

Statistik 2015

1. Kriminalforsorgens statistik 2015.....	4
2. Tilgang af indsatte og klienter.....	6
Tabel 2.1. Nyindsættelser i fængsler og arresthuse. Fordelt på køn og alder.....	8
Tabel 2.2. Genindsættelser	8
Tabel 2.3. Nyindsættelser i institutioner for frihedsberøvede asylansøgere.	9
Tabel 2.4. Tilgang af fængselsdomme og idømt fængselsstrafmasse	9
Tabel 2.5. Fængselsdomme fordelt på strafflængder.....	9
Tabel 2.6. Straffmasse fordelt på strafflængder	10
Tabel 2.7. Afgørelser om anbringelse iht. straffuldbyrdelseslovens § 78. Anbringelsesårsag	10
Tabel 2.8. Udførte personundersøgelser	10
Tabel 2.9. Fodlænke. Ansøgninger, tilladelser, iværksættelser og tilbagekaldelser	11
Tabel 2.10. Fodlænke. Tilladelses-, iværksættelses- og tilbagekaldsprocenter	11
Tabel 2.11. Nyoprettede tilsyn. Retlig status	12
Tabel 2.12. Samfundstjenestedomme. Hovedkriminalitet	12
3. Indsatte og klienter	13
Tabel 3.1. Gennemsnitligt belæg i fængsler og arresthuse. Mænd og kvinder.....	15
Tabel 3.2. Gennemsnitligt belæg i fængsler og arresthuse. Kvinder	15
Tabel 3.3. Gennemsnitligt belæg af unge under 18 år i fængsler og arresthuse.....	16
Tabel 3.4. Kapacitet og gennemsnitlig udnyttelsesprocent. Fængsler og arresthuse	16
Tabel 3.5. Kapacitet og gennemsnitlig udnyttelsesprocent. Arresthuse og arrestafdelinger	17
Tabel 3.6. Aldersfordeling. Dømte i fængsler og arresthuse.	18
Tabel 3.7. Hovedkriminalitet. Dømte i fængsler og arresthuse	18
Tabel 3.8. Strafflængde. Dømte i fængsler og arresthuse. Gennemsnitligt dagligt belæg ..	19
Tabel 3.9. Statsborgerskab.....	20
Tabel 3.10. Indsattes forbrug af rusmidler 30 dage forud for indsættelsen	21
Tabel 3.11. Indsatte der har indtaget rusmidler op til 30 dage inden indsættelsen.....	21
Tabel 3.12. Pensioner. Gennemsnitligt dagligt belæg. Retlig status	22
Tabel 3.13. Tilsyn. Klienter den 31. december. Fordelt på køn og alder	23
Tabel 3.14. Tilsynssager. Gennemsnitligt antal i 2015. Retlig status	23
Tabel 3.15. Tilsynssager den 31. december. Retlig status. 2006 - 2015.....	24
Tabel 3.16. Fodlænke. Gennemsnitligt dagligt belæg antal dømte. Fordelt på køn	24
Tabel 3.17. Fodlænke. Gennemsnitligt dagligt belæg af dømte.	25
Tabel 3.18. Fodlænke. Gennemsnitligt dagligt belæg af dømte. Fordelt på alder	25
Tabel 3.19. Indsatte og klienters etniske tilhørsforhold. Fordelt på institutioner	26
Tabel 3.20. Indsatte og klienters etniske tilhørsforhold. Fordelt på alder.....	26
Tabel 3.21. Indsatte og klienters etniske tilhørsforhold. Fordelt på oprindelsesland.	27
Tabel 3.22. Gennemsnitligt belæg, kapacitet og udnyttelsesprocent. Institutioner for frihedsberøvede asylansøgere.....	28
4. Udgang	29
Tabel 4.1. Udgange. 2015	30
Tabel 4.2. Udgange. Formålsfordelt	30
Tabel 4.3. Udgang. Misbrug af udgang. Misbrugets art.....	31
Tabel 4.4. Udgangsmisbrug med ny kriminalitet.....	31
5. Orden og sikkerhed.....	32
Tabel 5.1. Disciplinærstraffe. Antal og straffens art.....	34
Tabel 5.2. Disciplinærstraffe. 2015. Begrundelser.	34
Tabel 5.3. Udelukkelse fra fællesskab. Antal og varighed	35
Tabel 5.4. Udelukkelse fra fællesskab. Begrundelser og varighed. 2015.....	35
Tabel 5.5. Frivillig udelukkelse fra fællesskab. Lukkede fængsler og arresthuse. Antal og varighed	36
Tabel 5.6. Frivillig udelukkelse fra fællesskab. Lukkede fængsler og arresthuse. Udelukkelsesgrad.....	36
Tabel 5.7. Anbringelse i sikringscelle. Antal og varighed.....	37
Tabel 5.8. Anbringelse i observationscelle. Antal og varighed.....	37
Tabel 5.9. Magtanvendelse. Begrundelser	38

Tabel 5.10. Magtanvendelse. Antal episoder og magtanvendelsens art	38
Tabel 5.11. Anvendelse af håndjern. Begrundelser	38
Tabel 5.12. Overførsler, antal og begrundelser for overførslen.	39
Tabel 5.13. Fund af våben og mobiltelefoner. Antal fund. Fængsler og arresthuse.....	40
Tabel 5.14. Fund af rusmidler. Antal tilfælde af fund. Fængsler og arresthuse	40
Tabel 5.15. Urinprøvetest. Antal og andel af positive prøver.....	41
Tabel 5.16. Vold og trusler om vold mod indsatte begået af indsatte.....	41
6. Undvigelse	42
Tabel 6.1. Undvigelser. Lukkede fængsler.....	43
Tabel 6.2. Undvigelser. Arresthuse	43
Tabel 6.3. Undvigelser. Åbne fængsler.....	44
Tabel 6.4. Undvigelser fra institutioner for frihedsberøvede asylansøgere.....	44
7. Afgang af indsatte	45
Tabel 7.1. Løsladelser af fængselsdømte med tidsbestemte straffe	46
Tabel 7.2. Prøveløsladelse af fængselsdømte. Løsladelsehjælp	46
Tabel 7.3. Afslag på prøveløsladelser ved 2/3 - straffetid. Antal og andel	47
Tabel 7.4. Prøveudskrivning fra forvaring	47
Tabel 7.5. Benådninger	47
Tabel 7.6. Dødsfald blandt indsatte i fængsler og arresthuse	48
8. Domstolsprøvelse	49
Tabel 8.1. Administrative afgørelser indbragt til prøvelse for retten af den dømte.	50
Tabel 8.2. Domstolsafgørelser. Afgørelsens art.....	51
9. Recidiv	52
Tabel 9.1. Recidivprocent, fordelt på retlig status, køn og alder	53
Tabel 9.2. Grundpopulation, fordelt på retlig status, køn og alder.....	53
Tabel 9.3. Recidivprocent 2006 - 2013, fordelt på retlig status.....	54
10. Personalet i Kriminalforsorgen	55
Tabel 10.1. Fuldtidsmedarbejdere fordelt på personalegrupper	56
Tabel 10.2. Fuldtidsmedarbejdere fordelt på institutionstyper	56
Tabel 10.3. Antal ansatte pr. klient	56
Tabel 10.4. Sygedage pr. fuldtidsmedarbejder, fordelt på personalegrupper	57
Tabel 10.5. Registrerede tilfælde af vold, trusler mm. mod ansatte.....	57
11. Kriminalforsorgen i Grønland	58
Tabel 11.1. Det gennemsnitlige antal foranstaltede iht. den grønlandske kriminallov	59
Tabel 11.2. Kapacitet i grønlandske anstalter og pension. Ultimo 2004 - 2014	59
Tabel 11.3. Belæg i grønlandske anstalter på en bestemt dag	59
Tabel 11.4. Belæg i pensionen i Sisimiut på en bestemt dag	60
Tabel 11.5. Anbragte i detention i Grønland på en bestemt dag.....	60
Tabel 11.6. Antal tilsynsklienter i Grønland på en bestemt dag.....	60
Tabel 11.7. Antal dømte og tilbageholdte iht. grønlandsk kriminallov i Anstalten ved Herstedvester på en bestemt dag	61
12. Kriminalforsorgen på Færøerne	62
Tabel 12.1. Gennemsnitlig kapacitet, belæg og udnyttelsesprocent	63
Tabel 12.2. Gennemsnitligt antal tilsynssager.	63

1. Kriminalforsorgens statistik 2015

Kriminalforsorgens statistik belyser i tekst og tabeller Kriminalforsorgens opgaver, der består i at fuldbyrde de straffe, som domstolene har fastsat, samt at gennemføre varetægtsfængslinger.

Kriminalforsorgens statistik er hovedsageligt baseret på data i to af Kriminalforsorgens administrative it-systemer - klientsystemet og personalesystemet.

Bogen er opbygget således, at kapitel 2 handler om indsættelser og tilgang af domme og tilsyn m.v.

Dernæst følger kapitel 3 om indsatte og klienter, eksempelvis hvor de er, hvor mange, hvor længe, hvorfor og lignende.

Kapitel 4, 5 og 6 beskriver, bredt sagt, de 'hændelser' der sker i fængsler og arresthuse. Såsom udgange og anvendte sanktioner overfor indsatte samt undvigelser.

Kapitel 7 handler om afgang af indsatte, eksempelvis prøveløsladelser.

Kapitel 8 beskriver de indsattes prøvelser af afgørelser ved domstolene.

Tilbagefald til ny kriminalitet, også kaldet recidiv, er beskrevet i kapitel 9.

Kapitel 10 drejer sig om personalet, og til sidst er der et kapitel om kriminalforsorgen henholdsvis i Grønland og på Færøerne. Grønland og Færøerne indgår derfor ikke i de øvrige kapitler.

Statistik 2015 afspejler datagrundlaget i 2015, som det foreligger i klientsystemet og personalesystemet primo april 2016.

Anvendte symboler:

>	Større end
<	Mindre end
-	Nul
0 0,0 }	Mindre end halvdelen af den anvendte enhed
...	Oplysninger foreligger ikke
.	Oplysninger kan efter sagens natur ikke forekomme
n	Absolut
%	Procent
k	Tallet er korrigeret i forhold til seneste udgave af Kriminalforsorgens statistik

Afrundinger kan medføre, at summen af en talrække i nogle tabeller afviger fra totalen.

I tabellerne er der anført 'regime' i de tabeller, hvor fordelingsvariablen er defineret i forhold til det regime, pladserne hører under. Der er tale om enten åbne pladser, lukkede pladser eller arrestpladser. Det vil sige, at lukkede afdelinger i åbne fængsler er medtaget under lukkede pladser og at der i arrestpladser indgår de arrestafdelinger, der er placeret i et åbent eller et lukket fængsel. Dette er i modsætning til den mere administrative tilgang, der opfatter et fængsel som en administrativ enhed. Her tales der om åbne fængsler, lukkede fængsler og arresthuse.

Ved beregning af gennemsnitlig kapacitet og belæg anvendes i denne publikation to metoder. I tabeller, hvor kapacitet og belæg er opgjort for hver enkelt fængsel beregnes gennemsnittet ved at kumulere den daglige kapacitet og det daglige belæg for det antal dage i året, hvor fængslet har været i drift, hvorefter den gennemsnitlige kapacitet og det gennemsnitlige belæg beregnes ved division med antallet af dage i året, hvor fængslet har været i drift. Dette princip er anvendt i tabellerne 3.4, 3.5 og 3.12. I de øvrige tabeller, der angiver gennemsnitstal for belæg af indsatte og klienter, er anvendt antallet af dage i året ved divisionen, dvs. 365 dage samt 366 dage i skudår.

Ved brug af statistikken skal det bemærkes, at de årlige ændringer i antallet af indsatte og klienter alt andet lige også vil medføre ændringer i antallet af de hændelser, der opsamles statistik over - f.eks. anvendelse af magtmidler, anvendelse af disciplinære sanktioner og udgange. Derfor er der i udvalgte tabeller indført et relationsmål, pr. 10.000 fangedage, der hvor det har været muligt. Fangedage er det antal dage én indsat har opholdt sig i året. F.eks vil en indsat der har opholdt sig et år repræsentere 365 fangedage.

Litteraturhenvisninger

Kriminalitet. Udgives af Danmarks Statistik. Udkommer årligt og indeholder blandt andet statistik vedrørende anmeldte forbrydelser, strafferetlige afgørelser, fængslinger og retternes virksomhed. www.dst.dk

Nordisk statistik for kriminalforsorgen i Danmark, Finland, Island, Norge och Sverige. Udgives på skift af Kriminalforsorgen i de enkelte nordiske lande. Udkommer periodisk og indeholder sammenlignende statistik vedrørende blandt andet antal indsatte, klienttilgang, undvigelses, personale og kapacitetsudnyttelse. Link til publikationen findes på www.kriminalforsorgen.dk

Council of Europe Annual Penal Statistics. Udgives af Europarådet. Udkommer periodisk og indeholder blandt andet sammenlignende fængselsstatistik for lande, der er medlemmer af Europarådet. <http://wp.unil.ch/space/space-i/annual-reports/>

World Prison Population List. Udgives af King's College London, Roy Walmsley. Udkommer periodisk og indeholder oplysninger om fængselspopulationen i mere end 200 lande. www.kcl.ac.uk

2. Tilgang af indsatte og klienter

Kriminalforsorgens hovedopgave er at fuldbyrde de straffe, som domstolene har idømt. Det gælder både ubetingede frihedsstraffe og andre straffe som for eksempel betingede domme med tilsyn og betingede domme med vilkår om samfundstjeneste.

Det er desuden Kriminalforsorgens opgave at administrere varetægtsfængsling og frihedsberøvelse i henhold til udlændingeloven, at udarbejde personundersøgelser af sigtede samt at foretage egnethedsvurderinger af dømte i forhold til afsoning med elektronisk overvågning i hjemmet, også kaldet fodlænke. Hertil kommer opgaven med at føre tilsyn med blandt andre prøveløsladte og behandlingsdømte klienter og afsonere i fodlænke.

Opgavevaretagelsen foregår i 13 fængsler, 44 arresthuse/arrestafdelinger og Københavns Fængsler. Hertil kommer 11 afdelinger af Kriminalforsorgen i Frihed samt 7 pensioner.

Frihedsberøvede asylansøgere er placeret på Udlændingecenter Ellebæk og en mindre asylafdeling under Åbenrå arrest. Fra 2016 anvendes tillige Vridsløselille Fængsel som institution for frihedsberøvede asylansøgere.

Udlændinge, herunder afviste asylansøgere, der står over for udsendelse, indkvarteres i Udrejsecenter Sjælsmark og fra 2016 også i det nyetablerede Udrejsecenter Kærshovedgård. Udrejsecentre medregnes ikke i nærværende publikation, idet Udlændingestyrelsen har det overordnede ansvar for udrejsecentre.

I 2015 blev der i alt foretaget 11.969 nyindsættelser i fængsler og arresthuse. 1.110 var kvinder og 10.859 var mænd. I Kriminalforsorgens institutioner for frihedsberøvede asylansøgere blev 1.926 personer indsat, heraf var 155 kvinder.

36 prøveløsladte personer blev i 2015 genindsat for at udstå deres reststraf, fordi de havde overtrådt de vilkår, der var fastsat som en betingelse for deres prøveløsladelse. Én prøveudskrevet forvaret blev tilbageført.

Der blev anmeldt 7.981 ubetingede fængselsstraffe til Kriminalforsorgen i 2015. Dommene udgør en samlet idømt strafmasse på 61.842 måneder.

59 % af dommene var på under 4 måneder og udgjorde 12 % af strafmassen. 76 % af alle domme var på under 8 måneder. 8 % af dommene var på 2 år og derover, men lagde beslag på 51 % af strafmassen.

Hovedparten af de dømte udstår deres straf i de åbne og lukkede fængsler samt i fodlænke, mens en mindre del udstår straffen i et arresthus. Herudover kan fængselsstraffe i særlige tilfælde udstås helt eller delvis i Kriminalforsorgens pensioner eller i institutioner uden for Kriminalforsorgen. Det kan ske i medfør af straffuldbydelseslovens § 78, hvis den dømte skønnes at have behov for særlig behandling eller pleje. I 2015 skete det i 107 tilfælde.

I 2015 udførte Kriminalforsorgen i Frihed (KIF) 12.364 personundersøgelser i straffesager. Personundersøgelsen giver en vurdering af, om den sigtede er egnet til en betinget dom med tilsyn og eventuelle særvilkår eller med vilkår om samfundstjeneste. Herudover foretog KIF omkring 3.100 vurderinger af dømtes egnethed til fodlænkeafsoning.

I 2015 blev der givet 2.562 tilladelser til at afsone en straf under 6 måneder på bopælen med fodlænke; det svarer til 82 % af dem, der ansøgte. 2.900 afsoninger på bopælen blev iværksat i 2015 og 240 tilladelser blev tilbagekaldt, efter at afsoningen var iværksat. De pågældende blev herefter umiddelbart overført til fængsel eller arresthus til fortsat afsoning.

Siden den 1. juli 2013 har det ligeledes været muligt for indsatte at blive udstationeret fra et fængsel, arresthus eller pension til egen bopæl med elektronisk fodlænke. Tilladelse til en sådan udstationering kan gives i et tidsrum af højst 6 måneder op til løsladelsestidspunktet, eventuelt i forlængelse af en udstationering til en pension eller en anden institution. Ligesom ved afsoning på bopælen med fodlænke er det en forudsætning for en tilladelse, at en række betingelser er opfyldt, og Kriminalforsorgen i Frihed fører under udstationeringen tilsyn og kontrol med den indsatte.

I 2015 blev 87 udstationeret med fodlænke i hjemmet. I udstationeringsordningen er der oftest tale om dømte med længevarende domme (minimum 1 år) der - som led i en udslusningsproces - kan få fodlænke de sidste 6 måneder af afsoningen, inden de skal prøveløslades.

Vilkår om tilsyn fastsættes dels af domstolene, hovedsageligt i forbindelse med betingede domme, og dels administrativt, hovedsageligt i forbindelse med prøveløsladelser. Et tilsyn indebærer både forsorgsmæssige opgaver og kontrolopgaver.

Der blev i 2015 iværksat 10.077 tilsyn.

I 44 % af tilsynssagerne var den dømte forpligtet til at udføre samfundstjeneste.

Den samlede tilgang af domme med samfundstjeneste var på 4.366 domme. Af dem var 31 % dømt for overtrædelse af færdselsloven.

Tabel 2.1. Nyindsættelser i fængsler og arresthuse. Fordelt på køn og alder

	Kvinder		Mænd		I alt	
	n	%	n	%	n	%
15 år	8	0,7	36	0,3	44	0,4
16 år	3	0,3	98	0,9	101	0,8
17 år	9	0,8	153	1,4	162	1,4
18-19 år	58	5,2	744	6,9	802	6,7
20-24 år	199	17,9	2.354	21,7	2.553	21,3
25-29 år	187	16,8	2.088	19,2	2.275	19,0
30-34 år	164	14,8	1.602	14,8	1.766	14,8
35-39 år	147	13,2	1.321	12,2	1.468	12,3
40-44 år	116	10,5	933	8,6	1.049	8,8
45-49 år	99	8,9	694	6,4	793	6,6
50-54 år	70	6,3	452	4,2	522	4,4
55-59 år	35	3,2	220	2,0	255	2,1
60-64 år	10	0,9	100	0,9	110	0,9
65-69 år	3	0,3	47	0,4	50	0,4
70 år og derover	2	0,2	17	0,2	19	0,2
2015	1.110	100	10.859	100	11.969	100
	n	Indeks 2006 = 100	n	Indeks 2006 = 100	n	Indeks 2006 = 100
2015	1.110	85	10.859	70	11.969	71
2014	1.060	81	11.492	74	12.552	74
2013	1.156	88	13.267	85	14.423	85
2012	1.144	87	12.759	82	13.903	82
2011	1.161	89	12.785	82	13.946	83
2010	1.143	87	13.326	85	14.469	86
2009	1.199	91	13.045	84	14.244	84
2008	1.229	94	12.968	83	14.197	84
2007	1.408	107	13.603	87	15.011	89
2006	1.311	100	15.591	100	16.902	100

Note: Omfatter personer, der er nyindsat i arresthuse og fængsler som anholdte, varetægtsarrestanter eller dømte. Indsættelser som følge af overførsler mellem institutionerne er ikke medtalt.

Tabel 2.2. Genindsættelser

	Genindsatte/tilbageførte	
	Prøveløsladte fængselsdømte	Prøveudskrevne forvaringsdømte
2015	36	1
2014	49	-
2013	43	-
2012	38	-
2011	45	-
2010	68	-
2009	53	-
2008	46	1
2007	45	1
2006	72	-

Tabel 2.3. Nyindsættelser i Kriminalforsorgens institutioner for frihedsberøvede asylansøgere. Fordelt på køn

	Kvinder		Mænd		I alt	
	n	%	n	%	n	%
2015	155	8,0	1.771	92,0	1.926	100
2014	167	11,3	1.310	88,7	1.477	100
2013	176	11,3	1.382	88,7	1.558	100
2012	176	11,8	1.318	88,2	1.494	100
2011	115	7,6	1.389	92,4	1.504	100
2010	88	6,3	1.310	93,7	1.398	100
2009	100	8,7	1.054	91,3	1.154	100
2008	78	8,1	888	91,9	966	100
2007	150	14,7	871	85,3	1.021	100
2006	141	13,1	936	86,9	1.077	100

Note: Statistikken viser antallet af indsættelser i institutioner for frihedsberøvede asylansøgere. I statistikken medtælles eventuelle overflytninger fra arresthuse. Indsættelserne omfatter både varetægtsfængsling efter udlændingelovens § 35 og frihedsberøvelse efter udlændingelovens § 36.

Note: Det bemærkes, at den samme person kan være overført til andre institutioner i indsættelsesperioden, og at det i givet fald vil være registreret som en ny indsættelse ved hver overførsel.

Tabel 2.4. Tilgang af fængselsdomme og idømt fængselsstrafmasse

	Domme	Indeks domme 2006=100	Strafmasse måneder	Indeks strafmasse 2006=100
2015	7.981	75	61.842	99
2014	9.107	85	66.247	106
2013	9.967	93	73.306	117
2012	10.589	99	70.576	113
2011	10.671	100	72.287	115
2010	10.004	93	70.868	113
2009	9.586	90	66.558	106
2008	8.423	79	55.269	88
2007	8.391	78	57.855	92
2006	10.702	100	62.644	100

Tabel 2.5. Fængselsdomme fordelt på strafflængder

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Under 4 mdr.	7.122	5.108	5.213	5.925	6.195	6.582	6.668	6.116	5.369	4.669
4-7 mdr.	1.696	1.474	1.453	1.521	1.576	1.781	1.693	1.665	1.609	1.406
8-11 mdr.	602	590	545	624	595	650	613	568	589	536
12-17 mdr.	433	449	453	554	625	602	607	596	542	448
18-23 mdr.	252	226	243	302	327	348	326	331	314	281
24-47 mdr.	413	348	345	438	461	499	484	422	483	438
Over 48 mdr.	184	196	171	222	225	209	198	269	201	203
I alt	10.702	8.391	8.423	9.586	10.004	10.671	10.589	9.967	9.107	7.981

Tabel 2.6. Strafmasse fordelt på strafflængder

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Under 4 mdr.	10.245	7.779	7.926	8.775	9.096	9.623	10.009	9.240	8.109	7.184
4-7 mdr.	8.533	7.467	7.294	7.807	8.016	9.077	8.539	8.511	8.256	7.262
8-11 mdr.	5.381	5.234	4.855	5.569	5.320	5.878	5.457	5.080	5.265	4.772
12-17 mdr.	5.755	5.893	6.005	7.398	8.456	8.033	8.149	7.936	7.227	6.000
18-23 mdr.	4.808	4.291	4.627	5.721	6.231	6.623	6.204	6.365	5.955	5.348
24-47 mdr.	12.731	10.629	10.600	13.389	14.049	15.078	14.757	12.911	15.127	13.402
Over 48 mdr.	15.191	16.561	13.962	17.900	19.699	17.975	17.461	23.263	16.309	17.875
I alt	62.644	57.855	55.269	66.558	70.868	72.287	70.576	73.306	66.247	61.842

Tabel 2.7. Afgørelser om anbringelse i henhold til straffuldbyrdslovens § 78. Anbringelsesårsag

	2009		2010		2011		2012		2013		2014		2015	
	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Alkoholmisbrug	20	8	20	8	16	8	10	5	7	5	12	9	9	8
Narkotikamisbrug	97	39	77	32	69	34	64	34	50	35	37	27	22	21
Sociale grunde	16	7	20	8	13	6	19	10	4	3	6	4	6	6
Psykiske grunde	20	8	27	11	31	15	36	19	23	16	29	20	16	15
Fysiske grunde	4	2	4	2	2	1	-	-	-	-	4	3	4	4
Ung alder	61	25	75	31	38	19	38	20	30	21	27	20	26	24
Sexologisk behandling	1	0	1	0	1	0	2	1	-	-	-	-	-	-
Socialpædagogiske grunde	11	4	13	5	24	12	12	6	17	12	13	9	13	12
Andet	12	5	2	1	6	3	5	3	8	6	8	6	4	4
Uoplyst	4	2	5	2	4	2	3	2	4	3	3	2	7	7
I alt	246	100	244	100	204	100	189	100	143	100	138	100	107	100

Tabel 2.8. Udførte personundersøgelser

	I alt	Indeks 2006 = 100
2015	12.364	122
2014	13.132	130
2013	11.866	117
2012	11.039	109
2011	10.641	105
2010	10.317	102
2009	10.138	100
2008	9.444	93
2007	9.116	90
2006	10.108	100

Tabel 2.9. Fodlænke. Ansøgninger, tilladelser, iværksættelser og tilbagekaldelser

	2009	2010	2011	2012	2013	2014	2015
Ansøgninger	2.875	3.126	3.418	3.459	3.245	3.102	2.652
Tilladelser	1.847	1.991	2.291	2.578	2.694	2.686	2.562
Iværksatte afsoninger	1.694	1.898	2.164	2.419	2.512 ¹	2.941 ²	2.900 ³
Tilbagekaldelser							
- før afsoning	36	59	50	46	74	92	65
- under afsoning	147	127	194	216	239	262	240

Tabel 2.10. Fodlænke. Afgørelser fordelt på tilladelser og afslag samt tilbagekaldsprocenter

	2011	2012	2013	2014	2015
Tilladelser %	73	77	80	82	82
Afslag %	27	23	20	18	18
Afgørelser i alt n	3.098	3.334	3.362	3.294	3.106
Tilbagekaldt af Kriminalforsorgen %					
før afsoning (andel af tilladelser)	2	2	3	3	3
under afsoning (andel af iværksatte afsoninger)	9	9	10	9	8

¹ Heraf var der 13 personer der var udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

² Heraf var der 69 personer der var udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

³ Heraf var der 87 personer der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

Tabel 2.11. Nyoprettede tilsyn. Retlig status

	Kvinder	Mænd	I alt
Retsplejelovens § 723	-	2	2
Betinget dom, færdselslovens § 53	67	296	363
Betinget dom, andre	333	1.662	1.995
Samfundstjeneste, færdselslovens § 53	73	611	684
Samfundstjeneste, færdselsloven i øvrigt	18	343	361
Samfundstjeneste, andre	414	2.962	3.376
Sexologisk behandling	-	13	13
Straffuldbyrdelseslovens § 78	14	70	84
Prøveløsladelse	85	1.864	1.949
Straffelovens §§ 68-69	172	699	871
Frivilligt tilsyn	52	294	346
Udstationerede	-	4	4
Andet	1	28	29
2015	1.229	8.848	10.077

	Indeks		Indeks		Indeks	
	n	2006 = 100	n	2006 = 100	n	2006 = 100
2015	1.229	99	8.848	95	10.077	95
2014	1.256	101	8.393	90	9.649	91
2013	1.132	91	8.603	92	9.735	92
2012	1.181	95	8.497	91	9.678	92
2011	1.133	91	8.653	93	9.786	93
2010	1.107	89	8.811	94	9.918	94
2009	1.063	86	8.452	91	9.515	90
2008	1.049	85	8.209	88	9.258	88
2007	1.042	84	7.856	84	8.898	84
2006	1.241	100	9.324	100	10.565	100

Tabel 2.12. Samfundstjenestedomme. Hovedkriminalitet

	Tyveri	Røveri	Anden berigelse	Narkotika	Vold	Sædelighed	Færdselslov	Anden krim.	I alt	Indeks
										2006 = 100
2015	530	44	393	351	1.130	37	1.361	520	4.366	107
2014	402	42	354	239	738	36	1.397	440	3.648	89
2013	357	22	297	173	669	15	1.601	484	3.618	88
2012	382	35	299	151	751	20	1.644	437	3.719	91
2011	396	44	262	162	778	21	1.615	458	3.736	91
2010	362	41	272	164	810	21	1.795	419	3.884	95
2009	301	56	214	152	872	12	1.698	364	3.669	90
2008	237	36	222	155	876	16	1.656	330	3.528	86
2007	256	41	196	190	765	12	1.453	343	3.256	79
2006	390	43	332	205	831	22	1.864	412	4.099	100

3. Indsatte og klienter

De almindelige straffe er bøde, samfundstjeneste samt betinget og ubetinget fængsel.

Herudover kan der i særlige tilfælde idømmes forvaring på ubestemt tid for personfarlig kriminalitet. Personer, der er sindssyge på gerningstidspunktet, kan ikke straffes, men kan i stedet dømmes til behandling eller anbringelse på et hospital for sindslidende - som oftest med tilsyn af Kriminalforsorgen i Frihed.

Fængsler og arresthuse

Som udgangspunkt anbringes fængselsdømte i et åbent fængsel. Dømte anbringes kun i lukket fængsel, hvis bestemte forhold taler imod at placere vedkommende i et åbent fængsel. De forhold, der kan bevirke, at den dømte placeres i lukket fængsel, er straffens længde, eller at det anses for nødvendigt for at forebygge overgreb på medindsatte og personale. Den dømte kan ligeledes placeres i lukket fængsel, hvis der er risiko for, at den dømte vil undvige, begå en strafbar handling eller på anden måde udvise en adfærd, der er åbenbart uforenelig med ophold i åbent fængsel.

I 2015 havde Kriminalforsorgen i gennemsnit en kapacitet på 3.777 pladser, som fordelte sig med 931 lukkede pladser, 1.204 åbne pladser og 1.642 arrestpladser.

Pladserne var i gennemsnit belagt med 90,6 %, hvilket svarer til et belæg på 3.422 indsatte pr. dag. Heraf var 135 kvinder. Det gennemsnitlige daglige belæg af unge under 18 år udgjorde 11 personer.

På en bestemt dato - den 15. december 2015 - var 62 % af de (2.163) dømte mellem 20 og 39 år. 23 % var dømt for narkotikakriminalitet, 17 % for vold, 16 % for berigelseskriminalitet og 10 % for røveri. 10 % afsonede straffe på 3 måneder eller derunder. 42 % afsonede straffe på mellem 1 år og 5 år.

Statsborgerskab

Af samtlige indsatte - dømte og arrestanter - udgjorde danske statsborgere 73 %. For så vidt angår vare-tægtsfængslede udgjorde danske statsborgere 58 %, mens de udgjorde 81 % af de dømte.

Rusmidler

62 % af de dømte i fængsler og arresthuse tilkendegav at have indtaget rusmidler 30 dage forud for indsættelsen. 35 % oplyste, at de ikke havde indtaget rusmidler, og 3 % ønskede ikke at oplyse om indtagelse af rusmidler. I de åbne fængsler var andelen af indsatte, som tilkendegav at have indtaget rusmidler 30 dage forud for indsættelse, 69 % mod 64 % i de lukkede fængsler og 51 % i arresthusene.

Pensioner

Kriminalforsorgen erhvervede i 2015 en ny pension i Nordjylland som hedder Pension Nordjylland. Herefter har Kriminalforsorgen 7 pensioner, hvor der fortrinsvis bor dømte, der er udstationeret under afsoning af frihedsstraf.

Den gennemsnitlige kapacitet i pensionerne var i 2015 på 177 pladser. Det gennemsnitlige daglige belæg var på 167 beboere, hvilket gav en samlet udnyttelse af pladserne på 94,3 %.

Kriminalforsorgen i Frihed

Ved udgangen af 2015 førte Kriminalforsorgen i Frihed tilsyn med 9.170 personer. De største tilsynsgrupper udgøres af dømte i medfør af straffelovens §§ 68-69 - psykisk syge kriminelle (30 %), betinget dømte (24 %), samfundstjenestedømte (26 %) samt prøveløsladte (18 %).

Mulighed for afsoning på bopælen med elektronisk overvågning - fodlænke - omfatter personer, der er idømt en straf af fængsel i 6 måneder eller derunder. Kriminalforsorgen i Frihed fører tilsyn med og står for kontrollen af dømte i fodlænke. Det er en forudsætning for at få tilladelse til at udstå straffen på bopælen, at man opfylder en række betingelser, herunder at man har egnet bolig, har fået samtykke fra medbeboere over 18 år samt at det i øvrigt ikke findes uhensigtsmæssigt, at den dømte udstår straffen på bopælen. Det

er for eksempel uhensigtsmæssigt, at den dømte afsoner på bopælen, hvis det vurderes, at den pågældende ikke vil være i stand til at overholde vilkåret om ikke at indtage alkohol, euforiserende stoffer eller andre stoffer, der er forbudt efter den almindelige lovgivning. Dømte med en straf på mere end 30 dage skal derudover være i arbejde, under uddannelse eller have anden beskæftigelse.

I 2015 afsonede dagligt i gennemsnit 389 dømte i fodlænke. 30 % var dømt for vold, mens 25 % var dømt for overtrædelse af færdselsloven.

Siden den 1. juli 2013 har det været muligt for allerede indsatte med domme på et år eller derover at blive udstationeret til egen bopæl med fodlænke. Tilladelse til en sådan udstationering kan gives i et tidsrum af højst 6 måneder op til løsladelsestidspunktet, eventuelt i forlængelse af en udstationering til en pension eller en anden institution. Ligesom ved afsoning på bopælen med fodlænke er det en forudsætning for en tilladelse, at en række betingelser er opfyldt, og Kriminalforsorgen i Frihed fører under udstationeringen tilsyn og kontrol med den indsatte.

I 2015 var der dagligt 16 der var udstationerede med fodlænke på bopælen. I udstationeringsordningen er der oftest tale om dømte med længevarende domme der, som led i en udslusningsproces, kan få fodlænke de sidste 6 måneder af afsoningen inden de skal prøveløslades.

Etnicitet

Kriminalforsorgen opgør én gang om året klientellet efter etnisk baggrund.

Opgørelsen, der blev foretaget den 10. november 2015, viste, at 27 % af indsatte og klienter har en anden etnisk baggrund end dansk. Således var 15 % indvandrere, 8 % efterkommere, mens 4 % var udlændinge uden tilknytning til Danmark.

Efterkommerne skiller sig aldersmæssigt ud, derved at 80 % er under 30 år. Til sammenligning udgør denne aldersgruppe 37 % for indvandrere og 38 % for etnisk danske.

Frihedsberøvede asylansøgere

I 2015 rådede Kriminalforsorgen i gennemsnit over 115 pladser, der blev benyttet i forbindelse med frihedsberøvelse af asylansøgere i henhold til udlændingeloven.

I 2015 var det gennemsnitlige daglige belæg på 81 indsatte. Kapacitetsudnyttelsen var i gennemsnit 70 %.

Tabel 3.1. Gennemsnitligt belæg i fængsler og arresthuse. Mænd og kvinder

Regime	Kapacitet	Varetægt/ anholdte	Fængsel	For- varing	Bøde- forvand- ling	Udlæn- dingelov	Andet	Belæg i alt	Udnyt- telses- procent
Lukkede pladser	931,3	7,7	775,1	42,1	-	0,4	23,6	848,8	91,1
Åbne pladser	1.203,7	1,8	1.075,8	1,0	0,1	-	0,3	1.079,0	89,6
Arrestpladser	1.641,9	1.143,0	240,2	5,2	0,0	105,2	0,3	1.493,9	91,0
2015	3.777,0	1.152,5	2.091,1	48,3	0,2	105,6	24,2	3.421,6	90,6
2014	4.020,5	1.323,9	2.264,0	43,2	0,4	129,6	23,3	3.784,4	94,1
2013	4.125,5	1.362,2	2.426,6	45,1	1,3	153,3	19,3	4.007,8	97,1
2012	4.123,0	1.361,8	2.434,7	42,6	0,6	127,2	16,9	3.983,7	96,6
2011	4.133,9	1.384,3	2.514,4	38,5	0,6	82,2	17,3	4.037,3	97,7
2010	4.117,1	1.384,2	2.464,2	36,3	0,8	62,9	17,0	3.965,4	96,3
2009	4.018,9	1.316,9	2.286,4	33,0	0,1	62,0	16,5	3.714,9	92,4
2008	3.902,2	1.199,1	2.230,8	33,3	0,0	49,1	17,6	3.529,9	90,5
2007	4.094,7	1.033,0	2.513,9	30,6	2,9	47,4	17,9	3.645,7	89,0
2006	4.169,2	1.097,6	2.734,0	28,0	15,1	40,3	16,9	3.931,8	94,3

Note: Lukkede afdelinger i åbne fængsler er medtaget under de lukkede pladser. I 'arrestpladser' indgår også arrestafdelingerne i fængslerne.
 Note: Ekskl. Asylafdelinger

Tabel 3.2. Gennemsnitligt belæg i fængsler og arresthuse. Kvinder

Regime	Varetægt/ anholdte	Fængsel	Bødefor- vandling	Udlæn- dingelov	Andet	Belæg i alt
Lukkede pladser	0,4	19,3	-	0,0	-	19,7
Åbne pladser	0,0	37,3	0,1	-	-	37,4
Arrestpladser	57,6	11,1	-	8,7	-	77,4
2015	58,1	67,7	0,2	8,7	-	134,7
2014	64,1	87,4	0,1	9,3	0,3	161,2
2013	68,9	92,6	0,1	9,7	0,0	171,4
2012	71,5	76,6	0,1	10,5	0,1	158,8
2011	58,6	94,3	0,1	6,5	0,1	159,5
2010	72,1	91,2	0,1	8,4	0,1	171,7
2009	79,2	92,0	-	8,0	-	179,2
2008	68,5	81,0	-	4,7	0,0	154,2
2007	62,5	105,2	0,2	5,2	0,1	173,2
2006	65,5	113,9	0,5	3,4	-	183,4

Note: Lukkede afdelinger i åbne fængsler er medtaget under de lukkede pladser. I 'arrestpladser' indgår også arrestafdelingerne i fængslerne.
 Note: Ekskl. asylafdelinger

Tabel 3.3. Gennemsnitligt belæg af unge under 18 år i fængsler og arresthuse

Regime	Fængsel	Anholdte	Varetægt	Udlændingelov	I alt
Lukkede pladser	3,3	0,0	-	-	3,3
Åbne pladser	3,4	-	-	-	3,4
Arrestpladser	1,2	0,7	1,7	0,7	4,3
2015	7,9	0,7	1,7	0,7	11,0
2014	5,4	0,9	2,4	0,4	9,1
2013	6,7	1,2	3,0	1,3	12,1
2012	7,5	1,1	1,8	0,5	10,9
2011	6,3	1,2	2,8	0,1	10,5
2010	8,7	1,6	9,2	0,6	20,1
2009	7,2	1,5	15,3	0,3	24,3
2008	7,1	1,6	11,6	0,1	20,4
2007	6,0	1,7	6,7	0,4	14,7
2006	8,3	1,7	7,6	0,2	17,7

Note: Ekskl. asylafdelinger

Tabel 3.4. Kapacitet og gennemsnitlig udnyttelsesprocent. Fængsler og arresthuse

Regime	Kapacitet		Udnyttelsesprocent
	Ultimo 2015	Gnsntl. 2015	Gnsntl. 2015
Herstedvester	138	138,0	95,6
Nyborg ⁴	269	222,3	92,7
Ringe	70	82,1	81,5
Vridsløselille ⁵	37	150,8	92,9
Østjylland ⁶	204	174,8	88,9
Midtjylland - lukket afsnit	85	77,7	90,8
Renbæk - lukket afsnit	50	50,0	91,3
Søbysøgård - lukket afsnit	42	35,5	90,5
Helsingør arrest ⁷	12	12,0	85,6
Lukkede pladser i alt	907	931,3	91,1
Holsbjergvej	20	20,0	93,7
Horserød ⁸	183	182,6	90,6
Jyderup ⁹	162	145,3	92,9
Kragsskovhede	168	166,5	84,5
Midtjylland	64	126,4	87,4
Møgelkær	173	172,2	89,9
Renbæk	78	90,3	89,2
Sdr. Omme ¹⁰	140	167,3	91,8
Søbysøgård	134	133,2	90,0
Åbne pladser i alt	1.122	1.203,7	91,0
Københavns Fængsler (arrestpladser)	557	551,5	96,7
Arresthuse og arrestafdelinger	990	1.090,4	88,1
Arrestpladser i alt	1.547	1.203,7	91,0
I alt	3.576	3.777,0	90,6

Note: Den gennemsnitlige daglige kapacitet for institutioner, der ikke har været anvendt hele året, er beregnet for den periode, institutionen har været i brug, hvorfor den samlede kapacitet kan være mindre end de enkelte kapaciteter tilsammen. Note: Ekskl. asylafdelinger

⁴ Udover nævnte kapacitet havde Nyborg 12 arrestpladser (ultimo), der medregnes i 'Arresthuse og arrestafdelinger' nedenfor.

⁵ Vridsløselille er pr. januar 2016 helt nedlukket som afsoningsinstitution.

⁶ Udover nævnte kapacitet havde Østjylland 24 arrestpladser (ultimo), der medregnes i 'Arresthuse og arrestafdelinger' nedenfor.

⁷ I forbindelse med nedlukningen af Vridsløselille statsfængsel blev Helsingør arrest delvis anvendt som lukket fængsel i en kort periode.

⁸ Udover nævnte kapacitet havde Horserød 31 arrestpladser (ultimo), der medregnes i 'Arresthuse og arrestafdelinger' nedenfor.

⁹ Jyderup har løbende nedlukket 24 arrestpladser og anvendt dem til åbne pladser. De bliver taget i brug som arrestafdeling igen i januar 2016.

¹⁰ Udover nævnte kapacitet havde Sdr. Omme 7 arrestpladser (ultimo), der medregnes i 'Arresthuse og arrestafdelinger' nedenfor.

Tabel 3.5. Kapacitet og gennemsnitlig udnyttelsesprocent. Arresthuse og arrestafdelinger

	Kapacitet		Udnyttelsesprocent
	Ultimo 2015	Gnsntl. 2015	Gnsntl. 2015
Arresthuset i Aalborg	60	60,0	89,1
Arresthuset i Assens	¹¹	.	.
Arresthuset i Esbjerg	28	29,4	93,0
Arresthuset i Frederikshavn	28	28,0	91,3
Arresthuset i Frederikssund	19	19,0	92,3
Arresthuset i Haderslev	20	20,0	83,9
Arresthuset i Helsingør	57	68,5	92,1
Arresthuset i Herning	17	17,0	93,5
Arresthuset i Hillerød	20	20,0	92,1
Arresthuset i Hjørring	¹²	.	.
Arresthuset i Hobro	27	26,4	77,6
Arresthuset i Holbæk	23	21,0	86,6
Arresthuset i Holstebro	¹³	13,0	93,5
Arresthuset i Kalundborg	15	13,8	81,9
Arresthuset i Kolding	56	56,0	90,9
Arresthuset i Køge	48	48,0	94,9
Arresthuset i Maribo	21	20,8	83,6
Arresthuset i Nakskov	24	24,0	89,9
Arresthuset i Nykøbing Falster	¹⁴	22,4	87,5
Arresthuset i Nykøbing Mors	13	13,0	81,7
Arresthuset i Næstved	16	16,0	90,8
Arresthuset i Odense	52	57,5	90,0
Arresthuset i Randers	43	43,0	90,5
Arresthuset i Ringkøbing	16	16,0	78,3
Arresthuset i Ringsted	17	17,0	88,4
Arresthuset i Roskilde	25	25,0	88,7
Arresthuset i Rønne	18	18,0	46,7
Arresthuset i Silkeborg	20	20,0	91,3
Arresthuset i Slagelse	29	29,0	91,6
Arresthuset i Svendborg	22	22,0	87,5
Arresthuset i Sønderborg	26	26,0	79,1
Arresthuset i Tønder	20	20,0	58,6
Arresthuset i Vejle	32	32,0	96,8
Arresthuset i Viborg	26	26,0	92,5
Arresthuset i Åbenrå	18	18,0	87,4
Arresthuset i Århus	66	66,0	95,3
Københavns Fængsler	557	551,5	96,7
Arrestafdelingen i Ellebæk	¹⁵	18,0	107,0
Arrestafdelingen ved Horserød	31	31,0	83,4
Arrestafdelingen i Jyderup	¹⁶	18,6	92,1
Arrestafdelingen i Nyborg	12	19,6	78,0
Arrestafdelingen ved Sdr. Omme	7	7,0	64,3
Arrestafdelingen i Vridsløselille	¹⁷	27,3	90,2
Arrestafdelingen i Østjylland/Enner Mark	24	45,0	86,0
I alt	1.547	1641,9	91,0

¹¹ Midlertidigt lukket fra 1. juni 2014

¹² Midlertidigt lukket fra 18. august 2014

¹³ Midlertidigt lukket fra 31. oktober 2014 til august 2015

¹⁴ Midlertidigt omdannet til asylpladser

¹⁵ Midlertidigt omdannet til asylpladser

¹⁶ Midlertidigt omdannet til åbne pladser

¹⁷ Arrestafdeling i Vridsløselille blev lukket i oktober 2015

Tabel 3.6. Aldersfordeling. Dømte i fængsler og arresthuse på en dato

	2008 18. december	2009 15. december	2010 14. december	2011 13. december	2012 11. december	2013 10. december	2014 16. december	2015 15. december
	%	%	%	%	%	%	%	%
Under 18 år	0,4	0,5	0,3	0,2	0,2	0,3	0,2	0,5
18-19 år	4,4	5,1	4,9	4,7	3,7	3,7	3,1	2,9
20-24 år	19,9	21,5	21,6	21,1	19,8	19,2	18,7	16,0
25-29 år	17,7	18,0	17,1	17,7	16,7	17,1	17,1	17,9
30-34 år	16,6	16,0	14,4	14,4	14,6	14,0	13,8	14,2
35-39 år	14,2	13,5	14,0	13,1	14,8	14,4	14,2	13,6
40-44 år	12,3	10,7	10,6	10,9	11,3	11,8	11,5	11,8
45-49 år	7,9	7,8	9,3	9,4	9,1	8,7	9,9	10,5
50-59 år	5,1	5,5	5,9	6,2	7,8	8,5	9,2	10,6
Over 60 år	1,6	1,5	1,9	2,3	1,9	2,3	2,3	2,1
I alt %	100	100	100	100	100	100	100	100
I alt n	2.244	2.415	2.539	2.508	2.375	2.507	2.243	2.161

Tabel 3.7. Hovedkriminalitet. Dømte i fængsler og arresthuse på en dato

	2008 18. dec.	2009 15. dec.	2010 14. dec.	2011 13. dec.	2012 11. dec.	2013 10. dec.	2014 16. dec.	2015 15. dec.
	%	%	%	%	%	%	%	%
Drab (forsætligt)	7,7	7,3	8,1	8,2	7,9	7,9	8,6	9,0
Vold i øvrigt	23,5	22,1	19,7	20,2	19,7	16,3	17,1	16,6
Ildspåsættelse	1,2	1,1	0,9	1,3	0,8	1,2	1,2	1,3
Anden personfarlig kriminalitet	2,3	3,2	4,2	4,0	3,6	3,8	4,1	3,8
Voldtægt	2,5	2,2	1,6	1,8	2,3	2,0	3,6	4,8
Anden sædelighedskriminalitet	2,8	2,9	3,3	4,0	3,4	3,4	3,0	3,0
Narkotikakriminalitet (straffelovens § 191)	19,9	18,0	16,7	18,7	18,9	18,7	21,5	19,3
Narkotikakriminalitet (lov om euforiserende stoffer)	4,1	3,2	4,4	4,2	3,7	4,3	3,6	3,9
Røveri	11,6	13,6	14,5	14,6	13,1	11,4	9,8	10,2
Tyveri, hæleri samt brugstyveri	10,9	11,5	9,5	10,1	11,7	14,7	13,3	12,2
Anden berigelseskriminalitet	3,1	2,8	2,6	2,4	2,7	3,7	3,7	3,6
Hærværk	-	0,0	0,1	0,0	0,0	0,0	0,1	0,1
Færdselslovskriminalitet	6,6	5,3	5,4	3,5	5,7	5,6	2,7	3,3
Straffelov i øvrigt	2,9	3,8	6,0	3,8	3,9	4,7	4,4	5,7
Særlov i øvrigt	0,9	2,1	2,1	2,1	2,0	1,8	2,1	1,9
Uoplyst	1,0	0,9	0,9	0,8	0,7	0,6	1,1	1,4
I alt %	100	100	100	100	100	100	100	100
I alt n	2.244	2.415	2.539	2.508	2.375	2.507	2.243	2.161

Tabel 3.8. Straflængde. Dømte i fængsler og arresthuse. Gennemsnitligt dagligt belæg

	2010	2011	2012	2013	2014	2015	
	%	%	%	%	%	n	%
Til og med 3 måneder	11,9	10,9	11,3	11,3	8,9	206	9,6
Over 3 til og med 6 mdr.	9,9	8,5	8,4	9,9	7,8	149	7,0
- 6 til og med 9 mdr.	5,6	5,7	6,0	7,4	6,8	140	6,5
- 9 til og med 12 mdr.	7,4	7,9	7,2	8,0	8,8	156	7,3
- 1 år til og med 2 år	20,7	20,2	20,1	19,3	19,2	400	18,7
- 2 år til og med 5 år	23,8	24,7	24,5	21,9	24,8	528	24,7
- 5 år til og med 10 år	11,8	12,7	12,4	11,3	11,7	286	13,4
- 10 år	6,8	7,0	7,6	8,3	9,1	207	9,7
Forvaring	1,4	1,5	1,7	1,8	1,9	48	2,2
Livstidsdømte	0,8	0,7	0,9	0,9	0,9	21	1,0
I alt %	100	100	100	100	100	100	100
I alt n	2.493	2.551	2.478	2.471	2.307	2.139	2.139

Note: Forvaringsdømte efter grønlands kriminallov, der afsoner i Anstalten ved Herstedvester, er ikke medtaget

Tabel 3.9. Statsborgerskab.

Det gennemsnitlige belæg i fængsler og arresthuse fordelt på land og retlig status, 2015.

Land	Afsonere	Varetægt	I alt n	I alt %
Afghanistan	11,8	13,2	25,0	0,7
Albanien	3,8	9,8	13,6	0,4
Algeriet	1,9	11,1	13,0	0,4
Bosnien-Hercegovina	10,5	6,5	17,0	0,5
Bulgarien	2,9	11,8	14,7	0,4
Chile	6,7	3,4	10,1	0,3
Danmark	1.750,2	733,1	2.483,3	72,6
Gambia	1,9	4,6	6,6	0,2
Ghana	2,6	2,8	5,4	0,2
Holland	4,9	8,7	13,6	0,4
Indien	2,7	3,4	6,0	0,2
Irak	25,9	18,1	44,0	1,3
Iran	12,9	7,2	20,1	0,6
Jordan	1,7	3,6	5,3	0,2
Jugoslavien	14,3	4,1	18,4	0,5
Kosovo	6,3	2,4	8,7	0,3
Kroatien	4,3	2,6	6,9	0,2
Letland	2,7	3,8	6,5	0,2
Libanon	5,8	3,0	8,8	0,3
Libyen	1,7	4,2	5,9	0,2
Litauen	12,3	31,6	43,9	1,3
Makedonien	2,0	3,5	5,5	0,2
Marokko	7,5	17,0	24,4	0,7
Nigeria	16,5	20,2	36,7	1,1
Norge	4,4	5,6	10,0	0,3
Pakistan	10,3	5,8	16,1	0,5
Polen	12,6	25,3	37,9	1,1
Rumænien	30,1	92,3	122,4	3,6
Rusland	1,6	7,9	9,4	0,3
Serbien	13,5	7,1	20,7	0,6
Somalia	41,7	19,5	61,2	1,8
Statsløs	15,5	6,5	22,0	0,6
Statsløs Palæstinenser	2,0	3,4	5,3	0,2
Storbritannien	6,4	4,2	10,6	0,3
Sverige	9,3	9,9	19,2	0,6
Syrien	2,7	10,1	12,8	0,4
Tunesien	2,2	10,0	12,1	0,4
Tyrkiet	37,8	18,4	56,2	1,6
Tyskland	4,2	6,2	10,3	0,3
Ukendt	2,2	9,9	12,1	0,4
Ukraine	0,4	5,0	5,4	0,2
Vietnam	8,0	9,1	17,0	0,5
Øvrige lande	45,0	72,5	117,5	3,4
I alt	2.163,6	1.258,0	3.421,6	100

Note: I 'Øvrige lande' indgår lande, hvorfra antallet af indsatte er mindre end 5.

Note: 'Afsonere' inkluderer fængselsdømte, forvaringsdømte, bødeforvandlingsstraffe.

'Varetægt' inkluderer varetægtsarrestanter, anholdte samt fængslede i henhold til udlændingeloven.

Tabel 3.10. Indsattes forbrug af rusmidler 30 dage forud for indsættelsen

	Åbne fængsler og pensioner		Lukkede fængsler		Arresthuse		2015 15. december		2014 16. december		2013 10. december	
	n	%	n	%	n	%	n	%	n	%	n	%
Har indsatte indtaget rusmidler forud for indsættelsen?												
Ja	965	69,4	490	63,6	582	50,9	2.037	61,6	2.120	60,5	2.279	59,2
Nej	421	30,3	268	34,8	474	41,4	1.163	35,2	1.247	35,6	1.384	36,0
Ønsker ikke at oplyse	5	0,4	13	1,7	88	7,7	106	3,2	135	3,9	185	4,8
I alt	1.391	100	1.144	100	771	100	3.306	100	3.502	100	3.848	100

Note: Registreringen er baseret på indsattes egne oplysninger.

Note: Opgørelsen omfatter varetægtsarrestanter og dømtte med opholdslængder på mere end 10 dage.

Tabel 3.11. Indsatte der har indtaget rusmidler op til 30 dage inden indsættelsen.

	2012 11. december		2013 10. december		2014 16. december		2015 15. december	
	n	%	n	%	n	%	n	%
Indsatte har indtaget rusmidlet:								
Opioider	417	18,9	442	19,4	371	17,5	347	17,0
Centralstimulerende midler	1.306	59,3	1.292	56,7	1.194	56,3	1.062	52,1
Hash	1.579	71,7	1.632	71,6	1.495	70,5	1.471	72,2
Alkohol	716	32,5	751	33,0	664	31,3	630	30,9
Benzodiazepiner	269	12,2	183	8,0	202	9,5	205	10,1
Hallucinogener	48	2,1	50	2,2	52	2,5	45	2,2
Andet	136	6,2	148	6,5	147	6,9	235	11,5

Note: En indsat kan angive brug af mere end ét rusmiddel, hvorfor andelen af indsatte, der har indtaget de angivne rusmidler, overstiger 100 %.

Tabel 3.12. Pensioner. Gennemsnitligt dagligt belæg. Retlig status

	Kapa- citet	Belæg	Udnyt- telses procent	Betin- get dømte	Prøve- løs- ladte	Udsta- tion- erede	§ 78	Vare- tægts- arre- stanter	Frivilli- ge til- syn ¹⁸	Minus- klien- ter ¹⁹
Engelsborg	22,0	19,9	90,4	-	-	19,1	0,0	-	0,7	-
Avedøre	48,0	43,8	91,3	-	0,3	35,7	1,9	0,0	5,9	-
Brøndbyhus	25,0	23,9	95,5	-	0,4	22,2	0,5	-	0,8	-
Lyng	32,9	30,1	91,5	4,7	-	16,4	3,4	-	5,6	-
Skejby	25,0	26,4	105,6	-	3,5	12	0,2	-	0	10,6
Fyn	16,0	15,0	93,6	-	-	13,3	-	-	1,7	-
Nordjylland	11,8	11,4	96,9	-	-	10,4	-	-	1,0	-
2015	176,8	166,7	94,3	4,7	4,2	125,8	6,1	0,0	15,3	10,6
2014	174	160,0	91,9	3,1	5,4	124,3	8,2	-	7,6	11,4
2013	177	166,1	93,8	5,9	5,9	124,0	9,1	-	9,9	11,3
2012	180	166,6	92,5	3,0	3,4	122,3	11,6	-	14,3	11,9
2011	180	173,9	96,6	1,1	2,9	117,0	16,4	0,5	25,2	10,8
2010	180	166,9	92,7	0,8	0,6	96,4	18,5	0,1	37,9	12,7
2009	180	161,2	89,5	0,1	-	95,1	17,7	0,1	36,7	11,5
2008	180	163,5	90,8	0,2	1,7	96,3	23,6	0,2	32,5	9,1
2007	180	160,8	89,5	1,4	0,7	90,6	27,1	-	30,4	10,6
2006	180	168,1	93,4	0,7	2,7	98,2	26,1	0,4	29,8	10,2

Note: Det gennemsnitlige belæg og den gennemsnitlige kapacitet beregnes i den periode en pension har været åben, hvorfor en sammenlægning af de enkelte pensioner kan give et højere tal end det samlede tal.

¹⁸ Klienter, der bliver boende på en pension, efter tilsynet er udløbet eller dommen udstået, fordi de har behov for bistand og vejledning.

¹⁹ Beboere, der uden at være lovovertrædere optages på Skejby ud fra et udtyndingsprincip.

Tabel 3.13. Tilsyn. Klienter den 31. december. Fordelt på køn og alder

	Kvinder		Mænd		I alt	
	n	%	n	%	n	%
Under 18 år	7	0,6	51	0,6	58	0,6
18-19 år	56	4,4	467	5,9	523	5,7
20-24 år	219	17,3	1534	19,4	1.753	19,1
25-29 år	149	11,8	1318	16,7	1.467	16,0
30-34 år	134	10,6	960	12,1	1.094	11,9
35-39 år	128	10,1	875	11,1	1.003	10,9
40-44 år	170	13,4	785	9,9	955	10,4
45-49 år	127	10,0	690	8,7	817	8,9
50-59 år	210	16,7	873	11,0	1.083	11,8
over 60 år	68	5,4	349	4,4	417	4,5
2015	1.268	100	7.902	100	9.170	100
	n	Indeks 2006 = 100	n	Indeks 2006 = 100	n	Indeks 2006 = 100
2014	1.328	117	8.128	106	9.456	107
2013	1.283	113	8.290	108	9.573	109
2012	1.269	112	8.193	107	9.462	108
2011	1.244	110	8.105	106	9.349	106
2010	1.189	105	8.012	105	9.201	105
2009	1.066	94	7.339	96	8.405	96
2008	1.019	90	6.762	88	7.781	88
2007	995	88	6.590	86	7.585	86
2006	1.136	100	7.661	100	8.797	100

Tabel 3.14. Tilsynssager. Gennemsnitligt antal i 2015 og 2014. Retlig status

	2015		2014	
	n	%	n	%
Retsplejelovens § 723	2	0,0	0	0,0
Betinget dom, færdselslovens § 53	336	3,5	427	4,4
Betinget dom, andre	1.959	20,7	2.221	22,8
Samfundstjeneste, færdselslovens § 53	337	3,6	430	4,4
Samfundstjeneste, færdselsloven i øvrigt	197	2,1	237	2,4
Samfundstjeneste, andre	1.958	20,7	1.582	16,2
Sexologisk behandling	28	0,3	31	0,3
Straffuldbyrdslovens § 78	25	0,3	26	0,3
Prøveløsladte	1.669	17,6	1.787	18,3
Straffelovens §§ 68-69	2.863	30,2	2.885	29,6
Frivillige tilsyn	88	0,9	120	1,2
Udstationerede	3	0,0	3	0,0
Andet	6	0,1	7	0,1
I alt	9.471	100	9.756	100

Tabel 3.15. Tilsynssager den 31. december. Retlig status. 2005 - 2014

	Betinget dømte	Samfunds- tjeneste	Prøve- løsladte	§§ 68 og 69	Andet	I alt
2015	2.165	2.474	1.555	2.835	141	9.170
2014	2.533	2.237	1.745	2.891	161	9.567
2013	2.652	2.196	1.783	2.855	190	9.676
2012	2.665	2.273	1.762	2.654	187	9.541
2011	2.781	2.283	1.674	2.512	185	9.435
2010	2.675	2.334	1.683	2.373	208	9.273
2009	2.268	2.080	1.637	2.219	257	8.461
2008	2.067	1.861	1.565	2.119	217	7.829
2007	1.960	1.885	1.594	2.009	188	7.636
2006	2.502	2.620	1.614	1.922	203	8.861

Tabel 3.16. Fodlænke. Gennemsnitligt dagligt belæg antal dømte. Fordelt på køn

	Mænd	Kvinder	I alt n
2015	362,3	26,3	388,6 ²⁰
2014	324,2	27,4	351,6 ²¹
2013	273,0	20,2	293,3
2012	269,0	18,9	287,9
2011	230,4	15,7	246,0
2010	178,4	9,9	188,3
2009	164,5	8,5	173,0
2008	106,6	4,1	110,7
2007	99,9	3,1	103,0
2006	55,8	1,5	57,3

²⁰ Derudover er der 16 dømte, der er udstationeret til egen bopæl med fodlænke, se i øvrigt side 13

²¹ Derudover er der 14 dømte, der er udstationeret til egen bopæl med fodlænke, se i øvrigt side 13

Tabel 3.17. Fodlænke. Gennemsnitligt dagligt belæg af dømte
Fordelt på Hovedkriminalitet

	2009	2010	2011	2012	2013	2014	2015
	%	%	%	%	%	%	%
Vold	52,3	48,1	50,4	39,2	39,0	36,8	29,7
Ildspåsættelse	-	0,6	0,4	-	0,3	0,5	0,5
Anden personfarlig kriminalitet	-	-	0,4	0,3	0,4	0,5	0,5
Sædelighedskriminalitet	-	-	1,5	1,0	1,8	2,3	2,0
Narkotikakriminalitet (strfl. § 191)	0,5	0,6	1,9	3,2	2,2	1,9	3,6
Narkotikakriminalitet (lov om euf. stoffer)	1,6	2,8	3,1	2,6	5,0	4,5	5,5
Røveri	1,6	1,1	1,1	1,6	1,4	1,5	2,1
Tyveri, hæleri samt brugstyveri	7,8	8,3	6,5	9,1	9,2	12,0	12,1
Anden berigelseskriminalitet	2,1	3,9	5,0	6,8	5,6	7,7	7,8
Hærværk	-	-	0,4	0,6	0,2	0,3	0,3
Færdselslovsovertrædelser	29,0	22,7	19,8	24,6	26,4	24,3	25,1
Straffelov i øvrigt	3,1	9,4	4,6	8,4	6,2	5,1	7,5
Særlov i øvrigt	2,1	2,8	5,0	2,6	2,2	2,7	3,3
I alt (%)	100	100	100	100	100	100	100
I alt (n)	172	188	246	288	292 ²²	352 ²³	389 ²⁴

Tabel 3.18. Fodlænke. Gennemsnitligt dagligt belæg af dømte. Fordelt på alder

	2009	2010	2011	2012	2013	2014	2015
	%	%	%	%	%	%	%
Under 18 år	0,6	0,5	0,8	0,4	0,1	0,6	0,2
18-19 år	7,5	7,4	5,7	5,3	3,4	4,2	2,7
20-24 år	21,7	22,9	23,5	20,7	20,6	18,4	18,6
25-29 år	14,8	16,6	15,2	15,9	15,8	16,3	16,4
30-34 år	12,5	10,8	11,5	13,3	10,9	11,5	12,7
35-39 år	11,3	10,2	10,9	11,6	11,9	10,4	11,6
40-44 år	11,4	11,4	10,4	10,1	10,3	11,2	11,4
45-49 år	9,5	8,4	9,8	9,6	11,0	11,4	10,0
50-59 år	7,9	9,6	8,8	9,3	12,2	10,9	11,2
60 og derover	2,8	2,2	3,3	3,8	3,9	5,1	5,1
I alt (%)	100	100	100	100	100	100	100,0
I alt (n)	172	188	246	288	292 ²⁵	352 ²⁶	389 ²⁷

²² Derudover var der 1,5 person der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

²³ Derudover var der 14 personer der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

²⁴ Derudover var der 16 personer der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

²⁵ Derudover var der 1,5 person der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

²⁶ Derudover var der 14 personer der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

²⁷ Derudover var der 16 personer der er udstationeret til egen bopæl med fodlænke med henblik på afsoning af den sidste del af straffen.

Tabel 3.19. Indsatte og klienters etniske tilhørsforhold. Fordelt på institutioner

	Indvan-	Efter-	Dansk	Udlænd-	Uoplyst	I alt	n
	drere	komme-	oprindelse	inge			
	%	%	%	%	%	%	
Åbne fængsler	15,6	9,1	73,4	1,9	-	100	1.209
Lukkede fængsler	17,8	9,9	60,0	9,0	3,3	100	720
Arresthuse	15,7	6,9	54,4	22,8	0,2	100	879
Københavns Fængsler	18,0	14,5	33,3	32,8	1,4	100	573
Pensioner	12,1	4,8	83,0	-	-	100	165
Kriminalforsorgen i Frihed (tilsynsklienter)	14,9	7,4	77,5	0,2	0,1	100	9.862
10. november 2015	15,3	7,9	72,8	3,7	0,3	100	13.249
11. november 2014	15,0	7,0	73,0	4,7	0,3	100	13.806
21. november 2013	14,6	6,8	73,7	4,6	0,3	100	14.165
20. november 2012	14,3	5,9	75,4	4,4	-	100	14.014
29. november 2011	14,7	5,5	75,9	4,0	-	100	13.648
02. november 2010	14,5	4,8	77,4	3,2	-	100	13.273
10. november 2009	14,5	5,0	77,2	3,4	-	100	12.293
04. november 2008	14,6	3,9	78,3	3,1	-	100	11.572
06. november 2007	14,3	3,5	80,0	2,2	-	100	11.184
07. november 2006	13,2	3,2	80,9	2,6	-	100	12.573

Note: Indvandrere er født i udlandet. Ingen af forældrene er både danske statsborgere og født i Danmark.

Hvis der ikke findes oplysninger om nogen af forældrene, og personen er født i udlandet, opfattes personen også som indvandrer.

Efterkommere er født i Danmark. Ingen af forældrene er både danske statsborgere og født i Danmark. Hvis der ikke findes oplysninger om nogen af forældrene, og personen er udenlandsk statsborger, opfattes personen også som efterkommer.

Når en eller begge forældre, der er født i Danmark, opnår dansk statsborgerskab, vil deres børn ikke blive klassificeret som efterkommere. Fastholder danskfødte forældre imidlertid begge et udenlandsk statsborgerskab, vil deres børn blive klassificeret som efterkommere.

Personer med dansk oprindelse er personer - uanset fødested - der har mindst én forælder, der både er dansk statsborger og født i Danmark.

Udlændinge er personer uden cpr-nummer og uden tilknytning til Danmark, hvilket vil sige personer, der ikke havde bopæl i Danmark ved pågribelsen. Det kan være turister, asylansøgere eller personer med ulovligt ophold i landet, der er sigtet eller dømt for overtrædelse af straffelovgivningen.

Uoplyst er 40 personer der har dansk cpr-nummer, men aldrig har haft bopæl i Danmark.

Tabel 3.20. Indsatte og klienters etniske tilhørsforhold. Fordelt på alder. Opgjort en bestemt dag i årene 2014 og 2015

	11. november 2014				10. november 2015			
	Indvan-	Efterkom-	Dansk opr.	I alt	Indvan-	Efterkom-	Dansk opr.	I alt
	%	%	%	%	%	%	%	%
Under 20 år	5	19	6	7	4	16	5	5
20-24 år	15	44	19	20	13	42	18	19
25-29 år	22	19	15	16	20	22	15	17
30-34 år	14	8	12	12	16	9	12	12
35-39 år	11	7	12	11	14	7	12	11
40-44 år	10	3	11	10	11	3	11	11
45-49 år	10	0	10	9	10	-	10	9
50-54 år	7	0	7	7	7	-	8	7
55-59 år	4	0	4	4	3	-	5	4
60 og derover	3	0	5	4	3	-	4	4
I alt %	100	100	100	100	100	100	100	100
I alt n	2.068	967	10.080	13.115²⁸	2.027	1.048	9.642	12.707²⁹

Note: Udlændinge indgår ikke, derfor afviger 'I alt' fra tabel 3.19.

²⁸ Hertil kommer 42 personer med dansk cpr-nummer, som aldrig har haft bopæl i Danmark

²⁹ Hertil kommer 40 personer med dansk cpr-nummer, som aldrig har haft bopæl i Danmark.

Tabel 3.21. Indsatte og klienters etniske tilhørsforhold. Fordelt på oprindelsesland.

Opgjort den 10. november 2015

Oprindelsesland	Indvan- drere	Efter- kommere	Dansk oprindelse	I alt
Danmark	-	-	9.642	9.642
EU-lande	235	49	-	284
Polen	70	20	-	90
Tyskland	33	5	-	38
Rumænien	36	-	-	36
Sverige	17	9	-	26
Storbritannien	14	2	-	16
Italien	9	1	-	10
Litauen	8	-	-	8
Letland	7	-	-	7
Nederlandene	7	-	-	7
Ungarn	4	3	-	7
Bulgarien	6	-	-	6
Finland	3	3	-	6
Frankrig	6	-	-	6
- øvrige EU-lande	15	6	-	21
Europa i øvrigt	429	342	-	771
Tyrkiet	150	262	-	412
Jugoslavien	83	59	-	142
Bosnien-Hercegovina	79	6	-	85
Island	20	1	-	21
Norge	17	1	-	18
Makedonien	10	6	-	16
Rusland	16	-	-	16
tidl. Jugoslavien, Forbundsrepublikken	14	1	-	15
Kosovo	9	1	-	10
Serbien	5	3	-	8
Ukraine	7	1	-	8
Serbien og Montenegro	7	-	-	7
- øvrige Europa i øvrigt	12	1	-	13
Afrika	436	186	-	622
Somalia	225	49	-	274
Marokko	45	83	-	128
Tunesien	15	15	-	30
Egypten	10	12	-	22
Uganda	16	4	-	20
Algeriet	12	7	-	19
Gambia	12	3	-	15
Congo, Demokratiske Republik	11	-	-	11
Etiopien	9	2	-	11
Sudan	10	1	-	11
Kenya	8	1	-	9
Eritrea	6	2	-	8
Congo, Republikken	7	-	-	7
Ghana	7	-	-	7
Nigeria	6	1	-	7
- øvrige Afrika	37	6	-	43
Nordamerika	4	-	-	4

Fortsættes...

...fortsat fra foregående side

Syd- og Mellemamerika	24	6	-	30
Cuba	5	1	-	6
- øvrige Syd og Mellemamerika	19	5	-	24
Asien	886	463	-	1.349
Libanon	189	218	-	407
Irak	204	22	-	226
Iran	118	34	-	152
Pakistan	47	94	-	141
Afghanistan	89	10	-	99
Syrien	46	15	-	61
Vietnam	52	7	-	59
Sri Lanka	29	15	-	44
Jordan	12	24	-	36
Kuwait	27	5	-	32
Thailand	19	4	-	23
Filippinerne	11	2	-	13
Indien	8	2	-	10
Kina	7	-	-	7
Israel	5	1	-	6
Myanmar	6	-	-	6
- øvrige Asien	17	10	-	27
Oceanien	1	-	-	1
Statsløs	8	2	-	10
I alt	2.023	1.048	9.642	12.713

Note: Hverken udlændinge (492) eller uoplyste (44) indgår, hvorfor 'I alt' afviger fra tabel 1.

Note: I 'øvrige' indgår lande, hvorfra antallet af indsatte eller klienter er mindre end 5.

Tabel 3.22. Gennemsnitligt belæg, kapacitet og udnyttelsesprocent. Institutioner for frihedsberøvede asylansøgere

	Kapacitet	Udnyttelsesprocent	Belæg i alt	- heraf kvinder
2015	115,2	69,9	80,6	4,0
2014	114,6	80,6	92,4	6,8
2013	133,5	85,8	114,6	6,8
2012	122,8	70,0	86,1	6,4
2011	110,0	59,4	65,4	5,1
2010	111,3	47,4	52,8	2,5
2009	119,9	46,9	56,3	3,6
2008	125,3	45,4	56,9	5,4
2007	127,6	44,0	56,2	10,2
2006	119,6	54,1	64,7	8,3

4. Udgang

De indsatte kan få tilladelse til midlertidigt at forlade fængslet, hvis der er et konkret formål med udgangen, og hvis Kriminalforsorgen skønner, at der ikke er risiko for, at den indsatte vil misbruge udgangen til at begå ny kriminalitet eller udeblive. Nogle udgange sker med ledsagelse af en ansat i Kriminalforsorgen.

Der blev i 2015 afviklet i alt 52.761 udgange. Der er flere forskellige formål med udgang. 36 % blev givet til uddannelse eller arbejde, 24 % til besøg hos familie, mens 20 % var til lægebesøg. 86 % af samtlige udgange var fra de åbne fængsler.

Langt de fleste udgange forløber planmæssigt. Det samlede misbrug af udgange i 2015 var på 2,1 %. Misbrug omfatter ny kriminalitet, udeblivelse, undvigelse fra udgangsledsager, forsinket tilbagekomst samt andet misbrug, herunder tilbagevenden i beruset eller stofpåvirket tilstand. Misbrug med ny kriminalitet blev konstateret i 0,1 % af udgangene. "Misbrug med ny kriminalitet" omfatter tilfælde, hvor politiet har rejst sigtelse. Mindre ordensforseelser, som overtrædelse af politivedtægtens bestemmelser om beruselse, ulovligt ophold eller cykelkørsel i beruset tilstand, medtages ikke her som misbrug med ny kriminalitet.

Tabel 4.1. Udgange. 2015

	n	%
Lukkede fængsler	6.512	12,3
Åbne fængsler	45.466	86,2
Københavns Fængsler og arresthusene	783	1,5
I alt	52.761	100

Note: Udgange opgøres som det antal gange den indsatte forlader institutionen som følge af tilladelse til udgang.

Tabel 4.2. Udgange. Formålsfordelt

Udgang til:	2011		2012		2013		2014		2015	
	N	%	n	%	n	%	n	%	n	%
Arbejde og arbejds- træning	4.751	8,1	4.896	8,8	6.247	10,3	5.333	9,2	4.748	9,0
Uddannelse og under- visning	13.600	23,3	12.097	21,6	13.694	22,6	14.725	25,4	14.353	27,2
Resocialisering	120	0,2	132	0,2	177	0,3	333	0,6	166	0,3
Besøg hos familie	15.862	27,2	15.339	27,4	15.315	25,3	14.136	24,4	12.897	24,4
Nærtstående alvorli- ge sygeleje	320	0,5	374	0,7	391	0,6	276	0,5	175	0,3
Nærtstående begra- velse	230	0,4	243	0,4	220	0,4	190	0,3	156	0,3
Møde i retten eller anden offentlig myn- dighed	3.667	6,3	4.018	7,2	4.283	7,1	4.116	7,1	3.337	6,3
Lægeundersøgelse	12.795	21,9	11.556	20,7	12.402	20,4	11.256	19,4	10.775	20,4
Vigtige familiebegi- venheder	467	0,8	508	0,9	592	1	468	0,8	449	0,9
Varetagelse af per- sonlige interesser	4.920	8,4	4.770	8,5	5.191	8,6	5.050	8,7	4.067	7,7
Indgåelse af ægte- skab	6	0,0	7	0,0	6	0,0	6	0,0	4	0,0
Foretage indkøb eller lignende	461	0,8	539	1,0	543	0,9	540	0,9	441	0,8
Kontakt med tilsyns- myndighed	980	1,7	1.178	2,1	1.183	2,0	1.141	2,0	958	1,8
Fremskaffelse af oph./arb. i f.m. løsladelse	211	0,4	242	0,4	259	0,4	330	0,6	235	0,4
I alt	58.390	100	55.899	100	60.503	100	57.900	100	52.761	100,0

Tabel 4.3. Udgang. Misbrug af udgang. Misbrugets art

	Antal udgange n	Udeblivelse eller undvigelse fra udgangsledsager		Andet misbrug		Misbrug i alt %
		Uden ny kriminalitet %	Med ny kriminalitet %	Uden ny kriminalitet %	Med ny kriminalitet %	
2015	52.761	0,4	0,0	1,6	0,1	2,1
2014	57.900	0,6	0,0	2,0	0,1	2,7
2013	60.503	0,6	0,0	2,2	0,1	3,1
2012	55.899	0,5	0,0	2,3	0,1	2,8
2011	58.390	0,6	0,0	2,3	0,1	3,0
2010	56.684	0,5	0,0	2,2	0,1	2,7
2009	52.528	0,4	0,0	2,3	0,1	2,7
2008	54.194	0,4	0,0	2,0	0,1	2,3
2007	62.042	0,3	0,0	2,1	0,1	2,5
2006	61.958	0,3	0,0	2,1	0,1	2,6

Tabel 4.4. Udgangsmisbrug med ny kriminalitet

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Udgange i alt (n)	61.958	62.042	54.194	52.528	56.684	58.390	55.899	60.503	57.900	52.761
Misbrug med ny kriminalitet i % af udgange i alt	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1

5. Orden og sikkerhed

For at opretholde orden og sikkerhed råder personalet i institutionerne over en række midler til at sikre overholdelse af reglerne og beskyttelse af indsatte og ansatte.

Disciplinærstraffe

De indsatte kan ikendes disciplinære straffe, hvis de overtræder reglerne for opholdet. Det kan f.eks. være ved besiddelse af narkotika eller alkohol, ved undvigelse, misbrug af udgang, udøvelse af vold eller trusler om vold. Alt efter overtrædelsens art og omfang kan straffen være advarsel, bøde (eventuelt kombineret med betinget straffecelle) eller ubetinget straffecelle. En bøde må maksimalt svare til en ugeløn, og maksimumlængden for anbringelse i straffecelle er 4 uger.

I 2015 blev der idømt 9.574 bøder, 2.579 ubetingede straffecelleanbringelser og 2.201 betingede straffecelleanbringelser.

Udelukkelse fra fællesskab

Kriminalforsorgen kan træffe bestemmelse om, at en indsat for en periode skal udelukkes fra det almindelige fællesskab med andre indsatte. Det kan f.eks. ske for at forhindre undvigelse eller strafbar virksomhed, eller fordi det vil være åbenbart uforsvarligt at lade vedkommende have fællesskab med andre indsatte. Udelukkelse fra fællesskab sker på en særlig afdeling i fængslet eller på egen celle.

382 tilfælde af udelukkelse fra fællesskabet blev bragt til ophør i 2015. Hovedparten af udelukkelse var iværksat, fordi ophold i fællesskab blev anset for uforsvarligt, for at hindre strafbar virksomhed eller for at forebygge voldsom adfærd.

Frihedsstraf udstås normalt i fællesskab med andre indsatte, men indsatte, der selv ønsker det, kan afsone straffen afsondret fra det almindelige fællesskab med andre indsatte.

Frivillig udelukkelse fra fællesskab medfører dog i mange tilfælde, at den indsatte opholder sig i et begrænset fællesskab med andre indsatte, der ligeledes har ønsket at blive afsondret fra det almindelige fællesskab.

I de lukkede fængsler og arresthuse blev 391 frivillige udelukkelse fra det almindelige fællesskab bragt til ophør i 2015.

Sikringsmidler

Der er sikringsceller i de fleste lukkede fængsler og i nogle af de store arresthuse. En sikringscelle er en helt nøgen celle med en fastboltet seng, hvor det er muligt at fikse den indsatte med bælte og eventuelt med fod- og håndremme. Ved fiksering skal lægen straks tilkaldes, og der skal være en fast vagt ved den indsatte. Sikringscelle anvendes, hvis det er nødvendigt for at afværge truende vold, overvinde voldsom modstand eller for at forhindre selvbeskadigelse eller selvmord.

Sikringscelle blev taget i anvendelse 173 gange i 2015. I 81 % af anbringelserne var den indsatte fikseret. 55 % af anbringelserne varede mindre end 6 timer.

En indsat kan anbringes i observationscelle med henblik på at hindre hærværk, opretholde ro og sikkerhed i institutionen eller i tilfælde, hvor der skønnes at være behov for særlig observation, f.eks. ved mistanke om stofindtagelse.

I 2015 var der 924 anbringelser i observationscelle.

Magtanvendelse

Personalet kan i særlige situationer være nødsaget til at anvende magt over for indsatte, f.eks. for at hindre undvigelse, selvbeskadigelse eller selvmord eller for at afværge personlig overlast. Endvidere kan magt anvendes for at gennemføre en visitation eller for at gennemføre personalets anvisninger om opholdssted. Afhængig af situationen kan magtanvendelse omfatte brug af håndkraft, stav, skjold, tåregas og peberspray.

I 2015 blev magt anvendt i 897 tilfælde. Håndkraft blev anvendt i 885 tilfælde. Stav blev taget i brug 13 gange og skjold blev anvendt 20 gange. Peberspray blev anvendt 35 gange, mens der ikke blev anvendt tåregas.

Håndjern

Håndjern benyttes hovedsagelig for at hindre undvigelse under transport. I 2015 blev der anvendt håndjern i 1.490 tilfælde - 88 % for at hindre undvigelse under transport m.v.

Overførsler

Indsatte i fængsler og arresthuse kan af disciplinære grunde overføres til andre fængsler og arresthuse.

I 2015 var der 571 overførsler. Forebygge overgreb på medindsatte eller personale, forebygge strafbart forhold og handel/besiddelse af euforiserende stoffer er de helt overvejende årsager til overførsler af indsatte.

Fund af ulovlige genstande

Fængselspersonalet foretager løbende undersøgelser af de indsatte, deres opholdsrum samt andre lokaliteter. Kriminalforsorgen råder over udstyr som bærbare mobil søgere, metaldetektorkarme, håndholdte metaldetektorer samt bagagescannere. Endvidere har kriminalforsorgen et korps af narkotikahundeførere, som besøger institutionerne regelmæssigt. I 2015 blev der fundet 147 våben, 1.921 mobiltelefoner og i 2.950 tilfælde blev der fundet euforiserende stoffer.

Urinprøvetest

Der foretages jævnligt urinprøvekontrol af de indsatte som led i nul tolerance-politikken overfor misbrug af narkotika i fængsler og arresthuse. Kontrollen foretages både stikprøvevis og rutinemæssigt, f.eks. ved indsættelsen, og ved konkret mistanke.

I 2015 blev der taget 33.490 urinprøvetest, hvoraf 8 % var positive for et eller flere narkotiske stoffer.

Vold og trusler om vold mod indsatte begået af indsatte

Der var 349 indsatte, der blev udsat for vold og trusler om vold fra andre indsatte i 2015. I 19 tilfælde blev der anvendt våben i forbindelse med hændelsen.

Tabel 5.1. Disciplinærstraffe. Antal og straffens art

	Ubetinget strafcelle	Betinget strafcelle	Bøde	I alt	Pr. 10.000 fangedage
Lukkede fængsler	822	328	1.909	3.059	99
Åbne fængsler	916	1.301	5.346	7.563	192
Københavns Fængsler og arresthusene	841	572	2.319	3.732	68
2015	2.579	2.201	9.574	14.354	115
2014	2.867	2.311	10.691	15.869	115
2013	2.959	2.417	11.181	16.557	113
2012	2.892	2.261	11.353	16.506	114
2011	3.044	2.445	12.963	18.452	125
2010	2.849	2.323	12.270	17.442	121
2009	2.677	2.351	11.993	17.021	126
2008	2.421	2.088	10.777	15.286	119
2007	2.569	2.048	10.240	14.857	112
2006	2.574	2.113	10.710	15.397	107

Tabel 5.2. Disciplinærstraffe. 2015. Begrundelser.

	Ubetinget strafcelle	Betinget strafcelle	Bøde	I alt
	%	%	%	%
Afvist at afgive urinprøve	4,8	25,9	7,2	9,6
Beskæftigelsesvægring	1,3	0,5	1,9	1,6
Indsmugling/besiddelse/indtagelse af alkohol, euforiserende stoffer og våben m.v.	8,1	22,1	18,7	17,0
Undladt at følge personalets anvisninger	5,5	13,9	5,3	6,7
Undvigelse eller forsøg herpå	1,2	0,4	0,8	0,8
Uretmæssige dispositioner over effekter (genstande) og penge	44,9	29,1	40,7	39,8
Undvigelse/udeblivelse fra udgang	0,5	0,6	0,9	0,8
Andet misbrug af udgang	1,6	3,2	3,0	2,7
Øvrige overtrædelser af straffeloven	17,7	4,2	4,2	7,1
Overtrædelse af regler fastsat af institutions leder	14,3	-	17,4	14,0
I alt	100	100	100	100

Tabel 5.3. Udelukkelse fra fællesskab. Antal og varighed

	Udelukkelsens varighed						Pr. 10.000 fangedage
	1-3 dage	4-7 dage	8-14 dage	15-28 dage	Over 28 dage	I alt	
Lukkede fængsler	15	21	40	16	10	102	3
Åbne fængsler	62	35	38	17	3	155	4
Københavns Fængsler og arresthusene	33	36	29	18	9	125	2
2015	110	92	107	51	22	382	3
2014	129	144	126	76	37	512	4
2013	154	139	149	73	31	546	4
2012	186	136	156	74	30	582	4
2011	199	170	218	124	30	741	5
2010	189	170	200	155	37	751	5
2009	263	205	177	107	36	788	6
2008	182	184	170	130	38	704	5
2007	174	132	159	127	39	631	5
2006	201	175	157	126	56	715	5

Note: Statistikken omfatter ikke situationer, hvor fællesskabet i en institution midlertidigt ophæves af ordens- og sikkerhedsmæssige grunde.

Note: Den 1. april 2012 trådte nye regler i kraft, som blandt andet har til formål at begrænse såvel anvendelsen af udelukkelse fra fællesskab som varigheden af udelukkelse.

Tabel 5.4. Udelukkelse fra fællesskab. Begrundelser og varighed. 2015

	Udelukkelsens varighed					
	1-3 dage	4-7 dage	8-14 dage	15-28 dage	Over 28 dage	I alt
	%	%	%	%	%	%
For at forebygge undvigelse	7	6	8	3	8	7
For at forebygge voldsom adfærd	32	24	20	31	32	26
For at hindre strafbar virksomhed	22	24	30	24	14	24
Fortsat ophold i fællesskab åbenbart uforsvarligt	36	40	38	40	46	39
Modsat sig sikkerhedsforanstaltninger	-	-	-	-	-	-
Modsat sig sundhedsforanstaltninger	-	-	-	-	-	-
Nægtet at påtage sig beskæftigelse	-	-	1	-	-	-
For at beskytte indsatte mod overgreb	4	6	3	2	-	3
I alt	100	100	100	100	100	100

Note: Statistikken omfatter ikke situationer, hvor fællesskabet i en institution midlertidigt ophæves af ordens- og sikkerhedsmæssige grunde.

Tabel 5.5. Frivillig udelukkelse fra fællesskab. Lukkede fængsler og arresthuse. Antal og varighed

	Udelukkelsens varighed					I alt	Pr. 10.000 fangedage
	1-3 dage	4-7 dage	8-14 dage	15-28 dage	Over 28 dage		
Lukkede fængsler	62	40	44	34	102	282	9
Københavns Fængsler og arresthusene	18	8	15	18	50	109	2
2015	80	48	59	52	152	391	3
2014	104	75	59	69	140	447	3
2013	111	63	59	58	142	433	3
2012	99	69	50	48	137	403	3
2011	111	74	61	58	143	447	3
2010	130	79	86	86	178	559	3
2009	116	69	65	55	179	484	4
2008	106	65	72	53	143	439	4
2007	71	50	78	51	140	390	3
2006	57	54	43	46	177	377	3

Tabel 5.6. Frivillig udelukkelse fra fællesskab. Lukkede fængsler og arresthuse. Udelukkelsesgrad

	Udelukkelsesgrad		I alt
	Med mulighed for samvær med medindsatte	Uden mulighed for samvær med medindsatte	
Lukkede fængsler	195	87	282
Københavns Fængsler og arresthusene	75	34	109
2015	270	121	391
2014	286	161	447
2013	296	137	433
2012	260	143	403
2011	276	171	447
2010	353	206	559
2009	312	172	484
2008	259	180	439
2007	259	131	390
2006	272	105	377

Tabel 5.7. Anbringelse i sikringscelle. Antal og varighed

	Under 6 timer	6-12 timer	12-24 timer	1-3 døgn	3 døgn og derover	I alt	- heraf fikseret
Lukkede fængsler	25	14	18	4	1	62	35
Åbne fængsler	-	-	3	-	-	3	3
Københavns Fængsler og arresthusene	70	21	14	3	-	108	102
2015	95	35	35	7	1	173	140
2014	111	28	57	15	4	215	176
2013	123	33	75	19	2	252	213
2012	113	47	64	14	1	239	204
2011	121	31	55	9	2	218	193
2010	90	45	58	13	5	211	157
2009	97	42	43	13	2	197	179
2008	98	34	46	12	2	192	185
2007	122	40	30	12	2	206	187
2006	89	33	50	17	2	191	140

Tabel 5.8. Anbringelse i observationscelle. Antal og varighed

	Indtil 6 timer	6-12 timer	12-24 timer	1-3 døgn	3 døgn og derover	I alt
Lukkede fængsler	102	36	76	21	13	248
Åbne fængsler	27	4	9	3	-	43
Københavns Fængsler og arresthusene	353	114	127	32	4	633
2015	482	154	212	56	17	924
2014	542	143	242	78	23	1.028
2013	550	175	264	99	40	1.128
2012	582	172	247	80	35	1.116
2011	503	208	243	54	16	1.024
2010	538	193	281	69	16	1.097
2009	471	174	240	63	28	976
2008	452	161	239	65	18	935
2007	531	175	249	75	30	1.060
2006	496	175	249	70	29	1.019

Tabel 5.9. Magtanvendelse. Begrundelser

	2012	2013	2014	2015
	%	%	%	%
Afværge vold eller overvinde modstand	17,2	12,6	14,6	13,6
Gennemtvinge påbudt foranstaltning	21,3	16,3	19,3	22,3
Hindre selvmord eller selvbeskadigelse	0,5	0,5	1,2	0,6
Hindre undvigelse eller standse undvegne	1,7	0,4	1,4	1,0
Andre indgreb (håndjern, observations- og sikringscelle)	59,2	70,2	63,7	62,5
I alt (%)	100	100	100	100
Antal episoder (n)	883	1.008	985	897

Tabel 5.10. Magtanvendelse. Antal episoder og magtanvendelsens art

		Lukkede fængsler	Åbne fængsler	Københavns Fængsler og Arresthuse	2015	2014
Antal episoder ³⁰	Anvendt i forbindelse med andre indgreb	134	29	398	561	625
	Anvendt i øvrigt	129	49	158	336	360
	I alt	263	78	556	897	985
Håndkraft	Anvendt i forbindelse med andre indgreb	133	29	395	557	620
	Anvendt i øvrigt	127	48	153	328	350
	I alt	260	77	548	885	970
Stav	Anvendt i forbindelse med andre indgreb	-	-	10	10	15
	Anvendt i øvrigt	-	-	3	3	3
	I alt	-	-	13	13	18
Tåregas	Anvendt i forbindelse med andre indgreb	-	-	-	-	2
	Anvendt i øvrigt	-	-	-	-	3
	I alt	-	-	-	-	5
Skjold	Anvendt i forbindelse med andre indgreb	2	1	14	17	24
	Anvendt i øvrigt	-	1	2	3	13
	I alt	2	2	16	20	37
Peberspray	Anvendt i forbindelse med andre indgreb	4	1	19	24	53
	Anvendt i øvrigt	3	-	8	11	28
	I alt	7	1	27	35	81

Note: opgørelsen er revideret pr. 7.september 2016

³⁰ Er der anvendt flere former for magt ved en episode, er hver enkelt form registreret som en magtanvendelse. Summen af anvendte magtmidler kan derfor være større end summen af episoder.

Tabel 5.11. Anvendelse af håndjern. Begrundelser

	Afværge vold m.v.	Hindre undvigelse under trans- port m.v.	Øvrige	I alt	Pr. 10.000 fangedage
Lukkede fængsler	42	884	20	946	31
Åbne fængsler	14	88	18	120	3
Københavns Fængsler og arrest- husene	57	339	28	424	8
2015	113	1.311	66	1.490	12
2014	137	1.593	88	1.818	13
2013	99	1.413	75	1.587	11
2012	88	1.333	79	1.500	10
2011	81	1.682	77	1.840	12
2010	135	1.733	66	1.934	13
2009	109	1.473	69	1.651	12
2008	74	2.275	60	2.409	19
2007	71	2.478	58	2.607	20
2006	83	2.601	70	2.754	19

Tabel 5.12. Overførsler, antal og begrundelser for overførslen.

Fængselsdømte i lukkede fængsler, åbne fængsler og arresthuse, der af disciplinære grunde overflyttes til andre fængsler og arresthuse.

	Antal over- førsler ³¹	Und- vigelse	Handel/ besiddelse af euforiserende stoffer	Udøvet over- greb på med- indsatte eller personale	Forebygge overgreb på medindsatte eller perso- nale	Forebygge strafbart forhold m.v.	Beskytte pågæl- dende mod overgreb	Andet
2015	571	93	126	110	182	155	35	17
2014	705	123	178	127	197	236	52	10
2013	617	122	141	127	166	180	54	9
2012	633	119	169	165	151	136	54	10
2011	677	124	153	136	195	194	62	13
2010	702	110	186	142	157	160	69	15

³¹ Der kan være mere end én begrundelse for en overførsel, hvorfor summen af begrundelser kan være større end summen af overførsler.

Tabel 5.13. Fund af våben og mobiltelefoner. Antal fund. Fængsler og arresthuse

Regime		Lukkede pladser	Åbne pladser	Arrestpladser	2015	2014
Slagvåben	Ikke haft rådighed	3	-	-	3	6
	Har haft rådighed	4	5	2	11	28
	I alt	7	5	2	14	34
Skydevåben	Ikke haft rådighed	-	-	-	-	-
	Har haft rådighed	-	-	-	-	-
	I alt	-	-	-	-	-
Stikvåben	Ikke haft rådighed	4	6	5	15	20
	Har haft rådighed	25	63	25	113	132
	I alt	29	69	30	128	152
Andre våben	Ikke haft rådighed	-	1	-	1	1
	Har haft rådighed	-	1	3	4	6
	I alt	-	2	3	5	7
Mobil tlf.	Ikke haft rådighed	136	31	200	367	437
	Har haft rådighed	443	672	299	1.414	1.484
	I alt	579	703	499	1.781	1.921

Note: Med "Ikke har haft rådighed" menes, at genstanden blev fundet, før indsatte kunne have haft mulighed for at råde over den.

Note: Med "Har haft rådighed" menes, at genstanden blev fundet på et område, hvor den indsatte kunne have haft mulighed for at råde over den.

Tabel 5.14. Fund af rusmidler. Antal tilfælde af fund. Fængsler og arresthuse

Regime		Lukkede pladser	Åbne pladser	Arrestpladser	2015	2014
Cannabis < 10 g	Ikke haft rådighed	52	177	199	428	351
	Har haft rådighed	591	665	644	1.900	2.209
	I alt	643	842	843	2.328	2.560
Cannabis > 10 g	Ikke haft rådighed	45	86	58	189	186
	Har haft rådighed	38	68	33	139	211
	I alt	83	154	91	328	397
Narko i øvrigt	Ikke haft rådighed	3	67	12	82	88
	Har haft rådighed	61	111	40	212	381
	I alt	64	178	52	294	469
Alkohol	Ikke haft rådighed	2	22	8	32	26
	Har haft rådighed	26	16	15	57	133
	I alt	28	38	23	89	159

Note: Med "Ikke har haft rådighed" menes, at genstanden blev fundet, før indsatte kunne have haft mulighed for at råde over den.

Note: Med "Har haft rådighed" menes, at genstanden blev fundet på et område, hvor den indsatte kunne have haft mulighed for at råde over den.

Tabel 5.15. Urinprøvetest. Antal og andel af positive prøver

	n	Andel positive prøver %
Lukkede fængsler	8.211	1,8
Åbne fængsler	14.556	10,1
Københavns Fængsler	3.769	5,5
Arresthusene	5.780	12,8
Pensioner	1.174	2,0
2015	33.490	7,7
2014	35.910	8,0
2013	36.359	8,5
2012	36.799	8,7
2011	36.777	8,8
2010	34.602	8,9
2009	38.372	8,3
2008	36.408	8,2
2007	39.217	9,6
2006	39.094	12,6

Note: Opgørelsen omfatter ikke personer, der er testet positive alene for hash indenfor 8 uger efter indsættelsen.

Tabel 5.16. Vold og trusler om vold mod indsatte begået af indsatte

	Antal indsatte udsat for vold og/eller trusler	Hændelser							
		Truet	Forsøgt afholdt fra at bevæge sig	Skubbet eller puffet	Slået, uden at det har efterladt synlige mærker	Slået, så der kom blå mærker	Slået, så der kom sår eller kvæstelser	Stukket, skudt el. angrebet m. våben	Overfaldet på anden måde
Lukkede fængsler	162	21	8	10	37	29	32	12	28
Åbne fængsler	74	12	1	6	12	15	20	1	11
Københavns Fængsler og arresthusene	113	18	3	7	44	12	19	6	10
2015	349	51	12	23	93	56	71	19	49
2014	367	77	10	36	83	61	68	26	39
2013	316	58	7	24	72	59	71	9	45
2012	292	55	13	24	64	50	67	13	41
2011	331	50	3	35	66	70	77	24	39
2010	353	54	3	28	91	70	77	11	47
2009	317	53	7	37	75	53	78	7	40
2008	284	41	2	31	51	58	67	12	49
2007	198	36	7	24	25	38	55	8	19
2006	144	24	4	11	29	42	36	2	14

Note: En indsat kan have været ude for mere end én af ovenstående hændelser. Derfor er summen af hændelser større end antallet af indsatte udsat for vold og/eller trusler.

6. Undvigelse

Lukkede fængsler og arresthuse

I de lukkede fængsler, herunder lukkede afdelinger i åbne fængsler, Københavns Fængsler og arresthusene, herunder arrestafdelingerne, opdeles undvigelse i henholdsvis 'undvigelse over muren' og 'undvigelse i øvrigt'.

'Undvigelse over muren' er tilfælde, hvor en indsat har overvundet en fysisk hindring og ikke er blevet pågrebet af det tjenestegørende personale umiddelbart efter flugten.

'Undvigelse i øvrigt' er tilfælde, hvor en indsat er undveget fra institutionens udeterræn eller under transport, hospitalsophold og lignende, hvor det er Kriminalforsorgen, der har haft ansvaret for den indsatte, og denne ikke er blevet pågrebet af det tjenestegørende personale umiddelbart efter flugten.

I 2015 var der ingen 'undvigelse over muren' fra de lukkede fængsler. Fra arresthusene og Københavns Fængsler undveg 2 indsatte 'over muren'. Derudover var der 8 'undvigelse i øvrigt', hvoraf 2 vedrørte indsatte fra et lukket fængsel, mens 6 vedrørte indsatte fra Københavns Fængsler og arresthusene.

Åbne fængsler

Undvigelse fra åbne fængsler opdeles i henholdsvis 'undvigelse fra fængslet' og 'undvigelse i øvrigt'. 'Undvigelse i øvrigt' er tilfælde, hvor en indsat er undveget under transport, fra retten, fra indlæggelse på hospital og lignende, og hvor det er Kriminalforsorgen, der har haft ansvaret for den indsatte.

I 2015 undveg i alt 65 indsatte fra de åbne fængsler. Heraf var 55 'undvigelse fra fængslet' og 10 var 'undvigelse i øvrigt'.

Institutioner for frihedsberøvede asylansøgere

Undvigelse fra Kriminalforsorgens institutioner for frihedsberøvede asylansøgere opgøres på samme vis som undvigelse fra de øvrige lukkede institutioner.

I 2015 var der ingen 'undvigelse over muren' mens der var 2 'undvigelse i øvrigt'.

Tabel 6.1. Undvigelses. Lukkede fængsler

År	Undvigelses 'over muren'	Undvigelses i øvrigt
2015	-	2
2014	1	1
2013	2	3
2012	2	5
2011	-	4
2010	2	3
2009	2	3
2008	-	1
2007	-	4
2006	-	2

Note: Undvigelse/udeblivelse fra udgang registreres som misbrug af udgang.

Note: Lukkede afdelinger i åbne fængsler er medtaget under 'Lukkede fængsler'.

Tabel 6.2. Undvigelses. Arresthuse

År	Undvigelses 'over muren'	Undvigelses i øvrigt
2015	2	6
2014	10	5
2013	5	4
2012	7	6
2011	3	2
2010	6	8
2009	3	3
2008	2	4
2007	10	7
2006	17	7

Note: Undvigelse/udeblivelse fra udgang registreres som misbrug af udgang.

Note: Arrestafdelingerne i de lukkede fængsler medtages under 'Arresthuse'.

Tabel 6.3. Undvigelses. Åbne fængsler

År	Undvigelses fra fængslet	Undvigelses i øvrigt
2015	55	10
2014	61	5
2013	68	9
2012	87	8
2011	77	17
2010	88	9
2009	68	11
2008	90	8
2007	73	6
2006	71	8

Note: Undvigelse/udeblivelse fra udgang registreres som misbrug af udgang.

Tabel 6.4. Undvigelses fra institutioner for frihedsberøvede asylansøgere

År	Undvigelses 'over muren'	Undvigelses i øvrigt
2015	-	2
2014	2	1
2013	-	1
2012	-	-
2011	1	-
2010	1	-
2009	3	1
2008	-	-
2007	3	-
2006	-	4
2005	2	2

Note: Undvigelse/udeblivelse fra udgang registreres som misbrug af udgang.

7. Afgang af indsatte

Indsatte med en ubetinget fængselsstraf kan prøveløslades i henhold til straffelovens § 38, stk. 1, når 2/3 af straffen, dog mindst 2 måneder, er udstået. Hvis særlige omstændigheder taler for det, eksempelvis ved alvorlig sygdom hos den indsatte, dennes ægtefælle eller børn, kan indsatte løslades på prøve i henhold til straffelovens § 38, stk. 2, allerede når halvdelen af straffen er udstået. Løsladelse på halv tid kan ligeledes ske efter straffelovens § 40a, kaldet ”noget for noget” - ordningen. Der er to muligheder for en sådan tidlig løsladelse. For det første omfatter ordningen dømte, der gør en særlig indsats for ikke at begå ny kriminalitet. En særlig indsats kan for eksempel bestå i, at den dømte deltager i behandling for alkohol- eller stofmisbrug eller uddanner sig under afsoningen. For det andet omfatter ordningen dømte, der har så gode og stabile personlige forhold, at det skønnes unødvendigt, at hele straffen afsones i et fængsel. I sidstnævnte tilfælde skal den dømte efter løsladelsen altid udføre ulønnet samfundstjeneste.

En indsat kan ikke prøveløslades, hvis det findes utilrådeligt på grund af risiko for, at den dømte begår ny kriminalitet. Den dømte skal endvidere være sikret et passende sted at bo samt arbejde, uddannelse eller økonomisk støtte. Desuden skal den indsatte være villig til at overholde vilkårene for løsladelsen. Prøveløsladelse er altid betinget af, at der ikke begås ny kriminalitet i en prøvetid, der typisk er på to år.

I 2015 blev i alt 7.797 dømte med tidsbestemte straffe løsladt. Af dem blev 4.579 løsladt efter at have udstået hele straffen - enten fordi den dømte ikke opfyldte de tidsmæssige betingelser for prøveløsladelse (3.674), eller fordi prøveløsladelse blev anset for utilrådeligt (602), eller fordi de pågældende var idømt en kombinationsdom (303) og derfor ikke kunne prøveløslades. De resterende 3.218 løsladelser var prøveløsladelser, hvoraf 2.516 fandt sted, ved eller efter at 2/3 af den idømte straf var udstået. 702 dømte blev prøveløsladt mellem 1/2 tid og 2/3 tid.

Opfylder den dømte de tidsmæssige betingelser for løsladelse på prøve i henhold til straffelovens § 38, stk. 1, skal det inden tidspunktet for 2/3 straffetid besluttes, om den dømte kan prøveløslades på 2/3 tid. I 2015 fik 24 % afslag på prøveløsladelse ved 2/3-straffetid.

Livstidsdømte kan prøveløslades efter straffelovens § 41, stk. 1, når mindst 12 år af straffen er udstået. Der var 2 livstidsdømte, som blev prøveløsladt i 2015.

Personer, der er idømt forvaring, kan ikke prøveløslades, men prøveudskrives af retten. Der blev ikke prøveudskrevet nogen forvaringsdømte i 2015.

Benådning kan ske under ekstraordinære omstændigheder, som f.eks. livstruende sygdom. I 2015 blev 23 dømte benådet. Alle, på nær én, blev benådet, inden straffen kom til udståelse.

I 2015 var der 2 selvmord i fængsler og arresthuse. Derudover var der 2 dødsfald blandt de indsatte.

Tabel 7.1. Løsladelser af fængselsdømte med tidsbestemte straffe

Fordelt efter hvornår i afsoningsforløbet løsladelse skete.

	Løsladt på prøve					Løsladt ved endt straf			
	1/2 tid ³²	Mellem 1/2 tid og 2/3 tid	7/12 tid ³³	2/3 tid	Mellem 2/3 tid og endt straf	Korttidsstraffede	Afslag på prøveløsladelse	Kombinationsdømte	I alt
2015 n	563	139	.	2.323	193	3.674	602	303	7.797
2015 %	7,2	1,8	.	29,8	2,5	47,1	7,7	3,9	100
2014 n	585	121	.	2.663	222	3.719	587	265	8.162
2014 %	7,2	1,5	.	32,6	2,7	45,6	7,2	3,2	100
2013 n	592	157	.	2.841	257	4.245	557	289	8.938
2013 %	6,6	1,8	.	31,8	2,9	47,5	6,2	3,2	100
2012 n	426	99	71	2.552	308	4.298	671	313	8.738
2012 %	4,9	1,2	0,8	29,2	3,5	49,2	7,7	3,6	100
2011 n	250	99	191	2.544	256	4.121	772	209	8.442
2011 %	3,0	1,2	2,3	30,1	3,0	48,8	9,1	2,5	100

Tabel 7.2. Prøveløsladelse af fængselsdømte. Løsladelseshjemmel

	§ 38, stk. 1 ³⁴	§ 38, stk. 2 ³⁵	§ 40a, stk. 1, nr. 1 ³⁶	§ 40a, stk. 1, nr. 2 ³⁷	§ 41, stk. 1 ³⁸	I alt
Lukkede fængsler	214	52	-	-	1	267
Åbne fængsler	1.256	39	83	37	-	1415
Københavns Fængsler og arresthusene	206	333	2	8	-	549
Pensioner	155	11	49	11	1	227
Kriminalforsorgen i Frihed (fodlænke)	685	4	22	51	-	762
2015	2.516	439	156	107	2	3.220
2014	2.885	431	161	114	1	3.592
2013	3.098	441	167	141	1	3.848
2012	2.860	373	119	104	-	3.456
2011	2.800	331	107	102	-	3.340
2010	2.681	280	68	65	1	3.095
2009	2.719	303	73	78	-	3.173
2008	2.669	208	88	69	-	3.034
2007	2.957	260	86	67	2	3.372
2006	3.024	190	68	89	1	3.372

³² En lovændring i 2012 har betydet, at langt flere udvisningsdømte er blevet prøveløsladt og udvist ved ½ tid og ikke som tidligere ved 7/12 tid.

³³ Gruppen består udelukkende af udenlandske indsatte, der udvises med et tidsbegrænset indrejseforbud og som i øvrigt ville kunne løslades på prøve ved 2/3 tid. Løsladelse på 7/12 er ikke længere en mulighed.

³⁴ § 38, stk. 1 er løsladelse mellem 2/3 tid og før endt straf.

³⁵ § 38, stk. 2 er løsladelse mellem 1/2 tid og 2/3 tid.

³⁶ § 40a, stk. 1, nr. 1 er løsladelse mellem 1/2 tid og 2/3 tid for indsatte, der har gjort en særlig indsats for ikke at begå ny kriminalitet.

³⁷ § 40a, stk. 1, nr. 2 er løsladelse mellem 1/2 tid og 2/3 tid for indsatte med særligt gode personlige forhold.

³⁸ § 41, stk. 1 er prøveløsladelse af livstidsdømte.

Tabel 7.3. Afslag på prøveløsladelse ved 2/3 - straffetid. Antal og andel

	Antal afslag jf. § 38, stk. 1	Afslag i procent af alle § 38,1 sager	Afslag i procent af alle prøveløsl. til og med 2/3 straffetid ³⁹
2015 (*)	733	24	20
2014	807	23	k 19
2013	753	21	17
2012	901	26	22
2011	930	27	24
2010	913	27	24
2009	903	26	23
2008	932	27	25
2007	1.030	26	23

Note: En del af de indsatte, der får afslag på prøveløsladelse ved 2/3 tid, bliver senere prøveløsladt på et tidspunkt mellem 2/3 og endt straf.

(*) Foreløbig opgørelse.

Tabel 7.4. Prøveudskrivninger fra forvaring

	I alt
2015	-
2014	-
2013	2
2012	-
2011	2
2010	1
2009	2
2008	1
2007	1
2006	2

Tabel 7.5. Benådnings

	I alt
2015	23
2014	23
2013	14
2012	31
2011	45
2010	22
2009	52
2008	44
2007	48
2006	81

³⁹ I beregningen indgår indsatte, der er løsladt efter § 38,2, § 40a, samt indsatte, der er løsladt ved 2/3 tid jf. § 38,1.

Tabel 7.6. Dødsfald blandt indsatte i fængsler og arresthuse

Død indtrådt under ophold i Kriminalforsorgens varetægt

	Dødsfald (ekskl. selvmord)	Selv mord
2015 ⁴⁰	2	2
2014	2	2
2013	5	3
2012	1	4
2011	8	5
2010	9	2
2009	6	5
2008	1	5
2007	4	7
2006	5	1

⁴⁰ Foreløbig opgørelse.

8. Domstolsprøvelse

Straffuldbyrdelsesloven giver de indsatte adgang til at få prøvet visse endelige administrative afgørelser ved domstolene.

I 2015 var der 91 anmodninger fra indsatte om at få indbragt Kriminalforsorgens administrative afgørelser for domstolene. Der blev afgjort 75 sager ved byretten i 2015.

Kriminalforsorgens afgørelser blev stadfæstet i 58 sager, mens byretten i 4 tilfælde ændrede Kriminalforsorgens afgørelse. I 13 tilfælde blev sagerne opgivet af den indsatte, før byretten nåede at afgøre sagen.

De indsatte kærede 24 sager, hvor byretten havde stadfæstet Kriminalforsorgens afgørelse til landsretten. I alle 24 sager stadfæstede landsretten byrettens kendelser og hermed blev direktoratets afgørelser endelig stadfæstet.

Kriminalforsorgen kærede i 2 sager, hvor byretten havde ændret Kriminalforsorgens afgørelse, til landsretten. I begge 2 sager ændrede landsretten byrettens kendelse, og dermed blev Kriminalforsorgens afgørelse stadfæstet.

Kriminalforsorgen kærede ikke i 2 sager, hvor byretten havde ændret Kriminalforsorgens afgørelse.

Samlet set blev 2 af Kriminalforsorgens afgørelser hermed ændret i 2015.

Tabel 8.1. Administrative afgørelser, der er indbragt til prøvelse for retten af den dømte.
Afgørelsens art

	Indkomne sager	Afgjorte sager
Straffetidsberegning	1	1
Tilbageholdelse af brev	-	-
Disciplinærstraf, strafcelle	-	-
Konfiskation af genstande/penge	-	-
Modregning af erstatningsbeløb	2	1
Afslag på prøveløsladelse	84	69
Genindsættelse	4	4
Genindsættelse af betinget benådede	-	-
Nægtelse af erstatning for uforskyldt udståelse af fængselsstraf/strafcelle	-	-
2015	91	75
2014	60	54
2013	62	47
2012	54	47
2011	56	51
2010	52	38
2009	62	69
2008	62	55
2007	51	56
2006	51	45

Note: Grunden til, at antallet af afgjorte sager ikke svarer til antallet af indkomne sager er, at afgørelsen ikke nødvendigvis finder sted i det indkomne år. Nogle af de afgjorte sager *kan* også være rejst året før.

Tabel 8.2. Domstolsafgørelser i 1. instans. Afgørelsens art

	Stadfæstet	Ændret	Ophævet	Opgivet	Afvist
Straffetidsberegning	1	-	-	-	-
Tilbageholdelse af brev	-	-	-	-	-
Disciplinærstraf, strafcelle	-	-	-	-	-
Konfiskation af genstande/penge	-	-	-	-	-
Modregning af erstatningsbeløb	-	-	-	1	-
Prøveløsladelse	53	4	-	12	-
Genindsættelse	4	-	-	-	-
Genindsættelse af betinget benådede	-	-	-	-	-
Nægtelse af erstatning for uforskyldt udståelse af fængselsstraf/strafcelle	-	-	-	-	-
2015	58	4⁴¹	-	13	-
2014	40	1 ⁴²	-	13	-
2013	34	10 ⁴³	-	3	-
2012	42	-	-	3	2
2011	36	4	-	11	-
2010	36	2 ⁴⁴	-	2	-
2009	52	3 ⁴⁵	-	13	1
2008	45	2 ⁴⁶	-	8	-
2007	44	2 ⁴⁷	-	10	-
2006	36	1 ⁴⁸	-	8	-

⁴¹ Kriminalforsorgen kærede 2 sager til landsretten, der ændrede byrettens kendelse i begge sager.

⁴² Derudover blev én af Kriminalforsorgens afgørelser, der blev køret til landsretten, ændret af landsretten.

⁴³ Kriminalforsorgen kærede 7 sager til landsretten, der stadfæstede byrettens kendelse i 3 sager og dermed blev Kriminalforsorgens afgørelser ændret.

⁴⁴ Kriminalforsorgen kærede de 2 sager til landsretten, der stadfæstede byrettens afgørelser i begge sager og dermed blev Kriminalforsorgens afgørelser ændret.

⁴⁵ Kriminalforsorgen kærede alle 3 sager til landsretten, der stadfæstede Kriminalforsorgens afgørelse i 2 sager. I 1 sag blev byrettens kendelse stadfæstet og hermed direktoratets afgørelse ændret.

⁴⁶ Kriminalforsorgen kærede begge sager til landsretten, der stadfæstede Kriminalforsorgens afgørelse i én sag, mens den anden sag fortsat var under behandling ved landsretten på tidspunktet for opgørelsen.

⁴⁷ Kriminalforsorgen kærede den ene sag til landsretten, der imidlertid stadfæstede byrettens kendelse.

⁴⁸ Kriminalforsorgen kærede denne sag til landsretten, der stadfæstede Kriminalforsorgens afgørelse.

9. Recidiv

Kriminalforsorgens recidivstatistik for 2015 indeholder statistiske oplysninger om tilbagefald til ny kriminalitet for fængselsdømte og forvaringsdømte, der blev løsladt i 2013. Endvidere indeholder statistikken oplysninger om tilbagefald til ny kriminalitet for betinget dømte med vilkår om tilsyn af Kriminalforsorgen, samfundstjenestedømte samt behandlingsdømte med tilsynsvilkår, der tilgik Kriminalforsorgen i 2013.

Recidivkriterium

Recidiv defineres som tilbagefald til ny ubetinget dom eller ny betinget dom med tilsyn, herunder samfundstjenestedom. Den nye dom defineres som den første dom i observationsperioden efter løsladelse fra fængsel eller påbegyndelse af en tilsynsforanstaltning, d.v.s. datoen for modtagelse af dommen i Kriminalforsorgen. Observationsperioden er to år.

Statistikens begrænsninger

Recidivstatistikken er ikke et effektmål, men fungerer alene som et mål for, hvor mange personer der recidiverer til en bestemt sanktions- og kriminalitetstype. For at anvende recidiv som effektmål kræves en langt mere stringent videnskabelig tilgang med inddragelse og tolkning af oplysninger om de indsatte socioøkonomiske og sociale baggrund, afsoningsforløbet i de enkelte institutioner og diverse kriminogene faktorer.

Recidivstatistik kan i et vist omfang belyse recidivisternes kriminelle belastning, køn og alder og recidivkriminalitetens art og alvorlighed. Den statistiske fremstilling er dog deskriptiv i udgangspunktet. Det er derfor vigtigt at understrege, at recidivstatistikken ikke kan sige noget væsentligt om indsatsen, der ligger forud for recidivet, altså straffuldbyrdelsesforløbet og dets effekt på recidivet.

Resultater

Inden for observationsperioden på to år modtog 25,3 % af grundpopulationen fra 2013 en ny dom, der medførte, at de på ny blev indsat til afsoning eller blev tilsynsklienter i Kriminalforsorgen.

Størst var recidivet i gruppen af fængselsdømte, der var løsladt efter at have afsonet deres straf i fængsel (34,5 %), og lavest var recidivet for gruppen af psykisk syge, der har fået en behandlingsdom med tilsyn (10,9 %). Næsthøjest var recidivet for gruppen af betinget dømte med vilkår om tilsyn (26,5 %), mens det for fængselsdømte, der afsonede hjemme i fodlænke, var 16,4 %.

Gruppen betinget dømte med vilkår om tilsyn og behandling havde et recidiv på 17,3 %. Denne gruppe består altovervejende af personer, der er dømt for overtrædelse af færdselsloven, og som har et behandlingsbehov for deres alkoholmisbrug.

Endelig kan det konstateres, at gruppen af samfundstjenestedømte havde et recidiv på 17,6 %. Knap halvdelen af de samfundstjenestedømte var dømt for overtrædelse af færdselsloven.

Tabel 9.1. Recidivprocent, fordelt på retlig status, køn og alder.

Løsladte/tilsynsdømte i 2013, opgjort i 2015

	Køn		Alder									
	I alt	K	M	Under								Over
				18	18-20	21-25	26-30	31-40	41-50	51-60	60	
%	%	%	%	%	%	%	%	%	%	%	%	
Fængselsdømte, afsønet i fængsel, herunder § 78 anbragte	34,5	21,1	35,1	43,6	44,9	44,2	37,8	32,6	26,5	20,3	15,7	
Fængselsdømte, afsønet hjemme i fodlænke	16,4	13,2	16,6	33,3	18,9	19,2	17,0	16,9	15,8	12,3	7,4	
Betinget dømte med vilkår om tilsyn	26,5	14,2	29,3	35,6	30,6	29,3	28,2	26,3	18,4	10,8	5,6	
Betinget dømte med vilkår om tilsyn og behandling	17,3	7,8	29,3	-	-	36,8	38,2	25,9	15,0	14,2	5,1	
Samfundstjenestedomte	17,6	9,1	18,5	24,2	20,9	21,8	19,3	19,3	12,7	9,5	6,2	
Behandlingsdømte i.h.t. strfl. §§ 68 - 69	10,9	7,7	11,6	9,1	7,0	9,3	19,0	13,4	7,8	9,5	-	
I alt	25,3	13,2	26,5	32,2	30,6	31,9	28,8	25,8	19,3	14,5	8,2	

Tabel 9.2. Grundpopulationen fra 2013, fordelt på retlig status, køn og alder.

Løsladte/tilsynsdømte i 2013, opgjort i 2015

	Køn		Alder									
	I alt	K	M	Under								Over
				18	18-20	21-25	26-30	31-40	41-50	51-60	60	
n	%	%	%	%	%	%	%	%	%	%	%	
Fængselsdømte, afsønet i fængsel, herunder § 78 anbragte	6.702	4,5	95,5	0,6	7,9	21,2	16,3	25,7	18,3	8,0	2,0	
Fængselsdømte, afsønet hjemme i fodlænke	2.237	7,1	92,9	0,3	6,4	19,1	15,0	23,1	20,6	11,3	4,2	
Betinget dømte med vilkår om tilsyn	2.183	18,4	81,6	4,1	28,6	19,1	11,2	17,3	13,0	5,1	1,6	
Betinget dømte med vilkår om tilsyn og behandling	510	15,1	84,9	-	1,2	3,7	6,7	16,7	28,8	27,6	15,3	
Samfundstjenestedomte	3.601	10,4	89,6	1,7	12,3	20,9	14,2	20,4	17,6	8,8	4,1	
Behandlingsdømte i.h.t. strfl. §§ 68 - 69	870	16,4	83,6	1,3	6,6	17,4	14,5	24,8	20,6	10,9	4,0	
I alt	16.103	9,0	91,0	1,3	11,2	19,8	14,6	22,7	18,2	9,0	3,3	

Tabel 9.3. Recidivprocent 2006 - 2013, fordelt på retlig status.

Løsladte/tilsynsdømte i årene 2006-2013, opgjort i 2015

	2006 %	2007 %	2008 %	2009 %	2010 %	2011 %	2012 %	2013 %
Fængselsdømte	31,0	30,5	31,8	33,4	33,7	33,1	32,3	30,0
- heraf fængselsdømte, afsonet i fængsel, herunder § 78 anbragte	31,4	32,2	33,7	36,8	37,7	37,8	37,1	34,5
- heraf fængselsdømte, afsonet hjemme i fodlænke	22,5	18,0	20,2	18,7	18,1	16,9	17,7	16,4
Tilsynsklienter	19,0	18,3	18,7	20,7	21,2	21,3	19,7	19,5
- heraf betinget dømte med vilkår om tilsyn	25,4	25,8	26,2	28,6	28,3	28,6	27,6	26,5
- heraf betinget dømte med vilkår om tilsyn og behandling	18,1	17,5	16,3	15,6	22,2	19,1	18,8	17,3
- heraf samfundstjenestedømte	18,7	17,6	17,9	19,7	20,0	20,3	18,1	17,6
- heraf behandlingsdømte i henhold til straffelovens §§ 68-69	7,4	7,4	8,9	10,3	8,8	8,6	8,7	10,9
I alt	25,9	25,5	25,8	27,6	27,9	27,6	26,6	25,3

10. Personalet i Kriminalforsorgen

I 2015 var der ansat, hvad der svarer til 4.549 fuldtidsstillinger. Den største personalegruppe er opsynspersonalet, der udgør 55 % af alle ansatte. Opsynspersonale og værk mestre har den daglige kontakt med de indsatte i fængsler og arresthuse. Tilsammen udgør de to personalegrupper 63 % af alle ansatte i 2015.

Opsynspersonalet og værk mestrene bliver uddannet på Kriminalforsorgens Uddannelsescenter (KUC).

Opsynspersonalets uddannelse er tre-årig, mens værk mestrene, der ved ansættelse i Kriminalforsorgen typisk har en håndværksfaglig baggrund, gennemgår en to-årig uddannelse. Uddannelserne er en blanding af praktisk oplæring på tjenestestederne og teoretisk uddannelse.

Forsorgspersonalet, der primært varetager opgaver vedrørende klienter i Kriminalforsorgen i Frihed, udgør 12 % af de ansatte, mens undervisnings- og sundhedspersonale tilsammen udgør 6 %. Personale ansat til ledelse og administration udgør 16 %.

Personaletætheden (antal ansatte pr. indsat/klient) er omkring én til én i fængsler og pensioner.

I Københavns Fængsler er personaletætheden større, hvilket blandt andet skyldes, at Københavns Fængsler har landsdækkende funktioner, f.eks. hospital og transport til og fra retten. I arresthusene er personaletætheden noget mindre end i fængslerne, mens der i Kriminalforsorgen i Frihed er én ansat pr. 20 klienter.

I 2015 var det gennemsnitlige sygefravær 17,2 dage pr. ansat.

Antallet af medarbejdere, der har været udsat for tilfælde af vold og trusler i Kriminalforsorgen i 2015, var 538. I 59 % af tilfældene var der alene tale om trusler, i 34 % var der både tale om vold og trusler og i 5 % vold alene.

Tabel 10.1. Fuldtidsmedarbejdere fordelt på personalegrupper

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ledelse og administration	689	687	695	725	726	744	770 ⁴⁹	767	750	744 ⁵⁰
Opsynspersonale	2.837	2.722	2.599	2.644	2.672	2.646	2.650	2.612	2.568	2.490
Værkmestre	447	454	451	445	440	424	421	410	390	369
Sundhed	173	157	160	161	158	161	152	150	135	132
Forsorg	463	471	478	502	497	513	519	517	513	536
Undervisning	122	122	125	120	127	126	134	145	164	157
Andet	134	126	125	133	135	150	157	168	114	120
I alt	4.864	4.739	4.632	4.729	4.756	4.765	4.802	4.769	4.634	4.549
Heraf pct. kvinder	41,8	42,6	43,6	44,2	44,4	45,0	45,1	45,2	45,4	46,4

Note: Deltidsmedarbejdere er omregnet til fuldtidsmedarbejdere.

Tabel 10.2. Fuldtidsmedarbejdere fordelt på institutionstyper

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Direktoratet, KUC mv. ⁵¹	314	309	310	339	351	368	409	434	415	354
Områdekantorerne ⁵²	263
Lukkede fængsler	1.348	1.294	1.253	1.280	1.287	1.293	1.281	1.274	1.230	1.102
Åbne fængsler	1.166	1.138	1.109	1.107	1.107	1.088	1.095	1.077	1.067	975
Københavns Fængsler	753	709	685	700	691	671	669	656	640	617
Arresthuse	736	732	704	704	717	723	717	715	692	632
Pensioner	143	155	157	163	163	163	159	150	140	147
Kriminalforsorgen i frihed	404	402	415	437	441	459	472	463	452	459
I alt	4.864	4.739	4.632	4.729	4.756	4.766	4.802	4.769	4.634	4.549

Note: Der medregnes ikke personer med meget begrænset tilknytning til tjenestestedet, såsom timelærere, arresthuslæger, køkkenmedhjælpere, rengøringsassistenter og organister.

Tabel 10.3. Antal ansatte pr. klient

	2008	2009	2010	2011	2012	2013	2014	2015
Fængsler	1,1	1,1	1,0	1,1	1,1	1,1	1,1	1,1
Arresthuse	0,7	0,6	0,6	0,6	0,6	0,6	0,6	0,7
Københavns Fængsler	1,3	1,3	1,2	1,2	1,2	1,2	1,2	1,2
Pensioner	1,0	1,0	1,0	0,9	1,0	0,9	0,9	0,9
Kriminalforsorgen i Frihed	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05

⁴⁹ Stigningen i antallet af ansatte i 'Ledelse og administration' skyldes, at Kriminalforsorgens IT-afdeling overtog personale og opgaver fra det tidligere Integrationsministerium.

⁵⁰ Faldet i antallet af ansatte i 'Ledelse og administration' skyldes, at kriminalforsorgens IT-afdeling tilbageførte personale og opgaver til Udlændinge-, Integrations- og Boligministeriet.

⁵¹ Omfatter udover Kriminalforsorgens Uddannelsescenter (KUC) også hundeførere, rejseholdet, IT- til udlændingesagskæden og fællesudgifter.

⁵² Bemanningen af de nye områdekantorer påbegyndtes i oktober 2015

Tabel 10.4. Sygedage pr. fuldtidsmedarbejder, fordelt på personalegrupper

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ledelse og administration	12,0	13,5	11,3	10,3	12,7	13,3	12,2	10,4	12,3	12,3
Opsynspersonale	20,9	22,1	22,5	19,0	19,1	20,5	19,9	17,7	18,2	19,8
Værkmestre	22,4	20,4	16,7	16,1	18,8	19,2	17,9	17,0	17,7	18,1
Sundhed	8,3	7,4	11,1	7,9	12,1	9,6	9,6	10,8	8,3	8,7
Forsorg	17,4	16,9	16,5	16,5	15,7	18,1	17,2	14,5	13,3	15,5
Undervisning	14,9	21,4	15,3	15,7	15,8	15,8	16,5	13,0	14,1	16,7
Andet	14,0	17,2	16,7	12,6	12,1	14,1	10,6	12,6	9,9	7,4
I alt	18,7	19,6	18,9	16,5	17,3	18,4	17,6	15,6	16,1	17,2

Note: Der opgøres alene sygefravær vedrørende almindelig sygdom og arbejdsskader.

Der medregnes ikke 'Barns 1. sygedag', 'Graviditetsbetinget sygdom', 'Omsorgsdage' samt 'Barsels- og adoptionsorlov'.

Note: Der medregnes ikke personer med meget begrænset tilknytning til tjenestestedet, som f.eks. timelærere, arresthuslæger, køkkenmedhjælpere, rengøringsassistenter og organister.

Tabel 10.5. Registrerede tilfælde af vold, trusler mm. mod ansatte.

Fordelt på institutionstyper

	Antal personer	Vold	Trusler	Vold og trusler	Hærværk/ andet	Politi-anmeldt	Anmeldt som arbejdsskade
Direktoratet, KUC m.v. ⁵³	2	-	1	1	-	2	-
Lukkede fængsler	133	16	62	51	-	89	9
Åbne fængsler	76	3	63	6	-	53	4
Københavns Fængsler	213	-	121	92	-	213	16
Arresthuse	112	7	70	35	-	90	13
Pensioner	-	-	-	-	-	-	-
Kriminalforsorgen i frihed	2	1	1	-	-	2	1
2015	538	27	318	185	-	449	43
2014	555	32	335	187	1	294	35
2013	457	29	268	154	6	223	67
2012	370	28	210	124	8	179	42
2011	327	14	202	108	3	161	33
2010	488	32	265	183	8	260	49
2009	472	35	292	145	-	217	55
2008	382	18	235	128	1	178	53
2007	338	16	230	90	2	164	46
2006	363	17	245	99	2	201	70

Note: Forsøg på vold betragtes som vold.

Note: Stigningen i antallet af politianmeldelser skyldes, at Kriminalforsorgen i 2015 indførte nultolerance-politik i forhold til vold og trusler mod personalet.

⁵³ Omfatter udover Kriminalforsorgens Uddannelsescenter (KUC) også hundeførere og rejseholdet.

11. Kriminalforsorgen i Grønland

Det grønlandske retsvæsen adskiller sig på flere måder fra det danske. Blandt andet omtales straf ikke i den grønlandske kriminallov, ligesom den ikke indeholder strafferammer. I stedet omhandler den grønlandske kriminallov en række foranstaltninger, hvor retten kan vælge den foranstaltning, der er bedst egnet til at få den kriminelle til at afholde sig fra at begå ny kriminalitet. De foranstaltninger, som retten kan anvende, er advarsel, bøde, betinget anstaltsanbringelse, tilsyn, samfundstjeneste, kombineret tilsyn og (kortvarig) anstaltsanbringelse, anstaltsanbringelse og forvaring på ubestemt tid samt særlige foranstaltninger for unge kriminelle og psykisk syge kriminelle.

Domme til anbringelse i anstalt fuldbyrdes i de åbne anstalter i Grønland. Tilbageholdte (svarende til danske varetægtsfængslede) placeres i de åbne anstalter eller (kortvarigt) i politiets detentioner. Retten kan bestemme, at en forvaringsdom skal fuldbyrdes i en psykiatrisk ledet anstalt under Kriminalforsorgen i Danmark, hvis den dømte på grund af psykisk afvigelse (ikke sindssygdom) må anses for uegnet til anbringelse i anstalt i Grønland, eller hvis en sådan anbringelse ikke giver tilstrækkelig sikkerhed. Anbringelsen sker i så fald i Anstalten ved Herstedvester, hvor der er en særlig afdeling for grønlandske indsatte. Der er ved at blive bygget en ny anstalt i Nuuk med et lukket afsnit til blandt andet forvaringsdømte, således at alle forvaringsdømte kan anbringes i anstalt i Grønland. Anstalten forventes klar til at blive taget i brug i 2018.

I Grønland er der seks åbne anstalter med i alt 138 pladser ultimo 2015. Derudover er der en pension i Sisi-miut med 9 pladser. Pensionen har siden 2013 været benyttet til anbringelse af anstaltsdømte.

Kriminalforsorgen i Frihed er organiseret i en tilsynsafdeling med centralkontor i Nuuk og lokalkontorer i tilslutning til anstalterne. Herudover er der ansat en række kriminalforsorgsrepræsentanter og tilsynsførende i de mindre byer og bygder. Herfra føres omkring 170 tilsyn.

Ledelsen af den samlede grønlandske kriminalforsorg varetages fra Hovedkontoret i Nuuk.

Tabel 11.1. Det gennemsnitlige antal foranstaltede i henhold til den grønlandske kriminallov

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Psykiatrisk hospital eller anden institution i Danmark	13	16	16	20	19	19	20	14	16	15
Anstalten ved Herstedvester	20	19	19	20	19	19	20	24	26	27
Anstalter i Grønland ⁵⁴	107	165	157	139	172	144	143	175	131	123
Pensionen i Grønland ⁵⁵	8	3	4	4	4	6	8
Tilsyn med pålæg/vilkår	185	175	169	157	146	150	155	141	156	154
Samfundstjeneste	1	4	7	9	24	30
I alt	333	378	365	340	361	342	353	363	353	349

Note: Afsonere anbragt i politiets detentionsceller er ikke omfattet.

Note: Der er foretaget enkelte korrektioner for så vidt angår årene 2007-2010.

Tabel 11.2. Kapacitet i grønlandske anstalter og pension. Ultimo 2006 - 2015

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Nuuk	64	64	64	64	64	64	66	66	66	56
Aasiaat	10	10	10	10	15	15	15	15	15	15
Qaqortoq	10	10	10	10	10	10	10	10	10	3
Ilulissat	19	19	19	19	19	19	19	10 ⁵⁶	10	29
Sisimiut	20	20	20	30	30	30	30	30	30	20 ⁵⁷
Tasiilaq	15	15	15	15	15
Midlertidig anstalt i Kangerlussuaq	.	60	60	40	40	.	30	30	. ⁵⁸	.
Anstalter i alt	123	183	183	173	178	153	185	176	146	138
Sisimiut	9	9	9	9	9	9	9	9	9	9
Pensioner i alt	9	9	9	9	9	9	9	9	9	9
I alt	132	192	132	182	187	162	194	185	155	147

Note: Godkendt kapacitet i Qaqortoq er 10 pladser, men 7 pladser er midlertidigt lukket.

Tabel 11.3. Belæg i grønlandske anstalter på en bestemt dag

	Antal dømte	Antal tilbageholdte	I alt
01.12.2015	89	29	118
01.12.2014	86	36	122
01.12.2013	108	40	148
01.12.2012	120	42	162
01.12.2011	96	56	152
01.12.2010	121	46	167
01.12.2009	149	36	185
01.12.2008	99	30	129
27.11.2007	176	12	188
03.10.2006	113	9	122

⁵⁴ Inkl. tilbageholdte

⁵⁵ I årene 2013-2015 har pensionen været benyttet til anbringelse af anstaltsdømte. Belægget i pensionen er derfor registreret under 'Anstalter i Grønland'.

⁵⁶ 9 pladser lukket fra september 2013 til januar 2015. Anstaltskapaciteten er herefter udvidet med 10 pladser til 29.

⁵⁷ Midlertidigt lukket 10 pladser

⁵⁸ De midlertidige pladser blev nedlagt i marts 2014

Tabel 11.4. Belæg i pensionen i Sisimiut på en bestemt dag

	Dømte til anbringelse	Udstationeret, prøveløsladt m.v.	Andet	I alt
01.12.2015	8	-	-	8
01.12.2014	9	-	-	9
01.12.2013	6	-	-	6
01.12.2012	-	8	-	8
02.12.2011	1	6	-	7
01.12.2010	3	1	-	4
01.12.2009	-	9	-	9
01.12.2008	-	4	-	4
27.11.2007	-	6	-	6
03.10.2006	8	-	-	8

Tabel 11.5. Anbragte i detention i Grønland på en bestemt dag

	Antal dømte	Antal tilbageholdte	I alt
01.12.2015	-	-	-
01.12.2014	-	-	-
01.12.2013	-	-	-
01.12.2012	-	-	-
01.12.2011	-	-	-
01.12.2010	-	2	2
01.12.2009	-	3	3
01.12.2008	4	2	6
27.11.2007	2	20	22
14.11.2006	4	20	24

Note: Personer, der var anbragt i detention på grund af beruselse, blev ikke medtaget i opgørelsen.

Tabel 11.6. Antal tilsynsklienter i Grønland på en bestemt dag

	Prøveløsladte	Samfundstjeneste	Psykiatrisk behandling	Øvrige tilsyn	I alt
01.12.2015	56	22	86	5	169
01.12.2014	78	16	67	14	175
01.12.2013	61	10	67	16	154
01.12.2012	44	7	68	32	151
01.12.2011	46	8	69	5	128
01.12.2010	60	-	64	19	143
01.12.2009	62	.	54	38	154
01.12.2008	59	.	62	43	164
27.11.2007	60	.	47	50	157
03.10.2006	48	.	60	67	175

Tabel 11.7. Antal dømte og tilbageholdte i henhold til den grønlandske kriminallov i Anstalten ved Hersted-
vester på en bestemt dag

	Antal dømte	Antal tilbageholdte	I alt
01.12.2015	26	1	27
01.12.2014	27	1	28
01.12.2013	24	1	25
01.12.2012	20	1	21
01.12.2011	20	-	20
01.12.2010	21	-	21
01.12.2009	18	-	18
01.12.2008	15	-	15
27.11.2007	21	-	21
03.10.2006	20	-	20

12. Kriminalforsorgen på Færøerne

Færøerne har i et vist omfang samme straffe- og retsplejelovgivning som i Danmark. Straffuldbyrddelsesloven er ikke sat i kraft på Færøerne, hvilket betyder, at de indsatte afsoner efter de regler, der gjaldt for afsoning i Danmark før straffuldbyrddelseslovens ikrafttræden i 2001.

Kriminalforsorgen på Færøerne består af arresthuset i Tórshavn og Kriminalforsorgens afdeling i Tórshavn. Afdelingen i Tórshavn har samme type arbejdsopgaver som afdelingerne i det øvrige Danmark. Der er et tæt samarbejde med Arresthuset i Tórshavn, hvor der foruden varetægtsarrestanter sidder afsonere, som er idømt fængsel i 1 år og 6 måneder eller derunder. Personer med længere domme afsoner som udgangspunkt i et dansk fængsel.

I 2015 sad der i gennemsnit knap 10 indsatte i arresthuset. Den gennemsnitlige kapacitet i arresthuset var på 11 pladser, så den gennemsnitlige udnyttelsesprocent var ca. 87 %.

Der var gennemsnitligt godt 52 tilsynssager i 2015. Herudover varetager afdelingen tilsyn med et mindre antal klienter, der er i frivilligt tilsyn.

Tabel 12.1. Gennemsnitlig kapacitet, belæg og udnyttelsesprocent.
Arresthuset i Tórshavn

	Kapacitet	Varetægt	Fængsel	Hæfte	Udlændingelov	Bødeforvandling	Belæg i alt	Udnyttelsesprocent
2015	11,0	1,8	7,4	-	0	0,3	9,5	86,7
2014	14,0	3,0	7,5	-	0,1	0,2	10,8	77,1
2013	14,0	2,5	6,5	-	0,2	0,2	9,3	66,4
2012	11,0	3,5	5,2	0,2	1,0	0,2	10,1	91,8
2011	11,7	4,2	3,8	0,1	-	0,1	8,3	70,9
2010	14,0	2,2	5,5	1,4	0,1	0,3	9,5	67,9

Tabel 12.2. Gennemsnitligt antal tilsynssager.
Afdelingen på Færøerne. Retlig status

Retlig status	2008	2009	2010	2011	2012	2013	2014	2015
Retsplejelovens § 723	-	-	0,3	0,3	0,5	-	-	-
Betinget dom, færdselslovens § 53	-	-	6,2	5,2	3,0	4,5	3,5	3,8
Betinget dom, andre	14,7	13,6	10,5	9,0	8,8	9,9	10,8	5,2
Samfundstjeneste, færdselslovens § 53	-	-	3,8	8,5	11,2	3,3	2,0	2,0
Samfundstjeneste, færdselsloven i øvrigt	-	-	-	-	0,1	9,3	9,4	3,2
Samfundstjeneste, andre	1,7	0,3	0,8	7,1	7,3	8,5	13,2	21,4
Alkoholistbehandling	11,9	4,3	2,5
Prøveløsladte	8,3	6,8	5,8	11,2	5,8	6,0	7,5	10,3
Straffelovens §§ 68 og 69	6,7	7,1	6,1	6,2	7,1	6,3	4,9	6,0
I alt	43,3	32,1	36,0	47,3	43,8	47,8	51,3	51,6

Note: Pr. 1. januar 2010 blev en administrativ ordning, hvor spritbilister kunne benådes mod at undergive sig behandling mod alkoholmisbrug, afløst af en mulighed for at få en betinget dom med vilkår om struktureret, kontrolleret alkoholistbehandling.

Direktoratet for Kriminalforsorgen
Strandgade 100
1401 København K
Telefon 72 55 55 55
www.kriminalforsorgen.dk

Statistik 2015
Justitsministeriet
Direktoratet for Kriminalforsorgen

ISSN 1902-7184
ISBN 978-87-93154-15-5

København
August 2016