
FOREBYGGELSE
AF RADIKALISERING
I FÆNGSLER

MENNESKERETTIGHEDER OG
RETSSIKKERHED FOR DE INDSATTE

FOREBYGGELSE AF RADIKALISERING I FÆNGSLER
MENNESKERETTIGHEDER OG RETSSIKKERHED FOR DE INDSATTE

Ansvarlig: vicedirektør Louise Holck

Forfattere: Lisbeth Garly Andersen og Peter Vedel Kessing

Bidragsyder: Noor Matouk

Kommentarer: Hans Jørgen Engbo

ISBN: 978-87-93605-08-4

Layout: heddabank.dk
Tryk: Toptryk Grafisk Aps
Forsidefoto: Colourbox

© 2017 Institut for Menneskerettigheder
Danmarks Nationale Menneskerettighedsinstitution
Wilders Plads 8K
DK-1403 København K
Tlf: 3269 8888

www.menneskeret.dk

Vores publikationer kan frit citeres med tydelig angivelse af kilden. Vi tilstræber, at vores udgivelser
bliver så tilgængelige som muligt. Vi bruger fx store typer, korte linjer, få orddelinger, løs bagkant og
stærke kontraster. Læs mere om tilgængelighed på www.menneskeret.dk

http://Www.menneskeret.dk
www.menneskeret.dk

3

INDHOLD

RESUME	 6

KAPITEL 1 – INDLEDNING	 10
1.1 BAGGRUND	 10
1.2 UNDERSØGELSENS FORMÅL, AFGRÆNSNING OG INDHOLD	 11
1.3 METODE	 11

Kvalitative interviews	 12
Dokumentanalyse	 12

1.4 UDVÆLGELSE AF INTERVIEWPERSONER	 12
1.5 KVALITATIVE INTERVIEWS MED ANSATTE 	 13
1.6 KVALITATIVE INTERVIEWS MED INDSATTE 	 13
1.7 INTERVIEWSITUATIONEN OG MATERIALET	 13

KAPITEL 2 – OVERBLIK OVER INTERNATIONALE STANDARDER OM
RADIKALISERING OG VOLDELIG EKSTREMISME I FÆNGSLER	 14
2.1 INTERNATIONALE STANDARDER OM RADIKALISERING OG VOLDELIG EKSTREMISME 	 14
2.2 �INTERNATIONALE RETNINGSLINJER OM FÆNGSLER, RADIKALISERING OG

VOLDELIG EKSTREMISME 	 15
2.3 MENNESKERETTIGHEDER, RADIKALISERING OG VOLDELIG EKSTREMISME 	 16

KAPITEL 3 – KRIMINALFORSORGENS INDBERETNINGSORDNING VEDRØRENDE
RADIKALISERING OG VOLDELIG EKSTREMISME
I FÆNGSLER 	 19
3.1 DEN TIDLIGERE INDBERETNINGSORDNING	 19
3.2 DEN NUVÆRENDE INDBERETNINGSORDNING	 19

3.2.1 Procedurer for indberetning	 20
3.2.2. Kategorier af indberetninger 	 20
3.2.3 Muligheder for at ophæve eller nedjustere kategoriseringen af
bekymringsindberetninger	 21
3.2.4 Følgevirkninger af en indberetning	 22

4

KAPITEL 4 – UDVIKLINGEN I INDBERETNING AF RADIKALISERING OG VOLDELIG
EKSTREMISME I DANSKE FÆNGSLER OG ARRESTHUSE	 23

KAPITEL 5 – HVILKE KONSEKVENSER HAR DET FOR EN INDSAT
AT BLIVE INDBERETTET? 	 25
5.1 MULIGE KONSEKVENSER IFØLGE KRIMINALFORSORGENS VEJLEDNING	 25
5.2 �OPLYSNINGER FRA KRIMINALFORSORGEN OM, HVILKE KONSEKVENSER

INDBERETNINGER HAR HAFT	 26
5.3 KONSEKVENSER AF AT BLIVE INDBERETTET, IFØLGE INTERVIEWMATERIALET	 26

5.3.1 Sagsbehandlingstid	 26
5.3.2 Konsekvenser for prøveløsladelse og udgang	 27
5.3.3 Konsekvenser for valg af afsoningssted	 27
5.3.4 Konsekvenser for uddannelsesmuligheder	 28
5.3.5 Opfølgning i Kriminalforsorgen	 29
5.3.6 Andre konsekvenser af at blive indberettet	 30

5.4 SAMMENFATNING OG ANBEFALINGER	 32

KAPITEL 6 – BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME”
I FÆNGSLER	 34
6.1 �DEN INTERNATIONALE DEFINITION AF RADIKALISERING OG (VOLDELIG)

EKSTREMISME 	 34
6.2 DEN DANSKE DEFINITION AF EKSTREMISME OG RADIKALISERING 	 36

6.2.1 De nationale handlingsplaner mod ekstremisme og radikalisering 	 36
6.2.2 Definitionen af ekstremisme og radikalisering i danske fængsler og arresthuse	 38

6.3 FORSTÅELSE OG ANVENDELSE AF BEGREBERNE I PRAKSIS	 41
6.4 SAMMENFATNING OG ANBEFALINGER 	 43

KAPITEL 7 – PROCESSUELLE BESKYTTELSESGARANTIER	 46
7.1 �PROCEDURER FOR AT OPDAGE OG INDBERETTE EKSTREMISTISKE OG

RADIKALISEREDE INDSATTE	 46
7.1.1 Internationale retningslinjer vedrørende voldelig ekstremisme og radikalisering i
fængsler	 46
7.1.2 Kriminalforsorgens procedure for bekymringsindberetninger 	 51
7.1.3 Fængselspersonalets identifikation af radikalisering i praksis 	 52
7.1.4 Sammenfatning og anbefalinger	 57

5

7.2 DEN INDSATTES RETSSIKKERHEDSGARANTIER 	 58
7.2.1 De internationale retningslinjer	 58
7.2.2 Den danske regulering	 60
7.2.3 Retssikkerhed i praksis – indberetninger og interviews med indsatte 	 61
7.2.4 Sammenfatning og anbefalinger	 65

7.3 �MYNDIGHEDERNES HÅNDTERING OG VIDEREGIVELSE AF
BEKYMRINGSINDBERETNINGER	 67
7.3.1 De internationale retningslinjer	 67
7.3.2 Den danske regulering 	 68
7.3.3 Sammenfatning og anbefalinger 	 74

KAPITEL 8 – MENNESKERETLIGE KONSEKVENSER 	 76
8.1 GENERELT OM INDSATTES MENNESKERETTIGHEDER 	 76
8. 2 RETTEN TIL PRIVATLIV 	 78

8.2.1 Internationale standarder 	 78
8.2.2 Den danske regulering – særligt om videregivelse af oplysninger 	 79
8.2.3 Sammenfatning og anbefalinger	 80

8.3 RETTEN TIL RELIGIONSFRIHED	 82
8.3.1 Internationale standarder 	 82
8.3.2 Den danske regulering	 84
8.3.3 Religionsfrihed i praksis – indberetninger	 84
8.3.4 Religionsfrihed i praksis – interviews	 85
8.3.5 Opsamling og anbefalinger	 89

8.4 RETTEN TIL LIGEBEHANDLING	 91
8.4.1 Internationale standarder om ligebehandling	 91
8.4.1 Den danske regulering	 92
8.4.2 Praksis som beskrevet ved indberetninger og interviews	 92
8.4.3 Opsamling og anbefalinger	 94

KAPITEL 9 – SAMMENFATNING OG ANBEFALINGER	 95

NOTER		 108

RESUME

6

Den 14. og 15. februar 2015 blev kulturhuset
Krudttønden i København og Københavns
Synagoge udsat for det, der betegnes som
det værste terrorangreb i Danmark i nyere tid.
Ved Krudttønden blev en civil person dræbt
og fire betjente såret, og ved synagogen
blev en frivillig vagt dræbt og to betjente
såret. Gerningsmanden, der blev skuddræbt
af politiet kort tid efter angrebene, var kort
forinden blevet løsladt fra et fængsel. Det førte
til spekulationer om, hvorvidt han var blevet
radikaliseret under sit fængselsophold.

Efter terrorangrebet gennemførte regeringen
på baggrund af en evaluering en række tiltag
for at styrke indsatsen mod radikalisering
og ekstremisme i fængsler og arresthuse.
Et af tiltagene var at skærpe den såkaldte
indberetningsordning vedrørende adfærd
hos indsatte, hvor der kan være en bekymring
om radikalisering. Det blev bl.a. fastsat i en
vejledning fra juli 2015, at radikaliserede
indsatte altid skal indberettes til Direktoratet
for Kriminalforsorgen, der skal videresende
oplysningerne til Politiets Efterretningstjeneste,
PET.

Flere organisationer, herunder Fængsels
forbundet og Advokatrådet, udtrykte

i 2016 bekymring over den skærpede
indberetningsordning, og Institut for
Menneskerettigheder besluttede på den
baggrund, efter dialog med Direkatoratet for
Kriminalforsorgen, at gennemføre denne
undersøgelse af indberetningsordningen.

Formålet med undersøgelsen er at vurdere de
retssikkerhedsmæssige og menneskeretlige
konsekvenser af Kriminalforsorgens
indberetningsordning vedrørende voldelig
ekstremisme og radikalisering.

Vi har gennemgået en række internationale
retningslinjer om forebyggelse af voldelig
ekstremisme og radikalisering i fængsler, som
blev udarbejdet i 2016 af bl.a. Europarådet
og FN (UNODC), og vi har gennemgået den
danske regulering og Kriminalforsorgens
retningslinjer på området.

For at forstå, hvordan indberetning om
radikalisering sker i praksis, og hvilke
konsekvenser indberetningerne har, har vi
interviewet 11 fængselsansatte og otte indsatte
i forskellige danske fængsler. Herudover
har vi interviewet to ansatte i Direktoratet
for Kriminalforsorgen og formanden for
Fængselsforbundet. Der er i alt foretaget

RESUME

RESUME

7

22 interviews. Dette er suppleret med en
dokumentanalyse af indberetninger om
bekymring angående radikalisering. Vi har i alt
gennemgået 259 bekymringsindberetninger
til Direktoratet for Kriminalforsorgen (Koncern
Sikkerhed).

Undersøgelsen viser, at det kan få væsentlige
negative konsekvenser for en indsat at
blive bekymringsindberettet. Dette kan
vise sig under afsoningen i form af direkte
konsekvenser som forsinket eller nægtet
udgang eller prøveløsladelse og i form
af afledte konsekvenser for den indsatte
som fx (yderligere) eksklusion og negative
reaktioner fra andre indsatte. Det kan også få
negative konsekvenser efter afsoningen, fordi
kommunen og politi/PET skal informeres om
indberettede indsatte, når de bliver løsladt.

Det er nødvendigt, at danske myndigheder
har fokus på den sikkerhedsrisiko, som
radikaliserede og voldelige ekstremistiske
indsatte kan udgøre under og særligt efter
afsoningen. Det er åbenlyst vigtigt at tilstræbe,
at alle indsatte voldelige ekstremister og
radikaliserede bliver indberettet, dvs. at der ikke
sker underindberetning.

Men det er samtidig vigtigt at være opmærksom
på, at det kan få negative konsekvenser for
en indsat at blive bekymringsindberettet
– både under og efter afsoningen. Det er
desuden vigtigt at være opmærksom på, at
fejlindberetninger, eller indberetninger i strid
med den indsattes menneskerettigheder,
indebærer en risiko for (yderligere) radikalisering

af den indsatte. Dette forhold bliver fremhævet
i samtlige internationale retningslinjer om
forebyggelse af voldelig ekstremisme og
radikalisering i fængsler, samt i forskning på
området. Det er derfor også vigtigt at være
opmærksom på, at der ikke sker en unødvendig
overindberetning. Kriminalforsorgen kan vælge
at operere med en ”sikkerhedsmargin” og også
indberette i tvivlstilfælde, men grundløse og
udokumenterede indberetninger bør så vidt
muligt undgås. Risikoen for indberetningsfejl
og de mulige negative konsekvenser heraf bør
begrænses mest muligt. Kriminalforsorgen
har i dette øjemed gennemført en række tiltag
i form af bl.a. undervisning og uddannelse af
ressourcepersoner og etablering af en særlig
kategori 0, hvor PET ikke høres, jf. nærmere
kapitel 3 nedenfor.

BRED OG OMFATTENDE DEFINITION
Det fremgår samstemmende af de
internationale retningslinjer om forebyggelse
af voldelig ekstremisme og radikalisering i
fængsler, at det er vigtigt, at der foretages en
præcis definition af begreberne ekstremisme
og radikalisering. Kriminalforsorgens definition
af ekstremisme er imidlertid ganske bred og
omfattende. I modsætning til internationale
retningslinjer og den nationale handlingsplan
mod radikalisme og ekstremisme fra oktober
2016 fokuserer Kriminalforsorgen ikke kun
på at forebygge voldelig ekstremisme, men
mod at forebygge ekstremisme som sådan, jf.
kapitel 6 nedenfor. Det betyder, at personer,
der har ekstremistiske holdninger uden at
være såkaldt ”voldsparate”, også er omfattet af
Kriminalforsorgens definition.

RESUME

8

Den brede definition kan afføde tvivl blandt
fængselspersonalet om forståelsen af
begreberne ekstremisme og radikalisering.
Derudover kan den brede definition bevirke, at
der er større risiko for konflikt med de indsattes
ret til bl.a. privatliv og religionsfrihed.

RISIKO FOR OVERINDBERETNING
Undersøgelsen viser, at der er tegn på, at der
særligt lige efter terrorangrebet i 2015 skete
en overindberetning af indsatte. Interviewene
indikerer, at der blandt fængselspersonalet
var en betydelig usikkerhed om, hvorvidt
indberetningerne var korrekte, samt et ønske
om at styrke undervisningen og kapaciteten på
området. De interviewede fængselsbetjente
taler både om en ”nervøsitet i systemet” og om
indberetninger, der ”kom for hurtigt afsted,”
samt om ”ikke tilstrækkeligt underbyggede”
og/eller ”åbenlyst forkerte” indberetninger.
Der nævnes også fejlfortolkninger af indsattes
religiøse adfærd – fx i forbindelse med
indsatte, der er blevet indberettet for at bede
fem gange om dagen eller bære traditionel
klædedragt.

KONKLUSION OG ANBEFALINGER
Undersøgelsen viser overordnet følgende:

•	 Kriminalforsorgens definition af ekstremisme
og radikalisering er bred og omfattende.

•	 Der har været og er fortsat usikkerhed
omkring, hvem der i praksis skal indberettes.

•	 Indberetning sker ofte uden basale
retsgarantier for den indsatte.

•	 Der er risiko for brud på de indberettede
indsattes ret til privatliv, religionsfrihed og
ligebehandling.

•	 Særligt lige efter terrorangrebet i 2015 var
der tegn på overrapportering.

Efter Institut for Menneskerettigheders
opfattelse kan der endvidere stilles spørgsmåls
tegn ved hjemmelsgrundlaget for den pligt
mæssige videregivelse af oplysninger til politi/
PET og kommunerne, jf. kapitel 7.3. nedenfor.

Direktoratet for Kriminalforsorgen har i maj
2017 skriftligt oplyst, at alle indberetninger
er blevet gennemgået, og at det siden
august 2016 har været fast praksis løbende
at gennemgå de modtagne indberetninger
for at sikre en korrekt og opdateret
sikkerhedsvurdering og kategorisering.

Direktoratet har i øvrigt i løbet af det seneste
år, bl.a. ved en ændring af vejledningen om
voldelig ekstremisme og radikalisering i
januar 2017, gennemført flere tiltag, der har til
hensigt at styrke de indsattes retssikkerhed i
forhold til indberetningsordningen, herunder
gjort det muligt at ophæve og nedjustere en
bekymringsindberetning, jf. nærmere kapitel
3 nedenfor. Men for at sikre en så korrekt
fremtidig indrapportering som muligt og for at
begrænse de mulige negative konsekvenser
af at blive indberettet anbefaler Institutt for
Menneskerettigheder, at Kriminalforsorgen:

•	 løbende registrerer og fører tilsyn med, hvilke
konsekvenser bekymringsindberetningerne

RESUME

9

har haft for den enkelte indsatte bl.a. i forhold
til afslag på udgang og prøveløsladelse, jf.
kapitel 5.

•	 præciserer og afgrænser definitionen af
ekstremisme til kun at vedrøre voldelig
ekstremisme. De internationale retningslinjer
mod voldelig ekstremisme og radikalisering
i fængsler fra 2016 og den danske nationale
handlingsplan mod radikalisering fra 2016
vedrører kun voldelig ekstremisme, jf. kapitel 6.

•	 Såfremt det efter Justitsministeriets/
Direktoratet for Kriminalforsorgens opfattelse
er nødvendigt at operere med en bredere
definition af ekstremisme i Kriminalforsorgen,
som også omfatter ekstremistiske holdninger,
så bør ministeriet/direktoratet nærmere
begrunde hvorfor samt udtrykkeligt tage
stilling til de negative følgevirkninger af
en sådan bredere indberetningsordning,
herunder de menneskeretlige konsekvenser
af en sådan ordning for de indsatte.

•	 sikrer, at der er en betryggende procedure
for at identificere og indberette voldelige
ekstremistiske og radikaliserede indsatte,
herunder bl.a. at vurderingen foretages af
et tværfagligt sammensat team med særlig
uddannelse og indsigt i radikalisering, der er
så tæt på den indsatte som muligt, jf. afsnit 7.1.

•	 sikrer, at indberettede indsatte beskyttes
af individuelle retssikkerhedsgarantier,
herunder begrundelse, kontradiktion, samt
klageadgang- og vejledning, jf. afsnit 7.2.

•	 i overensstemmelse med ordningen i §
115, stk. 4 i retsplejeloven kun videregiver
bekymringsindberetninger til politiet,
PET og kommunerne efter en konkret
nødvendighedsvurdering. PET kan efter en
konkret vurdering (formodning) anmode om
oplysninger i henhold til § 4 i PET-loven, jf.
afsnit 7.3.

•	 sikrer, at der er klare og præcise regler
for Kriminalforsorgens håndtering af
bekymringsindberetninger, jf. afsnit 7.3.

•	 har løbende fokus på de mulige negative
menneskeretlige konsekvenser af at blive
indberettet, jf. kapitel 8.

I denne udredning fremsætter vi endvidere
en række mere specifikke anbefalinger
til at styrke de indsattes retssikkerhed
og menneskerettigheder i forhold til
indberetningssystemet. De overordnede
og specifikke anbefalinger er samlet i det
afsluttende kapitel 9.

Direktoratet for Kriminalforsorgen har i
maj og juni 2017 skriftligt oplyst, at der,
mens denne rapport har været under
udarbejdelse, er foretaget en række
justeringer af Kriminalforsorgens procedurer,
således at rapportens anbefalinger i vid
udstrækning allerede var påtænkt indarbejdet
i procedurerne. De nævnte justeringer er
nærmere beskrevet nedenfor under de enkelte
afsnit.

10

KAPITEL 1 | INDLEDNING

1.1 BAGGRUND
Den 14. og 15. februar 2015 blev kulturhuset
Krudttønden i København og Københavns
Synagoge udsat for det, der betegnes som
det værste terrorangreb i Danmark i nyere tid.
Ved Krudttønden blev en civil person dræbt
og fire betjente såret, og ved synagogen
blev en frivillig vagt dræbt og to betjente
såret. Gerningsmanden, der blev skuddræbt
af politiet kort tid efter angrebene, var kort
forinden blevet løsladt fra et fængsel. Det
forhold, at gerningsmanden havde været indsat
i fængsel, ledte til en del spekulationer om,
hvorvidt han var blevet radikaliseret under sit
fængselsophold.

Efter terrorangrebet gennemførte regeringen
på baggrund af en evaluering af området
en række tiltag for at styrke indsatsen mod
radikalisering i fængsler og arresthuse. Et
af tiltagene var en styrkelse af den såkaldte
indberetningsordning i fængsler og arresthuse
om adfærd hos indsatte, hvor der kan være en
bekymring om radikalisering.

Direktoratet for Kriminalforsorgen udarbejdede
i den forbindelse nye retningslinjer om
håndtering af bekymrende adfærd.

Herudover blev fængselspersonalets
kompetencer til at identificere radikalisering
styrket. Procedurerne i forbindelse med
indberetningerne blev også ændret i forhold
til orientering af de sociale myndigheder og
politiet/PET. Denne orientering blev gjort
obligatorisk – i modsætning til tidligere,
hvor sikkerhedsenheden i Direktoratet for
Kriminalforsorgen kun sendte indberetninger
videre, hvor de vurderede, der var reel grund til
bekymring.

I februar 2016 blev der ydermere vedtaget
ny lovgivning på området, som gav
mulighed for i et øget omfang at anvende
sektionering af radikaliserede indsatte og for,
at Kriminalforsorgen også kunne videregive
oplysninger om radikaliserede varetægts­
fængslede indsatte (og ikke kun som tidligere
strafafsonere) til de sociale myndigheder og
politiet/PET, jf. nærmere afsnit 8.2.1

I forbindelse med Folketingets Ombuds
mands inspektioner i danske fængsler,
under Tillægsprotokollen til FN’s Tortur
konvention (OPCAT), havde Institut for
Menneskerettigheder i 2016 samtaler med
indsatte, der oplyste, at de som følge af

KAPITEL 1

INDLEDNING

11

KAPITEL 1 | INDLEDNING

mistanke om radikalisering var blevet underlagt
forskellige restriktioner såsom begrænsninger i
weekendudgang og restriktioner på besøg.

Advokatrådet udtrykte i december 2015 især
bekymring over, at begreberne ”radikalisering”
og ”ekstremisme” er ”vage og skønsmæssige
begreber”, samt over de indsattes rets
sikkerhed i forbindelse med de vedtagne
indberetningsprocedurer.2 Samme kritik blev
rejst af Landsforeningen af Forsvarsadvokater
og af Retspolitisk Forening,3 ligesom en
tidligere fængselsinspektør i foråret 2016 i en
kronik udtrykte bekymring over, at indsattes
retssikkerhed krænkes på grund af vilkårlige
indberetninger.4

Institut for Menneskerettigheder besluttede på
den baggrund i 2016 efter samtaler og i dialog
med Kriminalforsorgen at gennemføre en
undersøgelse af radikaliseringsindsatsen i de
danske fængsler.

1.2 UNDERSØGELSENS FORMÅL,
AFGRÆNSNING OG INDHOLD
Formålet med denne undersøgelse er
at vurdere de retssikkerhedsmæssige og
menneskeretlige konsekvenser af Kriminal
forsorgens indberetningsordning vedrørende
radikaliserede og ekstremistiske indsatte.

Det falder uden for rammerne af denne
rapport at tage stilling til de øvrige tiltag, der
er gennemført for at forebygge radikalisering
og ekstremisme i fængsler og arresthuse, bl.a.
muligheden for sektionering.

Udredningen tager endvidere ikke stilling til
de øvrige indberetningsordninger, der findes
i Kriminalforsorgen, ligesom udredningen
ikke drøfter de indberetningsordninger, der
findes uden for Kriminalforsorgens regi i bl.a.
asylcentre5 og kommuner. En række kommuner
har vedtaget eller er ved at vedtage anti-
radikaliserings-strategier, som også indeholder
en underretnings-/indberetningspligt.6

Undersøgelsen består af følgende dele. Kapitel
2 giver et overblik over de internationale
standarder vedrørende forebyggelse af
radikalisering og voldelig ekstremisme. Kapitel
3 beskriver kort indberetningsordningen, mens
kapitel 4 beskriver udviklingen i antallet af
bekymringsindberetninger over de seneste år. I
kapitel 5 drøftes, hvilke konsekvenser det kan få
for en indsat at blive indberettet. Kapitel 6 drøfter
selve definitionen af begreberne ”ekstremisme”
og ”radikalisering”. Kapitel 7 undersøger de
processuelle beskyttelsesgarantier, der er
knyttet til indberetningsordningen, og kapitel
8 drøfter de menneskeretlige konsekvenser
af indberetningsordningen, herunder særligt
konsekvenser i forhold til retten til privatliv,
retten til religionsfrihed og retten til lige
behandling. I kapitel 9 sammenfattes og
gengives Institut for Menneskerettigheders
anbefalinger.

1.3 METODE
Til belysning af undersøgelsens spørgsmål
er der ud over den juridiske metode anvendt
kvalitative metoder i form af interviews og
dokumentanalyse.

12

KAPITEL 1 | INDLEDNING

KVALITATIVE INTERVIEWS
Der er gennemført interviews med henholdsvis
11 fængselsansatte og otte indsatte fordelt på
seks institutioner. Herudover har vi interviewet
to ansatte i Direktoratet for Kriminalforsorgen
og Fængselsforbundets formand. Der er
således gennemført i alt 22 interviews.

Interviewene med de 11 fængselsansatte
og otte indsatte kan give et indblik i,
hvilke udfordringer de interviewede har
oplevet/oplever på de enkelte institutioner.
Interviewmaterialet kan således ikke give
et samlet billede af praksis på samtlige af
Kriminalforsorgens institutioner, ligesom
omfanget af de forskellige problemstillinger
heller ikke er blevet afdækket. Analysen gør
således ikke krav på at være repræsentativ for,
hvad fængselsansatte og indsatte generelt
måtte mene om bekymringsindberetninger.

Interviewene med personer i Direktoratet for
Kriminalforsorgen og Fængselsforbundet er
gennemført med henblik på at få information af
mere generel karakter.

Udtalelser fra ansatte i de forskellige
institutioner under Kriminalforsorgen såvel
som i Direktoratet er ikke nødvendigvis i
overensstemmelse med den officielle holdning
i Direktoratet for Kriminalforsorgen.

Direktoratet for Kriminalforsorgen er blevet
forelagt rapporten inden tryk og har afgivet
skriftlige kommentarer. Disse kommentarer
er, hvor Institut for Menneskerettigheder har

vurderet, at det var relevant, blevet skrevet ind i
rapporten.

DOKUMENTANALYSE
I forbindelse med undersøgelsen har Institut
for Menneskerettigheder fået aktindsigt i 259
indberetninger om bekymring for radikalisering.
Indberetningerne er blevet gennemgået og
kategoriseret ud fra deres indhold. Vi har
opdelt indberetningerne i indberetninger, som
primært angår indsattes ytringer, indsattes
religiøse overbevisning og religiøse praksis,
indsattes sympatitilkendegivelser og indsattes
”voldsparathed”. Sidstnævnte kategori
indeholder konkrete trusler og/eller tegn på
voldelig adfærd. Målet med gennemgangen
af indberetningerne er at danne et overordnet
billede af praksis vedrørende indberetningerne,
hvilket er suppleret af interviewmaterialet. De
videre metodiske overvejelser i forbindelse
med dataindsamlingen gennemgås i det
følgende.

1.4 UDVÆLGELSE AF
INTERVIEWPERSONER
Der er blevet udvalgt interviewpersoner fra
Nyborg Fængsel, Jyderup Fængsel, Ringe
Fængsel, Horserød Fængsel, Søbysøgård
Fængsel og Vestre Fængsel. Udvælgelsen af
fængsler og informanter er blevet foretaget
af Direktoratet for Kriminalforsorgen både via
en bred rundspørge i fængslerne og ud fra,
hvem der ifølge Direktoratet havde kendskab
til området og desuden udtrykte interesse i at
deltage i denne undersøgelse. Herudover har vi
henvendt os til et enkelt fængsel og på denne

13

KAPITEL 1 | INDLEDNING

måde fået adgang til flere interviewpersoner.
Interviewene med indsatte såvel som ansatte
er gennemført ansigt til ansigt i de nævnte
institutioner.

1.5 KVALITATIVE INTERVIEWS
MED ANSATTE
Der er interviewet 11 ansatte fordelt på
ovennævnte institutioner. Informantgruppen
omfatter fem fængselsbetjente, fem
socialrådgivere og en imam.7 Herudover
er to repræsentanter fra Direktoratet for
Kriminalforsorgen blevet interviewet samt
formanden for Fængselsforbundet.8

1.6 KVALITATIVE INTERVIEWS
MED INDSATTE
Institut for Menneskerettigheder bad
Kriminalforsorgen om tilladelse til at interviewe
indsatte om deres oplevelse med tiltagene
mod radikalisering. Otte indsatte er blevet
interviewet. Af disse er fem blevet indberettet,
mens tre ikke er blevet indberettet. De indsatte
har på baggrund af en generel forespørgsel
selv udtrykt interesse i at medvirke.

1.7 INTERVIEWSITUATIONEN
OG MATERIALET
Interviewene tog udgangspunkt i semi
strukturerede interviewguider med åbne
spørgsmål. Interviewene med ansatte er
foretaget i rolige omgivelser uden forstyrrelser,
fx på de ansattes kontorer. Bortset fra ét
tilfælde, hvor to ansatte er interviewet sammen,
er de ansatte blevet interviewet individuelt.
Interviewene med indsatte er bl.a. foregået i de

respektive fængslers besøgsrum og har fundet
sted uden afbrydelser og uden tilstedeværelse
af fængselspersonale.

Alle interviews er blevet optaget digitalt og
udskrevet i deres fulde ordlyd. I fremstillingen
af interviewcitater er udsagn og stednavne, der
kan henvise til enkeltpersoner, slettet og derfor
fremstillet i anonymiseret form.

Institut for Menneskerettigheder har garanteret
samtlige informanter fuld anonymitet, og
undersøgelsen er anmeldt til Datatilsynet. Kun
Institut for Menneskerettigheder har adgang
til lydfiler og interviewudskrifter, og de bliver
behandlet fortroligt.

14

Der skete i løbet af 2000’erne en betydelig
udvidelse af det strafferetlige værn mod
terrorisme og handlinger, der kan føre
til terrorisme. Terrorhandlinger samt
medvirken, opfordring og tilskyndelse til
terror blev strafbart. Denne udvikling foregik
både nationalt i Danmark og internationalt
via vedtagelsen af en række anti-
terrorkonventioner og resolutioner fra FN’s
Sikkerhedsråd.9

I løbet af de seneste år har der været et
betydeligt både nationalt og internationalt
fokus på mere grundlæggende at forebygge,
at personer bliver radikaliseret til voldelig
ekstremisme.

I dette kapitel gives indledningsvis i afsnit 2.1.
en kort beskrivelse af de nye internationale
standarder om radikalisering og voldelig
ekstremisme. Dernæst beskrives i afsnit 2.2.
de international retningslinjer for forebyggelse
af radikalisering og voldelig ekstremisme i
fængsler. Endelig redegøres i afsnit 2.3. kort for
menneskerettighedernes betydning i forhold
til at forebygge radikalisering og voldelig
ekstremisme i fængsler.

2.1 INTERNATIONALE STANDARDER
OM RADIKALISERING OG VOLDELIG
EKSTREMISME
FN’s Sikkerhedsråd vedtog i 2014 en resolution
om bekæmpelse af voldelig ekstremisme.10
Resolutionen er blevet set som det første skridt
i FN-regi fra alene at fokusere på bekæmpelse
af terrorisme ved strafferet og sikkerhedstiltag
til mere bredt at forsøge at forhindre, at
personer bliver radikaliserede og terrorparate.11
Det fremhæves i resolutionen, at bekæmpelse
af radikalisme og voldelig ekstremisme må
ske med fuld respekt for menneskeretlige
forpligtelser, samt at brud på disse forpligtelser
kan være en medvirkende faktor til øget
radikalisering og ekstremisme. Resolutionen er
blevet kritiseret for ikke at definere begreberne
”radikalisering” og ”voldelig ekstremisme”.12

Sikkerhedsrådets resolution blev i 2015
fulgt op af den første resolution fra FN’s
Menneskerettighedsråd om bekæmpelse
af voldelig ekstremisme og menneskeret.13
Ligesom i resolutionen fra Sikkerhedsrådet
fremhæves det, at tiltag mod radikalisering og
ekstremisme må ske i overensstemmelse med
folke- og menneskeretlige forpligtelser, samt

KAPITEL 2

OVERBLIK OVER INTERNATIONALE

STANDARDER OM RADIKALISERING OG

VOLDELIG EKSTREMISME I FÆNGSLER

15

KAPITEL 2 | OVERBLIK OVER INTERNATIONALE STANDARDER OM RADIKALISERING OG VOLDELIG EKSTREMISME I FÆNGSLER

at brud på menneskeret kan skabe grobund for
øget radikalisering og ekstremisme.

Endelige kan det nævnes, at FN’s general
sekretær i januar 2016 fremlagde en
handlingsplan om forebyggelse af voldelig
ekstremisme.14 Planen blev drøftet og
budt velkommen (”welcomed”) af FN’s
generalforsamling den 12. februar 2016. Det
fremhæves i planen, at begrebet ”voldelig
ekstremisme” er uklart og uden nogen præcis
definition. Voldelig ekstremisme er ikke et nyt
fænomen, og det er ikke begrænset til nogen
særlig region, nationalitet eller trosretning.
Handlingsplanen giver indledningsvis et
overblik over de individuelle og generelle
faktorer, der kan føre til radikalisering og voldelig
ekstremisme. Det anføres i et særligt afsnit om
radikalisering i fængsler, at det er nødvendigt
at forhindre, at radikalisering og ekstremisme
spreder sig i fængsler, og det understreges,
at en hårdhændet behandling af indsatte
kan føre til øget radikalisering i fængsler.
Handlingsplanen indeholder derefter en række
anbefalinger til, hvordan stater kan bekæmpe
voldelig ekstremisme, idet det understreges, at
al lovgivning samt alle strategier, politikker og
handlingsplaner, der skal forebygge voldelig
ekstremisme, må være ”firmly grounded in the
respect for human rights and the rule of law”.15

2.2 INTERNATIONALE RETNINGSLINJER
OM FÆNGSLER, RADIKALISERING OG
VOLDELIG EKSTREMISME
Der er både i FN og i Europarådet udarbejdet
generelle regler om god praksis i fængsler

for behandlingen af indsatte. Det drejer sig
om FN’s ”Standard Minimum Rules for the
Treatment of Prisoners” (the Mandela Rules)
fra 2015 og De Europæiske Fængselsregler
fra 2006, som er vedtaget af Europarådets
Ministerkomité.

Radikaliseringsindsatsen i danske fængsler
må ske under iagttagelse af disse generelle
fængselsregler. Selvom der er tale om
såkaldte soft-law-standarder, som ikke er
direkte retligt bindende, så har reglerne
spillet en ganske væsentlig betydning bl.a.
i forbindelse med udformningen af den
danske straffuldbyrdelseslov.16 Ligesådan har
Kriminalforsorgen anført, at man i høj grad
bestræber sig på at overholde de Europæiske
Fængselsregler:

Af De Europæiske Fængselsregler
(EFR) fremgår, at Ministerkomitéen,
som har vedtaget reglerne, anbefaler, at
regeringerne i medlemsstaterne lader
sig vejlede af reglerne i deres lovgivning,
politik og praksis, og at de sikrer, at
reglerne oversættes og udbredes mest
muligt og mere specifikt blandt retslige
myndigheder, fængselspersonale og de
enkelte indsatte.

Reglerne er således ikke ultimative, men
i Danmark bestræber vi os i høj grad på
at overholde dem, og hvis der er regler,
som vi ikke kan gå ind for, vil vi gøre
opmærksom på dette i forbindelse med
det forberedende arbejde og prøve at få

16

KAPITEL 2 | OVERBLIK OVER INTERNATIONALE STANDARDER OM RADIKALISERING OG VOLDELIG EKSTREMISME I FÆNGSLER

bestemmelsen ændret eller eventuelt
tage forbehold.17

I tillæg til disse generelle fængselsstandarder,
som ikke specifikt adresserer spørgsmålet
om radikalisering og voldelige ekstremisme
i fængsler, er der i de seneste par år, særligt
i 2016, blevet udviklet flere internationale
retningslinjer vedrørende forebyggelse af
radikalisering og voldelig ekstremisme i
fængsler.

Internationale retningslinjer vedrørende
forebyggelse af radikalisering og voldelig
ekstremisme i fængsler:

•	 Council of Europe: Guidelines for prison and
probation services regarding radicalisation
and violent extremism (2016)18

•	 United Nations Office on Drugs and Crime
(UNODC): Handbook on the Management
of Violent Extremist Prisoners and the
prevention of Radicalization to Violence in
Prisons (2016)19

•	 EU, Radicalisation Awareness Program
(RAN), Dealing with radicalisation in a
prison and probation context, Ran P &P –
Practitioners working paper (marts 2016)20

•	 Internationale Røde Kors Komité (ICRC),
Radicalization in detention – the ICRC’s
perspective (juni 2016).21

•	 International Institute for Justice and
the Rule of Law: Prison Management
Recommendations to Counter and Address
Prison Radicalization (2015)22

•	 Global Counterterrorism Forum: Rome
Memorandum on Good Practices for the
Rehabilitation and Reintegration of Violent
Extremist Offenders (2012)23

•	 International Centre for Counter-Terrorism:
The Hague Core Principles and Good
Practices Paper on the Rehabilitation and
Reintegration of Violent Extremist Offenders
(2012) 24

De nævnte standarder indeholder internationalt
anerkendte retningslinjer og god praksis
for at modvirke radikalisering og voldelig
ekstremisme i fængsler. Der henvises flere
steder i nærværende rapport til de nævnte
standarder, og dansk regulering og praksis
sammenholdes med standarderne.

Der vil særligt blive henvist til Europarådets
retningslinjer fra 2016 om radikalisering og
voldelig ekstremisme i fængsler (herefter
Europarådets retningslinjer fra 2016) og
UNODC’s håndbog fra 2016 om håndtering
af voldelig ekstremisme og forebyggelse af
radikalisering i fængsler (herefter benævnt
UNODC’s håndbog fra 2016).

17

KAPITEL 2 | OVERBLIK OVER INTERNATIONALE STANDARDER OM RADIKALISERING OG VOLDELIG EKSTREMISME I FÆNGSLER

2.3 MENNESKERETTIGHEDER,
RADIKALISERING OG VOLDELIG
EKSTREMISME
Det fremhæves i samtlige internationale
standarder og retningslinjer vedrørende
radikalisering og voldelig ekstremisme:

•	 at brud på menneskeret og manglende
retssikkerhed i fængsler kan føre til yderligere
risiko for radikalisering af indsatte

•	 at forebyggelse af radikalisering og
ekstremisme (derfor) skal ske med respekt
for folke- og menneskeretlige forpligtelser.

Dette anføres således bl.a. i FN’s
Handlingsplan om forebyggelse af voldelig
ekstremisme fra 2016:

Research shows that harsh treatment
in detention facilities can play a
disconcertingly powerful role in the
recruitment of a large number of
individuals who have joined violent
extremist groups and terrorist
organizations. Several factors have been
identified as spurring prisoners to seek
protection by joining groups, including
inhumane prison conditions and
inhumane treatment of inmates, corrupt
staff and security officers, gang activity,
drug use, lack of security and proper
facilities, and overcrowding. Safeguards
need to be put in place to prevent
the spread of extremist ideologies to
other prisoners while upholding the

protection afforded under international
law to persons deprived of their liberty,
including with respect to international
standards and norms relating to solitary
confinement.25

Ligeledes hedder det i Europarådets
retningslinjer fra 2016:

While not necessarily sufficient in
themselves to trigger radicalisation
– violence, racism, islamophobia and
other forms of discrimination – generate
resentment and provide the ground
for radicalising narratives to take root.
Inadequate detention conditions and
overcrowding can also be factors
enhancing the risk of radicalisation in
prison. Tackling these issues should
therefore be considered as an integral
part of the counter-radicalisation effort
[...]

Preventing and tackling radicalisation and
violent extremism shall always be based
on the rule of law and shall comply with
international human rights standards
because respect for human rights and
the rule of law is an essential part of a
successful counter-radicalisation effort.
Failure to comply with these is one of the
factors which may contribute to increased
radicalisation.26

Endelig hedder det i UNODC’s retningslinjer fra
2016:

18

KAPITEL 2 | OVERBLIK OVER INTERNATIONALE STANDARDER OM RADIKALISERING OG VOLDELIG EKSTREMISME I FÆNGSLER

It is crucial that any efforts in prison to
address violent extremism must not
lead to undermining human rights to
which all persons, including violent
extremist prisoners, are entitled. Under
international human rights law, no
exceptions or restrictions are permissible
to the prohibition of torture or other
cruel, inhuman or degrading treatment.
Equally relevant is the protection of the
right to hold an opinion and to have or
adopt a religion or belief of one’s choice,
although certain manifestations may be
subject to limitations, if strictly necessary
and provided by law (e.g. for the
protection of public order or the respect
of others’ rights).27

De nævnte internationale retningslinjer, der
alle har et væsentligt menneskeretligt fokus,
vil som nævnt blive inddraget nedenfor i
udredningen.

19

I dette afsnit redegøres der indledningsvis
i afsnit 3.1. kort for den tidligere
indberetningsordning. I afsnit 3.2. beskrives
den nuværende indberetningsordning.

I afsnit 7 nedenfor sammenholdes den danske
indberetningsordning med de internationale
retningslinjer for forebyggelse af voldelig
ekstremisme og radikalisering i fængsler.

3.1 DEN TIDLIGERE
INDBERETNINGSORDNING
Der var også før terrorangrebet i Danmark
i februar 2015 en indberetningsordning i
Kriminalforsorgen vedrørende radikaliserede
indsatte. Fængsler og arresthuse skulle
indberette observationer, som gav anledning til
”bekymring eksempelvis vedrørende indsattes
adfærd, udtalelser, ændringer i udseende,
litteratur, effekter, symboler og lignede, som
leder tankerne i retning af ekstremisme”.28

Indberetningen skulle ske til Kriminal
forsorgens sikkerhedsenhed, som vurderede,
om der var behov for at iværksætte sikkerheds
mæssige tiltag, samt om PET burde
underrettes.

Derudover afholdt Kriminalforsorgen i
samarbejde med PET kurser i og temadage
om forebyggelse af radikalisering og
voldelig ekstremisme, ligesom særlige
ressourcepersoner blev uddannet i at
identificere bekymringstegn, der pegede på
radikalisering og ekstremistisk adfærd. Der var
endvidere etableret en særlig mentorordning,
som skulle forebygge fremtidig kriminalitet
relateret til ekstremisme.

Efter terrorangrebet i København i februar
2015 blev de nævnte yderlige tiltag mod
radikalisering og ekstremisme i fængsler
indført.

3.2 DEN NUVÆRENDE
INDBERETNINGSORDNING
Direktoratet for Kriminalforsorgen udstedte
i juli 2015 en vejledning om voldelig
ekstremisme og radikalisering. Vejledningen er
siden blevet opdateret i marts 2016 og senest
i januar 2017 (når der nedenfor henvises til
Kriminalforsorgens vejledning, er det denne
seneste vejledning, der er tale om).29 Den
seneste vejledning indeholder en definition
af radikalisering og ekstremisme,30 ligesom
den beskriver procedurer for indberetning,

KAPITEL 3

KRIMINALFORSORGENS INDBERETNINGSORDNING

VEDRØRENDE RADIKALISERING OG VOLDELIG EKSTREMISME

I FÆNGSLER

20

KAPITEL 3 | KRIMINALFORSORGENS INDBERETNINGSORDNING VEDRØRENDE RADIKALISERING OG VOLDELIG

EKSTREMISME I FÆNGSLER

kategoriserer indberetninger, beskriver
muligheder for at ophæve en indberetning, og
endelig redegør for følgevirkningerne af at blive
indberettet.

Regeringen vedtog i oktober 2016 en ny
national handlingsplan om forebyggelse
og bekæmpelse af ekstremisme og
radikalisering.31 Det fremgår heraf, at indsatsen
mod radikalisering i fængsler skal styrkes. Det
skal bl.a. ske ved:

•	 Etablering af ny radikaliseringsenhed i
Direktoratet for Kriminalforsorgen

•	 Styrkelse af IT-platform for tegn på
radikalisering

•	 Styrkelse af uddannelsen af
fængselspersonale i at opdage
bekymringstegn.

3.2.1 PROCEDURER FOR INDBERETNING
Det fremgår af vejledningen fra Kriminal
forsorgen, at det er den enkelte medarbejder,
der foretager indberetning til Koncern
Sikkerhed i direktoratet med kopi til nærmeste
leder og områdekontoret.

Indberetningen skal ikke – som det var tilfældet
tidligere – forelægges en chef til godkendelse
eller vurderes/screenes af øvrige medarbejdere
i fængslet. Det er den enkelte medarbejder, der
foretager indberetningen direkte til Koncern
Sikkerhed.

Videre fremgår det af den nye vejledning fra
januar 2017, at den indsatte som udgangspunkt

orienteres om, at der er indberettet en
bekymring til direktoratet. I forbindelse med
orienteringen vejledes den indsatte om
indberetningens indhold og formålet med
indberetningen samt om muligheden for at
få indblik i indberetningen, ligesom der gives
klagevejledning.

Fængslet eller arresthuset skal efter
indberetningen følge op med relevante
sikkerhedsmæssige og socialfaglige tiltag.

Alle indberetninger sendes videre til PET, og
der skal altid foretages høring af politiet/PET,
før nogen form for udgang og prøveløsladelse
kan gennemføres, ligesom der skal ske
underretning af kommunen ved løsladelse (dog
ikke for den nu indførte kategori 0), jf. nærmere
afsnit 3.2.4. nedenfor. Hvis politiet/PET udtaler
sig imod udgang eller prøveløsladelse, men
det pågældende kriminalforsorgsområde
mener, at den indsatte bør have adgang
hertil, skal sagen sendes til Direktoratet for
Kriminalforsorgen til afgørelse.

3.2.2. KATEGORIER AF INDBERETNINGER
Når Koncern Sikkerhed modtager en
indberetning foretager den en kategorisering
af indberetningen. Der opereres p.t. med fire
kategorier af indberetninger:

Kategori 1:
Kategorien er den ”laveste” kategori. Her
bør der være fokus på den indsatte for at
underbygge bekymringen yderligere.

21

KAPITEL 3 | KRIMINALFORSORGENS INDBERETNINGSORDNING VEDRØRENDE RADIKALISERING OG VOLDELIG

EKSTREMISME I FÆNGSLER

Kategori 2:
Her skal der være særligt fokus på den
indsattes adfærd, færden og omgang med
andre. Iværksættelse af særlige tiltag bør
overvejes.

Kategori 3:
Her er der skærpet fokus på den indsatte,
og særlige tiltag skal iværksættes. Bl.a. skal
der laves ugentlige notater om den indsattes
adfærd, og der skal foretages kontrol af
besøgende i kriminalregisteret (KR).

For indsatte i kategorierne 1-3 skal der altid
indhentes en udtalelse fra politiet/PET til brug
for vurdering af udgang og prøveløsladelse.

Kriminalforsorgen indførte endvidere pr. 1.
august 2016 en ny kategori:

Kategori 0:
De konkrete bekymringsoplysninger om den
indsatte er her så begrænsede, at det ikke
vurderes nødvendigt at høre politiet/PET ved
udgang og prøveløsladelse. Indplacering af
en indberettet indsat i kategori 0 sker efter
forudgående høring af PET.

Det kan fx fremfæves, at mens der i kategori
1 og 2 kan foretages kontrol af besøgende i
fængslet, skal dette ske i kategori 3. Stikprøve
vise aflytninger af telefonsamtaler kan fore
tages i kategori 2, men aflytninger bør foretages
stikprøvevis i kategori 3. Er en person indberettet
i kategori 3 skal tilknytning af mentor såvel som
andre socialfaglige tiltag overvejes.

3.2.3 MULIGHEDER FOR AT OPHÆVE ELLER
NEDJUSTERE KATEGORISERINGEN AF
BEKYMRINGSINDBERETNINGER
Bekymringsindberetningen varer hele
afsoningen/varetægtsperioden og kan ikke
trækkes tilbage.32 Men høringskravet kan op
hæves ved en nedkategorisering til kategori 0.

Bekymringsindberetningerne blev tidligere
ikke ophævet ved løsladelse, men fra den 1.
juni 2016 har Kriminalforsorgen indført en ny
praksis, hvorefter bekymringsindberetninger
i kategori 1 og 2 ophæves i forbindelse med
løsladelse. Dog bliver indberetninger i kategori
1 genaktiveret, hvis der sker indsættelse inden
for 30 dage efter løsladelse. Indberetninger
i kategori 2 genaktiveres, hvis der sker
indsættelse inden for seks måneder efter
løsladelse. Bekymringer klassificeret i kategori
3 ophæves ikke.

Der kan endvidere ske nedjustering af
bekymringen. Det anføres i Kriminalforsorgens
vejledning, at Kriminalforsorgen ”løbende
gennemgår indberetningerne med henblik
på at vurdere, om bekymringer, som over en
periode ikke er blevet underbyggetyderligere,
eller hvor den indsatte i øvrigt ikke på
anden måde via sin adfærd har påkaldt sig
opmærksomhed i forhold til voldsparathed,
radikalisering og voldelig ekstremisme, kan
nedjusteres”.

Direktoratet har i maj 2017 skriftligt oplyst, at
der sker justering af bekymringskategorierne på
de fleste sagsbehandlingsmøder.

22

KAPITEL 3 | KRIMINALFORSORGENS INDBERETNINGSORDNING VEDRØRENDE RADIKALISERING OG VOLDELIG

EKSTREMISME I FÆNGSLER

3.2.4 FØLGEVIRKNINGER AF EN
INDBERETNING
Kriminalforsorgens vejledning beskriver også
følgevirkningerne af en indberetning.

Der skal for det første foretages politihøring
ved alle former for udgang og prøveløsladelse
(dog ikke for indsatte i kategori 0). Høringen
sendes til det sagsbehandlende politi med
anmodning om, at de hører PET.

For det andet kan en bekymringsindberetning
få konsekvenser for valg af afsoningssted. En
bekymringsindberetning medfører ikke pr.
automatik en særlig placering, men oplysninger
om radikalisering og voldelig ekstremisme
indgår i sikkerhedsvurderingen og kan som
sådan få indflydelse på, hvor den indsatte
placeres.

Der kan ligeledes ses på sammensætningen af
indsatte på den enkelte afdeling med henblik
på at minimere risikoen for, at indsatte påvirker
andre eller selv påvirkes.

For det tredje skal PET underrettes, når en
indsat, der er indberettet bekymring på, ikke
længere er i Kriminalforsorgens varetægt pga.
løsladelse, undvigelse eller overførsel til en
institution uden for Kriminalforsorgen.

For det fjerde skal der ske underretning til den
kommune, som den indberettede indsatte
skal bo i efter løsladelsen, om indberettede
indsatte, som:

•	 løslades på prøve
•	 løslades efter endt straf
•	 løslades fra varetægt
•	 overføres til en institution uden for

Kriminalforsorgen.33

Kommunen skal underrettes om 1) dato for hver
enkelt indberetning til PET, samt 2) Koncern
Sikkerheds kategorisering af indberetningen
(kategori 1, 2 eller 3). Der sker ikke underretning
af kommunen for indsatte i kategori 0.

For det femte skal det i forbindelse med
indsættelse af en dømt, som der tidligere er
indberettet bekymring på, konkret overvejes,
om den tidligere indberetning skal have
indflydelse på den kommende afsoning.

23

Efter hændelserne på Krudttønden og
Københavns Synagoge i 2015, skærpede
Kriminalforsorgen sit fokus på at identificere,
indberette og videregive tegn på radikalisering
i fængsler. Dette førte til, at antallet af
indberetninger om radikalisering i fængsler
steg.

Dette fremgår af et svar fra Justitsministeriet
på et spørgsmål fra Retsudvalget.34 I
måneden umiddelbart efter hændelserne
blev der foretaget 30 indbetninger til PET.
Til sammenligning blev der gennemført seks
indretninger i 2013 og 17 i 2014, mens der blev
gennemført 51 i 2015.

Direktoratet for Kriminalforsorgen har den 9.
juni 2017 oplyst:

•	 Direktoratet har i perioden fra februar
2015 til og med april 2017 modtaget 348

bekymringsindberetninger, som alle er
videresendt til PET.

•	 Der var på den anførte dato 77 klienter
indsat i fængsler og arresthuse, som var
bekymringsindberettet.

•	 De 77 indsatte klienter var fordelt med 19 i
kategori 0, 28 i kategori 1, 18 i kategori 2 og
10 i kategori 3, mens 2 klienter afventede
kategorisering.35

Der kan være flere indberetninger på samme
person. Antallet af indberetninger svarer derfor
ikke nødvendigvis til antallet af indberettede
personer.

Antallet af indberetninger siden januar 2015
ses i figuren på næste side:36

KAPITEL 4

UDVIKLINGEN I INDBERETNING AF RADIKALISERING

OG VOLDELIG EKSTREMISME I DANSKE FÆNGSLER OG

ARRESTHUSE

24

KAPITEL 4 | UDVIKLINGEN I INDBERETNING AF RADIKALISERING OG VOLDELIG EKSTREMISME I DANSKE

FÆNGSLER OG ARRESTHUSE

ANTALLET AF INDBERETNINGER SIDEN JANUAR 2015

50

45

40

35

30

25

20

15

10

5

0

01
15

Antal indberetninger

03
15

05
15

06
15

09
15

11
15

01
16

03
16

05
16

06
16

09
16

11
16

01
17

03
17

05
17

06
17

25

I dette afsnit beskrives først i afsnit 5.1., hvilke
konsekvenser det ifølge Kriminalforsorgens
vejledning kan få for en indsat at blive
indberettet. I afsnit 5.2. redegøres for, hvilke
konsekvenser det ifølge oplysninger fra
Kriminalforsorgen i praksis har haft for de
indsatte at blive bekymringsindberettet. I
afsnit 5.3. beskrives, hvilke konsekvenser
de interviewede indsatte og ansatte har
oplyst, at det har at blive indberettet. Endelig
sammenfattes og fremsættes der anbefalinger
i afsnit 5.4.

5.1 MULIGE KONSEKVENSER IFØLGE
KRIMINALFORSORGENS VEJLEDNING
Ved beskrivelsen af, hvilke konsekvenser
det kan have for en indsat at blive
bekymringsindberettet, kan der sondres
mellem mulige konsekvenser under
afsoningen og mulige konsekvenser efter
afsoningen.

Mulige konsekvenser under afsoningen
Det kan under selve afsoningen få en række
negative konsekvenser for en indsat at blive
bekymringsindberettet, afhængigt af hvilken
af de fire kategorier den indsatte er blevet
placeret i. Det drejer sig bl.a. om mulige

begrænsninger i udgang og prøveløsladelse
for alle indberettede samt om mulige
konsekvenser i forhold til valg af afsoningssted,
ligesom indberettede i kategori 3 er underlagt
”skærpet fokus”.

Mulige konsekvenser efter afsoningen
En bekymringsindberetning kan også få
konsekvenser efter løsladelsen.

Som nævnt i afsnit 3 ovenfor skal kommunen
orienteres, bl.a. når en indberettet indsat
løslades (bortset fra kategori 0), ligesom alle
bekymringsindberetninger sendes til PET, og
der foretages politihøring ved alle former for
udgang og prøveløsladelse (bortset fra kategori
0). Det kan i sig selv være en belastning at blive
indberettet til de nævnte myndigheder som
radikaliseret, og det kan muligvis få negative
konsekvenser i form af kontrol og overvågning,
mv.

Det falder uden for rammerne af denne
undersøgelse nærmere at belyse de mulige
konsekvenser, som en bekymringsindberetning
kan have for den indberettede indsatte i
kommunalt og politimæssigt regi.

KAPITEL 5

HVILKE KONSEKVENSER HAR DET FOR EN INDSAT

AT BLIVE INDBERETTET?

26

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

5.2 OPLYSNINGER FRA
KRIMINALFORSORGEN OM, HVILKE
KONSEKVENSER INDBERETNINGER HAR
HAFT
I forhold til konsekvenser under afsoningen
har Kriminalforsorgen – på baggrund af en
manuel opgørelse af sagerne – oplyst, at
bekymringsindberetninger er indgået som et
element i følgende afgørelser:37

AFGØRELSE:

Placering ved indsættelse:	 0

Intern overførsel i en institution:	 3

Overførsel til anden institution:	 4

Udelukkelse fra fællesskab:	 7

Midlertidig udelukkelse fra fællesskab:	 7

Begrænsning i adgang til besøg:	 0

Udgang (herunder frigang):	 18

Prøveløsladelse:	 8

Andre sikkerhedsmæssige og
socialfaglige tiltag:	 3

5.3 KONSEKVENSER AF AT
BLIVE INDBERETTET, IFØLGE
INTERVIEWMATERIALET
De interviewede indsatte og ansatte oplyste
også om en række negative konsekvenser ved
at blive bekymringsindberettet. Dette vil blive
beskrevet i det følgende.

5.3.1 SAGSBEHANDLINGSTID
Er en indsat blevet indberettet som
radikaliseret, skal der foretages en politihøring i
forbindelse med prøveløsladelse eller udgang.
Dette høringssystem medfører en betydeligt
længere sagsbehandlingstid i forbindelse med
udgang og prøveløsladelser end for ikke-
indberettede indsatte.

Ifølge de interviewede forsøger man at
afbøde konsekvenserne af den længere
sagsbehandlingstid ved at igangsætte sagerne
om prøveløsladelse og udgang tidligere, end
det almindeligvis gøres. Det er dog ikke altid
muligt at igangsætte sådanne sager tidligere,
idet der er visse elementer under fuldbyrdelse
af straf, der først skal være opfyldt, herunder
tidsmæssige betingelser og en vurdering af
indsattes adfærd umiddelbart forud for en
udgangstilladelse.

En socialrådgiver fortæller, at den lange
sagsbehandlingstid har indflydelse på
indsattes handleplaner, der bl.a. omfatter en
plan for løsladelse. Socialrådgiveren giver
et eksempel på en indsat, der var indkaldt
til et løsladelsesmøde på et jobcenter, hvor
kommunen skulle diskutere handleplan med

27

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

den indsatte. Den pågældende fik dog ikke
tilladelse til udgang til mødet i tide, og på
grund af sagsbehandlingstiden kunne den
indsatte ikke deltage i mødet. Den indsatte
gik tillige glip af et nyt møde, som kommunen
arrangerede. Ifølge socialrådgiveren er dette
særdeles beklageligt, fordi det får betydning
for den indsattes videre afsoning. I et andet
tilfælde havde Kriminalforsorgen indstillet
den indsatte til prøveløsladelse og mente,
at sagen var rejst i god tid forud for den
forventede dato for prøveløsladelse. Den
indsatte fik dog først svar på anmodningen om
prøveløsladelse dagen før, at den skulle have
været effektueret, hvor den indsatte fik afslag.
Ifølge socialrådgiveren er et forsinket svar på en
prøveløsladelse problematisk, fordi uvisheden
kan skabe store frustrationer hos den indsatte.
Desuden gør den øgede sagsbehandlingstid i
forhold til indberettede indsatte det vanskeligt
at planlægge afsoningsforløbet som sådan.

Den ventetid, som sagsbehandlingen medfører,
er ikke kun problematisk, fordi den indsatte
holdes hen i uvished, men den indsattes
mulighed for at klage over et eventuelt afslag
på en prøveløsladelse kan desuden blive
begrænset. En socialrådgiver beskriver et
eksempel, hvor en indsat skulle have behandlet
sin prøveløsladelse og fik meget sent svar på,
at prøveløsladelsen blev effektueret. Havde
svaret været negativt, ville den indsatte have
haft meget kort tid til at fremsætte en klage,
hvilket kan være retssikkerhedsmæssigt
betænkeligt.

5.3.2 KONSEKVENSER FOR
PRØVELØSLADELSE OG UDGANG
De gennemførte interviews viser, at der er
eksempler på, at indberetninger har ført til
prøveløsladelser, der ikke er sket til tiden,
udgangsforløb, der er stoppet for senere at
blive genoptaget, og prøveløsladelser, der først
gives afslag på, hvorefter afslaget omstødes.
I en række tilfælde har indberetningerne ført
til en længere sagsbehandlingstid, men ingen
egentlige sanktioner. En fængselsbetjent
beskriver følgende: ”Der har været et
eksempel, hvor en indberettet [indsat] fik afslag
på sin prøveløsladelse, indtil der var nogle,
der virkelig gik ind på at finde ud af, hvad han
var indberettet for. Som gik ned i detaljen for
at påpege, at der simpelthen ikke var noget at
komme efter. At det var en bagatel. Den blev
så heldigvis omstødt, så han kom ud alligevel.
Men det var et kæmpestort arbejde, der skulle
lægges i det”.

Interviewene med indsatte viser, at de
indsatte ikke altid ved, om indberetningen
har haft betydning for dem. Nogle mener, at
indberetningen har haft indflydelse på deres
udgang og prøveløsladelse, mens andre er i
tvivl om, hvorvidt den har haft en indflydelse.

5.3.3 KONSEKVENSER FOR VALG AF
AFSONINGSSTED
Straffuldbyrdelseslovens § 22 hjemler, at
fuldbyrdelse af straf normalt sker i åbent
fængsel. Af bestemmelsens stk. 3 fremgår det
imidlertid, at fuldbyrdelse af straf i fængsel
kan ske i et lukket fængsel, hvis det må anses

28

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

for nødvendigt for at forebygge overgreb
på medindsatte, personale eller andre i
institutionen eller som led i Kriminalforsorgens
indsats mod radikalisering og ekstremisme.

Det fremgår også af Kriminalforsorgens
vejledning, at en bekymringsindberetning
kan få konsekvenser i forhold til valg af
afsoningssted.

Selvom hverken indsatte eller ansatte
nødvendigvis kender til Kriminalforsorgens
overvejelser i forhold til, hvor en enkelt
indsat skal placeres, tyder de gennemførte
interviews på, at indberetningen kan have haft
selvstændig indflydelse på placering af indsatte
i lukkede fængsler og/eller lukkede afdelinger.
Flere fængselsbetjente udtaler således, at en
indberetning har haft konsekvenser for valg
af afsoningssted, herunder placering i lukket
fængsel. En fængselsbetjent eksemplificerer
med en indsat, der umiddelbart efter sin
indberetning blev overført til videre afsoning i
et lukket fængsel. En anden fængselsbetjent
beskriver en indsat, der var tæt på at blive
placeret i et lukket fængsel på grund af
sin indberetning. Begge fængselsbetjente
fortæller desuden, at ingen af de pågældende
indsatte burde have været placeret i et lukket
fængsel, og at indsatte i det første eksempel
efterfølgende blev flyttet til en åben afdeling.

Flere indsatte er også af den overbevisning, at
deres indberetning har fået indflydelse på, at
de er blevet placeret i eller blevet overflyttet til
et lukket fængsel. En indsat fortæller følgende

om sit afsoningsforløb: ”Jeg sad i åben i tre
uger. Det rykkede de mig fra. Det syntes jeg,
var mærkeligt. Men det var, fordi de fandt ud
af, at jeg var indberettet [...] Der var en betjent,
som jeg snakkede godt med. Han fortalte mig
det”. Selve indberetningen dannede således
grundlag for såvel placering i lukket fængsel
som overførsel fra åbent til lukket fængsel.
En anden indsat fremførte, at han havde gjort
mange af de ting, der blev forventet af ham i
fængslet, fx udvist god opførsel, men at han
alligevel ikke var blevet placeret i et åbent
fængsel. Eftersom det var Direktoratet	
 for Kriminalforsorgen, der gav ham afslaget på
placering i åbent fængsel, mente han, at der
ikke kunne være anden begrundelse end hans
bekymringsindberetning.

5.3.4 KONSEKVENSER FOR
UDDANNELSESMULIGHEDER
Bliver en indsat indberettet, kan det også have
konsekvenser for et uddannelsesforløb under
straffuldbyrdelsen. Er en indsat placeret i
åbent fængsel og har udgang til uddannelse,
skal udgangstilladelsen inddrages, når
den indsatte indberettes som radikaliseret.
En fængselsbetjent forklarer, at politiets
sagsbehandlingstid også har indflydelse
på, hvornår den indsatte kan genoptage
sin uddannelse: ”Det er min oplevelse, at
fængslerne forsøger at få virkelig hurtigt svar
fra politiet i de her sager, for der er nogle
uddannelser, hvor man ikke kan tåle fire dages
fravær. Jeg oplever også, at politiet anstrenger
sig for at lave nogle svar, så hurtigt de kan.
Men de skal svare på mange politihøringer

29

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

og undersøge sagen, så ja, der kan gå tid”.
Den indsatte kan først genoptage sin udgang,
hvis der efter høring af politiet gives fornyet
tilladelse til det. En indberetning kan således
have konsekvenser for den indsatte i de
tilfælde, hvor uddannelsen må afbrydes.

En anden fængselsbetjent fortæller om
en sag, hvor en indberetning, der viste sig
at være grundløs, også fik konsekvenser
for en indsat, der ikke blev prøveløsladt til
tiden, hvorfor han ikke kunne starte på sin
uddannelse som planlagt. Indberetningen
kan imidlertid også have konsekvenser for
indsattes uddannelsesmuligheder i fængslet
samt for deltagelsen i andre aktiviteter. En
fængselsbetjent fortæller eksempelvis,
at en indsat blev udelukket fra en intern
kompetencegivende uddannelse. Denne
udelukkelse blev dog senere omstødt.
Fængselsbetjenten mener, at udelukkelsen var
ude af proportioner i forhold til baggrunden for
indberetningen, og forklarer, at indberetningen
”har besværliggjort rigtig meget”, og at det
”forsinker” og ”spænder ben” for den indsattes
videre afsoningsforløb,

5.3.5 OPFØLGNING I KRIMINALFORSORGEN
Alt efter indberetningens karakter og
kategorisering (0-3) er der forskellige
opfølgende tiltag i Kriminalforsorgen.
Fængselsbetjentene foretager notater
i personjournalen og afholder samtaler
med indsatte, ligesom indsatte drøftes på
personalemøder, og/eller indsatte tilbydes
en mentor udefra.38 Herudover afholder

Direktoratet for Kriminalforsorgen samtaler
med indsatte. Interviewene giver indtryk af,
at indsatsen varierer mellem fængslerne, og
at nogle indsatte savner mere opfølgning,
herunder især muligheden for at diskutere
deres sag.

Flere ansatte udtrykker endvidere enslydende,
at der er behov for mere opfølgning. Den
opfølgning, de ansatte efterlyser, er dog
snarere socialfaglige tiltag og dermed en mere
direkte adressering af den indsattes radikale
overbevisning. En ansat forklarer: ”De får
registreret, at der er et muligt problem, men de
[ansatte] har ikke ressourcerne til at afdække,
om der reelt er et problem, og til at gøre noget
ved det, hvis der er et problem”. Ansattes
udsagn giver herudover indtryk af, at der også
her hersker en vis usikkerhed i forhold til en
en eventuel opfølgning. En fængselsbetjent
beskriver fx, at den opfølgende rolle er uklar, og
at mange ikke ved, hvordan opfølgningen skal
foretages. En anden fængselsbetjent forklarer,
at de følger de indsatte og diskuterer dem på
møder, men ellers er usikre på, hvilken slags
opfølgning der forventes.

Denne undersøgelse kan ikke afgøre, i
hvilket omfang opfølgning finder sted i
Kriminalforsorgen, og hvilken karakter den har
i de enkelte tilfælde. Det kan blot konstateres,
at der synes at være en vis usikkerhed i
forhold til håndteringen af det videre forløb i
forbindelse med indsatte, der er indberettet
som radikaliserede.

30

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

5.3.6 ANDRE KONSEKVENSER AF AT BLIVE
INDBERETTET

Følelsesmæssige konsekvenser af at blive
bekymringsindberettet
Interviewene viser, at bekymrings
indberetningerne har en række følelses
mæssige konsekvenser for de indsatte.
Indsatte udtrykker blandt andet frustration,
chok, bekymring, usikkerhed og manglende
motivation til at samarbejde med fængsels
væsenet. En indsat beskriver sin reaktion på
følgende måde: ”Betjenten stod og forklarede
mig, hvad det var. Og jeg var helt i chok. Hun
kunne godt se på mig, at jeg var helt rød i
hovedet. Jeg blev jo bange, da de sagde det til
mig”.

Ifølge fængselsbetjentene udviser indsatte
en række forskellige reaktioner. En
fængselsbetjent forklarer: ”Sådan helt eksakt
at sige, hvordan de tager det, er der nogle,
der tager det helt stille og roligt og siger ’det
kan jeg godt forstå, og det må bare tage sin
tid’, og der er andre, der føler sig virkelig hårdt
dømte og bliver virkelig, virkelig vrede. Og så
er der andre igen, som bliver kede af det og
introverte, indadvendte, så det er svært at sige
det, for de er meget forskellige”. Reaktionerne
er således forskellige og spænder vidt, ligesom
der er forskel på, hvor alvorligt de indsatte
tager indberetningen og de konsekvenser, de
forestiller sig, at indberetningen har.

Ifølge ansatte mister nogle indsatte lysten
til at samarbejde med Kriminalforsorgen,
idet selve indberetningen sætter en negativ

tankegang i gang. En sagsbehandler mener,
at sagsbehandlingstiden i forhold til udgang
og prøveløsladelse kan udløse den slags
reaktioner. Vedkommende fortæller: ”Jeg
synes i hvert fald, at det er uheldigt, at
sagsbehandlingen i systemet er så lang, for den
får en negativ indflydelse. For de mister modet
og har måske ikke lyst til at samarbejde, som de
[ellers] kunne have – eller som jeg har oplevet
en af dem havde tidligere i forløbet, men til
sidst kunne det bare være lige meget”.

Flere interviewpersoner udtrykker
herudover bekymring for, hvilken implikation
indberetningen kan få i et længere
tidsperspektiv. De kender ikke betydningen
af indberetningen, men gør sig en række
forestillinger i forhold til det. En indsat
er bekymret for, at indberetningen vil
få en betydning for hans uddannelses-
og jobmuligheder senere hen: ”Det
[indberetningen] står på mig resten af livet. [...]
Jeg kan ikke gå ud og søge normalt arbejde.
De skal have mine papirer, hvor de kan se, jeg
har en indberetning. Jeg kan ikke få mig en
ordentlig uddannelse eller læreplads. Der er
ikke nogen, der vil hjælpe mig. Hvis de allerede
har ødelagt det for mig, så giver det for mig
ingen mening at være udenfor i samfundet
– hvis jeg ikke kan leve som et normalt
menneske”.

Indberetningens betydning for forholdet
indsatte imellem
Flere ansatte og indsatte udtrykker, at
en indberetning har indflydelse på den
indberettedes samvær med andre indsatte

31

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

i fængslet. En ansat siger fx, at ”folk var
bange for at være sammen med en indsat”
efter, at han var blevet indberettet, og en
anden ansat fortæller, at der er eksempler
på indsatte, der fravælger fællesskab med
bekymringsindberettede af frygt for, at de
bliver associeret med vedkommende og også
indberettet. Flere indsatte udtaler herudover,
at de holder sig fra indberettede medindsatte.
En indsat fortæller: ”Vi har snakket om, at han
var radikaliseret, så vi sagde: ”okay, vi skal ikke
have noget med ham at gøre”. En anden indsat
fortæller, at han havde tænkt på at undgå
samvær, men besluttede sig til det alligevel,
fordi de var sammen på en lille afdeling. En
ansat peger ydermere på, at terrorforbrydelser
rangerer lavt i fængselshierarkiet. Hvis en
indsat får et ”stempel som radikaliseret”,
har det således en konsekvens for dennes
placering i hierarkiet og dermed potentielt også
for den sociale omgang indsatte imellem. Der
er med andre ord stor risiko for, at indberettede
indsatte udelukkes fra sociale sammenhænge i
fængslet alene på grund af den stigmatisering
og bekymring, som indberetningen også
afstedkommer. Det samme er fundet i
internationale undersøgelser af radikalisering,
hvor forskning viser, at frygten for radikalisering
underminerer tryghed og tillid i fængslet
(Liebling & Arnold, 2012).39

Dem og os
Nyere dansk forskning om radikalisering
viser, at der kan være risiko for, at
radikaliseringsindsatsen i Kriminalforsorgen
kan blive en selvopfyldende profeti på den
måde, at en bekymringsindberettet indsat

risikerer at internalisere forståelsen af sig
selv som ”radikaliseret” – med alt hvad det
indebærer – og risikerer at leve op til den
forestilling.40 Med andre ord kan der være risiko
for, at en bekymringsindberetning bidrager
til at understøtte en radikaliseringsproces
fremfor det modsatte. Ifølge kriminolog Linda
Kjær Minke kan behandling af en indsat som
radikaliseret således føre til en ”spirende
psykologisk følelse af eksklusivitet”.41

Ovennævnte perspektiv er relevant i
sammenhæng med denne undersøgelse.
Flere interviewpersoner blandt de ansatte
udtrykker bekymring for, at indberetninger kan
ekskludere indsatte yderligere fra samfundet
og skabe en større (og uheldig) mental afstand
mellem indsatte og myndighederne. Der er
således risiko for, at en bekymringsindberetning
kan virke forstærkende (som en selvopfyldende
profeti). Samtidig er der en risiko for, at indsatte
bliver mere ekstremistiske, hvis de oplever, at
de behandles uretfærdigt. En interviewperson
fra Kriminalforsorgen nævner bl.a., at der
er flere indberettede, der har en oplevelse
af at blive uretfærdigt behandlet og af, at
de får påhæftet radikaliseringsprædikatet,
alene fordi de er muslimer og er af anden
etnisk herkomst end dansk. Den pågældende
uddyber bl.a., at hvis en person føler sig
udenfor og stigmatiseret, vil denne søge
andre fællesskaber. Vedkommende forklarer
følgende: ”Jeg synes, at vi går nogle af
radikalisatorernes ærinde, for de vil selvfølgelig
sidde og sige: ’Se myndighederne vil dig heller
ikke. Kom over til os, vi skal nok hjælpe dig’. Og
der er der nogle, hvor vi er med til at skubbe

32

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

dem derhen. Vi gør det, som hjælper mulige
radikalisatorer på vej”.

Formanden for Fængselsforbundet peger
også på denne risiko. Han mener bl.a., at
indberetningerne kan bidrage til en uheldig
udvikling, som ellers kunne være undgået: ”Når
vi først har fået hæftet prædikatet [radikaliseret]
på dem, jamen så risikerer man at få dem
derhen, hvor de bare hader mere, end de hele
tiden har gjort, og så rent faktisk begynder at
handle på det. [...] Så når alle opfatter dem som
terrorister, så kan de lige så godt blive det”. En
fængselsbetjent udtrykker den samme pointe
og siger bl.a., at fængselsvæsenet risikerer,
at ”gøre de indsatte farligere, end de var til at
starte med”.

Forskning i fængselsmiljøer viser også, at
restriktive fængselsmiljøer ikke stimulerer
indsattes samarbejdsvilje i forhold til
fængselsmyndighederne – snarere tværtimod.
Restriktive forhold afleder derimod frustration
og modmagt med højere risiko for tilbagefald
til kriminalitet til følge (Jørgensen m.fl., 2015
i Minke, 2016). Hvis man pålægger en indsat
en sanktion som følge af en indberetning, vil
der således teoretisk set opstå en risiko for
både frustration og modmagt. At eventuelle
sanktioner kan føre til ”modmagt” er en
risiko, som både Fængselsforbundet og flere
fængselsbetjente peger på. Interviewene med
ansatte indeholder således flere eksempler
på, at indsatte fremtræder i opposition
til fængselssystemets repræsentanter
som følge af en restriktiv behandling. En
fængselsbetjent beskriver eksempelvis en

indsats udvikling over fire måneder fra at være
samarbejdsvillig til at være i opposition. Den
pågældende mener fx, at fængselsvæsenet
har forvandlet en samarbejdsvillig indsat til
at være i opposition, og beskriver de uheldige
konsekvenser på følgende måde: ”På fire
måneder har det forvandlet en indsat til at
sidde og være i opposition til det, som de
[fængselsmyndighederne] jo ikke ønskede, at
han skulle være i opposition til”. Der er altså
skabt en modstand hos den indsatte, som ikke
var der oprindeligt. En anden fængselsbetjent
beskriver følgende om en indsat, som er blevet
fulgt tæt af Kriminalforsorgen: ”Men vi har i
hvert fald ikke fået bragt ham et sted hen, hvor
dialogen og samarbejdet og den fælles ånd
om at bringe ham et bedre sted hen, er blevet
nemmere. Tværtimod så er han nu vred eller
ked af det over for systemet”.

5.4 SAMMENFATNING OG ANBEFALINGER
Det kan som beskrevet ovenfor få ganske
store konsekvenser for en indsat at blive
bekymringsindberettet. Det kan ske under
afsoningen i form af de direkte konsekvenser
som forsinket eller nægtet udgang eller
prøveløsladelse og også i form af mere afledte
konsekvenser for den indsatte, fx andre
indsattes reaktioner og egnefølelsesmæssige
reaktioner på at blive bekymringsindberettet.

De gennemførte interviews med
fængselsbetjente og indsatte kan tyde på,
at en bekymringsindberetning – ud over
de konsekvenser, der eksplicit er beskrevet
i Kriminalforsorgens vejledning i forhold
til udgang og prøveløsladelse og valg af

33

KAPITEL 5 | HVILKE KONSEKVENSER HAR DET FOR EN INDSAT AT BLIVE INDBERETTET?

afsoningssted – også kan få andre negative
konsekvenser under afsoningen, bl.a. i
forhold til mulighederne for at deltage i
uddannelsesforløb.

Hertil kommer, at bekymringsindberetningen
også vil kunne få konsekvenser efter
afsoningen, fordi kommunen og politiet/
PET skal informeres om indberetningen.
Bekymringsindberettede vil således bl.a. være
registreret i PETs’ arkiver, med de mulige
konsekvenser, der kan følge af det.

Selvom en bekymringsindberetning således
kan få ganske negative konsekvenser for
den indsatte, fører Kriminalforsorgen
tilsyneladende ikke løbende statistik over
eller systematisk tilsyn og kontrol med, hvilke
konsekvenser det har haft for en indsat at blive
indberettet.

En manglede registrering af konsekvenserne af
en indberetning gør det også svært at vurdere,
om indberetningerne ud fra en menneskeretlig
vurdering fortsat er nødvendige og
proportionale, jf. afsnit 8 nedenfor.

De gennemførte interviews tyder også på, at der
er stor usikkerhed blandt de indsatte om, hvad
det betyder at blive bekymringsindberettet,
herunder hvilke retssikkerhedsgarantier der er i
forhold til indberetningen, samt om de mulige
konsekvenser af at blive indberettet, mv.

Institut for Menneskerettigheder anbefaler på
den baggrund, at:

•	 Kriminalforsorgen løbende og systematisk
registrerer og fører statistik over og tilsyn
med, hvilke konsekvenser de modtagne
bekymringsindberetninger har ført til

•	 Kriminalforsorgen og fængslet er
opmærksomme på, at det kan få videre
negative konsekvenser for en indsat at blive
indberettet, herunder også i forholdet til
andre indsatte

•	 Kriminalforsorgen udarbejder en kort
informationspjece eller folder, der kan
udleveres til indberettede indsatte,
hvori de bliver gjort bekendt med
indberetningsordningen, de mulige
konsekvenser, retssikkerhedsgarantier, mv.

Direktoratet for Kriminalforsorgen har
skriftligt oplyst i maj og juni 2017, at fængsels
personalet, som en almindelig del af deres
arbejde, er opmærksomme på følgevirkninger
af indsættelsen, herunder tillige grundet
en bekymringsindberetning, samt at der
i undervisningen af fængselspersonale
er særlig opmærksomhed på de mulige
negative konsekvenser af at blive indberettet.
Direktoratet oplyser yderligere, at de
faktuelle forhold, der danner grundlag for
en bekymringsindberetning, kan indgå i
afgørelsessager vedrørende fx afsoning, men
at det ikke er muligt at trække statistik herom
fra Kriminalforsorgens sagsbehandlingssystem.
Endelig oplyser Direktoratet, at der er
udarbejdet informationsmateriale til indsatte
om indberetningsordningen.

34

Det er åbenlyst, at det kan være yderst
svært for fængselspersonalet at identificere
ekstremistiske og radikaliserede indsatte.
Det er vigtigt, at indsatte, der er ekstremister
og radikaliserede, bliver identificeret og
indberettet. På anden side er det også vigtigt i
lyset af de væsentlige negative konsekvenser,
det har at blive indberettet, at der ikke sker en
unødvendig over-indberetning.

Vanskelighederne med at identificere
ekstremistiske og radikaliserede indsatte kan til
en vis grad afhjælpes, hvis der er en tydelig og
klar og definition af begreberne ”ekstremisme”
og ”radikalisering”.

Kriminalforsorgens definition af ekstremisme
og radikalisering i fængsler og arresthuse står
ikke alene. Den må ses i sammenhæng med
den definition af begreberne, der anvendes
uden for fængslets mure i det øvrige danske
samfund (fastsat i den nationale handlingsplan
mod ekstremisme fra 2016), ligesom de
internationale definitioner af begreberne kan
være retningsgivende.

I dette afsnit drøftes først i afsnit 6.1. den
internationale definition af ekstremisme
og radikalisering. Dernæst drøftes i afsnit

6.2. den danske definition af begreberne
såvel i den nationale handlingsplan som
inden for Kriminalforsorgen. I afsnit 6.3.
undersøges, hvordan begreberne anvendes
i praksis i danske fængsler. Det sker dels
via interviews med indsatte og ansatte
i fængsler, dels via en vurdering af 259
modtagne bekymringsindberetninger til
Kriminalforsorgen. Endelig sammenfattes og
anbefales i afsnit 6.4.

6.1 DEN INTERNATIONALE DEFINITION
AF RADIKALISERING OG (VOLDELIG)
EKSTREMISME
På trods af flere internationale forsøg på at
definere ekstremisme og radikalisering, så
er der ikke opnået enighed om en definition
af begreberne. Der er således tale om
ganske uklare og upræcise begreber.42 Der er
ligeledes en vis usikkerhed om, hvordan selve
radikaliseringsprocessen foregår.

FN’s generelle handlingsplan for forebyggelse
af voldelige ekstremisme fra december 2015
indeholder ingen definition af begreberne
ekstremisme og radikalisering. Det anføres, at
det er den enkelte stats prærogativ at definere
begreberne:

KAPITEL 6

BEGREBERNE ”RADIKALISERING” OG (VOLDELIG)

”EKSTREMISME” I FÆNGSLER

35

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

Definitions of “terrorism” and “violent
extremism” are the prerogative of
Member States and must be consistent
with their obligations under international
law, in particular international human
rights law.

Men det er bemærkelsesværdigt, at hele
handlingsplanen fokuserer på forebyggelse af
“voldelig ekstremisme” og ikke mere bredt på
at forebygge ”ekstremisme”.

I UNODC’s håndbog om voldelig ekstremisme
i fængsler fra 2016 anføres det indledningsvis,
at definitionen af begreberne voldelig
ekstremisme og radikalisme er afgørende, idet
det er vigtigt at sondre mellem ekstremistiske
holdninger/tanker og ekstremistiske
handlinger:

The importance of definitions and
differentiation: This Handbook reiterates
that prisoner radicalization, far from
being a new phenomenon, is a very
old issue which is not in itself a threat
to the prison administration or society
if not connected to violence. Not all
radicalization is negative or a precursor
to violent extremism. Only a very small
number of radicals actually become
violent extremists. Definitions and
differentiation are important, therefore,
when dealing with the sensitive topic of
(violent) extremism and radicalization
(to violence), in particular in order to
differentiate between thought and
action. [Fed tilføjet].

Håndbogen definerer herefter begreberne
“ekstremisme” og “voldelig ekstremisme”:

Extremists: Can be characterized as
people who tend to reject equality and
pluralism in society. Extremists strive to
create a homogeneous society based
on rigid, dogmatic ideological tenets;
they seek to make society conformist
by suppressing all opposition and
subjugating minorities.

Violent extremist: Someone who
promotes, supports, facilitates or
commits acts of violence to achieve
ideological, religious, political goals or
social change.

Europarådets retningslinjer om radikalisering
og voldelig ekstremisme fra 2016 indeholder
ligeledes en definition af begreberne:

Radicalisation represents a dynamic
process whereby an individual
increasingly accepts and supports violent
extremism. The reasons behind this
process can be ideological, political,
religious, social, economic or personal.

Violent extremism consists in promoting,
supporting or committing acts which may
lead to terrorism and which are aimed at
defending an ideology advocating racial,
national, ethnic or religious supremacy or
opposing core democratic principles and
values.

36

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

De internationale retningslinjer sondrer, som
det fremgår, mellem ekstremistiske holdninger
(”ekstremisme”) og ekstremistiske handlinger
i form af voldelige handlinger eller terrorisme
(”voldelig ekstremisme”).

De internationale retningslinjer fokuserer
på at forebygge voldelig ekstremisme (dvs.
ekstremistiske handlinger) og ikke på mere
vidtgående at forebygge ekstremistiske
holdninger.

6.2 DEN DANSKE DEFINITION AF
EKSTREMISME OG RADIKALISERING
I dette afsnit redegøres først i afsnit 6.2.1. for
definitionen af radikalisme og ekstremisme i
den nationale handlingsplan mod ekstremisme
og radikalisering fra oktober 2016. Dernæst
beskrives i afsnit 6.2.2. den definition af
begreberne, som anvendes i Kriminalforsorgen.

6.2.1 DE NATIONALE HANDLINGSPLANER MOD
EKSTREMISME OG RADIKALISERING
I januar 2009 udgav regeringen den første
danske handlingsplan for forebyggelse af
ekstremisme og radikalisering – ”En fælles og
tryg fremtid – Handlingsplan om forebyggelse
af ekstremistiske holdninger og radikalisering
blandt unge” (Fed tilføjet).43

Den blev fulgt op af en ny revideret handlings
plan i september 2014 – ”Forebyggelse af
radikalisering og ekstremisme – Regeringens
handlingsplan”.44

Den seneste reviderede handlingsplan er fra
oktober 2016 – ”Forebyggelse og bekæmpelse

af ekstremisme og radikalisering – National
handlingsplan”.45

Alle tre handlingsplaner søger at indkredse
begreberne ekstremisme og radikalisering.

I handlingsplanen fra 2009 defineres
ekstremisme således:

Ekstremismen er præget af totalitære
og antidemokratiske ideologier,
intolerance over for andres synspunkter,
fjendebilleder og opdeling i ”dem og
os”. Ekstremistiske idéer kan komme
til udtryk på forskellig vis og kan i
deres yderste konsekvens medføre,
at personer eller grupper anvender
voldelige eller udemokratiske metoder
for at opnå et bestemt politisk formål,
søger at undergrave den demokratiske
samfundsorden eller udøver trusler,
vold eller nedværdigende chikane mod
grupper af mennesker på grund af for
eksempel deres hudfarve, seksualitet
eller tro. (Fed tilføjet).

Handlingsplanen fokuserer i vidt omfang på
– som det også fremgår af handlingsplanens
titel – at forebygge ekstremistiske holdninger.
Det ses også af definitionen, hvor der tales om
”ideologier” og ”idéer” og holdninger, som i
den ”yderste konsekvens kan føre til” voldelige
og ulovlige handlinger.

I handlingsplanen fra 2014 defineres
ekstremisme og radikalisering således:

37

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

Der findes forskellige definitioner af
ekstremisme, men betegnelsen anvendes
her til at beskrive miljøer, der bl.a. kan være
karakteriseret ved:

•	 Forenklede verdensopfattelser og
fjendebilleder, hvor bestemte grupper ses
som truende

•	 Intolerance og manglende respekt for andres
synspunkter, friheder og rettigheder

•	 Afvisning af grundlæggende demokratiske
værdier og normer eller manglende accept af
demokratiske beslutningsprocesser

•	 Anvendelse af ulovlige og eventuelt voldelige
metoder for at opnå et politisk/religiøst
ideologisk mål.

Radikalisering kan komme til udtryk
ved en støtte til radikale synspunkter
eller ekstremistisk ideologi og kan også
medføre accept af brugen af vold eller
andre ulovlige midler for at opnå et
politisk/religiøst formål.

En proces, hvor en person i stigende grad
accepterer anvendelsen af ulovlige eller
voldelige midler i et forsøg på at opnå
et bestemt politisk eller ideologisk mål.
Der er tale om en identitetsproces, der
kan føre hen mod voldelige eller ulovlige
handlinger.46

I handlingsplanen fra 2014 er der ikke
længere den samme afgørende fokus på
ekstremistiske holdninger som i den tidligere
handlingsplan. Nu er fokus i lige så høj grad på
ekstremistiske handlinger. Det ses bl.a. af titlen
på handlingsplanen, der ikke længere vedrører
forebyggelse af ”ekstremistiske holdninger”,
men alene forebyggelse af ”ekstremisme”.
Ligeledes tales der i definitionen ikke længere
om ”ideologier” og ”idéer” eller om holdninger,
som i den ”yderste konsekvens kan føre til”
voldelige og ulovlige handlinger, men alene
om holdninger som ”kan føre til” voldelige eller
ulovlige handlinger.

I regeringens nuværende handlingsplan fra
oktober 2016 om forebyggelse og bekæmpelse
anvendes en kortere og mere snæver definition
af begreberne ekstremisme og radikalisering:

Ekstremisme betegner personer eller
grupper, som begår eller søger at
legitimere vold eller andre ulovlige
handlinger med henvisning til
samfundsforhold, de er utilfredse med.

Betegnelsen omfatter bl.a. venstre
ekstremisme, højreekstremisme og
militant islamisme.

Radikalisering betegner en kortere eller
længerevarende proces, hvor en person
tilslutter sig ekstremistiske synspunkter
eller legitimerer sine handlinger efter
ekstremistisk ideologi.47

38

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

Ekstremisme og radikalisering (til
ekstremisme) forudsætter, som det fremgår,
at personen begår eller legitimerer ”vold eller
andre ulovlige handlinger”. I modsætning
til definitionerne fra 2009 og 2014 er der
nu kun fokus på ekstremistiske handlinger
– på voldelig ekstremisme – og ikke på
ekstremistiske holdninger.

Det anføres i overensstemmelse hermed i
handlingsplanen fra 2016, at:

Ekstremistiske gruppers aktiviteter kan
være fuldt lovlige. Der kan være tale
om foreninger, klubber eller religiøse
samfund, som anvender demokratiske
midler til at få indflydelse og påvirke
andre grupper og individer i det
omkringliggende samfund. Men når
ekstremistiske personer eller grupper
benytter eller legitimerer trusler, pres,
chikane, hærværk, vold eller terror
for at fremme et politisk mål, udgør
det en klar trussel for vores sikkerhed,
samfundsform og levevis.48

Der er således over de tre handlingsplaner sket
et markant skift fra, at fokus i 2009 i væsentlig
grad var på at forebygge ekstremistiske
holdninger, til at fokus i 2014 er på at
forebygge såvel ekstremistiske holdninger
som ekstremistiske handlinger, og videre
til, at fokus i 2016 i det væsentligste er på
at forebygge ekstremistiske handlinger og
eksplicit at anerkende, at personer og grupper
lovligt kan have ekstremistiske holdninger (så

længe det ikke fører til voldelige eller ulovlige
handlinger). Sådanne holdninger skal derfor
ikke forebygges.

Fokus i regeringens handlingsplan fra
2016 svarer til det fokus, der anlægges i de
internationale retningslinjer og handlingsplaner
som beskrevet ovenfor, hvor fokus alene er på at
forebygge ekstremistiske handlinger – ”voldelig
ekstremisme” – og radikalisering hertil.

6.2.2 DEFINITIONEN AF EKSTREMISME OG
RADIKALISERING I DANSKE FÆNGSLER OG
ARRESTHUSE
Kriminalforsorgens definition af ekstremisme
og radikalisering er bredere end definitionen i
den nationale handlingsplan fra oktober 2016.

I Kriminalforsorgens vejledning defineres
ekstremisme og radikalisme med samme
ordlyd som i regeringens handlingsplan mod
ekstremisme og radikalisering fra 2014. Det
anføres således:

Radikalisering er en proces, hvor en
person i stigende grad accepterer
anvendelsen af ulovlige midler eller
voldelige midler i et forsøg på at opnå et
bestemt politisk eller ideologisk mål. Der
er tale om en identitetsproces, der kan
føre hen imod voldelige eller ulovlige
handlinger.

Ekstremisme har forskellige definitioner
og handler primært om holdninger og
polariserende adfærd, der kan føre hen

39

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

imod voldelige/ulovlige handlinger. I
Kriminalforsorgen skal klienter med
ekstremistiske holdninger have ekstra
fokus, ved:

•	 Forenklede verdensopfattelser og
fjendebilleder, hvor bestemte grupper
ses som truende

•	 Intolerance og manglende respekt
for andres synspunkter, friheder og
rettigheder

•	 Afvisning af grundlæggende
demokratiske værdier og normer eller
manglende accept af demokratiske
beslutningsprocesser

•	 Anvendelse af ulovlige og eventuelt
voldelige metoder for at opnå et
politisk/religiøst ideologisk mål.49

Der er, som det fremgår, både fokus på
ekstremistiske holdninger og på ekstremistiske
handlinger (ulovlige eller voldelige metoder),
som tilfældet var i den tidligere nationale
handlingsplan mod ekstremisme og
radikalisering fra 2014.

Kriminalforsorgens vejledning beskriver
endvidere, hvordan en bekymring kan under
bygges, samt hvilke forhold der kan lægges
vægt på ved vurderingen af en indsat. Det
anføres, at et synligt, men langt fra entydigt
udtryk for en mulig radikalisering er ændringer
i en persons ydre. Derudover kan der lægges

vægt på den pågældendes adfærd, holdninger,
relationer og planer, jf. nærmere afsnit 7.1.2.
nedenfor.

At der inden for fængselsområdet er tale om
et bevidst inddragelse af både ekstremistiske
handlinger og ekstremistiske holdninger,
fremgår af et lovforslag fra Justitsministeriet
fra december 2015 om udveksling af tegn på
radikalisering og radikalisme.50 Lovforslaget
drøfter begreberne ekstremisme og
radikalisme, og det anføres, at:

Radikaliseringen kan komme til udtryk
ved en støtte til radikale synspunkter
eller ekstremistisk ideologi og kan også
medføre accept af brugen af vold eller
andre ulovlige midler for at opnå et
politisk eller religiøst mål.

Ekstremisme er bl.a. kendetegnet
ved forenklede verdensopfattelser og
fjendebilleder, hvor bestemte grupper
eller samfundsforhold ses som truende,
samt intolerance og manglende respekt
for andre menneskers synspunkter,
frihed og rettigheder. Begrebet omfatter
endvidere afvisning af grundlæggende
demokratiske værdier og normer,
manglende accept af demokratiske
beslutningsprocesser og anvendelse af
ulovlige og eventuelt voldelige metoder
for at opnå et politisk eller religiøst
ideologisk mål.

40

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

Den foreslåede bestemmelse vil således
kunne finde anvendelse både i forhold
til personer, der har – eller er i risiko for
– at udvikle radikale og ekstremistiske
holdninger, men som ikke nødvendigvis
søger at fremme disse gennem ulovlige
midler, og i forhold til personer, der
søger at fremme radikale og ekstreme
holdninger gennem vold eller andre
ulovlige midler.51 (Fed tilføjet).

Justitsministeriet har således tilsyneladende
bevidst valgt, at ekstremistiske holdninger –
selv uden en intention om at anvende vold
eller ulovlige midler – også er omfattet af
definitionen og skal indrapporteres. Men
Justitsministeriet har ikke nærmere forklaret
eller begrundet dette valg.

Sammenfattende kan det siges, at Kriminal
forsorgens definition af ekstremisme og
radikalisering både er bredere end de
internationale definitioner og bredere end den
definition, der i øvrigt gælder i Danmark, som
det er udtrykt i regeringens handlingsplan mod
ekstremisme og radikalisering fra oktober 2016.

Mens der i de international retningslinjer
om forebyggelse af voldelig ekstremisme
i fængsler og i den danske nationale
handlingsplan mod ekstremisme er fokus
på ekstremistiske handlinger (voldelig
ekstremisme), så har Kriminalforsorgen og
Justitsministeriet, for så vidt angår fængsler
og arresthuse, tilsyneladende bevidst valgt at
fokusere på både ekstremistiske handlinger og
ekstremistiske holdninger (ekstremisme).

Uden for fængslerne er der således fokus på
personer, der vil gennemføre eller realisere
ekstreme holdninger med vold eller ulovlige
midler (voldelig ekstremisme). Inden for
fængslerne er der også fokus på personer, der
”blot” har ekstreme holdninger (ekstremisme)
uden voldsparathed eller brug af ulovlige midler.

Sammenhængen med retten til ytringsfrihed
og forbuddet mod at fremme terrorisme
En bred definition af ekstremisme, der
inkluderer ekstreme holdninger, skal ses i
sammenhæng med retten til ytringsfrihed.

Alle har efter art. 10 i Den Europæiske
Menneskerettighedskonvention (EMRK) ret
til ytringsfrihed. Retten beskytter ikke alene
ytringer, som bliver positivt modtaget, eller
som betragtes som harmløse eller alment
accepterede. Ytringer som virker krænkende,
chokerende og forstyrrende (”offend, shock
or disturb”) for offentligheden er også
beskyttede.52 Retten til ytringsfrihed beskytter
ikke alene tanker og ideer, men også de midler
eller metoder, hvorved tankerne formidles.

Indsatte i fængsler og arresthuse har som
alle andre ret til ytringsfrihed. Men der kan
foretages indgreb i ytringsfriheden, hvis
det sker i henhold til lov, og såfremt det er
nødvendigt og proportionalt for at opnå et
legitimt formål, som beskrevet i EMRK art. 10,
stk. 2, herunder for at opretholde ro og orden i
fængslet eller for at forebygge kriminalitet.

Det fremhæves også i de internationale
retingslinjer om forebyggelse af voldelig

41

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

ekstremisme og radikalisering i fængsler, at
indsatte har ret til ytringsfrihed, samt at der
i forbindelse med forebyggelsesindsatsen
skal være særligt fokus på indsattes ret til
ytringsfrihed.53

Adgangen til at have ekstreme holdninger
og retten til ytringsfrihed skal også
ses i sammenhæng med straffelovens
bestemmelser om terrorisme. Det fremgår
af straffelovens § 114 e, at det er strafbart at
”fremme terrorisme”.

Der må sondres mellem at ”fremme” terrorisme
og fremsætte ”rene sympatitilkendegivelser”.
Rene sympatitilkendegivelser er ikke strafbare –
bl.a. under hensyntagen til retten til ytringsfrihed.

Straffelovrådet har i en betænkning fra 2016
bl.a. behandlet spørgsmålet om, hvordan
det eksisterende strafferetlige værn mod
terrorisme nærmere skal afgrænses i forhold til
ytringsfriheden.54

Straffelovrådet understreger, at det er strafbart
offentligt at give udtryk for tilfredshed med en
begået terrorhandling. Det er også strafbart at
yde økonomisk støtte til en terrororganisation,
herunder i form af ”kontingentbetaling”.
Endvidere vil fx udbredelse af en terror
organisations budskaber, herunder videre
formidling af propagandamateriale, efter
omstændighederne kunne straffes som
”fremme” af terrororganisationens virksomhed.

Men Straffelovrådet understreger, at hensynet
til ytringsfriheden begrænser mulighederne

for at straffe visse ytringer. Straffelovrådet
anfører således, at det ikke i sig selv er
strafbart at erklære sig som medlem af en
terrororganisation og at erklære sin sympati
med terrororganisationen og dens mål:

Et ”passivt medlem” vil altså f.eks.
på sociale medier i udgangspunktet
kunne føre sig frem som ”medlem”
af terrororganisationen, herunder ved
anvendelse af tøj, emblemer, flag mv., som
leder tanken hen på terrororganisationen,
og vil også i generelle vendinger kunne
udtale sig positivt om terrororganisationen
og dens mål, idet dette ikke i sig selv går
ud over de ”rene sympatitilkendegivelser”,
som er og i lyset af ytringsfriheden fortsat
bør være straffri. Så snart udtalelser,
billeder, videoer mv., set i deres helhed
og sammenhæng, må forstås som en
opfordring til andre om at tilslutte sig eller
i øvrigt støtte terrororganisationen eller
– når det sker offentligt – som udtryk for
tilfredshed med en begået terrorhandling,
vil den pågældende imidlertid kunne
straffes.

6.3 FORSTÅELSE OG ANVENDELSE AF
BEGREBERNE I PRAKSIS
Gennemgangen af de 259 modtagne
indberetningsskemaer tyder på, at der i
praksis har været stor uklarhed og usikkerhed
om, hvornår en indsat skal indberettes som
radikaliseret eller ekstremist, og at ganske
forskellige observationer kan ligge til grund for
en indberetning.

42

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

Det er i sagens natur vanskeligt at vurdere en
ofte kort beskrivelse i et indberetningsskema,
og der må derfor tages et vist forbehold
for resultaterne af gennemgangen af
indberetningsskemaer. Ligesådan står det
indberettede ikke alene, idet der indhentes en
række yderligere oplysninger om den indsatte,
som indgår i sikkerhedsvurderingen og
vurdering af bekymringskategori.

Men indberetningsskemaerne bekræfter, at
det – i overensstemmelse retningslinjerne
fra Kriminalforsorgen og Justitsministeriet –
ikke kun er voldelig ekstremisme, der bliver
indberettet, men også – og oftere – ekstreme
lovlige ytringer eller lovlig religiøs adfærd.
Kun ca. 10 % (28 indberetninger) af de
gennemgåede indberetninger indikerer tegn på
voldsparathed i form af konkrete trusler om ved
voldelig adfærd eller ulovlige midler at ville
gennemtvinge ekstreme holdninger.

En række indberetninger vedrører
ekstreme, men lovlige ytringer som
fx rene sympatitilkendegivelser for
en terrororganisation som IS. Visse
sympatitilkendegivelser forekommer mere
velreflekterede og bunder tilsyneladende
i en ideologisk overbevisning, mens andre
synes at være fremsat i forbindelse med et
vredesudbrud fra den indsatte, men indeholder
ikke andre signaler eller tegn på radikalisering.

En del indberetninger (23 indberetninger)
vedrører materiale fundet i den indsattes celle.
Det drejer sig oftest om graffiti eller litteratur

(bøger, pjecer, opslagstavle m.v.). En række
andre indberetninger vedrører fremsatte
ytringer, ofte kritik af demokratiet, eller
voldsomme ytringer om Danmark, den danske
krigsindsats, mv.

Som eksempler kan nævnes følgende
indberetninger:

Indsatte har i forbindelse med gårdtur
oplyst at han sympatiserer med ISIS og
er tilhænger af seneste terrorangreb i
Belgien

Kopi af breve inddraget fra indsattes
celle vedlagt som bilag. Noget er på
arabisk og andet på dansk – i nogle af
citaterne nævnes jihad

I forbindelse med overfald på
medindsat, bliver han isoleret, og på
vej derover løfter han højre arm med
hånden knyttet og en finger pegende op
i luften, kunne evt. ligne de håndtegn de
bruger ved IS.

Ved undersøgelse af klientens
opholdsrum den (…) er han fundet i
besiddelse af en T-shirt (se vedhæftet
billede) med følgende tekst på arabisk:
Jeg støtter modstandsbevægelsen i
Gaza, al Aqsa bevægelsen.

Graffiti over celledør – der står: Hard
times will pass. Sufferings will end. Just
don’t fail. In Allahs test.

43

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

Der er i forbindelse med nedpakning af
indsattes stue, blevet taget billeder af
hans opslagstavle, som fremstår “meget
muslimsk”.

Inddragelse af en mængde litteratur
omhandlende Shariah lovg. Samt
læsestof vedr. Hizb-ut-Tahrir.

Klienten har fået disse bøger udleveret
fra Statsfængslets bibliotek. 1. Gangster
– Brian Sandberg. 2. I Hellig Krig – Omar
Nasri.

Under samtaler med indsatte udtrykker
han sympati med de terrorister som har
været med til at udføre angrebet i Paris.

En række øvrige indberetninger vedrører
lovlig religiøs adfærd uden nogen indikation af
voldsparathed eller brug af ulovlige midler, jf.
afsnit 8.4. om retten til religionsfrihed.

Det fremgår også af de afholdte interviews med
indsatte og ansatte, at der sker indberetning
af ekstreme, men i sig selv lovlige ytringer og
holdninger, samt at flere indsatte begrænser
deres ytringer for at undgå at blive indberettet.
Der er således flere eksempler på, at indsatte
undgår at blande sig i politiske diskussioner
eller at kommentere på terrorangreb, der har
fundet sted. En indsat forklarer følgende: ”Når
der har været diskussioner, fx omkring Charlie
Hebdo – det blander jeg mig ikke i. Jeg har ikke
lyst til at blande mig i diskussionen”. Ifølge flere
fængselsbetjente skal indsatte være forsigtige

med kritik af NATO-missioner, ligesom indsatte
heller ikke bør udtale sig nedladende om
fx jøder eller lovprise angreb, som Islamisk
Stat udfører. Sådanne udtalelser vil bringe
en indsat i risiko for at blive indberettet. En
fængselsbetjent forklarer: ”Folk er blevet mere
påpasselige. Meget. Ikke bare lidt, men rigtig
meget. Det er fordi, at de har hørt hos andre
indsatte, at der ikke skal meget til, for at blive
indberettet. [...] Jeg kan tydeligt se forskel fra
førhen”.

Ifølge flere ansatte kan det være problematisk
at give sin politiske mening til kende, hvis
den går imod de gængse opfattelser. Fx kan
indsatte være bekymrede over at give udtryk
for kritik af demokratiet, selvom der er tale om
lovlige ytringer. Det er imidlertid ikke legitimt
diskursmæssigt og derfor holder indsatte sig
tilbage med at udtrykke holdninger, hvilket
ifølge en ansat betegnes som ”uheldigt,”
fordi den indsatte skal kunne udtrykke sig
frit, så længe det er inden for lovens rammer.
Spørgsmålet om, hvad det er juridisk tilladt at
ytre sig om, og hvad der er tilladt i praksis, er
således genstand for overvejelser blandt flere
interviewpersoner. Flere indsatte og ansatte
er af den overbevisning, at lovlige ytringer
begrænses, dels af risiko for en indberetning,
dels af bekymring over, om andre provokeres af
ytringerne.

6.4 SAMMENFATNING OG ANBEFALINGER
Det fremgår samstemmende af de
internationale retningslinjer om forebyggelse
af voldelig ekstremisme og radikalisering

44

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

i fængsler, at det er vigtigt med en præcis
definition af begreberne ”ekstremisme” og
”radikalisering”.

Alle de internationale retningslinjer fokuserer
alene på at forebygge ”voldelig ekstremisme”
– og ikke ”ekstremisme”. Det er ekstremistiske
handlinger (dvs. gennemførelsen af de
ekstremistiske holdninger) – og ikke
ekstremistiske holdninger – der skal
forebygges.

I den nye nationale danske handlingsplan mod
ekstremisme og radikalisering fra oktober 2016
er der ligeledes kun fokus på at forebygge
voldelig ekstremisme og radikalisering.

I Kriminalforsorgen derimod anvendes fortsat
den tidligere danske definition af begreberne
fra den nationale handlingsplan fra 2014, og
der er således både fokus på ekstremistiske
handlinger (voldelig ekstremisme) og fokus på
ekstremistiske holdninger (ekstremisme).

Direktoratet for Kriminalforsorgen har skriftligt
oplyst i maj og juni 2017, at der i undervisningen
og undervisningsmaterialet skelnes mellem
sårbarhed på den ene side og på den anden
side evne, vilje og kapacitet til at gennemføre
en ekstremistisk handling.

Gennemgangen af de modtagne
bekymringsindberetninger og de gennemførte
interviews viser, at der i praksis har været en
betydelig tvivl blandt fængselspersonale
om forståelsen af begreberne ekstremisme

og radikalisering. Ligeledes lægges
der i indberetningerne oftest vægt på
den indsattes lovlige ytringer i form af
rene sympatitilkendegivelser med en
terrororganisation eller religiøse adfærd (uden
tegn på voldsparathed eller brug af ulovlige
midler).

Det er i den forbindelse også vigtigt at være
opmærksom på, at en bredere definition af
ekstremisme – der indebærer, at også lovlige
holdninger/sympatitilkendegivelser og lovlig
religiøs praksis skal indberettes – alt andet lige
bevirker, at der er større risiko for konflikt med
de indsattes ret til privatliv og religionsfrihed
(se nærmere i afsnit 8 nedenfor).

Institut for Menneskerettigheder anbefaler på
den baggrund følgende:

•	 At Justitsministeriet/ Kriminalforsorgen
afgrænser definitionen af begreberne
”ekstremisme” og ”radikalisering” til kun
at omfatte voldelig ekstremisme – dvs.
ekstremistiske handlinger – og ikke også
ekstremistiske holdninger, således som
det fremgår af den danske nationale
handlingsplan om forebyggelse af
ekstremisme og radikalisering fra 2016,
og som det anbefales i de internationale
retningslinjer.

•	 Såfremt det efter Justitsministeriet/
Direktoratet for Kriminalforsorgens opfattelse
er nødvendigt at operere med en bredere
definition af ekstremisme i Kriminalforsorgen,

45

KAPITEL 6 | BEGREBERNE ”RADIKALISERING” OG (VOLDELIG) ”EKSTREMISME” I FÆNGSLER

som også omfatter ekstremistiske holdninger,
så bør ministeriet/direktoratet nærmere
begrunde hvorfor, samt udtrykkeligt tage
stilling til de negative følgevirkninger af
en sådan bredere indberetningsordning,
herunder i forhold til de menneskeretlige
konsekvenser for de indsatte. Ligeledes bør
de procesuelle beskyttelsesgarantier for at
blive indberettet i så fald styrkes, jf. afsnit 7
nedenfor.

Om fængselspersonalets uddannelse i og
kompetence til at identificere indsatte, som
er radikaliserede voldelige ekstremister, se
nærmere afsnit 7.1. nedenfor.

Direktoratet for Kriminalforsorgen har
i juni 2017 oplyst, at Kriminalforsorgens
vejledning indeholder en gennemgang af
både radikalisering, voldelige ekstremisme
og ekstremisme, hvilket tillige indgår i de
uddannelsesindsatser, som målrettes både
ressourcepersoner og øvrige medarbejdere.
Formålet hermed er netop at skabe en
forståelse for de forskelligheder, der gør sig
gældende ved vurderingen af, om den enkelte
medarbejder skal være bekymret for den
udviste adfærd.

Justitsministeriet har i juli 2017 oplyst, at ”en
afgrænsning af begreberne ekstremisme
og radikalisering til kun at omfatte voldelig
ekstremisme efter ministeriets opfattelse
ikke vil være hensigtsmæssig i relation
til indberetningsordningen vedrørende
bekymringstegn i forhold til radikalisering

og ekstremisme. Ministeriet finder således,
at indberetningsordningen både bør omfatte
personer, der søger at fremme radikale og
ekstremistiske holdninger gennem vold
eller andre ulovlige midler, og personer, der
har – eller er i risiko for at udvikle – radikale
og ekstremistiske holdninger, men som ikke
nødvendigvis søger at fremme disse gennem
ulovlige midler. Dette hænger sammen
med, at det kan være meget vanskeligt for
Kriminalforsorgens personale at genkende
tegn på radikalisering og ekstremisme, og det
er vigtigt, at alle bekymringstegn noteres og
videreformidles til PET, fordi de i den rette
sammenhæng kan være netop den brik, som
mangler i et større puslespil, både i forhold til
at undgå radikalisering i Kriminalforsorgen og
i forhold til PETs arbejde med at forebygge,
modvirke og efterforske terror”.

46

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

Det er givet, at det selv med en præcisering
af definitionen af voldelige ekstremisme og
radikalisering ofte i praksis vil være vanskeligt
for fængselspersonalet at vurdere, om en
indsat er omfattet af definitionen. Det må
nok erkendes, at der ofte i praksis vil kunne
være en vis usikkerhed omkring de foretagne
indberetninger.

For at begrænse risikoen for såvel over- som
underindberetning og for misbrug af de
personfølsomme oplysninger, som fremgår af
indberetningerne, er det afgørende, at der er
knyttet betryggende processuelle garantier til
indberetningsordningen. Særligt tre garantier
forekommer væsentlige:

•	 At der i fængsler og arresthuse er en
betryggende procedure for at opdage og
indberette voldelige ekstremistiske og
radikaliserede indsatte, jf. afsnit 7.1.

•	 At den indsatte sikres individuelle
retssikkerhedsgarantier, herunder modtager
en begrundelse for indberetning, har
mulighed for at kontradiktion, samt gives
klageadgang- og vejledning, jf. afsnit 7.2.

•	 At der er klare og præcise regler om
myndighedernes registrering, brug,
videregivelse, sletning og berigtigelse af
bekymringsindberetninger, jf. afsnit 7.3.

Nedenfor i afsnit 7.1.-7.3. belyser vi de tre
nævnte processuelle garantier. I hvert afsnit
ser vi først på de internationale retningslinjer
om forebyggelse af voldelig ekstremisme
i fængsler, dernæst på den danske
regulering. Herefter ser vi på praksis i danske
fængsler, som belyst ved de gennemgåede
indberetninger og foretage interviews (i
det omfang der er relevante oplysninger),
og endelig sammenfatter vi og fremsætter
anbefalinger.

7.1 PROCEDURER FOR AT OPDAGE OG
INDBERETTE EKSTREMISTISKE OG
RADIKALISEREDE INDSATTE

7.1.1 INTERNATIONALE RETNINGSLINJER
VEDRØRENDE VOLDELIG EKSTREMISME OG
RADIKALISERING I FÆNGSLER
Indledningsvis skal det fremhæves, at der
ikke ses at være domme fra Den Europæiske
Menneskerettighedsdomstol eller udtalelser
fra FN-menneskerettighedskomitéer, der

KAPITEL 7

PROCESSUELLE BESKYTTELSESGARANTIER

47

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

eksplicit tager stillingen til de retssikkerheds-
og menneskeretlige spørgsmål, der kan opstå
i forhold til at forebygge voldelig ekstremisme
og radikalisering i fængsler.

De internationale retningslinjer, som er beskrevet
i afsnit 2.2. ovenfor, indeholder imidlertid ganske
udførlige retningslinjer for, hvilke procedurer
der bør indføres i fængsler og af Kriminal
forsorgen for at forebygge voldelig ekstremisme
og radikalisering i fængsler på en effektiv og
retssikkerhedsmæssig forsvarlig måde.

1. �Retningslinjer og indikatorer til at opdage
voldelige ekstremistiske og radikaliserede
indsatte

Det anbefales i Europarådets retningslinjer fra
2016, at der udarbejdes vurderingsværktøjer
eller indikatorer, som gør det muligt for
fængselsbetjente at identificere tegn på eller
risiko for radikalisering og voldelig ekstremisme
(pr. 18).

Såfremt der udarbejdes sådanne værktøjer,
skal de være baseret på professionelle og
etiske standarder og gennemgås og opdateres
regelmæssigt (pr. 31 og 32).

Muligheden for at anvende sådanne særlige
værktøjer eller indikatorer til at opdage
potentieller radikaliserede drøftes også i
UNODC’s håndbog fra 2016.55

Det fremhæves dog både i Europarådet
og UNODC’s retningslinjer, at sådanne

risikovurderingsværktøjer ikke kan stå
alene, men må bruges i sammenhæng med
fængselsbetjentes øvrige observationer af den
indsatte.

2. �Fængselsbetjentes træning i og
kompetence til at spotte ekstremistiske og
radikaliserede indsatte

Det fremhæves for det første i Europarådets
retningslinjer fra 2016, at der ved rekruttering
og ansættelse af fængselspersonale bør
være fokus på, at fængselsbetjentene har
de relevante sprogkundskaber og kulturel
sensitivitet, samt at de ansatte bør modtage
”Intercultural and multifaith awareness
training” (pr. 13).

Mere specifikt i forhold til ekstremisme
og radikalisering anbefales det, at
fængselsbetjente trænes i at kunne
skelne mellem religiøs praksis og voldelig
ekstremisme. Der skal være redskaber til at
indberette tegn på voldelig ekstremisme og
radikalisering, og der skal være procedurer
for hurtig og professionel vurdering af
bekymringsindberetninger (pr. 30):

Frontline staff shall be trained and
supported in order to be able to
distinguish between religious practices
and the adoption of violent extremist
behaviour and shall be empowered
to react swiftly and proportionately in
case of real and imminent risks posed
to the life, health or personal integrity

48

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

of prisoners or staff. In particular, staff
shall be given tools to report concerns
regarding signs of radicalisation to violent
extremism and appropriate procedures
shall be applied to assess promptly and
professionally such risks.

Ligeledes fremhæves det i UNODC’s håndbog,
at ”assessments should be conducted by
appropriately trained, and where appropriate,
certified staff”.56

3. �Uddannelse af særlige ressourcepersoner i
fængslerne

Det anbefales i Europarådets retningslinjer
fra 2016, at der i hvert fængsel uddannes
særligt fængselspersonale med speciale
i radikalisering og voldelig ekstremisme.
Ressourcepersoner som kan rådgive øvrigt
personale i forhold til at identificere voldelig
ekstremisme og radikalisering.

33. Adequately trained members
of prison or probation staff may
be appointed as necessary, in case
radicalisation is an issue of concern in a
given prison or probation area, in order
to ensure that staff know where they can
readily obtain advice on radicalisation
issues and prisoners or probationers
know how to report concerns about
radicalisation.

Tilsvarende fremhæves det i UNODC’s
håndbog fra 2016, at mange fængselsbetjente

ofte føler sig usikre når de skal vurdere om
en indsat er radikaliseret, og føler sig under
pres for at foretage korrekte indberetninger.
Derfor anbefales det, at kun særligt
uddannet personale foretager vurderinger og
indberetninger:

Anxiety can also be addressed by
having staff trained and certified in the
application of the specialized tools.
Assessments should not be administered
by those who have not been trained and
certified on their correct application.57

Det anbefales ligeledes i EU’s, RAN, Working
paper fra 2016, at alle fængselsbetjente får
en general undervisning (”general awareness
training”) i radikalisering og ekstremisme,
samt at der i fængslerne uddannes
særlige ressourcepersoner heri, som får en
videregående og mere målrettet træning
(”specific training for specialist staff”).58

4. �Risikovurderingen bør foretages af
multidisciplinært team

Den anføres i Europarådets retningslinjer, at
vurderingen af, om en indsat er radikaliseret,
bør foretages af et multidisciplinært team.

17. Risk and needs assessment should
be carried out by multi-disciplinary
teams. When initial and subsequent risk
and needs assessment of offenders is
carried out, special attention shall be
paid to identify offenders vulnerable

49

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

to radicalisation. In conformity with
the existing national procedures
regarding risk assessment, offenders’
views should be recorded in relation
to this and offenders should be given
the opportunity to challenge such
assessments.

En tilsvarende anbefaling fremgår af UNODC’s
håndbog fra 2016:

As the assessment needs to cover a
variety of risks and issues, staff with
different specializations should be
involved in the assessment.

It is important that information received
from violent extremist prisoners is also
validated against other available sources
and with other staff members[…] At
the end of the assessment, each staff
member may reach a slightly different
conclusion based on their interviews with
the violent extremist prisoners. The staff
member should share their assessment
based on their individual judgement and
seek to reach a consensus on the overall
risks and needs for each violent extremist
prisoner, as part of a case conference.59

Ligeledes fremhæves det i Practitioners
working paper fra EU, Radicalization Awarness
Network (RAN), fra 2016, at fængsels
medarbejdere, der foretager risikovurderingen,
bør få støtte hertil fra ledelsen og andre
fængselsmedarbejdere/ressourcepersoner:

d) Practitioners carrying out risk
assessments need support from peers
and management
Carrying out assessments around
potential risks of radicalisation is not
an easy task. Many practitioners might
feel anxiety, pressure and insecurity to
do the assessment “right”. This might
lead to biases and risk averseness. To
avoid this, staff members should be
supported in managing their anxiety and
being confident about their decisions,
both those based on the results from
the assessment tool and on their
professional insights. A support structure
for verification can be put in place.60

5. �Placering af terrordømte i særligt sikrede
afdelinger/fængsler og overførsel af
terrordømte

Det understreges i Europarådets retningslinjer
fra 2016, at terrordømte ikke automatisk bør
placeres i særligt sikret fængsel/afdeling eller
regelmæssigt overført mellem forskellige
fængsler/afdelinger. Det bør i alle tilfælde
ske efter en konkret individuel, vurdering som
regelmæssigt bør revurderes:

21. The need to keep prisoners sentenced
for terrorist-related crimes in high
security prisons or under high levels of
security in ordinary prisons shall also be
evaluated individually and such decisions
shall be reviewed at regular intervals.
Rule 53 of the European Prison Rules,

50

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

regulating the use of special high security
or safety measures, shall apply in such
cases. Furthermore, as stated in rule
70 of the European Prison Rules, any
prisoner subjected to such measures
shall have a right of complaint and appeal
to an independent authority.

22. The regular transfers of prisoners
sentenced for terrorist-related crimes may
have a negative impact on the reintegration
prospects of such prisoners. The need for such
transfers shall therefore be carefully evaluated
on an individual basis against the risk posed by
such prisoners.

Anbefalingen er, som det fremgår, alene rettet
mod terrordømte og inkluderer ikke indsatte,
som ”blot” er bekymringsindberettet for
voldelig ekstremisme og radikalisering.

6. Regelmæssig genvurdering

Det fremhæves i UNODC’s håndbog, at
risikovurderingen af indsatte er en dynamisk
proces, som ændrer sig over tid. En indsat,
der anses for radikaliseret ved indsættelsen i
fængsel, vil muligvis ikke vedblive med at være
det senere i afsoningsforløbet – og omvendt.
Vurderingen af, om en indsat er/er i risiko for at
blive radikaliseret til voldelig ekstremisme, må
derfor foretages løbende.

UNODC anbefaler på den baggrund,
at risikovurdering og placering i
sikkerhedskategorier mindst vurderes hvert

halve år eller i forbindelse med særlige
begivenheder:

While risk assessment protocols
can be administered at the outset –
and can be used to shape the initial
classification, categorization, allocation
and intervention decisions regarding
individual violent extremist prisoners — it
is particularly important that assessing
risk is undertaken on an ongoing and
regular basis[…]Readministering risk
assessment protocols at regular intervals
is important, therefore, to inform risk
assessment and management decisions,
including placement and security
categorization. Good practice suggests
reassessments at least every six months
or in response to specific incidents.
Furthermore, an oversight mechanism
for risk assessments should be put in
place, where results and outcomes are
challenged and analysed.61

I EU’s, Radicalization Awarness Network (RAN),
practitioners working paper fra 2016 anføres det
ligeledes:

It is (…) important that [the risk]
assessments are repeated at regular
intervals or at times of change, in order to
illustrate a possible reduction in the level
of risk that a particular offender may show
as an evolution of his/her disengagement
process.62

51

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

Spørgsmålet ses ikke at være nærmere
reguleret i Europarådets retningslinjer fra 2016.

7. �Mentorer og særlige rehabiliterings­
programmer for radikaliserede indsatte

Endelig fremhæves det i såvel Europarådets
som UNODC’s retningslinjer63,
at der bør arbejdes med særlige
rehabiliteringsprogrammer og mentorer for
voldelige ekstremistiske og radikaliserede
indsatte. I Europarådets retningslinjer fra 2016
anføres det:

34. Special programmes, including the
use of mentors, shall be developed
for and offered to prisoners and
probationers, where appropriate, and in
particular for those who are considered
susceptible to radicalisation, in order
to help them find life options free from
crime and violent extremism. Specially
trained staff shall be involved in carrying
out or supervising such programmes.

35. Former violent extremists who
have renounced violence may serve as
legitimate actors for the rehabilitation of
probationers or prisoners..” 64

Det fremhæves endvidere i Europarådets
retningslinjer fra 2016, at der bør skelnes
mellem fængselspersonale, som arbejder med
rehabilitering af indsatte, og personale, som
arbejder med at indsamle efterretninger om
voldelig ekstremisme:

5. Those working towards the
rehabilitation of prisoners should be able
to operate with appropriate autonomy
and independence from those engaged
in intelligence gathering on violent
extremists. The success of rehabilitation
is indeed premised upon the trust derived
from such autonomy”.65

7.1.2 KRIMINALFORSORGENS PROCEDURE
FOR BEKYMRINGSINDBERETNINGER
Proceduren for bekymringsindberetninger
er nærmere beskrevet i Kriminalforsorgens
vejledning om voldelig ekstremisme og
radikalisering, jf. nærmere ovenfor i afsnit 3.

Det er som nævnt den enkelte fængsels
medarbejder – uden lokal screening
eller vurdering i fængslet – der foretager
indberetningen til Direktoratet, der derefter
uprøvet skal sende indberetningen videre til
PET. Men der opfordres til, at vurderingen
drøftes med en ressourceperson for yderligere
validering og konkretisering.

Før terrorangrebet i Danmark i februar 2015
blev der foretaget såvel en lokal screening
i fængslet som i Kriminalforsorgen, inden
indberetninger blev sendt videre til PET.

Kriminalforsorgens vejledning beskriver
endvidere, hvordan en bekymring kan
underbygges, samt hvilke forhold der kan
lægges vægt på ved vurderingen af en indsat.
Det anføres, at et synligt, men langt fra entydigt
udtryk for en mulig radikalisering er ændringer

52

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

i en persons ydre. Derudover kan der lægges
vægt på den pågældendes adfærd, holdninger,
relationer og planer.66

Det er direktoratet (Koncern Sikkerhed), der
er ansvarlig for selve risikovurderingen af den
indberettede indsatte, herunder for placeringen
i bekymringskategori 0 til 3. Direktoratet
vurderer ”løbende” indberetningerne for at
tage stilling til, om der skal ske nedjustering af
bekymringskategori, jf. afsnit 3 ovenfor.

7.1.3 FÆNGSELSPERSONALETS
IDENTIFIKATION AF RADIKALISERING I
PRAKSIS
Spørgsmålet er imidlertid, hvordan
vejledningen anvendes, og hvordan
identificeringen og indberetningen af
radikaliserede indsatte sker i praksis. For at
afdække dette har vi interviewet en række
indsatte såvel som ansatte (se metodeafsnit). I
det følgende fremlægges indsattes såvel som
ansattes oplevelse af indberetningssystemet
og de udfordringer, der er, især i forhold til en
eventuel risiko for overindberetning.

”Nervøsitet i systemet”
Efter hændelserne ved Krudttønden og den
jødiske synagoge i 2015, var der, som nævnt
indledningsvis, et skærpet fokus på tegn på
radikalisering i fængsler. Dette førte til, at
antallet af indberetninger om radikalisering i
fængsler steg (se også afsnit 4).

Af de gennemførte interview fremgår det, at
stigningen af antallet af indberetninger skete

på baggrund af det, som fængselsbetjentene
betegnede som en ”nervøsitet i systemet”.
Flere ansatte i Kriminalforsorgen udtaler
således, at der umiddelbart efter hændelserne
blev indsendt indberetninger til PET, der kom
”for hurtigt afsted, og som formodentlig ikke
ville blive indsendt i dag”.

Ifølge en fængselsbetjent medførte
hændelserne ved Krudttønden og den jødiske
synagoge samt det stærke fokus på området,
at flere fængselsbetjente var bekymrede for at
overse tegn på radikalisering. Der var således
generelt stor opmærksomhed på signaler,
der kunne indikere en eventuel radikalisering.
En fængselsbetjent beskriver det sådan, at
de ”så faresignaler allevegne”. En anden
fængselsbetjent forklarer, at folk var ”rådvilde
og ikke tilstrækkeligt klædt på”. En tredje
fængselsbetjent udtrykker uddybende: ”I
hvert fald i opstartsperioden var folk enormt
hurtige på aftrækkeren til at indberette for alle
mulige ting, hvor jeg tænkte: ’Er I klar over,
hvad I gør’?” En interviewperson forklarer
endvidere: ”Fordi man har Koranen liggende,
skal man jo ikke indberettes. Sådan var det
lidt i starten nogle steder. Alt, hvad der havde
noget med muslimer at gøre, de blev stort
set indberettet alle sammen. Det virkede i
hvert fald sådan”. Interviewene tyder således
på, at antallet af indberetninger steg, men
at stigningen ikke nødvendigvis afspejlede
en stigende radikalisering blandt indsatte i
Kriminalforsorgens institutioner, men snarere
en skærpet opmærksomhed og en nervøsitet i
fængselssystemet.

53

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

Brug af vejledning
Direktoratet for Kriminalforsorgen har siden
2012 afholdt kurser i tegn på radikalisering
for ansatte i Kriminalforsorgens institutioner
for at skærpe medarbejdernes viden
om, hvad radikalisering er, og hvordan
bekymrende adfærd skal håndteres.
Herudover ligger Kriminalforsorgens
vejledning på Kriminalforsorgens intranet.
Ifølge en interviewperson i Direktoratet for
Kriminalforsorgen har kurserne særlig fokus
på, at ansatte såvel som civilt personale
skal være opmærksomme på eventuelle
ændringer i ”normalbilledet” blandt indsatte,
og at der helst skal være flere bekymrende
tegn på radikalisering, før man foretager en
indberetning. Der bør derfor være en række
indikatorer, der tilsammen skal være til stede,
førend det er muligt at danne sig et samlet
indtryk, der afstedkommer en bekymring for
radikalisering. En indberetning bør derfor
baseres på en proces over tid, hvor den
indsattes adfærd nøje observeres.

En ansat i Direktoratet beskriver følgende om
de indikatorer på radikalisering, som de har
formidlet på kurserne for de ansatte: ”Det kan
jo godt være, at der er en [indsat], der gror et
skæg. Det er der jo ikke noget at være bekymret
for alene, men hvis han samtidig begynder
ikke at ville være sammen med dem, han
plejer at være sammen med, begynder at få
nogle andre på besøg, begynder at få nogle
andre bøger hjem fra biblioteket, begynder
at ytre sig anderledes i skolen, spiser på en
anden måde [...], det er det budskab, vi gerne

vil have ud”. Der bør med andre ord være flere
tegn på radikalisering, før man foretager en
indberetning.

En fængselsbetjent, der har haft samtaler med
indberettede indsatte, beskriver tilsvarende
observationen af adfærdsændringer på
følgende måde: ”At han pludseligt begynder
at koncentrere sig om sine bede-tider. Det er jo
ikke bekymrende i sig selv, det er jo bare egen
udvikling, men han har måske kun fællesskab
med ham, som man ved, er en radikalisator.
Han kunne begynde at ændre sin kost. Mange
af dem spiser jo ikke svinekød, og nogle går
fra ikke at spise svinekød til pludselig at være
vegetar. Personen vil ikke have besøg af sin
søster eller forældre eller vil kun have besøg
af nogle særlige, som ikke har noget med
deres slægt at gøre. Pludselig gider de ikke
tale med personalet, men kun i fællesskaber,
og er på gårdtur med dem, som vi har en reel
bekymring for. Når vi pludselig kan begynde at
se det mønster, så begynder alarmklokkerne
at ringe. Og det er nogle af dem, som jeg
synes er reelle nok at sende afsted som en
indberetning. Det er dem, vi har sendt af sted.
Og på samme tid har vi fået oplysninger fra en
betjent, en socialrådgiver og en skolelærer,
så har jeg samlet puslespillet og sender det
afsted”.

I forhold til observation af adfærdsændringer
er der således fokus på religiøse praktikker og
social interaktion, ligesom der bør være flere
kilder til indberetningen, inden den foretages.

54

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

Personer, der ikke skulle have været
indberettet
Interviewmaterialet og dokumentanalysen
peger på, at der er foretaget indberetninger,
som ikke burde være foretaget. Flere
udtrykker således tvivl omkring nogle af
indberetningernes kvalitet og mener, at der
er indsatte, der efter deres mening ikke burde
være blevet indberettet – hvor indberetningen
enten ikke var tilstrækkelig underbygget
eller var åbenlyst forkert. Flere af de sager,
som kritiseres for ikke at være tilstrækkeligt
begrundede, er bl.a. karakteriseret ved
alene at indeholde en enkelt indikator på
radikalisering og ikke være underbygget
yderligere. En fængselsbetjent omtaler fx
en sag med en person, der blev indberettet
for at låne en bog om religion og filosofi.
Den pågældende fængselsbetjent betegner
indberetningen som ”helt hen i vejret”, fordi
der ellers ikke var nogen tegn på, at personen
var radikaliseret. Indberetninger alene på
baggrund af lånt litteratur er endvidere
erfaret af andre fængselsbetjente. Et andet
eksempel på tilsyneladende uberettigede
indberetninger vedrører en indsat, der lyttede
til høj arabisk musik, og en anden indsat, der
ændrede sin kost. De pågældende indsatte
blev på baggrund af disse isolerede faktorer
bekymringsindberettet. Et eksempel på en
indberetning af tvivlsom karakter er ifølge
forskellige interviewudtalelser en person, der
har anmodet om et vækkeur, så han kunne
se bedetiderne, og et yderligere eksempel
er en indsat, der fortæller, at han er religiøs.
Endelig er der et eksempel på en indsat, der

indberettes, fordi han har fået en tatovering
af det syriske flag, og ét, hvor en indsat
indberettes, fordi han har Koranen liggende
på sit bord i cellen. Ifølge Direktoratet er
disse indikatorer ikke nødvendigvis tegn på
radikalisering og bør ikke give anledning
til bekymring. Ikke desto mindre blev de
pågældende indsatte indberettet.

Der ses også eksempler på åbenlyse fejl
fortolkninger af indsattes religiøse adfærd. En
fængselsbetjent udtrykker, at der ”helt klart er
eksempler på, at folk ikke skulle have været
indberettet”. Vedkommende nævner indsatte,
der er blevet indberettet for at bede fem
gange om dagen, og fortæller videre: ”Der er
eksempler, hvor folk har været indberettet for
noget, hvor man tænker, at det er fuldstændig
grotesk. Det giver ikke mening for noget som
helst, fordi man har lavet en bestemt handling
og så alene på baggrund af den ene bestemte
handling er blevet indberettet”. En anden
fængselsbetjent fortæller om en indberetning
af en muslimsk indsat, der under ramadanen
vælger at bære en traditionel klædedragt.
Fængselsbetjenten forklarer: ”Jeg har oplevet
en, som blev indberettet på et tidspunkt, fordi
han plejede at gå i almindeligt vestligt tøj, og
så lige pludselig en dag havde han sådan en
traditionel hvid klædedragt på. Og det er der en
betjent, der har indberettet. [...] Og jeg kender
ham [den indsatte], og han var sådan helt væk
i forhold til jamen, hvornår det var sket og
hvordan og altså. [...] Og vi kom frem til, at rent
faktisk havde det været omkring ramadanen,
og en gang imellem så lå han nede på bunden

55

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

af vasketøjskurven, og som han siger, ligesom
andre, de tager joggingdragt på, så har jeg det
godt, og slapper af i den her dragt”.

Den indsatte blev således indberettet alene på
grund af sin påklædning. Fængselsbetjenten
mener imidlertid, at indberetningen ikke burde
være foretaget på det foreliggende grundlag.

Udtalelser fremført i oprevet tilstand
Flere betjente kritiserer endvidere
indberetninger, der er baseret på udtalelser,
der fremføres i en oprevet tilstand. Det,
der karakteriserer udtalelserne, er, at de
isoleret set kan opfattes som bekymrende,
men at de står alene og siges i et øjebliks
følelsesmæssigt udtryk for frustration. Ifølge
de interviewede fængselsbetjente er det
som regel ikke et tilstrækkeligt grundlag for
en indberetning som radikaliseret, men bør
ses i relation til personen og dennes øvrige
adfærd. Frustrerede udtalelser, der kan
opfattes som udtryk for radikaliserede ideer,
kan være faldet i et øjebliks afmagt over et
afslag fra fængselsmyndighederne, problemer
med familien eller lignende og behøver
ikke nødvendigvis betyde radikalisering. En
fængselsbetjent fortæller følgende: ”Nogle
af dem, som jeg har kendskab til, hvor jeg
tænker: ’Jeg forstår ikke det her’ [hvorfor de
er indberettet]. Det er, fordi jeg kender den
indsatte og har et ganske godt forhold til
ham. Jeg ved, hvordan han er, og han er ikke
radikaliseret. Han er ikke i nærheden af at
skulle udøve vold for at opnå politisk eller
religiøst mål. Det er han jo ikke. [...] Det er et

øjebliks frustration, der bobler op [og fører
til udtalelsen]”. To andre fængselsbetjente
fortæller enslydende om en sag, hvor en
indsat udtrykte holdninger i en følelsesmæssig
oprevet tilstand, der blev taget for pålydende.
De pågældende mener, at indberetningen er
foretaget på et fejlagtigt grundlag, og at der er
tale om en banal udtalelse i forlængelse af et
vredesudbrud.

Kapacitet til at identificere radikalisering
Udfordringerne i forhold til indberetningernes
kvalitet hænger i følge flere interviewpersoner
sammen med manglende viden om
radikalisering i Kriminalforsorgen. Denne
manglende viden fremgik bl.a. af en
rundspørge, som Fængselsforbundet foretog
i 2015 blandt tillidsfolk i 26 institutioner. Ifølge
Fængselsforbundets rundspørge svarede 70
% af de adspurgte, at de ikke følte sig godt nok
klædt på til at forebygge radikalisering. Flere
uddybede i undersøgelsen deres svar med,
at der manglede kurser i radikalisering, og
at der manglede viden om, hvornår noget er
radikalisering (Graae 2015).67

Af det gennemførte interview med Formanden
for Fængselsforbundet fremgår det, at selvom
der har været undervisning i radikalisering,
har betjente stadig svært ved at skelne
mellem, hvornår noget er udtryk for noget
radikalt, og hvornår det ikke er. Formanden for
Fængselsforbundet udtrykker følgende: ”Jeg er
bange for, at vi ikke er dygtige nok og heller ikke
gjort dygtige nok til at spotte, hvad der er skidt,
hvad der er for sjov, og hvad der er utilpassede

56

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

unge, som bare går rundt og opfører sig dumt”.
Det er imidlertid ikke kun Fængselsforbundets
formand, der peger på, at der ikke er
tilstrækkelig kapacitet blandt betjentene til
at identificere radikalisering. Flertallet af de
interviewede fængselsansatte udtaler således,
at de generelt ikke føler sig fagligt rustede til at
identificere radikalisering, og at de heller ikke
mener, at deres kollegaer er fagligt rustede til
opgaven. Det fremgår med andre ord, at der
mangles faglig viden, og der er usikkerhed
omkring, hvad man skal være opmærksom på.
Flere fængselsbetjente peger især på behovet
for mere viden om religiøs radikalisering
og nævner viden om islam som et særligt
problem, herunder betjentenes manglende
evne til at skelne mellem, hvornår en adfærd
er religiøs og, hvornår en adfærd er radikal.
En fængselsbetjent udtrykker eksempelvis,
at der er behov for mere viden om islam i
Kriminalforsorgen, så almindelige religiøse
praksisser som rutinemæssig bøn og faste ikke
problematiseres eller mistænkeliggøres. Ifølge
flere interviewpersoner fører den manglende
viden til fejlbehæftede indberetninger.

Flere fængselsbetjente udtrykker imidlertid
også, at videnen om radikalisering dog er
blevet større i løbet af årene, og at kvaliteten
af indberetningerne dermed også er blevet
bedre. En fængselsbetjent forklarer følgende:
”Jeg tror ikke, folk er tilstrækkeligt klædt på.
Men de er blevet bedre. Meget, meget bedre
end i starten”. Det tyder derfor på, at der er
sket en faglig opkvalificering af personalet i
Kriminalforsorgens institutioner, omend der
fortsat efterlyses mere viden på området.

Risiko for over-indberetning
De gennemførte interview peger således på, at
der især efter hændelserne ved Krudttønden og
Københavns Synagoge i 2015 er sket en over-
indberetning af Kriminalforsorgens klientel

Ifølge Formanden for Fængselsforbundet
er forklaringen på over-indberetningen, at
der ikke er tilstrækkelig kapacitet blandt
fængselsbetjentene til at identificere
radikalisering og skelne mellem forskellige
typer af adfærd. Derfor indberettes indsatte
”over en bred kam”. Over-indberetningen kan
desuden tolkes som udtryk for en holdning
om, at man vil ”være på den sikre side”.
Med andre ord: hellere indberette en for
meget end en for lidt. Over-indberetningen
er imidlertid et problem, eftersom en
indberetning får konsekvenser for den
enkelte indsatte. Herudover bør personer,
der reelt ikke giver anledning til bekymring,
principielt ikke indberettes. Formanden for
Fængselsforbundet udtrykker det på følgende
måde: ”Jeg tror, at vi indberetter mere, end vi
behøver at indberette, for at være på den sikre
side, og det bryder jeg mig ikke om. Hvis ham
her bare er en dum dreng, der skal være smart,
fordi han på gårdturen kan stå og prale af, at
han har råbt, at han holder med IS, fordi de lige
har smidt en bombe et eller andet sted. Så skal
han jo ikke indberettes, fordi det [at udtrykke
umiddelbar sympati med voldelige handlinger]
bliver man ikke terrorist af”.

Udtalelsen berører en vigtig problemstilling
nemlig princippet ”hellere indberette for
mange end for få”, som kan opfattes som

57

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

et forsigtighedsprincip. Får indberetningen
imidlertid alvorlige konsekvenser for den
indsatte, kan forsigtighedsprincippet være
problematisk for den indsatte fremadrettet.

7.1.4 SAMMENFATNING OG ANBEFALINGER
De internationale retningslinjer om
forebyggelse af voldelig ekstremisme og
radikalisering indeholder som beskrevet
ovenfor en række præcise anbefalinger om
den procedure, der bør følges for at sikre, at
der i fængslerne sker en korrekt identificering
og indberetning af voldelige ekstremistiske
og radikaliserede indsatte. Det er afgørende,
at det fængselspersonale, der foretager
risikovurderingen, har et indgående dagligt
kendskab til den indsatte, samt at de er
uddannet i at identificere tegn på voldelig
ekstremisme og radikalisering.

Den danske regulering og praksis synes på
visse punkter ikke at være på linje med de
internationale anbefalinger.

Interviewene viser også, at der blandt
fængselspersonalet har været betydelig
usikkerhed om, hvorvidt der foretages korrekte
indberetninger, og et ønske om at styrke
undervisningen og kapaciteten på området.

Institut for Menneskerettigheder anbefaler,
at Justitsministeriet og Kriminalforsorgen
styrker proceduren for, undervisningen i og
kompetencen til i fængsler og arresthuse at
opdage og indberette voldelige ekstremistiske
og radikaliserede indsatte. Instituttet anbefaler
følgende:

Risikovurderingen i fængslerne
•	 At selve risikovurderingen og herunder

indplaceringen i en bekymringskategori så
vidt muligt foretages så tæt på den indsatte
som muligt. Det vil i udgangspunktet sige i
fængslet eller arresthuset, der kender den
indsatte, og ikke som nu i Direktoratet for
Kriminalforsorgen. Direktoratet vil herefter
i højere grad have en monitorerende og
superviserende rolle

•	 At risikovurderingen i fængslet kun foretages
af personer, som har modtaget særlig
træning og undervisning i at identificere tegn
på voldelig ekstremisme og radikalisering,
evt. ved inddragelse af en særlig
ressourceperson.

•	 At risikovurderingen i fængslet/arresthuset
altid foretages af et multidisciplinært team,
om nødvendigt med inddragelse af personale
fra områdekontoret. Et sådant team kunne fx
bestå af en fængselsbetjent, en værkmester,
en psykolog, en socialrådgiver, en lærer, en
sygeplejerske og en leder.

•	 At der etableres faste tidsfrister for
fængslets/arresthusets og Koncern
Sikkerheds løbende genvurdering af, hvilken
bekymringskategori en indberettet indsat
befinder sig i.
Det bemærkes, at det fremgår af vejledningen
fra 2017, at der i kategori 1, 2 og 3 henholdsvis
kan, bør eller skal laves ugentlige notater
om den indsattes adfærd. Ligeledes fremgår
det, at fængslet/arresthuset løbende skal
orientere Koncern Sikkerhed om ny relevant

58

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

information, der kan underbygge eller
afkræfte en bekymring, samt at Koncern
Sikkerhed løbende skal vurdere, om der kan
ske nedjustering af bekymringskategori. Men
der ses ikke at være faste tidsfrister for denne
genvurdering.

Træning og undervisning
•	 Det overvejes at udarbejde egentlige

indikatorer – inspireret af de internationale
erfaringer – der kan bistå personalet med
at identificere voldelige ekstremistiske og
radikaliserede indsatte. Sådanne indikatorer
kan ikke stå og anvendes alene.

•	 At relevant personales uddannelse i og
kompetence til at opdage ekstremistiske og
radikaliserede indsatte styrkes.

•	 At relevant personale også uddannes i de
menneskeretlige forhold, der bør være
særlig opmærksomhed på i forbindelse med
bekymringsindberetning af indsatte, jf. afsnit
8 nedenfor.

•	 At der i alle institutioner/kriminalforsorgs
områder uddannes i og er adgang til særlige
ressourcepersoner med kompetence i
radikaliseringsprocesser og i at identificere
tegn på radikalisering og voldelig
ekstremisme.

Direktoratet for Kriminalforsorgen har i juni
2017 skriftligt oplyst, at der særligt med
tilpasningen af procedurer og etableringen
af tværfagligt team og ressourcepersoner

er taget højde for de anførte anbefalinger
i den nuværende praksis. Direktoratet
oplyser endvidere, at understøttelsen
af lokale processer og uddannelsen af
ressourcepersoner og øvrige medarbejdere er
en fortløbende proces, der også fremadrettet
vil være fokus på.

Det fremgår som nævnt i den nye nationale
handlingsplan om forebyggelse af ekstremisme
og radikalisering fra oktober 2016, at der bl.a.
vil blive etableret en ny radikaliseringsenhed
i Kriminalforsorgen, samt at uddannelsen af
fængselspersonale i at opdagebekymringstegn
vil blive styrket, jf. afsnit 7.1.2. ovenfor.
Direktoratet har skriftligt oplyst i juni 2017, at
der endnu ikke foreligger en endelig politisk
aftale om den nationale handleplan, hvorfor
iværksættelsen af nye initiativer som følge
heraf udestår.

7.2 DEN INDSATTES
RETSSIKKERHEDSGARANTIER

7.2.1 DE INTERNATIONALE RETNINGSLINJER
Der foreligger som nævnt tidligere ikke
domme eller udtalelser fra Den Europæiske
Menneskerettighedsdomstol eller fra FN’s
menneskerettighedskomiteer om indsattes
retssikkerhedsgarantier i forhold til at blive
bekymringsindberettet.

De internationale retningslinjer om
forebyggelse af radikalisering og voldelig
ekstremisme i fængsler tager kun i
begrænset omfang stilling til, hvilke

59

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

retssikkerhedsgarantier en indsat bør være
beskyttet af i forhold til at blive registreret
og indberettet som voldelig ekstremist
eller radikaliseret. Det er ikke reguleret, om
der skal gives begrundelse eller adgang til
kontradiktion.

Spørgsmålet om klageadgang er derimod
reguleret. Det anføres lidt uklart i Europarådets
retningslinjer fra 2016, at den indsattes
opfattelse af indberetningen bør noteres
(”views should be recorded”), og at den
indberettede indsatte skal have mulighed for at
klage over (”challenge”) indberetningen:

17. Risk and needs assessment should
be carried out by multi-disciplinary
teams. When initial and subsequent risk
and needs assessment of offenders is
carried out, special attention shall be
paid to identify offenders vulnerable
to radicalisation. In conformity with
the existing national procedures
regarding risk assessment, offenders’
views should be recorded in relation
to this and offenders should be given
the opportunity to challenge such
assessments. (Fed tilføjet).

En tilsvarende klagemulighed anbefales i
UNODC’s håndbog fra 2016:

Request or complaints: All prison
systems should have a clearly defined
set of procedures that allow a violent
extremist prisoner, or their legal advisor,

to make a request or complaint, or to air a
grievance, without fear of reprisal.

Ligeledes anføres det i ICRC’s retningslinjer
om radikalisering i fængsler fra 2016, at
kategoriseringen af en indsat som radikaliseret
altid skal ske efter en konkret individuel
vurdering, ligesom den indsatte bør sættes
i stand til at forstå, hvorfor han er blevet
indberettet, og gives mulighed for at klage over
indberetningen:

Effective categorisation of a person as
‘radicalised’ or ‘at risk of radicalisation’
requires an individual assessment of
risk which then allows the individual to
understand why (s)he is being considered
as someone believed to be ‘radicalised’
or ‘at risk of radicalisation’ and to appeal
against that categorization if contested.
It also explains to them the reason for
selection into specific programmes and
the goals they are expected to attain,
and therefore makes this allocation and
expectations clearer to the individual
concerned.

Det kan endelig fremhæves, at indsatte efter
regel 70 i de Europæiske Fængselsregler
og regel 56-57 i FN’s Mandela rules fra
2015 – som indeholder generelle regler
om behandlingen af indsatte, jf. afsnit 2.2.
overfor – har en generel ret til at fremsætte
anmodninger og til at klage til fængslets
inspektør eller til en kompetent myndighed.

60

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

7.2.2 DEN DANSKE REGULERING
En indberettet indsats adgang til bl.a.
begrundelse/indsigt i indberetningen,
kontradiktion og klage over en
bekymringsindberetning kan bl.a. være
reguleret af bestemmelser i persondataloven,
forvaltningsloven og offentlighedsloven.

Persondataloven indeholder en række
regler, som giver den enkelte borger (den
registrerede) forskellige rettigheder over
for myndigheder, virksomheder, foreninger
mv., som behandler oplysninger om den
pågældende (den dataansvarlige). Reglerne
har til formål at styrke den enkelte borgers
retsstilling, blandt andet ved at skabe åbenhed
omkring behandlingen af oplysninger og ved
at give registrerede personer adgang til at
gøre indsigelse over for nærmere bestemte
former for behandling af oplysninger. Der
gælder forskellige betingelser og procedurer
for behandling af personoplysninger afhængigt
af oplysningernes følsomhed. Uanset graden
af følsomhed er der dog en række krav, der
altid skal være opfyldt, blandt andet skal
oplysningerne være indsamlet med henblik på
et sagligt formål.

Folketingets Ombudsmand indledte i
2016 en egen drift en undersøgelse af
Kriminalforsorgens indberetningsordning
vedrørende radikalisering og ekstremisme.
Undersøgelsen vil angiveligt bl.a. belyse,
i hvilket omfang regler i persondataloven
regulerer Kriminalforsorgens
indberetningsordning, og herunder angiveligt

også komme ind på de ovenfor nævnte
forvaltningsretlige spørgsmål.

Det fremgår ikke eksplicit af Kriminalforsorgens
vejledning fra 2017, om den indsatte skal gives
en egentlig begrundelse for indberetningen
og har mulighed for kontradiktion. Det anføres i
vejledningen i pkt. 2:

I det omfang det er muligt, bør klienten
konfronteres med bekymringen og have
mulighed for at sætte ord på.

I pkt. 5 anføres det mere udførligt, at den
indsatte:

I forbindelse med orienteringen af
klienten [den indsatte] vejledes denne
om indberetningens indhold og formålet
med indberetningen, mulighed for
at få indblik i indberetningen og der
gives klagevejledning. Se tillige punkt
11 om ”underretning af klienter om
bekymringsindberetning”. (Fed tilføjet).

I punkt 11 i vejledningen anføres:

Som det fremgår under afsnittet
om indberetning skal klienten som
udgangspunkt orienteres om, at der
indsendes en bekymringsindberetning
til Koncern Sikkerhed i direktoratet
og hvilke konsekvenser en
bekymringsindberetning kan have
på afsoningsforløbet. Klienten
skal ligeledes klagevejledes og

61

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

orienteres om regler for ophævelse af
bekymringsindberetninger jf. afsnit 9 i
denne vejledning [som citeret ovenfor].
(Fed tilføjet).

Det kan for det første fremhæves, at
vejledningens gengivelse af fængslets/
arresthusets vejlednings-/orienterings
forpligtelse ikke synes at være konsistent.
Det fremhæves i pkt. 2, at den indsatte skal
konfronteres med bekymringen; i pkt. 5 at den
indsatte skal vejledes om indberetningens
indhold og formål; og i pkt. 11, at den indsatte
skal orienteres om, at der er indsendt en
bekymringsindberetning til Koncern Sikkerhed,
og hvilke konsekvenser det kan have for
afsoningsforløbet. Der er angiveligt forskel på
at blive konfronteret med en bekymring (pkt.
2), at blive vejledt om en indberetnings indhold
(pkt. 5) og at blive orienteret om, at der er
indsendt en bekymringsindberetning (pkt. 11).

For det andet er det ikke helt klart, hvad der
ligger i de nævnte begreber. Hvad vil det fx
sige at blive ”vejledt om indberetningens
indhold”? Svarer det til at modtage en
begrundelse for bekymringen, herunder for
de hovedforhold, der er lagt vægt på ved den
konkrete skønsmæssige vurdering af, at en
indsat anses for være blevet eller er i risiko for
blive radikaliseret?

For så vidt angår den indsattes mulighed
for at forholde sig til eller forsvare sig mod
en indberetning ved kontradiktion eller
partshøring så anføres det i pkt. 2, som citeret

ovenfor, at den indsatte bør konfronteres med
bekymringen og ”have mulighed for at sætte
ord på”. Det er uklart, hvad der ligger i at ”sætte
ord på”.

Endelig fremgår det af pkt. 5 og 11 i
vejledningen, at den indsatte ”skal
klagevejledes og orienteres om reglerne for
ophævelse af bekymringsindberetninger”, jf.
afsnit 3 ovenfor.

Institut for Menneskerettigheder vil ikke
komme nærmere ind på, om indberettede
indsatte efter dansk lovgivning har ret til
begrundelse, partshøring/kontradiktion og
klageadgang- og vejledning, idet Folketingets
Ombudsmand i den verserende egen drift-
undersøgelse angiveligt vil komme ind på disse
spørgsmål.

Direktoratet for Kriminalforsorgen har i
juni 2017 skriftligt oplyst, at der med den
seneste udgave af vejledningen er foretaget
tilpasninger af procedurerne, herunder
vedrørende vejledningen og orienteringen af
den indsatte.

7.2.3 RETSSIKKERHED I PRAKSIS –
INDBERETNINGER OG INTERVIEWS MED
INDSATTE
Nedenfor redegør vi for de interviewede
indsattes og ansattes vurdering af de
indsattes retssikkerhed i forhold til at blive
indberettet. Som det vil fremgå, udtrykker en
del af interviewpersonerne bekymring over de
indsattes retssikkerhed.

62

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

Det kan indledningsvis bemærkes, at det –
bortset fra i enkelte tilfælde – ikke er noteret i
de 259 gennemgåede indberetninger, om den
indsatte er blevet meddelt en begrundelse for
indberetningen (er blevet ”konfronteret med
bekymringen”), har fået mulighed til at forholde
sig til indberetningen (har fået ”mulighed for
at sætte ord på”) og er blevet informeret om
eventuel klageadgang. Direktoratet har i maj
2017skriftligt oplyst , at der p.t. arbejdes med
etablering af en funktionalitet, således at det
registreres, at pågældende er blevet vejledt i
forbindelse med bekymringsindberetningen.

Mangel på begrundelse for indberetning
Flere indsatte i interviewundersøgelsen
kritiserer, at deres indberetning ikke er
velbegrundet, hvilket afføder frustration blandt
dem. Kritikken lyder, at en enkelt eller to
isolerede indikatorer tilsyneladende kan føre til
indberetning. Flere indsatte efterlyser således,
at Kriminalforsorgen gennemfører en grundig
undersøgelse af deres sociale og personlige
forhold, inden der drages konklusionen om, at
de pågældende fremtræder radikaliserede.

En indsat, der mener at være indberettet på
et forkert grundlag, undrer sig eksempelvis
over, at fængselsbetjentene ikke har foretaget
en dybdegående vurdering af hans sag. Han
udtrykker følgende: ”Jeg synes bare, at de skal
tænke over det inden. [...] Jeg føler bare [...],
at det var en stor fejl. [...] [De bør] finde ud af,
hvem jeg er. [...] De kan se gennem mit liv, de
femten seksten år jeg har været i Danmark, og
hvad jeg har lavet. Men det har de ikke gjort”.

En anden indsat mener enslydende, at
såfremt personalet kendte ham bedre, ville
de vide, at han siger ting i vrede. Udtalelserne
er tegn på et øjebliks følelsesmæssig
frustration og ikke noget, der vil give sig udtryk
i voldelige handlinger. Han efterspørger
derfor, at Kriminalforsorgen foretager en
grundig vurdering og fx stiller en mentor til
rådighed i den forbindelse. Han forklarer: ”De
[Kriminalforsorgen] kunne måske have givet
mig en radikaliseringsmentor. En der kommer,
og snakker med mig, [og] som er god til det
psykologiske. De [mentorer] kan snakke og
få nogle ting ud, som jeg ikke tænker over.
Måske kunne de spørge ind til, hvordan det er
at sympatisere. De ville hurtigt kunne vurdere,
om jeg synes om det. Måske burde de snakke
med mig i stedet for bare at indberette mig”.
Den pågældende indsatte siger videre: ”De
[Kriminalforsorgen] kender mig ikke personligt
eller mine holdninger. Var du sammen med
mig et par timer, ville du vide, hvordan jeg var.
Terror er ikke noget, jeg går og tænker på”.

Især for indsatte, der ikke forstår, hvorfor de er
indberettet, og ikke er enige i indberetningen,
skaber det frustrationer at være indberettet. En
socialrådgiver forklarer følgende: ”Med hensyn
til folk, der bliver indberettet for noget, som
de ikke forstår eller ikke er enige i, skaber det
en kæmpe usikkerhed. [...] Det er jo en svær
størrelse at have med at gøre for dem, som
måske har en indberetning for noget, som
måske ikke er vigtigt eller fejlagtigt – i den
situation, hvor de ikke selv kan se, at de har
gjort noget galt. [...] Det er klart, det skaber jo

63

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

frustration”. En anden socialrådgiver uddyber:
”De [indsatte] har ikke forstået, hvorfor de er
indberettet, for de synes ikke, der er grundlag
for det. Og derfor er de også frustrerede over, at
der ikke kan træffes afgørelser i deres sager på
samme måder, som der ellers ville”.

Ifølge de to socialrådgivere er i forbindelse med
indberetninger på et mangelfuldt grundlag en
risiko for, at indsatte, der indberettes, reagerer
med følelsesmæssig frustration, ligesom
erfaringen er, at sagsbehandlingen vedrørende
den indsattes straffuldbyrdelse trækkes i
unødigt langdrag. Med andre ord: Der kan ikke
træffes afgørelser i deres sager på samme
måde, som der ellers ville kunne.

Manglende mulighed for at forklare sig
– kontradiktion
Flere indsatte kritiserer, at de ikke har haft
mulighed for at forklare sig i forhold til det
grundlag, som indberetningen er baseret på.

En indsat, der efter nogen tid fik oplyst grunden
til sin indberetning, kritiserer manglen på
dialog med Kriminalforsorgen og mulighed
for, at han kunne forklare sig. Den indsatte bad
fx om en samtale med sikkerhedsenheden
i Kriminalforsorgen, men blev oplyst, at der
var seks-syv måneders ventetid på en sådan
samtale. En anden indsat er vidende om, at en
udtalelse, han er fremkommet med, isoleret
set kan opfattes som udtryk for radikalisering.
Den indsatte efterspørger dog mulighed for
at forklare sig og gøre rede for den kontekst,
som udtalelsen faldt i, og hvorfor den ikke

skal tillægges betydning som udtryk for
radikalisering.

Muligheden for at forklare sig er også
hovedproblemet for en anden indsat. Den
pågældende er blevet indberettet for graffiti
i sin celle med indhold, der kan opfattes som
udtryk for radikalisering. Den pågældende
indsatte angiver, at han er uden skyld i
grafitten, og at han i 14 måneder har ventet
på en samtale med Kriminalforsorgen med
henblik på en eventuel revurdering af sin
sag. Han forklarer: ”De [Kriminalforsorgen/
fængselssystemet] siger, at der kommer nogen
og snakker med mig, men jeg har aldrig hørt
fra dem [Kriminalforsorgen]. Det irriterer mig,
at ingen vil høre på mig. Det eneste, de kan,
er at se noget mistænkeligt og indberette det.
De kommer ikke bagefter og har samtaler med
os”. En anden indsat udtrykker enslydende:
”Jeg forstår ikke, hvordan man kan sætte en
mand i den situation, at du får så slem en ting
på dig, og du ikke har mulighed for at forsvare
dig”. Indsatte henviser således både til, at
indberetningen har store konsekvenser, og at
det ikke har været muligt at komme med en
indsigelse.

Får ikke oplysninger om indberetning
med det samme
Ifølge Kriminalforsorgens vejledning bør
indsatte orienteres om, at der er foretaget
en indberetning af dem. Ifølge Direktoratet
for Kriminalforsorgen forekommer dette
også i langt de fleste tilfælde, men de
gennemførte interviews viser, at der også er

64

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

eksempler på, at indsatte først oplyses en
rum tid efter, at indberetningen har fundet
sted. En fængselsbetjent forklarer: ”I starten
blev de [indsatte ikke orienteret om deres
indberetning], for der skulle tingene bare gå
så stærkt. Der nåede vi det ikke, så mange fik
det først at vide tre, fire, fem, seks måneder
efterfølgende. Da man søsatte projektet, skulle
det bare gå stærkt, [...] og så blev der bare
tromlet derudaf”. Nogle indsatte fik således
først kendskab til deres indberetning op til seks
måneder efter, at indberetningen var blevet
foretaget.

En indsat fortæller fx, at han først meget sent
fik oplysninger om sin indberetning. Han kendte
imidlertid ikke til alvoren af indberetningen
og kontaktede først sidenhen sin advokat med
henblik på at få en egentlig begrundelse.
Andre indsatte fortæller tilsvarende, at de først
fik oplyst deres status som indberettede for
radikalisering på et senere tidspunkt under
straffuldbyrdelsen eller ved overførsel til et
andet afsoningssted, hvor informationen skete
ved et tilfælde. En indsat forklarer følgende:
”Jeg vidste ikke, at jeg var blevet indberettet.
Der var faktisk en vagt, der fortalte mig det ved
en fejl. Så jeg blev rykket til en anden arrest,
og jeg vidste ikke hvorfor. De fortalte mig ikke
hvorfor”.

Flere indsatte udtrykker i den forbindelse,
at det opleves som chokerende at blive
oplyst om en indberetning, som de ikke har
kendt til. I flere tilfælde beskriver indsatte,
at de mere eller mindre tilfældigt får viden

om indberetningen, fx i forbindelse med
sagsbehandling vedrørende udgang. En
fængselsbetjent fortæller følgende: ”Det
blev jo egentlig sådan, at man lavede en
indberetning, men man gik ikke ned og fortalte
den indsatte, at de var indberettet. Så for nogle
er det kommet som et chok, når man skulle
til at behandle udgang, [...] og så først der
har de fundet ud af det”. En fængselsbetjent
fortæller enslydende, hvordan han fortalte en
indsat om dennes indberetning på en uheldig
måde: ”Da han ankom, vidste han ikke, at
han var indberettet. Jeg var i den tro, at man
havde fortalt ham det. [...] Det havde man
ikke. Han havde endda siddet i et arresthus
efterfølgende, hvor man heller ikke har fortalt
ham det. Så jeg gav ham faktisk en spand vand
i hovedet, fordi jeg tog for givet, at manden
vidste det. [...] Selvfølgelig var han rystet”.
Indsatte reagerer altså dels følelsesmæssigt
på indholdet af informationen, men også på at
modtage informationen i en mere eller mindre
tilfældig sammenhæng.

Den manglende oplysning af indsatte
begrundes af ansatte med en oplevelse af
øget opgavebelastning i Kriminalforsorgens
institutioner.

Indsatte reagerer på ikke at kende indholdet
af indberetningerne
Flere indsatte kender altså ikke indholdet af
indberetningerne, hvilket skaber frustration
hos dem. Flere fængselsbetjente oplever
tilsvarende, at uvisheden om indholdet
i indberetningerne kan opleves som

65

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

følelsesmæssigt belastende for de indsatte.
Uvisheden kan afføde en masse spekulationer
hos og spørgsmål fra den indsatte – samt en
frustration over ikke at vide, hvad der ligger til
grund for indberetningen. En fængselsbetjent
fortæller fx, at det var hårdt for en indsat at
være indberettet uden at kende indholdet, og
at det satte en masse tanker i gang hos ham.
Betjenten forklarer følgende: ”Han endte jo
faktisk også med, fordi han ikke vidste, hvorfor
[indberetningen var foretaget], at lægge alt for
meget i det. Så hver gang der var nogle, der
måske ikke lige var oplagte til at spille kort den
dag, var han jo også helt vildt: ’Jamen er det så
på grund af den her indberetning?’. Så han blev
også lidt småparanoid over det”.

Den ansatte forklarer med andre ord, at
indsatte reagerer med en højere grad af
mistro over for sine omgivelser. En anden
ansat i Kriminalforsorgen mener, at der er
et stort behov for at tale med indsatte om
indberetningerne, og at indsatte gerne vil
informeres bedre. Den ansatte forklarer: ”Jeg
tror, [at samtalerne] ville afhjælpe en del af
den frustration, som der kan opstå, fordi jeg
pludselig kan fortælle, at han er indberettet for
bekymring omkring radikalisering: ”Hvornår er
det sket?’, ’det ved jeg ikke’. ’Hvad er det sket
på grund af?’, ’det ved jeg ikke’. ’Hvem har gjort
det?, ’det ved jeg ikke’. Jeg kan intet fortælle
ham”.

Flere indsatte påpeger det problematiske i ikke
at kende til indholdet af indberetningerne og
føler sig holdt hen i uvished uden indsigt i sin

egen situation. En indsat har i den forbindelse
klaget til Kriminalforsorgen over ikke at kende
indholdet i sin indberetning og forklarer, at
han grundlæggende ikke forstår, hvordan
det er muligt at opfatte og indberette ham
som radikaliseret, uden at fortælle ham om
grundlaget for denne vurdering.

7.2.4 SAMMENFATNING OG ANBEFALINGER
Det fremgår ikke af de internationale
retningslinjer om forebyggelse af voldelig
ekstremisme og radikalisering, om den
indberettede indsatte skal eller bør modtage en
begrundelse og have adgang til kontradiktion
inden indberetningen. Men det må efter
Institut for Menneskerettigheders opfattelse
antages – set i lyset af at videregivelse af
personfølsomme oplysninger er et indgreb
i retten til privatliv, jf. afsnit 8.2 nedenfor,
samt afde væsentlige negative konsekvenser,
indberetningen kan få for den indsatte både
under og efter afsoningen: at det vil kunne
være i strid en indsats grundlæggende
rettigheder, hvis vedkommende ikke har
adgang til betryggende retssikkerhedsgarantier
i forbindelse med indberetningen, herunder fx
via begrundelse og kontradiktion.

Det fremgår imidlertid samstemmende
af de internationale retningslinjer, at
bekymringsindberettede indsatte bør have
mulighed for at klage over (”challenge”)
indberetningen.

Det er uklart i Kriminalforsorgens vejledning
fra 2017, om en indsat skal have en egentlig

66

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

begrundelse for indberetning og adgang til
kontradiktion og partshøring. Det anføres
alene, at den indsatte ”bør konfronteres med
bekymringen og have mulighed for at sætte ord
på”, jf. nærmere afsnit 7.2.2. ovenfor.

Derimod fremgår det tydeligt af
Kriminalforsorgens vejledning fra januar
2017, at den bekymringsindberettede skal
klagevejledes og orienteres om regler for
ophævelse af bekymringsindberetningen.

Interviewene med de indberettede indsatte
viser, at flere ikke har modtaget en begrundelse
– eller en efter deres opfattelse fyldestgørende
begrundelse – for indberetningen, ligesom
flere kritiserer, at de ikke har haft mulighed
for kontradiktion eller for på anden vis at
”forsvare sig” mod anklagen. Institut for
Menneskerettigheder bemærker i denne
forbindelse, at årsagen til den manglende
begrundelse og kontradiktion kan være
”afgørende hensyn til offentlige eller private
interesser”, jf. afsnit 7.2.2. ovenfor.

Institut for Menneskerettigheder anbefaler,
at der sker en styrkelse af den indsattes
retssikkerhedsgarantier i forhold til at blive
bekymringsindberettet.68

Instituttet anbefaler, at den indsatte:

•	 bliver hørt og får adgang til kontradiktion
inden indberetningen

•	 modtager en begrundelse for indberetningen.

Instituttet anbefaler endvidere, at
Kriminalforsorgen:

•	 reviderer indberetningsskemaet, således
at der tilføjes en yderligere rubrik, hvor det
skal noteres, om den indsatte har modtaget
en begrundelse for indberetningen, har haft
adgang til kontradiktion og er informeret om
klagemuligheder

•	 løbende monitorerer, om de omhandlede
retssikkerhedsgarantier efterleves i praksis
i fængsler og arresthuse, herunder fører
overordnet tilsyn med antal og indhold af
indsattes klager over indberetningssystemet.

Direktoratet for Kriminalforsorgen har i
juni 2017 skiftligt oplyst, at vejledning og
procedurer er blevet præciseret i forhold til
de tre første anbefalinger, og at den tredje
anbefaling tillige vil indgå i en kommende IT-
understøttelse af bekymringsindberetningerne.
I forhold til den fjerde anbefaling moniteres
området på nuværende tidspunkt manuelt,
og dette arbejde forventes at blive bedre
understøttet med det kommende IT-system.

Justitsministeriet har i juli 2017 skriftligt oplyst,
at i det omfang en bekymringsindberetning
indgår i en afgørelsessag, så vil den indsatte
have adgang til partshøring og begrundelse.
Der kan dog være grundlag for at begrænse
adgangen til partshøring og begrundelse
af hensyn til bl.a. at forebygge og opklare
forbrydelser, eller for at beskytte vidner.
Efter Justitsministeriets opfattelse vil

67

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

Kriminalforsorgen i praksis ”i vid udstrækning
have adgang til at undlade at give oplysninger
om bekymringsindberetninger eller til
at anonymisere indberetninger, fx hvis
dette vurderes at kunne kompromitere
personalets sikkerhed. Der kan dog også
fra et myndighedsperspektiv være gode
grunde til at orientere den indsatte om en
bekymringsindberetning og baggrunden for
denne, idet inddragelse af den pågældende
kan være en forudsætning for iværksættelse af
meningsfyldte tiltag over for den pågældende”.

7.3 MYNDIGHEDERNES
HÅNDTERING OG VIDEREGIVELSE AF
BEKYMRINGSINDBERETNINGER

7.3.1 DE INTERNATIONALE RETNINGSLINJER
Der kan sondres mellem myndighedernes
håndtering af personfølsomme oplysninger,
herunder registrering, brug, sletning og
berigtigelse af sådanne oplysninger, og
myndighedernes videregivelse af sådanne
oplysningerne til andre myndigheder (eller
private). Begge dele er beskyttet af retten
til privatliv, jf. nærmere herom i afsnit
8.2. nedenfor. Bekymringsindberetninger
indeholder personfølsomme oplysninger, bl.a.
om de indsattes religiøse og politiske ståsteder.

Der er ikke domme eller udtalelser fra
menneskerettighedsorganer, der specifikt
tager stilling til myndighedernes håndtering og
videregivelse af personfølsomme oplysninger
fra bekymrings-indberetninger om indsatte i
fængsler og arresthuse.

Men Den Europæiske Menneskerettigheds
domstol har i anden sammenhæng fundet –
som det nærmere beskrives nedenfor i afsnit
8.2.1. om retten til privatliv – at det kan udgøre
et brud på retten til privatliv, hvis politiet
registrerer personfølsomme oplysninger om
en person på et spinkelt grundlag og uden
mulighed for at få berigtiget oplysningerne.
Ligeledes har Domstolen, for så vidt angår
politiets registrering af strafbare forhold,
fastslået, at lovgivningen skal indeholde
tilstrækkelige retssikkerhedsgarantier til
beskyttelse af individet, herunder klare og
detaljerede regler om indsamling, registrering,
opbevaring og videregivelse af oplysninger
om strafbare forhold, samt om, hvor længe
oplysningerne må være registreret, og
hvorledes oplysningerne skal slettes.

De internationale retningslinjer om
forebyggelse af voldelig ekstremisme og
radikalisering i fængsler forholder sig ligeledes
ikke til spørgsmålet om myndighedernes
håndtering af bekymringsindberetninger. Men i
forhold til videregivelse af oplysninger anføres
det i Europarådets retningslinjer fra 2016, at
der bør være ”strenge og klare” procedurer
for videregivelse af oplysninger om mellem
fængsler/Kriminalforsorgen og politiet/
efterretningstjenesten:

Respect for data protection and privacy
Where there is exchange of information
related to radicalisation and violent
extremism between prison and probation
services and national law enforcement

68

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

and intelligence agencies, strict and
clear procedures shall be agreed and
respected in terms of privacy and data
protection.69

Det kan endelig også fremhæves inden for EU-
retten, at personlige oplysninger er beskyttet
i artikel 8 i EU’s Charter om Grundlæggende
Rettigheder. Sådanne oplysninger skal
“behandles rimeligt, til udtrykkeligt angivne
formål og på grundlag af de berørte personers
samtykke eller på et andet berettiget ved
lov fastsat grundlag”. Endelig følger det af
bestemmelsen, at enhver har ret til adgang til
indsamlede ”oplysninger, der vedrører ham/
hende, og til berigtigelse heraf”.

7.3.2 DEN DANSKE REGULERING
Ordningen med bekymringsindberetninger
rejser spørgsmål i forhold til Kriminal
forsorgens håndtering af personfølsomme
oplysninger indeholdt i bekymrings
indberetninger, herunder i forhold til
registrering, brug, sletning og berigtigelse af
oplysningerne.

Det fremgår af Direktoratet for Kriminal
forsorgens nye vejledning fra januar 2017, at
Kriminaforsorgen er forpligtet til at berigtige
og slette oplysninger, såfremt indholdet i
en bekymringsindberetning skulle vise sig
at være urigtigt – også i forhold til andre
myndigheder. Koncern Sikkerhed varetager
denne opgave og vil i givet fald orientere andre
myndigheder, der har modtaget orientering om
bekymringsindberetningen.

Kriminalforsorgens håndtering af
bekymringsindberetninger kan
endvidere være reguleret i navnlig lov
om retshåndhævende myndigheders
behandling af personoplysninger (tidligere
i persondataloven), forvaltningsloven og
offentlighedsloven.

Folketingets Ombudsmand indledte
i 2016 en egen drift-undersøgelse af
Kriminalforsorgens indberetningsordning
vedrærende radikalisering og ekstremisme.
Denne undersøgelse vil angiveligt også vil
belyse og klargøre, i hvilken udstrækning
dansk lovgivning, herunder navnlig lov
om retshåndhævende myndigheders
behandling af personoplysninger,
regulerer Kriminalforsorgens håndtering
bekymringsindberetninger.

Institut for Menneskerettigheder vil på den
baggrund ikke komme nærmere ind på de
nævnte spørgsmål i denne rapport.

For så vidt angår spørgsmålet om videregivelse
af personfølsomme oplysninger til andre
myndigheder, kan der angiveligt sondres
mellem videregivelse af oplysninger inden
for KSP-samarbejdet og videregivelse af
oplysninger til PET.

a. �Videregivelse af oplysninger inden for KSP-
samarbejdet

Det fremgår af vejledningen fra 2017, at
direktoratet skal sende alle bekymrings

69

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

indberetninger videre til PET (herefter benævnt
”pligtmæssig videregivelse”).

Kriminalforsorgens generelle adgang til at
behandle og videregive personoplysninger
kan som nævnt være reguleret af lov om
retshåndhævende myndigheders behandling af
personoplysninger (tidligere persondataloven),
jf. lovens § 1. Dette spørgsmål vil angiveligt
blive belyst i Folketingets Ombudsmands
igangværende egen drift-undersøgelse.

Mere specifikt kan det fremhæves, at
adgangen til at udveksle oplysninger mellem
Kriminalforsorgen, kommunerne og politiet
(KSP-samarbejdet) om dømte strafafsonere,
der skal løslades, blev indsat i retsplejeloven i
2010 ved en ændring af § 115.70

Det fremgår af bemærkningerne til
lovforslaget, at formålet med videregivelsen
af oplysningerne og mere generelt med KSP-
samarbejdet er at forebygge ny kriminalitet
efter løsladelsen, herunder at ”sikre en så
hensigtsmæssig individuel opfølgning som
muligt”.71

Oplysninger må ikke videregives med henblik
på efterforskning af straffesager, jf. § 115, stk.
2, i retsplejeloven. Medarbejdere fra KSP-
samarbejdet vil dog kunne anmelde strafbare
forhold til politiet, men det vil i så fald ske uden
for samarbejdets rammer.72

Det fremgår videre af bemærkningerne til
lovforslaget, at oplysninger kun kan videregives

efter en konkret nødvendighedsvurdering.
Dette krav følger også af retten til privatliv, jf.
nærmere afsnit 8.2. nedenfor:

Lovforslaget indebærer, at det også i
forhold til KSP-samarbejdet vil være en
betingelse for udveksling af oplysninger
om enkeltpersoners rent private forhold,
at dette er nødvendigt for samarbejdet.
En myndighed vil således alene
kunne videregive de oplysninger, som
er nødvendige for, at de involverede
myndigheder kan tilrettelægge en
koordineret indsats over for den
pågældende person. Det indebærer
bl.a., at de deltagende myndigheder i
hvert enkelt tilfælde skal vurdere, om
det konkret er nødvendigt at videregive
bestemte oplysninger om privatpersoner,
for at samarbejdet kan fungere.73 (Fed
tilføjet)

Da der således altid skal foretages en konkret
nødvendighedsvurdering, blev det nye KSP-
samarbejde også omfattet af den eksisterende
§ 115, stk. 4, i retsplejeloven, hvorefter ”de
myndigheder og institutioner, der indgår i de
former for samarbejde, som er nævnt i stk. 1
[herunder KSP-samarbejdet], ikke er forpligtet
til at videregive oplysninger”74 (Fed tilføjet).

Det fremhæves også i de særlige
bemærkninger i lovforslaget, at:

Efter § 115, stk. 4, kan en myndighed,
der indgår i [KSP-samarbejdet] –

70

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

selvom myndigheden er berettiget
til at videregive oplysninger – altid
undlade videregivelse, hvis dette findes
betænkeligt.75

Som en opfølgning på terrorangrebet i
København i februar 2015 blev § 115, stk. 1,
nr. 3, i retsplejeloven ændret i 2016, således
at der også blev skabt hjemmel til inden for
KSP-samarbejdet at udveksle oplysninger om
radikaliserede varetægtsfængslede indsatte
(og ikke kun strafafsonere), jf. nærmere afsnit
8.2.2. nedenfor.

Det fremhæves i de almindelige bemærkninger
til lovforslaget, at videregivelse kun kan ske
efter en konkret nødvendighedsvurdering:

De deltagende myndigheder [i KSP-
samarbejdet] vil dog i hvert enkelt
tilfælde skulle vurdere, om det konkret
er nødvendigt at videregive bestemte
oplysninger om privatpersoner, for at
samarbejdet kan fungere.76

Tilsvarende fremhæves det i de særlige
bemærkninger i lovforslaget, at den ny
videregivelsesordning for varetægtsfængslede
også – ligesom den eksisterende for
strafafsonere – er omfattet af § 115, stk. 4, i
retsplejeloven. De involverede myndigheder
har ikke pligt til at videregive oplysninger, men
det kan ske efter en konkret vurdering. Det
anføres, at den foreslåede ordning indebærer,
at en myndighed:

… kan videregive oplysninger til [en
anden] myndighed i KSP-samarbejdet, og
at myndighederne i KSP-samarbejdet i
øvrigt ikke har nogen pligt til at udveksle
de omhandlede oplysninger”.77 (Fed
tilføjet)

Spørgsmålet om udveksling af oplysninger
og bekymringsindberetninger mellem
Kriminalforsorgen og PET er ikke nævnt i
hverken § 115 eller i forarbejderne til KSP-
lovene fra 2010 og 2016. Det er således ikke
klart, om Kriminalforsorgen under KSP-
samarbejdet kan udveksle oplysninger til
PET, som det sker i praksis – eller med andre
ord: om PET er omfattet af ”politi” i KSP-
samarbejdet.

b. Videregivelse af oplysninger til PET

Der gælder særlige regler om myndigheders
videregivelse af oplysninger til PET. Det
kan for det første ske efter anmodning fra
PET. Det fremgår af PET-lovens § 4, at andre
forvaltningsmyndigheder efter anmodning fra
PET skal videregive oplysninger til tjenesten,
hvis tjenesten vurderer, at oplysningerne må
antages at have betydning for varetagelsen af
tjenestens opgaver vedrørende forebyggelse og
efterforskning af overtrædelser af straffelovens
kapitel 12 og 13, herunder terrorisme.

Det anføres i de særlige lovbemærkninger til §
4 i PET-loven, at:

71

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

I betingelsen om, at oplysningerne må
antages at have betydning for PETs
opgaver vedrørende forebyggelse
og efterforskning af overtrædelser af
straffelovens kapitel 12 og 13, ligger,
at der skal være en mere konkret
formodning for, at de oplysninger,
som PET ønsker at indhente, vil have
betydning for PETs varetagelse af disse
opgaver.78 (Fed tilføjet)

Og videre:

I betingelsen ”må antages at have
betydning” ligger imidlertid, at der
skal foreligge en vis sandsynlighed
for, at oplysningen kan bidrage til
PETs varetagelse af sine opgaver
efter straffelovens kapitel 12 og 13.
Vurderingen skal baseres på objektive
holdepunkter, og det må ikke fremstå
som en fjern mulighed, at oplysningerne
kan have betydning for varetagelsen
af tjenestens opgaver vedrørende
forebyggelse og efterforskning af
forbrydelser omfattet af straffelovens
kapitel 12 og 13.79 (Fed tilføjet)

Hvis PET baseret på ”objektive holdepunkter”
har en ”konkret formodning” om, at en
anden myndighed har en oplysning, der er
af ”betydning” for PET for bl.a. at forebygge
terrorisme, kan PET anmode myndigheden
om oplysningen. Myndigheden skal herefter
vidergive oplysningen uden at vurdere, om
det konkret er nødvendigt. Man kan sige, at

§ 4 i PET-loven betyder, at vurderingen af,
om en oplysning skal videregives flyttes fra
den myndighed, der har oplysningen, til PET.
Men PET’s vurdering skal bero på en konkret
vurdering (formodning) om, at oplysningen er
af betydning for at forebygge terrorisme.

Videregivelse af personoplysninger til PET
kan for det andet angiveligt ske efter lov om
retshåndhævende myndigheders behandling
af personoplysninger (Gennemførelse
af direktiv om databeskyttelse på
retshåndhævelsesområdet), som blev vedtaget
af Folketinget i 2017. Det kan ske unden
konkret anmodning fra PET.

Justitsministeriet har skriftligt oplyst i juli 2017,
at:

For så vidt angår spørgsmålet
om hjemmel til videreformidling
af bekymringsindberetninger fra
Kriminalforsorgen til PET, politiet og
kommunerne, skal Justitsministeriet
bemærke, at der i de tilfælde, hvor
der ikke måtte være hjemmel i
retsplejelovens § 115 (KSP-samarbejdet)
eller i PET-lovens § 4 (konkret
anmodning), vil være hjemmel i §§ 9-10 i
lov om retshåndhævende myndigheders
behandling af personoplysninger til
at videregive relevante oplysninger,
når det er nødvendigt (eller strengt
nødvendigt) (…) Justitsministeriet
finder på den baggrund, at der –
inden for rammerne af §§ 9-10 i lov

72

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

om retshåndhævende myndigheders
behandling af personoplysninger – er
hjemmel til ordningen med pligtmæssig
videregivelse af oplysningerne til PET.

Spørgsmålet om videregivelse af
personoplysninger til PET ses ikke at
være behandlet i forarbejderne til lov
om retshåndhævende myndigheders
behandling af personoplysninger. Ud fra
en umiddelbar vurdering kan der for det
første stilles spørgsmålstegn ved, om
videregivelse af bekymringsindberetninger
fra Kriminalforsorgen til PET er omfattet af
loven. Det fremgår af lovens § 1, stk. 2, og
af de tilknyttede lovbemærkninger, at loven
ikke skal finde anvendelse på behandling
af personoplysninger, der foretages for
og af Politiets Efterretningstjeneste, idet
denne behandling sker med henblik på
varetagelsen af den nationale sikkerhed.
Spørgsmålet er, om Kriminalforsorgens
videregivelse af bekymringsindberetninger
kan anses for en behandling af oplysninger
for PET.80 Videre fremgår det af § 2 i lov om
retshåndhævende myndigheders behandling af
personoplysninger, at ”regler om behandling af
personoplysninger i anden lovgivning [herunder
muligt § 115 i retsplejeloven], som giver den
registrerede en bedre retsstilling [her krav om
individuel vurdering inden videregivelse], går
forud for reglerne i denne lov”.

I det omfang den pligtmæssige videregivelse af
bekymringsindberetninger til PET er omfattet
af loven, så følger det for det andet af § 10,

stk. 2, at der kun kan ske videregivelse, ”når
det er stengt nødvendigt”. Der er, som det
fremhæves i lovbemærkningerne, tale om et
”skærpet krav til nødvendigheden”. Det er ikke
nærmere præciseret i lovbemærkningerne,
hvad der ligger heri. Men vurderingen af, om
en videregivelse af en bekymringsindberetning
til PET er ”strengt nødvendig”, må angiveligt
basere sig på en konkret individuel
vurdering af den enkelte indsatte og den
pågældende bekymringsindberetning. Der
kan således stilles spørgsmålstegn ved,
om at pligtmæssigt videregivelse til PET
– uden konkret individuel vurdering – er i
overensstemmelse med § 10, stk. 2, i lov om
retshåndhævende myndigheders behandling af
personoplysninger.

Spørgsmålet skal ikke nærmere forfølges
her, da Folketingets Ombudsmand angiveligt
vil afklare spørgsmål i forbindelse med den
igangværende egen drift sag.

c. �Kriminalforsorgens videregivelse af
oplysninger til kommuner, politi og PET

Før terrorangrebet i Danmark i februar 2015
videregav Kriminalforsorgen kun bekymrings-
indberetninger til politiet, PET og kommunerne
efter en konkret nødvendighedsvurdering,
således som det er forudsat i § 115, stk. 4, i
retsplejeloven.

Men efter terrorangrebet blev praksis skærpet.
Som det anføres i Kriminalforsorgens
vejledning fra juli 2015, og i de to efter

73

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

følgende opdaterede vejledninger, så skal
Kriminalforsorgen ”sende alle indberetninger
videre til PET”. Ligesom Kriminalforsorgen
”skal underrette kommunerne ved løsladelse
m.v. af personer, som er indberettet til PET,
som følge af en bekymring for radikalisering”.
Politiet/PET skal endvidere høres ved
udgang og prøveløsladelse (dog ikke kategori
0-indsatte).

I forhold til Kriminalforsorgens pligt­
mæssige videregivelse af alle bekymrings­
indberetninger til PET er det uklart, om
videregivelsen sker i henhold til § 115 i
retsplejeloven (KSP-samarbejdet), i henhold
til §§ 9-10 i lov om retshåndhævende
myndigheders behandling af person
oplysninger, eller i henhold til § 4 i PET-loven.

Justitsministeriet har skriftligt oplyst i
juli 2017, at der efter Justitsministeriets
opfattelse inden for rammerne af §§ 9-10
i lov om retshåndhævende myndigheders
behandling af personoplysninger er hjemmel
til ordningen med pligtmæssig videregivelse af
oplysningerne til PET.

Der kan imidlertid efter Institut for Menneske
rettigheders vurdering fortsat stilles
spørgsmålstegn ved hjemmelsgrundlaget
for den indførte ordning med pligtmæssig
videregivelse af alle bekymringsindberetninger
til PET.

Sker der videregivelse i henhold til § 115
i retsplejeloven – fordi PET opfattes som

en del af ”politi” i KSP-samarbejdet –
forudsætter videregivelse som beskrevet
ovenfor, at Kriminalforsorgen foretager en
konkret vurdering af, om det er nødvendigt
at videregive oplysninger, eller om det i den
konkrete situation må anses for betænkeligt at
videregive oplysninger (jf. de ovenfor citerede
lovbemærkninger).

Sker videregivelsen – som det er Justitis
ministeriets opfattelse – efter lov om rets
håndhævende myndigheders behandling
af personoplysninger, kræver det, at videre
givelsen er ”strengt nødvendig”, hvilket
synes at måtte forudsætte en konkret
individuel vurdering af den indsatte og
bekymringsindberetningen.

Sker videregivelsen i henhold til § 4 i PET-
loven, forudsætter det for det første, at PET
anmoder om bekymringsindberetningen (det er
så vidt vides ikke tilfældet), samt for det andet,
at PET har ”en mere konkret formodning”, for
at bekymringsindberetningen har betydning
for, at PET kan forebygge terrorisme. En
vurdering der skal være baseret på ”objektive
holdepunkter”, og ikke må ”fremstå som en
fjern mulighed”.

For så vidt angår Kriminalforsorgens
pligtmæssige underretning af kommuner og
høring af politi ved udgang og løsladelse, så
må det antages efter omstændighederne at
være – eller kunne indebære – en videregivelse
af ”rent private forhold”. En sådan videregivelse
vil være omfattet af § 115 i retsplejeloven

74

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

og kan dermed kun ske efter en konkret
nødvendighedsvurdering i Kriminalforsorgen.
En pligtmæssig videregivelse af oplysninger
synes at være i strid med § 115, stk. 4, i
retsplejeloven, hvorefter myndighederne i
KSP-samarbejdet ikke har pligt til at videregive
oplysninger til de andre myndigheder.

7.3.3 SAMMENFATNING OG ANBEFALINGER
Myndighedernes håndtering og videregivelse
af personfølsomme oplysninger er beskyttet
af retten til privatliv. Det følger bl.a. heraf,
at der skal være klare og strenge regler om
myndighedernes håndtering og videregivelse
af personfølsomme oplysninger. Spørgsmål
i forhold til retten til privatliv drøftes mere
udførligt nedenfor i afsnit 8.2.1.

I forhold til videregivelsen af oplysninger kan
der efter instituttets opfattelse fortsat stilles
spørgsmålstegn ved hjemmelsgrundlaget
for den pligtmæssige videregivelse af alle
bekymringsindberetninger til PET og den
pligtmæssige underretning af kommuner og
høring af politi (bortset fra indsatte i kategori
0), jf. nærmere om proceduren i afsnit 3.2.4.
ovenfor. Efter Institut for Menneskerettigheders
opfattelse bør videregivelse af oplysninger
alene ske efter en konkret og individuel
nødvendighedsvurdering.

Spørgsmålet om videregivelse af bekymrings
indberetninger og spørgsmålet om
Kriminalforsorgens regler om håndtering
bekymringsindberetninger, herunder
registrering, brug, sletning og berigtigelse af

oplysninger i bekymringsindberetninger, vil
angiveligt blive nærmere belyst i Folketingets
Ombudsmands igangværende egen drift-
undersøgelse.

Institut for Menneskerettigheder anbefaler, at:

•	 Kriminalforsorgens vejledning og praksis
ændres således, at Kriminalforsorgen
i overensstemmelse med ordningen
i § 115, stk. 4, i retsplejeloven – og de
lovgivningsmæssige forudsætninger bag
KSP-samarbejdet – altid skal foretage en
konkret nødvendighedsvurdering, inden der
videregives oplysninger til politiet, PET og
kommunen, således som det var tilfældet før
terrorangret i Danmark i februar 2015. PET
kan efter en konkret vurdering (formodning)
anmode om oplysninger i henhold til § 4 i
PET-loven, jf. afsnit 7.3.

•	 Der i Kriminalforsorgen er klare, præcise
og detaljerede regler om registrering,
opbevaring, berigtigelse af personfølsomme
oplysninger om bekymringsindberettede
indsatte, herunder hvor længe sådanne
oplysningerne må være registreret, og
hvorledes de slettes.

•	 Alle relevante ansatte i Kriminalforsorgen er
bekendte med de nævnte regler.

Direktoratet for Kriminalforsorgen har skriftligt
oplyst i juni 2017, at Kriminalforsorgens
håndtering af bekymringsindberetninger er
blevet tilpasset for at have klare regler for

75

KAPITEL 7 | PROCESSUELLE BESKYTTELSESGARANTIER

blandt andet registrering, opbevaring og
håndtering af personfølsomme oplysninger.
Disse tilpasninger er tillige indgået i
uddannelsen af personalet. Det fremgår
således blandt andet af Direktoratet for
Kriminalforsorgens vejledning fra januar 2017,
at Kriminaforsorgen er forpligtet til at berigtige
og slette oplysninger, såfremt indholdet i en
bekymringsindberetning skulle vise sig at være
urigtigt – også i forhold til andre myndigheder.
For så vidt angår videregivelsen af oplysninger
til andre myndigheder, har Direktoratet oplyst,
at videregivelsen efter Direktoratets opfattelse
finder sted inden for gældende regler.

76

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

I dette kapitel undersøger vi, hvilke
menneskeretlige konsekvenser det danske
rapporteringssystem om radikalisering og
ekstremisme har haft for indsatte i danske
fængsler og arresthuse.

Kapitlet indledes med en generel beskrivelse
af indsattes menneskerettigheder (afsnit
8.1). Dernæst fokuseres der på tre specifikke
rettigheder: retten til privatliv (afsnit 8.2),
retten til religionsfrihed (afsnit 8.3) og retten til
ligebehandling (afsnit 8.4).

Under hvert af afsnittene 8.2.-8.5. beskrives
først de internationale standarder, dernæst
den danske regulering, så praksis i de danske
fængsler, som belyst ved de gennemgåede
indberetninger og foretagne interviews, og
endelig sammenfattes og fremsættes der
anbefalinger.

8.1 GENERELT OM INDSATTES
MENNESKERETTIGHEDER
Indsatte i danske fængsler og arresthuse
er ligesom alle andre individer i Danmark
beskyttet af menneskerettighederne. Det ligger
i selve straffen/varetægtsfængslingen, at
retten til bevægelsesfrihed er begrænset, men

derudover betyder straffen ikke, at indsatte
mister deres menneskerettigheder hverken
direkte eller indirekte (implicit).81

Det har Den Europæiske Menneskerettigheds
domstol (EMD) fastslået i flere domme. EMD
anførte således i Hirst-dommen fra 2005:

The Court would begin by underlining
that prisoners in general continue
to enjoy all the fundamental rights
and freedoms guaranteed under the
Convention save for the right to liberty[…]
For example, prisoners may not be
ill-treated, subjected to inhuman or
degrading punishment or conditions
contrary to Article 3 of the Convention;
they continue to enjoy the right to respect
for family life; the right to freedom of
expression; the right to practise their
religion[…]Any restrictions on these
other rights must be justified, although
such justification may well be found
in the considerations of security, in
particular the prevention of crime and
disorder, which inevitably flow from the
circumstances of imprisonment [...]

KAPITEL 8

MENNESKERETLIGE KONSEKVENSER

77

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

There is no question, therefore, that a
prisoner forfeits his Convention rights
merely because of his status as a
person detained following conviction.
Nor is there any place under the
Convention system, where tolerance and
broadmindedness are the acknowledged
hallmarks of democratic society, for
automatic disenfranchisement based
purely on what might offend public
opinion.82

Indsatte har således som alle andre ret til fx
privatliv, ytringsfrihed og religionsfrihed, jf.
artikel 8-11 i EMRK. Men de nævnte rettigheder
kan begrænses efter en konkret individuel
vurdering, hvis det sker:

•	 i henhold til lov
•	 for at opnå et legitimt formål, fx opretholde

ro og orden i fængslet eller forebygge
kriminalitet

•	 det konkret er nødvendigt og proportionalt at
begrænse retten.

Da adgangen i EMRK, artikel 8-11, til
at begrænse de nævnte rettigheder er
undtagelsesbestemmelser, skal adgangen
fortolkes indskrænkende, og behovet for at
foretage indgreb i rettighederne skal godtgøres
på en overbevisende måde.83

At eventuelle indgreb i de nævnte rettigheder
skal ske i henhold til lov, betyder, at indgrebet
skal have grundlag i gældende ret, samt at
adgangen til at foretage indgreb i rettigheden

skal være formuleret så præcist og klart, at en
borger kan forudse konsekvenser for ham. EMD
fortolker ”lov” udvidende til også at omfatte
interne regler. I Birzietis-sagen fra 2016 fandt
EMD således, at et forbud mod, at indsatte i et
litauisk fængsel havde skæg, som alene var
fastsat i de interne regler (husordenen), og
som den indsatte var gjort bekendt med ved
indsættelsen i fængslet, måtte anses for at
være i henhold til ”lov”.

Staten har ikke alene en negativ forpligtelse
til ikke at bryde rettighederne i konventionen,
staten har efter omstændighederne også en
positiv pligt til at foretage visse handlinger
for at sikre rettighederne i konventionen.
Det gør sig ikke mindst gældende i forhold
til frihedsberøvede og indsatte i fængsler.
Det følger af frihedsbegrænsningen, at
indsattes mulighed for at nyde deres
menneskerettigheder på en række områder
er mere begrænsede, end tilfældet er for
individer uden for fængslet. Staten skal som
følge heraf tage visse positive skridt for at
beskytte de indsattes rettigheder, herunder fx
i forhold til nødvendig sundhedsbehandling,
beskyttelse mod overgreb fra andre indsatte og
religionsudøvelse mv.

Det følger endvidere af EMRK’s artikel 13, at
en person, hvis rettigheder er blevet krænket,
skal have adgang til effektive retsmidler ved en
national myndighed.

Indsatte radikaliserede og voldelige
ekstremister er beskyttet af samme rettigheder

78

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

som øvrige indsatte. Det understreges da også
i samtlige de internationale retningslinjer,
herunder i Europarådets og UNODC’s
retningslinjer fra 2016, at forebyggelse af
radikalisering og voldelig ekstremisme altid
skal ske med respekt for de internationale
menneskerettigheder.84

8. 2 RETTEN TIL PRIVATLIV

8.2.1 INTERNATIONALE STANDARDER
Myndighedernes håndtering og videregivelse
af oplysninger om enkeltpersoners rent private
forhold, herunder religiøse eller politiske
holdninger og ideologier, er beskyttet af retten
til privatliv i bl.a. artikel 8 i EMRK.

Men retten til privatliv kan som nævnt i afsnit
8.1. begrænses efter en konkret individuel
vurdering, hvis det sker i henhold til lov, og
såfremt det er nødvendigt og proportionalt
for at opnå et legitimt formål som beskrevet
i artikel 8, stk. 2.85 I forhold til indberettede
indsatte vil det særligt være hensynet til
at opretholde ro og orden i fængslet eller
hensynet til at forebygge kriminalitet, der kan
være legitime grunde til at begrænse rette til
privatliv.

Det vil således ikke være legitimt at indberette,
registrere eller videregive enhver personfølsom
oplysning om en indsat, men kun oplysninger,
som det er nødvendigt at indberette, registrere
eller videregive for at forebygge kriminalitet
eller opretholde ro og orden i fængslet.86

Den Europæiske Menneskerettighedsdomstol
har endvidere fundet, at det kan udgøre et brud
på retten til privatliv, hvis politiet registrerer
personfølsomme oplysninger om en person på
et spinkelt grundlag og uden mulighed for at
få berigtiget oplysningerne. Domstolen fandt
således i Khelili-sagen, at det var i strid med
artikel 8, at belgisk politi igennem længere tid
havde registreret en kvinde som ”prostitueret”
i politiets database alene på grundlag af en løs
mistanke.87

I forhold til politiets registrering af strafbare
forhold, herunder advarsler for strafbare
forhold, har EMD endvidere fastslået, at
lovgivningen skal indeholde tilstrækkelige
retssikkerhedsgarantier til beskyttelse af
individer, herunder klare og detaljerede regler
om indsamling, registrering, opbevaring og
videregivelse af sådanne oplysninger om
strafbare forhold, hvor længe oplysningerne må
være registreret, og hvorledes oplysningerne
skal slettes.88

I M.M. mod Storbritannien havde politiet
registreret, at en kvinde (M.M.) havde fået en
strafferetlig advarsel for at have kidnappet sit
ti måneder gamle barnebarn i to dage – uden
at barnet kom til skade – for at forhindre, at
hendes svigerdatter rejste til Australien med
barnet. Oplysningen om advarslen blev efter
ca. seks år videregivet af politiet til en potentiel
arbejdsgiver, der herefter trak jobtilbuddet
tilbage. EMD fandt, at der var sket et brud på
artikel 8 og udtalte mere generelt:

79

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

The Court recognises that there
may be a need for a comprehensive
record of all cautions, conviction,
warnings, reprimands, acquittals and
even other information (…) However,
the indiscriminate and open-ended
collection of criminal record data is
unlikely to comply with the requirements
of Article 8 in the absence of clear and
detailed statutory regulations clarifying
the safeguards applicable and setting
out the rules governing, inter alia, the
circumstances in which data can be
collected, the duration of their storage,
the use to which they can be put and
the circumstances in which they may be
destroyed.89

8.2.2 DEN DANSKE REGULERING – SÆRLIGT
OM VIDEREGIVELSE AF OPLYSNINGER
De danske regler om Kriminalforsorgens
registrering, brug, sletning, berigtigelse
og videregivelse af oplysninger fra
bekymringsindberetninger er behandlet
ovenfor i afsnit 7.3.2., hvor det også blev
understreget, at det netop af hensyn til retten
til privatliv er vigtigt, at der er klare og præcise
regler på området.

I dette afsnit ses der særligt på spørgsmålet om
videregivelse af personfølsomme oplysninger
og retten til privatliv.

Adgangen til at udveksle oplysninger mellem
Kriminalforsorgen, de sociale myndigheder
og politiet (KSP-samarbejdet) om dømte

(strafafsonere), der skal løslades, blev som
nævnt i afsnit 7.3.2. indsat i retsplejeloven i
2010 ved en ændring af § 115, stk. 1.

Det fremgår af bemærkningerne til
lovforslaget, at formålet med videregivelsen
af oplysningerne og mere generelt KSP-
samarbejdet er at forebygge ny kriminalitet
efter løsladelsen, herunder at ”sikre en så
hensigtsmæssig individuel opfølgning som
muligt”.90

Det fremgår videre af bemærkningerne til
lovforslaget, at oplysninger kun kan videregives
efter en konkret nødvendighedsvurdering,
samt af § 115, stk. 4, i retsplejeloven, at
myndighederne inden for KSP-samarbejdet
ikke er forpligtede til at videregive oplysninger
til hinanden.

Som en konsekvens af terrorangrebet i februar
2015 blev § 115, stk. 1, nr. 3, i retsplejeloven
som tidligere nævnt ændret i 2016, således
at der også var hjemmel til inden for KSP-
samarbejdet at udveksle oplysninger om
radikaliserede varetægtsfængslede indsatte,
jf. nærmere afsnit 7.3.2. ovenfor. Forholdet
til EMRK og retten til privatliv drøftes i
bemærkningerne til det lovforslag, der lå til
grund for ændringen. Det anføres:

Videregivelse af oplysninger om
privatpersoner, hvoraf det direkte
eller indirekte kan udledes, at de
pågældende er sigtet for et strafbart
forhold, eller om privatpersoners

80

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

religiøse overbevisning, er et indgreb i
de pågældende personers ret til respekt
for privatliv efter Den Europæiske
Menneskerettighedskonventions artikel
8, stk. 1. Offentlige myndigheder kan
imidlertid gøre indgreb i denne ret,
hvis det sker i overensstemmelse med
loven og er nødvendigt i et demokratisk
samfund, herunder for at forebygge uro
eller forbrydelse, jf. artikel 8, stk. 2.

Som det fremgår af pkt. 2.2 vil Kriminal
forsorgen, de sociale myndigheder og
politiet efter lovforslaget få adgang
til at udveksle oplysninger om bl.a.
enkeltpersoners strafbare forhold og
religiøse eller filosofiske overbevisning
som led i indsatsen over for personer,
der løslades fra varetægtsfængsling mv.,
og som skønnes at være radikaliserede
eller i risiko for at blive det, med
henblik på at indsatsen over for disse
personer koordineres, så de får den
rette hjælp, og kriminalitet dermed
forebygges. Justitsministeriet finder, at
indgrebet således vil have klar hjemmel
i den foreslåede bestemmelse og vil
forfølge et lovligt formål omfattet
af konventionens artikel 8, stk. 2
(forebyggelse af uro eller forbrydelse).

Ændringen af retsplejelovens § 115, stk.
1, nr. 3, om udveksling af oplysninger
omfatter som anført – i forhold til
den gældende bestemmelse – alene
udveksling af oplysninger mellem

myndigheder som led i indsatsen
over for personer, der løslades fra
varetægtsfængsling eller anden
frihedsberøvende foranstaltning
efter kapitel 70 i retsplejeloven, og
som skønnes at være radikaliserede
eller i risiko for at blive det, og
udvekslingen kan alene ske, hvis den
må anses for nødvendig af hensyn til
samarbejdet som led i denne indsats.
Justitsministeriet finder på den
baggrund, at den foreslåede regel er
proportional med det forfulgte formål. 91

(Fed tilføjet)

Videregivelse af oplysninger kan kun ske
efter en konkret nødvendighedsvurdering, jf.
nærmere ovenfor afnit 7.3.2.

8.2.3 SAMMENFATNING OG ANBEFALINGER
Det er, som det fremgår af de citerede
lovbemærkninger ovenfor, Justitsministeriets
opfattelse, at fængslets/arresthusets og
Kriminalforsorgens videregivelse af oplysninger
om radikaliserede indsatte til kommunerne og
politiet (og angiveligt også til PET) udgør et
indgreb i retten til privatliv i artikel 8.

Men indgrebet anses for berettiget, da det: 1)
sker i henhold til lov (§ 115 i retsplejeloven); 2)
forfølger et legitimt formål nemlig at forebygge
kriminalitet; og 3) da der altid skal foretages en
konkret vurdering af, om det er nødvendigt og
proportionalt at videregive oplysninger inden
for KSP-samarbejdet for forebygge kriminalitet.

https://pro.karnovgroup.dk/document/abs/MENNESKERETTIGHEDSKONVENTION?src=document
https://pro.karnovgroup.dk/document/abs/MENNESKERETTIGHEDSKONVENTION?src=document
https://pro.karnovgroup.dk/document/rel/LBKG20151255_P115?src=document
https://pro.karnovgroup.dk/document/rel/LBKG20151255_P115?src=document

81

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

Der kan imidlertid stilles spørgsmålstegn ved,
om de tre betingelser fortsat er opfyldt.

Der kan for det første stilles spørgsmålstegn
ved, om Kriminalforsorgens pligtmæssige
videregivelse af alle bekymringsindberetninger
til PET og af personfølsomme oplysninger
til politi og kommuner sker i henhold til lov
(pkt. 1), jf. nærmere afsnit 7.3.2. ovenfor. For
det andet fremgår det ikke udtrykkeligt af
Kriminalforsorgens vejledning, hvad formålet
med indberetningsordningen og videregivelsen
af oplysninger er (pkt. 2). Det er som nævnt ikke
berettiget at videregive enhver personfølsom
oplysning. Videregivelse af oplysninger med
det formål at forebygge kriminalitet (eller
sikre ro og orden) kan være berettiget – som
det også fremhæves i forarbejderne til § 115 i
retsplejeloven (jf. citater i fed ovenfor) – mens
videregivelse af oplysninger, der ikke tjener
sådanne formål, vil være uberettiget.

Det kunne præciseres i Kriminalforsorgens
vejledning, at der kun kan videregives
oplysninger, der har til formål at forebygge
kriminalitet (eller sikre ro og orden). En
afgrænsning af definitionen af ekstremisme
til kun at vedrøre voldelig ekstremisme, der
vil kunne være strafbart, som anbefalet i afsnit
6 ovenfor, ville endvidere bevirke, at der ville
være et mere klart fokus på at forebygge
kriminelle handlinger.

For det tredje kan Justitsministeriets
forudsætning om, at indgrebet i retten til
privatliv er proportionalt, fordi der altid

foretages en konkret nødvendighedsvurdering
inden videregivelse af oplysninger, ikke
længere opretholdes efter terrorangrebet
i 2015, hvor praksis blev ændret, så
bekymringsindberetninger og visse
personfølsomme oplysninger altid skal
videregives.

Institut for Menneskerettigheder anbefaler
på den baggrund, at følgende fremhæves
i Kriminalforsorgens vejledning samt i
undervisningen af fængselspersonalet:

•	 Alle indsatte har ret til privatliv.

•	 Det er et indgreb i retten til privatliv at
videregive personfølsomme oplysninger om
indsatte, herunder bekymringsindberetninger,
til andre myndigheder indenfor KSP-
samarbejdet

•	 Det kan være legitimt at videregive
personfølsomme med det formål at
forebygge kriminalitet eller sikre ro og
orden i fængslet. Men det er ikke legitimt at
videregive oplysninger, der ikke tjener disse
formål.

•	 Der skal altid foretages en konkret og
individuel vurdering af, om det – for at
forebygge kriminalitet eller sikre ro og
orden – er nødvendigt og proportionalt at
videregive personfølsomme oplysninger om
radikaliserede indsatte til andre myndigheder
i KSP-samarbejdet, herunder til kommunerne
og PET – således som det er forudsat i §

82

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

115 i retsplejeloven, og som det skete før
terrorangrebet i februar 2015. PET kan efter
en konkret vurdering (formodning) anmode
om oplysninger i henhold til § 4 i PET-loven,
jf. afsnit 7.3.2.

Direktoratet for Kriminalforsorgen har
i juni 2017 oplyst, at videregivelsen af
personoplysninger efter Kriminalforsorgens
opfattelse sker inden for gældende regler, og
at retten til privatliv indgår som en almindelig
del af arbejdet med indsatte i fængsler og
arresthuse.

Det kan endvidere fremhæves, at en
afgrænsning af definitionen af ekstremisme
til kun at vedrøre voldelig ekstremisme, som
anbefalet i afsnit 6 ovenfor, ville begrænse
risikoen for, at der sker uberettigede brud
på de indsattes ret til privatliv, idet fokus så
ville være på at indberette forhold, som kan
være kriminelle, og dermed på at forebygge
kriminalitet (som er et legitimt formål).

Ligesådan ville registrering af, hvilke
konsekvenser en indberetning har for den
indsatte, som anbefalet i afsnit 5 ovenfor, gøre
det muligt at vurdere, om en indberetning/
indgreb i retten til privatliv konkret er
proportional og nødvendig. Manglende
viden om konsekvenser af en indberetning
gør det svært at foretage en korrekt konkret
nødvendigheds- og proportionalitetsvurdering.

8.3 RETTEN TIL RELIGIONSFRIHED

8.3.1 INTERNATIONALE STANDARDER
Retten til religionsfrihed er beskyttet i artikel
9 i EMRK og omfatter en ret til at oprette,
organisere og aktivt deltage i religiøse
fællesskaber, herunder deltage i bøn og
gudstjenester. Omfattet af rettigheden er
også adgangen til at afholde religiøse ritualer
og bære religiøst begrundet beklædning og
symboler.

Der kan foretages begrænsninger i rettigheden,
hvis det sker i henhold til lov og er nødvendigt
og proportionalt for bl.a. at beskytte den
offentlige orden eller andres rettigheder, jf.
artikel 9, stk. 2.92

Indsatte har også ret til religionsfrihed, men
selve frihedsberøvelsen kan i sagens natur
gøre det vanseligt for indsatte i fuldt omfang at
udøve deres religion, fx at samles med andre
troende.

Adgangen til at udøve religion er også beskyttet
i de europæiske fængselsregler fra 2006 og
FN’s fængselsregler fra 2015 (Mandela rules),
hvor det anføres i artikel 65:

1. If the prison contains a sufficient
number of prisoners of the same religion,
a qualified representative of that religion
shall be appointed or approved. If the
number of prisoners justifies it and
conditions permit, the arrangement
should be on a full-time basis.

83

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

2. A qualified representative appointed or
approved under paragraph 1 of this rule
shall be allowed to hold regular services
and to pay pastoral visits in private to
prisoners of his or her religion at proper
times.

3. Access to a qualified representative
of any religion shall not be refused
to any prisoner. On the other hand, if
any prisoner should object to a visit of
any religious representative, his or her
attitude shall be fully respected.

Det understreges endvidere i flere af de
internationale retningslinjer om forebyggelse
af voldelig ekstremisme og radikalisering i
fængsler, at selve udøvelsen af religiøs praksis
ikke må forveksles med radikalisering og
voldelig ekstremisme.

I UNODC’s håndbog fra 2016 advares der mod
denne forveksling, og det fastslås, at religionen
kan være en hjælp for mange indsatte:

International standards are very clear that
all prisoners have the right to practise
their religion (…) Freedom to have,
adopt and manifest a religion or belief
of one’s choice can also be regarded
as a component of a constructive and
balanced prison regime. In practical
terms, religion may help some prisoners
come to terms with their sentences
and restrictive custodial settings, while
offering an opportunity, for those who are

convicted, to reflect on the crimes they
have committed.93

Ligeledes fremhæves det i EU, RAN, working
paper fra 2016, at der er forskel på religiøs
praksis og radikalisering:

Differences between radicalisation and
religious behaviour
For religiously inspired extremism, it is
very important not to confuse people who
might have (re)discovered their faith with
people who have developed radical views.
Most people who convert or revert, e.g.
to Islam, during imprisonment are doing
so for peaceful individual motives or to
bond with a group of other prisoners.
However, prejudices around the linkage
between religion and extremism remain
very present and may hamper good risk
assessment.94

Organisationen EuroPris,95 som er en NGO
bestående af praktikere fra europæiske
stater, der arbejder med fængselsforhold,
udarbejdede i august 2016 retningslinjer om
religiøst personale i fængsler og forebyggelse
af radikalisering (”Prison Chaplaincy and
Deradicalisation”).96 Det understreges bl.a.
i retningslinjerne, at religionen er et vigtigt
element til at forebygge radikalisering i
fængsler, samt at:

Prisoners should also have the right
to hold religious objects in their cells,
pertaining to their specific faith – as long

84

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

as these objects present no danger to
other prisoners, prison staff or the public.
The State is neutral and must not favour
any religious group or denomination.
Nevertheless the State and its prison
service must guarantee a prisoner’s right
to religious assistance.97

8.3.2 DEN DANSKE REGULERING
Religionsfriheden er beskyttet i Grundlovens
§ 67, der fastsætter, at ”alle borgerne har ret til
at forene sig i samfund for at dyrke Gud på den
måde, der stemmer med deres overbevisning,
dog at intet læres eller foretages, som strider
mod sædeligheden eller den offentlige orden”.

At indsatte i fængsler og arresthuse har samme
ret religionsfrihed som andre, følger også af §
35 i straffuldbyrdelsesloven:

En indsat har ret til at deltage
i gudstjenester, der afholdes i
institutionen. Såfremt ordens- eller
sikkerhedsmæssige hensyn gør det
påkrævet, kan kriminalforsorgsområdet
dog nægte bestemte indsatte adgang til
at deltage i gudstjenester og begrænse
antallet af deltagere. Hvis det besluttes
at begrænse antallet af deltagere, skal
de pågældende indsatte så vidt muligt
i stedet have adgang til at overvære
gudstjenesten via elektroniske medier.

Stk. 2. En indsat har ret til samtale med en
præst eller lignende fra sit trossamfund.

Kriminalforsorgens tidligere vejledning
fra juli 2015 om forebyggelse af voldelige
ekstremisme og radikalisering indeholdt
et særligt afsnit om religiøsitet, hvori
det fastslås, at alle indsatte har ret til og
mulighed for at udøve deres religion. Det
understreges, at religionsudøvelse samt en
eventuel konvertering til en anden tro ikke er
ensbetydende med radikalisering.

Det afsnit er imidlertid blevet slettet i
Kriminalforsorgens seneste opdaterede
vejledning fra den 31. januar 2017.

Direktoratet for Kriminalforsorgen har
skriftligt oplyst i juni 2017, at afsnittet er
slettet af redaktionelle grunde ved en generel
opdatering af vejledningen, men at retten til
religion indgår i den uddannelsesindsats, som
gennemføres målrettet ressourcepersoner og
øvrige medarbejdere.

8.3.3 RELIGIONSFRIHED I PRAKSIS
– INDBERETNINGER
Gennemgangen af de 259 indberetninger
viser, at oplysninger om den indsattes religiøse
praksis indgår i mange indberetninger
(44 indberetninger svarende til ca. 17 % af
indberetningerne). Der er i disse indberetninger
sjældent andre tegn på radikalisering eller
ekstrem adfærd end den nævnte religiøse
praksis.

Følgende indberetninger kan illustrere dette
forhold:

85

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

”�XX har flere end 10 bøger om islam på stuen.
Skærmbilledet på computeren er bedetider
ligesom han på gulvet har et bedetæppe”

”�Ved indlukning fra (…) så jeg indsatte med
en bedekæde. (…) Det er ikke normalt at se
indsatte med bedekæde. Indsatte er dansk
statsborger, født dansk og har almindelige
danske familieforhold”

”�Han er selv bekymret over om han måske
opfattes radikaliseret, og han har sågar
klippet sit skæg for ligefrem at signalere, at
han ikke er det. Han prøver dog at tage sin
religion lidt mere seriøst herinde. Men som
sagt, han lader til at være opmærksom på, at
han skal træde varsomt med det”.

”�Undertegnede bemærker at indsatte har
ladet sit skæg gro og spørger ligeud om det
har noget med radikalisering at gøre, hvorved
indsatte siger at det er det ikke”

”�(…) har til personalet oplyst, at indsatte
pludselig havde lånt mange bøger omkring
islam. Hun var meget overrasket over den
store interesse den indsatte med dansk
baggrund, pludselig havde fået for islam”

”�Da indsattes effekter blev visiteret, blev det
bemærket, at han havde en lang skjorte og
en hvid hæklet hue, magen til dem imamer
bruger. Indsatte har desuden fået lidt længere
skæg. Han gik meget op i, om kødet i maden
var halalslagtet”

”�Jeg synes, at det er påfaldende, at klienten
pludselig anlægger skæg. Ydermere går med
bestemt påklædning (muslimsk tøj)”

8.3.4 RELIGIONSFRIHED I PRAKSIS
– INTERVIEWS
Ud over at indsatte som beskrevet ovenfor
har ret til religionsfrihed, så viser forskning i
fængselsmiljøer og radikalisering, at religion
kan have stor betydning for indsatte. 98 Religion
kan tilbyde den indsatte trøst både på et
spirituelt og psykologisk niveau og til tider
tilbyde hjælp på et fysisk og materialistisk
niveau. Således kan religion også være med til
at afhjælpe nogle af de skadelige virkninger,
som fængselsopholdet ellers kan have.99

At praktisere religion kan i nogle tilfælde for
den indsatte ydermere være en måde at få
adgang til en gruppe i fængslet på, som han/
hun ellers ikke havde haft adgang til. At være
en del af en gruppe kan bringe nogle fordele
med sig, fx at den indsatte oplever sig beskyttet
mod repressalier og vold fra medindsatte,
fordi den indsatte ved at være en del af en
gruppe i fængslet ikke længere står alene.100
Det religiøse tilhørsforhold kan for den indsatte
også være med til at give andre fordele såsom
flere breve eller besøgende.101 Dette kan derfor
også være en motivation for at tilslutte sig en
religiøs gruppe i fængslet.

Det forhold, at indsatte opnår en større
tilknytning til religion under fængselsopholdet,
er således ikke nødvendigvis noget negativt.102
Og det er ikke det samme som, at en indsat

86

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

er blevet radikaliseret. Samtidig kan en
øget interesse i religion og en intensiveret
religionsudøvelse være en indikator for
radikalisering.

For at kunne identificere radikalisering i
fængsler og indberette de personer, der de
facto enten er radikaliserede eller i færd
med at udvikle sig i en radikaliseret retning,
må fængselsmyndighederne være i stand
til at adskille lovlig religionsudøvelse og
ekstremistiske ideologier. Denne undersøgelse
viser, at det stadig er en udfordring i Kriminal
forsorgen, bl.a. fordi viden om islam er
begrænset.

Indsatte i danske fængsler, herunder også
bekymringsindberettede, har som beskrevet
ovenfor ret til religionsfrihed. Spørgsmålet er
imidlertid, om de indsatte selv pålægger sig
begrænsninger i deres religionsudøvelse, fordi
de er bekymrede for at blive indberettet for
religiøs radikalisering.

Undersøgelsen viser, at der er stor forskel
på, hvordan mulighederne for udøvelse af
religion anskues i lyset af en risiko for at blive
indberettet. Der findes både eksempler på, at
indsatte ikke oplever nogen begrænsninger i
deres religionsudøvelse og ikke er bekymrede
for at blive indberettet, og der er eksempler på
det modsatte. På to af de udvalgte afsonings
steder giver både ansatte og indsatte indtryk
af, at religion frit kan udøves. På de øvrige
institutioner er billedet mere komplekst, og
såvel fængselsbetjente som indsatte beskriver

selvpålagte begrænsninger for religions
udøvelsen, hvilket uddybes i det følgende.

Begrænsninger i forhold til kontakt til imam
En af de selvpålagte begrænsninger er
indsattes oplevelser af kontakten med
fængslets imam. Flere indsatte giver således
udtryk for, at de er bekymrede over at have for
meget kontakt med imamen.

En indsat fortæller fx, at han altid fjerner sig,
når imamen kommer til afdelingen, fordi den
han er bekymret over, om hans kontakt med
imamen vil bringe ham i fængselsbetjentenes
søgelys, eller at fængselsbetjentene vil
misforstå hans kontakt med imamen. Ifølge
den indsatte reagerer andre indsatte også ved
at fjerne sig, når imamen kommer. Den indsatte
forklarer: ”Selvom jeg har lyst til at snakke
om det [religion], eller lyst til at lære mere
om min religion, så trækker jeg mig ud [når
imamen kommer]. Jeg tør ikke”. Han forklarer
videre: ”Selvfølgelig er der nogle, der sidder
og snakker med ham [imamen]. Han sidder og
spiser med os. Men jeg tør ikke sidde og snakke
med ham i enerum”.

Et interview med en imam giver indtryk
af, at den indsattes beskrivelse ikke er
unik.103 Imamen fortæller således om flere
episoder, hvor han har oplevet, at indsatte er
urolige for, at en kontakt med ham vil have
uhensigtsmæssige konsekvenser. Han forklarer
følgende: ”Vi er der, hvor de indsatte spørger
mig, om det er en god idé, at han snakker
så meget med mig, fordi de er bange for, at

87

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

det bliver noteret. Det siger de. Det er den
virkelighed, jeg oplever”. Udtalelserne giver
indtryk af, at der er indsatte, der kan være
nervøse for at tage kontakt eller søge om hjælp
af frygt for at blive indberettet. Således kan
ordningen påvirke relationen mellem religiøse
forkyndere og indsatte, hvilket er et problem og
skaber mistillid i stedet for dialog.

Adgang til imamer
Når der sammenlignes internationalt, er
der i Danmark kun tilknyttet ganske få
imamer i Kriminalforsorgens institutioner.
Ifølge Fængselsforbundet kunne det være
meningsfuldt at have flere imamer ansat
i Kriminalforsorgen, dels som støtte til
muslimske indsatte og dels som ressource i
forhold til at identificere tegn på radikalisering.
Dette synspunkt understøttes også af flere
ansatte i denne undersøgelse. En ansat mener
eksempelvis, at flere og moderate imamer,
der tager afstand fra de radikale synspunkter,
vil kunne ”have en stor betydning og påvirke
i den rigtige retning” og ”sprede en ens linje”
i forhold til at identificere radikalisering. En
anden mener, at imamer har viden på området
og formår at skelne mellem, hvad der er
normalt, og hvad der er radikalt. Imamer kan
således fungere som ressource i fængslerne
både i forhold til at identificere radikalisering og
religiøse samtaler med indsatte.

Ud over at imamer kan observere tegn på
radikalisering og støtte indsatte i almindelig
religionsudøvelse, peger forskning på, at de
kan spille en rolle i forhold til forebyggelse af

radikalisering. Dette fremgår blandt andet af
et notat fra Dansk Institut for Internationale
Studier (DIIS), hvor det påpeges, at ”en
mærkbar tilstedeværelse af en imam i fængslet
gør det sværere for andre indsatte med et
radikalt religiøst verdensbillede at påtage sig
en autoritativ rolle over for unge konvertitter”.

104 Notatet peger også på, at der, hvis det er
vanskeligt at få kontakt til en imam, eller hvis
det slet ikke er muligt, kan være større risiko for,
at indsatte selv vil kunne påberåbe sig autoritet
blandt nye konverterede indsatte, der ofte har
meget begrænset eller ingen viden om islam.
Er der i stedet et stærkt religiøst fællesskab
og en imam på stedet, vil det imidlertid være
sværere for en radikal karismatisk indsat at
påtage sig imam-rollen og påvirke indsatte i en
radikal retning.105

Rollen som imam er i høj grad at imødegå
ensidige religiøse fortolkninger og dermed
bidrage med viden. Imamen fortæller således,
at han bl.a. forsøger at hjælpe indsatte med
at skelne mellem, hvad der rent faktisk står
i Koranen, og hvad der kan karakterises som
religiøs propaganda. Fx nævner han, at han
korrigerede en indsat, der mente, at det stod
i Koranen, at der bør være et kalifat. Imamen
forklarer også, at han ”giver de indsatte
modspil” og forsøger at ”køle dem ned”, når
de er frustrerede over den politiske diskurs
i forhold til muslimer og i forbindelse med
internationale konflikter.

Det ville efter Institut for Menneskerettigheders
opfattelse være betænkeligt at bruge præster,

88

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

imamer mv. som ”ressourcepersoner” i
det sikkerhedsmæssige arbejde. Præster/
imamer skal bistå den indsatte med udøvelse
af hans/hendes religion, herunder føre
personlige, fortrolige samtaler om religiøse
og eksistentielle emner (sjælesorg). Det vil
være ødelæggende for varetagelsen af denne
opgave, hvis præsten/imamen har pligt til at
observere og afgive indberetning om indsattes
sindelag, holdninger og sympatier.

Princippet i Danske Lov 2-5-20 om præsters
(strenge) tavshedspligt bør efter Institut for
Menneskerettigheders vurdering respekteres
også i forhold til imamer.106 Desuden ville
en forpligtelse for imamen til at rapportere
om den indsattes sindelag, holdninger og
sympatier efter instituttets opfattelse kunne
udgøre et indgreb i retten til religionsfrihed, jfr.
EMRK, artikel 9.

Direktoratet for Kriminalforsorgen har i maj
2017 skriftligt oplyst, at der i Kriminalforsorgen
er en meget klar skelnen, og at imamer ikke
inddrages i sikkerhedsopgaver.

Andre selvpålagte begrænsninger i forhold til
religionsudøvelse
Flere ansatte mener, at religion frit kan udøves,
og peger på muligheden for at deltage i
fredagsbøn (nogle fængsler) eller alternativt
se fredagsbønnen på tv, mulighed for at tale
med en imam mv. Flere ansatte mener ikke,
at indsatte begrænser sig selv, og giver fx
eksempler på indsatte, der ikke skjuler deres
religiøse tilhørsforhold og tilsyneladende

udøver deres religion frit. Dette bekræftes
også af flere indsatte, der beskriver, at de
oplever fuld accept af deres religiøse praksis.
En indsat besvarer fx spørgsmålet om,
hvorvidt rammerne for religionsudøvelsen
har ændret sig efter terrorangrebet på
Krudttønden, med følgende ord: ”Overhovedet
ikke. Der er ikke nogen, der har generet mig
eller sat spørgsmålstegn ved min religiøse
overbevisning”. En anden indsat forklarer, at
han har anmodet fængslet om at få bedetider
udleveret og at få oplyst, hvor øst ligger
(retningen mod Mekka) og at han er blevet
hjulpet, uden at der er blevet stillet spørgsmål
til dette.

Der er imidlertid også udtalelser, der tyder
på, at ikke alle indsatte oplever, at det er
problemfrit at udøve religion, og begrænser
sig selv af hensyn til risikoen for at blive
indberettet. En indsat beskriver eksempelvis
det, han opfatter som en begrænsning i
religionsudøvelsen, og forklarer: ”Man har det,
de kalder ’religionsfrihed’. Har lov til at dyrke
sin religion. Der er mange, jeg kender, næsten
halvdelen af huset. De gør det ikke. De ved, at
de bliver indberettet, hvis de fra den ene dag til
den anden begynder at læse Koranen. Så ved
de, at de [fængselssystemet] holder øje. Det
er jo ikke i orden [...] Jeg synes, det er synd, at
man ikke må dyrke sin religion og vise, hvem
man er som person, i stedet for at gemme det
inde på cellen efter kl 21”. En anden indsat
problematiserer også religionsfriheden og
siger, at ansatte stiller spørgsmål, hvis en
indsat begynder at bede og ikke har gjort det

89

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

før, og at indsatte derfor beder i deres celler.
Udlægningen fra indsatte bekræftes også
af en ansat, der tegner et lignende billede.
Han forklarer, at indsatte er mere påpasselige
i forhold til religionsudøvelse, end de har
været tidligere. De er mere bekymrede og har
fået indtryk af, at indberetningerne sker på
meget spinkle grundlag: ”De [indsatte] siger,
at de er muslimer. Det skjuler de ikke, men
de dyrker det ikke. Bøn. Faste. De dyrker det
ikke offentligt som førhen. Det kan jeg tydeligt
mærke forskel på. Der er en del indsatte, der
siger til mig, at de laver deres bøn om aftenen.
Når vi har lukket dem inde på deres celle. Af
hensyn til, at betjentene ikke skal kunne se, at
de laver det”.

En fængselsbetjent fortæller endvidere,
at en (tilsyneladende spinkelt begrundet)
indberetning i en afdeling havde spredt
frygt blandt de indsatte, hvor der blev stillet
spørgsmålstegn ved, om man som indsat
kunne risikere en indberetning ved at gå til
fredagsbøn. Interviewpersonen beskriver
ligeledes, at den pågældende efterfølgende
forsøgte at berolige de indsatte og tale med
de ansatte om, hvornår der var grund til at
være bekymret for radikalisering og dermed
grundlag for en indberetning.

Interviewene indikerer også, at besiddelse
af religiøse symboler giver anledning til
overvejelser. En imam fortæller således, at han
oplever, at indsatte ikke ønsker at have en koran
liggende på cellen. Imamen forklarer: ”Jeg
har været ude for indsatte, hvor jeg snakker

frem og tilbage med ham, og han spørger om
bedetider. Da han kan arabisk, spørger jeg, om
han vil have en koran. Og det siger han nej til.
Han forklarer hvorfor, og det er, fordi han er
bange for, ’at de vil se mig have den’”. Dette
udtrykkes også fra en indsat, som synes det er
for risikofyldt. En indsat beskriver tilsvarende:
”Jeg tænker over, hvad jeg har inde på værelset,
og hvad de synes. [...] Så det er jo nogle ting,
man er nødt til at tænke over, for det har givet
mig meget hovedpine. Jeg går rundt og tænker
på det konstant”. Interviewene tyder således
på, at indsatte oplever begrænsninger i forhold
til at have effekter med religiøs symbolik.
Interviewmaterialet kan dog ikke sige noget om
omfanget af disse oplevelser.

Fredagsbøn
Indsatte og ansatte er blevet spurgt,
hvorvidt der er mindre tilslutning til
fredagsbønnen, efter at der er kommet mere
fokus på radikalisering i fængsler. Dette ser
umiddelbart ikke ud til at være tilfældet. I
Vestre Fængsel, hvor der er tradition for stor
tilslutning til fredagsbøn, er der fortsat stor
tilslutning. Fredagsbønnen opleves som en
kollektiv handling og derfor ikke noget, som
de indsatte oplever, at der er fokus på fra
fængselsmyndighedernes side.

8.3.5 OPSAMLING OG ANBEFALINGER
Indsatte har både efter internationale og
danske standarder ret til religionsfrihed. Det
er ikke ualmindeligt, at indsatte bliver mere
religiøse og benytter sig af muligheden for at
lytte til og tage kontakt til en religiøs forkynder.

90

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

Kriminalforsorgen har fokus på, at indsatte skal
have ret til og mulighed for at udøve religiøs
praksis, samt på risikoen for, at religiøs praksis
forveksles med tegn på ekstremisme eller
radikalisering.

Det må antages, at en indberetning
af en indsats religiøse praksis efter
omstændighederne vil kunne udgøre et
indgreb i retten til religionsfrihed. Det kan være
tilfældet, hvis der er en direkte sammenhæng
mellem den indberettede religiøse praksis og
en efterfølgende negativ sanktion i form af
afslag på udgang eller prøveløsladelse.

De gennemgåede indberetninger og interviews
tyder på, at en række indsatte er blevet
indberettet under henvisning til deres religiøse
praksis. Flere interviewede indsatte såvel
som ansatte gav endvidere udtryk for, at de
indsatte selv pålagde sig visse begrænsninger
i religionsudøvelsen af frygt for at blive
bekymringsindberettet, fx i forhold til kontakt
med imamen i fængslet.

Der kan foretages indgreb i en indsats ret
til religionsfrihed, hvis det er nødvendigt og
proportionalt for at opnå et legitimt formål,
herunder sikre ro og orden i fængslet.

En afgrænsning af definitionen af ekstremisme
til kun at vedrøre voldelig ekstremisme, som
anbefalet i afsnit 6 ovenfor, ville begrænse
risiko for, at der sker uberettigede brud på
de indsattes religionsfrihed, idet der ville
være fokus på at indberette forhold, som kan

være kriminelle, og dermed på at forebygge
kriminalitet.

Institut for Menneskerettigheder anbefaler,
at følgende fremhæves i Kriminalforsorgens
vejledning samt i undervisning af
fængselspersonale:

•	 Alle indsatte har ret til religionsfrihed, og
religionsudøvelse kan ikke sidestilles med
radikalisering eller voldelig ekstremisme. Det
fremgik af et særligt afsnit om religiøsitet i
Kriminalforsorgens tidligere vejledninger fra
såvel juli 2015 og marts 2016, men er blevet
slettet i den nye opdaterede vejledning fra
januar 2017.

•	 Videregivelse af oplysninger om en indsats
religiøse praksis efter omstændighederne
kan udgøre et indgreb i vedkommendes
ret til religionsfrihed pga. de negative
konsekvenser, det kan få.

•	 Det kan være legitimt at foretage indgreb i
en indsats religionsfrihed ved at videregive
oplysninger om den indsattes ytringer og
holdninger, hvis det sker for at forebygge
kriminalitet eller sikre ro og orden i
fængslet. Videregivelse af oplysninger, der
ikke tjener sådanne formål, vil derimod
være et uberettiget indgreb i den indsattes
religionsfrihed.

•	 Der skal altid foretages en konkret og
individuel vurdering af, om det – for at
forebygge kriminalitet eller opretholde

91

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

ro og orden i fængslet – er nødvendigt og
proportionalt at videregive oplysninger om
en indsats religionsudøvelse og derved
muligt begrænse vedkommendes ret til
religionsfrihed.

•	 Der er opmærksomhed på, at selve risikoen
for at blive indberettet kan føre til, at indsatte
pålægger sig selv begrænsninger i deres
religionsfrihed.

Institut for Menneskerettigheder anbefaler
endvidere:

•	 At Kriminalforsorgen ved gennemgangen
af de modtagne indberetninger har særlig
opmærksomhed på indsattes ret til
religionsfrihed.

Direktoratet for Kriminalforsorgen har i juni
2017 skriftligt oplyst, at der i undervisningen
af ressourcepersoner og øvrige medarbejdere
er særlig opmærksomhed på indsattes ret
til religionsfrihed, samt at Direktoratet er
opmærksomt på spørgsmålet ved gennem
gangen af de modtagne indberetninger.

Det kan endvidere fremhæves, at en
afgrænsning af definitionen af ekstremisme
til kun at vedrøre voldelig ekstremisme, som
anbefalet i afsnit 6 ovenfor, ville begrænse
risikoen for, at der sker uberettigede brud på
de indsattes ret til religionsfrihed, idet fokus
så ville være på at indberette forhold, som kan
være kriminelle, og dermed på at forebygge
kriminalitet (som er et legitimt formål).

Ligeledes ville en registrering af, hvilke
konsekvenser en indberetning har for den
indsatte, som anbefalet i afsnit 5 ovenfor, gøre
det muligt at vurdere, om en indberetning/
indgreb i retten til religionsfrihed
konkret er proportional og nødvendig.
Manglende viden om konsekvenser af en
indberetning gør det svært at foretage
en korrekt konkret nødvendigheds- og
proportionalitetsvurdering.

8.4 RETTEN TIL LIGEBEHANDLING

8.4.1 INTERNATIONALE STANDARDER OM
LIGEBEHANDLING
Menneskeretten indeholder et generelt
forbud mod diskrimination. Forbuddet mod
diskrimination på grund af anden etnisk
baggrund er udtrykkeligt beskyttet i FN’s
Konvention om Racediskrimination, EMRK,
EU’s Charter om Grundlæggende Rettigheder
og FN’s Konvention om Borgerlige og Politiske
Rettigheder.

Diskrimination kan bestå både i direkte og
indirekte diskrimination på grund af etnicitet.
Indirekte diskrimination kan opstå, når en
neutral handling eller undladelse stiller
personer med anden etnisk baggrund særligt
ringe, og denne forskelsbehandling ikke er
saglig eller proportional.107

Det understreges i flere af de internationale
retningslinjer om forebyggelse af voldelig
ekstremisme og radikalisering, at diskrimination
kan føre til risiko for yderligere radikalisering.

92

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

Det fremhæves således i Europarådets
retningslinjer fra 2016, at:

While not necessarily sufficient in
themselves to trigger radicalisation
– violence, racism, islamophobia and
other forms of discrimination – generate
resentment and provide the ground for
radicalising narratives to take root.108

Det fremhæves ogås, at det er vigtigt,
at fængselspersonale er undervist i
og opmærksomme på, at der ikke sker
forskelsbehandling af indsatte fx på grund af
deres etniske eller religiøse baggrund. Det
anføres bl.a. i ICRC’s retningslinjer fra 2016, at:

Unskilled staff lack the capacity and
credibility to address questions of religion
or any other ideology. In addition, staff
who are insufficiently aware of cross-
cultural perspectives or whose prejudices
or discriminatory attitudes towards certain
ideologies or religions are uncurbed,
undermine “de-radicalization” efforts
and are met with suspicion and rejection.
This can lead to entrenching detainees in
negative or violent attitudes.109

8.4.1 DEN DANSKE REGULERING
Det fastslås i § 3 i lov om etnisk ligebehandling,
at ”ingen må udsætte en anden person for
direkte eller indirekte forskelsbehandling på
grund af vedkommendes eller en tredjemands
race eller etniske oprindelse”.

Hvis en person påviser faktiske omstændig
heder, som giver anledning til at tro, at
vedkommende har været udsat for direkte
eller indirekte forskelsbehandling, påhviler
det myndighederne (modparten) at bevise, at
princippet om ligebehandling ikke er blevet
tilsidesat. Der er i sådanne situationer såkaldt
omvendt bevisbyrde, jf. § 7.

Det fastslås endvidere i loven, at Institut
for Menneskerettigheder har til opgave
at fremme ligebehandling af alle uden
forskelsbehandling på grund af race eller
etnisk oprindelse, herunder ved at bistå ofre
for forskelsbehandling med at få behandlet
deres klager over forskelsbehandling til
Ligebehandlingsnævnet, jf. § 10.

For så vidt angår bekymringsindberetninger
og ligebehandling af indsatte, blev det
fremhævet i Kriminalforsorgens vejledning
fra juli 2015, at ”den militante islamisme
fylder mest i trusselsbilledet lige nu. Men det
er også vigtig at have fokus på de højre- og
venstreekstremistiske miljøer”, og der nævnes
eksempler på sådanne kendte grupper, bl.a.
Rote Armé Fraktion, Combat 18 og DNSB.110
Den nævnte passus er ikke medtaget i
Kriminalforsorgens seneste opdaterede
vejledning fra januar 2017.

8.4.2 PRAKSIS SOM BESKREVET VED
INDBERETNINGER OG INTERVIEWS
De gennemgåede 259 indberetningsskemaer
viser, at stort set alle indberettede er
muslimske indsatte.

93

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

Langt hovedparten af de interviewede
fængselsansatte mener, at Kriminalforsorgen
har sit primære fokus på muslimer, hvad angår
at identificere radikalisering. Selvom det
tilkendegives i retningslinjerne, at det også
er vigtigt, at personalet har fokus på højre- og
venstreekstremister, indikerer interviewene, at
den militante islamisme og dermed muslimer,
er det, der er i Kriminalforsorgens søgelys.
En fængselsbetjent forklarer, at det kun er
militant islamisme, som fængselsbetjentene er
blevet bedt om at holde øje med, og en anden
uddyber, at deres fokus ”helt klart” er rettet
mod muslimer. En fængselsbetjent fortæller
om den ensidige fokus på muslimer: ”Der er
ikke andet, der bliver nævnt [end at betjentene
skal holde øje med religiøs radikalisering].
Når du får noget information, så fokuserer du
på den ting. En termokande. Jamen så holder
du øje med en termokande. Du holder ikke
øje med krus og glas. Det er det samme med
radikalisering og muslimsk islamisering”.

Flere fængselsbetjente mener, at
indberetningsordningen fokuserer uforholds
mæssigt på muslimske indsatte. En
fængselsbetjent fortæller fx, at når det angår
muslimer er fængselsbetjentene hurtigere
til at tænke i radikalisering ”uden, at det er
veldokumenteret”.

Det forhold, at fængselsbetjentene primært
har blik for muslimsk radikalisering, betyder
samtidig, at der er mindre fokus på andre
typer af radikalisering, fx højreekstremisme.
Flere fængselsbetjente mener således ikke,

at Kriminalforsorgen, med det nuværende
fokus, ville identificere højreekstremister, idet
opmærksomheden ikke er i denne retning. En
fængselsbetjent forklarer følgende:”Jeg ville
ikke kunne opdage [en] Breivik [...]. For jeg
har ikke redskaberne til det. Det hører under
det samme system, men jeg er ikke den vej
i min tankegang. (…) Man er så fokuseret på
etnisk herkomst”. En anden fængselsbetjent
udtrykker endvidere, at en type som Anders
Breivik [norsk terrordømt] ikke ville være blevet
indberettet, fordi ”han hed, som han hed, og
ikke havde den religion [ikke var muslim]”.
Ifølge en fængselsbetjent er fængselssystemet
således mindre optaget af højreekstremisme
som en trussel, fordi fængselsbetjentene
lettere kan forstå den tankegang, end de kan
forstå muslimer. En fængselsbetjent siger
således, at højreekstremisterne ”går under
radaren”, dels fordi såvel højreekstremister som
venstreekstremister ikke er lige så udbredte i
fængslerne.

Det ensidige fokus på muslimer og risikoen
for islamisk radikalisering hænger i følge flere
interviewede sammen med, at politikernes
og mediernes distribution af trusselsbilledet
fokuserer på muslimer og islamisk
radikalisering. Samfundsdiskursen afspejler
sig således i fængselsbetjentenes vurdering
og håndtering af forskellige samfundsgrupper.
En fængselsbetjent forklarer fx det ensidige
fokus på muslimer gennem udsagn som, at
”det er dem [muslimske terrorister], der er
´fjenden’ lige nu”. Og en anden forklarer, at
terrorangrebet i Danmark har skabt frygt blandt

94

KAPITEL 8 | MENNESKERETLIGE KONSEKVENSER

fængselsbetjentene. Samtidig er muslimske
indsatte nemme at udpege og den gruppe,
som fængselsbetjentene har mindst kendskab
til. Flere fængselsbetjente mener dermed,
at indberetningen af muslimer udtrykker
manglende viden om islam, hvilket fører til
fejltolkninger og misforståelser og dermed
også fejlbaserede indberetninger.

Det ensidige fokus på muslimer betyder
også, at de samme udsagn vil blive tolket
forskelligt, afhængigt af om det er en muslim
eller en ikke-muslim, der fremkommer med
udsagnene. Siger en muslimsk indsat, at han
vil ”smide en bombe”, vil det således blive
taget mere alvorligt, end hvis det samme
udsagn blev udtrykt af en indsat med etnisk
dansk baggrund. Muslimske indsatte er
således i større risiko for at blive indberettet.
At muslimske indsatte primært er i fokus, er
også indsattes erfaring. En indsat fortæller
eksempelvis følgende om fokus på muslimer:
”Der er også kristne, der begår ting. Der er også
jøder, der begår ting. Men i øjeblikket er det
bare islam, der begår ting”.

8.4.3 OPSAMLING OG ANBEFALINGER
Det følger af internationale standarder og af
de danske regler, at der ikke må ske hverken
direkte eller indirekte forskelsbehandling
af indsatte således, at der fx kun er fokus
på at indberette indsatte med en muslimsk
baggrund.

Det fremhæves også i Kriminalforsorgens
vejledning fra juli 2015, at selvom militant
islamisme fylder meget i trusselsbilledet lige

nu, så skal der også være fokus på højre- og
venstreekstremistiske miljøer.

På den anden side viser de gennemgåede
indberetninger, at det stort set kun er indsatte
med muslimsk baggrund, der er blevet
indberettet, ligesom det er den udbredte
holdning blandt de interviewede indsatte, at det
kun er muslimske indsatte, der indberettes.

Institut for Menneskerettigheder anbefaler,
at følgende fremhæves i Kriminalforsorgens
vejledning samt i undervisning af
fængselspersonale:

•	 Alle indsatte har ret til ligebehandling.

•	 Der er skærpet fokus på, at der i forbindelse
med bekymringsindberetninger ikke
sker hverken direkte eller indirekte
forskelsbehandling pga. race eller etnisk
oprindelse

•	 Direktoratet har ved gennemgangen
af de modtagne indberetninger særlig
opmærksomhed på indsattes ret til
ligebehandling, herunder at der ikke sker en
uberettiget over-indberetning af indsatte med
muslimsk baggrund.

Direktoratet for Kriminalforsorgen
har i juni 2017 skriftligt oplyst, at der i
undervisningen af fængselspersonale
om bekymringsindberetninger er særlig
opmærksomhed på retten til ligebehandling,
samt at Direktoratet ved gennemgangsmøder
er opmærksom på spørgsmålet.

95

Erfaringer fra både Danmark og
sammenlignelige lande viser, at det er
nødvendigt at have fokus på at forebygge
voldelig ekstremisme og radikalisering i
fængsler.

Det er åbenbart – som det også fremgår af de
gennemførte interviews med fængselsbetjente
– at det ofte kan være en særdeles svær opgave
for den enkelte fængselsbetjent at identificere
radikaliserede indsatte eller indsatte, der er i
risiko for at blive radikaliseret.

Det er åbenlyst vigtigt, at alle indsatte
voldelige ekstremister og radikaliserede
bliver indberettet – at der ikke sker under-
indberetning. Det er nødvendigt, at danske
myndigheder har fokus på den sikkerhedsrisiko,
som radikaliserede og voldelige ekstremistiske
indsatte kan udgøre både under og særligt efter
afsoningen.

Det fremgår af PET’s seneste vurdering af
terrortruslen mod Danmark fra februar 2017, at
terrortruslen mod Danmark er alvorlig:

Terrortruslen mod Danmark er fortsat er
alvorlig. Det betyder, at der er personer

med intention om og kapacitet til at begå
terrorangreb i Danmark. Angreb kan finde
sted, uden at der på forhånd foreligger
efterretningsmæssige indikationer
herpå. Risikoen for at blive offer for
et terrorangreb i Danmark er fortsat
begrænset.111

Videre er det PET’s vurdering, at ”gruppe
fællesskaber som dem, man finder i kriminelle
bander, fængsler og islamistiske miljøer, [kan]
virke fremmende for radikalisering”.112

På den anden side er det vigtigt at være
opmærksom på, at det som beskrevet i
afsnit 5 kan få ganske væsentlige negative
konsekvenser for en indsat både under og efter
afsoningen at blive bekymringsindberettet.

Ligeledes fremhæves det i samtlige
internationale retningslinjer om forebyggelse
af voldelig ekstremisme og radikalisering i
fængsler – samt i forskning på området – at
fejlindberetninger, eller indberetninger i
strid med den indsattes grundlæggende
menneskerettigheder kan føre til risiko for
(yderligere) radikalisering af den indsatte.

KAPITEL 9

SAMMENFATNING OG ANBEFALINGER

96

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

Det er derfor også vigtigt at være opmærksom
på, at der ikke sker en unødvendig over-
rapportering. Kriminalforsorgsområderne kan
vælge at operere med en ”sikkerhedsmargin” og
også indberette i tvivlstilfælde, men grundløse
og udokumenterede indberetninger bør undgås.
Risikoen for indberetningsfejl og de mulige
negative konsekvenser heraf bør begrænses
mest muligt.

Statistikken viser, at der efter terrorangrebet
i Danmark i februar 2015 er sket en voldsom
stigning i antallet af bekymringsindberettede
indsatte. Det kan muligt indikere, at der særligt
i tiden lige efter terrorangrebet skete en over-
rapportering.

Undersøgelsen viser overordnet:

•	 Kriminalforsorgens definition af ekstremisme
og radikalisering er bred og omfattende.

•	 Der har været og er fortsat en usikkerhed om,
hvem der i praksis skal indberettes.

•	 Indberetningen sker ofte uden basale
retsgarantier for den indsatte.

•	 Der er risiko for brud på de indberettede
indsattes ret til privatliv, religionsfrihed og
ligebehandling.

•	 Særligt lige efter terrorangrebet i 2015 var
der tegn på overrapportering.

Efter Institut for Menneskerettigheders
opfattelse kan der stilles spørgsmålstegn ved

hjemmelsgrundlaget for den pligtmæssige
videregivelse af oplysninger til politi/PET og
kommunerne, jf. afsnit 7.3. nedenfor.

Direktoratet for Kriminalforsorgen har i maj
2017 skriftligt oplyst, at alle indberetninger
er blevet gennemgået, og at det siden
august 2016 har været fast praksis løbende
at gennemgå de modtagne indberetninger
for at sikre en korrekt og opdateret
sikkerhedsvurdering og kategorisering.

Direktoratet har i øvrigt i løbet af det seneste
år, bl.a. ved en ændring af vejledningen om
voldelig ekstremisme og radikalisering i
januar 2017, gennemført flere tiltag, der har til
hensigt at styrke de indsattes retssikkerhed i
forhold til indberetningsordningen, herunder
gjort det muligt siden august 2016 at ophæve
og nedjustere en bekymringsindberetning.
Men for at sikre en så korrekt fremtidig
indrapportering som muligt og for at
begrænse de mulige negative konsekvenser
af at blive indberettet anbefaler Institut for
Menneskerettigheder, at:

•	 Kriminalforsorgen løbende registrerer
og fører tilsyn med, hvilke konsekvenser
bekymringsindberetningerne har haft for den
enkelte indsatte, bl.a. i forhold til afslag på
udgang og prøveløsladelse, jf. afsnit 5

•	 Kriminalforsorgen præciserer og afgrænser
definitionen af ekstremisme til kun at vedrøre
voldelig ekstremisme. De internationale
retningslinjer mod voldelig ekstremisme
og radikalisering i fængsler fra 2016 og

97

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

den danske nationale handlingsplan mod
radikalisering fra 2016 vedrører kun voldelig
ekstremisme, jf. afsnit 6.

•	 Justitsministeriet/Direktoratet for Kriminal
forsorgen, såfremt det efter ministeriet/
direktoratets opfattelse er nødvendigt
at operere med en bredere definition af
ekstremisme i Kriminalforsorgen, som også
omfatter ekstremistiske holdninger, nærmere
bør begrunde hvorfor, samt udtrykkeligt
tage stilling til de negative følgevirkninger
af en sådan bredere indberetningsordning,
herunder i forhold til de menneskeretlige
konsekvenser for de indsatte, jf. afsnit 6

•	 Kriminalforsorgen sikrer, at der er en
betryggende procedure for at identificere
og indberette voldelige ekstremistiske og
radikaliserede indsatte, herunder bl.a. at
vurderingen foretages af et tværfagligt
sammensat team med særlig indsigt og
undervisning i radikalisering så tæt på den
indsatte som muligt, jf. afsnit 7.1.

•	 Kriminalforsorgen sikrer, at indberettede
indsatte beskyttes af individuelle
retssikkerhedsgarantier, herunder
begrundelse, kontradiktion, samt
klageadgang- og vejledning, jf. afsnit 7.2.

•	 Kriminalforsorgen i overensstemmelse med
ordningen i § 115, stk. 4, i retsplejeloven kun
videregiver bekymringsindberetninger til
politiet, PET og kommunerne efter en konkret
nødvendighedsvurdering, jf. afsnit 7.3. PET
kan efter en konkret vurdering (formodning)

anmode om oplysninger i henhold til § 4 i
PET-loven, jf. afsnit 7.3.

•	 Kriminalforsorgen sikrer, at der er klare
og præcise regler for Kriminalforsorgens
håndtering af bekymringsindberetninger, jf.
afsnit 7.3.

•	 Kriminalforsorgen løbende har fokus
på de mulige negative menneskeretlige
konsekvenser af at blive indberettet, jf.
afsnit 8.

Institut for Menneskerettigheder har endvidere
igennem udredningen fremsat en række mere
specifikke anbefalinger på baggrund af en
gennemgang og analyse af:

•	 De internationale og menneskeretlige
standarder og retningslinjer for forebyggelse
af voldelig ekstremisme og radikalisering i
fængsler

•	 Den danske regulering, herunder
navnlig straffuldbyrdelsesloven og
Kriminalforsorgens vejledning

•	 Praksis i danske fængsler, som
dokumenteret ved de analyserede
bekymringsindberetninger og afholdte
interviews.

Disse mere specifikke anbefalinger gengives
nedenfor sammen med kommentarer
fra Direktoratet for Kriminaforsorgen og
Justitsministeriet, som instituttet har modtaget
i juni og juli 2017.

98

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

a. Konsekvenserne af at blive indberettet
Institut for Menneskerettigheder anbefaler, at:

•	 Kriminalforsorgen løbende og systematisk
registrerer og fører statistik over og tilsyn
med, hvilke konsekvenser de modtagne
bekymringsindberetninger har ført til

•	 Kriminalforsorgen er opmærksom på,
at det muligt kan få videre utilsigtede
negative konsekvenser for en indsat at blive
indberettet, herunder også i forholdet til
andre indsatte

•	 Kriminalforsorgen udarbejder en kort
informationspjece eller folder, der kan
udleveres til indberettede indsatte,
hvori de bliver gjort bekendt med
indberetningsordningen, de mulige
konsekvenser, retssikkerhedsgarantier, mv.

Direktoratet for Kriminalforsorgen har i juni
2017 skriftligt oplyst, at fængselspersonalet,
som en almindelig del af deres arbejde,
er opmærksomme på følgevirkninger af
indsættelsen, herunder tillige grundet
en bekymringsindberetning, samt at der
i undervisningen af fængselspersonale
er særlig opmærksomhed på de mulige
negative konsekvenser af at blive
indberettet. Det er yderligere oplyst, at de
faktuelle forhold, der danner grundlag for
en bekymringsindberetning kan indgå i
afgørelsessager vedrørende fx afsoning, men
at det ikke er muligt at trække statistik herom
fra Kriminalforsorgens sagsbehandlingssystem.

Endeligt er det oplyst, at informationsmateriale
til indsatte om indberetningsordningen er
udarbejdet

b. Definitionen af voldelig ekstremisme og
radikalisering i fængsler og arresthuse
Institut for Menneskerettigheder anbefaler, at:

•	 Justitsministeriet/Kriminalforsorgen
afgrænser definitionen af begreberne
ekstremisme og radikalisering til kun
at omfatte voldelig ekstremisme – dvs.
ekstremistiske handlinger – og ikke også
ekstremistiske holdninger, således som
det fremgår af den danske nationale
handlingsplan om forebyggelse af
ekstremisme og radikalisering fra 2016,
og som det anbefales i de internationale
retningslinjer.

•	 Såfremt det efter ministeriet/direktoratets
opfattelse er nødvendigt at operere med
en bredere definition af ekstremisme i
Kriminalforsorgen, som også omfatter
ekstremistiske holdninger, så bør ministeriet/
direktoratet nærmere begrunde hvorfor,
samt udtrykkeligt tage stilling til de mulige
negative følgevirkninger af en sådan bredere
indberetningsordning, herunder i forhold
til de menneskeretlige konsekvenser for de
indsatte.

Direktoratet for Kriminalforsorgen har i
juni 2017 oplyst, at Kriminalforsorgens
vejledning indeholder en gennemgang af
både radikalisering, voldelige ekstremisme

99

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

og ekstremisme, hvilket tillige indgår i de
uddannelsesindsatser, som målrettes både
ressourcepersoner og øvrige medarbejdere.
Formålet hermed er netop at skabe en
forståelse for de forskelligheder, der gør sig
gældende ved vurderingen af, om den enkelte
medarbejder skal være bekymret for den
udviste adfærd.

Justitsministeriet har i juli 2017 oplyst, at ”en
afgrænsning af begreberne ekstremisme
og radikalisering til kun at omfatte voldelig
ekstremisme efter ministeriets opfattelse
ikke vil være hensigtsmæssig i relation
til indberetningsordningen vedrørende
bekymringstegn i forhold til radikalisering
og ekstremisme. Ministeriet finder således,
at indberetningsordningen både bør omfatte
personer, der søger at fremme radikale og
ekstremistiske holdninger gennem vold
eller andre ulovlige midler, og personer, der
har – eller er i risiko for at udvikle – radikale
og ekstremistiske holdninger, men som ikke
nødvendigvis søger at fremme disse gennem
ulovlige midler. Dette hænger sammen
med, at det kan være meget vanskeligt for
Kriminalforsorgens personale at genkende
tegn på radikalisering og ekstremisme, og det
er vigtigt, at alle bekymringstegn noteres og
videreformidles til PET, fordi de i den rette
sammenhæng kan være netop den brik, som
mangler i et større puslespil, både i forhold til
at undgå radikalisering i Kriminalforsorgen og
i forhold til PETs arbejde med at forebygge,
modvirke og efterforske terror”.

c. Processuelle beskyttelsesgarantier

1) Betryggende procedure for at identificere
og indberette voldelige ekstremistiske og
radikaliserede indsatte

Institut for Menneskerettigheder anbefaler,
at Justitsministeriet og Kriminalforsorgen
styrker proceduren for, undervisningen i og
kompetencen til i fængslerne og arresthuse at
opdage og indberette voldelige ekstremistiske
og radikaliserede indsatte. Instituttet anbefaler:

Risikovurderingen i fængslerne
•	 At selve risikovurderingen og herunder

indplacering i bekymringskategori så vidt
muligt foretages så tæt på den indsatte
som muligt. Det vil i udgangspunktet sige i
fængslet eller arresthuset, der kender den
indsatte, og ikke som nu i Direktoratet for
Kriminalforsorgen. Direktoratet vil herefter
i højere grad have en monitorerende og
superviserende rolle.

•	 At risikovurderingen i fængslet kun foretages
af personer, som har modtaget særlig
træning og undervisning i at identificere tegn
på voldelig ekstremisme og radikalisering,
evt. ved inddragelse af en særlig
ressourceperson.

•	 At risikovurderingen altid foretages af et
multidisciplinært team, om nødvendigt
med inddragelse af personale fra
områdekontoret. Et sådant team kunne fx
bestå af en fængselsbetjent, en værkmester,

100

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

en psykolog, en socialrådgiver, en lærer, en
sygeplejerske og en leder.

•	 At der etableres faste tidsfrister for
fængslets/arresthusets og Koncern
Sikkerheds løbende genvurdering af, hvilke
bekymringskategori en indberettet indsat
befinder sig i. Det bemærkes, at det fremgår
af vejledningen fra 2017, at der i kategori
1, 2 og 3 henholdsvis kan, bør eller skal
laves ugentlige notater om den indsattes
adfærd. Ligeledes fremgår det, at fængslet/
arresthuset ”løbende” skal orientere Koncern
Sikkerhed om ny relevant information, der
kan underbygge eller afkræfte en bekymring,
samt at Koncern Sikkerhed ”løbende” skal
vurdere, om der kan ske nedjustering af
bekymringskategori. Men der ses ikke at være
faste tidsfrister for denne genvurdering.

Træning og undervisning
•	 At det overvejes at udarbejde egentlige

indikatorer – inspireret af de internationale
erfaringer – der kan bistå fængselsbetjente
med at identificere voldelige ekstremistiske
og radikaliserede indsatte. Sådanne
indikatorer kan ikke stå og anvendes alene.

•	 At relevant personales uddannelse i og
kompetence til at opdage ekstremistiske og
radikaliserede indsatte styrkes.

•	 At relevant personale også uddannes i de
menneskeretlige forhold, der bør være
særlig opmærksomhed på i forbindelse med
bekymringsindberetning af indsatte.

•	 At der i alle kriminalforsorgsområder
uddannes i og er adgang til særlige
ressourcepersoner med kompetence i
radikaliseringsprocesser og i at identificere
tegn på radikalisering og voldelig
ekstremisme.

Direktoratet for Kriminalforsorgen har i juni
2017 skriftligt oplyst, at der særligt med
tilpasningen af procedurer og etableringen
af tværfagligt team og ressourcepersoner er
taget højde for de anførte anbefalinger i den
nuværende praksis. Det er endvidere oplyst,
at understøttelsen af lokale processer og
uddannelsen af ressourcepersoner og øvrige
medarbejdere er en fortløbende proces, der
også fremadrettet vil være fokus på.

Det fremgår i den nye nationale handlingsplan
om forebyggelse af ekstremisme og
radikalisering fra oktober 2016, at der bl.a. vil
blive etableret en ny radikaliseringsenhed i
Kriminalforsorgen, samt at uddannelsen af
fængselspersonale i at opdage bekymringstegn
vil blive styrket, jf. afsnit 7.1.2. ovenfor.
Direktoratet har i maj 2017 skriftligt oplyst, at
der endnu ikke foreligger en endelig politisk
aftale om den nationale handleplan, hvorfor
iværksættelsen af nye initiativer som følge
heraf udestår.

2) Individuelle retssikkerhedsgarantier

Institut for Menneskerettigheder anbefaler, at
den indsatte:

101

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

•	 Bliver hørt og får adgang til kontradiktion
inden indberetningen

•	 Modtager en begrundelse for indberetningen.

Instituttet anbefaler endvidere, at
Kriminalforsorgen:

•	 Reviderer indberetningsskemaet, således
at der tilføjes en yderligere rubrik, hvor det
skal noteres, om den indsatte har modtaget
en begrundelse for indberetningen, har haft
adgang til kontradiktion og er informeret om
klagemuligheder

•	 Løbende monitorerer, om de omhandlede
retssikkerhedsgarantier efterleves i praksis
i fængsler og arresthuse, herunder fører
overordnet tilsyn med antal og indhold af
indsattes klager over indberetningssystemet.

Direktoratet for Kriminalforsorgen har i
juni 2017 skiftligt oplyst, at vejledning og
procedurer er blevet præciseret i forhold til
de tre første anbefalinger, og at den tredje
anbefaling tillige vil indgå i en kommende IT-
understøttelse af bekymringsindberetningerne.
I forhold til den fjerde anbefaling moniteres
området på nuværende tidspunkt manuelt,
hvilket arbejde forventes at blive bedre
understøttet med det kommende IT-system.

Justitsministeriet har i juli 2017 skriftligt
oplyst, at den indsatte, i det omfang
en bekymringsindberetning indgår i en
afgørelsessag, vil have adgang til partshøring

og begrundelse. Der kan dog være grundlag
for at begrænse adgangen til partshøring og
begrundelse af hensyn til bl.a. at forebygge
og opklare forbrydelser, eller for at beskytte
vidner. Efter Justitsministeriets opfattelse vil
Kriminalforsorgen i praksis ”i vid udstrækning
have adgang til at undlade at give oplysninger
om bekymringsindberetninger eller til
at anonymisere indberetninger, fx hvis
dette vurderes at kunne kompromittere
personalets sikkerhed. Der kan dog også
fra et myndighedsperspektiv være gode
grunde til at orientere den indsatte om en
bekymringsindberetning og baggrunden for
denne, idet inddragelse af den pågældende
kan være en forudsætning for iværksættelse af
meningsfyldte tiltag over for den pågældende”.

3) Klare og præcise regler om
myndighedernes brug, håndtering og
videregivelse af bekymringsindberetninger

Institut for Menneskerettigheder anbefaler, at:

•	 Kriminalforsorgens vejledning og praksis
ændres således, at der i overensstemmelse
med ordningen i § 115, stk. 4, i retsplejeloven
– og de lovgivningsmæssige forudsætninger
bag KSP-samarbejdet – altid skal foretage
en konkret nødvendighedsvurdering, inden
der vidergives oplysninger til politiet, PET og
kommunerne, således som det var tilfældet
før terrorangrebet i Danmark i februar 2015, jf.
afsnit 7.3. PET kan efter en konkret vurdering
(formodning) anmode om oplysninger i
henhold til § 4 i PET-loven, jf. afsnit 7.3.

102

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

•	 Det sikres, at der i Kriminalforsorgen er
klare, præcise og detaljerede regler om
registrering, opbevaring og berigtigelse
af personfølsomme oplysninger om
bekymringsindberettede indsatte, herunder
hvor længe sådanne oplysninger må være
registreret, og hvorledes de slettes.

•	 At alle relevante ansatte i Kriminalforsorgen
er bekendt med de nævnte regler.

Direktoratet for Kriminalforsorgen har i juni
2017 skriftligt oplyst, at Kriminalforsorgens
håndtering af bekymringsindberetninger er
blevet tilpasset for at have klare regler for
blandt andet registrering, opbevaring og
håndtering af personfølsomme oplysninger.
Disse tilpasninger er tillige indgået i
uddannelsen af personalet. Det fremgår
således blandt andet af Direktoratet for
Kriminalforsorgens vejledning fra januar 2017,
at Kriminaforsorgen er forpligtet til at berigtige
og slette oplysninger, såfremt indholdet i en
bekymringsindberetning skulle vise sig at være
urigtigt – også i forhold til andre myndigheder.
For så vidt angår videregivelsen af oplysninger
til andre myndigheder, har direktoratet oplyst,
at videregivelsen efter Direktoratets opfattelse
finder sted inden for gældende regler.

Justitsministeriet har i juli 2017 skriftligt
oplyst, at ”for så vidt angår spørgsmålet
om hjemmel til videreformidling
af bekymringsindberetninger fra
Kriminalforsorgen til PET, politiet og
kommunerne, skal Justitsministeriet bemærke,
at der i de tilfælde, hvor der ikke måtte

være hjemmel i retsplejelovens § 115 (KSP-
samarbejdet) eller i PET-lovens § 4 (konkret
anmodning), vil være hjemmel i §§ 9-10 i
lov om retshåndhævende myndigheders
behandling af personoplysninger til at
videregive relevante oplysninger, når det er
nødvendigt (eller strengt nødvendigt) (…)
Justitsministeriet finder på den baggrund, at
der – inden for rammerne af §§ 9-10 i lov om
retshåndhævende myndigheders behandling
af personoplysninger – er hjemmel til
ordningen med pligtmæssig videregivelse af
oplysningerne til PET”.

d. De menneskeretlige konsekvenser

1) Retten til privatliv

Institut for Menneskerettigheder anbefaler, at
det fremhæves i Kriminalforsorgens vejledning
samt i undervisning af fængselspersonalet:

•	 At alle indsatte har ret til privatliv.

•	 At det er et indgreb i retten til privatliv at
videregive personfølsomme oplysninger om
indsatte, herunder bekymringsindberetninger,
til andre myndigheder inden for KSP-
samarbejdet.

•	 At det kan være legitimt at videregive
personfølsomme med det formål at
forebygge kriminalitet eller sikre ro og
orden i fængslet. Men det er ikke legitimt
at videregive oplysninger, der ikke tjener et
sådant formål.

103

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

•	 At der altid skal foretages en konkret og
individuel vurdering af, om det – for at
forebygge kriminalitet eller sikre ro og
orden – er nødvendigt og proportionalt at
videregive personfølsomme oplysninger
om radikaliserede indsatte til andre
myndigheder i KSP-samarbejdet, herunder
til kommunerne, politiet og PET, således
som det er forudsat i § 115 i retsplejeloven,
og som det skete før terrorangrebet i februar
2015. PET kan efter en konkret vurdering
(formodning) anmode om oplysninger i
henhold til § 4 i PET-loven, jf. afsnit 7.3.2.

Direktoratet for Kriminalforsorgen har i juni
2017 skriftligt oplyst, at videregivelsen af

personoplysninger efter Kriminalforsorgens
opfattelse sker inden for gældende regler, og
at retten til privatliv indgår som en almindelig
del af arbejdet med indsatte i fængsler og
arresthuse.

2) Retten til religionsfrihed

Institut for Menneskerettigheder anbefaler, at
det fremhæves i Kriminalforsorgens vejledning
samt i undervisning af fængselspersonale:

•	 At alle indsatte har ret til religionsfrihed, og
at religionsudøvelse ikke kan sidestilles med
radikalisering eller voldelig ekstremisme. Det
fremgik af et særligt afsnit om religiøsitet i
Kriminalforsorgens tidligere vejledninger fra
såvel juli 2015 og marts 2016, men er blevet
slettet i den nye opdaterede vejledning fra
januar 2017.

•	 At videregivelse af oplysninger om en indsats
religiøse praksis efter omstændighederne
kan udgøre et indgreb i vedkommendes
ret til religionsfrihed pga. de negative
konsekvenser, det kan medføre.

•	 At det kan være legitimt at foretage
indgreb i en indsats religionsfrihed ved at
videregive oplysninger om den indsattes
ytringer og holdninger, hvis der sker for at
forebygge kriminalitet eller sikre ro og orden
i fængslet. Videregivelse af oplysninger,
der ikke tjener sådanne formål, vil derimod
være et uberettiget indgreb i den indsattes
religionsfrihed.

•	 At der altid skal foretages en konkret og
individuel vurdering af, om det – for at
forebygge kriminalitet eller opretholde
ro og orden i fængslet – er nødvendigt og
proportionalt at videregive oplysninger om
en indsats religionsudøvelse og derved
muligt begrænse vedkommendes ret til
religionsfrihed.

•	 At der er opmærksomhed på, at selve risikoen
for at blive indberettet kan føre til, at indsatte
pålægger sig selv begrænsninger i deres
religionsfrihed.

•	 At Kriminalforsorgen ved gennemgang af
de modtagne indberetninger har særlig
opmærksomhed på indsattes ret til
religionsfrihed.

Direktoratet for Kriminalforsorgen
har i juni 2017 skriftligt oplyst, at der i

104

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

undervisningen af ressourcepersoner og øvrige
medarbejdere er særlig opmærksomhed
på indsattes ret til religionsfrihed, samt at
Direktoratet er opmærksom på spørgsmålet
ved gennemgangen af de modtagne
indberetninger.

3) Retten til ligebehandling

Institut for Menneskerettigheder anbefaler, at
det fremhæves i Kriminalforsorgens vejledning
samt i undervisning af fængselspersonale:

•	 At alle indsatte har ret til ligebehandling.

•	 At der er skærpet fokus på, at der i
forbindelse med bekymringsindberetninger
ikke sker hverken direkte eller indirekte
forskelsbehandling pga. race eller etnisk
oprindelse.

•	 At Direktoratet ved gennemgangen af
de modtagne indberetninger har særlig
opmærksomhed på indsattes ret til
ligebehandling, herunder at der ikke sker en
uberettiget over-indberetning af indsatte med
muslimsk baggrund.

Direktoratet for Kriminalforsorgen
har i juni 2017 skriftligt oplyst, at der i
undervisningen af fængselspersonale
om bekymringsindberetninger er særlig
opmærksomhed på retten til ligebehandling,
samt at direktoratet ved gennemgangsmøder
er opmærksomt på spørgsmålet.

Institut for Menneskerettigheder fremhæver
endvidere i forhold til de mulige indgreb i
retten til privatliv og religionsfrihed, at en
afgrænsning af definitionen af ekstremisme
til kun at vedrøre voldelig ekstremisme, som
anbefalet i afsnit 6 ovenfor, ville begrænse
risikoen for, at der sker uberettigede brud på de
indsattes rettigheder, idet fokus så ville være på
at indberette forhold, som kan være kriminelle,
og dermed på at forebygge kriminalitet (som er
et legitimt formål).

Ligeledes ville en registrering af, hvilke
konsekvenser en indberetning har for den
indsatte, som anbefalet i afsnit 5 ovenfor, gøre
det muligt at vurdere, om en indberetning/
indgreb i de pågældende rettigheder konkret er
proportional og nødvendig. Manglende viden
om konsekvenser af en indberetning gør det
svært at foretage en korrekt nødvendigheds- og
proportionalitetsvurdering.

105

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

FEM EKSEMPLER PÅ INDSATTES EGNE
FORKLARINGER PÅ, HVORFOR DE BLEV
INDBERETTET:

Case 1. Indberettet shia-muslim

En indsat er blevet indberettet, fordi han
taler meget om Gud og generelt er meget
optaget af det religiøse. Herudover har
fængselspersonalet fundet en e-mailadresse
på en person, han har mødt tidligere under
sin afsoning. E-mailadressen indeholdt et
navn, som havde vakt personalets bekymring.
En anden årsag til indberetningen af ham
er, at den kriminalitet, han er dømt for, blev
begået mod to homoseksuelle. At ofrene var
homoseksuelle, var den indsatte imidlertid ikke
klar over før senere. Den indsatte erkender,
at han er meget optaget af og taler meget
om Gud. Han opfatter imidlertid ikke sig
selv som radikaliseret og er på ingen måde
tiltrukket af militant islamisme. Han tager stor
afstand fra Islamisk Stat og siger: ”Jeg synes
det er forfærdeligt (krig, hvor Islamisk Stat
er involveret). Det er jo ligesom bander for
mig. Jeg kan ikke lide dem. Det er bare nogle
bander, og de skal bare væk. De skal stoppes”.
Indsatte er shia-muslim og dermed del af
en gruppe muslimer, som Islamisk Stat fører
krig imod og opfatter som vantro. Som shia-
muslim at skulle være tilhænger af Islamisk
Stat er derfor ifølge den indsatte en særdeles
usandsynlig tese, hvilket gør ham uforstående
over for indberetningen af ham.

Den indsatte fik første at vide, han var blevet
indberettet, efter seks måneder. Han har
herefter anmodet om at tale med Direktoratet
for Kriminalforsorgen, med sin socialrådgiver
og med sin advokat, som bl.a. har hjulpet ham
med at få aktindsigt i indberetningen.

Den indsatte mener, at hans indberetning har
fået konsekvenser for hans placering i et lukket
frem for i et åbent fængsel. Indsatte mener
herudover også, at indberetningen har fået
konsekvenser for hans mulige prøveløsladelse.
Herudover var indsatte blevet godkendt til
et behandlingsprogram i fængslet, som han
med henvisning til indberetningen mistede
godkendelsen til. Den indsatte forklarer
endvidere, at indberetningen har ”ødelagt
ham”, og at han tænker på det hele tiden.

Den indsatte fortæller, at han siden
indberetningen er blevet mere opmærksom
på, om fængselsbetjentene vil finde andre tegn
i hans adfærd, der kan tyde på radikalisering i
forhold til hans religiøse praksis.

Den indsatte kritiserer, at han ikke har
haft mulighed for at forsvare sig og
forklare den rette sammenhæng over for
fængselsmyndighederne. Han mener, at
indberetningen er meget tyndt funderet og
beror på misforståelser.

106

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

Indsat case 2. Indberettet med etnisk dansk
baggrund

Den indsatte er af etnisk dansk herkomst og
er blevet indberettet for radikalisering. Han
er i den forbindelse blevet tilbudt en mentor.
Den indsatte forstår ikke, hvorfor han er blevet
indberettet, og har ikke fået en begrundelse for
indberetningen. Han er uforstående over for, at
det er muligt at blive indberettet, uden at man
kan forsvare sig. Han har fået afslag på flere
udgange, men ved ikke, om indberetningen har
spillet en rolle i forhold til dette. Han frygter,
at indberetningen vil få indflydelse på hans
prøveløsladelse.

Indsat case 3. Indberettet på grund af graffiti
på væggen

Den indsatte er blevet indberettet på baggrund
af graffiti i hans celle, hvor der dels stod skrevet
”bomb USA” og ”PKK”.113 Ifølge den indsatte
har han ikke begået graffitien, og han tager
herudover afstand til indholdet af teksten.
Den indsatte blev ikke orienteret om sin
indberetning, før han skiftede afsoningssted,
men først oplyst om indberetningen på det
nye afsoningssted. Da han fik beskeden om
indberetningen, blev han både overrasket og
chokeret. Den indsatte har efterfølgende haft
en samtale med lederen i fængslet og er blevet
oplyst, at han senere vil tilbydes en samtale
med Direktoratet for Kriminalforsorgen. På

tidspunktet for interviewet har denne samtale
imidlertid endnu ikke fundet sted. Den indsatte
er meget kritisk over for at være blevet – i
hans optik – fejlindberettet. Han efterlyser, at
fængselsmyndighederne havde indhentet flere
oplysninger om hans adfærd og personlige
holdninger. Han udtrykker kritik over for, at
Kriminalforsorgen ikke har fulgt op på hans
indberetning, og at han ikke har fået den lovede
samtale, hvor han ville have haft mulighed for
at gøre indsigelse mod indberetningen. Ifølge
den indsatte har indberetningen haft betydning
for, at han er blevet overført fra en åben til en
lukket fængselsafdeling, såvel som betydning
for hans udgangsforløb. Af en samtale med en
fængselsbetjent det samme sted fremgår det
endvidere, at der ikke er noget, der tyder på, at
den indsatte er radikaliseret.

Indsat case 4. Indberettet på grund af vred
udtalelse

En indsat er indberettet på grund af en
radikal udtalelse, han har fremført i vrede. I
udtalelsen siger han, at han vil tilslutte sig
Islamisk Stat. Ifølge den indsatte er udtalelsen
ikke ment alvorligt, men udtrykt i forbindelse
med en optrapning af en konflikt med en
fængselsbetjent. Den indsatte mener sig
på ingen måde radikal. Af en samtale med
en fængselsbetjent det pågældende sted
fremgår det, at der ikke er noget, der indikerer,
at den indsatte skulle være radikaliseret, eller
at der er grund til bekymring. Den indsatte

107

KAPITEL 9 | SAMMENFATNING OG ANBEFALINGER

blev ikke orienteret om sin indberetning,
før han blev overført til et andet fængsel i
forbindelse med fuldbyrdelse af straffen.
Ifølge den indsatte har indberetningen
sammenholdt med en række andre faktorer
fået konsekvenser på den måde, at han er
blevet nægtet prøveløsladelse. Herudover
har indberetningen betydning for det antal
fængselsbetjente, der skal ledsage han ved
udgang til fx behandlinger på hospitalet. Den
indsatte efterspørger, at Kriminalforsorgen
havde taget sig tid til at snakke grundigere med
ham og havde undersøgt, om der var en reel
risiko for radikalisering, fremfor at basere en
indberetning på en enkelt udtalelse fremført i
vrede.

Indsat case 5. Ikke indberettet indsat

Den indsatte er ikke blevet indberettet, men
udtrykker bekymring for at blive indberettet
og det – efter hans mening – utilstrækkelige
grundlag, som indberetninger foretages
på. Han har viden om en indsat, der blev
indberettet på grund af en biblioteksbog,
og at det forhold har fået den pågældende
til at tænke over, hvilke bøger han låner på
biblioteket. Han fortæller også, at han er
påpasselig med at diskutere krigen mod
Islamisk Stat, når fængselsbetjente er til stede.
I forhold til religionsudøvelse er det hans
oplevelse, at fængselsbetjentene følger med i,
om indsatte indleder en ny religiøs praksis, og
at dette mistænkeliggøres.

108

NOTER

1	� Jf. L79, Lov om ændring af lov om
fuldbyrdelse af straf (Sektionering af
radikaliserede og ekstremistiske indsatte),
vedtaget den 23. februar 2016; og L 78 Lov
om ændring af retsplejeloven (Udveksling
af oplysninger om tegn på radikalisering
og ekstremisme), vedtaget den 23. februar
2016.

2	� Se http://www.ft.dk/samling/20151/
lovforslag/l79/bilag/1/1579877/index.htm

3	� Ibid.
4	� ”Kampen mod radikalisering har taget

overhånd”. Kronik i Politiken den 12. maj
2016 af tidligere fængselsinspektør Bodil
Philip.

5	� Jf. bl.a. http://nyheder.tv2.dk/2016-10-22-is-
videoer-terrorjubel-og-halshugget-bamse-
50-mistanker-om-radikalisering-paa-
asylcentre?utm_source=Facebook&utm_
campaign=TV_2_Nyhederne&utm_
medium=Social

6	� Jf. bl.a. antiradikaliseringsstrategien
i Århus Kommune: https://www.
aarhus.dk/~/media/Subsites/
Antiradikaliseringsindsats/Dokumenter/
Flyer-om-antiradikaliseringsindsatsen.pdf

7	� Den interviewede imam har givet sin
tilladelse til at blive benævnt direkte, selvom

det, grundet det lille antal imamer, kan være
personhenførbart.

8	� Formanden for Fængselsforbundet (Kim
Østerby) har udtrykt ønske om ikke at få
anonymiseret sine udtalelser til rapporten.

9	� Jf. bl.a. FN-konventioner og resolutioner fra
FN’s Sikkerhedsråd bl.a. Res. 1371 (2001)

10	�FN’s Sikkerhedsråd, Resolution 2178 (2014).
11	� Jf. FN’s Specialrapportør om

terrorbekæmpelse og menneskeret, A/
HRC/31/65, 22 February, pr. 19.

12	� Ibid., pr. 21.
13	 �Jf. UN Human Rights Council, Human rights

and preventing and countering violent
extremism, A/HRC/30/15, 1 October 2015.

14	� General Assembly, Plan of Action to
prevent Violent Extremism, A/70/674, 24.
december 2015.

15	�Ibid., pr. 40.
16	� Jf. nærmere Jakob Schiøler, Straf­

fuldbyrdelseslovens bestemmelser om
indgreb over for indsatte, DJØF, 2012, s. 29.

17	� Jf. Kriminalforsorgen, Udvalget vedrørende
fængslede kvinders vilkår, 12. september
2011, s. 15.

18	� Kan findes her: https://search.
coe.int/cm/Pages/result_details.
aspx?ObjectID=09000016805c1a69

NOTER

109

NOTER

19	� https://www.unodc.org/pdf/criminal_
justice/Handbook_on_VEPs.pdf

20	�https://ec.europa.eu/home-affairs/sites/
homeaffairs/files/what-we-do/networks/
radicalisation_awareness_network/ran-
news/docs/ran_p_and_p_practitioners_
working_paper_en.pdf

21	� https://www.icrc.org/en/document/
responding-radicalization-detention-icrc-
perspective

22	�https://theiij.org/wp-content/uploads/
Prison-Recommendations-FINAL-1.pdf

23	�https://www.thegctf.org/Portals/1/
Documents/Framework%20Documents/A/
GCTF-Rome-Memorandum-ENG.pdf

24	�https://www.icct.nl/download/file/ICCT-
Background-Paper-Rehab-Core-Principles-
Good-Practices.pdf

25	Jf. op. cit., pr. 31.
26	Jf. op. cit., pr. 1 og 9.
27	Jf. op. cit., s. 2.
28	�Jf. Kriminalforsorgen, Notat om

Kriminalforsorgens generelle
antiradikaliseringsindsats, 18. marts 2015.

29	�Kriminalforsorgen, Voldelig ekstremisme
og radikalisering – Vejledning til håndtering
og indberetning af bekymrende adfærd, 31.
januar 2017.

30	�Jf. afsnit 6 nedenfor.
31	� Regeringen, Forebyggelse og bekæmpelse

af ekstremisme og radikalisering, National
handlingsplan, oktober 2016.

32	�Når der herefter tales om afsoning,
afsoningssperioden mv., omfatter det
ikke alene strafafsonere, men også
varetægsarrestanter, der er fængslet i
arresthuse.

33	�Jf. Kriminalforsorgens vejledning, Sådan
foretages underretning af kommunen
(infohuset) om radikaliserede klienter,
februar 2016.

34	�Retsudvalget 2014-2015, spørgsmål 643
35	�Jf. Retsudvalget 2016-17, REU Alm. del

endeligt svar på spørgsmål nr. 20, 4.
november 2016.

36	�Kilde: Direktoratet for Kriminalforsorgen.
37	�Oplysninger modtaget af Direktoratet for

Kriminalforsorgen 20. juni 2017.
38	�Kriminalforsorgen. Center for

straffuldbyrdelse. Vejledning til håndtering
af bekymrende adfærd. Juni 2015

39	�Liebling og Arnold. Journal of Criminal
Justice, 40(2012) s. 413-424.

40	�Minke. Radikaliseret og sektioneret.
2016 Om risiko for selvopfyldende profeti
generelt i forhold til fokus på muslimer,
se også Andersen and Moe: Responding
to radicalization (2015) og Hemmingsen:
The Danish Approach to countering and
preventing Extremism and Radicalization
(2015).

41	� Minke (2016): Radikaliseret og sektioneret.
42	�Se bl.a. Report of the Special Rapporteur

on human rights and counter-terrorism, A/
HRC/31/65, 22. februar 2016, præmis 11.

43	�Handlingsplanen kan ses her: http://www.
stm.dk/multimedia/En_f_lles_og_tryg_
fremtid.pdf

44	�Handlingsplanen kan ses her: http://
www.stm.dk/multimedia/Forebyggelse_
af_radikalisering_og_ekstremisme_-_
Regeringens_handlingsplan.pdf

45	�Handlingsplanen kan ses her: http://www.
justitsministeriet.dk/sites/default/files/

110

NOTER

media/Pressemeddelelser/pdf/2016/
National-handlingsplan-Forebyggelse-
og-bekaempelse-af-ekstremisme-og-
radikalisering.pdf

46	�Jf. Regeringen, Forebyggelse af
radikalisering og ekstremisme, Regeringens
handlingsplan, september 2014, s. 5.

47	�Jf. Regeringen, Forebyggelse og
bekæmpelse af ekstremisme og
radikalisering, National handlingsplan,
oktober 2016, s. 7.

48	�Jf. Handlingsplanen,, s. 6.
49	�Jf. Kriminalforsorgens vejledning juli 2015, jf.

note ?? ovenfor.
50	�Jf. Forslag til lov om ændring af

retsplejeloven (Udveksling af oplysninger
om tegn på radikalisering og ekstremisme),
fremsat den 9. december 2015 af
justitsministeren.

51	�Ibid.
52	�Jf. bl.a. EMD, Handyside v. UK 7/12 1976, pr.

49.
53	�Jf. bl.a. Europarådets retningslinjer fra 2016,

para. 2; samt UNODC’s retningslinjer fra
2016, s. 2.

54	�Betænkning nr. 1559/2016 om væbnede
konflikter i udlandet.

55	�Jf. UNODC’s håndbog, s. 54-57.
56	Jf. UNODC-håndbogen fra 2016, s. 44.
57	Jf. UNODC-håndbogen fra 2016, s. 57.
58	EU, RAN, working paper, s. 4.
59	Jf. UNODC’s håndbog fra 2016, s. 57.
60	�Jf. EU, RAN, working paper, supra note ??,

s. 5.
61	Jf. UNODC’s håndbog fra 2016, , s. 61-62.
62	Jf. EU, RAN, working paper, s. 5.
63	Jf. UNODC’s håndbog fra 2016, s. 119-131.
64	Jf. Europarådets retningslinjer fra 2016 s. 3.

65	Ibid.
66	�Direktoratet for Kriminalforsorgen har oplyst,

at de ikke ønsker, at de relevante uddrag af
vejledningen gengives i denne udredning.

67	�http://faengselsforbundet.dk/
media/100710/ff_04_2015_4-5.pdf

68	�Det bemærkes i denne forbindelse, at
instituttet i denne rapport som nævnt
ikke har forholdt sig til, om en indberettet
indsat efter gældende dansk lovgivning
har krav på at modtage en begrundelse for
indberetningen og partshøring/kontradiktion
og klagevejledning.

69	�Jf. Europarådets retningslinjer fra 2016 s. 2
70	�Tidligere var der efter § 115 alene adgang

til at udveksle oplysninger mellem politiet,
de sociale myndigheder og skolerne
(SSP-samarbejdet), og mellem politiet,
de sociale myndigheder og social- og
behandlingspsykiatrien (PSP-samarbejdet).

71	� Jf. 2010/1 LSF 3, fremsat den 6. oktober
2010, afsnit 3.2.1.

72	�Jf. ibid.
73	�Jf. ibid., afsnit 3.2.3.
74	�Bestemmelsen fraviger således

den ”normale” ordningen i § 31 i
forvaltningsloven, hvorefter en myndighed,
der er berettiget til at videregive oplysninger,
også normalt er forpligtet hertil på begæring
af en anden myndighed, når oplysningen har
betydning for myndigheden.

75	Jf. LF note 74, s. 11.
76	�Jf. Forslag til lov om ændring af

retsplejeloven (Udveksling af oplysninger
om tegn på radikalisering of ekstremisme),
fremsat den 9. december 2015. LFF 2015-
12-09 nr. 78, afsnit 2.2.2.

77	�Ibid., s. 9.

111

NOTER

78	�Jf. Forslag til lov om Politiets Efterretnings
tjeneste (PET) Fremsat den 27. februar 2013
af justitsministeren, LFF 2012-2013.1.161, s.
43.

79	�Ibid., s. 44.
80	�Instituttet er opmærksomt på, at det

fremgik af forarbejderne til § 10, stk.
2, i persondataloven, at videregivelse
af personoplysninger til en af
efterretningstjenesterne er omfattet af
loven.

81	� Se også Hans Jørgen Engbo og
Peter Scharff Smith, Fængsler og
menneskerettigheder, DJØF, 2012; samt
Jakob Schiøler, Straffuldbyrdelseslovens
bestemmelser om indgreb over for
indsatte”, DJØF, 2012.

82	�Se EMD, Hirst v. UK (No. 2), 6/10 2005, pr.
69-70.

83	�Jf. Jon Fridrik Kjølbro, Den Europæiske
Menneskerettighedskonvention for
praktikere, DJØF, 4. udgave, 2017, s. 767.

84	�Jf. nærmere afsnit 2.3. ovenfor om
menneskerettighedernes betydning i forhold
til at forebygge radikalisering og voldelig
ekstremisme.

85	�Artikel 8, stk. 2, har følgende ordlyd: Stk. 2.
Ingen offentlig myndighed må gøre indgreb
i udøvelsen af denne ret [retten til privatliv],
medmindre det sker i overensstemmelse
med loven og er nødvendigt i et demokratisk
samfund af hensyn til den nationale
sikkerhed, den offentlige tryghed eller
landets økonomiske velfærd, for at
forebygge uro eller forbrydelse, for at
beskytte sundheden eller sædeligheden

eller for at beskytte andres rettigheder og
friheder. (ww tilføjet).

86	�Eller et af de øvrige legitime hensyn
opregnet i artikel 8, stk.2.

87	Jf. EMD, Khelili v. Schweitz 18/10 2011.
88	Jf. EMD, M.M. v. UK
89	�Jf. M.M. v. The United Kingdom 13/11 2012,

pr. 199.
90	�Jf. 2010/1 LSF 3, fremsat den 6. oktober

2010, afsnit 3.2.1.
91	� Jf. afsnit 3 i Forslag til lov om ændring af

retsplejeloven (Udveksling af oplysninger
om tegn på radikalisering of ekstremisme),
fremsat den 9. december 2015. LFF 2015-
12-09 nr. 78.

92	�Bestemmelsen har følgende ordlyd: ”Stk.
2. Frihed til at udøve sin religion eller
tro skal kun kunne underkastes sådanne
begrænsninger, som er foreskrevet ved lov
og er nødvendige i et demokratisk samfund
af hensyn til den offentlige tryghed, for at
beskytte den offentlige orden, sundheden
eller sædeligheden eller for at beskytte
andres rettigheder og friheder. (Fed tilføjet).

93	Jf. , s. 16.
94	Jf. s. 3.
95	http://www.europris.org/
96	Kan ses på EuroPris hjemmeside, jf. ibid.
97	Ibid.
98	�Hannah, Clutterbuck, Rubin. Radicalisation

or rehabilitation: understanding the
challenge of extremist and radicalized
prisoners, s. 10.

99	Ibid
100	 Se også Minke. Fængslets Indre Liv, 2012.
101	 �Marranci. Faith, Ideology and Fear –

112

NOTER

Muslim identities within and beyond
prisons, 2009, s. 105-106

102	� At det at få større tilknytning til sin religion
ikke altid er en negativ ting, er også
beskrevet i rapporten Ethnic Profiling
in the European Union: Pervasive,
Ineffective, and Discriminatory. The Open
Society Institute New York. 2009.

103	� Citatet fra imamen er personhenførbart
grundet det begrænsede antal
imamer ansat i Kriminalforsorgen. Den
interviewede imam har imidlertid givet sin
tilladelse til ovennævnte fremstilling.

104	 �DIIS Brief 2008, Jon A. Olsen
105	 �DIIS Brief 2008, Jon A. Olsen s. 5.
106	� Jf. nærmere Hans Jørgen Engbo (red.),

Straffuldbyrdelsesretten, 2. udgave, 2005,
DJØF, s. 176.

107	� Om indirekte diskrimination se bl.a. EMD,
DH v. Tjekkiet 13/11 2007.

108	� Europarådets retningslinjer fra 2016, para.
9.

109	� ICRC’s retningslinjer fra 2016, s. 4-5.
110	 Jf. s. 6.
111	� Jf. PET, Vurdering af terrortruslen mod

Danmark, 7. februar 2017, s. 3. Vurderingen
kan ses her: https://www.pet.dk/
Nyheder/2017/~/media/VTD%202017/
VTD2017DKpdf.ashx

112	 Ibid., s. 4.
113	� I følge Kriminalforsorgens vejledning i

forhold til bekymrende adfærd indgår PKK
på listen af nationalistiske og separatistiske
grupper, som det er vigtigt at være
opmærksom på.

Den 14. og 15. februar 2015 blev kulturhuset Krudttønden i København og Køben-
havns Synagoge udsat for det, der betegnes som det værste terrorangreb i Dan-
mark i nyere tid.

Efter terrorangrebet gennemførte regeringen en række tiltag for at styrke indsatsen
mod radikalisering og ekstremisme i fængsler og arresthuse. Et af tiltagene var at
skærpe den såkaldte indberetningsordning vedrørende adfærd hos indsatte, hvor
der kan være en bekymring om radikalisering.

Flere organisationer, herunder Fængselsforbundet og Advokatrådet, udtrykte i 2016
bekymring over den skærpede indberetningsordning, og Institut for Menneskeret-
tigheder besluttede på den baggrund, efter dialog med Direktoratet for Kriminalfor-
sorgen, at gennemføre denne undersøgelse af indberetningsordningen.

I denne rapport undersøger Institut for Menneskerettigheder de retssikker-
hedsmæssige og menneskeretlige konsekvenser af Kriminalforsorgens indberet-
ningsordning vedrørende voldelig ekstremisme og radikalisering. Det gøres på
baggrund af interviews med indsatte og fængselsbetjente såvel som gennemgang
af en række indberetninger. Rapporten indeholder også en gennemgang af den
gældende lovgivning på området samt af den menneskeretlige regulering. Afslut-
ningsvis præsenteres en række anbefalinger.

Institut for Menneskerettigheder fremmer og beskytter menneskerettigheder og
ligebehandling i Danmark og internationalt. Vi ønsker at sætte standarder og skabe
forandring.

