


FAKTA OM UDVIKLINGEN I KRIMINALFORSORGEN

Dette notat samler forskellige fakta om udviklingen i Kriminalforsorgen.

SENESTE NYT ER:

- Belægget falder i fængsler og arresthuse.
- Strafmassen – det samlede antal måneder som domstolene idømmer – falder også. Det tyder på, at presset på Kriminalforsorgens institutioner aftager yderligere.
- Sygefraværet blandt fængselsbetjente stiger. Sygefraværet er mere end dobbelt så højt i forhold til statens øvrige medarbejdere.
- Antallet af nedslidte fængselsbetjente er meget højt. Risikoen for nedslidning er fire gange højere i forhold til gennemsnittet på arbejdsmarkedet.
- Antallet af volds- og trusselsepisoder mod Kriminalforsorgens medarbejdere stiger.
- Volden mellem indsatte stiger.

Dette notat bygger – med mindre andet er angivet – på oplysninger fra Kriminalforsorgen.


Flerårsaftalen er allerede indfriet

STORT FALD I BELÆGGET


Belægget er et udtryk for, hvor mange af Kriminalforsorgens pladser der bliver udnyttet.

Den gennemsnitlige belægningsprocent i fængsler og arresthuse lå på 94,1 i 2014. Der er tale om et fald på tre procentpoint i forhold til året før, hvor belægget lå på 97,1 procent.

Udviklingen fortsætter i 2015. I årets første tre måneder ligger belægget på 92,1 procent.

I den politiske aftale for 2013-2016 blev det aftalt, at kapacitetsudnyttelsen i Kriminalforsorgen gradvist skal falde fra 98 procent til 94 procent i 2016. Dette mål er altså allerede indfriet.

FIGUR 1. SÅ FYLDTE ER FÆNGSLERNE


Note: Den gennemsnitlige belægningsprocent i Kriminalforsorgen. Tallet for 2015 er opgjort efter 1. kvartal og fremskrevet for hele året ved at vægte i forhold til 1. kvartal 2014.

Domstolene har
sat tempoet ned


STRAFMASSEN FALDER

Strafmassen er et udtryk for, hvor mange måneders dom domstolene har idømt, og den giver dermed en strømpil for, hvilket pres der kommer på systemet.

Domstolene har idømt 66.247 strafmåneder i 2014. Til sammenligning dømte domstolene 73.306 måneder i 2013.

Det ser ud til, at udviklingen fortsætter i 2015. Set på baggrund af første kvartal vil stafmassen ende på 64.297 måneder i år.

FIGUR 2. STRAFMASSEN


Note: Index 100 = 65.131 måneder. Tallet for 2015 er opgjort efter 1. kvartal og fremskrevet for hele året ved at vægte i forhold til 1. kvartal 2014.

Færre venter på en dom


ANTALLET AF ARRESTANTER FALDER

Antallet af arrestanter er et udtryk for, hvor mange der gennemsnitligt er varetægtsfængslet og afventer en dom. Jo flere arrestanter desto større efterfølgende pres kommer der på fængslerne.

I gennemsnit sad der 1.311 arrestanter hver dag i landets arresthuse i 2014. Det er lidt færre end året før, hvor der sad 1.348 arrestanter i gennemsnittet om dagen.

I 2015 er niveauet faldet yderligere. Fortsætter udviklingen året ud, vil dagsgennemsnittet ende på 1.250 arrestanter i år.

FIGUR 3. VARETÆGTSFÆNGSLEDE


Note: Index 100 = 1.044 arrestanter i gennemsnit pr. dag. Tallet for 2015 er opgjort efter 1. kvartal og fremskrevet for hele året ved at vægte i forhold til 1. kvartal 2014.


Sygefraværet er dobbelt så højt som i resten af staten

SYGEFRAVÆRET STIGER


Sygefraværet er en indikator på arbejdsmiljøet i Kriminalforsorgen.

I 2014 lå sygefraværet blandt landets fængselsbetjente på 18,2 dage i gennemsnit pr. medarbejder. Det er en 0,5 dage mere end året før.

Udviklingen ser ud til at fortsætte i år. I 1. kvartal 2015 lå sygefraværet på 19,9 dage mod 18,9 dage i samme kvartal 2014.

Sygefraværet i Kriminalforsorgen er mere end dobbelt så højt som hos statens øvrige medarbejdere, hvor det i gennemsnit var på 8,3 dage i 2014.

FIGUR 4. SYGEFRAVÆR


Note: Sygefravær for opsynspersonalet i Kriminalforsorgen og sygefraværet hos statens medarbejdere (kilde: Moderniseringsstyrelsen). Tallet for 2015 er opgjort efter 1. kvartal og fremskrevet for hele året ved at vægte i forhold til 1. kvartal 2014.

Fængselsbetjente har fire gange så stor risiko for at blive slidt ned end ansatte på det øvrige arbejdsmarked

STADIG MANGE NEDSLIDTE

Antallet af helbredsbedingede afskedigelser er en indikator på arbejdsmiljøet i Kriminalforsorgen.


Risikoen for at blive ramt af nedslidning i Kriminalforsorgen er fortsat meget høj. I 2014 blev 36 fængselsbetjente varslet om, at de ville blive afskediget på grund af dårligt helbred. Til sammenligning blev 39 betjente afskediget i 2013.

Gennem de seneste ti år har 40 betjente i gennemsnit fået en helbredsbedinget afskedigelse hvert år. Det svarer til, at 1,3 procent af alle fængselsbetjente årligt forlader jobbet på grund af dårligt helbred.

Antallet af nedslidte er langt højere end på det øvrige arbejdsmarked. Ifølge tal fra Ankestyrelsen bliver 0,3 procent af de beskæftigede i Danmark årligt førtidspensioneret. Risikoen for førtidspension er altså over fire gange større for fængselsbetjente end for andre erhvervsgrupper i Danmark.

De nedslidte var i gennemsnit 46 år i 2014, da de blev afskediget.

FIGUR 5. FØRTIDSPENSIONERINGER


Note: Søjlen 'Hele landet' viser antallet af førtidspensionerede blandt alle beskæftigede på arbejdsmarkedet i Danmark i 2012 (på grund af førtidspensionsreformen er tallet for 2013 ikke anvendeligt som sammenligningsgrundlag). Kilde: Ankestyrelsens statistik for kommunale tilkendelser af førtidspension + Danmarks Statistik, RAS. Øvrige søjler viser de årlige indberetninger af helbredsbedingede afskedigelser til Fængselsforbundet.


VOLDEN STIGER MOD PERSONALET

Antallet af voldsepisoder er en indikator på sikkerhed og arbejdsmiljø i Kriminalforsorgen.

I 2014 var der 422 episoder med vold og trusler mod Kriminalforsorgens medarbejdere. Til sammenligning var der 363 episoder i 2013. Volden er altså øget med 59 episoder.

Volden er steget siden 2011. Det er især i arresthusene og i de lukkede fængsler, at der er flere problemer med de indsatte.

FIGUR 6. VOLDS- OG TRUSSELSEPISSODER


Note: Figuren viser antal episoder, hvor Kriminalforsorgens medarbejdere er blevet udsat for vold eller trusler. Flere medarbejdere kan berøres af samme episode.

367 overfald i løbet af 2014


VOLDEN STIGER MELLEML DE INDSATTE

Antallet af indsatte som udsættes for vold er en indikator på sikkerhed og arbejdsmiljø i Kriminalforsorgen.

I 2014 blev 367 indsatte udsat for vold og trusler fra andre indsatte. Til sammenligning var der 316 voldsofre i 2013. Antallet af voldsofre er altså øget med 49.

Det er tredje år i træk, at volden stiger mellem de indsatte.

FIGUR 7. ANTAL INDSATTE UDSAT FOR VOLD


Note: Figuren viser antal indsatte udsat for vold og trusler fra andre indsatte.