77

www.mark-storm.dk