
kriminalomsorgen
Aktuelt for

Les blant annet om:
Ble hardt skadet 22. juli: Intervju med Harald Føsker ° Knut Storberget takker kriminalomsorgen ° Grete Faremo hilser etaten ° Dagstest rus region sør

Når kameralinsene rettes
mot kriminalomsorgen
Erfaringer ved Ila fengsel og forvaringsanstalt,
Tromsø og Sandefjord fengsel
side 4-9

NR. 3 2011

s.2 nr. 3 2011kriminalomsorgen

LEDER

Kjære medarbeidere,
Vi har lagt bak oss tre krevende måneder i KSF og
Justisdepartementet. I det ufattelige og grusomme
bombeanslaget mot regjeringskvartalet 22. juli
mistet vi kolleger, andre ble skadd, og våre kontorer
ble blåst i stykker.

Den første tiden var det viktigst å skape arenaer for informasjon og samvær.

Derfor var det godt for KSF å sitte samlet i et klasserom på Politihøgskolen. Det å

være sammen og dele følelser og tanker etter det grufulle som var skjedd, var en

trøst for mange av oss. Det gikk hyppige meldinger på SMS til KSFs medarbeidere,

etatsledergruppa (direktørene i regionene, KRUS og KITT), tillitsvalgte samt

hovedverneombud. Det kan aldri bli for mye informasjon i en krise som dette.

Etter en tid flyttet vi inn i lokaler hos KITT, der det var bedre fysiske arbeidsforhold.

Vi disponerte også noen lokaler i ett av de uskadde byggene i regjeringskvartalet.

Den møysommelige veien tilbake til en hverdag hadde så smått begynt.

I midten av september tok vi et nytt steg i retning av en forbedret arbeidshverdag.

Da fikk vi kontorer i Gullhaug torg 4 i Nydalen sammen med store deler av

Justisdepartementet for øvrig. Vi sitter nå tett, i åpent landskap – vi er ikke lenger

spredt, og vi har hver vår arbeidsstasjon med PC med de nødvendige

saksbehandlerverktøyene. Et stort fremskritt! I løpet av noen måneder skal det

bygges enkeltkontorer til oss alle i Gullhaug torg. Det gjør sterkt inntrykk – og

bidrar til økt forståelse – når de som ble direkte rammet av terrorhandlingene,

deler sine opplevelser og reaksjoner med oss. Jeg er derfor takknemlig for at en

av dem har gjort nettopp dette i Aktuelt.

Jeg vil få takke for all omsorg, varme og hjelp fra dere i denne krevende tiden.

Vi har kjent det! En spesiell takk til KITT og Politihøgskolen for dere gjestfrihet.

Jeg vil også takke Ila for den gode jobben som gjøres ved gjennomføringen av

varetekt av den siktede. Det er et krevende oppdrag som påkaller profesjonalitet i

alle ledd. Jeg er glad vi har så gode tjenestemenn!

Vi verken kan eller skal glemme 22. juli, men både departementet og KSF er

i ferd med å gjenvinne en ny hverdag. Vårt mål er å ta med oss det gode

samholdet vi har opplevd i videreutviklingen av vår organisasjon.

Vår nye justisminister, Grete Faremo, skal lede oss inn i den nye tiden. Fra nyttår

skifter departementet navn til Justis- og beredskapsdepartementet.

Kriminalomsorgen er fortsatt med!

22. juli har også satt sitt preg neste års budsjett. For vårt vedkommende betyr det

særskilte midler til sikkerhet knyttet til varetekt av den siktede etter 22. juli-

anslagene. Utover dette er det ikke et veldig romslig budsjett for kriminalomsor-

gen, men vi skal fortsatt klare å levere god straffegjennomføring! Det er likevel

slik at tempoet i den videre utviklingen av vårt samfunnsoppdrag må avpasses

etter hvor mye drivstoff vi får. Vi er i disse dager i gang med prosessen rundt neste

års tildelingsbrev, og jeg ser fram til en god dialog om hva vi kan få til innenfor de

rammene vi er tildelt.

Aktuelt drives nå av en ny redaksjon. Dette kan dere lese mer om i bladet.

God lesning, og ta godt vare på hverandre!

KSF har gitt Saga Corporate Advisors AS (SCA) i
oppdrag å utrede konsekvensene ved en eventuell
omorganisering av regionalt nivå i kriminalomsorgen.

Skal utrede
mulige
endringer av
regionene

Tekst: Lars Engh Førde, rådgiver KSF

Oppdraget er å vurdere konsekvensene ved to alterna-

tive modeller: én modell med fire regioner og en annen

bestående av tre. KSF har gitt eksempler på hvilke

fylker som kan inngå i de ulike regionene.

Vil se på konsekvenser for ansatte
SCA skal se på hvordan en eventuell omorganisering

vil påvirke virksomheten med tanke på effektivitet,

måloppnåelse og samarbeid. Konsulentene vil også ta

for seg hvilke konsekvenser en slik strukturendring vil

kunne få for de ansatte. Det vil her blant annet legges

vekt på arbeidsmiljø og flytting.

Bred innsamling av kunnskap
I løpet av høsten vil SCA intervjue blant annet region-

ledelsene, enhetsledere, tillitsvalgte, tilbakeførings-

kooridnatorer og representanter for samarbeidende

etater. SCA har allerede intervjuet over 90 personer.

Utredningsrapporten skal etter planen legges fram

ved enhetsledersamling 7.-8- desember. Det er Justis-

departementet som

eventuelt vil beslutte

en endring av

regionstrukturen.

Nina K. Lidahl er prosjektleder for oppdraget.
Hun er daglig leder i SCA og utdannet statsviter.

STATSBUDSJETTET 2012

s.3kriminalomsorgennr. 3 2011

Tekst: Lars Engh Førde, rådgiver KSF

De samlede overføringene til kriminalomsor-

gen foreslås økt med 2,4 prosent. Tatt pris og

lønnsjusteringer i betraktning er dette

omtrentlig en videreføring av de eksisterende

rammene.

Ekspedisjonssjef i KSF, Marianne Vollan,

erkjenner at budsjettet er stramt. Hun tror

likevel at 2012 kan bli et spennende og godt

år for kriminalomsorgen.

– Også til neste år skal vi klare å utføre vårt

samfunnsoppdrag på en god måte innenfor

den rammen vi er tildelt. Samtidig kan dette

være en fin anledning til å se på hva vi skal

prioritere og hvordan vi kan få enda mer ut av

hver budsjettkrone, sier Vollan.

Nytt aktivitetsbygg
Tilsatte og innsatte ved Oslo fengsel kan se

fram til at planene om et nytt aktivitetsbygg

nå ser ut til å bli en realitet. 60 millioner kroner

under Fornyings-, administrasjons- og kirke-

departementets budsjett skal gå til videre

arbeid med oppføring av et nytt aktivitets-

bygg ved Oslo fengsel.

– Skole, arbeid og aktivisering bidrar til

meningsfull soning og bedre tilbakeføring til

samfunnet. Det er derfor viktig at vi får et godt

aktiviseringstilbud i landets største fengsel,

sier daværende justisminister Knut Storberget.

Regjeringen tar sikte på at bygget kan tas i

bruk i 2013.

Økt sikkerhet etter 22. juli
Det er allerede iverksatt flere tiltak for å sikre

tilstrekkelig sikkerhet i tilknytning til

fengslingen av siktede for angrepene 22. juli.

Ila fengsel og forvaringsanstalt er i denne

forbindelse blitt rustet opp med ekstra

bemanning og sikkerhetsutstyr. For å ivareta

denne sikkerheten også i 2012 har

regjeringen avsatt 4,8 millioner kroner i neste

års budsjett.

Soningsoverføring
Andelen innsatte med utenlandsk statsbor-

gerskap i norske fengsler har økt betraktelig

de siste årene. Rask overføring av utenlandske

innsatte til soning i hjemlandet er et

satsningsområde for regjeringen. Det er i

denne forbindelse iverksatt flere tiltak for å

effektivisere saksbehandlingen i overførings-

saker. Blant annet har Norge inngått bilaterale

avtaler om soningsoverføring med Romania,

Litauen og Latvia.

Det planlegges også å omgjøre en avdeling

ved Ullersmo fengsel til en avdeling primært

forbeholdt utenlandske innsatte som skal

utvises eller overføres til soning i hjemlandet.

Her skal innsatte tilbys et innhold som er

spesielt tilpasset denne gruppens behov.

Utredning av fengselskapasiteten
Regjeringen har satt i gang en utredning av

alternative konsepter for fengselskapasiteten i

Vestfold, Telemark, Buskerud og Agderfylkene.

Her består deler av dagens kapasitet av en

rekke småfengsler med en gammel, nedslitt

og uhensiktsmessig bygningsmasse.

Utredningen skal sikre at regjeringen får et

godt beslutningsgrunnlag for hvilket konsept

som bør velges for fremtiden.

I forslaget til statsbudsjett for 2012 ønsker
regjeringen blant annet å bevilge 60
millioner kroner til nytt aktivitetsbygg ved
Oslo fengsel samt 5 millioner til opprustning
av sikkerheten i forbindelse med 22. juli.

Nytt aktivitetsbygg kan stå
ferdig i 2013

Kriminalomsorgens arkivsentral i Sandnes

har vært i drift siden 2009. Enhetene i

Region øst var først ute med å sende posten

sin dit. Siden har de fleste regionene samt

KITT og KRUS også fått postadresse på

Sørvest-landet. Sist ut er Region nord og -

paradoksalt nok - Region sørvest.

3000 dokumenter i uken
På en gjennomsnittlig uke mottar

Dokumentsenteret rundt 3 000 brev og

notater. I tillegg til dette kvalitetssikrer de

hver uke flere tusen utgående dokumenter.

Ikke nok med at Dokumentsenteret har fått

ansvaret for to nye regioner; ved årsskiftet

vil de ta over registreringen av alle

straffesaksdokumenter fra politi og

påtalemyndighetene. I denne forbindelse

får de 15 ansatte 3 nye kolleger.

Nå skal alle brev til Sandnes
Fra 7. november skal all post til kriminal-
omsorgen sendes til Sandnes. Dokument-
senteret overtok da post og arkivansvaret
for samtlige enheter.

Gamle «Haugenstua» ved Oslo fengsel kan
snart bli erstattet med et nytt aktivitetsbygg.
(foto: Knut Erik Rønningen, Oslo fengsel)

s.4 nr. 3 2011kriminalomsorgen

KRIMINALOMSORGEN I MEDIA

Siden det ble klart at siktede for terrorangrepene 22. juli skulle holdes i varetekt ved Ila fengsel
og forvaringsanstalt, har enheten vært under konstant oppsyn av medier fra inn- og utland. Dette
har vært en prøvelse for både ansatte og ledelse.

En beleiret
arbeidsplass

Ila fengsel og forvaringsanstalt etter 22. juli:

Tekst: Lars Engh Førde, rådgiver KSF

En av betjentene, «Siri», fikk virkelig oppleve

hvor kreative og slu pressen kan være. Hun ble

nemlig kontaktet av en blid og utadvendt

journalist fra den svenske avisen Expressen.

Mannen fortalte henne at han hadde fått tak i

nummeret hennes ved å prate med hennes

«jättetrevliga» mormor. Telefonnummeret til

mormoren hadde han skaffet ved å notere

ned registreringsnummeret på bilen «Siri»

hadde kjørt til jobb. Den bilen tilhører nemlig

mormoren.

Ville ta en øl
Journalisten ville snakke om den terrorsiktede

og foreslo at de skulle ta en prat over en øl.

«Siri» sa at hun ikke ønsket å uttale seg, men

mannen ga seg ikke så lett.

– Under samtalen prøvde han seg på mange

forskjellige metoder. Han prøvde først å være

kjempekompis, for så spille på dårlig

samvittighet. Han spurte meg om jeg ikke

kunne være så snill å hjelpe ham å gjøre

jobben sin. Han kunne nøye seg med detaljer,

hvilke bøker den terrorsiktede leser eller hva

han spiser, sier hun.

«Siri» forteller videre at journalisten prøvde å

gjøre henne usikker på hva hun har taushets-

plikt om. Han lovet i tillegg å ikke sitere henne

med navn. Fengselsbetjenten bet ikke på, men

gjentok at hun ikke ville uttale seg, og at han

heller måtte kontakte fengselsleder.

Truet med å kontakte mormoren igjen
– Etterhvert truet han med å kontakte

mormoren min igjen, men det sa jeg at han

ikke måtte gjøre for hun er gammel og syk.

Til slutt spurte han om jeg kunne gi navnet på

noen andre som kunne hjelpe ham, men jeg

gjentok at jeg ikke kunne hjelpe ham, forteller

«Siri».

Journalisten ga til slutt opp, men rundt et

kvarter senere sendte han følgende melding:

«####, min venn! Om du ångrar dig – och vil

byta ett ord mot en øl – når du mig på dette

nummeret:####. Trävlig kveld,####»

Etter fengselets og vedkommendes eget ønske har Aktuelt benyttet et fiktivt navn på den kvinnelige fengselsbetjenten. (Ill.foto: Knut-Erik Rønningen, Oslo fengsel)

s.5kriminalomsorgennr. 3 2011

KRIMINALOMSORGEN I MEDIA

Dokumentet tar for seg hvordan fengselet

og kriminalomsorgen kan imøtekomme

offentlighetens interesser og samtidig ta

nødvendige hensyn til sikkerhet og person-

vern. Det skisseres også hvordan medie-

interessen vil kunne utvikle seg og hvilke

problemstillinger pressen vil kunne ta opp.

Her nevnes det hvordan ulike hendelser og

begivenheter kan aktualisere nye vinklinger.

– Godt forberedt
Fengselsdirektør ved Ila fengsel og

forvaringsanstalt, Knut Bjarkeid, regner med

å få mye nytte av planen.

– Vi forventer at omfanget av den store

medieinteressen vil avta, men at dekningen

vil gå mer i dybden. Dette vil kunne skape

nye og mer krevende utfordringer for oss,

sier han.

Bjarkeid mener det er en fordel for alle

parter at de er godt forberedt.

– Vi ønsker å forberede oss på de områder

der pressen vil være interessert og levere

det de er interessert i med kvalitet.

Slik ønsker vi å få fram at vi utøver vår

samfunnsoppgave med profesjonalitet, sier

han.

Har laget strategiplan for å håndtere medieinteressen
Kriminalomsorgen Region nordøst har i
samarbeid med Trolltind kommunikasjon
AS utarbeidet en strategisk «håndbok» i
hvordan medieinteressen rundt den
terrorsiktede bør håndteres.

Knut Bjarkeid, direktør ved Ila fengsel og
forvaringsanstalt. (foto: Lars Engh Førde)

Nyttig lærdom
– For meg har dette vært en veldig interessant

opplevelse. Det er skremmende hvor flinke

noen journalister er til å finne informasjon, sier

«Siri».

Hun vil råde sine kolleger til ikke å være redde

for å være «kjedelige» i en tilsvarende situasjon.

– Jeg tror det er lurt å gjenta de samme ting-

ene om igjen. At du ikke ønsker å uttale deg

og at de får kontakte fengselslederen. Sier du

først en ting, så ser de nok fort en åpning til å

spørre om mer, sier hun

Hun synes imidlertid det var veldig

ubehagelig at journalisten kontaktet

mormoren hennes. «Siri» har tenkt mye på

hvordan hun har følt det.

– Mormor ble veldig lei seg da hun fant ut at

hun hadde gitt fra seg informasjon hun ikke

burde. Men for henne var det naturlig å gi

ham navnet og telefonnummeret mitt, sier

hun.

Overvåket til og fra jobb
«Siri» er langt ifra alene om kjenne den

ekstreme medieoppmerksomheten på

kroppen. Ansatte og besøkende har opplevd

å bli fotografert og registrert på vei til og fra

anstalten. Målet med denne overvåkningen

har vært å skaffe informasjon om hvem som

jobber i fengselet og som kanskje kan lekke

detaljer vedrørende den terrorsiktede.

Fengselsdirektør Knut Bjarkeid regner med at

rundt 10 prosent av de ansatte har blitt

kontaktet av pressen.

Luftfartstilsynet nedla tidligere i høst

flyforbudssone over Ila fengsel og

forvaringsanstalt. Bakgrunnen for dette var at

en riksdekkende avis hadde hyret et selskap

til å fly over anstalten med helikopter. I følge

fengselets egne rapporter lå helikopteret over

bygningene i fem minutter i en høyde på bare

fem til ti meter.

– De aller fleste er profesjonelle
Fengselsdirektør Bjarkeid bekrefter at den

store medieinteressen har vært en belastning.

– Det føles ubehagelig å være beleiret, og en

del av henvendelsene fra pressen har vært

direkte ufine. De fleste journalister er både

flinke og profesjonelle, men dessverre er det

alltid noen som trår utenfor i jakten på gode

saker, sier han.

Han understreker samtidig alvoret ved å

forsøke få ut taushetsbelagt informasjon av

ansatte.

– Pressen bør her være bevisst på at de

oppfordrer våre ansatte til å begå straffbare

handlinger, sier han.

ILA FENGSEL OG FORVARINGSANSTALT
Hovedbygget ble bygget i tiden 1937-39. • Benyttet som konsentrasjonsleir av den tyske okkupasjonsmakten under 2. verdenskrig, under
navnet Grini fangeleir. • Etter freden i 1945 ble anstalten benyttet til personer mistenkt for landssvik. Navnet ble endret til Ilebu fengsel.
Fengselet holdt på det meste 3 400 innsatte.
I 1951 ble anstalten omdøpt til Ila sikringsanstalt, dagens navn kom i 2010. • Anstalten har i dag en kapasitet på 124 plasser og er den
enheten som huser flest forvaringsdømte.

Kilde: ilafengsel.no

s.6 nr. 3 2011kriminalomsorgen

KRIMINALOMSORGEN I MEDIA

Ansatte og ledelse ved Tromsø fengsel har i større grad enn de fleste opplevd hvordan det er å ha et negativt mediefokus rettet mot seg.
Fengselsleder Odd-Petter Woll mener enheten for lengst har kommet seg videre. Han håper samtidig at de lokale mediene vil fortsette å rette
søkelyset mot fengselets svake så vel som sterke sider.

Ønsker en kritisk presse
velkommen

Leder ved Trømsø fengsel, Odd-Petter Woll, mener kriminalomsorgen er tjent med å bli gransket av media.

Tekst og foto: Lars Engh Førde, rådgiver KSF

En konflikt mellom fengselsledelsen og

helsetjenesten preget for en tid tilbake mange

presseoppslag om Tromsø fengsel. Perioden

var en sterk påkjenning for de som til daglig

har sin arbeidsplass ved anstalten.

Før stormen hadde lagt seg, tok Woll over som

fengselsleder. Han betegner den første

perioden som spennende, men utfordrende.

– Vi ble enige om å forsøke å roe ned

situasjonen, og heller finne løsninger enn å gå

i krig. Når situasjonen roet seg, flatet også

medieinteressen ut. Når det ikke skjer noe, så

er det heller ingenting for pressen å skrive om,

sier Woll.

Fengselslederen mener de i stor grad lyktes

med denne strategien. Han understreker

samtidig hvor viktig det var å få med seg

arbeidstakerorganisasjonene og ikke minst de

ansatte.

– Vi jobbet mye med de lokale lederne og

med organisasjonene. Utfordringen var å

etablere en felles forståelse for hvordan vi

skulle forholde oss til saken, blant annet hvilke

utspill vi skulle komme med, sier han.

Vi gjerne bli sett i kortene
Selv om Woll vedgår at det kan være krevende

og belastende å være i medias søkelys,

understreker han at dette er en sentral del av

det å være fengselsleder. Han mener også at

etaten bør se positivt på å bli gransket av

media.

– Vi må ikke være redde for at det rettes

søkelys på fagområder vi ikke er gode nok på,

men heller se positivt på at det blir satt på

dagsorden. Slik kan vi utvikle oss, sier Woll.

s.7kriminalomsorgennr. 3 2011

KRIMINALOMSORGEN I MEDIA

Han mener det generelt er for lite

kompetanse i kriminalomsorgen om hvordan

media jobber.

– Jeg tror vi har en kompetansebrist. Vi har

ikke anelse om hva som skjer i et redaksjons-

møte i en avis. Det er en fjern verden for oss,

sier han.

«Drapsmenn på trappa di»
Woll mener det er vanskelig å forutse hvordan

pressen vil vinkle en sak, og han har blandet

erfaring med å gi pressen «gladsaker» i håp

om positiv omtale.

– For noen år siden ble muligheten til å eta-

blere en overgangsbolig i Tromsø løftet frem.

Dette var en sak vi utelukkende oppfattet som

positiv for alle parter. Jeg lot meg intervjue, og

forventet en positiv vinkling, forteller han.

Dagen etter skulle den daværende

inspektøren bli meget overrasket.

– På forsiden av Nordlys stod det «Han skal

plassere drapsmenn på trappa di». Det var et

sjokk. At saken skulle vinkles på den måten

kom som lyn fra klar himmel, sier Woll.

– For lite kunnskap hos mediene
Woll mener også at pressens kunnskap om

kriminalomsorgen er mangelfull.

– Jeg tror vi trenger å formidle mer

informasjon til media om hva straff innebærer

i Norge i dag. Vi driver med et bredt spekter av

ting i kriminalomsorgen, og det tror jeg media

vet for lite om, sier han.

Fengselslederen skulle gjerne også sett at

pressen i større grad tok opp de innsattes

soningsforhold.

– Det er sjelden man leser om hvilke

konsekvenser frihetsberøvelse og langvarige

institusjonsopphold kan ha for mennesker.

Jeg kan ikke huske å ha lest en slik sak. Man

leser heller om hvor «uforskammet bra» de

har det, sier han.

Optimistisk for fremtiden
Ved årsskiftet skal det etableres en rusmes-

tringsenhet ved Tromsø fengsel, og i tillegg

skal de ansette en tilbakeføringskoordinator.

Woll håper dette vil kunne gi et faglig løft

og samtidig vende fokus mot de positive

tingene som skjer ved enheten.

– Her i Tromsø har vi kommet oss videre fra

det som har skjedd. Jeg registrerer at jeg må

dra helt til Østlandet før folk begynner å

spørre meg om konflikten, sier han og smiler

lurt.

Det er viktig for kriminalomsorgen at vi som jobber der har en
kunnskapsrik, engasjert og effektiv dialog oss i mellom. Like
viktig er de at vi gir omverden en god forståelse av hva vi holder
på med. I KSF ønsker vi å styrke dette arbeidet gjennom en
målrettet satsing på kommunikasjon gjennom flere ulike kanaler.

Derfor satser vi på
kommunikasjon

Aktuelt for kriminalomsorgens redaktør i

mange år, Grethe Fodstad, gikk av med

pensjon denne sommeren. KSF har tilsatt en

ny redaksjon, ledet av Lars Engh Førde, til å

drive etatsbladet videre. Nye mennesker

betyr nye redaksjonelle blikk, og dette vil

naturlig nok sette sitt preg på magasinet.

Som tidligere skal Aktuelt rette seg mot

ansatte i kriminalomsorgen, justissektoren

og samarbeidende etater. Vi håper at bladet

vil stimulere til faglig engasjement og

debatt. Vi er takknemlig for alle tilbake-

meldinger og tips, slik at dere får et blad

som oppleves spennende og nyttig.

Vår hjemmeside, kriminalomsorgen.no,

oppdateres ukentlig med nyheter om etaten

vår og inneholder så langt som mulig all

sentral informasjon om kriminalomsorgen.

I tråd med statens kommunikasjonspolitikk

skal all informasjon fra offentlige etater

være tilgjengelig for publikum på internett.

I løpet av noen måneder vil nettsiden

fremstå i ny design og med bedre

brukervennlighet. Målgruppen vil som før

være domfelte og deres pårørende, media

og alle andre som ønsker å lære mer om vår

virksomhet. Christine Sørøy Rokkan er

webredaktør og leder arbeidet med

hjemmesiden.

Et nytt intranett skal gi ansatte i tilgang til

oppdatert informasjon og verktøy som kan

være nyttige i arbeidshverdagen. Et nytt

intranett vil også gi enhetene mulighet til å

dele erfaringer, historier og faglige innspill

med hele etaten. Intranettet vil være mindre

”høytidelig” enn hjemmesiden og Aktuelt.

Angrepet på regjeringskvartalet 22. juli gav

oss kunnskap om mye, blant annet at vi

trenger flere kanaler for å kommunisere

med enhetene og regionene. Vi klarte å

kommunisere med etaten med SMS og

telefon, men det er klart at dette var veldig

sårbart. I krisesituasjoner er informasjon

nesten alltid mangelvare. Et nytt intranett vil

gi mulighet til å legge ut intern, korrekt

informasjon meget raskt. Betty Lind vil ha et

særlig ansvar i prosessen med å etablere et

nytt intranett, sammen med webredaktør

Christine Sørøy Rokkan.

Kriminalomsorgens kommunikasjons-

strategi skal revideres. Vi må fortsette å øke

åpenheten om vår virksomhet. Det har har

en meget positiv utvikling de siste 8-10

årene og den må fortsette! Fortsatt er

kunnskapsnivået i befolkningen om vår

virksomhet lavt. Hvis vi skal øke respekten,

forståelsen og anerkjennelsen for den

jobben vi gjør, må vi åpne enda mer opp for

å bli «kikket i kortene» av media og bli

flinkere til å markedsføre alt det vi gjør bra.

Samtidig må vi være ærlige og åpne når noe

ikke går bra. Det tar lang tid å bygge opp

tillit til at den informasjonen vi formidler til

omverden er korrekt og at den gir et

representativt bilde av det vi driver med.

Faller vi bare én gang for fristelsen å servere

et feilaktig eller fordreid budskap, kan dette

være nok til å ødelegge denne tilliten.

Det har vi ikke råd til. Vi forvalter samfunnets

sterkeste tvangsmidler, og også av den

grunn er det viktig med åpenhet. Retts-

sikkerheten styrkes når åpenheten øker.

Åpenhet kan i enkeltsaker komme i konflikt

med taushetsplikten og hensyn til sikkerhet.

Noe av dette er vi inne på i dette nummeret

av Aktuelt. I den reviderte kommunikasjons-

strategien vil vi også ta opp disse

utfordringene. Det er KSFs mål at etaten i

årene framover skal bli mer profesjonell i

kommunikasjonen innad og utad, til beste

for oss ansatte, de domfelte og til samfunnet

rundt oss.

Kommentar av: Andreas Skulberg, avdelingsdirektør KSF

s.8 nr. 3 2011kriminalomsorgen

LITTERATUR FRA FENGSEL

En dag i Sandefjord

Tekst og foto: Christine Sørøy Rokkan,
seniorrådgiver KSF

Sandefjord fengsel har fått en del oppmerk-

somhet etter at Vigdis Hjort sonet der i 30

dager for promillekjøring. I etterkant skrev

hun boken «Tredve dager i Sandefjord», som

ble lansert i oktober i år. Det er en fiksjonsbok,

men den er basert på Hjorts egne opplevelser.

Det har kommet en del kritikk av kriminal-

omsorgen i forbindelse med boklanseringen,

både gjennom bokens beskrivelser og Hjorts

uttalelser i etterkant.

Vil gjerne ta del i debatten
Fengselsleder John Robert Nilsen hadde

ønsket at fengselet også hadde blitt spurt om

å bidra i debatten rundt boka. Hjort skriver

blant annet at det ikke skjer noen utvikling

med de kriminelle i Sandefjord. Hun skriver at

de eneste som muligens endres noe er de

småborgerlige damene som blir satt inn.

Endringen er at de blir mindre småborgerlige.

– Jeg er glad for å få lov til å lufte noen tanker

i etterkant av boka. Jeg synes det er viktig å

vise fram hva vi får til her i Sandefjord.

Alle situasjonene i boka er tatt fra reelle

hendelser, og vi opplevde at alt vi har gjort blir

kritisert. Det er viktig for oss å få fram hva vi

gjør som er bra, sier han.

Nilsen forteller om innsatte som har klart seg

godt og som kom styrket ut etter oppholdet i

Sandefjord fengsel. De har blant annet fått

hjelp til å ta førerkort, de har gått på skole og

mange har forlatt fengselet med styrket

selvtillit.

Små og intime lokaler
Sandefjord fengsel er et lite fengsel med bare

14 innsatte, og det holder til i en gammel,

verneverdig bygning. Det betyr få muligheter

for utbygging eller endring på bygningsmas-

sen. Ansatte må gjøre det beste ut av forhol-

dene, og utnytte de mulighetene som finnes.

De har for eksempel laget kontor for lederen

på loftet over garasjen, klærne som lages på

systua lagres i samme rom som der læreren

har sin skrivepult, og besøksrommet fungerer

som ekstra oppholds- og TV-rom når det ikke

er besøk. Da er det mulighet for å se

forskjellige TV-programmer på kveldene.

Fellesrommene er små og intime, kjøkken-

kroken er en del av stua, og der lager de

innsatte alle dagens måltider selv.

Vin-elger på bestilling
Innsatte i Sandefjord fengsel har arbeid på

systua. Det lille rommet har en varm

atmosfære, og latteren sitter løst blant de

innsatte og ansatte som jobber der. Det er

store vinduer, et bord i midten med mange

symaskiner. Opp etter veggene er det tråd-

sneller i alle farger og stoff i mange mønstre.

I dag lages beholdere til kartongvin, til salg på

messer og på bestilling. «Vinhønene» blir

beskrevet i boka som en del av den monotone

hverdagen. Fortsatt lages det vinhøner, men

nå også vinelger på spesialbestilling, på

systua. Toril Evensen har vært fengselsbetjent

i Sandefjord i 23 år og er opptatt av å gi

innsatte troen på seg selv.

– På systua kan innsatte komme uten selvtillit,

men gjennom for eksempel å lage et

håndverk som på systua skaper det mestrings-

følelse.

Alltid tid til å prate
Sandefjord fengsel har en stabil gruppe med

ansatte, tre har vært ansatt i 23 år. De trives

SANDEFJORD FENGSEL
• Enhet med lavere sikkerhet • Ordinær kapasitet på 13 plasser for kvinner • Fengselet ligger midt i Sandefjord by

Vigdis Hjort satt inne i Sandefjord fengsel i
30 dager og laget en bok av det. Aktuelt var
der én dag for å la fengselet fortell sin egen
historie. I Sandefjord fengsel er de stolte av
den jobben de gjør.

Fengselsleder John Robert Nilsen vil gjerne fortelle
fengselets egen historie.

Sandefjords mye omtalte «vinhøner» har fått selskap av «vinelger»

s.9kriminalomsorgennr. 3 2011

LITTERATUR FRA FENGSEL

godt på jobben, og den kollegiale tonen

preges av fleip og latter. Marit Evju er en av

dem som har jobbet der så lenge. Hun er

opptatt av at de har omtanke for innsatte.

– Vi har alltid tid til å snakke med innsatte, det

er en del av styrken i jobben vi gjør. Vi har

mulighet til å være tett på. Vi jobber for at de

som ønsker det skal få støtte til en ny start og

hjelp til å benytte seg av nye muligheter.

Vi ønsker å løfte dem.

Toril Evensen trekker spesielt fram at de

ønsker å se den enkelte innsatte.

– Jeg tror vi er gode på å styrke folks selvtillit.

Vi er gode på å se dem som er svake og de

som sliter litt ekstra. De som er psykisk

ustabile kan styrkes til å fungere i fellesskapet

her på fengselet.

Tatt fra virkeligheten
Fengselsleder John Robert Nilsen reagerer på

at forlaget ikke tok kontakt for å diskutere

problemstillinger knyttet til at boken er basert

på virkelige hendelser.

– Alle situasjoner og mennesker som

beskrives i boka er reelle. Dette ble ikke

avklart med dem som er beskrevet.

Lise Lynum er lærer i Sandefjord fengsel. Hun

forteller at enkelte synes det er ubehagelig å

være en del av handlingen i Hjorts roman.

– En tidligere innsatt ringte meg og var

fortvilet. Hun håpet ingen fra hennes

hjemsted ville lese boka, for alle ville forstå

at det handlet om henne.

Lynum bruker boka som høytlesning i norsk-

timene, og i dag er det to innsatte elever.

Boka beskriver blant annet hvordan fange-

tilværelsen skaper et behov for å «klikke»;

hovedpersonen ønsker å skrike, slå noe i

stykker og dunke hodet i veggen for å bryte

med fengselshverdagen. I tillegg beskriver

boka hvordan tiden går sakte, hvordan

dagene er monotone, følelsen av å telle dager

og ventingen fram mot løslatelse.

Heidi og Donja er elever ved skolen og sier at

de kan kjenne igjen beskrivelsene av hvordan

det er å sitte i fengsel. Sandefjord har for

eksempel mange som sitter på korte dommer,

slik Hjort gjorde.

– Folk kommer og går hele tiden. Man blir

opptatt av de daglige trivielle tingene, av

maten, å gå på turer og sånne ting.

– Men vi har det bra også, legger hun til, alt

legges til rette for oss.

De reagerer begge på noen av betegnelsene

Hjort bruker i boka.

– Hun omtaler noen av de innsatte som

«junkier». Det hadde ikke jeg likt å bli kalt, sier

Donja.

– Slitsomt med gjennomtrekk
I boka til Vigdis Hjort beskrives det hvordan

innsatte begynner å sone på dobbeltrom for

så å flytte inn på enkeltrom når noen skal ut.

Fengselet har ti enkeltrom og to dobbeltrom.

Det er stadig noen som har sonet ferdig og

nye som skal inn. De som har sittet lengst får

enkeltrom. Toril Evensen forteller at det er

mange som synes det er slitsomt å sitte lenge

i Sandefjord fengsel, nettopp fordi det er så

ofte utskifting av innsatte.

– Veldig mange sitter på korte dommer her, så

det er mange som kommer og går. De teller

dager til de skal ut. Samtidig er det noen som

sitter på lange dommer. For dem er det en

ekstra byrde med så stor gjennomtrekk.

Vi ber dem som har få dager igjen å sone om

ikke å telle så høyt.

Samtidig sier hun at det er mange som starter

sitt nye liv her i Sandefjord, gjerne de som sitter

lenge og som får tid til å få støtte og hjelp. De

har fått en styrke de kan reise hjem med.

På vaktrommet er det alltid rom for en fleip, forteller betjentene (fra venstre) Marit Evju og Toril Evensen.

s.10 nr. 3 2011kriminalomsorgen

ANGREPENE 22. JULI

– Det har aldri
vært aktuelt å
gi opp

Tekst og foto: Lars Engh Førde, rådgiver KSF

For Harald var det en ganske vanlig sommer-

feriedag; det vil si, han var innom jobben for å

svare på mail og printe ut noen flybilletter. Det

kunne like gjerne ha rammet noen andre, men

sammen med flere kolleger ble han offer for

det verste angrepet på norsk territorium siden

2. verdenskrig.

– Jeg kan huske et kjempesmell, som jeg

nesten fortsatt kan høre. Så kjenner jeg et slag

i ansiktet. Det var som om noen slo til meg

med en stekepanne, sier Harald.

Han var aldri i tvil om at dette var en terror-

bombe. Alt annet er kaos.

– Det neste jeg husker er at jeg henger over

noe jeg ikke vet hva er. Er i knestående. Jeg er

helt blind. Det beveger seg i vrakmaterialet og

jeg hører masse sirener og alarmer - folk som

roper, forteller han.

Trodde noen kom for å ta ham
Harald kjenner vinden trekke. Han kan ikke se,

og han er redd gulvet under ham er borte.

I frykt for å falle holder han seg i ro. Å ramle

ned fra femte etasje er imidlertid ikke det

eneste som bekymrer ham.

– Jeg ligger der og roper om hjelp, men ingen

svarer. Så hører jeg noen gå i plankehaugene.

Jeg roper igjen, men vedkommende svarer

ikke. Da var jeg sikker på at noen kom for å

likvidere meg. Nå er min siste time kommet,

tenkte jeg.

Merkelig nok kan han ikke huske å ha vært

redd.

– Jeg følte jeg hadde fått så mye juling at det

knapt kunne bli verre. Jeg tror ikke man får

dødsangst i slike øyeblikk, man er jo nesten

død allerede, forklarer han.

Lyden av fottrinn vedvarte, men ingen kom.

Harald slo seg etterhvert til ro med at det han

hørte trolig bare var vinden som blåste i

vrakrestene. Han ble liggende å rope om hjelp

mens han spyttet ut løse tenner.

– Jeg hadde en gjenstand stikkende inn i

siden, tennene var borte og albuen var skadet.

I tillegg hadde jeg hjerneblødning, hjerne-

rystelse og brudd i både kjeven og kraniet,

forteller han.

Da hjelpen endelig kom
Harald hadde i grunn ingen valg. Han måtte

bli liggende, selv uten å vite om han i det hele

tatt ville bli reddet.

– Jeg lå der og ropte, men ingen kom. Det var

utrolig frustrerende. Hvor lenge orker jeg å

ligge sånn? tenkte jeg.

Etter det som virket som en evighet, hørte

Harald endelig en stemme: «vi hører deg, vi

hører deg».

– Det kom en politimann og en brannmann.

De fikk meg ut av kaoset. Hvordan jeg kom

ned, vet jeg ikke. Jeg mener å huske at jeg lå

på maskinpistolen til politimannen da de bar

meg ned – en merkelig følelse, kan man si.

I ambulansen gjorde personalet det de kunne

for å holde Harald ved bevissthet, men etter

ankomst på Ullevål sykehus husker han lite.

Da Harald Føsker lå blind og hjelpeløs i
restene av kontoret sitt i høyblokka, var han
sikker på at hans siste time var kommet.
Siden har han lovet å ikke la angrepet 22. juli
knekke seg.

– Det har aldri
vært aktuelt å
gi opp

Hardt skadet i angrepet på regjeringskvartalet

Harald Føsker velger å være takknemlig for at han tross alt er i live.

Smertefull periode
Harald våknet opp igjen til en ny tilværelse.

Han var blind, hardt skadet og arbeidsplassen

hans lå i ruiner. Foran ham lå det en lang og

krevende periode med operasjoner og

opptrening. Han bestemte seg allerede første

natten for at dette skulle han klare.

– Jeg skal ikke dø, jeg skal tilbake på jobb,

tenkte jeg. En pleier hadde fortalt meg hvem

som stod bak. Jeg lovet meg selv at han ikke

skulle greie å knekke meg, sier Harald.

Han forteller videre at han nærmest kapslet

seg inn for å takle den lange motbakken han

nå stod i bunnen av.

– Det var kompliserte og smertefulle

operasjoner jeg måtte gjennom. Blant annet

så sprøytet de inn gass på baksiden av øynene

mine. Jeg måtte derfor sitte og se ned i gulvet

i ti til tolv timer hver dag i tre uker, forteller han.

Har blitt bedre
Behandlingen fra profesjonelle fagfolk har

sammen med Haralds standhaftige vilje gitt

resultater.

– Ting har jo blitt bedre. Jeg var blind de to

første dagene, men nå har jeg vel en

synsstyrke på 15 til 20 prosent. Jeg klarer til og

med å kjenne igjen folk, bare de kommer nær

nok, sier han.

Han erkjenner imidlertid at skadene fortsatt

setter store begrensninger på livet.

– Tyngst er det å ikke se ordentlig. Du merker

det på alt mulig. Jeg kan for eksempel ikke ta

opp en avis eller se på TV, sier han.

Familien rammet igjen
Angrepet på høyblokka er dessverre ikke den

første tragedien som har rammet Harald og

familien hans. I fjor høst mistet han sønnen

sin, Yngve, i en basehopp-ulykke.

Harald forklarer at dette kanskje har gitt ham

et annet perspektiv på sine egne skader og

traumer etter 22. juli.

– Jeg var allerede i gulvet, jeg kunne ikke

komme lenger ned. For meg var det mye verre

å miste sønnen min, sier han.

Han erkjenner likevel at det har kommet som

en ekstra belastning på familien.

– Hele familien var slått ut, og så kom dette

her. Barna mine trodde i noen timer at jeg var

død. De visste at jeg skulle innom jobb, og de

fikk ikke kontakt med meg. For dem har dette

vært en voldsom påkjenning, sier Harald.

Ikke bitter
Bomben utenfor høyblokka kunne ha rammet

så mange: «Hadde ikke telefonen ringt akkurat

da, hadde ikke bussen vært forsinket…»

Tilsynelatende tilfeldigheter gjorde at noen

slapp med skrekken, mens andre ble skadd

eller måtte bøte med livet. Harald er likevel

ikke bitter på skjebnen.

– Jeg har hatt mine tunge stunder der jeg har

spurt meg selv om hvorfor jeg dro på jobb

akkurat da. Jeg hadde jo tross alt ferie. Men

dette er så unyttig tenkning. Du blir bare trist

og lei deg, sier han.

Harald spør seg også om det egentlig bare var

tilfeldigheter som gjorde at han var på feil

sted til feil tid.

– Jeg har alltid pleid å jobbe litt i ferien, så det

var vel egentlig typisk meg. Jeg velger heller å

være takknemlig for at jeg overlevde. Hadde

jeg dratt fem minutter før jeg skulle, så hadde

jeg vært nede på gata, og da hadde jeg blitt

drept, sier han.

Takker alle
Harald er overveldet og takknemlig for all den

hjelp og støtte han har møtt, ikke minst fra

kolleger og arbeidsgiver.

– Støtte og varme kan det ikke bli for mye av.

Det eneste problemet er kanskje at jeg ikke

har klart å respondere alle som har tilbudt seg

å hjelpe. Jeg vil takke hele etaten. Også

politisk ledelse har vært fantastiske. Støtten

har hjulpet meg kolossalt og bidratt til at jeg

aldri har vært i tvil om at jeg skal tilbake på

jobb, forteller han.

Føler ingenting overfor gjerningsmannen
På spørsmål om hva han føler og tenker

overfor den terrorsiktede, er Harald kjølig og

behersket.

– Tror ikke jeg føler noe som helst, han er en

ikke-person for meg. Jeg ser på ham som

tilfeldig gjerningsmann som har et tankesett

som er helt fremmed for meg. Jeg håper bare

han ikke får anledning til å gjøre dette igjen,

sier Harald.

Stoler på våre ansatte
Som tidligere direktør på KRUS har Harald

vært med på utdanning og kompetanse-

bygging for de fleste som jobber i Kriminal-

omsorgen. Nå skal hans tidligere elever ta seg

av mannen som nesten drepte ham.

– Jeg er overbevist om at de som omgir ham

til daglig, er profesjonelle og behandler ham

skikkelig. Jeg håper også de makter å være

rundt denne personen uten å ta skade av det

selv, sier han.

På spørsmål om en person som har gjort noe

så grusomt, i det hele tatt kan tilbakeføres, blir

Harald svar skyldig.

– Det er altfor tidlig å snakke om tilbakeføring.

Nå dreier det seg om å gi ham en soning som

ikke demoniserer ham ytterligere, og som

sørger for trygghet for ham selv og

omgivelsene, sier han.

– Skal tilbake
Selv om Harald på papiret er sykemeldt fram

til jul, er han ofte å se på sitt nye kontor i

Nydalen. Han håper å være i tilnærmet full

vigør igjen om ikke altfor lang tid.

– Så lenge hodet funker, kan jeg bidra, sier han.

Han er likevel klar på at han ikke vil greie dette

alene.

– Det er ikke flaut å be om hjelp når du har

mistet noen sanser. Det er noe av det jeg har

lært under rehabiliteringen. Jeg vil ikke ha

medlidenhet, men kollegialitet. Det er mange

dyktige medarbeidere i KSF/KOA, så det skal

jeg klare, sier han.

Han understreker denne kollegialiteten også

krever mye av ham.

– Jeg skylder alle rundt meg å stå på videre,

ikke minst sønnen min. Han ville kalt meg en

pudding hvis jeg ga opp, sier Harald.

s.11kriminalomsorgennr. 3 2011

ANGREPENE 22. JULI

HARALD FØSKER
• Cand Philol fra 1973 med hovedfag i

historie

• Direktør for Fengselsskolen/Kriminal-
omsorgens utdanningssenter (KRUS)
fra 1981-2010

• Direktør for internasjonalt arbeid i
Justisdepartementet, KOA fra 1. juni 2010

Harald og Sonja: Dronningen tok seg tid til å besøke
Harald da han lå på sykehus. – Hun var enestående
hyggelig, sier han (foto: privat).

s.12 nr. 3 2011kriminalomsorgen

NYTT FRA ETATEN

Fra nyttår skal det opprettes regionale hoved-
verneombud (RHVO) i alle kriminalomsorgens
regioner. Da er verneombudsorganisasjonen i
kriminalomsorgen komplett.

Tekst: Knut Borgmo, HMS-koordinator KSF

Regionalt hovedverneombud skal være

vernetjenestens representant på regionalt nivå.

Dette innebærer blant annet at:

• Regiondirektør og RHVO skal ha et forum for

samarbeid.

• RHVO skal være en av de ansattes representan-

ter i Regionalt arbeidsutvalg (RAMU).

• RHVO skal tas med på råd i planer på regionalt

nivå som kan få betydning for arbeidsmiljøet.

• RHVO skal delta i planlegging og oppfølging

av det systematiske helse-, miljø- og sikkerhets-

arbeidet.

• RHVO er vernetjenestens representant i saker

der Arbeidstilsynet henvender seg til arbeids-

giver på regionalt nivå (tilsyn, pålegg m.m.).

• RHVO skal delta i møter etter Hovedavtalen

der det behandles saker som har betydning for

arbeidsmiljøet.

Retningslinjer er utarbeidet
Vedtaket om å innføre RHVO ble fattet av

Kriminalomsorgens sentrale forvaltning (KSF) i

samråd med Kriminalomsorgens sentrale

arbeidsmiljøutvalg SAMU. I denne forbindelse ble

det utarbeidet egne retningslinjer for ordningen.

Retningslinjene inkluderer valgprosedyrer og

funksjonsbeskrivelser. Disse finner du i KIKS.

Velges av enhetenes verneombud
RHVO og vara velges av og blant verneombu-

dene i regionens enheter, for to år av gangen.

Ved valg nedsettes det et valgstyre bestående av

RAMU-leder og sentralt hovedverneombud.

Valgstyret retter en henvendelse til verneombu-

dene i regionen med oppfordring om å stille til

valg. Når kandidatene er klare, får verneombu-

dene anledning til å stemme på den kandidaten

de ønsker som regionalt hovedverneombud.

Den som får flest stemmer, blir valgt. Ved

stemmelikhet mellom to eller flere kandidater

foretar det sentrale hovedverneombudet det

endelige valget av regionalt hovedverneombud.

Det er nå satt i gang valg i henhold til retnings-

linjene. RHVO kan derfor være på plass i hver

region fra 1.1.2012.

The «missing link» er på
plass - regionale hoved-
verneombud innføres

En viktig milepæl er nådd: Etter mange år med diskusjoner er verktøyet for å kartlegge
domfeltes behov for tiltak og tjenester nå ferdigutviklet.

Tekst og foto: Lars Engh Førde, rådgiver KSF

IKT-løsningen som skal brukes, skal testes i

tre måneder. Løsningen skal deretter innfø-

res som et prøveprosjekt i ett år ved Østfold

friomsorgskontor og Halden fengsel.

Øvrige enheter må trolig vente til tidligst

2013 med å ta det i bruk. Prøveprosjektet

skal først evalueres, og hva som vil skje

videre, vil avhenge av denne evalueringen.

Skal kanalisere riktige tiltak
Kartleggingsverktøyet består blant annet

av et elektronisk spørreskjema og en faglig

veileder. Formålet med verktøyet er å

kartlegge domfeltes situasjon, ressurser og

behov. På denne måten kan innholdet i

straffegjennomføringen enklere og mer

systematisk tilrettelegges med tanke på

rehabiliteringen og tilbakeføring.

Kartleggingen er forankret St.meld. nr. 37.

Deltakelse skal være frivillig fra den

domfeltes side, og det er den domfelte selv

som skal «eie» kartleggingen.

Det er foreløpig kun straffedømte, ikke

varetektsinnsatte, som vil få tilbud om

kartlegging. Kartleggingssamtalene vil bli

gjennomført av ansatte som har fått

spesialopplæring. Dette kan være

fengselsbetjenter, sosialkonsulenter,

saksbehandlere etc.

En byggestein
Verktøyet har fått navnet BRIK, som står for

Behovs- og ressurskartlegging i kriminal-

omsorgen. BRIK uttales med dobbel k. Dette

skal henlede tankene på det engelske ordet

«brick», og symbolisere den første (mur)stei-

nen som blir lagt til grunn for et tverrfaglig

og tiltaksrettet samarbeid i den domfeltes

straffegjennomføring. Navnet skal gi assosi-

asjoner til det å bygge sten på sten.

– En fleksibel løsning
Prosjektleder Gro Fjellbu Øi ved KSF

forteller at lovverket setter grenser for hva

man kan spørre om i denne type kartleg-

ginger. Det er derfor lagt stor vekt på å få

på plass en egen forskrift som regulerer

dette. Hun understreker likevel at innholdet

vil kunne utvikles kontinuerlig ut fra hva

som anses formålstjenlig og innenfor

rammene av loven.

– Vi har lagt stor vekt på at den tekniske

løsningen er såpass fleksibel at vi enkelt og

rimelig kan utvikle kartleggingen innenfor

formålet. Vi ønsker også å kunne gjenbruke

løsningen til andre typer kartlegginger

med andre formål, sier hun.

Kartleggingsverktøyet
går på lufta i november

Seniorrådgiver i KSF, Gro Fjellbu Øi, har ledet prosjektet med å etablere kartleggingsverktøyet.

s.13kriminalomsorgennr. 3 2011

NYTT FRA ETATEN

Region sør gjennomførte i løpet av en uke i
september en urinprøvekontroll av samtlige
innsatte i regionen. Undersøkelsen viste at 5,1
prosent hadde inntatt illegale rusmidler under
soning.

Tekst: Erling Fæste, Kriminalomsorgen Region sør

Av de 683 prøvene som ble tatt, ga 99 positivt

utslag. Av disse skyldtes 59 legal medisinering,

mens 20 av prøvene var positive på grunn av

inntak før innkomst. I tillegg nektet 15 innsatte å

la seg teste. Hvis man legger til grunn at alle de

som nektet, hadde ruset seg under soning, kan vi

konkludere med at 35 innsatte hadde inntatt

rusmidler i fengselet eller overgangsboligen.

Dette utgjør 5,1 prosent av prøvene.

Andelen var høyest ved Nordre Vestfold fengsel

avdeling Horten, der 8 av i alt 15 innsatte hadde

inntatt rusmidler i fengselet. Ved flere av enhetene

hadde ingen innsatte ruset seg under soning.

Dette gjaldt Berg, Hassel, Larvik, Sandefjord,

Drammen fengsel og Drammen overgangsbolig.

Ved de to største enhetene, Ringerike og Bastøy,

var andelene på henholdsvis 4,2 og 1 prosent.

Region nord gjennomførte tre tilsvarende øvelser

i 2008. Gjennomsnittet for disse øvelsene var på

3,7 prosent.

Alle innsatte testet samtidig
Urinprøvekontrollen som ble gjennomført i

Region sør i september, er spesiell fordi samtlige

innsatte ble testen innenfor én og samme uke.

Ellers gjennomføres urinprøvekontroller ved

mistanke eller som stikkprøver, og hvert år utfø-

res det mellom 23 000 og 26 000 slike prøver.

Tall fra disse testene viser at andelen positive har

gått ned fra 12,3 til 9,5 prosent siden 2005.

I region sør har denne andelen ligget på mellom

5,2 og 6,4 prosent i samme periode.

Disse tallene gir imidlertid ikke et helt korrekt

bilde av utbredelsen av rusmidler i fengslene.

En høy andel kan skyldes høy treffsikkerhet på

mistankeprøver, mens en lav andel kan skyldes

mange rutinemessige stikkprøver. Ved å teste alle

innsatte samtidig, får man et bedre bilde av

hvordan russituasjonen faktisk er.

Kriminalomsorgen Region sør gjør oppmerksom

på at de utførte testene ikke fanger opp syntetisk

canabis.

5 prosent hadde ruset seg i fengselet

Urinprøveaksjon september 2011 i region sør

Totalt

Horten

Sem

Hof

Kragerø

Ringerike

Skien

Bastøy

Berg

Drammen

Hassel

Sandefjord

Larvik

Drammen o.b

2,3 % 5,1 % andel
683 15 35 antall

33,3 % 53,3 % andel
15 5 8 antall

8,2 % 13,1 % andel
61 5 8 antall

0,0 % 7,8 % andel
103 0 8 antall

0,0 % 5,9 % andel
17 0 1 antall

2,8 % 4,2 % andel
143 4 6 antall

1,2 % 3,6 % andel
84 1 3 antall

0,0 % 1,0 % andel
104 0 1 antall

0,0 % 0,0 % andel
47 0 0 antall

0,0 % 0,0 % andel
46 0 0 antall

0,0 % 0,0 % andel
26 0 0 antall

0,0 % 0,0 % andel
13 0 0 antall

0,0 % 0,0 % andel
12 0 0 antall

0,0 % 0,0 % andel
12 0 0 antall

Totalt antall innsatte
pålagt test

Urinprøve-
nektelser

Illegalt inntak i
fengsel/nektelser:

Tekst og foto: Christine Sørøy Rokkan,
seniorrådgiver KSF

Det er en opplagt eks-statsråd som inviterer

på lunsj i stortingskantina. Egentlig skulle

intervjuet skjedd to dager tidligere, men da

var Knut Storberget hjemme med sykt barn.

– Nå er det endelig mulig for meg å være

hjemme når barna er syke noen dager. Før var

det alltid slik at «jeg bare måtte» noe annet.

Kriminalomsorg viktigst for
kriminalitetsbekjempelse
– Det er bra for politikere å ha et hjertebarn,

det er det som driver oss framover, sier

Storberget.

Det var både med lettelse men også med

vemod han gikk av som justisminister.

Da forlot han også sitt hjertebarn; kriminal-

omsorgen. I riksmedia har han flere ganger

snakket om at han er stolt av det han har fått

til i kriminalomsorgen som justisminister.

Også denne dagen snakker han om

menneskene og sakene som har opptatt ham

hele tiden, og fortsatt med like stort

engasjement som da han var justisminister.

Du snakket om kriminalomsorgen i nesten alle

intervjuer da du gikk av som justisminister.

Hvorfor det?

– Jeg er først og fremst sosialpolitiker, og jeg

mener at kriminalomsorgen er den viktigste

delen av kriminalitetsbekjempelsen. Å ta

lovbryterne er viktig, men det som skjer under

soning er det som hindrer tilbakefall. I tillegg

skal alle mennesker ha en livskvalitet; som

sosialdemokrat er jeg opptatt av det.

Hva har du fått til i kriminalomsorgspolitikken?

– Det har blant annet skjedd mye med

innhold i soningen, det satses på alternative

soningsformer som for eksempel fotlenke-

soning, gjenoprettende rett (restaurative

justice red. anm.), og vi har satset på tiltak for

unge lovbrytere. Det som også er spesielt, er

at det stort sett har vært politisk konsensus

rundt tiltakene, sier han.

Storberget er spesielt fornøyd med Stortings-

melding nr. 37 (2007-2008) Straff som virker.

Både fordi det var en prosess med mange

diskusjoner, og fordi det har blitt en helhetlig

melding i forslag og tiltak. Samtidig trekker

han fram hvordan den la vekt på samarbeid

mellom fagfelt og departementer.

Da meldingen ble presentert i Oslo fengsel

i september 2008 var både kommunal-

ministeren, utdanningsministeren og

kulturministeren med. Helseministeren skulle

også vært der, men han var syk. Storberget

har stor tro på at vår nye statsråd vil fortsette

fokuset på innhold og samarbeid på tvers av

etater.

– Det er viktig for meg å si at dere har fått en

god justisminister i Grete Faremo. Det vi har

fått til på innholdssiden er jeg sikker på at hun

vil føre videre.

Innsatte har skapt politikk
– Jeg er vel den i landet som har vært mest

inn og ut av fengsel, ler Storberget.

I løpet av sitt første år som justisminister

besøkte han alle fengsler i hele landet.

– Den reisen var som en bok! Og det var sterkt

å møte alle de ansatte; folk vet ikke hvilken

fantastisk innsats de gjør. De skal både ha

kontroll og de skal ha omsorg, og det er

vanskelig å stå i. Men de står fjellstøtt med

beina godt plantet på jorda, sier Storberget.

Reisen til alle fengslene forsterket synet på at

kriminalomsorgen var det viktigste han ville

satse på som statsråd. Enkelte møter med

innsatte har vært med å påvirke politikken

direkte.

– Jeg møtte en 18-åring i Hamar fengsel som

hadde gått opp i norsk og fått 5 i karakter.

Det glimtet i øynene og den utstrålingen han

hadde påvirket satsingen på mer utdanning.

Så var det jo møtet med Stig i Trøgstad

fengsel, en kamerat fra barndommen – slike

møter gjør noe med deg. Tilfeldigheter påvir-

ker våre liv og hvorfor man havner der man

gjør.

Møter med barn, både de som er innsatte og

de som er pårørende, har gjort sterkt inntrykk

på den tidligere justisministeren.

– Jeg møtte en veldig ung og bortkommen

gutt på Ullersmo på mitt besøk der. Det fikk

s.14 nr. 3 2011kriminalomsorgen

STATSRÅDSSKIFTE

Knut Storberget nevnte kriminalomsorgen i
nesten hvert eneste intervju i dagene etter at
han gikk av som justisminister. Da han ble
statsråd for seks år siden sa han også at
kriminalomsorgen var hans jobb nummer én.

Knut Storberget retter en stor takk til kriminal-
omsorgen når han nå går fra å være justisminister
til å bli medlem i finanskomiteen.

– Jeg har tro på at
mennesker kan endre seg

” – Jeg er vel
den i landet som
har vært mest inn
og ut av fengsel.”

s.15kriminalomsorgennr. 3 2011

STATSRÅDSSKIFTE

meg til å se veldig tydelig at de under 18 år i

vårt system trenger et løft. Og når jeg har

møtt barn som er pårørende, og når jeg har

vært med på å åpne nye fasiliteter for barn på

besøk i fengsler – da må jeg svelge en ekstra

gang.

Rir av stormene
Storberget er imponert over hvordan etaten

har håndtert negativt mediefokus i hans

statsrådsperiode, enten det har handlet om

lovbrudd blant innsatte eller valg av

TV-apparater til fengselsceller.

– Vi har stått godt i det når det har blåst i

enkeltsaker. Enhetsledere har stilt opp til

intervjuer og vært åpne. Likevel har vi ikke

lagt ned alternative reaksjoner eller gjort

innstramminger fordi enkelte har gjort noe

galt.

Storberget har også tro på at befolkningen

forstår at det som kommer frem i debatter

ikke viser hele bildet.

– Jeg har tro på at folk er kloke og forstår at

kriminalpolitikk handler om mer enn debatter

om cellene i et fengsel skal ha flatskjerm eller

ikke.

Straff som virker bedre
Storberget er opptatt av at fengsel ikke skal

brukes til oppbevaring. Det vil skape mer

kriminalitet, mener han.

Men har vi en straff som virker?

– Vi har en straff som virker bedre nå enn før.

Og jeg har en stor tro på at folk kan endre seg.

La aldri håpløsheten gripe oss. Det nytter

faktisk!

Storberget trekker flere ganger fram sin

takknemlighet overfor ansatte i kriminal-

omsorgen.

– Jeg ønsker å rette en stor takk til alle

ansatte, de gjør en fantastisk jobb.

De har en så konstruktiv holdning, de får

ting gjort. Jeg forlater jobben med masse

takknemlighet.

Tekst og foto: Lars Engh Førde, rådgiver KSF

Faremo vikarierte riktignok for Knut Storberget sist vinter, men ellers har AP-kvinnen fra

Setesdal hatt en lang og variert karriere siden sist hun var justisminister (1992-1996).

Hun var konserndirektør i Storebrand fra 1997 til 2003, hun har hatt en internasjonal

direktørstilling i Microsoft og hun har sittet i en rekke styrer, blant annet i Hydro og Norsk

folkehjelp. De fleste kjenner henne kanskje som forsvarsminister, en stilling har hatt siden

2009. I likhet med forgjenger Storberget er hun utdannet jurist.

Aktuelt vil ha et lengre intervju med Faremo i neste nummer. I mellomtiden hilser hun

hele kriminalomsorgen og ser fram til et godt samarbeid i tiden som kommer.

Vår nye statsråd hilser
kriminalomsorgen
Femten år etter at hun sist hadde jobben, returnerer Grete Faremo som justisminister.
Hun ser fram til å ta tak i nye utfordringer i kriminalomsorgen og resten av justis- og
beredskapssektoren.

Grete Faremo hilser på øvrig politisk ledelse i Justisdepartementet. Fra venstre: Statssekretær Astri
Aas Hansen, statssekretær Eirik Øwre Torshaug, politisk rådgiver Astrid Bergmål, statssekretær Pål K.
Lønseth og statssekretær Terje Moland Pedersen. I bakgrunnen departementsråd Morten Ruud.
(foto: Justisdepartementet)

s.16 nr. 3 2011kriminalomsorgen

OPPLÆRINGSTILBUD I FENGSEL

Takker for seg
- men har fortsatt
mye ugjort

Ser fremover: Torfinn Langelid har ingen planer om å slutte å jobbe selv om han snart blir pensjonist.

Tekst og foto: Lars Engh Førde, rådgiver KSF

Siden han begynte som lærer på Ullersmo

fengsel i 1974 har Torfinn Langelid vært en

markant pådriver for opplæringstilbud i lan-

dets fengsler, både som lærer og byråkrat. Han

er kjent for å være kunnskapsrik, standhaftig

og kanskje også sta. Før han sier adjø, tillater

han seg å skue framover, men også litt tilbake.

Møtte mange «tapere»
Torfinn forteller at noe av det som har

engasjert ham, er alt det urealiserte

potensialet i mange innsatte og straffedømte.

Han nevner spesielt en elev fra tiden på

Ullersmo på 1970-tallet.

– Det var en mann i 30-årene. Han så ned i bak-

ken hele tiden, og det var umulig å få kontakt

med ham. Han var blitt fortalt på skolen at han

var evneveik, og det sto i papirene hans at han

aldri ville kunne ta til seg kunnskap, sier han.

Det skulle vise seg at både omverden og

mannen selv tok feil.

– Etter han kom på skolen rettet han opp

ryggen sakte, men sikkert. Han var utrolig

interessert i fagene, og avla eksamen ett år

senere med alminnelig gode karakterer,

forteller Torfinn.

Torfinn tror mye av problemet var at mannen

var blitt lært opp til å se på seg selv som dum

og udugelig.

– Dette bildet av seg selv gikk han inn i

voksenlivet med. Han ble dømt til sju års

fengsel for en alvorlig forbrytelse. Redningen

hans var at han klarte å bryte med det han

hadde lært om seg selv, sier Torfinn.

Over 30 år senere traff han mannen igjen.

Torfinn forteller at han ikke hadde hatt noe

enkelt liv, men at han tross alt hadde klart å

holde seg på skinnene.

– Mannen sa: «Hadde dere ikke fått meg på

skolen, så hadde jeg aldri klart meg», forteller

Torfinn.

En formidabel utvikling
Etter fire år på Ullersmo skrev Torfinn hoved-

fagsoppgave om den historiske utviklingen

innen fengselsopplæring. Som lærer og

byråkrat har han også sett denne utviklingen

på nært hold.

– Da jeg begynte var det så vidt skolen og

fengselet snakket med hverandre.

Fengselspersonalet var de store stygge med

nøklene, mens vi var «de gode tjenerne».

Nå samarbeider skole og kriminalomsorg på

en helt annen måte, sier han.

Siden den gang har Torfinn vært med på å

kjempe mange kamper. Den kanskje viktigste

av alle har vært å overbevise om at innsatte

skal ha de samme rettighetene til opplæring

Ved nyttår mønstrer han av etter nesten 40 år i fengselsopplæringen. Han har vært med på en lang reise, med store fremskritt. Likevel er ikke
Torfinn Langelid helt fornøyd; det ligger kanskje ikke i hans natur.

s.17kriminalomsorgennr. 3 2011

AKTIVITETSTILBUD I FENGSEL

Frank Mjøen (39), innsatt ved Ullersmo fengsel avdeling Kroksrud, mener trening og fysisk
aktivitet gjør det lettere å komme seg ut av rus og kriminalitet. Sammen med seks andre
innsatte og to ansatte fra Kroksrud BIL, stilte han til start i årets Oslo maraton.

– Dette er gull!

Tekst og foto: Hilde Johansen, aspirant
Ullersmo fengsel avdeling Kroksrud

Frank er strålende fornøyd etter å ha fullført

halvmaraton på den respektable tiden

1.27.46.

– Det er gull å ha gjennomført. Det er viktig

for mennesker som sitter i fengsel å være

med på slike ting, fordi det gir en god

mestringsfølelse, sier han.

Bra for tilbakeføringen
– Når man sitter i fengsel, bør man forberede

seg på det å slippe ut ved blant annet å

forsøke å skape seg nye nettverk på

forskjellige plan. Det å ha mulighet til å

være med på løpsarrangementer vil kunne

bidra til å oppnå positiv kontakt med andre

mennesker, sier Frank.

Han er også overbevist om de positive

effektene av å være i god form.

– Hvis du er i toppform fysisk hjelper det

veldig på det psykiske, og det er en kjent

sak at innsatte ofte sliter på det psykiske

planet, sier Frank.

Dårlig syn
Frank er svaksynt. Det kan by på enkelte

problemer under løp.

– Det var litt vanskelig å løpe i dag. Det er

ikke enkelt å beregne hvor hindringer som

trikkeskinner, fortauskanter og lignende er

når det er mange mennesker omkring å ta

hensyn til, sier han etter løpet.

Frank forteller at svingene kan bli krappe og

det er ikke alltid så lett å se markeringene.

– Min store skrekk er å havne først i et felt,

for da ser jeg ikke hvor jeg skal løpe, sier

han smilende.

Hvordan forberede seg til løp når man
sitter i fengsel?
Frank trener regelmessig i fengselet.

På Kroksrud er det en joggeløype på rundt

1 kilometer samt treningsrom med vekter

og treningsapparater.

– Jeg kombinerer flere treningsformer,

som løping, vekttrening, spinning og roller-

blades. Jeg er aldri under 14 treningsøkter i

uka, sier han.

Tida framover
Franks nærmeste mål er Jessheim vinter-

maraton. Han er sikker på at han vil fortsette

å løpe når han er ferdig å sone.

– Nå løper jeg på hver eneste permisjon.

Under permisjonene er det ikke lov til å

innta alkohol. Det er det heller ingen fare for

at jeg skal gjøre. Det vil nemlig ødelegge for

treninga mi, sier Frank.

Videre ønsker Frank å ta kurs slik at han kan

bli personlig trener.

– Nå soner jeg min tredje dom for narkotika.

Den er på 5 år og 3 måneder. Hvis jeg

slipper ut ved 2/3 tid, er jeg fri i august 2012.

Treninga har hjulpet meg til å ta avstand fra

rus og kriminalitet, derfor har jeg lyst til å

fortsette å trene og delta i løp også etter at

jeg slipper ut av fengselet. Det er på tide å

få noe ut av livet sitt, avslutter Frank.

KROKSRUD FENGSEL
Kroksrud fengsel er et åpent fengsel
med plass til 60 mannlige innsatte.
Fengselet har et variert fritidstilbud, og
har egen fritidsleder.

Frank Mjøen i fint driv under høstens
Oslo maraton.

som alle andre, en rettighet som første gang

ble nedfelt ved rundskriv i 1969.

– Hvorfor skal det være så vanskelig å skjønne

at alle har den samme retten. Er det noen som

trenger utdanning mer enn andre, så er det

ungdom og voksne på institusjoner. Det

burde ikke være noen diskusjon, men det har

det faktisk vært, sier Torfinn.

– Må åpne mer opp for IKT
Selv om Torfinn ser at det har vært en positiv

utvikling på mange fronter, er det fortsatt ting

han mener både skolen og kriminalomsorgen

kan bli bedre på. Han understreker at

opplærings- og aktivitetstilbudene i enda

større grad bør basere seg på de innsattes

egne behov. Deres tilgang til IKT er også noe

han fortsatt ikke er fornøyd med.

– Her synes jeg det går altfor sakte. Den

digitale kompetansen er noe etter hvert alle

trenger for å klare seg i samfunnet. Hvis ikke

innsatte gis anledning til å holde seg

oppdatert på dette området, vil gapet mellom

dem og resten av samfunnet bli større enn det

noensinne har vært, sier Torfinn.

Han ser at det også må tas hensyn sikkerhet,

men han tror ikke det vil være mulig å møte

denne utviklingen uten å ta noen sjanser.

– Dette er noe vi ikke kan komme utenom.

Hvis vi ikke kan leve med risiko, må vi

hermetisere fengslene, og er vi egentlig

interesserte i det? spør han retorisk.

Som historiker minner han om at vi har hatt

tilsvarende diskusjoner før.

– Både kulepennen, skrivemaskinen og boka

har en gang vært et problem i fengselsvesenet.

Det er noe av det samme vi ser innenfor IKT,

sier han

Feires med eget seminar
For å takke Torfinn for hans lange og tro

tjeneste arrangerer Fylkesmannen i Hordaland

et fagseminar i Bergen 7. desember.

En rød tråd i programmet er innsatte og

straffedømtes rett til utdanning.

For mer info:

www.fylkesmannen.no/hordaland

TORFINN LANGELID
Stilling: Seniorrådgiver hos
Fylkesmannen i Hordaland
Født: 1943 i Vinje i Vest Telemark
Utdanning: Cand Philol fra Universitetet
i Oslo 1982

s.18 nr. 3 2011kriminalomsorgen

ARBEID OG OPPLÆRING I FENGSEL

Tekst og foto: Lars Engh Førde, rådgiver KSF

Det er ikke hver dag assisterende fylkesdirek-

tør i Akershus, Jørn Fraurud, kan gratulere en

fagprøvekandidat med karakteren bestått

meget godt. Han forteller at karakteren kun gis

et fåtall kandidater, og at den er meget

sjelden i faget platearbeid.

Sammen med representanter fra skolen,

opplæringskontoret i Akershus og fengselet

var han med å hedre kandidaten, som etter to

krevende år endelig kan smykke seg med

bestått fagbrev som platearbeider.

En lang tung prosess
Hovedpersonen selv er lettere brydd, men

klarer ikke å skjule gleden over å bli feiret på

denne måten.

– Dette er jo bare pinlig. Du skal passe deg for

å åpne bokser i tiden som kommer, sier han

spøkefullt til verksmester Roy Fiddaman.

Sammen forteller de om en lang vei med

mange opp- og nedturer fram til fagbrevet.

– Verksbetjentene har vært utrolig tålmodige.

De har aldri gitt meg opp, selv når jeg har

oppført meg som en bajas, sier «Ivar», som

ikke ønsker å gå ut med navnet sitt.

– Ja, vi har hatt våre diskusjoner, parerer

verksmester Roy tørt.

Stikkord: tålmodighet
De forteller begge at man møter mange

utfordringer når man skal fullføre et slikt

opplæringsløp i fengsel.

– Når du sitter i fengsel, er ikke alle dagene

like lette, og da er det fort gjort å ta med seg

problemer fra avdelingen ned til verkstedet,

sier «Ivar».

Roy kjenner igjen «Ivars» beskrivelser og

forteller at tålmodighet er et viktig stikkord for

å lykkes.

– Vi tar høyde for at ting kan skje, og at alle

kan ha gode og dårlige dager, sier Roy.

«Ivar» mener at noe av det viktigste han har

lært er å ikke gi opp med en gang, slik han

ofte har gjort tidligere.

– Roy er opptatt av at man skal fullføre det

man har begynt på. Jeg har hatt mange

nedturer på veien, men folka på verkstedet

har gitt meg styrke til å fortsette. Det har kosta

blod, svette og tårer – mest tårer, sier «Ivar».

Roy er imponert over hvordan «Ivar» har

kjempet seg gjennom tunge stunder.

– Gutten er ekstremt kreativ. Jeg er utrolig

imponert og stolt av det han har fått til hos

oss, sier Roy.

Resultat av samarbeid
Det fullførte fagbrevet er et resultat av et

samarbeid mellom arbeidsdriften ved Ila

fengsels- og forvaringsanstalt og Opplærings-

kontoret for mekaniske fag (OKMF).

Arbeidsdriften har stått for den praktiske

undervisningen, mens opplæringskontoret

har kvalitetssikret opplæringsløpet.

Lise Hetty Olsen, daglig leder ved OMKF, har

fulgt opp kandidater i mekaniske fag i 15 år.

- Har kosta blod svette og
tårer – mest tårer
På en ellers gråkald onsdag i november feiret
de med kake og taler på metallverkstedet på
Ila. Anledningen var at en innsatt elev hadde
bestått fagprøve som platearbeider, og det
med usedvanlig god karakter.

OPPLÆRINGSKONTORET FOR
MEKANISKE FAG
Fungerer som et bindeledd mellom skole,
næringsliv og offentlige myndigheter.
Har som hovedmål å sikre at medlemsbe-
driftene får god og kvalifisert arbeidskraft
gjennom fagopplæring i egen bedrift.

PLATEARBEIDERFAGET
En platearbeider jobber med forming av
plater, rør og profiler, samt med å sette
sammen dette til større konstruksjoner.
Platearbeiderfaget utøves i skipsindus-
trien, offshore samt i landbasert industri
og følger nasjonale og internasjonale
standarder og normer.

Fullført og bestått opplæring fører fram
til fagbrev. Yrkestittel er platearbeider.

Feirer kandidaten med kake: (fra venstre med klokka) "Ivar", nå platearbeider med fagbrev; Roy Fiddaman, verksmester; Morten Rusdal, verksbetjent; Aina Weidal,
Rud vidergående skole; Maja Lillegård, verksbetjent; Jarle Hayger, verksbetjent; Ivar Christensen, Rud vidergående skole; Tor Fredriksen, OKMF; Lise Hetty Olsen,
OMFK; Jørn Fraurud, Akershus fylkeskommune; Toril Askheim, Akershus fylkeskommune; Jon Erling Lystad, tidligere driftssjef på Ila.

s.19kriminalomsorgennr. 3 2011

Hun kan bare huske ett annet tilfelle der noen

har oppnådd en like god karakter på en

fagprøve i platearbeid. Lise forteller videre at

det er stor forskjell på å følge opp kandidater i

fengsel kontra de som arbeider ute i bedrifter.

– En utfordring er at mange innsatte aldri har

blitt stilt ordentlig krav til før. De møter heller

ikke de store konsekvensene ved å ikke gjøre

det de får beskjed om. De kan jo ikke få

sparken, slik man ville fått i en bedrift der ute.

Derfor har mange en tendens til å gi opp fort,

sier hun.

Lise har med andre ord en utfordrende jobb

med å kreve loggføring og andre ting som er

nødvendig for å følge et opplæringsløp.

Hun forteller at de ansatte på verkstedet er en

viktig ressurs i dette arbeidet.

– Blitt arbeidsnarkoman
Selv om «Ivar» har fullført fagbrevet, har han

ingen planer om å trappe ned aktiviteten på

metallverkstedet.

– Hver dag gleder jeg meg til å komme ned på

verkstedet. Man får en slags høy. Jeg har blitt

hekta her på Ila, blitt arbeidsnarkoman, sier

han og smiler.

I løpet av tiden på verkstedet har «Ivar» fått

bestilling på blant annet rekkverk, stylter og

teaterkostymer. Han har til og med bidratt til

julefeiring hos kongen og dronninga.

– Jeg har vært utrolig heldig. Jeg hadde aldri

fått til dette i en bedrift der ute. Hvor ellers får

du anledning til å lage juletrefot for slottet?

sier han.

«Ivar» erkjenner imidlertid at det ikke bare blir

enkelt å komme ut på arbeidsmarkedet etter

å ha sittet inne noen år.

– Det er fint at disse årene i fengsel ikke har

vært helt bortkasta. Jeg håper dette fagbrevet

vil gjøre det lettere for meg å få jobb selv om

jeg har sittet inne, sier han.

Kriminalomsorgens
sentrale forvaltning
Utviklingsseksjonen
Inger-Lise Becher, rådgiver
Kristin Saunes Franklin, seniorrådgiver
Dag Sandham, rådgiver (ut året)

Juridisk seksjon
Helge Hansen, seniorrådgiver
Ingeborg Margrethe Svanes, senior-
rådgiver (tilbake etter permisjon)

Administrativ seksjon
Liv Tone Nordskog, rådgiver
Anders Andgard, seniorrådgiver
Pål Mathisen, prosjektleder

Kriminalomsorgen
region nord
Jorid Midtlyng, regiondirektør
Eirik Refseth, assisterende
regiondirektør

Vadsø fengsel
Bård Eirik Buljo, fengselsleder

Bodø fengsel
Marte Helness, fengselsleder

Trondheim fengsel
Egil-Ivar Gabrielsen, fengselsleder

Kriminalomsorgen
region nordøst
Kongsvinger fengsel
Gaute Enger, fengselsleder

Kriminalomsorgen
region vest
Hustad fengsel
Karen Marie Eek-Larsen, assisterende
fengselsleder

Kriminalomsorgen
region sørvest
Stavanger fengsel
Tone Usken Meling, konsulent
Cathrine Kleppe Bjåland, rådgiver
Heidi Haualand, fengselsbetjent
Bjarte Notvik, fengselsbetjent
Stina Magnussen, fengselsbetjent

Nytt om navn

Tor Fredriksen fra OMFK og Toril Askheim fra
Akershus fylkeskommune inspiserer «Ivars»
eksamensoppgave, en container.

Verksmester Roy Fiddaman prøver «Ivars» hestehode i aluminium.

Krim-quiz

Aktuelt for kriminalomsorgen
Utgiver: Kriminalomsorgens sentrale forvaltning, Postboks 8005 Dep, 0030 Oslo Ansvarlig redaktør: Ekspedisjonssjef Marianne Vollan

Redaksjonsleder: Rådgiver Lars Engh Førde I redaksjonen: Seniorrådgiver Christine Sørøy Rokkan og Seniorrådgiver Betty Lind

Bestilling av abonnement/adresseendring: Telefon: 95 95 15 17 Epost: postmottak@jd.dep.no Tips og innspill: Send epost til lars.engh.forde@jd.dep.no

Forsidefoto: Illustrasjonsfoto©Shutterstock, kriminalomsorgen i media

Svar på Krim-quiz: 1.Oslo fengsel 2.1851 3.420 timer 4.3 826 5.Polen 6.413 personer 7.Gjest Bårdsen
8.Island (60 innsatte per 100 000 innbyggere, januar 2011) 9.17 10.Hybelhus

Fra venstre: Sigurd Eknes, gitar; Kjell Andreasson vokal og gitar; Geir Akse, slagverk og Lars Tuastad, bass (utenfor bildet). (foto: Amira Nathalie Åshammer)

Svar finner du nederst på siden.

1. Hvilket fengsel er Norges eldste som fortsatt er i drift?
2. Når åpnet dette fengselet?
3. Hva er det maksimale antallet timer man kan idømmes samfunnsstraff?
4. Hva var det gjennomsnittlige antallet innsatte i Norge 2010?
5. Hvilken nasjon stod for den største gruppen av innsatte med utenlandsk statsborgerskap i norske fengsler i 2010?
6. Hvor mange telte denne gruppen?
7. Han skrev sin selvbiografi i fangenskap på Akershus festning mellom 1827-45.

Livet hans ble senere filmatisert, med Alfred Maurstad i hovedrollen. Hva het han?
8. Hvilket land i Norden har den minste fangebefolkningen per 100 000 innbyggere?
9. Hvor mange “friomsorgsfylker” finnes det?

10. Hva er det gamle navnet på overgangsbolig?

ME AND THE BANDIT’S
Band etablert i Bergen fengsel gjennom
prosjektet Musikk i fengsel og frihet (MIFF).

MIFF tilbyr innsatte undervisning på ulike
instrumenter og mulighet for bandspilling.
Etter løslatelse kan deltakerne fortsette å spille
med samme instruktør ute, og slik få mulighet
til å utvikle musikken til en fritidsinteresse. Er i
dag et tilbud om musikkundervisning som gis
til innsatte/ tidligere innsatte ved 23 sonings-
steder i Norge. Musikkterapeut Lars Tuastad har
fungert som instruktør for Me and The BANDit’s.
Han har nå involvert bandet i sitt PhD prosjekt
ved Griegakademiet i Bergen.

Hvem: Me and The BANDit`s Hva: Spilte konsert for fullsatt sal
Hvor: Solstrandkonferansen, 6. - 7. September

