
Fængselsfunktionæren
 fængselsforbundet

nr 12/1

DEC 2013
jan 2014

Besparelserne blev
drøftet på fire møder

Nu skal fangerne klare
sig selv uden betjente

Kriminelle trænger ind i
Statsfængslet Midtjylland

2 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 3Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

	 4 	Færre kollegaer på vagt

	 6 	Afsoning uden personale
	
	 7	U kendte personer trænger ind i fængsel

	 8	 Kort nyt

	10 	 Medlemsmøder om besparelser

	12	 Vi varetager fiskens interesser

	14	 Udlændinge volder flere problemer

	16	 Småt er godt

	18	 Klar til 100 år mere

	20	 Ferieboliger

	22	 Mona kom videre med forbundets hjælp

indhold

Leder

November har været en ubehagelig måned
at være fængselsbetjent i. En række ekstremt
grove overfald på betjente i fængsler og
arresthuse har mindet os om, hvor farligt
et job vi bestrider.

Blodet er nærmest ikke størknet fra det ene
overfald, før de næste røde dråber rammer
gulvet i et andet fængsel eller arresthus.

Vi er selvfølgelig klar over, at den slags
overfald kan være en del af jobbet som
fængselsbetjent. Men at det sker så mange
gange inden for kort tid, er usædvanligt.
Det er et symptom på, at miljøet i fæng-
slerne er under stærkt pres.

Ikke desto mindre er vi midt i en spare-
runde, hvor der fjernes, hvad der svarer til
79 fængselsbetjente fra vagtbemandingen.
Det virker provokerende både for mig og for
mange andre medlemmer.

På forbundets Facebook-side er der heftig
debat om peberspray og stave. Det kan
jeg godt forstå, når man tænker på den
seneste måneds overfald. Det kan være
betydningsfulde og fatale minutter, der går
tabt, før spray og stav er tilgængeligt fra
aflåste skabe.

Ikke desto mindre er det trist, hvis beman-
dingen er så ringe i Kriminalforsorgen,
at vi i højere grad bliver nødt til at ty til
magtmidler. Det strider mod den måde, vi
traditionelt driver fængsler på i Danmark.

Her i landet har vi ikke bevæbnede betjente.
I stedet satser vi på dynamisk sikkerhed.
De indsatte skal nemlig ikke opfatte de
ansatte som deres fjender. Det gavner
hverken sikkerhed eller resocialisering.

Ønsker politikerne virkelig, at vi skal
erstatte betjente med magtmidler? Var det
det, de mente, da de indgik flerårsaftalen
og talte om en reform af Kriminalforsorgen
med nytænkning og færre gengangere i
fængslerne? Næppe.

Fængselsforbundet lægger alle kræfter
i kampen for at sikre et rimeligt beman-
dingsniveau, så der både er tid til at hjælpe
fangerne og sørge for sikkerhed i tilspidsede
situationer.

Landets fængselsbetjente bør ikke frygte
at gå på arbejde.

Stav og peberspray skal forblive en
sjældenhed frem for dagens orden.

Af Kim Østerbye, formand
for Fængselsforbundet

Skal magtmidler
erstatte
fængselsbetjente?

Udgivet af:
Fængselsforbundet

Ramsingsvej 28 A, st. th.

2500 Valby

Tlf. 7255 9976

www.faengselsforbundet.dk

ISSN: 0902-8897

ISSN: 2245-6635 (online)

Artikler og indlæg modtages på:
redaktion@faengselsforbundet.dk senest den

14. i hver måned. Debatindlæg (max 750 ord)

sendes med navn, stilling og tjenestested.

Send gerne fotos med.

Redaktionen forbeholder sig ret til at redigere i

indsendte tekster. De holdninger, der kommer

til udtryk i indlæg og artikler, er ikke nødven-

digvis et udtryk for forbundets holdning. Hvis

intet andet er angivet, er materialet skrevet af

redaktøren.

Redaktion:
Forbundsformand Kim Østerbye (ansvh.)

Redaktør Søren Gregersen, tlf. 72 55 99 91

Produktion og tryk: PR Offset A/S

Grafisk design: kroyergrafik.dk

Foto: Jens Diederichsen, Nicolai Perjesi, Søren
Gregersen, Andreas Graae, Kristian Westfall

Forsidefoto: Medlemsmøde i Valby

1006

14 16

12

18

4 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 5Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

Færre
kollegaer
på vagt
Kriminalforsorgen fjerner 79 årsværk fra den
uniformerede gruppe. Et stort problem for sikker-
heden mener retsordførere, mens sikkerhedschef
afviser bekymringen.

Af Andreas Graae

En rumæner angriber en fængselsbetjent i Arresthuset i Silke-
borg. En indsat går amok og overfalder to betjente i Anstalten
ved Herstedvester. En iraker angriber to fængselsbetjente med
en jerngenstand i Statsfængslet i Nyborg. En marokkaner sætter
ild til sin dyne og slår tre fængselsbetjente med knytnæveslag.

Det lyder som scener fra en amerikansk actionfilm – men det er
den rå virkelighed ude på landets fængselsgange.

Derfor ligner det også et rigtigt dårligt tidspunkt at spare på
bemandingen. Men det er ikke desto mindre, hvad Kriminal-
forsorgen planlægger.

63 millioner kroner skal der spares frem til 2016 som følge af
flerårsaftalen. Alene i 2014 skal der spares 28 millioner kroner.
Det betyder, at der skæres 79 årsværk fra det uniformerede
personale.

Den første del af sparerunden trådte i kraft pr. 1. november 2013.
Her blev der blandt andet sparet ved at låse fangerne inde tidligere,
afskaffe overlap mellem vagter og indføre kortere vagter.

Udmøntningen af besparelserne kommer bag på formanden for
Folketingets retsudvalg, Karina Lorentzen Dehnhardt (SF). Hun
mener ikke, det var tanken bag forligskredsens mål om at sikre
effektivitet og bedre vagtplanlægning i Kriminalforsorgen.

”Jeg er meget skeptisk over for voldsomme nedskæringer, som
påvirker sikkerheden. Jeg har for eksempel meget svært ved at
forstå, at man nu vil lave personalefri afdelinger eller benytte
alenearbejde, som var et klart mål at nedbringe i den sidste
aftale. Det mener jeg ikke, vi har givet grønt lys for,” siger hun.

Det er ifølge retsudvalgsformanden afgørende, at der er det
fornødne personale, når der opstår voldelige episoder. Men
udfordringen ligger i endnu højere grad i at undgå dem,
understreger hun.

”Her tror jeg, at en af nøglerne er fokus på den dynamiske
sikkerhed: At der er meningsfyldte aktiviteter, at der ikke er
overbelæg, at der er fornuftig menneskelig kontakt og mulig-
heder for at bevare sine familierelationer trods en afsoning.
Det kræver i min optik veluddannede betjente og tid til de
indsatte,” siger hun.

Skaarup kræver redegørelse fra ministeren
Men tiden kniber det med. Især set i lyset af den generelle
udvikling de seneste ti år, hvor der er blevet væsentligt færre

fængselsbetjente i forhold til indsatte. Hvis forholdet mellem
indsatte og fængselsbetjente skulle være det samme i dag som
for 11 år siden, skulle der ansættes 500 fængselsbetjente.

Set i det lys er besparelserne endnu mere uheldige, mener rets-
ordfører for Dansk Folkeparti, Peter Skaarup: ”Der er et massivt
pres på de ansatte lige nu. Antallet af fanger er steget langt
mere, end antallet af fængselsbetjente. Så det siger sig selv, at
det er uholdbart at skære yderligere ned på betjentene – der er
snarere brug for det modsatte.”

Han er særligt bekymret for sikkerheden i fængslerne oven på
den seneste tids overfald. Derfor vil han bringe problemet videre
til retsudvalget og justitsminister Morten Bødskov (S), som han
vil bede om en redegørelse.

”Det er svært for mig at se, at besparelser på personalet ikke
vil gå ud over sikkerheden. Jeg vil tage problematikken op i rets-
udvalget og bede ministeren om en redegørelse. For det holder
jo ikke, at man med den ene hånd lover guld og grønne skove og
resocialisering, mens man tynder personalet ud med den anden.
Det er at skyde sig selv i foden,” siger Peter Skaarup.

Københavns Fængsler skal spare 3,2 millioner
På to af hovedstadens største fængsler kommer besparelserne
på et særligt dårligt tidspunkt.

På Anstalten ved Herstedvester er personalet påvirket efter et
voldsomt overfald på to betjente i november. At skære yderligere
ned på bemandingen vil gå direkte imod fængselsledelsens egen
sikkerhedsstrategi fra 2011: ”Yderligere indskrænkninger i post-
besættelsen kan næppe tåles uden mere alvorlige konsekvenser
både for den dynamiske sikkerhed og for de behandlingsmæssige
(miljøterapeutiske) gevinster ved afdelingspersonalets daglige
kontakt med de indsatte,” fremgår det. Alligevel skal anstalten
spare 2,7 millioner kroner på vagtbemandingen i 2014.

Og på Københavns Fængsler skal man spare 3,2 millioner kroner
på bemandingen – til trods for, at fængslet har kæmpet med et
belæg på over 100 procent over de seneste fire år. Fængselsin-
spektør, Peter Vesterheden, forholder sig dog pragmatisk til
besparelserne.

”Jeg mener ikke, at besparelserne har negativ indflydelse på
vores sikkerhed og indsatser omkring resocialisering. Kravet om
besparelser er et vilkår, og vi mener at have fundet løsninger,
som er holdbare,” siger han.

nedskæring

Sikkerhedschef: Det skal give bedre sikkerhed
I Direktoratet for Kriminalforsorgen forsvarer sikkerhedschef
Michael Gjørup besparelserne med, at de i sidste ende skal
højne sikkerheden i fængslerne. Det handler ikke om at spare
stillinger eller fyre personaler, siger han – men om at omplacere
personaleressourcerne, så de anvendes mere målrettet på sikker
håndtering af de vanskeligste indsatte:

”Vi agter ikke at gå på kompromis med sikkerheden. Besparelsen
ligger i, at vi kan bruge det eksisterende frigjorte personale til
nye opgaver med fokus på for eksempel at håndtere indsatte
med relationer til rocker- bandemiljøet samt andre ’tunge’
indsatte.”

Desuden skal der bruges personale til nye udrejseafdelinger i
Kriminalforsorgen, sikker håndtering af bandemedlemmer og
ny modtageafdelinger i landets fængsler, oplyser han.

Michael Gjørup, hvordan vil du som sikkerhedschef undgå at besparel-
serne går ud over sikkerheden?
”Vi prioriterer sikkerheden, men vi vil aldrig kunne undgå de
alvorlige episoder, hvor tragiske de end måtte være, men vi
arbejder hele tiden på at minimere dem. De seneste overfald
i Nyborg og Anstalten ved Herstedvester viser også, at trods
tilstrækkeligt med personale kan episoderne ikke undgås.
Meningen er, at vi omplacerer nogle af personaleressourcerne,
således at disse episoder fremover kan håndteres endnu mere
professionelt, når de opstår.”

Hvordan hænger flere timer i cellerne og mindre kontakt med personalet
sammen med bedre resocialisering?
”Vi er ikke af den opfattelse, at ændringerne i op- og afmønstring,
får den store betydning for resocialiseringsprocessen af de indsatte.
Faktisk ensretter vi op- og afmønstring. Enkelte institutioner
kører allerede i dag efter denne ordning uden problemer. Netop
modtageafdelingerne og den bedre afklaring af den enkelte ind-
sattes behov, som de muliggør, skal jo være med til at sikre
en bedre resocialisering,” siger Michael Gjørup.

Kim Østerbye: Det er mere benzin på bålet
Fængselsforbundets formand er mindst lige så oprevet over
besparelserne som de to retsordførere på Christiansborg:
”Det der virker i forhold til sikkerhed, er relationsarbejde
med de indsatte. Derfor virker det som at hælde benzin på
et buldrende bål, når man vælger at skære folk væk, samtidig
med at personalet presses af flere og flere indsatte,” siger Kim
Østerbye.

Han mener, at det er meget teoretisk, når man kalder besparel-
serne for omprioritering: ”Det er vist et ord, der er opfundet til
lejligheden. Ude på fængselsgangene er virkeligheden en helt
anden. Man kan ikke få bedre sikkerhed og bedre resocialisering
med færre betjente på vagt.”

Jeg er meget skeptisk over for voldsomme nedskæringer,
som påvirker sikkerheden. Jeg har for eksempel meget

svært ved at forstå, at man nu vil lave personalefri afdelinger
eller benytte alenearbejde, som var et klart mål at nedbringe i
den sidste aftale. Det mener jeg ikke, vi har givet grønt lys for
– Karina Lorentzen Dehnhardt (SF), formand for Retsudvalget.

Det er svært for mig at se, at besparelser på personalet
ikke vil gå ud over sikkerheden. Jeg vil tage problema-

tikken op i retsudvalget og bede ministeren om en redegørelse
– Peter Skaarup, retsordfører for Dansk Folkeparti.” ”

6 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 7Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

Det lyder måske som en fjern fremtid i nogles ører, at vi i Danmark
har fængselsafdelinger helt fri for personale. Det er ikke desto
mindre tilfældet i to af landets fængsler.

Det drejer sig om Horserød Statsfængsel og Statsfængslet på
Søbysøgård. Lige nu afsoner 16 indsatte på denne måde i de to
fængsler.

I Statsfængslet på Søbysøgård ser de indsatte – ifølge fængsels-
betjent og tillidsrepræsentant Jan Nielsen – ikke skyggen af en
fængselsbetjent til daglig.

”De passer sig selv og har nærmest ingen kontakt med det unifor-
merede personale. Det er kun ved udgang gennem døren i hegnet,
at der er forbindelse gennem en dørtelefon,” siger han.

Det midtfynske fængsel har omdannet en gammel tjenestebolig
til personalefri afdeling. Der er ingen lås på dørene til værelserne
– der vel næppe kan kaldes celler – og hoveddøren låses automatisk
om aftenen.

”Man vurderer selvfølgelig nøje, hvem der kan administrere så frie
forhold. Det kan vist roligt kaldes frihed under ansvar,” siger Jan
Nielsen.

Han pointerer, at ikke alle kan leve op til det ansvar. Men som
fraværende fængselsbetjent er det lidt svært at reagere på, hvis
retningslinjerne ikke følges.

Normalt forsøger kriminelle at slippe ud af fængslerne, men i
øjeblikket går trafikken den modsatte vej i Fængslet Kærshoved-
gård i Midtjylland: Her trænger kriminelle ind.

Fængselsforbundets afdelingsformand, Jens Højbjerg Petersen,
fortæller: ”Vi har i en periode oplevet indtrængen af ukendte
personer. Det er efterhånden noget, som sker flere gange hver
uge – især i weekender.”

Og noget tyder på, at der ikke er tale om familiebesøg til det åbne
fængsels 154 indsatte. Der er snarere tale om mennesker, som har
handel for øje. Afdelingsformanden oplyser nemlig, at fængslet
finder store mængder af hash.

”Vi tilkalder Kriminalforsorgens narkohunde, når vi har oplevet
indtrængen. Og de finder næsten noget hver gang. Vi taler om
hash i mængder, som man tror, er løgn: 100 til 200 gram. Der er
ingen tvivl om, at det ikke er den lille narkoman, der skal have
sin daglige fed, som står bag. Det drejer sig om organiseret narko-
kriminalitet.”

Hvis det står til Kriminalforsorgens
sparekatalog skal personalefri afdelinger
udbredes til flere institutioner landet over.
I Statsfængslet på Søbysøgård har de allerede
erfaringer med denne afsoningsform.
Af Kristian Westfall

Fængslet Kærshovedgård oplever i stigende grad, at fremmede personer trænger
ind i fængslet. Der er tilsyneladende tale om organiseret narkokriminalitet.
Af Søren Gregersen

”Det er jo lidt ligesom den postkasse nede ved grænsen, hvor du
selv skal angive, hvis du har noget at fortolde. Risikoen for at blive
opdaget, hvis man ikke følger reglerne, er utrolig lille.”

I det hele taget er det meget anderledes at have en afdeling, hvor
der reelt er risiko for, at de indsatte ikke er der, hvor man mener,
at de skal være.

”Nogle gange ringer politiet og spørger, om det kan passe, at de
har set Hr. X nede i byen, for han skulle da helst være hos os. Så
må jeg svare, at det må jeg lige vende tilbage med, for vi ved det
simpelthen ikke,” siger Jan Nielsen.

Pest eller kolera
Ifølge Kriminalforsorgens sparekatalog kan der oprettes flere
personalefri afdelinger. Det er en af måderne, de enkelte fængsler
kan spare bemanding på.

Fængselsforbundet er langt fra begejstret for forslaget. Forbunds-
sekretær Heidi Olsen mener af flere årsager, at det er en dårlig
løsning:

”Når fangerne er alene sammen, er der langt større risiko for, at
stærke fanger truer de svage til at indsmugle effekter eller stoffer.
Og så udfordres sikkerheden i fængslerne yderligere – både for
ansatte og indsatte,” siger hun.

”Desuden er resocialisering en saga blot, hvis ikke vi er på afdelin-
gerne. Vi vil nemlig ikke kunne hjælpe dem, der oprigtigt ønsker
at leve en kriminalitetsfri tilværelse.”

Afsoning
uden
personale

Ukendte personer
trænger ind i fængsel

nedskæring

Nogle gange ringer politiet og
spørger, om det kan passe, at

de har set Hr. X nede i byen, for han
skulle da helst være hos os. Så må jeg
svare, at det må jeg lige vende tilbage
med, for vi ved det simpelthen ikke,”
siger afdelingsformand Jan Nielsen.

”

Hver anden er misbruger
Kriminalforsorgen skønner, at mere end halvdelen af de indsatte i
fængslerne har problemer med narkotikamisbrug. Alene i 2012 blev
der 3.259 gange fundet hash eller andre former for narkotika.

For mange indsatte hænger narkoen og kriminaliteten direkte
sammen. Indsmuglingen af narkotika medvirker til, at de indsatte
fortsætter deres kriminelle løbebane under afsoningen. Indsmuglin-
gen forringer dermed både sikkerhed og resocialisering.

Desværre bliver mulighederne for at stoppe indsmuglingen forringet
i Statsfængslet Midtjylland, som Kærshovedgård er en del af. Fængslet
står nemlig over for besparelser på vagtbemandingen. Fængslet skal
spare 2,3 millioner kroner, som vil gå ud over postbesættelsen og
medføre færre betjente på vagt. Besparelserne er en del af den
generelle sparerunde i Kriminalforsorgen.

”Det vil jo ikke ligefrem forbedre vores muligheder for at stoppe
indtrængningen, når vi fremover bliver færre på vagt,” siger Jens
Højbjerg Petersen.

8 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 9Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

kort nytkort nyt

SEKS OVERFALD

November har været en voldsom måned.
Det begyndte med et fangeoprør i Arresthuset
i Silkeborg. Her blev en betjent overfaldet.
En uge efter skete der et overfald i Anstalten
ved Herstedvester. En indsat gik amok og
overfaldt to betjente med knytnæveslag i
ansigtet. Manden begik et nyt overfald to
dage senere. En uge senere blev to betjente
overfaldet af en indsat med en tung jern-
genstand i Statsfængslet i Nyborg. Tre dage
senere angreb han igen. Denne gang med et
lysstofrør. En betjent blev skåret i begge arme
og skulle efterfølgende syes på sygehuset. Få
dage senere var den gal igen. Denne gang i
Institutionen Ellebæk. En indsat satte ild til sin
dyne, hvorefter han slog tre fængselsbetjente i
ansigtet, da de reddede ham fra ilden.

SVAR FRA MINISTEREN OM CHIKANE MOD
FÆNGSELSBETJENTE

Peter Skaarup (DF) har spurgt justitsministeren, om han vil sikre, at straffen
skærpes markant for ”chikaner mod såvel polititjenestemænd som andre
offentlige ansatte, herunder ikke mindst fængselsbetjente, uanset om chi-
kanen sker i tjenesten eller i fritiden.” Han henviser til Fængselsforbundets
artikel om chikane mod fængselsbetjente i fritiden.

Justitsminister Morten Bødskov (S) svarer: ”Det fremgår af den omtalte artikel,
at der er medlemmer af Fængselsforbundet, som har oplevet trusler og vold
i deres fritid som følge af deres arbejde. Jeg finder det meget vigtigt, at vi
som samfund tager skarp afstand fra alle former for chikane og trusler mod
offentligt ansatte. Dette gælder naturligvis også fængselsbetjente. For det er
selvsagt ganske uacceptabelt, hvis en person udsættes for chikane og anden
grænseoverskridende adfærd, blot fordi den pågældende samvittighedsfuldt
passer sit arbejde.”

Ministeren henviser til, at der i øjeblikket er nedsat en arbejdsgruppe, som
undersøger det tilsvarende problem i politiet. Ministeren afventer, om arbejds-
gruppen fremsætter forslag, som også er relevante for Kriminalforsorgen:
”Jeg vil være positivt indstillet på at tage nye initiativer for at dæmme op for
problemet, hvis det på baggrund af Rigspolitiets kortlægning vurderes, at der
er behov herfor,” skriver han.

3.022.000 KRONER
Så meget har Fængselsforbundet skaffet til medlemmerne i den såkaldte feriepengesag, hvor Moderniseringsstyrelsen nølede
med feriepenge til tidligere fængselsbetjente. Selvom tre millioner kroner er mange penge, er tallet i feriepengesagen givetvis
endnu større. Forbundet modtager nemlig ikke automatisk oplysninger om udbetalingerne. Så kontakt os endelig, hvis du er
en af dem, der har fået udbetalt penge i denne sag. Din tilbagemelding gør det nemmere at kæmpe videre for dem, der endnu
ikke har fået udbetalt deres tilgodehavende.

JULEN ER PÅ VEJ TIL HOLBÆK

Kirkens Korshær samler ind til julegaver til de indsatte i
Arresthuset i Holbæk. Korshærsleder Kjeld Lundorf har
sendt breve til foreninger og virksomheder med håb om
bidrag. Frelsens Hær håber på samme måde at kunne
glæde de indsatte i Statsfængslet i Jyderup. Frelsens Hærs
orkester skaber nemlig julestemning på Ahlgade i Holbæk
og håber, der komme penge i bøssen.

FORUM
OM PTSD

Hjemmesiden PTSDforum.dk er genåbnet efter en kortere
pause, skriver tidligere fængselsbetjent Frank Henriksen på
forbundets Facebookside. Kig ind på siden, hvis du har brug
for information om PTSD og PTSD-relaterede emner.

VI KIDNAPPER DIN DATTER

Forbundet har modtaget flere mails og opkald
efter offentliggørelsen af vores undersøgelse af
chikane mod fængselsbetjente. Medlemmerne
beretter, at de også har været udsat for ubehage-
lige oplevelser. Her er et af de grove eksempler fra
en overvagtmester i et stort arresthus: ”En indsat
gjorde mig opmærksom på, at flere banderelaterede
var meget utilfredse med de stramme restriktioner,
der var kommet i arresthuset. Under samtalen
gjorde han mig opmærksom på, at flere af de
banderelaterede og især Bandidos kendte min
datters navn og bopæl. Den indsatte fortalte, at
han havde fået tilsendt min datters fulde navn
og adresse på sms, og at der var nogen af de
banderelaterede, som havde sagt, at de ville
kidnappe hende.”

NYHEDSBREV OM ARBEJDSMILJØ

Følg med i seneste information og viden om
arbejdsmiljøet på vores arbejdsplads. Tilmeld
dig vores nyhedsbrev om arbejdsmiljø på
faengselsforbundet.dk

REJSEGILDE I RENBÆK

Det går fremad med den nye kirke i Statsfængslet Renbæk,
som A. P. Møller Fonden har skænket. Der var rejsegilde midt i
november. Byggeriet forventes at være færdigt til sommer.

10 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 11Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

medlemsmøder

Der var meget at tale om på Fængselsforbundets medlems-
møder i november. Besparelserne i Kriminalforsorgen vækker
nemlig bekymring hos forbundets medlemmer.

Fængselsforbundets formand Kim Østerbye indledte møderne
i Valby, Næstved, Sønder Omme og Aalborg med et oplæg om
flerårsaftalens konsekvenser for det uniformerede personale.

Han pegede på, at aftalen på den positive side tilfører flere
fængselspladser, flere penge til sikkerhed og flere penge til
resocialisering. Og desuden understreger aftalen, at landets
fængselsbetjente og værkmestre er krumtappen for Kriminal-
forsorgens resocialiseringsopgaver.

”Det er måske det vigtigste element i aftalen,” sagde Kim Østerbye
på Sønder Omme Kro: ”For der er nogen, som mener, at vi har
udspillet vores rolle og skal udfases. De argumenterer for, at
andre faggrupper skal overtage den dynamiske rolle i forhold til
fangerne. Men vi udfylder en langt mere sammensat funktion
i dag i forhold til tidligere. Det ved politikerne. Og de viser med
aftaleteksten, at de har tillid til os.”

Besparelser
Men aftalen indeholder også forringelser, og det var medlems-
mødernes hovedtema.

På mødet på forbundskontoret i Valby sagde formanden for eksempel:
”Vi kan hurtigt blive enige om, at besparelser på vagtbemandingen
er helt hen i vejret, når fængslerne er propfyldte, og bandemedlemmer
og østeuropæere strømmer til.

Kim Østerbye understregede, at forbundet ikke har tænkt sig at
lægge sig fladt ned: ”For det første arbejder vi benhårdt for, at
besparelserne bliver så skånsomme som muligt. For det andet
lægger vi pres på det politiske system og gør opmærksom på de
problemer, som besparelserne skaber.”

Et af problemerne er forringelser på arbejdsmiljøet, som flere
pegede på under møderne. Det gjorde sig blandt andet gældende
i Skydepavillonen i Aalborg, hvor et medlem spurgte: ”Er der

Medlemsmøder
om besparelser
Der var god opbakning til forbundets
fire debatmøder i november. 200
medlemmer mødte op for at drøfte
besparelser, reorganisering og Ny løn.
Af Søren Gregersen

ikke nogen, der tænker på, at besparelserne og reorganiseringen
presser medarbejderne og skaber mere sygefravær?”

”Jo,” svarede Kim Østerbye. ”De har nok tænkt på det, men de er
tilsyneladende ligeglade.”

Sikkerhed og bander
I den nedlagte byret i Næstved var der hovedsageligt folk fra
arresthusene til stede. Derfor var sikkerhed, bandeproblematik
og psykisk syge i arresthusene også på dagsordenen.

For eksempel blev opdelingen af indsatte i røde, gule og grønne
kategorier drøftet. Kim Østerbye bemærkede, at rockergruppe-
ringer som udgangspunkt altid er røde.

Det var et medlem dog ikke helt enig i: ”Jeg skal da sørge for, at
alle indsatte kommer i grøn kategori, ellers gør jeg da ikke mit
job godt nok,” sagde hun.

Ny løn
Ny løn var også et tema på møderne. Forbundssekretær René
Larsen holdt et oplæg om det nye lønsystem. Han mener, at
Kriminalforsorgen har været for restriktiv til at afsætte midler til
ordningen. Og det er et problem, at man i for høj grad har tildelt
engangsvederlag frem for varige tillæg.

”Vi har ikke vores arbejdsgivers opbakning i Ny løn. Vi kan se, at
andre statslige arbejdspladser er langt mere villige til at uddele
varige tillæg,” sagde han eksempelvis på mødet i Aalborg.

Forbundssekretæren understregede, at forbundet arbejder for, at
Kriminalforsorgen sikrer flere midler til Ny løn.

”Der bør meldes en sigtelinje ud fra centralt hold, så der er penge
at forhandle om lokalt. De fleste er nok enige i, at besparelser,
højt arbejdspres og en middelmådig løn er en dårlig cocktail,”
sagde han.

Valby

Sønder Omme

Aalborg

Næstved

Er der ikke nogen, der tænker
på, at besparelserne og reorga-

niseringen presser medarbejderne
og skaber mere sygefravær?”

12 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 13Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

fiskerikontrollører

S elvom der umiddelbart er langt fra jobbet som fængsels-
betjent til fiskerikontrollør, er der også ligheder. Begge fag-
grupper bekæmper kriminaliteten i Danmark, men hvor

den første gruppe primært har øje for den landbaserede krimi-
nalitet, går den sidste efter den søbaserede.

Fiskerikontrollørerne sørger for, at fiskerilovgivningen overholdes
– eller som Bernt Wind formulerer det under dagens kontrol-
sejlads i Lillebælt: ”Vi varetager fiskens interesser.”

Bernt Wind er sammen med kollegaen Thomas Hansen på
aktion, for at se om de lokale ruse- og garnfiskere holder sig på
den rigtige side af loven.

Fiskerne skal efterleve en række regler om maskemål og opstilling.
Fritidsfiskerne må for eksempel maksimalt opstille seks ruser.
Det går ikke at bruge konens eller naboens navn for at opstille
flere. Fiskeriet er personligt, og hvis det er konens navn, som står
på rusen, er det hende, som skal røgte rusen.

Fiskerikontrollen oplever tilfælde, hvor den samme fisker har
langt over det tilladte antal ruser. For fiskerikontrollørerne er det
derfor nemmest, hvis de tager rusefiskeren på fersk gerning med
andres ruser i hænderne: ”Vi bliver nødt til at fange dem med
fingrene i fedtefadet, hvis vi skal være helt sikker i vores sag,”
siger Bernt Wind.

For den kriminelle fisker kan det hurtigt blive en dyr sag. Det
koster nemlig 2.500 kroner per overtrædelse, og hvis der både er
fejl med afmærkning, opstilling og antal af ruser, løber det nemt
op i mange tusinde kroner.

Vigende erhverv
Kontrollen med det rekreative fiskeri er blot en lille del af fiskeri-
kontrollens opgaveportefølje. Fiskerikontrollørerne fører både
tilsyn med landets erhvervsfiskere, der lander fisk i fiskerihavne
som Skagen, Bagenkop og Rønne; fritidsfiskere som fisker med
garn, ruser og krogliner; og lystfiskere der fisker med stang og
line.

Når en erhvervsfisker lander industrifisk, tjekker Fiskerikontrollen
artfordelingen i fangsten. Er der for eksempel for stor andel sild
i forhold til brisling, er hele fangsten ulovlig. Det udløser bøde og
konfiskation. I forhold til konsumfisk sikrer Fiskerikontrollen, at
fisken behandles forsvarligt og indrapporteres korrekt, inden den
sendes videre til forbrugerne. Og i forhold til lystfiskeren handler
det om praktiske ting, som for eksempel om fiskeren har et
gyldigt fisketegn, og om han overholder fredningsreglerne.

Der er altså rigeligt at se til for Fiskerikontrollen året rundt.
Alligevel er Fiskerikontrollen under pres. Truslerne kommer fra
to kanter. Den ene er, at fiskeriet er vigende. Der bliver færre
erhvervsfiskere og fartøjer. Spørgsmålet er, om der er brug for
samme antal fiskerikontrollører fremover?

Den anden er statens skrantende økonomi. Vil politikerne fortsat
prioritere fiskebeskyttelsen? Fiskerikontrollør Thomas Hansen
håber det, men han er betænkelig: ”Vi er foreløbigt sluppet for
besparelser. Det er dog ikke sikkert, at det bliver ved på denne
måde.”

Han er også bekymret for sammenlægningen af Fiskeridirektoratet,
Plantedirektoratet og FødevareErhverv til NaturErhvervstyrelsen,
som betyder, at fiskeri- og plantekontrollører skal støtte hin-
andens opgaver. En fiskerikontrollør skal derfor være parat til
både at kontrollere fiskeri og landbrug: ”Det vil udvande vores

faglighed. Vi er to vidt forskellige faggrupper, og vores kontrolfor-
retning gennemføres grundlæggende forskelligt,” siger Thomas
Hansen.

Goddag, det er Fiskerikontrollen
Trods udfordringerne er de to fiskerikontrollører glade for deres
job. Når man er med på sejlads i Lillebælt, kan man godt forstå
hvorfor.

Vi sejler under den gamle Lillebæltsbro i retning mod syd. Langt
væk, ved nordspidsen af Fænø, kan vi se to fiskere i færd med at
fiske fra en lille båd. Thomas Hansen sætter fuld kraft på bådens
Mercury-motorer og sejler direkte mod de to mænd. De kigger
bekymret op: Bliver vi nu sejlet ned? Nej, trods alt ikke. Kort før
vi når frem, sænkes farten, og vi glider stille hen til fiskerne i
båden.

”Goddag, det er Fiskerikontrollen,” lyder det fra Thomas Hansen.
”Ja, det kan vi se”, replicerer de to pensionister, som har papirerne
i orden og derfor ikke er bekymrede længere. Nærmest tværtimod:
”I gør jo jeres arbejde,” siger den ene, inden vi sejler videre.

Interessen for fisk og hangen til friluft er to fællestræk, som
gælder alle fiskerikontrollører. Det gælder også for Bernt Wind
og Thomas Hansen.

”Vi er jo nok fagidioter og friluftsmennesker i dette fag,” siger
Thomas Hansen og afslører, at man godt kan blive miljøskadet:
”Susanne skælder mig ud, når jeg begynder at kontrollere fiskeri-
redskaber på vores ferie. ’Du er ikke på arbejde’, siger hun.”

Menneskekender
Kræver det et særligt kontrolgen at være fiskerikontrollør? ”Nej,
man skal snarere være menneskekender. Der er forskel på folk
i Bagenkop og i Aabenraa. Man kan godt få en negativ bemærk-
ning på kajen, men det skal man bare trække på skulderen over,”
siger Bernt Wind.

Han har kun haft ubehagelige oplevelser få gange. Ved den mest
alvorlige var der ironisk nok tale om en lille forseelse; en lystfisker
der manglede at opdatere sit fisketegn.

Thomas Hansen er enig i, at menneskekendskab er en vigtig
egenskab i jobbet. ”Man skal møde mennesker i øjenhøjde, så
begge parter kan gå fra kontrolforretningen med værdighed.”

Ingen gevinst
Kontrolsejladsen lakker mod enden. Vi sejler tilbage til den nye
Lillebæltsbro. Her trækkes båden på land og fragtes på bådtrailer
tilbage til afdelingskontoret i Fredericia.

Ingen overtrædelser i dag. Lillebælts fritidsfiskere er tilsyneladende
lovlydige.

Vi varetager
fiskens
interesser
Fagbladet har været på sejlads i Lillebælt
for at høre om Fiskerikontrollens arbejde.
Landets 90 fiskerikontrollører er også
organiseret i Fængselsforbundet.
Af Søren Gregersen

”

ET VÅGent ØJE

Fiskerikontrollen under NaturErhverv-
styrelsen holder øje med fiskeriet i
Danmark. Målet er at beskytte fiske-
bestanden, som sikrer torsk og rød-
spætter til danskernes aftensmad og
en årlig eksport på 20 milliarder kroner.
Fiskerikontrollen er opdelt i en vest- og
en østafdeling. I alt er der syv kontorer
fra Frederikshavn i nord til Rønne i øst.
Fiskerikontrollørerne inspicerer både
erhvervs-, fritids- og lystfiskeri. Det vil
sige såvel fiskeskipperen, som lander
fisk for millioner, og manden på molen
med fiskestangen.

FISKERIKONTROLLØRER OG
FÆNGSELSFORBUNDET

Fiskeridirektoratets tjenestemandsforening har siden 2005
været en selvstændig afdeling under Fængselsforbundet.
Fiskerikontrollørerne manglede en forhandlingsberettiget
organisation, efter deres tidligere forbund blev nedlagt.

14 Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

udlændinge

Totalt kaos. Sådan lyder den korte beskrivelse af en onsdag aften i
Silkeborg Arrest i slutningen af oktober.

Der var kun to betjente på vagt til at passe på arresthusets indsatte.
Det er der ikke noget usædvanligt i, for det er normal vagtbemanding
i landets arresthuse.

Men denne aften ville det have været godt med ekstra opbakning. En
rumæner spillede høj musik i sin celle. De to betjente bad ham om
at skrue ned. Og da han ikke efterkom deres anvisninger, besluttede
betjentene sig for at beslaglægge lydkilden: et tv.

Den beslutning var rumæneren ikke tilfreds med, og det endte i et
voldeligt sammenstød, to brækkede ribben og en tur på skadestuen
for den ene betjent.

Det ville normalt have været afslutningen på episoden, men ikke i
dette tilfælde. Mandens venner – herunder to brødre – var nemlig
stærkt utilfredse med den behandling, han havde fået. Flere gik amok
og smadrede deres celler. Situationen kom først under kontrol, da der
kom assistance fra Midt- og Vestjyllands Politi.

Organiserede kriminelle
I begyndelsen af november lagde fagbladet vejen forbi det midtjyske
arresthus for at høre om problemerne.

Umiddelbart herskede der fred og ro, men det fremgik tydeligt på
en af arresthusets døre, at tiderne er skiftet. Teksten ’luk døren’ var
oversat til seks andre sprog. Den slags var der nok ikke brug for i
gamle dage, hvor cellerne primært var optaget af lokale slagsbrødre
og spritbilister.

I dag er en tredjedel af klientellet typisk udlændinge i arresthusene.
Og selvom mange af dem er fredelige mennesker, gælder det ikke alle.
Udlændingene skaber flere og flere problemer, lyder meldingen.

Det gælder især organiserede kriminelle fra Østeuropa. De er ifølge
arresthusets tillidsrepræsentant ”pissehårde”.

Udlændinge
volder flere
problemer
Personalet i Arresthuset i Silkeborg ringer
med alarmklokkerne efter en voldsom
episode med en gruppe østeuropæere:
”Det var ikke en enlig svale.” Fagbladet
har besøgt arresthuset.
Af Søren Gregersen

Robert Filtenborg Demény siger: ”De er ligeglade på en helt anden
måde, end vi er vant til. Og mange af dem er direkte farlige. Rockerne
er ligefrem problemfrie i forhold til dem.”

Tillidsrepræsentanten, der også er formand for arresthusbetjentene
i Midt- og Nordjylland, vurderer, at de nye grupper af udlændinge –
blandt andet kriminelle fra Serbien og Kosovo – er farligere end dem,
man så tidligere.

De er ukendte
Udlændingene udgør også et sikkerhedsproblem, fordi man ikke kender
deres baggrund. Personalet har altså ikke mulighed for at skelne
mellem, hvem de skal være særligt opmærksomme på, og hvem der
formentlig er ufarlige.

”De er uskrevne blade. Politiet kender ikke engang deres identitet. I
teorien kan de være krigsforbrydere. Vi ved det ikke.”

Problemerne forstærkes af, at personalet har svært ved at kommu-
nikere med de udenlandske fanger, eftersom mange af dem hverken
taler engelsk eller tysk.

”Det er et alvorligt problem, at vi ikke kan kommunikere med en
tredjedel af fangerne,” siger Robert Filtenborg Demény.

Han mener, at der er brug for at styrke sikkerheden i landets små
arresthuse og opfordrer derfor politikerne til at styrke personalets
uddannelse og sikkerhed: ”Det er i hvert fald den helt forkerte vej at
skære ned på vagtbemandingen, som vi ser i øjeblikket.”

Mohammed og Morten står sammen
Det er dog ikke skidt alt sammen. De mange udlændinge har over-
raskende nok også en positiv effekt. De er nemlig med til at fremme
integrationen mellem indsatte med indvandrerbaggrund og danske
indsatte, vurderer tillidsrepræsentanten.

”Vi oplever, at de to grupper samarbejder bedre i forhold til tidligere.
Man kan lidt poppet sige, at Mohammed og Morten står sammen
mod Miroslav,” siger Robert Filtenborg Demény.

Cirka hver tredje fange i arresthusene er
udlænding.

Det er et alvorligt problem, at
vi ikke kan kommunikere med

en tredjedel af fangerne,” siger
Robert Filtenborg Demény.”

16 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 17Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

sportudslusning

Mange forbinder sikkert Kirkens Korshær med genbrugsbutikker,
varmestuer og herberger for samfundets udstødte grupper. Men
Kirkens Korshær tager også på besøg hos varetægtsfængslede og
driver udslusningsinstitutioner.

En af institutionerne er ’Slusen’ i Dianalund på Vestsjælland, der
holder til i en nydelig villa med hyggelige og velmøblerede lokaler.

Og netop det hjemlige og trygge gør bofællesskabet ’Slusen’ til et
ideelt sted for nuværende eller løsladte fanger til at vænne sig til
en virkelighed uden kriminalitet og stoffer. Det mærkes i den
kærlige tone, som medarbejderne på Slusen bruger om beboerne.

”Vi er som en far og mor for dem, mens de bor her,” siger Ebbe Fosgerau,
der er leder af Slusen under Kirkens Korshær. Hans kollega Mogens
Aaby griner: ”Ja, så må du vel være moren og jeg faren, for jeg har
skæg.”

Småt
er godt
Nærvær, tillid og respekt er nøglen
til bedre resocialisering og dynamisk
sikkerhed. Det mener Kirkens Korshærs
medarbejdere, der til daglig sluser fanger
ud i virkeligheden via botilbuddet ’Slusen’.
Her mødte fagbladet dem til en snak om
løst og fast.
Af Andreas Graae

Slusen tilbyder beboerne et billigt sted at bo, hvor de kan vænne sig
til at omgås andre mennesker og få hjælp til kontakten med kom-
munen, uddannelsesstedet eller andre myndigheder. De indsatte
kommer typisk fra Statsfængslet i Jyderup, der er det nærmeste
åbne fængsel, og afsoner enten de sidste tre måneder i Slusen eller
flytter ind umiddelbart efter deres afsoning.

”Det er de små ting i hverdagen, vi hjælper dem med. Mange står jo
med håret i postkassen, når de kommer ud. De har intet sted at bo,
ingen penge og ingen social omgangskreds. De er blevet bange og
menneskesky af at sidde i fængsel. Det er her samfundet svigter, og
vi træder til,” siger Ebbe Fosgerau.

Beboerne skal dog først vurderes egnede for at bo i Slusen. Det sker
ved en samtale, hvor de to korshærsmedarbejdere vurderer, om
den indsatte virkelig vil det nye liv uden kriminalitet og stoffer eller
ej. For at bo i Slusen er kravet nemlig, at man er 100 procent stof-,
alkohol- og kriminalitetsfri.

Et perfekt sted for skæve eksistenser
Ebbe Fosgerau og Mogens Aaby kommer begge fra psykiatrien, hvor
de har arbejdet på en lukket afdeling i Dianalund, indtil de i 2007
blev ansat på Slusen. Og lige netop Dianalund er et perfekt sted for
udslusning af fanger, mener Ebbe Fosgerau:

”Byen er vant til skæve eksistenser, psykisk syge og epileptikere. Så
der er stor tolerance over for socialt udsatte og tidligere indsatte –
og der er en meget stor frivillighedskultur.”

Dianalund har for eksempel både et lysstøberi og en genbrugshal,
der er drevet på frivillig basis af Kirkens Korshær. Slusen samarbejder
med begge steder, der giver beboerne mulighed for at arbejde sam-
men med de andre frivillige.

Nærvær og dynamisk sikkerhed
De to korshærsansattes baggrund i psykiatrien er en fordel, da de
er vant til et vist sikkerhedsniveau. Men sikkerheden fylder faktisk
meget mindre i Slusen, fortæller Ebbe Fosgerau:

”Vi har stort set aldrig følt os truede. Og vi har i øvrigt heller ingen
magtbeføjelser. Vi møder beboerne i øjenhøjde og med respekt – og
så møder de også os med respekt. Vi stoler på hinanden. Det er vel,
hvad man i Kriminalforsorgen forstår ved dynamisk sikkerhed,”
siger han.

Respekten og nærværet bliver i høj grad til i kraft af kendskabet og
venskabet, der udvikler sig blandt Slusens få beboere – typisk kun
4-5 ad gangen – og de to faste medarbejdere. Eksempelvis besøger
en tidligere beboer dem stadigvæk næsten hver weekend, hvor han
klipper deres hæk og hjælper til hos de frivillige i genbrugsstationen,
selvom han bor og arbejder 70 kilometer væk.

Derfor er størrelsen ifølge Ebbe Fosgerau afgørende for at have
succes med beboerne: ”Vi har nogle gange talt om, at det kunne
være godt med nogle flere pladser – men så ville nærværet gå tabt.
Så hellere flere små enheder andre steder i landet,” siger han.

Sjælesorg i arresten
Her blander Stig Kofoed sig i samtalen. Han var i sin tid med til
at starte Slusen tilbage i 1990. Her arbejdede han helt frem til
2007, hvor han blev ansat som arresthusmedarbejder for Kirkens
Korshær. På sin færd rundt i de sjællandske arresthuse besøger han
varetægtsfængslede, som venter på en dom – og han ser fordelene i
de små enheder:

”Jo større arresthuset er, jo større er arbejdet med at skabe nærvær
og tillid. På den måde kan det være en fordel, at der ofte kun er to
på vagt i de små huse, mens der er flere at forholde sig til i de store
huse, og det kan gå ud over den menneskelige kontakt.”

Han forstår derfor godt bekymringen for centralisering og reorgani-
sering blandt fængselspersonalet. Generelt er han meget impo-
neret over, hvordan fængselsbetjentene – både i de store og små
huse – balancerer mellem de sikkerhedsmæssige opgaver og deres
personlige, støttende funktion: ”Det er en svær balance, som de
klarer forrygende.”

Hans egen opgave minder faktisk en del om fængselsbetjentenes
støttende rolle. I korte træk går den ud på at lytte til de indsatte,
hvis de har behov for at tale om deres skam, skyld eller vrede –
hvad man i kristelige termer også kalder ’sjælesorg’. Med et
nærliggende billede kunne man sige, at han ’åbner for sluserne’.

”Nogen tror, at de skal være religiøse for at kunne snakke med mig.
Men det er yders sjældent, at det vi taler om er religiøst. Det handler
typisk om uvisheden i forhold fremtiden – men de kommer også tit
ind på deres skam og skyld og vrede i forhold til det, de har gjort. Så
vælter det hele frem. Det kan være ganske voldsomt,” siger han.

Nyt klientel
Stig Kofoed fornemmer, at klientellet har ændret sig over de senere
år: ”Det er ikke længere landevejsriddere, der sidder i arresthusene.
Det er folk med alvorlige sigtelser. Men typisk møder man dem jo
som ganske almindelige mennesker.”

Den tydeligste forskel mærker han dog i den skærpede sikker-
hed, som flere arresthuse med rockere og bandemedlemmer har

En invitation til Kriminalforsorgen

Korshærschef Helle Christiansen kunne godt tænke sig et
langt stærkere samarbejde med både Kriminalforsorgen og
kommunerne om udslusning af indsatte.

”Jeg synes, det ville være oplagt, at Kriminalforsorgen gik
mere aktivt ind i samarbejdet om udslusning. Vi ville meget
gerne åbne flere små bosteder som Slusen, men det afhænger
af økonomi. Det burde være en samfundsopgave – og i alles
interesse – at sørge for de mennesker, der bliver løsladt, men
kommunerne følger ikke op,” siger hun.

Hun oplyser, at hun har skrevet et brev til Kriminalforsorgens
direktør, Johan Reimann, hvor hun har foreslået et udvidet
udslusningssamarbejde. Men endnu har hun ikke fået svar.

Tanken om et samarbejde mellem Kriminalforsorg, kommuner
og Kirkens Korshær om en Exit-ordning for rockere og bande-
medlemmer vil Helle Christiansen hverken afvise eller gå
efter: ”I Kirkens Korshær inddeler vi ikke folk efter grupper. Vi
giver tilbud til alle, der bliver løsladt. Så må det være op til de
ansatte på bofællesskabet at vurdere hvem, der kan rummes
på stedet,” siger hun.

gennemgået: ”Det er min oplevelse, at sektioneringen går ud over
hele gruppen af indsatte. Det kan godt være, at det har givet en vis
fred og frihed til de almindelige fanger – men det har altså også
medført, at de er mere lukket inde, mere isolerede,” siger han.

Det hårdere klientel har også gjort, at Slusen ikke lader hvem som
helst bo der mere: ”Tidligere var vi nok lidt mere naive i forhold
til, hvem vi tog ind – men vi er blevet mere realistiske i forhold til
udvælgelsen. Nu skal vi være ret sikre på, at de ikke snyder os,”
siger Mogens Aaby.

Det er dog ikke sådan, at rockere eller bandemedlemmer per defini-
tion er udelukkede: ”Vi har for eksempel haft en stor rocker boende,
som ikke kunne få armene ind til kroppen for bare muskler. Men da
han rejste, fik vi et stort kram, og han sagde, at det var den bedste
tid, han havde haft.”

Slusen som exitordning
De tre korshærsansatte har derfor selv tænkt på at gøre Slusen til
en exitordning for indsatte med rocker- eller bandebaggrund, der
gerne vil væk fra det lokale miljø: ”Så længe det stadig fungerer
som udslusning for almindelige indsatte.”

Vi takker af og lægger hjemvejen forbi lysstøberiet og genbrugs-
hallen, hvor Slusens beboere har mulighed for at skabe netværk
lokalt og arbejde sammen med Kirkens Korshærs frivillige.

Rækker af nisser og juletræer i stearin møder blikket, der lister
rundt i støberiet, hvor en ældre hvidskægget herre er i gang med at
støbe ikke mindre end 104 lys på én gang. Den afslappede følelse af
hjemlig nærhed og tryghed er – ligesom i Slusen – til stede både i
støberiet og genbrugshallen.

Det nære og trygge er alfa og omega i udslusning og
resocialisering af tidligere kriminelle. Det mener Mogens
Aaby (til venstre) og Ebbe Fosgerau (midt for), der er
ansat på botilbuddet ’Slusen’ under Kirkens Korshær. Og
det samme oplever Stig Kofoed (til højre), når han som
arresthusmedarbejder for korshæren lægger øre til
varetægtsfængsledes tanker om skyld og uvished.

18 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 19Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

100 år

Fagforeningshistorie er måske mest nærværende for dem, der selv
var i uniform, da forandringerne indtraf.

I denne artikel rettes den historiske monokel mod Fængselsforbun-
dets liv og virke efter årtusindeskiftet, så selv dem, der er vokset
op med Bubbers Badekar, bør kunne følge med og blive klogere på,
hvorfor forbundet er, som det er i dag.

Først ridser vi dog hurtigt forbundets historie op, så alle er med.

Forbundet blev stiftet i 1913, da betjentforeningerne fra Nyborg,
Horsens og Vridsløselille gik sammen på tværs af landet.

I løbet af de næste årtier tilsluttede de kvindelige betjente, hånd-
værkerne og betjentene fra arbejdshuset i Sønder Omme sig.

I 1939 gik Betjentforeningen sammen med betjentene fra Køben-
havn. Og i 1943 kom provinsens arrestbetjente med.

Det tog altså sin tid – og kostede en del magtkampe – at få det
uniformerede personale samlet i ét forbund.

Uenighederne mellem de forskellige faggrupper blev dog aldrig
helt bilagt. Det var en af årsagerne til, at hovedbestyrelsen efter
årtusindskiftet ønskede at styrke forbundets kontakt med de enkelte
sektorer og opgradere den fagpolitiske bemanding på forbunds-
kontoret, som på dette tidspunkt hvilede på en forbundsformand,
en næstformand og en kasserer.

Men hvordan sikrede man bedst forbundets høje fagpolitiske profil?

Svaret blev tre nye forbundssekretærer for hver sektor – nemlig den
åbne, den lukkede og arresthussektoren. Stillingerne blev vedtaget
på en ekstraordinær kongres i 2007.

Kim Østerbye, som på dette tidspunkt var ny formand for Fængsels-
forbundet, var glad for beslutningen: ”Med forbundssekretærerne
får vi langt større føling med hverdagen i afdelingerne. Samtidig vil
vi stå langt stærkere udadtil. For eksempel når vi skal udarbejde
oplæg og politikker til direktoratet,” udtalte han til fagbladet efter
kongressen.

De tre nye i forbundsledelsen var Jannie Hallø, Ina Rasmussen og
René Larsen. Forbundssekretærer for henholdsvis åben, lukket og
arresthus-sektor.

Lederne kom i ledelsen
I 2009 kom der endnu en forbundssekretær på forbundskontoret.
Det blev nemlig besluttet at lægge de tre lederafdelinger – Dansk

Klar til
100 år mere
I dag er alle uniformerede ikke-akademikere
i Kriminalforsorgen organiseret i Fængsels-
forbundet. Det er lykkedes igennem
sammenlægninger og kompromisser
gennem 100 år.
Af Kristian Westfall

Arrestforvarerforening, Foreningen af Personale- og Sikkerheds-
konsulenter i Fængslerne og Foreningen af Øvrige Lederstillinger
sammen til en. Det var Bente Benderska, der var uddannelses-
konsulent på KUC, der blev valgt til forbundssekretær for lederne.

På 2009-kongressen blev det også vedtaget at genindtræde i
LO-familien – efter at have været udenfor siden 1970 – samt at
ændre det 70 år gamle navn Dansk Fængselsforbund til Fængsels-
forbundet i Danmark.

I det hele taget var tiden efter årtusindskiftet stærkt præget af
forandringer – ikke mindst på grund af det omgivende samfunds
reformer. Samme år som de første forbundssekretærer fik papirclips
og skrivebord, gennemførte VK-regeringen en stor politi- og dom-
stolsreform. Den fik direkte konsekvenser for Kriminalforsorgen.

Domstolsreformen betød nemlig, at arresthusene, der før havde haft
politimestre som ledere, i stedet fik udpeget tre arrestinspektører.
En for Sjælland og øerne, en for Fyn, Syd- og Sønderjylland og en for
Midt- og Nordjylland.

100 år mere
Det er vist ikke gået mange fængselsbetjentnæser forbi, at de næste
år byder på store forandringer i den måde, Kriminalforsorgen er
struktureret på. Den skal nemlig deles i fire regioner.

Afhængigt af hvordan strukturen i sidste ende bliver, er det naturligt,
at Fængselsforbundet endnu en gang ændrer på opbygningen af sit
fagpolitiske fællesskab.

Hvordan der skal opdeles, vil sikkert igen blive diskuteret højlydt, som
det sig hør og bør i en fagforening.

Artiklen bygger på historikeren Søren Federspiels bog ’Fagligt fællesskab
under forandring. Fængselsforbundet i Danmark 1913-2013’.

Hver måned i årets
løb fortæller vi om de
mennesker, visioner og
magtkampe, der skabte
et af Danmarks stærkeste
fagforbund.

kap. 10

Med forbundssekretærerne får
vi langt større føling med hver-

dagen i afdelingerne. Samtidig vil vi
stå langt stærkere udadtil,” sagde
fængselsforbundets formand,
Kim Østerbye, i 2007.

”

100 års historie: Det skrev vi

Kapitel 1: Fælles kamp mod kummerlige forhold
Kapitel 2: Det begyndte i København
Kapitel 3: En hverdag med fløjte og trillebør
Kapitel 4: Forbundet bliver samlet
Kapitel 5: Et fagblad til tiden
Kapitel 6: Fra pistoler til gruppepædagogik
Kapitel 7: Kvinderne rykker ind
Kapitel 8: Fængselsbetjente med svaj i buksen
Kapitel 9: Værkmestre i 100 år

Læs alle ti artikler om forbundets historie på faengselsforbundet.dk/
om forbundet/vores historie

20 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 21Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

feriebolig

FERIEBOLIG I NØRRE FJAND, VESTJYLLAND
Adresse: Hagevej 156, Nørre Fjand, 6990 Ulfborg.

Huset ligger på en 945 kvadratmeter kuperet naturgrund med
udsigt over Nissum Fjord til klitterne ved Fjand. Huset er opført i
1995 i røde sten med et boligareal på 81 kvadratmeter. Huset inde-
holder: entré, køkken (åben til stuen), stue (udgang til vestvendt
terrasse), soveværelse med skabe, to værelser, i alt seks sovepladser,
badeværelse samt særskilt sauna. Desuden er der opvaskemaskine,
vaskemaskine, mikroovn, tørretumbler, fjernsyn, dvd og brændeovn.

BETALING:
Priser er inkl. el og slutrengøring

Leje for huset i 2014 er pr. uge:

Ugerne 06 – 17: 2.500 kr.
Ugerne 18 – 22: 2.600 kr.
Ugerne 23 – 26: 3.000 kr.
Ugerne 27 – 34: 3.200 kr.	
Ugerne 35 – 39: 2.600 kr.	
Ugerne 40 – 48: 2.500 kr.	

BETALING:
Priser er inkl. el. Slutrengøring kan tilkøbes ved henvendelse
på 2124 1422 eller 2567 1520.

Leje for huset i 2014 er pr. uge:

Ugerne 06 - 17: 2.000 kr.
Ugerne 18 - 22: 2.100 kr.
Ugerne 23 - 26: 2.500 kr.
Ugerne 27 - 34: 2.700 kr.	
Ugerne 35 - 39: 2.100 kr.	
Ugerne 40 - 48: 2.000 kr.	

ferieboliger i
Vestjylland og på Lolland
Fængselsforbundets medlemmer kan også i 2014
leje Forsikringsagenturforeningens ferieboliger

FERIEBOLIG I KRAMNITZE, LOLLAND
Musvågelunden 15, Kramnitze, 4970 Rødby.

Huset ligger på en 1.190 kvadratmeter stor naturgrund kun 150
meter fra dejlig sandstrand. Huset er opført i 1994 i røde sten
med et boligareal på 117 kvadratmeter. Huset indeholder: køkken
(åbent til stuen), stue, tre gode soveværelser (seks sovepladser)
badeværelse med sauna og spa. Køkkenet indeholder opvaskema-
skine, køleskab, mikroovn og komfur. Der er desuden vaskemaskine,
tørretumbler, fjernsyn, dvd, stereoanlæg og brændeovn. Bemærk
der må ikke ryges indendørs og husdyr må ikke medbringes.

LEJEMÅL:
Lejemålet går fra lørdag kl. 14.00 til
lørdag kl. 11.00. Fjand forlades
kl. 9.00 lørdag.

TILDELING:
For perioden 31. januar – 28. november
vil der være lodtrækning, såfremt der
er flere ansøgere i samme periode.
Medlemmer, der har forsikring i
Tjenestemændenes Forsikring, har
fortrinsret.

Ledige uger vil løbende blive annonceret
på Fængselsforbundets hjemmeside.

RENGØRING:
Lejeren pålægges at sørge for rengøring
af bolig og friareal inden fraflytningen.
Slutrengøring kan bestilles og afregnes
hos AB-Multiservice, Kramnitze. I Fjand
er slutrengøring inkluderet i lejen.

MEDBRINGES:
Sengelinned, håndklæder, viskestykker
og rengøringsmidler.

ANSØGNING:
Vil du leje en af ferieboligerne? Ansøg ved at udfylde denne kupon. Send den til
Fængselsforbundet, Ramsingsvej 28A, 2500 Valby, senest den 10. januar 2014.
Vi sender svar om leje eller afslag snarest herefter.

Undertegnede medlem af Fængselsforbundet ønsker ferieophold i:

Sæt kryds i ønsket feriebolig Fjand: ❒ Kramnitze: ❒

Periode 1: Fra lørdag den ____________________til lørdag den __________________

Periode 2: Fra lørdag den ____________________til lørdag den __________________

Navn ________________________________Cpr. nr._______________________________

Stilling __

Adresse ___

Postnr. og by __

Telefon ___

Underskrift___

Ved min underskrift giver jeg samtykke til, at Fængselsforbundet kan undersøge,
om jeg er forsikringstager i Tjenestemændenes Forsikring.

Alle felter skal udfyldes.



22 	Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014 	 23Fængselsforbundet nr. 12 december 2013 / nr. 1 Januar 2014

Mona kom videre
med forbundets
hjælp
Hvor går man hen, hvis man bliver fyret
efter 39 års arbejde i Kriminalforsorgen?
Tidligere fængselsbetjent Mona Dahl havde
næsten givet fortabt, men til sidst faldt
tingene i hak.
Af Kristian Westfall

Indlægnedslidning

Det kan se sort ud, hvis man bliver fyret tæt på pensionsalderen,
for der er umiddelbart ikke mange steder at bruge et helt
arbejdslivs erfaringer.

Det var i hvert fald Mona Dahls oplevelse, da hun måtte sige
farvel til Kriminalforsorgen.

”Jeg sad til møde med min arrestforvarer og sagde, at jeg ikke
kunne arbejde mere. Jeg ville gerne, men kunne ikke. Jeg var gået
ned med flaget,” siger Mona Dahl.

Dagen før samtalen var hun brudt sammen foran sin søn. Han
sagde til hende, at hun ikke virkede som sig selv. Det nægtede
hun, men han holdt fast, og så kom erkendelsen.

Et langt arbejdsliv i Kriminalforsorgen havde sat sine spor, og
Mona Dahl måtte indse, at tiden i uniformen var løbet ud.

Det var svært for hende: ”At være fængselsbetjent var jo min
identitet og er det på en måde stadigvæk,” siger hun.

Efter fire ugers sygemelding og 39 år i uniformen blev hun fyret
fra Arresthuset i Helsingør.

Hjælp fra forbundet og kommunen
Det var uvant for Mona Dahl at stå uden en mission i arbejds-
livet, og hun henvendte sig til Henning Mørck, der er formand i
Arrestfunktionærernes Organisation Sjælland.

”Henning mandsopdækkede mig og bar mig faktisk igennem
meget af den efterfølgende periode,” siger Mona Dahl.

Opbakningen var vigtig, for hun følte, at det var svært at finde
den rette vej videre, på trods af at hun havde meget at give
videre arbejdsmæssigt.

”Kriminalforsorgen er desværre ikke gearet til at udnytte tidligere
betjentes viden og kompetencer. Det er synd, for mange har
stadig meget at byde på,” siger Mona Dahl.

Efter en periode med jobtræning i den lokale golfshop var hun
stadig ikke kommet tættere på en klar retning for sit arbejdsliv.

PRISEN FOR ET
FÆNGSELSLIV
Den 14. november 2013 blev champagnen poppet. Jeg havde
bestået den afsluttende eksamen på Lunde. Johan Reimann
overrakte os eksamensbeviser og bød os velkommen til Krimi-
nalforsorgen.

Velkommen til en udfordrende og alsidig arbejdsplads. Velkommen
til en arbejdsplads i forandring. Velkommen til en arbejdsplads
der skal effektiviseres. Velkommen til en arbejdsplads, hvor vi
bringer mennesker sikkert videre til et liv uden kriminalitet…

I den relativt korte tid jeg har været ansat i Kriminalforsorgen,
har jeg erfaret, at jeg også blev budt velkommen til en af de
bedste og mest spændende arbejdspladser. En helt fantastisk
kollegialitet, et sammenhold som jeg ikke har set andre steder.
Men også velkommen til en karriere, hvor vi er nødt til at passe
på os selv. Et fængselsliv kan slide på sjælen, og vi er nødt til
ikke at spille hårde.

Jeg har kollegaer, som var lavet af jern og kunne alt. Nu sidder
de der hjemme og græder. Lige pludselig flød bægeret over. Min
pointe er, at vi fængselsbetjente blot er mennesker, kærester,
forældre og en del af en familie, som vi skal passe godt på. Vi
skal kunne fungere som mennesker, både på arbejdet og privat.
Kun på den måde kan vi levere et ordentligt stykke arbejde og
bringe mennesker sikkert videre til et liv uden kriminalitet.

Velkommen til dele af et fængselsliv og de mulige konsekvenser,
der følger af en indbygget garanti for at være vidne til tragiske
hændelser og voldsomhed. Vi bevæger os dagligt i, hvad nogle
vil kalde for skyggesiden af samfundet – her passer vi alle, lige
fra den hårdeste rocker til den mest forsagte og selvmordstruet
indsatte. Vi skal kunne rumme disse mennesker og de, til tider,
tragiske hændelser, som følger med. Dette skal vi, fordi vi skal
kunne fungere som hele mennesker, kærester, ægtefolk og for-
ældre samtidig med, at vi skal have overskuddet til at kapere det
daglige liv, som findes bag fængslernes lukkede døre.

Direktøren, politikerne og alle andre har det med at glemme, at
fængselsbetjente også er mennesker, som skal lægge egne børn i
seng få timer efter at have lyttet til den mand, der har misbrugt
og slået et barn ihjel. Vi er ikke lavet af jern, og vi behøver hinan-
den for at kunne kapere disse daglige hændelser – vi er kollegaer
på godt og ondt.

Måske jeg mangler erfaring? Men kan opgaven for alvor sættes
i centrum, hvis medarbejdernes trivsel er ude af fokus? Når jeg
ser på det høje sygefravær og den lave pensionsalder, har vi så
et menneskeligt fængselsvæsen? Er det menneskeligt at skære i
bemandingen samtidig med, at flere afsonere kommer til?

At bringe mennesker sikkert videre til et liv uden kriminalitet
kræver, at vi betjente kan skabe den troværdige relation, som
er fuldstændig fundamental for et ordentligt stykke resocialise-
rende arbejde. Jeg kan have min tvivl, om hvorvidt direktøren
og politikerne i virkeligheden forstår værdien af at have et men-
neskeligt fængselsvæsen. At vi skal være hele mennesker for at
kunne arbejde med mennesker.

Jeg tvivler på, om de tager hensyn til, at de ar på sjælen, som
jobbet giver, faktisk kan opvejes af de gode øjeblikke, vi har.
Øjeblikke, hvor vi, sammen med kollegaer, har en halv time i
kaffestuen og kan læsse af. Øjeblikke, hvor vi gør en forskel og
hjælper. Øjeblikke, som opvejer de hårde oplevelser.

Men da Henning Mørck og hende en dag var hos kommunen for
at afslutte og evaluere jobtræningsforløbet, skete der noget.

”Min sagsbehandler spurgte, om jeg ikke ville uddanne mig
videre til underviser. Jeg havde jo gode erfaringer med at arbejde
med mennesker.”

Hun fik revalidering og er nu i gang med en uddannelse til
ordblindelærer. En uddannelse hun bruger til at undervise især
ikke-etnisk danske kvinder i sproget.

Selvom hun er lykkelig for jobbet, var hun frustreret over den
svære vej derhen.

”Uden Henning Mørcks og Slagelse Kommunes hjælp var jeg ikke
kommet videre, tror jeg. Dem skylder jeg stor tak,” siger Mona
Dahl.

Men de øjeblikke – friheden og tiden til at gøre en forskel – er de
dele af fængselslivet, som flerårsaftalen helst fører kniven over.
Muligvis til en alt for stor menneskelig pris!

Når det så er sagt, vil jeg understrege, at jeg selv har valgt fæng-
selslivet. Jeg har valgt det, fordi jeg ønsker at gøre en forskel,
og fordi jeg sætter en ære i – sammen med andre – at løfte den
samfundsvigtige opgave det er at mindske kriminaliteten i Danmark.
Og jeg har på intet tidspunkt fortrudt mit valg!

Også derfor håber jeg på forståelse fra direktøren og politikerne.
Forståelse for hvad faget egentlig handler om – nemlig mennesker.
Jeg tror på holdbare og langsigtede løsninger frem for brand-
slukning. Jeg tror på, at vi fængselsbetjente kan gøre en forskel
og kan skabe rammerne for et godt afsonings- og arbejdsmiljø.
Men det kræver, at vi har tid! Tid til hinanden, tid til de indsatte
og tid til os selv.

	
	
	 Med venlig hilsen
	 Søs Trier
	 Fængselsbetjente på prøve
	 Statsfængslet Kærshovedgård.

DET GØR IKKE
NOGET, HVIS
LOMMEBOGEN
ER DYR
Vi fik kalenderen for 2014 med sidste nummer af ”Fængsels-
funktionæren”. Igen i år er der mange, der siger, at det er den
dyreste lommebog, der findes. Men jeg vil gerne komme med en
lille historie: Jeg startede i Kriminalforsorgen den 1. december
1987, og jeg er opdraget med, at man naturligvis er medlem af
fagforeningen. Den 12. december 2004 får jeg fingre i den mand
(en kollega), som jeg havde kigget langt efter i et par år, og vi
bliver gift. Men ak, træerne vokser ikke ind i himlen. Min søde
mand fik konstateret lungekræft i foråret 2009.

Bent fik udbetalt 100.000 kroner ved kritisk sygdom. Den 29.
december 2009 døde Bent. Heldigvis var han forsikret gennem
fagforeningen.

Det gik ret hurtigt med, at jeg fik udbetalt pengene. De penge har
gjort, at jeg har indfriet et lån, så jeg kan blive boende i huset.
Bent kunne få en ordentlig begravelse, og hans drenge fik udbe-
talt deres arv. Hvis ikke forsikringerne havde været der, havde
jeg været nødt til at sælge huset, måske endda med tab, og tage
lån for, at Bents sønner kunne få deres arv.

Forsikringer har jo altid været noget, man betaler til i håbet om,
at det ikke er nødvendigt at bruge dem. Når nu ulykken er sket,
er jeg meget taknemlig for, at jeg ikke samtidig skal sidde med
en økonomi i ruiner. Såhhh, det gør ikke noget at ”lommebogen”
er dyr.

Med venlig hilsen
Elsebeth Helbo Kristensen
Fængselsbetjent, Indrulleringen
Statsfængslet i Vridsløselille

Forbundet ønsker
alle glædelig jul
& godt nytår

På gensyn i det
nye år!

Arresthuset i Aarhus julen 1929

