
HVER TREDJE
OVERVEJER AT FORLADE

JOBBBET

 HVOR MEGET
STIGER LØNNEN

NÆSTE ÅR?

SÅ ER
STORSTRØM FÆNGSEL

ÅBENT

Fængselsfunktionæren

DECEMBER / NR. 6 / 2017

FÆNGSELSFORBUNDET

	 Fængse ls funkt ionæren / december / 2017 	 32 	 Fængse ls funkt ionæren / december / 2017 	

I N D H O L D L E D E R

04 06 08

10 12 14

16 18 22

Udgivet af:
Fængselsforbundet
Ramsingsvej 28 A, st.th.
2500 Valby

Redaktionen: tlf. 72 55 99 91

www.faengselsforbundet.dk

ISSN: 0902-8897
ISSN: 2245-6635 (online)

Artikler og indlæg modtages på:
Redaktion@faengselsforbundet.dk.
Debatindlæg (max 600 ord) sendes
med navn, stilling og tjenestested.
Redaktionen forbeholder sig ret til
at redigere i teksterne. De holdninger,
der kommer til udtryk i indlæg og
artikler, er ikke nødvendigvis et
udtryk for forbundets holdning.
Hvis intet andet er angivet, er
materialet skrevet af redaktøren.

REDAKTION:

Ansvarshavende redaktør: Kim Østerbye
Redaktør: Søren Gregersen
Journalist: Kristian Westfall

Produktion og tryk: PE Offset A/S
Grafisk design: kroyergrafik.dk

Foto: Nicolai Perjesi, Kristian Westfall,
Kim Wendt, Torben Eskerod

MENS VI VENTER
PÅ POLITIKERNE
Jeg håber, politikerne er nået frem til et godt politisk forlig for
Kriminalforsorgen, når dette blad udsendes. Her kort før deadline
er forhandlingerne om f lerårsaftalen tilsyneladende gået i stå.

De spareforslag, som vi har set op til forhandlingerne er stærkt
bekymrende. Konsulenter mener, at der kan spares 400 mill ioner
kroner blandt andet på bemandingen.

Det er en grotesk tanke, når man tænker på, hvor presset vi er lige nu.

Der er nærmest tale om 360 graders pres. Opgaven i fokus er glemt.
Vi løber stærkere og stærkere med færre kollegaer, og vi f lyttes
rundt på danmarkskortet som stratego-brikker.

Sygefraværet bliver ved med at være ekstremt højt. Sikkerhed er
ikke noget, vi kan regne med. Og de fanger der vælter ind af døren,
er på en helt anden banehalvdel end os.

Lederne er under maksimalt pres for at levere – såvel administrativt
som på sygefravær, disciplinærsager og så videre.

Værkmesterstil l inger og arbejdsdriften hænger i laser, og når folk
holder op, genbesættes deres stil l ing ikke.

Når man så lige tænker den ringe lønudvikling ind i regnestykket,
så kommer det til at minde om en arbejdsplads lige før lukketid.

Desværre ser det ud til, at der på mange måder er et f lerartet
opgør i gang. Standardisering efter laveste fællesnævner er
blevet et vilkår, og lokalt råderum er en saga blot.

Det ser altså skidt ud, men heldigvis er der løsninger. De kræver
dog penge i kassen.

Jeg håber, politikerne indser det i tide, og at de lander en aftale
for de næste f ire år, som sikrer udvikling i stedet for afvikling af
Kriminalforsorgen.

Af K im Østerbye,
formand for Fængse ls -
forbundet

	 Fængse ls funkt ionæren / december / 2017 	 54 	 Fængse ls funkt ionæren / december / 2017 	

 D e første to uger efter Storstrøm Fæng-
sel åbnede, var der ingen indsatte –
kun fængse lsbet jente . Det var neml ig
bes luttet , a t de nye ko l legaer sku l le

rystes sammen og have mul ighed for a t skabe en
arbe jdsp lads f ra bunden.

Og i fø lge Mads Holgersen, der er nyva lgt t i l l ids -
repræsentant i fængs let , har den b løde star t
været a fgørende for bet jentene.

”Det er jo fantast i sk at s tar te op med nye menne-
sker. A l le har ha ft ’ j a -hat ’, ’ j a -s t rømper ’ og
’ ja-skjorte’ på. Vi startede med kurser om arbejds-
kultur og -værdier. Det er superspændende at starte
Storst rømsku l turen ,” s iger han .

Han roser lede lsen for opstar ten .

”Ledelsen ska l se lv fø lge l ig have en de l a f æren
for den gode star t . Det er v igt igt , v i e r b levet
taget så meget med, og at v i har fået p lads og
rum t i l a t udv ik le ku l turen .”

”DET ER SPÆNDENDE
AT STARTE STORSTRØMS-

KULTUREN
A F K R I S T I A N W E S T FA L L

SMÅ BUMP PÅ VEJEN

Selvom star ten overordnet har været pos i t iv, e r
der se lv fø lge l ig et par s teder, hvor der har været
små bump på ve jen .

” Indretn ingen er f lot og åben, men det gør også ,
a t v i bet jente ind imel lem mangler et s ted, hvor v i
kan t række os t i lbage og snakke for t ro l igt ,” s iger
Mads Holgersen.

Udover udfordr ingen med de lu ft ige omgive lser,
har der været l idt knas med at få t ing i de rette
celler ti l de rette ejermænd, hvilket afføder mange
spørgsmål f ra indsatte .

”V i rke l igheden v iser s ig nogle gange ander ledes
end man havde ventet , og der er konstant 7.000
spørgsmål f ra de indsatte om t ing og sager, der
i kke er kommet f rem f ra deres t id l igere fængse l .
Men v i ska l se lv fø lge l ig a l le l ige f inde vores ve j ,”
s iger t i l l ids repræsentanten.

OPSTARTEN ER GÅET GODT, FORTÆLLER STORSTRØM
FÆNGSELS NYVALGTE TILLIDSREPRÆSENTANT.

N Y T F Æ N G S E L

Der er i første omgang
rykket 54 indsatte og
39 fængselsbetjente
ind i Storstrøm Fængsel.
Fængs let har kostet
lidt over en milliard
k rone r og f y lde r
35.000 kvadratmeter.

	 Fængse ls funkt ionæren / december / 2017 	 76 	 Fængse ls funkt ionæren / december / 2017 	

REALLØNSFREMGANG STÅR ØVERST PÅ FÆNGSELS-
FORBUNDETS KRAV L ISTE T I L D E KO MMEN D E
OVERENSKOMST FO RH A N D L IN GER .

F ængselsbet jente , værkmestre , f i sker i -
kont ro l lører og forbundets øvr ige
medlemmer sku l le gerne få en hø jere
måneds løn f remover. Det er Fængse ls -

forbundets hovedønske t i l næste overenskomst .

Forhandl ingerne om overenskomsten går i gang
midt i december, når repræsentanter f ra F inans-
min is ter iet og Centra lorgan isat ionernes Fæl les-
udva lg (CFU) mødes og udveks ler k rav.

Fængse ls forbundets hovedbestyre lse har på
forhånd st i l le t syv k rav, hvor punkt 1 e r rea l løns-
f remgang.

Forbundssekretær René Larsen s iger : ”For t re å r
s iden f i k v i fas tho ldt vores rea l løn . Det må kunne
gøres bedre . Denne gang forventer v i , a t vores
medlemmer få r en rea l løns f remgang.”

Ved den seneste overenskomst f ik statens ansatte
en lønst ign ing på 4 ,5 procent forde l t over t re
å r. Herudover forventede man en s t ign ing på
2,1 procent ved lokal løndannelse, så det samlede
for l ig lød på 6 ,6 procent .

Fængse ls forbundet håber, a t d isse ta l b l iver
hø jere ved de kommende forhandl inger.

Udover løn f remgang ønsker hovedbestyre lsen
for det førs te pu l je r t i l loka le løn forhandl inger
med udmøntn ingspl igt , for det andet at satser
vedrørende særl ige ydelser forhøjes og weekend-
t i l læg ydes f ra f redag k l . 14 og t i l mandag k l . 6 ,
for det t red je en f r i tva lgsordn ing, så det enke l te
medlem for eksempel kan vælge omsorgsdage
f remfor løn , for det f je rde hø jere overarbe jds-
beta l ing som på det pr ivate arbe jdsmarked, for
det femte ret t i l sen iordage og for det s jette en
s tats l ig jobpul je med skåne jobs i s taten .

OK18: STIGER LØNNEN
TIL NÆSTE ÅR?
AF SØREN GREGERSEN

Hvi lke k rav, som kommer med t i l de endel ige
forhandl inger a fgøres a f par terne i CFU, når de
i løbet a f november enes om kravene for a l le
180.000 stats l ige medarbe jdere . A l le organ isa-
t ioner kommer med deres k rav, så der er ta le
om f le re hundrede krav, som ska l koges ned t i l
ganske få .

De s tatsansattes topforhandler, F lemming V inther
har dog al lerede g jort det k lart , at smertegrænsen
for for r inge lser er nået : ”Nok er nok . V i kan og
v i l i kke acceptere f le re for r inge lser. Vores med-
lemmer er s to l te a f deres arbe jde og st rækker
s ig hver dag langt for a t få t ingene t i l a t hænge
sammen. Det er i kke et spørgsmål om at køre
længere på l i te ren , som min is ter for o ffent l ig
innovat ion , Sophie Løhde udtrykker det . Det er
et spørgsmål om, at hv is a rbe jdsg iveren a ldr ig
s topper for a t tanke, så løber se lv den mest
økonomiske b i l tør.”

EFTERSLÆB I FORHOLD TIL ANDRE GRUPPER

Forhåbent l ig få r Fængse ls forbundets medlemmer
et løn lø ft , men overenskomst forhandl ingerne
ændrer nok i kke på , a t medlemmerne har et
lønefters læb i forho ld t i l andre t jenestemænd.

I gennemsni t t jener en fængse lsbet jent 25 .841
k roner om måneden uden pens ion og sær l ige
yde lser i fø lge Lønoverb l i k , som er CFU og
Modern iser ingsstyre lsens fæl les løndatabase.
T i l sammenl ign ing t jener po l i t iass i s tenter for
eksempel 30.328 k roner om måneden.

Det ka lder René Larsen en unfa i r løn forske l :
”Der er ta le om to faggrupper, som har sammen-
l igne l ige job. Jeg kan ikke se det r imel ige i , a t
der er så s tor forske l på vores løn .”

Han mener, a t det i hø j grad er op t i l K r imina l -
forsorgen at ændre på dette forho ld : ”Ved over -
enskomst forhandl ingerne b l iver der pr imært
forhandlet om genere l le lønst ign inger for a l le
s tatsansatte . Hv is lønnen for vores medlemmer
ska l lø ftes i fo rho ld t i l andre i s taten , k ræver det ,
a t vores arbe jdsg iver udmønter de mid ler, som
der er t i l råd ighed t i l loka l løndanne lse . Det har
de h idt i l i kke være gode t i l .”

L Ø N

SÅDAN ER T IDSPLANEN

• 	 2017 : Indsamling af krav fra fagl ige 	
	 organisationer

•	 December: Finansministeriet 	
	 og CFU udveks ler k rav

• 	 Vinter : Forhandl inger mellem
	 Finansministeriet og CFU

• 	 Marts 2018: Resultat og urafstemning 	
	 blandt Fængselsforbundets medlemmer

• 	 Apr i l 2018 : Overenskomst t ræder
	 i k ra ft

CF-HVAD-FOR-NOGET?

CFU – Centralorganisationernes Fælles-
udvalg – er en samarbejdsorganisation,
som repræsenterer 180.000 ansatte i
s taten. CFU består a f Akademikerne,
Lærernes Centra lorgan isat ion , CO10
og OAO-Stat .

	 Fængse ls funkt ionæren / december / 2017 	 98 	 Fængse ls funkt ionæren / december / 2017 	

DEN GLEMTE
FORTID
Forhenværende
værkmester Tom
Thomasen fortsætter
s in k r imiser ie om
forbryderne Ib og
Arne. Det er den
tredje bog i rækken.
Ib og Arne er b levet
presset ud i ny
k r imina l i tet , para-
doksa l t nok a f k r imi -
na lbet jenten KB. De
ska l h jælpe KB med
at skaffe beviser mod

to a f de hårde drenge i den k r imine l le under-
verden. Ib og Arnes forsøg på at in f i l t rere det
k r imine l le mi l jø eska lerer dog hurt igt , hvor for
de begge p ludse l ig er invo lveret i røver ier,
a fpresn inger og mord. Den Glemte Fort id er
netop udkommet på for laget His tor ia .

K O R T N Y T K O R T N Y T

NY SKOV KLAR OM 100 ÅR
Otte indsatte f ra Renbæk Fængsel har
været med t i l a t p lante 500 egetræer på
Rømø. Om a l t går ve l , e r den nye skov k lar
på vadehavsøen i 21 17.

ARRESTHUSE LUKKER
Arresthusene i Nakskov og Nykøbing Fa ls ter
er lukkede. De er ihvert fa ld b levet erk læret
’ inakt ive’.

VI VIL HAVE
DIREKTORATET!
De r e r r i f t om a t f å f a t i de
s t a t s l i ge a r be jdsp l adse r i
Direktoratet for Kr iminal for-
sorgen. Både Lo l land-Fa ls ter
og Horsens har lagt bi l let ind.

INDSAMLING TIL JULEGAVER
De børneansvar l ige fængse lsbet jente i Ve j le Ar rest
søger også i å r om sponsorgaver t i l de indsattes
børn . C i rka ha lvde len a f de 32 indsatte i a r resthuset
har nemlig børn, og selvom man er varetægtsfængslet,
bør man stad ig have mul ighed for a t g ive s i t barn
ju legaver. Det s iger fængse lsbet jent St ina Weber
t i l Ve j le Amts Fo lkeblad.

MANDELGAVEN ER FUNDET
I å r behøver du ikke bryde h jernen med at f inde en
god mandelgave t i l fami l ien . Kr imina l forsorgen har
neml ig udgivet en handlep lanshåndbog, hvor man
f inder svar på alle spørgsmål om handleplansarbejdet.
Bogen er udarbe jdet a f et underpartnerskab for
handlep laner.

1,5 PROCENT
Så meget st iger vores

løn 1 . december

VALG I DET NYE FÆNGSEL
Så er hverdagen gået i gang i Storstrøm Fængsel.
Ko l legaerne har va lgt Mads Holgersen som
t i l l ids repræsentant og Pern i l le B jer r ing og
Carsten Stampe som arbe jdsmi l jørepræsen-
tanter.

BORNHOLMSK
POSESUCCES
Små bæreposer a f
av ispapi r er angive l igt
b levet et h i t i de born-
ho lmske but ikker. Det
er de indsatte i Born-
ho lm Arrest , som står
bag produkt ionen.

DET GODE SKIB THYRA
Værkmester Peter Jessen f ra
Renbæk Fængsel overrakte i
november det gode skib Thyra
t i l T ing lev Sko les legeplads .
Træsk ibet er lavet a f fængs lets
indsatte .

	 Fængse ls funkt ionæren / december / 2017 	 1 110 	 Fængse ls funkt ionæren / december / 2017 	

 M ere end 30 procent af landets fængsels-
bet jente overve jer dagl igt e l le r o fte at
lægge un i formen på hy lden og f inde
et andet a rbe jde. Det er resu l tatet

a f et spørgeskema, som Fængse ls forbundet har
udsendt t i l s ine medlemmer.

På spørgsmålet ”overve jer du at for lade Kr imina l -
forsorgen og f inde et andet job?” svarer 367 ud
a f 1 .149 fængse lsbet jente ’dagl igt ’ e l le r ’o fte’,
hv i l ket svarer t i l 32 procent . Mens 36 procent a f
medlemmerne svarer ’ ind imel lem’.

I undersøgelsen har man kunne give f lere grunde
t i l , hvor for man overve jer jobstop i Kr imina l -
forsorgen. B landt fængse lsbet jente der jævn l igt
overve jer jobsk i fte , e r der i sær t re å rsager, der
gør s ig gældende: Løn, psyk isk neds l idn ing og
vo ld på jobbet .

Af disse tre er lønnen – el ler mangel på samme –
den mest angivne årsag t i l u t i l f redshed med job-
bet . He le 55 procent peger på det som årsagen.

Et medlem skr iver i en kommentar: ”Lønnen halter
vo ldsomt e fter a l t andet , v i kan sammenl ignes
med.” En anden skr iver : ”Lønnen står i kke mål
med arbe jdsopgaverne”.

E fter lønnen er s t ress og udbrændthed den hyp-
p igste årsag t i l a t v i l le for lade Kr imina l forsorgen.
42 procent tilkendegiver, at jobbet slider så meget,
a t de påtænker at s toppe. Et medlem skr iver :
”Der sker ændr inger i min person l ighed og min
t i lgang t i l mennesker, jeg ikke kender. Mange
s i tuat ioner i hverdagen opfattes som en konf l i k t ,

EN UD AF TRE
OVERVEJER JOBSTOP

A F K R I S T I A N W E S T FA L L

også se lvom de s let i kke er det . Mi t a la rmbered-
skab er s impel then hø j t konstant .”

Et andet medlem kobler a rbe jdspresset sammen
med manglen på fængselsbetjente: ”Der er mange
ekst ra t ing, der b l iver hældt ned over os , og få
bet jente t i l a t k la re opgaverne.”

En t red je skr iver, a t det er ko l legaernes neds l id-
n ing, der a fsk rækker ham f ra at b l ive i jobbet :
”Det jeg ser jobbet gør ved mine ko l legaer, e r
udbrændthed, s t ress , f ys i sk og psyk isk sygdom.”

De seneste års vo ldsomme st ign ing i vo ld og
t rus ler mod fængse lsbet jente , er også en a f -
gørende faktor i mange bet jentes tanker om
et andet a rbe jds l iv. 23 procent g iver denne
begrundelse . En skr iver : ”Der mangler opbakn ing
i vo lds- og t russe lssager.”

Ud over de t re grunde er der omkr ing 10 procent ,
der peger på trusler i f r i t iden, arbejdst iderne og
den megen overarbejde som udslagsgivende for
a t speku lere i nyt job.

DET ER DE MIDALDRENDE, SOM VIL VÆK

Når man ser hv i l ke a ldersgrupper, som mest
overve jer jobstop, v i ser det s ig , a t det pr imært
er de midaldrende. Blandt medlemmer med 10-20
års er fa r ing overve jer 37 procent at sk i fte job.

Det er f le re end b landt de unge og ældre . Hos
medlemmer med 0-10 år anc ienn i tet er det 25
procent , som overve jer det samme. Stor t set
samme andel overve jer det b landt de er fa rne
med mere end 20 år i uniformen. Nemlig 27 procent.

R IS IKOFYLDT ARBEJDSMILJØ, DÅRL IG BEMANDING OG R INGE
LØN ER ÅRSAGERNE TIL, AT KNAP EN TREDJEDEL AF FÆNGSELSBETJENTENE
HYPPIGT TÆNKER PÅ AT STOPPE I JOBBET. ISÆR DEM DER HAR VÆRET

BETJENT I MELLEMLANG T ID, SER S IG OM EFTER ANDET JOB.

DÅRLIG LEDELSE FYLDER

Under kategor ien ’andre årsager ’ e r
der 128 kommentarer, der handler om
lede lse e l le r mangel på samme i Kr imi -
na l forsorgen.

Et medlem skr iver : ”Ledere som over -
hovedet i kke er v i s ionære, og kun
fokuserer på , a t t ingene ska l se godt
ud udadt i l og ikke ser på løsn ingen a f
opgaven i he lhed.”

Et andet medlem udtrykker frustrat ionen
med en smule poes i : ”Fangerne ved
jeg, hvor er – men lede lsen ved jeg
ikke , hvor jeg har.”

DEN RETTE HYLDE

Der er dog også fængselsbetjente, der har
fundet den helt rette hylde, og som aldrig
overvejer at skifte job. 16 procent svarer,
at de aldrig overvejer at forlade Kriminal-
forsorgen. Mens 18 procent svarer, at
de s jældent overvejer det .

De 1 .149 besvare lser forde ler s ig på 65
procent mænd og 35 procent kv inder.

20 procent a f dem, der har besvaret
spørgeskemaet , har været ansat i Krimi-
nalforsorgen i mere end 25 år.

Lønnen står ikke
mål med arbejds-

opgaverne.”
Kommentar i Fængselsforbundets
undersøgelse.
”

J O B T I L F R E D S H E D

	 Fængse ls funkt ionæren / december / 2017 	 13

 S ystemet er for s t i ft og levner i kke p lads
t i l medarbe jderes udv ik l ing. Det er den
overordnede grund t i l , at Michael Malund
har valgt at forlade sit job som fængsels-

bet jent i Køge Ar rest .

Med 12 år i uni formen t i lhører han den gruppe,
der – i fø lge Fængse ls forbundets undersøgelse
– o ftest overve jer en anden leveve j end Kr imi -
na l forsorgen. He le 37 procent a f bet jente med
mel lem 10 og 20 års er fa r ing i jobbet overve jer
dagl igt e l le r o fte at søge andre job.

I fø lge Michae l Ma lund mangler der fornemmelse
for v i rke l igheden oppe i systemet .

”Der b l iver n ikket for meget og for hur t igt ned
igennem systemet , når ændr inger er bes luttet i
toppen. Det har en for hø j pr i s , a t man v i l imple-
mentere nye reg ler og procedurer uden at fø lge
det op med kva l i f iceret lede lse ,” s iger han .

EN ÆNDRET HVERDAG

Ud over en organ isat ion , der i kke tager med-
arbe jderne ordent l ig med i udv ik l ingen, er
det også mange ændr inger i kernefunkt ioner i
jobbet , som har g jor t uds laget . I sær det s tore
fokus på visitationer har f jernet meget a f re la t ions-
arbe jdet , som gav mul igheder for en god og
g ivende hverdag bag murene.

”Da jeg s tar tede i Køge Ar rest , havde v i åbne
døre og stor t fæl lesskab. V i kunne have 20 ind-
satte ude på gangen uden problemer. På grund
af det hårde kl ientel og de meget stramme regler,
e r det i kke længere en mul ighed,” s iger han .

I forb inde lse med de mange ændr inger savner
han e fteruddannelse og opkva l i f icer ing.

”Man kan ikke ændre t ing i Kr imina l forsorgen på
’nu l komma nu l fem’, og v i har i kke fået værktø js -
kassen ordent l ig med i processen. Jeg er o fte

b levet lovet re levante kurser, men de er b levet
a f lys t e l le r på anden måde s lø j fet . Det har g jor t
det svært at lø fte de nye opgaver og k l iente l .
Kr imina l forsorgen ska l gøre en indsats for a t
ho lde på fo lk .”

Michae l Ma lunds fa rve l har været en lang proces ,
der i fø lge ham sagtens kunne været s toppet a f
en leder et s ted i systemet , hv is det havde ha ft
in teresse .

”Der ska l genere l t ly ttes og handles mere på
medarbe jdernes input . Jeg har se lv forsøgt at
komme med fors lag t i l ændr inger, der kunne
beholde mig i jobbet . Det er jo l idt spøjs t , a t der
i kke er en eneste leder, der har taget fa t i mig
e fter ops ige lsen for a t høre hvor for. Jeg har det
godt med bes lutn ingen nu, men jeg synes , det
er ærger l igt . Jeg har a ldr ig ha ft en sygedag, har
god kontakt med ko l legaer og har a ldr ig fået en
k lage,” s iger han .

DER MANGLER PLADS T IL AT LEDE

Den nu t id l igere fængse lsbet jent v i l i kke pege
f ingre ad hverken s ine nærmeste ledere e l le r
ledere genere l t . Han mener, a t mange ledere
gør det bedste , de kan , i fo rho ld t i l de v i l kår
Kr imina l forsorgen byder dem.

” I Køge Ar rest har v i ha ft seks forske l l ige ledere
på syv år. En de l a f dem har været r igt ig gode,
men Kr imina l forsorgen har i kke k lædt dem godt
nok på t i l lederopgaven, og de er i det hele taget
i kke b levet taget kær l igt nok a f. Jeg synes , a t
en leders hovedopgave er persona lep le je ,” s iger
Michae l Ma lund.

VIL SAVNE HOLDÅNDEN

Selvom det er endt med et s top i Kr imina l for -
sorgen for nu, er der masser a f gode opleve lser
og er fa r inger f ra de seneste 12 å rs a rbe jds l iv for
Michae l Ma lund, og det kan sagtens være, a t han
en dag vender retur.

”Jeg har haft mange gode dage med seje kollegaer, og
jeg kommer til at savne holdånden og det sammen-
tømrede fæl lesskab. Det f inder man ikke mange
andre steder. Derfor vi l jeg hel ler ikke afvise at
vende t i lbage en dag. Men l ige nu er jeg nødt t i l
a t komme l idt væk f ra t ingenes t i l s tand,” s iger
han .

KR IM INALFORSORGEN BØR BL IVE EN MODERNE
ARBEJDSPLADS, HVOR MEDARBEJDERNES BEKYM-
R INGER TAGES ALVORL IGT, MENER T IDL IGERE
FÆNGSELSBETJENT. HAN V I L DOG IKKE AFV ISE AT
VENDE T I LBAGE EN DAG.

J O B T I L F R E D S H E D

EFTER 12 ÅR I
UNIFORMEN SIGER
MICHAEL FARVEL

AF KRISTIAN WESTFALL

J O B T I L F R E D S H E D

14 	 Fængse ls funkt ionæren / december / 2017 	

V O L D S S A G E R

 Der har været fokus på fængselsbetjentes
sikkerhed de seneste par år, og det har
kastet en del lovstramninger af sig. Blandt
andet har den såkaldte respektpakke skærpet

straffen for overfald mod offentligt ansatte.

Det har dog forholdsvis lav værdi, hvis dem der begår
volden ikke kommer for retten. Præcis det scenarie
oplever to fængselsbetjente lige nu.

De to betjente – Ole Østergaard og Michael Østergaard
– blev begge overfaldet den 22. maj 2016, da de var
på arbejde i Enner Mark Fængsel. Overfaldene blev
begået af den samme indsatte med halvanden times
mellemrum. Det første og mest voldsomme overfald
blev fanget på video, og begge overfald blev meldt
til politiet dagen efter.

Men politiet reagerede ikke, og tre uger senere blev
overfaldsmanden løsladt efter endt afsoning.

Først seks måneder efter ringede politiet for en forklaring
fra betjentene. Og nu halvandet år efter er sagen endnu
ikke afgjort.

Forløbet vækker harme hos begge fængselsbetjente.

”Vi meldte overfaldene dagen efter, men overfalds-
manden får tidligst dom i 2018. Det vil sige to år senere.
Og sagen behandles sammen med en anden sag, så
overfaldsmanden får en tillægsdom, og slipper nok
med ingenting,” siger Ole Østergaard.

I hverdagen oplever de ofte, at politiet er hurtigt ude
at afhøre, når fangerne ryger i totterne på hinanden.

”Når indsatte overfalder indsatte, står politiet her næste
dag og tager forklaringer. Det samme er langt fra til-
fældet, når en fængselsbetjent overfaldes. Det er
til grin og helt grotesk, at vi skal vente så lang tid,”
siger Ole Østergaard, som pointerer, at der er flere
eksempler på sager, der er trukket i langdrag.

SAGER OM VOLD MOD
FÆNGSELSBETJENTE

TRÆKKES I LANGDRAG
AF POLITIET

A F K R I S T I A N W E S T FA L L

CHEFANKLAGER: V I ER VED AT ÆNDRE PRAKSIS

Det er anklagemyndigheden under Sydøstjyllands
Politi, der har haft den pågældende voldssag. Chef-
anklager Jan Østergård vil ikke kommentere konkret
på den, men er enig i, at to års sagsbehandling er
alt for lang tid.

”Det er ikke tilfredsstillende, at der går så lang tid fra
anmeldelse til domsfældelse. Derfor laver vi lige nu en
særlig indsats – et ’øksehug’ i alle voldssager – og får
dem gjort klar til at komme for retten pr. 1. december.
Så skal sagerne behandles hos domstolene,” siger han.

Sagen fra Enner Mark Fængsel ligger dog nu hos
Glostrup Politi.

Hvad angår fængselsbetjentenes oplevelse af, at deres
overfald har haft lavere prioritet end vold mellem indsatte,
er den ifølge politiet ikke taget ud af den blå luft.

”Det er forskellige paragraffer, der dækker episoder
indsatte imellem og vold mod tjenestemand, og det
er rigtigt, at vi tidligere og i en periode har kørt med
strammere interne frister for § 244, der dækker vold
mellem indsatte,” siger chefanklageren og fortsætter:
”Vi er ved at ændre praksis for alle voldssager, og den
ændrede praksis forventer jeg er gennemført snart.”

TIDLIGERE FOKUS PÅ VOLDSSAGER FRA ENNER MARK

Enner Mark Fængsel har tidligere været i fokus på
grund af frafaldne sager med vold og trusler fra indsatte.
Den gang efterlyste Fængselsforbundets formand, Kim
Østerbye, at institutionerne tog mere ansvar for anmeld-
elser. Hvilket nu er praksis på Enner Mark Fængsel.

”Fængslerne har oppet sig, men nu ser vi, at politiet
af den ene eller anden årsag ikke følger sagen op. Det
er jo galimatias, at vold mod tjenestemænd rangerer
lavere end vold mellem indsatte, så jeg hilser det i den
grad velkommen, at der er en prioritetsændring på
vej. Og hvis det ikke sker, forventer jeg, at ministeren
skrider ind,” siger Kim Østerbye.

DET KAN VÆRE NOGET NÆR STRAFFRIT AT SLÅ FÆNGSELSBETJENTE
NED. DET V ISER TO VOLDSSAGER FRA ENNER MARK FÆNGSEL ,

SOM HAR VÆRET SYLTET I HALVANDET ÅR . CHEFANKLAGER FRA
SYDØSTJYLLANDS POLIT I LOVER NU AT ÆNDRE PRAKSIS.

To fængselsbetjente blev overfaldet
i Enner Mark Fængsel i maj 2016. Der
er stadig ikke faldet dom.

16 	 Fængse ls funkt ionæren / december / 2017 	

A L T E R N A T I V B E H A N D L I N G

I 70 ÅR HAR FÆNGSELSBETJENTE FRA DANMARK,
F INLAND, ISLAND, NORGE OG SVERIGE SAMAR-
BEJDET V IA NORDISKE FÆNGSELSFUNKTIONÆRERS
UNION. I ÅR VAR TEMAERNE RADIKAL ISERING OG
DEN ST IGENDE VOLD I DE NORDISKE FÆNGSLER .

 N ormalt foregår konferencer i t rygge
rammer indendørs , men sådan begyndte
årets NFU-konference langt f ra . Ka ffe og
mødeloka ler var udsk i ftet med en tur t i l

Utøya i Tyr i l f jo rden nordvest for Os lo.

Øen var i sommeren 2011 rammen om Nordens
værste terrorangreb til dato. Her blev 69 mennesker
– hovedsagel igt unge – myrdet med ko ldt b lod.

Der herskede der for en tynget s temning på den
korte færgetur over t i l øen. Det var den samme
færge, som Anders Behr ing Bre iv ik benyttede for
seks å r s iden.

Se lskabet skuttede s ig for regnen, mens Utøya
kom nærmere. Mange havde s let i kke lyst t i l a t
besøge stedet .

Men stemningen var le ttet , da se lskabet f i re
t imer senere for lod øen igen. De l tagerne havde
fået et bev is på , a t l i vet går v idere se lv på ond-
skabens ø.

For selvom det var hjerteskærende at læse plancher
med de unges sms’er, hvor de med st igende for -
tv iv le l se skr iver t i l deres forældre , mens Bre iv ik
systemat isk går rundt og l i kv iderer deres venner.
Og tankevækkende at se navne på de unge – he l t
ned t i l 14 år – skåret ud i en stålr ing, der hænger
mel lem t ræerne på øens hø jeste punkt . Så f i k
de l tagerne også et indbl ik i , a t hverdagen er
vendt t i lbage på Utøya .

AUFs – det norske arbe jderpart i s ungdomsorga-
n isat ion – ønsker he l le r i kke , a t øen ender som
mauso leum for de døde. Nok ska l der være p lads
t i l a t mindes , men Utøya ska l også leve v idere
som saml ingssted for den norske ungdom.

FÆLLESSKAB
PÅ TVÆRS AF
NORDEN
A F S Ø R E N G R EG E R S E N

Der for er de år l ige sommer le j re vendt t i lbage.
Og midt på øen er der opført et konferencecenter,
så øen kan bruges som mødested he le å ret .

Konferencecenteret lagde rum t i l NFU-deltagernes
førs te o ff ic ie l le programpunkt , neml ig repræsen-
tantskabsmødet . Her b lev K im Østerbye genva lgt
som formand for det nord iske samarbe jde, mens
formanden for det f inske fængse ls forbund, Ja r i
Tuomela , b lev genva lgt som næst formand.

VOLD OG RADIKALISERING

På konferencens andendag var det norske ter ror -
angreb også i fokus . De l tagerne f i k indbl ik i ,
hvordan det er som fængse lsbet jent at a rbe jde
med en mand, som har begået det u l t imat ive
angreb og høre , hvordan det er a t være besøgs-
ven for ham. Se ar t i k len på næste s ide .

Here fter rettede konferencens fokus s ig mere
genere l t på problemst i l l ingen med rad ika l i ser ing
i de nord iske lande og om vo lden i fængs lerne
med ta ler f ra d i rektørerne f ra de fem lande.

De nord iske lande de les om mange a f de samme
problemer, f remgik det a f d i rektørernes ta ler.
Vo ld og bandeproblemer er i kke kun et problem
i Danmark .

På de e fter fø lgende workshops for ta l te Mette
Sal icath fra Kr iminalomsorgen i Norge om metoder
t i l a t a rbe jde mere systemat isk i fo rho ld t i l vo ld
og t rus ler.

Khaterah Parwani for ta l te om, hvad man som
fængselsbetjent kan gøre for at undgå radikalisering.

Mens psyko log An ja Leavens for ta l te om, hvordan
man som bet jent kan k lædes bedre på i forho ld
t i l de indsattes påv i rkn ing.

”Man bruger overlevelsesværktøj som for eksempel
sor t humor. Det er meget godt , men man ska l
tænke på , hvad der er normal adfærd, og spørge
s ig se lv, om man stad ig er en de l a f løsn ingen,”
sagde hun b landt andet om r i s i koen for a t b l ive
fa rvet a f de indsatte .

V igt igst a f a l t , var det dog at mødes på tværs a f
Norden, hvilket Kim Østerbye da også understregede
i s in ta le .

”Det er 21 . gange v i mødes og udveks ler ideer og
tanker f ra de fem nord iske lande. V i har et un ik t
fæl lesskab. Det ska l v i værne om.”

Mar ianne Vol lan , d i rektør for Kr imina lomsorgen i
Norge, var en ig : “V i de ler værdigrundlag og ud-
fordr inger. Der for er det v igt igt , a t v i mødes .”

N O R D I S K S A M A R B E J D E

Nordiske Fængsels funkt ionærers Un ion er
et samarbejde mel lem de nord iske fængse ls -
forbund: Fængselsforbundet i Danmark, Islandske
Fangevakters Forbund, Norsk Fengse ls - og
Fr iomsorgsforbund, SEKO – Facket for Serv ice
och Kommunikat ion i Sver ige og Vank i lav i r -
ka l i ja in L i i to i F in land.

	 Fængse ls funkt ionæren / december / 2017 	 17

	 Fængse ls funkt ionæren / december / 2017 	 1918 	 Fængse ls funkt ionæren / december / 2017 	

FÆNGSELSBETJENT INGEBORG K IVLE OG BESØGS-
VEN TORMOD KLOV N IN G H A R DAGL IG KON TAKT
MED ANDERS BEH R IN G BRE IV IK . D ET ER H Å R DT
FOR PSYKEN, FOR MA N BL IV ER N ØDT T I L AT G IVE
N OGET AF S IG SELV, H V IS MA N V I L SKA BE R ELA-
T IONER T I L ET AN D ET MEN N ESKE .

 Siden 2013 har Te lemark Fengse l sydvest
for Os lo været a fson ingssted for Anders
Behr ing Bre iv ik , manden som myrdede 77
mennesker i ju l i 2011 .

Men hvordan er det at arbejde med massemorderen
t i l dagl ig? Det gav fængse lsbet jent Ingeborg
K iv le og besøgsven Tormod K lovn ing et indbl ik i
på NFU-konferencen på Hote l Sundvold i oktober.

Begge ind ledte deres oplæg med at henv ise t i l
Utøya , som NFU-del tagerne besøgte dagen før.

”Det var en væld ig spec ie l op leve lse at være på
Utøya i går,” sagde Ingeborg K iv le , som udover
at være fængse lsbet jent også er leder for Norsk
Fengse ls forbund i Te lemark Fengse l .

T i l svarende sagde Bre iv iks besøgsven Tormod
K lovn ing: ”Det var en spec ie l dag. Jeg g ik en
tur a lene rundt på øen i regnen. Jeg tænkte på ,
hvordan det var mul igt for ham at gøre det .”

HVORDAN SKABER
MAN RELATIONER TIL
EN MASSEMORDER?
AF SØREN GREGERSEN

På den måde e fter lod de ingen tv iv l om, at de er
personl ig berørte over, at være tæt på terror isten
t i l dagl ig .

Ingeborg K iv le for ta l te om hverdagen i fængs let ,
hvor f i re bet jente er sammen med Bre iv ik på en
sær l ig s ik ret a fde l ing. Dagsprogrammet omfatter
for eksempel brætsp i l , som massemorderen er
g lad for a t sp i l le .

Hun underst reger, a t Bre iv ik ska l a fsone på l ige
fod med de øvr ige indsatte . Det t i l t rods har han
ført sag mod den norske stat for brud på menneske-
rett ighederne. En sag han vandt ved byretten ,
men tabte e fter fø lgende ved landsretten .

”Jeg var meget over rasket over, a t han vandt i
første omgang. Jeg synes, v i har meget stort fokus
på , a t han s idder under de reg ler og rut iner, som
han har ret t i l , og at vi undgår isolat ionsskader,”
sagde Ingeborg K iv le .

Hun c i terede i den forb inde lse den norske s tats -
advokat , som har sagt på et t idspunkt , a t man
gør menneskerett ighederne en b jørnet jeneste ,
hv is man ka lder behandl ingen a f Bre iv ik for et
brud på menneskerett ighederne.

I v i rke l igheden er det måske snarere de øvr ige
indsatte , som bør k lage. Bre iv ik optager neml ig
så s tore ressourcer, a t a l t andet b l iver nedpr ior i -
teret i fængs let .

TUNGE SAMTALER

Hvor der har været s tor fokus på , hvordan Bre iv ik
t r ives i fængs let , har der være mindre fokus på ,
hvordan persona let har det med at gå op og ned
ad ham i dagl igdagen.

”Det er vores samfundsopdrag at ho lde t i l syn
med ham. Og vi gør det med høj etisk bevidsthed,”
sagde Ingeborg K iv le og for tsatte : ”Men det

s l ider. Du fører nogle meget tunge samta ler
med ham, som du ikke kan undgå at tage
ind. Du tænker på , hvad han har g jor t og få r
indbl ik i hans tanker.”

Det er en problemst i l l ing , som Tormod
K lovn ing kan sætte s ig ind i .

Den t id l igere præst og major i det norske
forsvar b lev i 2014 spurgt , om han havde lyst
t i l a t møde Bre iv ik . Fængs let ledte e fter en
person, som var parat t i l a t være besøgsven.

Tormod K lovn ing sagde ja , for som han s iger,
”a l le har brug for nogen at ta le med.”

Han var dog a l l igeve l bekymret forud for s i t
førs te besøg: ”En fængse lsbet jent k lappede
mig på sku lderen og sagde t i l mig , a t jeg
bare sku l le være mig se lv. Det h ja lp meget .”

Men der er en bags ide ved at være s ig se lv.
For det k ræver, a t man v iser s ine fø le lser. At
man åbner s ig .

Det er Tormod K lovn ing bev idst om: ”Hv is
man ikke opnår noget med samta lerne , v i l
det i kke betyde noget . Det v i l i kke g ive
mening.”

Det betyder, a t de to mennesker kommer
tæt på h inanden. De fører lange samta ler om
emner som for eksempel ideologi og f i losof i .

Forsøger Bre iv ik så at overbev ise d ig om, at
han har ret i s ine ho ldn inger?

”Han bruger i kke s in propaganda over for
mig, men a l le forsøger at overbev ise andre
om noget . Det gælder også for Bre iv ik .”

Skygges iden ved at skabe re lat ioner med en
terror ist , er a ltså, at man selv bl iver påvirket.
E l le r som Tormod K lovn ing formulerer det ,
”at man kommer ind i h inandens hoveder.”

Er der nogen, som h jælper d ig?

”Ne j , jeg prøver at t jekke o l ie på mig se lv,
og jeg ta ler med mine venner. Og jeg har
a fta l t med mig se lv, a t hv is jeg begynder
at ændre mig – hv is jeg ikke kan sove – så
s topper jeg.”

N O R D I S K S A M A R B E J D E

Anders Behr ing Bre iv ik b lev i 2012 dømt 21
års forvar ing med en mindstet id på 10 år.
Han kan søge om prøveløs ladelse i 2023.
Det vi l dog bl ive afs lået, hvis retten mener,
at der er en r i s iko for, at han gentager s in
forbrydelse .

Al le har brug
for nogen a t

ta le med,” s iger
Tormod Klovning”

	 Fængse ls funkt ionæren / december / 2017 	 2120	 Fængse ls funkt ionæren / december / 2017 	

VESTJYLLAND, NØRRE FJAND

I Vestjylland tæt ved Vesterhavet
har Fængse ls forbundet en fer ie -
bo l ig på en s tor kuperet natur -
grund med uds igt t i l k l i tter og
Nissum F jord . Husets 81 kvadrat-
meter omfatter : ent ré , køkken
(åben t i l s tuen) , s tue (udgang
t i l te r rasse) , sovevære lse , to
være lser, badevære lse samt
særsk i l t sauna . Der er i a l t seks
sovepladser. Le jeper ioden går
f ra søndag t i l søndag. Pr i s :
2 .700 kroner i l avsæson og 3 .500
kroner i hø jsæson (uge 25-34) .
Pr i sen er ink lus ive e l , vand og
rengør ing.

SÅDAN LEJER DU FORBUNDETS
FERIEBOLIGER I 2018

Du skal udfylde en ansøgning på faengsels-
forbundet .dk , hv is du ønsker at le je en
a f forbundets fe r iebol iger. Medlemmer,
der har fors ik r ing i T jenestemændenes
Fors ik r ing, har for t r ins ret . Udfy ld ansøg-
n ing senest den 5 . januar 2018 . V i t rækker
lod den 15. januar.

Læs mere om boligerne under medlems-
fordele på vores hjemmeside.

COSTA DEL SOL , MARBELLA

Forbundets fe r ie le j l ighed l igger
i Marbe l la , og er en per le , der
er værd at op leve. Le j l igheden
l igger i en mondæn beboelses-
e jendom 100 meter f ra havet
med p lads t i l seks personer. Der
er b landt andet to sovevære lser,
to badevære lser og en de j l ig
ter rasse mod haven. Der er to
poolområder, som kan benyttes
i hø jsæsonen. Le jeper ioden går
f ra torsdag t i l torsdag. Pr i s :
3 .000 kroner i l avsæson og
4 .500 kroner i hø jsæson (31 . ma j
– 27. september 2018) . Pr i sen
er ink lus ive e l , vand, rengør ing,
sengel inned og håndk læder.

LOLLAND, KRAMNITZE

På Lollands sydkyst nær f iskelejet Kramnitze
har Fængse ls forbundet en fer iebol ig på
en s tor naturgrund kun 150 meter f ra en
de j l ig sandst rand. Husets 1 17 kvadrat-
meter omfatter : køkken (åben t i l s tuen) ,
s tue , t re gode soveværelser (seks sove-
pladser) , badeværelse med sauna og spa.

Lejeperioden går fra søndag t i l søndag.
Pr i s : 2 .700 kroner i l avsæson og 3 .500
kroner i hø jsæson (uge 25-34) . Pr i sen er
ink lus ive e l , vand og rengør ing.

22	 Fængse ls funkt ionæren / december / 2017 	

K A M P A G N E

”Jeg har prøvet meget i mi t l i v. Nu går turen så t i l
ro l len som uf r iv i l l ig model : -)

A l tså i kke sådan en tynd én med vaskebræt og a l t
det der. Ne j , noget meget v igt igere .

I dag har Fængse ls forbundet og ikke mindst Photo-
shop h ju lpet mig t i l a t udfy lde ro l len som fængse ls -
bet jent for en kort og todimens ione l s tund.

Fængse ls forbundet sætter med annoncen fokus på
det v igt ige arbe jde, vores fængse lsbet jente dagl igt
udfører. De går dagl igt op og ned a f samfundets
mest rå og hårdkogte personer.

V i sky lder der for vores fængse lsbet jente s tor tak –
og ikke mindst en mere t ryg hverdag.

Det v i l v i s i k re , når v i i den kommende t id ska l for -
handle en ny a fta le for Kr imina l forsorgens økonomi
på p lads . En a fta le , der netop v i l fokusere på de
ansattes t ryghed og s ikkerhed, og s ik re , a t v i s tå r
bedre rustet t i l a t håndtere de mange bandemed-
lemmer, der i d isse t ider sættes bag lås og s lå .

Så t i l a l le je r fængse lsbet jente derude: Tak for je res
dagl ige indsats – og ikke mindst tak for lån a f je res
un i form.”

SØREN P. POULSEN
FÆNGSELSBETJENT
I VIBORG ARREST

Jeg holder af mit job som fængsels-
betjent, og jeg ved, at jeg udfører
et værdifuldt arbejde for samfundet.

Der er dog sket meget i de senere
år. De borgere , som bare har
dummet sig, ser vi ikke så meget
mere. Dem, der er t i lbage, er
de hårde kr iminel le. De såkaldt
ressourcetunge. Dem, som er
parate t i l at bruge vold.

Al l igevel er der færre og færre
fængselsbetjente på vagt, og
vi bruger mere og mere t id på
registrer ing og dokumentation.
Det virker, som om nogle har
glemt, at vi ikke bare skal udmønte
straf, men også hjælpe menne-
sker videre.

Fængselsbetjentene er krumtappen
i Kr iminalforsorgen. Det er os,
der står for s ikkerheden. Det er
os, som nedtrapper konf l ikterne.
Og det er os, der motiverer de
indsatte t i l at for lade den kr imi-
nel le løbebane.

Men det kræver, at vi er t i l stede
på fængselsgangene. El lers får vi
far l igere fanger ud end dem, vi
sætter ind. Det kan ingen være
interesserede i .

VI SER DET INDEFRA
Læs mere

på faengsels-
forbundet.dk

FÆNGSELSFORBUNDET

MINISTEREN SKRIVER
PÅ FACEBOOK:

Vi kan ikke gøre en skade god igen. Men vi kan hjælpe dig bedst muligt igennem vanskelig-
hederne i forbindelse med ulykke – og som noget nyt – nu også ved sygdom.

Med vores ulykkesforsikring sørger vi ikke kun for, at du får erstatning. Vi kan også hjælpe dig
med det praktiske som rengøring og transport eller med en kontant her-og-nu-udbetaling ved
knoglebrud o.l. Ved længere sygemelding og alvorlige mén tilbyder vi rådgivning og vejledning
om dine rettigheder, behandling mv., så du ikke skal spekulere på det hele selv.

Ring til os på telefon 70 33 28 28 og hør mere om, hvad vi kan tilbyde.
Du kan også læse mere om os på tjm-forsikring.dk

MESTTILFREDSEKUNDER

VI HJÆLPER DIG IGENNEMULYKKESFORSIKRING

24	 Fængse ls funkt ionæren / december / 2017 	 	 Fængse ls funkt ionæren / december / 2017 	 25

D E B A TM E D L E M S T I L B U D

”VI BLIVER
BEHANDLET SOM
LUDOBRIKKER

 K rimina l forsorgen har fængse lsbet jente i
a l le a ldersgrupper. Det er godt . Men der
er s tor forske l på , om du l ige er s tar tet i
jobbet , e l le r om du har 30 års er fa r ing.

Jeg er s idst i ha lvt redserne, og har a rbe jdet som
fængselsbetjent i Kr iminal forsorgen siden starten
a f 1980’erne. Jeg fø ler, det er ydmygende, den
måde som v i b l iver drevet rundt i manegen på .
A l le ska l åbenbart kunne det samme rent f ys i sk
uanset a lder.

I de senere år er det gået he l t amok med t ræ-
n ingen i se lv forsvar. Nu ska l v i på kursus i se lv-
forsvar og magtanvendelse t re gange om året .
A l le ska l de l tage på l ige fod uanset form, a lder
og lyst t i l f ys i sk udfo lde lse og tæt kontakt med
andre mennesker. Det gælder også a l le un i for -
merede ledere , ansatte i fod lænken, områderne,
direktoratet og på personaleskolen. Selv betjente
som ska l pens ioneres om få måneder beordres i
gymnast iksa len .

Hv is man melder s ig syg på en se lv forsvarsdag,
b l iver man ø jeb l i kke l igt ka ldt t i l sygesamta le ,
hvor man ska l fork la re s ig ! I s idste ende kan man
miste retten t i l at være en del af den uni formerede
gruppe. Det er i mi t t i l fælde en fy reseddel .

DYNAMISK S IKKERHED

Mit bedste våben hvad se lv forsvar angår, e r min
s temme. Jeg g iver mig t id t i l a t ta le med de ind-
satte og sætte mig ind i deres s i tuat ion . Jeg ta ler
i kke nedladende t i l de indsatte .

Jeg kommunikerer i øjenhøjde. Det kaldes dynamisk
s ikkerhed, og det v i rker.

Mange danskere tager i kke s t i l l ing t i l , hvad der
ska l ske med deres formue, værdier, gæld med
v idere , når de dør e l le r b l iver sk i l t . Hvert eneste
år ender hundredev is a f a rvesager i b i t re fami l ie -
opgør, o fte med økonomiske og fø le lsesmæss ige
konsekvenser.

Som medlem a f Fængse ls forbundet kan du få Te-
staV iva t i l a t h jælpe d ig og d in fami l ie med at få
taget hul på den vigt ige samtale med de nærmeste
og a fta l t , hvordan værdierne ska l de les . Både når
I i kke er her længere , og hv is I sku l le gå hver t i l
s i t .

På testav iva .dk kan du oprette ju r id isk gy ld igt
testamente , ægtepagt , samejekontrakt og andre

vigt ige dokumenter nemt og grat is . Alt bøvlet er
f je rnet for a t gøre det så enke l t som mul igt a t
oprette og gemme jur id iske dokumenter d ig i ta l t
og s ikker t .

I l angt de f leste t i l fælde v i l du kunne k la re det
he le se lv v ia p lat formen, men har du behov for
h jælp, e l le r hv is du har spørgsmål , kan du som
medlem i Fængse ls forbundet få op t i l fem t imers
ju r id isk rådgivn ing he l t grat i s .

TestaViva lanceres i samarbe jde med Arbe jdernes
Landsbank .

Læs mere på Fængsels forbundets h jemmeside.

GRATIS JURIDISK HJÆLP TIL
FÆNGSELSFORBUNDETS MEDLEMMER

Det er endnu a ldr ig lykkedes mig at tage et greb
på en indsat , der angreb e l le r var aggress iv.
Det der a l t id er lykkedes , er a t få den indsatte
ned at l igge på gu lvet og dere fter a t få den ind-
satte pac i f iceret med godkendte greb.

Det ska l s iges , a t jeg arbe jder et s ted, hvor der
meget s jældent er indsatte med bandere lat ioner.

ERFARING ANERKENDES IKKE

Kompetencer erhvervet gennem mange års er fa -
r ing anerkendes åben lyst i kke . At jeg og mange
andre er fa rne ko l legaer dagl igt løser konf l i k ter
ved nært re la t ionsarbe jde og indgående person-
kendskab underkendes og t i l s idesættes .

Min arbe jdsp lads igennem t red ive år har udv ik let
s ig i en f rygte l ig retn ing. V i b l iver behandlet som
ludobr ikker, der b l iver beordret på t jeneste på
v i l kår l ige fængs ler og ar resthuse . A l le ska l være
ens . Reorgan iser ingen har skabt et for færdel igt
bureaukrat i , og mange gange er der et lede lses-
mæss igt vakuum på de enke l te t jenestesteder.

Det he le er medvi rkende t i l e t dår l igt a rbe jds-
mi l jø , hvor v i l igger på 30 sygedage i sn i t , og
at v i ældre medarbe jdere i kke overve jer a t b l ive
længere på arbe jdsmarkedet .

Jeg er se lv p laget a f dår l igt he lbred. Ved he l t
ær l igt i kke , hvordan de s idste år ska l gå .

Hv is man fastho lder fokuser ingen på se lv forsvar,
kunne man oprette et skånehold for dem med
fys i ske skavanker. Det kan foregå med lav
in tens i tet , så a l le v i l le have det godt med at
de l tage. Sådan var det på kurserne t id l igere . De
betjente, der var sidst i halvtredserne og tresserne,
dem b lev der taget sær l igt hensyn t i l .

John Rasmussen , Fængse l s fo rbundet s t i l l i d s -
rep ræsen tan t i He r s tedves te r Fæ ngse l , ha r
modtaget dette ind læg f ra en ko l lega (ind lægget
er forkortet og navnet redakt ionen bekendt) .

DEBAT
Ind læg sendes t i l redakt ion@faengse ls forbundet .dk .
Fø lg også debatten på Facebook, Twitter og Instagram.

HUSK AT FØLGE OS

	 Fængse ls funkt ionæren / december / 2017 	 2726	 Fængse ls funkt ionæren / december / 2017 	

I N D L Æ G

ARRESTFORVARERNES
SENIORKLUB PÅ TUR I
SØNDERJYLLAND
En l i l le , men akt iv pens ion is t foren ing har igen
været på den år l ige udf lugt for medlemmer med
ledsagere . Turen g ik t i l det sønder jyske .

Ve j rguderne t i l smi lede os desværre i kke i å r, så
i le t regnve j r begav v i os t i l det gamle rådhus i
Gråsten , hvor der var dækket op i byrådssa len .
Her indtog v i en let f rokost omgivet a f kongel ige
kontra fe jer på væggene. Snakken g ik lys t igt over
emnet ’kan du huske’ og gamle som nye fængsels-
historier blev genopfrisket. De bliver ikke kedeligere
med årene.

E f te r ka f f en d ro g v i m o d D ybbø l Banke , hvo r en
guide tog os med rundt på museet o g i de hu se ,
s om va r genop fø r t e f te r o r ig i na le tegn inger. V i
så kor t f i lmen ’S lagtebænk Dybbøl ’, de r g av os e n
fo rnemme l se a f , hvo r vo ldso m t de t g i k t i l i f o r -
å re t 1 864 . Nog le a f skanserne er genopbygget ,
så man får et indtryk af, hvordan forsvarsværkerne
så ud dengang.

Gu iden for ta l te også , a t der t i t var sko lek lasser
på besøg i forb inde lse med h is tor ieunderv isn ing.
En dreng i 1 1-12-års -a lderen havde spurgt ham,
om han også havde været med i 1848. Det havde
han ikke , men en levende for tæl ler var han .

E fter besøget på Dybbøl mødtes v i på Restaurant
Messen i Aabenraa , hvor v i sp is te middag med
uds igt over mar inaen, hvor snakken for tsatte .

Sku l le nuværende enhedschefer i a r resthusene
være interesseret i seniorklubben er I velkommen.
L ige ledes kan v i anbefa le at besøge Fængse ls -
h is tor i sk Se lskabs h jemmes ide, hvor I kan læse
ar rest forvarernes h is tor ie ”Fra s lutter t i l enheds-
chef ” af forhenværende arrestforvarer, P.L . Jensen.

Ove Nielsen
Fhv. arrestforvarer i Randers

40 ÅRS JUBILÆUM
OVE KRISTENSEN
Den 1 . november 2017 fe j rer fængse lsbet jent Ove
Kristensen fra Nykøbing Mors Arrest 40 års jub i læum
i s tatens t jeneste .

Ove star tede s in kar r ie re i forsvaret , hvor han
var, indtil han valgte at skifte til Kriminalforsorgen i
1989. Han b lev ansat på Stats fængs let i Horsens
den 1. marts 1989, og søgte senere til Statsfængslet
Kærshovedgaard, hvor han g jorde t jeneste en de l
å r. Den 1 . januar 2002 blev han ansat i Nykøbing
Mors Arrest, hvor han så har været l ige s iden.

FREDE GAMMELGAARD
ER GÅET PÅ PENSION
Den 1 . september 2017 g ik vores ældste og mest
er fa rne bet jent i Nykøbing Fa ls ter Ar rest på
ve l for t jent pens ion e fter godt 34 år i e taten .

Frede Gammelgaard s tar tede ved Københavns
Fængs ler i august 1983 , og kom t i l Nykøbing
Fa ls ter Ar rest i apr i l 1987 som a f løser for en
langt idssyg ko l lega. C i rka et å r e fter b lev denne
mid ler t id ige post konverteret t i l en fast s t i l l ing .

Mange ko l legaer er gået ind og ud ad døren
i a l le d isse år, men Frede er t ro fast b levet
hængende. Han har på imponerende v is formået
at t i lpasse s ig et omsk i fte l igt system, som har
s t i l le t s tore k rav t i l persona lets evne t i l a t nav i -
gere i snar t den ene pol i t i ske retn ing og snar t
den anden. På t rods a f dette har Frede a l t id
bevaret s i t gode humør og evne t i l a t se det
bedste i enhver g iven s i tuat ion . Frede var des-
uden ar restens t i l l idsmand igennem mange år.

Som ko l lega er du a ldr ig gået forgæves t i l Frede,
hv is der sku l le bruges h jælp t i l en opgave, og
han har gavmi ldt øst ud a f s in s tore er fa r ing.
Ta l løse er også de ekst ravagter, som Frede har
taget ved sygdom e l le r hv is en ko l lega havde
brug for a t bytte en vagt . Mange ko l legaer har
desuden nydt godt a f Fredes ku l inar i ske evner,
og mangt et prangende målt id har han fremtryl let
i a r restens køkken.

Nu ska l du så t i l a t nyde d i t ot ium, Frede. Der
bliver sikkert tid til endnu f lere rejser ti l Tyrkiet,
hvor du e fterhånden betragtes som en a f de
loka le , og d in s tore in teresse for jagt ska l også
passes .

Du s lap he ld igv is for a t op leve, a t d in a rbe jds-
p lads igennem så mange år lukkede (01-1 1-17) ,
men skul le vi være så heldige, at Nykøbing Falster
Ar rest åbner igen, håber v i a l le sammen, at du
s t i kker hovedet ind i ny og næ.

På det samlede persona les vegne

Peter Steen Hansen

Inst i tut ionst i l l ids repræsentant
Bøgest rømmen

PREBEN TOLSTRUP
ER GÅET PÅ PENSION

Den 1 . august 2017 g ik Preben To ls t rup på en
ve l for t jent pens ion .

Preben b lev ansat i Kr imina l forsorgen i jun i 1986
på Vr ids løse l i l le . E fter b landt andet en kort ud-
stat ioner ing t i l Ho lbæk Arrest begyndte han fast
t jeneste i netop Holbæk i 1991 , hvor han b lev t i l
s in pens ioner ing. Preben er opr inde l ig uddannet
tømrer, men b landt andet en dårl ig ryg g jorde, at
han søgte nye udfordringer.

Et posit ivt særkende ved Preben har alt id været
hans gode humør og pos i t ive ho ldn ing t i l s i t
a rbe jde – noget v i a l le kommer t i l a t savne.
Prebens grundfilosofi er, at tingene i sidste ende
nok skal gå op i en højere enhed, og derfor ikke
behøver være mere indviklet end højst nødvendigt.

Han b lev a ldr ig r igt ig he l t for t ro l ig med k l ient-
systemet, men det kunne en hurtig arbejdsfordeling
råde bod på . ”Hv is du ordner det , så sørger jeg
for gangen” – et hyppigt c i tat i fo rb inde lse med
en indsætte lse .

Prebens s tore hobby er jagt , og ikke s jældent
f remviser han fotos a f nedlagt råv i ldt f ra de
s jæl landske og t jekk iske skove.

Kære Preben, v i kommer t i l a t savne d ig . Du har
se lv fø lge l ig set f rem t i l denne dag, men a l t andet
l ige , kunne jeg dog fornemme en smule vemod i
d in ø jenkrog på vores s idste vagt sammen.

Du ønskes et langt og godt ot ium – det har du
om nogen for t jent .

Sten Andersen
Fængse lsbet jent

Ove er en meget akt iv ko l lega, og udover at han
har det bedst med en pa l le lø fter i hånden, når
han er på t jeneste , så s lapper han he l le r i kke a f
i s in f r i t id , da han har et b i job som buschauffør.
På fami l ie f ronten er Ove g i ft med U l la , og de har
sammen datteren S ine .

Sport har også Oves store interesse. Han er meget
akt iv i fo ren ings l ivet i loka lområdet spec ie l t
indenfor fodbold og håndbold . Ove er en meget
ve l l idt ko l lega, og det er a ldr ig kedel igt at være
på t jeneste, når han er på job :)

På persona lets vegne

Ti l l idsmand i Nykøbing Mors Ar rest
Torben K je lde

I N D L Æ G

40 ÅRS JUBILÆUM
GITTE HERUP
Den 1 . november kan Gi tte Herup i Rosk i lde
Ar rest fe j re 40 års jub i læum i s tatens t jeneste .
Gi tte s tar tede i Københavns Lu fthavn som lu ft -
havnsbet jent . Det var dengang, Københavns
Lu fthavn hørte ind under s taten . E fter nogle år
va lgte hun at søge ind t i l K r imina l forsorgen. Hun
s tar tede på Københavns Fængs ler, hvor hun var i
mange år. Hun kom dere fter ind på Po l i t igårdens
Fængse l . Der var hun, indt i l hun kom t i l Rosk i lde
Ar rest i 1990.

En a f G i ttes s tore in teresser er a t re jse ud i den
s tore verden. Den seneste re jse g ik t i l Budapest
sammen med sønnen Mart in .

G i tte har i de senere år været børneansvar l ig i
a r resten . Hun har s tået for møbler ing og indret-
n ing a f begge besøgsrum i a r resten .

Gi tte fe j res i a r restens fest loka le på dagen.

På persona lets vegne

Ti l l idsmand i Rosk i lde Ar rest
Henr ik Østergaard

GLÆDELIG JUL &
GODT NYT ÅR

