
BETÆNKNING OM

VARETÆGTSFÆNGSLING I ISOLATION

EFTER 2000-LOVEN

JUSTITSMINISTERIET

BETÆNKNING Nr. 1469 KØBENHAVN 2006

Kronologisk fortegnelse over betænkninger

2004

1436 Betænkning om reform af den civile
retspleje III

1437 Et nyt udligningssystem
1438 Forældelse af strafansvaret for

særlovsovertrædelser m.v.
1439 Betænkning om bortvisning af voldelige

og truende personer fra hjemmet
1440 Betænkning om revision af

forbrugeraftaleloven
1441 Straffelovsrådets betænkning om visse

forældelsesretlige spørgsmål
1442 Den Grønlandske

Retsvæsenskommissions betænkning om
det grønlandske retsvæsen

1443 Embedsmænds rådgivning og bistand
1444 Medicintilskud og rigtig anvendelse af

lægemidler
1445 Arbejdsgruppen om dagspressens

Finansieringsinstituttet

1446 Personnavne
1447 Betænkning om hvidvasklovgivningen
1448 Sanktioner for spirituskørsel
1449 Betænkning om gældssanering
1450 Betænkning om administration af

domænenavne i Danmark
1451 Ansvar for forureningsskade forvoldt af

bunkersolie og ansvar for skade opstået i
forbindelse med søtransport

1452 Rapport fra Sambeskatningsudvalget
1453 Betænkning om indførelse af en ny

karakterskala til erstatning af 13-skalaen
1454 Behandlingen af større straffesager om

økonomisk kriminalitet m.v.
1455 Ikke benyttet
1456 e-signaturs retsvirkninger

2005

1457 Betænkning fra udvalget vedrørende
markedsføringsloven og
prismærkningsloven

1458 Betænkning om forbedring af
voldtægtsofres retstilling

1459 Betænkning om virksomhedspant

1460 Betænkning om revision af
forældelseslovgivningen

1461 Varetagelse af tinglysningsopgaven
1462 Ikke offentliggjort
1463 Ikke offentliggjort
1464 Ikke offentliggjort

Betænkning

om

varetægtsfængsling i isolation

efter 2000-loven

Afgivet af

Justitsministeriets Strafferetsplejeudvalg

Betænkning nr. 1469

København 2006

Bilag 1

2

Betænkning nr. 1469/2006

Publikationen kan bestilles
via Justitsministeriets hjemmeside (www.jm.dk)
eller hos
Schultz Distribution
Herstedvang 12
2620 Albertslund
Telefon: 43 22 73 00
Fax: 43 62 19 69
schultz@schultz.dk

ISBN: 87-91851-00-9
ISBN: 87-91851-01-7 (internet)
Tryk: Schultz Grafisk
Pris: Kr. 225 pr. bog incl. moms

542714.fm Page 2 Monday, November 7, 2005 1:23 PM

Betænkning om varetægtsfængsling i isolation efter 2000-loven

INDHOLDSFORTEGNELSE

Kapitel 1. Indledning...11

1.1. Udvalgets hidtidige arbejde...11

1.2. Udvalgets nuværende arbejdsprogram..12

1.3. Særligt om udvalgets arbejde med denne betænkning................................13

1.3.1. Udvalgets kommissorium vedrørende varetægtsfængsling i isolation ...13

1.3.2. Udvalgets sammensætning ..15

1.4. Resumé af udvalgets evaluering og forslag ..16

Kapitel 2. Tidligere overvejelser om varetægtsfængsling i isolation...................23

Kapitel 3. Gældende ret. ..29

3.1. Indledning ...29

3.2. Betingelser for isolation (de materielle betingelser)29

3.2.1. Kriminalitets-, mistanke- og indikationskrav30

3.2.2. Proportionalitetskrav...32

3.3. Tidsbegrænsninger for isolation ...34

3.4. Ophævelse...36

3.5. Formelle regler ...36

3.5.1. Kompetence, form, frister m.v. ...36

3.5.2. Begrundelseskrav...37

3.5.3. Kære og omgørelse ..39

3.6. Anticiperet bevisførelse ...40

3.7. Administrative regler (forelæggelsesordning) ...41

3.8. Andre regler ..42

3.8.1. Behandlingen af isolerede varetægtsarrestanter42

3.8.2. Afkortning i fængselsstraf ..43

3.9. Menneskerettigheder ..44

3.9.1. Den europæiske menneskerettighedskonvention (EMRK).................44

3.6.2. Torturkomitéerne m.v. ..45

5

Kapitel 4. Anvendelsen af isolation49

4.1. Indledning ...49

4.2. Anvendelsen af isolationsfængsling forud for lovændringen i 200049

4.3. Anvendelsen af isolationsfængsling efter lovændringen i 200051

4.3.1. Udviklingen i antallet og varigheden af isolationsfængsling

 i perioden 2001-2004 ..51

4.3.1.1. Omfang af isolationsfængsling fordelt efter

 kriminalitetens art ...55

4.3.1.2. Varighed af isolationsfængsling fordelt efter

 kriminalitetens art ...57

4.3.1.3. Antallet og gennemsnitlig varighed af langvarige

isolationsfængslinger (varighed på over 8 uger)58

4.3.1.4. Isolationsfængslinger ud over 3 måneder forelagt

 Rigsadvokaten ...59

4.3.1.5. Lokale forskelle ...61

4.3.1.6. Særligt om unge under 18 år64

Kapitel 5. Udvalgets undersøgelser om isolation...67

5.1. Indledning ...67

5.2. Retspraksis om varetægtsfængsling i isolation ..67

5.2.1. Trykt praksis ..67

5.2.2. Udvalgets undersøgelse af utrykte landsretskendelser......................70

5.3. Sager om langvarige isolationsfængslinger forelagt Rigsadvokaten73

5.3.1. Undersøgelsens resultat ...74

5.4. Spørgeskemaundersøgelse ..74

5.4.1. Undersøgelsens udformning ..75

5.4.2. Undersøgelsens resultat ...75

5.4.1.1. Indikationskravet ..75

5.4.1.2. Kriminalitetskravet..76

5.4.1.3. Proportionalitetskravet ...77

5.4.1.4. Tidsgrænser ..78

6

...

5.4.1.5. Særligt om unge ...80

5.4.1.6. Domstolenes kendelser ...80

5.4.1.7. Mundtlige kæremål ...81

5.4.1.8. Forholdene i arresthusene ...81

5.4.1.9. Lokale forskelle ...83

5.4.1.10. Effektiviteten af isolation m.v.84

5.4.1.11. Anvendelsen af anticiperet bevisførelse85

5.4.1.12. Skadevirkninger af isolation.......................................86

Kapitel 6. Udvalgets overvejelser..87

6.1. Strafferetsplejeudvalgets generelle overvejelser87

6.1.1. Indledning ...87

6.1.2. Indgrebets intensitet..87

6.1.3. Spørgsmålet om skadevirkninger af isolation................................88

6.1.4. Anvendelsen af varetægtsfængsling i isolation i udlandet89

6.1.5. Behovet for isolation...90

6.1.6. Effektiviteten af isolation ...91

6.1.7. Betydningen af nye bevismidler..93

6.1.8. Alternativer til isolation ...94

6.2. Udvalgets generelle evaluering af 2000-loven ..96

6.2.1. Lovens formål og indhold...96

6.2.2. Sammenfatning af udviklingen siden 2000-lovens ikrafttræden97

6.2.3. Udvalgets vurdering af udviklingen i anvendelsen

af isolation siden 2000-lovens ikrafttræden99

6.2.4. Udvalgets vurdering af, hvorledes 2000-lovens

regler har fungeret i praksis ..102

6.3. Mulighederne for yderligere at begrænse anvendelsen af isolation................104

6.4. Udvalgets overvejelser om de enkelte regler om isolation105

6.4.1. Indledning ...105

6.4.2. Betingelser for isolation (de materielle betingelser)107

6.4.2.1. Kriminalitetskravet..107

6.4.2.2. Mistankekravet ..108

6.4.2.3. Indikationskravet ..109

7

6.4.2.4. Proportionalitetskravet ...111

6.4.2.4.1. Mindre indgribende foranstaltninger111

6.4.2.4.2. Forholdsmæssighed mellem indgrebet og

 sagens betydning......................................114

6.4.2.4.3. Fremme af sagen med den fornødne hurtighed..114

6.4.2.5. Særligt om unge under 18 år115

6.4.3. Tidsmæssige betingelser for isolation...116

6.4.3.1. Overgrænserne i § 770 c...116

6.4.3.2. En absolut overgrænse ...122

6.4.4. Formelle regler ...124

6.4.4.1. Krav til anmodningen om isolation...............................124

6.4.4.2. Begrundelseskravet ...126

6.4.4.3. Fristregler m.v. ...131

6.4.4.4. Mundtlig behandling af kæremål132

6.4.4.5. Forelæggelsesordningen ...134

6.4.5. Begrænsende foranstaltninger ..136

6.4.5.1. Anticiperet bevisførelse ..136

6.4.6. Kompenserende foranstaltninger...141

6.4.6.1. Administrative regler om isolationsophold......................141

6.4.6.2. Isolationsfradraget ..142

6.4.7. Opfølgende foranstaltninger ..143

6.4.7.1. Rigsadvokatens årlige isolationsredegørelser...................143

6.5. Udvalgets forslag og spørgsmålet om mere vidtgående ændringer143

Kapitel 7. Udvalgets lovudkast med bemærkninger149

7.1. Lovudkast ...149

7.2. Almindelige bemærkninger...152

7.3. Bemærkninger til lovudkastets enkelte bestemmelser154

8

Bilag 1: Retsplejelovens nuværende regler om varetægtsfængsling og varetægts-

fængsling i isolation

Bilag 2: Rigsadvokatens Meddelelse nr. 2/2000 om indberetning af varetægts-

fængsling ud over 3 måneder og forelæggelse af isolationsfængsling ud

over 3 måneder

Bilag 3: ”Udviklingen i anvendelsen af isolationsfængsling” af Justitsministeriets

Forskningsenhed, november 2005

Bilag 4: Strafferetsplejeudvalgets spørgeskemaundersøgelse om varetægtsfængs-

ling i isolation

Bilag 4.a.: Udvalgets spørgeskema om varetægtsfængsling i isolation

Bilag 4.b.: Oversigt over hørte myndigheder og organisationer m.v.

Bilag 5: Oversigt over forelæggelsessager vedrørende isolation ud over 3 måne-

der (2001-2004)

Bilag 6: Udtalelse fra Landsforeningen af Beskikkede Advokater, maj 2005

Bilag 7: Henvendelser af 27. oktober 2005 og 21. november 2005 fra ”Isolati-

onsgruppen” under Dansk Retspolitisk Forening

Bilag 8: Henvendelse af 11. november 2005 fra Institut for Menneskerettigheder

Bilag 9: Notat om udviklingen i Menneskerettighedsdomstolens praksis vedrøren-

de varetægtsfængsling i isolation

Bilag 10: Modelberegninger foretaget af Justitsministeriets Forskningsenhed, no-

vember 2005

9

10

KAPITEL 1

Indledning

1.1. Udvalgets hidtidige arbejde

Strafferetsplejeudvalget blev nedsat den 16. januar 1968 med den opgave at gennemgå den

del af retsplejelovens regler om strafferetsplejen, der vedrører tidsrummet forud for tilta-

lens rejsning og forberedelsen af domsforhandlingen.

I overensstemmelse med sit kommissorium har udvalget i en række betænkninger beskæf-

tiget sig med den del af straffeprocessen, der også betegnes efterforskningsstadiet, herun-

der de såkaldte straffeprocessuelle tvangsmidler.

Udvalgets arbejde har omfattet en gennemgang og revision af spørgsmål og emner, som

allerede var reguleret i retsplejeloven, da udvalget blev nedsat. I forbindelse hermed – og

i visse tilfælde efter særskilt anmodning fra Justitsministeriet – har udvalget også behand-

let en række spørgsmål og emner, som ikke tidligere har været lovreguleret.

Med afgivelsen af betænkning nr. 1298/1995 om fotoforevisning, konfrontation, efterlys-

ning og observation afsluttede Strafferetsplejeudvalget for så vidt sin opgave med gen-

nemgang og revision af den førnævnte del af retsplejelovens regler om strafferetsplejen.

Udvalget har senere afgivet betænkning nr. 1358/1998 om varetægtsfængsling i isolation,

betænkning nr. 1431/2003 om straffeprocessuelle tvangsindgreb over for børn under den

kriminelle lavalder, betænkning nr. 1439/2004 om bortvisning af voldelige og truende

personer fra hjemmet m.v., udtalelse af 16. august 2004 om udkast til forslag til lov om

ændring af lov om oprettelse af et centralt dna-profilregister og retsplejeloven og senest

betænkning nr. 1458/2005 om forbedring af voldtægtsofres retsstilling.

11

1.2. Udvalgets nuværende arbejdsprogram

Justitsministeriet anmodede i 2001 Strafferetsplejeudvalget om inden udgangen af 2005 at

evaluere de regler om varetægtsfængsling i isolation, som på grundlag af udvalgets be-

tænkning nr. 1358/1998 om varetægtsfængsling i isolation blev gennemført ved lov nr.

428 af 31. maj 2000 om ændring af retsplejeloven og straffeloven.

Endvidere blev Strafferetsplejeudvalget ved kommissorium af 30. april 2004 anmodet om

at foretage en gennemgang af ofres processuelle retsstilling i straffesager og overveje be-

hovet for ændringer, herunder med hensyn til ofres muligheder for at følge behandlingen

af straffesagen mod gerningsmanden. Baggrunden for anmodningen var bl.a. en række

høringssvar til et notat udarbejdet af Justitsministeriet om ofres retsstilling i forbindelse

med straffesager i Danmark og i de øvrige nordiske lande.

Ved samme kommissorium blev Strafferetsplejeudvalget anmodet om at foretage en gene-

rel gennemgang af retsplejelovens regler om protokollering i straffesager og på den bag-

grund overveje spørgsmålet om en modernisering af reglerne om protokollering i straffe-

sager ud fra en retssikkerhedsmæssig synsvinkel samt under hensyntagen til de teknologi-

ske muligheder.

Ved tillægskommissorium af 1. juni 2005 blev udvalget anmodet om at se nærmere på

mulige tiltag, som vil kunne begrænse udstrækningen af sigtelser og varetægtsfængslinger,

herunder på muligheden for at fastlægge generelle regler om den maksimale tid, en person

kan være sigtet eller være varetægtsfængslet. I overvejelserne bør indgå både mulige lov-

givningsmæssige og administrative/praktiske tiltag. Ved samme kommissorium blev Straf-

feretsplejeudvalget anmodet om at overveje mulighederne for yderligere at begrænse an-

vendelsen af isolationsfængsling.

Ved kommissorium af 30. november 2005 blev udvalget endvidere anmodet om at overve-

je en anbefaling om kommunikationsscanning, som en tværministeriel arbejdsgruppe er

kommet med i rapporten ”Det danske samfunds indsats og beredskab mod terror” fra ok-

tober 2005, herunder hvilke betingelser der i givet fald bør gælde for en sådan adgang til

for politiet at scanne indholdet af telekommunikation inden for et nærmere angivet områ-

de.

12

Genstanden for nærværende betænkning er en evaluering af de regler om varetægtsfængs-

ling i isolation, som blev gennemført ved lov nr. 428 af 31. maj 2000 om ændring af rets-

begrænse anvendelsen af isolationsfængsling.

1.3. Særligt om udvalgets arbejde med denne betænkning

1.3.1. Udvalgets kommissorium vedrørende varetægtsfængsling i isolation

Ved kommissorium af 24. januar 2001 anmodede Justitsministeriet Strafferetsple-

jeudvalget om at evaluere de ved lov nr. 428 af 31. maj 2000 om ændring af retsplejelo-

ven og straffeloven indførte regler om varetægtsfængsling i isolation. Kommissoriet har

følgende ordlyd:

”1. Folketinget vedtog den 18. maj 2000 et forslag til lov om ændring af retsplejelo-
ven og straffeloven (Varetægtsfængsling i isolation mv.) (lovforslag nr. L 14 fremsat
den 6. oktober 1999), jf. nu lov nr. 428 af 31. maj 2000. Hovedformålet med loven,
der trådte i kraft den 1. juli 2000, er at opnå en væsentlig begrænsning i anvendelsen
og varigheden af isolationsfængsling.

Med henblik herpå indebærer lovændringen en ændring af retsplejelovens regler om
varetægtsfængsling i isolation, ligesom lovændringen indebærer en ændring af straffe-
loven. De nye regler om isolationsfængsling bygger på Strafferetsplejeudvalgets be-
tænkning nr. 1358/1998 om varetægtsfængsling i isolation.

Lovændringen vedrørende reglerne om isolationsfængsling omfatter bl.a. en præcise-
ring og skærpelse af retsplejelovens regler for iværksættelse og opretholdelse af isola-
tion.

Herudover indebærer lovændringen kortere tidsbegrænsninger for isolation.

For lovovertrædelser, der ikke kan medføre fængsel i 4 år, er den tidligere tidsbe-
grænsning på 8 uger nedsat til 4 uger. For lovovertrædelser, der kan medføre fængsel
i 4 år, men ikke i 6 år, fastholdes den tidligere tidsbegrænsning på 8 uger. For lov-
overtrædelser, som kan medføre fængsel i 6 år eller mere – hvor der tidligere ikke
gjaldt nogen tidsbegrænsning – er der fastsat en grænse på 3 måneder. Denne grænse
må kun i sjældne undtagelsestilfælde overskrides, hvis retten vurderer, at afgørende
hensyn til sagens opklaring gør fortsat isolation påkrævet, uanset den tid arrestanten
har været isoleret.

13

plejeloven og straffeloven, samt udvalgets overvejelser om mulighederne for yderligere at

2. I overensstemmelse med forarbejderne til lovændringen er der ved Rigsadvokatens
meddelelse nr. 2/2000 af 21. juni 2000 bl.a. – med henblik på at sikre en meget re-
striktiv praksis med hensyn til anvendelsen af isolation ud over 3 måneder – etableret
en ordning, hvorefter der skal ske forelæggelse for Rigsadvokaturen, inden anklage-
myndigheden i retten nedlægger påstand om fortsat anbringelse i isolation ud over 3
måneder. Også yderligere fristforlængelser efter 3-måneders fristen skal forelægges
for Rigsadvokaturen.

Med forelæggelsesordningen sikres Rigsadvokaturen et samlet overblik over udviklin-
gen i antallet af sager, hvor isolation udstrækkes ud over 3 måneder. Rigsadvokaturen
får dermed mulighed for at påse, at der samlet opnås den med lovforslaget tilsigtede
begrænsning i anvendelsen og – navnlig – varigheden af isolation, jf. Justitsministeri-
ets besvarelse af 21. december 1999 af Retsudvalgets spørgsmål nr. 18.

3. Det er desuden forudsat i forarbejderne til lovændringen, at der skal foretages en
evaluering af de nye regler om isolationsfængsling. Af punkt 2.7.3. i de almindelige
bemærkninger til lovforslaget fremgår således bl.a. følgende:

”Justitsministeriet vil efter en gennemførelse af lovforslaget løbende følge udviklingen
i antallet og varigheden af isolationsfængslinger. Justitsministeriet vil desuden anmode
Strafferetsplejeudvalget om at vurdere, om reglerne har haft den tilsigtede virkning,
med henblik på at Strafferetsplejeudvalgets udtalelse kan foreligge, når de nye regler
om isolationsfængsling har været i kraft i 5 år.”

Med henblik på at kunne opfylde denne forpligtelse har Justitsministeriet i juni måned
2000 anmodet Rigsadvokaten om at iværksætte en løbende statistikindsamling, således
at Justitsministeriet én gang om året, frem til Strafferetsplejeudvalgets udtalelse fore-
ligger, modtager oplysning om udviklingen på området bl.a. med henblik på en fore-
løbig orientering af Folketingets Retsudvalg. Det er i den forbindelse aftalt, at den
første orientering gives, når oplysningerne for kalenderåret 2001 foreligger.

4. Justitsministeriet skal herved anmode Strafferetsplejeudvalget om at foretage den
forudsatte evaluering af de nye regler om varetægtsfængsling i isolation. Justitsmini-
steriet skal anmode om, at Strafferetsplejeudvalgets udtalelse afgives inden udgangen
af 2005.

Det vil formentlig være hensigtsmæssigt, at udvalget allerede på nuværende tidspunkt
tager stilling til, hvilke statistiske oplysninger mv. udvalget har behov for til brug for
evalueringen, således at der kan iværksættes en løbende statistikindsamling.

Det vil således være hensigtsmæssigt, at behovet for statistiske oplysninger mv. koor-
dineres med den løbende statistikindsamling, som Justitsministeriet har anmodet Rigs-
advokaten om at foretage, jf. pkt. 3 ovenfor. Der bør også ske en koordination med
de overvejelser, der foregår i en arbejdsgruppe under Justitsministeriets Forskningspo-
litiske Udvalg, om mere detaljerede statistikker om varetægtsfængsling i isolation.”

14

Det særlige pkt. vedrørende isolationsfængsling i udvalgets tillægskommissorium af 1.

juni 2005 lyder således:

”Justitsministeriet skal endvidere anmode Strafferetsplejeudvalget om at overveje mu-
lighederne for yderligere at begrænse anvendelsen af isolationsfængsling. Denne del af
overvejelserne bedes foretaget i sammenhæng med evalueringen af de nye isolations-
regler, således at den kan foreligge inden udgangen af 2005.

I det omfang Strafferetsplejeudvalget anbefaler lovændringer, anmodes udvalget om at
udarbejde lovudkast.”

1.3.2. Udvalgets sammensætning

Ved afgivelsen af denne betænkning har udvalget haft følgende sammensætning:

Landsdommer Christian Bache (formand)

Politiadvokat Carsten Egeberg Christensen

Retsassessor Annette Goldschmidt

Fg. kontorchef Helle Hübertz Krogsøe

Dommer Carsten Michelsen

Advokat Hanne Rahbæk

Politimester Ole Scharf

Professor, dr. jur. Eva Smith

Advokat Merethe Stagetorn

Statsadvokat Lars Stevnsborg

Hvervet som sekretær for udvalget har under udarbejdelsen af denne betænkning været

varetaget af fuldmægtig Joachim Kromann.

Udvalget har afholdt 6 møder. Endvidere har udvalget foretaget en spørgeskemaundersø-

gelse vedrørende anvendelsen af retsplejelovens regler om varetægtsfængsling i isolation

m.v. Der henvises herom til betænkningens kapitel 5, bilag 4 og 4.a.

15

1.4. Resumé af udvalgets evaluering og forslag

Betænkningen vedrører isolation af varetægtsarrestanter efter rettens bestemmelse med

hjemmel i retsplejelovens §§ 770 a-770 c, dvs. isolation begrundet i hensynet til opklarin-

gen og pådømmelsen af den lovovertrædelse, for hvilken varetægtsarrestanten er sigtet.

Uden for emnet for denne betænkning falder bl.a. følgende spørgsmål: 1) Isolation under

anholdelse, herunder i forbindelse med en anholdelse, der efter rettens beslutning opret-

holdes i indtil 3 x 24 timer efter afslutningen af det første retsmøde, jf. retsplejelovens §

760, stk. 4 og 5, 2) bestemmelse om enrumsanbringelse (isolation) af varetægtsarrestanter

i medfør af bestemmelserne i bekendtgørelse nr. 897 af 6. november 2003 om ophold i

varetægt (varetægtsbekendtgørelsen) af hensyn til ordenen og sikkerheden i fængslet, 3)

anbringelse af indsatte (arrestanter såvel som strafafsonere) i isolation efter den pågælden-

des eget ønske, og 4) isolation i form af strafcelle som disciplinærstraf.

I kapitel 1 omtales udvalgets hidtidige arbejde, kommissorium og sammensætning.

Kapitel 2 beskriver tidligere overvejelser om varetægtsfængsling i isolation.

Kapitel 3 indeholder en samlet beskrivelse af gældende ret vedrørende varetægtsfængsling

i isolation.

I kapitel 4 beskrives den faktiske anvendelse af isolation forud for og efter lovændringen i

2000, herunder udviklingen i anvendelsen og varigheden af isolationsfængsling i perioden

fra 2001 til 2004.

Helt overordnet kan om udviklingen i anvendelsen af varetægtsfængsling i isolation anfø-

res, at antallet af tilfælde, hvor isolation bringes i anvendelse, er markant lavere end før

16

lovændringen, om end der er tale om en betydelig stigning fra 2003 til 2004. De første

par år efter lovændringen var også den gennemsnitlige varighed af isolation væsentligt

kortere end før lovændringen. Siden er der imidlertid indtrådt stigninger i den gennemsnit-

lovændringen.

lige varighed, og i 2004 svarer den gennemsnitlige varighed af isolation til niveauet før

Kapitel 5 vedrører de undersøgelser, som udvalget har foretaget i forbindelse med udar-

bejdelsen af denne betænkning. Det drejer sig om en undersøgelse af retspraksis om vare-

tægtsfængsling i isolation, en undersøgelse af de sager om varetægtsfængsling i isolation

ud over 3 måneder, som er omfattet af ordningen om forelæggelse for Rigsadvokaten, og

en spørgeskemaundersøgelse.

Kapitel 6 indeholder udvalgets overvejelser vedrørende evaluering af de gældende regler

og praksis.

2000-loven har efter udvalgets vurdering i ganske vid udstrækning virket efter hensigten.

Der er efter de foreliggende statistiske oplysninger og oplysningerne om praksis ikke et

sikkert belæg for at antage, at der er sket en ”glidning” i praksis med hensyn til anvendel-

se af isolation. Alligevel finder udvalget, at udviklingen rejser nogle spørgsmål i forhold

til 2000-lovens formål.

For det første rejser stigningen i antallet af isolationer fra 476 i 2003 til 580 i 2004 det

spørgsmål, om nedgangen efter lovændringen er erstattet af en egentlig stigende tendens.

Statistisk er materialet for spinkelt til at besvare spørgsmålet. Der er dog efter udvalgets

opfattelse alligevel som følge af stigningen grund til at være opmærksom på, i hvilke til-

fælde man iværksætter isolation.

For det andet må det erkendes, at ønsket om at begrænse varigheden af isolation ikke er

realiseret i form af en nedbringelse af den gennemsnitlige varighed af isolationsperioder-

ne.

For det tredje forekommer der betydelige lokale forskelle i anvendelsen af isolation. Der

kan derfor være grund til at være opmærksom på, hvorledes reglerne anvendes i forskelli-

ge dele af landet.

Sammenfattende er det udvalgets vurdering, at 2000-loven nok har virket efter hensigten

ved en nedbringelse af det absolutte antal isolationsfængslinger og det samlede årlige antal

isolationsdage, men der er usikkerhed om, hvorvidt tendensen holder, og der er ikke sket

en nedbringelse af den gennemsnitlige varighed af isolationsfængslingerne. Hertil kommer

førnævnte ikke ubetydelige lokale forskelle.

17

Der kan på den baggrund være behov for regeljusteringer med henblik på at opnå navnlig

kortere isolationsperioder, men også med henblik på at fastholde den nedgang i antallet af

isolationsfængslinger, som er opnået med 2000-loven navnlig i de første år, samt endelig

med henblik på at sikre større ensartethed i praksis i hele landet.

Strafferetsplejeudvalget har endvidere på baggrund af det foreliggende statistiske materia-

le, spørgeskemaundersøgelsens resultater samt udvalgets mere generelle overvejelser om

isolation fundet, at det efter en samlet vurdering på forhånd – i hvert fald i en vis ud-

strækning – må anses for muligt også i forhold til 2000-loven yderligere at begrænse an-

vendelsen af isolation på en sådan måde, at det ikke indebærer en tilsidesættelse af hensy-

net til kriminalitetsbekæmpelsens effektivitet.

Udvalget har derfor gennemgået de gældende regler om isolation også i dette lys.

Kapitel 6 indeholder herefter udvalgets overvejelser og forslag med henblik på yderligere

at begrænse anvendelsen af varetægtsfængsling i isolation.

Kapitlet indeholder forslag om ændring af en række af retsplejelovens bestemmelser om

varetægtsfængsling i isolation.

Forslaget vedrører kun i begrænset omfang betingelserne for iværksættelse og opretholdel-

se af isolation (§§ 770 a og 770 b), idet de gældende betingelser ikke foreslås ændret, når

bortses fra betingelserne for iværksættelse og opretholdelse af varetægtsfængsling i isola-

tion af unge under 18 år, der foreslås skærpet.

Med henblik på at opnå en generel begrænsning i den tidsmæssige udstrækning af isolati-

on, foreslås de gældende tidsgrænser for isolation nedsat.

Dette gælder for det første den ufravigelige overgrænse for isolation på 4 uger vedrørende

lovovertrædelser, der efter loven kan medføre fængsel i 1 år og 6 måneder, men ikke i 4

år. Denne grænse foreslås af udvalgets flertal nedsat til 14 dage. Også udvalgets mindretal

foreslår fristen nedsat til 14 dage, men dog således, at 14-dagesgrænsen undtagelsesvis vil

18

kunne udstrækkes i op til 4 uger af retten, hvis afgørende hensyn til forfølgningen gør

fortsat isolation påkrævet.

Udvalget foreslår endvidere den ufravigelige overgrænse for isolation på 8 uger vedrøren-

de lovovertrædelser, der efter loven kan medføre fængsel i 4 år, men ikke i 6 år, nedsat til

4 uger.

Den fravigelige overgrænse for isolation på 3 måneder vedrørende lovovertrædelser, der

efter loven kan medføre fængsel i 6 år eller derover, foreslås af udvalgets flertal nedsat til

8 uger. Den gældende adgang for retten til undtagelsesvis at tillade, at isolation udstræk-

kes ud over førnævnte frist, hvis afgørende hensyn til strafforfølgningen gør fortsat isola-

tion påkrævet, uanset den tid arrestanten hidtil har været isoleret, foreslås opretholdt. Ud-

valget foreslår imidlertid, at det som en yderligere betingelse fastsættes, at lovovertrædel-

sen kan ventes at ville medføre straf af fængsel i mindst 2 år.

Herudover foreslås indført en overgrænse for isolation på 6 måneder. Med hensyn til

spørgsmålet om, hvorvidt den foreslåede 6-månedersgrænse bør kunne fraviges, har ud-

valget været delt. Flertallet foreslår, at der indføres en ufravigelig overgrænse for isolati-

on på 6 måneder, når der er rejst sigtelse for en lovovertrædelse, der efter loven kan med-

føre fængsel i 6 år eller derover, medmindre sigtelsen angår en forsætlig overtrædelse af

straffelovens kapitler 12 eller 13 eller en overtrædelse af straffelovens §§ 191 eller 237.

Mindretallet foreslår, at 6-månedersgrænsen i det hele gøres ufravigelig.

Endelig foreslås den ufravigelige overgrænse på 8 uger for unge under 18 år nedsat til 4

uger. Med hensyn til spørgsmålet om, hvorvidt overgrænsen på 4 uger bør kunne fravi-

ges, har udvalget været delt. Flertallet foreslår, at isolation af unge under 18 år ud over 4

uger kan ske, hvis sigtelsen angår en forsætlig overtrædelse af straffelovens kapitler 12

eller 13. Flertallet foreslår endvidere, at der ikke fastsættes en ufravigelig øvre grænse for

isolationens tidsmæssige udstrækning i denne type sager. Udvalgets mindretal foreslår, at

4-ugersgrænsen gøres ufravigelig.

Udvalget foreslår endvidere, at politiets anmodning om fortsat isolation skal fremsættes

skriftligt over for retten, og at anmodningen skal være begrundet (§ 770 d). Herudover

foreslås den gældende forelæggelsesordning, hvorefter Rigsadvokatens godkendelse skal

19

indhentes, inden politiet fremsætter anmodning om forlængelse af isolation ud over 3 må-

neder, jf. Rigsadvokatens Meddelelse nr. 2/2000, lovfæstet. 3-månedersgrænsen foreslås

af udvalgets flertal nedsat til 8 uger. Udvalget foreslår endvidere, at forlængelse af isolati-

on ikke kan ske, hvis Rigsadvokatens godkendelse ikke er indhentet.

Udkastet indeholder herudover forslag til en ændring af retsplejelovens § 747 om afhol-

delse af bevisførelse før domsforhandlingen (anticiperet bevisførelse) med henblik på en

øget anvendelse af anticiperet bevisførelse.

Udkastet indeholder desuden forslag til skærpede regler om domstolenes begrundelsespligt

ved afgørelser om isolation eller fortsat isolation (§ 770 d). Endvidere indeholder udkastet

en udvidet adgang til mundtlig behandling af kæremål (§ 770 e).

En række forhold bevirker, at der er betydelig usikkerhed knyttet til vurderingen af den

samlede effekt af udvalgets forslag. Udvalget finder dog, at den samlede virkning af alle

udvalgets forslag, herunder forslag af en sådan karakter, at de ikke har kunnet indgå i

egentlige beregninger af effekten, må antages at kunne opfylde målsætningen om navnlig

at fastholde en væsentlig nedgang i antallet af isolationsfængslinger og at opnå en væsent-

lig nedsættelse af varigheden af isolationsfængsling. Udvalget lægger i denne forbindelse

vægt på, at isolationsanvendelsen efter udvalgets forslag om lovfæstelse af en forelæggel-

sesordning og Rigsadvokatens årlige isolationsredegørelser vil være under fortsat observa-

tion.

Kapitel 6 indeholder endvidere en model for en eventuel skærpelse af kriminalitetskravet

for isolation.

Kapitel 7 indeholder udvalgets lovudkast med bemærkninger.

 København, januar 2006

 Christian Bache Carsten Egeberg Christensen Annette Goldschmidt

 (formand)

 Helle Hübertz Krogsøe Carsten Michelsen Hanne Rahbæk

20

 Ole Scharf Eva Smith Merethe Stagetorn

 Lars Stevnsborg

 Joachim Kromann

21

22

KAPITEL 2

Tidligere overvejelser om varetægtsfængsling i isolation

Frem til strafferetsplejereformen pr. 1. oktober 1978 var det hovedreglen, at varetægtsar-

restanter i almindelighed ikke havde samkvem med andre indsatte, jf. den dagældende §

784 i retsplejeloven. Bestemmelsen byggede på det synspunkt, at anbringelse i enrum var

en ret, der med visse begrænsninger tilkom varetægtsarrestanter. Spørgsmålet om enrums-

anbringelse (isolation) var et administrativt anliggende, der blev afgjort af arrestinspektø-

ren.

Ved lov nr. 243 af 8. juni 1978 blev bestemmelsen i retsplejelovens § 784 erstattet med

nye regler om varetægtsfængsling i isolation, jf. retsplejelovens §§ 770-776 og § 778.

Lovændringen byggede på et lovudkast i Strafferetsplejeudvalgets betænkning nr.

728/1974 om anholdelse og varetægt, hvor det vedrørende spørgsmålet om behandlingen

af varetægtsarrestanter i betænkningen, side 51ff, bl.a. er anført:

”Udgangspunktet ved formuleringer og fortolkninger af reglerne om behandling af va-
retægtsfanger må være, at de kun skal være undergivet de indskrænkninger, der er
nødvendige enten af hensyn til de øjemed, der har motiveret varetægten, eller af hen-
syn til fængselsordenen.”

Med hensyn til spørgsmålet om varetægtsarrestanters samkvem med andre indsatte (isola-

tion) er det i betænkningen, side 52, bl.a. anført:

”Det følger af det anførte hovedsynspunkt, at varetægtsarrestanter bør have adgang til
samkvem med andre indsatte, i det omfang det ikke er til skade for efterforskningen
eller fængselsordenen.

I sager, hvor varetægt skyldes fare for bevisødelæggelse, typisk i sager med flere sig-
tede, må varetægt etableres på en sådan måde, at sigtede ikke får mulighed for ved at
aftale forklaringer med andre eller på anden måde ødelægge beviserne. Det kan med-
føre, at det kan være nødvendigt at holde sigtede afsondret i nogen tid, evt. helt til
domsforhandlingen. I sager, hvor varetægt skyldes flugtfare, gentagelsesfare eller
hensynet til retshåndhævelsen, vil der derimod normalt ikke være noget til hinder for,
at sigtede har fællesskab med andre indsatte, …”.

23

Ifølge 1978-lovændringen kunne isolation af varetægtsarrestanter kun ske af hensyn til

”varetægtsfængslingens øjemed”, jf. den dagældende bestemmelse i retsplejelovens § 770,

stk. 3. I praksis anvendtes isolation næsten udelukkende i forbindelse med kollusionsarrest

(det vil sige med henblik på at undgå, at sigtede vanskeliggør forfølgningen i sagen, navn-

lig ved at fjerne spor eller advare eller påvirke andre), jf. retsplejelovens § 762, stk. 1,

nr. 3, men isolation var efter forarbejderne ikke udelukket, selv om varetægtsfængsling

var iværksat af andre grunde end førnævnte kollusionsrisiko.

Til trods for, at 1978-lovændringen ikke betød en udvidelse af adgangen til at anvende

isolation, satte debatten og kritikken af anvendelsen af isolationsfængsling for alvor ind de

følgende år, både i nyhedsmedier, i faglitteratur og i Folketinget. I forbindelse med be-

handlingen af nogle private lovforslag i oktober 1982 blev spørgsmålet om ændringer af

retsplejelovens regler om isolation drøftet i Folketinget, og der var i Folketinget en bred

tilslutning til ønsket om gennem lovændringer at begrænse anvendelsen af isolation. På

den baggrund anmodede Justitsministeriet den 28. oktober 1982 Strafferetsplejeudvalget

om en udtalelse om spørgsmålet.

Strafferetsplejeudvalget afgav i marts 1983 betænkning nr. 975/1983 om isolation af vare-

tægtsarrestanter. Betænkningen dannede grundlag for den ændring af retsplejelovens reg-

ler om varetægtsfængsling i isolation, der fandt sted ved lov nr. 299 af 6. juni 1984, og

som havde til formål at begrænse anvendelsen af varetægtsfængsling i isolation.

Lovændringen i 1984 indebar bl.a., at der fremover alene kunne ske varetægtsfængsling i

isolation, hvis varetægtsfængslingen var besluttet i medfør af retsplejelovens § 762, stk. 1,

nr. 3 (kollusionsarrest), jf. retsplejelovens § 770 a, stk. 1, nr. 1. Det var efter § 770 a,

stk. 1, nr. 2, endvidere en betingelse, at varetægtsfængslingens øjemed gjorde isolation

påkrævet. Efter retsplejelovens § 770 b var det herudover en forudsætning, at formålet

med isolationen ikke kunne tilgodeses ved mindre indgribende foranstaltninger, samt at

indgrebet ikke stod i misforhold til sagens betydning og den retsfølge, der kunne ventes,

hvis sigtede blev fundet skyldig. Efter § 770 b skulle der desuden tages hensyn til den

særlige belastning, indgrebet kunne medføre for sigtede på grund af dennes unge alder

eller fysiske eller psykiske svagelighed.

24

1984-lovændringen indebar endvidere, at der ved en afgørelse om isolation skulle fastsæt-

tes en frist for indgrebets længde, jf. den dagældende § 770 c i retsplejeloven. Endvidere

blev der i retsplejelovens § 770 a, stk. 2, indført en absolut tidsmæssig begrænsning på 8

uger for anvendelse af (fuldstændig) isolation, medmindre sigtelsen angik en lovovertræ-

delse, som efter loven kunne medføre fængsel i 6 år eller mere. For sidstnævnte lovover-

trædelser gjaldt ingen absolut tidsbegrænsning.

Under behandlingen af et privat lovforslag i 1989 om ændring af retsplejelovens regler om

isolation, der byggede på et ønske om yderligere begrænsninger i anvendelsen af vare-

tægtsfængsling i isolation, drøftede Folketinget spørgsmålet om en ændring af isolations-

bestemmelserne fra 1984. Der var under forhandlingerne almindelig tilslutning til et for-

slag fra justitsministeren om at forelægge reglerne om isolation for Strafferetsplejeudval-

get, jf. Folketingstidende 1988-89, forhandlingerne, sp. 8551-8572.

På denne baggrund anmodede Justitsministeriet Strafferetsplejeudvalget om at foretage en

fornyet gennemgang og vurdering af retsplejelovens bestemmelser om isolationsanbringel-

se, herunder i lyset af de indvundne erfaringer siden lovændringen i 1984.

Strafferetsplejeudvalget iværksatte herefter i 1990 en videnskabelig undersøgelse (isolati-

onsundersøgelsen) med henblik på, at udvalget på et tilstrækkelig fyldestgørende grundlag

var i stand til at vurdere behovet for lovændringer på området. Isolationsundersøgelsen

bestod dels i en forløbsundersøgelse (en vurdering af de psykiske helbredsfunktioner un-

der forløbet af varetægtsfængsling), og dels en indlæggelsesundersøgelse (en vurdering af

indlæggelsesrisikoen for varetægtsarrestanter i isolation og ikke-isolation).

Uafhængigt af gennemførelsen af isolationsundersøgelsen indhentede Strafferetsplejeud-

valget til brug for sine overvejelser materiale om retstilstanden vedrørende isolation i 15

andre europæiske lande. Disse oplysninger dannede baggrund for udvalgets betænkning

nr. 1219/1991 om isolationsfængsling i andre europæiske lande. I betænkningen sammen-

fattede udvalget sin vurdering af undersøgelsens resultater således, jf. betænkningens side

8-9:

”Indledningsvis påpeges, at en undersøgelse af denne art giver anledning til en række
vanskeligheder, og det påpeges navnlig, at det er vigtigt at se det enkelte straffepro-

25

cessuelle indgreb, som f.eks. isolation, i den større sammenhæng, hvori det forekom-
mer.

Udvalget konstaterer, at de gældende danske regler om isolation af hensyn til efter-
forskningen ikke kan siges at adskille sig fundamentalt fra reglerne i andre europæiske
lande. De danske betingelser for isolationsfængsling er heller ikke lempeligere end
generelt i Europa. Tværtimod kan betingelserne for iværksættelse af isolation forment-
lig henregnes blandt de strengeste.

De forskelle, der består navnlig i forhold til de romanske og angelsaksiske lande, og
først og fremmest i henseende til anvendelsen af isolationsfængsling, beror efter ud-
valgets opfattelse i det væsentlige på forskelle mellem retssystemerne, f.eks. brugen af
undersøgelsesdommere i en række lande. Der er som følge heraf ikke grundlag for di-
rekte sammenligninger.

Udvalgets undersøgelse giver derfor ikke i sig selv udvalget anledning til at foreslå
ændringer af de gældende danske isolationsregler.”

Første del af isolationsundersøgelsen blev afsluttet i 1994 med rapporten ”Isolationsunder-

søgelsen – varetægtsfængsling og psykisk helbred”, mens efterundersøgelsen blev afsluttet

i 1997 med rapporten ”Efterundersøgelsen – en opfølgningsundersøgelse af danske vare-

tægtsarrestanter”. Rapporten om efterundersøgelsen fra 1997 indeholder følgende samlede

konklusion af undersøgelserne:

”Samlet – dvs. på grundlag af grund- og efterundersøgelsen – må det herefter konklu-
deres, at varetægtsfængsling i isolation sammenlignet med ikke-isolation indebærer en
belastning og risiko for forstyrrelse af det psykiske helbred.

Det må på den baggrund lægeligt og psykologisk anbefales, at man ikke øger belast-
ninger forbundet med varetægtsfængsling ved at anvende isolation.”

I juni 1998 afgav Strafferetsplejeudvalget herefter betænkning nr. 1358/1998 om vare-

tægtsfængsling i isolation, der indeholdt forslag til nye regler om varetægtsfængsling i

isolation. Hovedsigtet hermed var at opnå en væsentlig begrænsning i brugen af isolation.

Udvalget sammenfattede sine overvejelser således, jf. betænkningens side 61-62:

”Anvendelsen af isolationsfængsling beror på en afvejning mellem hensynet til indivi-
dets retsbeskyttelse og hensynet til kriminalitetsbekæmpelsens effektivitet.

I denne afvejning må indgå, at isolationsfængsling på den ene side må anses som et af
de mest indgribende straffeprocessuelle tvangsindgreb, og at isolationsfængsling på

26

den anden side i nogle sager må anses som et absolut nødvendigt indgreb for at mulig-
gøre efterforskningen og pådømmelsen. …

Det er udvalgets vurdering, at hensynet til bekæmpelsen af kriminalitet gør det nød-
vendigt at opretholde muligheden for at anbringe arrestanter i isolation. Men det er
samtidig udvalgets vurdering, at de forhold, der taler for at begrænse brugen af isola-
tion, i dag må tillægges en sådan øget vægt, at der er anledning til at foreslå en skær-
pelse af reglerne for anvendelse af varetægtsfængsling i isolation.

Udvalgets forslag tager sigte på brugen af fuldstændig isolation. Udvalgets forslag
vedrører både betingelserne for iværksættelse og opretholdelse af isolation og be-
stemmelserne om den tidsmæssige udstrækning af isolation. Den samlede virkning af
disse forslag på den fremtidige brug af isolation vil naturligvis afhænge også af andre
forhold, herunder navnlig udviklingen i kriminalitetens omfang og karakter. Det er
imidlertid sigtet med udvalgets forslag, at disse – alt andet lige – samlet vil føre til en
væsentlig begrænsning i brugen af isolation.

Endvidere foreslår udvalget, at der indføres ændrede regler for de arrestanter, der er
anbragt i isolation, så de negative virkninger, der er forbundet med isolationsanbrin-
gelse, søges imødegået mest muligt.

Endelig forslår udvalgets flertal, at der gennemføres ændrede regler om afkortning i
den idømte frihedsstraf for den tid, domfældte har været varetægtsfængslet, ved en
regel om særlig kompensation for den tid, varetægtsfængsling er sket i isolation.

Et mindretal … er enig i flertallets vurdering af de forhold, der taler for at begrænse
brugen af isolation, men understreger, at hensynet til bekæmpelse af kriminalitet kun i
helt ekstraordinære tilfælde nødvendiggør en ganske kortvarig anvendelse af isolati-
on.”

Strafferetsplejeudvalget foreslog i sit lovudkast bl.a. en ændring af de gældende regler om

isolation i retsplejelovens §§ 770 a-770 c samt en ændring af retsplejelovens § 747 om

afholdelse af bevisførelse før domsforhandlingen. Helt overordnet var der tale om en præ-

cisering og skærpelse af retsplejelovens betingelser for iværksættelse og opretholdelse af

isolation, herunder regler, der indebar kortere tidsbegrænsninger for isolation, skærpede

krav til retternes begrundelse for isolation og øget adgang til mundtlig behandling af kæ-

remål om isolation.

På baggrund af Strafferetsplejeudvalgets betænkning nr. 1358/1998 om varetægtsfængs-

ling i isolation fremsatte justitsministeren den 6. oktober 1999 et forslag til lov om æn-

dring af retsplejeloven og straffeloven (Varetægtsfængsling i isolation, varetægtsfængsling

under domsforhandlingen, vidnebeskyttelse, vidneudelukkelse for præster fra andre tros-

27

samfund, afhøringer i sager ved Højesteret samt klager over anklagemyndighedens sags-

behandling mv.) (L 14), hvis hovedformål var at opnå en begrænsning i anvendelsen af

varetægtsfængsling i isolation. De foreslåede regler var på en række punkter skærpet i

forhold til Strafferetsplejeudvalgets lovudkast i betænkning nr. 1358/1998.

Lovforslag nr. L 14, som blev vedtaget som lov nr. 428 af 31. maj 2000, trådte i kraft

den 1. juli 2000. Om disse gældende regler vedrørende varetægtsfængsling i isolation

henvises til betænkningens kapitel 3.

28

KAPITEL 3

Gældende ret

3.1. Indledning

Dette kapitel indeholder en samlet beskrivelse af gældende ret vedrørende varetægtsfængs-

ling i isolation. Oplysninger om reglernes anvendelse i praksis findes endvidere i kapitel

5.

Betingelserne for anvendelse af isolation omhandles i afsnit 3.2., mens afsnit 3.3.-3.4.

angår nogle spørgsmål om udstrækningen af isolation. I afsnit 3.5. behandles de formelle

eller processuelle regler. I afsnit 3.6.-3.9. behandles en række andre spørgsmål om isola-

tion, herunder i afsnit 3.9. de menneskeretlige aspekter ved varetægtsfængsling i isolation.

3.2. Betingelser for isolation (de materielle betingelser)

De materielle betingelser for isolation findes i retsplejelovens §§ 770 a og 770 b.

Lovens § 770 a indeholder dels et krav til den kriminalitet, som kan begrunde varetægts-

fængsling i isolation (kriminalitetskravet), dels et krav til styrken af den mistanke, som er

rettet mod den sigtede (mistankekravet), og dels et krav til isolationens betydning for ef-

terforskningen, altså behovet for isolation i sagen (det såkaldte indikationskrav), jf. neden

for under pkt. 3.2.1.

Lovens § 770 b indeholder for isolation en særlig udformning af den almindelige, såkaldte

proportionalitetsgrundsætning, som gælder for alle straffeprocessuelle tvangsindgreb, samt

et krav om fremme af efterforskningen særligt i denne type sager, jf. nedenfor under pkt.

3.2.2.

29

3.2.1. Kriminalitets-, mistanke- og indikationskrav

Isolation forudsætter for det første, at sigtede er varetægtsfængslet, og at varetægtsfængs-

lingen er besluttet i medfør af retsplejelovens § 762, stk. 1, nr. 3 (den såkaldte ”kollu-

sionsarrest”), jf. retsplejelovens § 770 a, nr. 1.

Dette krav indebærer, at der skal være begrundet mistanke om, at sigtede har begået en

lovovertrædelse, der efter loven kan medføre fængsel i mindst 1 år og 6 måneder, og at

der efter sagens omstændigheder er bestemte grunde til at antage, at sigtede vil vanskelig-

gøre forfølgningen i sagen, navnlig ved at fjerne spor eller advare eller påvirke andre, jf.

§ 762, stk. 1, nr. 3. Endvidere må lovovertrædelsen efter en konkret vurdering ikke ven-

tes alene at medføre straf af bøde eller fængsel i højst 30 dage, ligesom frihedsberøvelsen

ikke må stå i misforhold til den herved forvoldte forstyrrelse af sigtedes forhold, sagens

betydning og den retsfølge, som kan ventes, hvis sigtede findes skyldig, jf. retsplejelovens

§ 762, stk. 3.

Varetægtsfængsling i isolation kræver imidlertid yderligere, at der er bestemte grund til at

antage, at varetægtsfængslingen i sig selv, dvs. selve anbringelsen i arresthus under fæl-

lesskab med andre indsatte, ikke er tilstrækkelig til at hindre arrestanten i at vanskeliggøre

forfølgningen i sagen, herunder ved gennem andre indsatte at påvirke medsigtede eller ved

trusler eller på anden lignende måde at påvirke andre, jf. retsplejelovens § 770 a, nr. 2.

Der kræves således tilstedeværelsen af en særlig isolationsgrund. Heraf følger, at der skal

være en begrundet frygt for, at sigtede – hvis vedkommende har adgang til fællesskab –

kan og vil vanskeliggøre forfølgningen i sagen, herunder på de nævnte måder.

Det fremgår af lovens forarbejder, at der især i tre situationer kan blive spørgsmål om

anvendelse af isolation, såfremt der er en konkret risiko for, at sigtede, uanset at den på-

gældende er varetægtsfængslet, kan og vil vanskeliggøre forfølgningen i sagen, jf. be-

tænkning nr. 1358/1998, side 66-67.

Det vil for det første være sager med to eller flere sigtede, der alle er varetægtsfængslet

efter § 762, stk. 1, nr. 3, og hvor de pågældende må afskæres fra ved direkte samvær el-

ler gennem andre indsatte, med hvem de har samvær, at få mulighed for at aftale forkla-

30

ringer og lignende. I denne type sager må der lægges særlig vægt på muligheden for, at

der vil kunne blive etableret kontakt mellem de sigtede, og sandsynligheden for, at denne

mulighed vil blive udnyttet til at vanskeliggøre forfølgningen i sagen.

For det andet vil det være sager med to eller flere mulige gerningsmænd, hvor en eller

flere af disse er på fri fod, og hvor en eller flere sigtede er varetægtsfængslede efter §

762, stk. 1, nr. 3, og må afskæres fra gennem medindsatte, der f.eks. har udgang eller

adgang til brevveksling eller besøg eller som løslades, at give meddelelser om sagen til

mulige gerningsmænd på fri fod. Også i denne type sager må der lægges særlig vægt på

muligheden for, at der vil kunne blive etableret kontakt mellem de sigtede, og sandsynlig-

heden for, at denne mulighed vil blive udnyttet til at vanskeliggøre forfølgningen i sagen.

Med hensyn til tilfælde med flere sigtede er det i betænkning nr. 1358/1998, side 68, an-

ført, at det ikke vil være tilstrækkelig begrundelse for isolation at gøre gældende, at man

ikke kan hindre, at en sigtet skaffer sig kontakt til en medsigtet, som det har været nød-

vendigt at anbringe i samme arresthus. Det vil heller ikke være tilstrækkeligt at henvise

til, at kriminalitetens art i sig selv gør det sandsynligt, at sigtede vil søge at benytte sig af

muligheden for at påvirke medsigtede. Der kræves en begrundelse med tilknytning til den

konkrete sigtede eller til sagens konkrete omstændigheder, herunder oplysninger om tidli-

gere eller aktuelle forsøg på påvirkning, særlig tilknytning til et fælles kriminelt miljø el-

ler særlig afhængighed mellem de sigtede.

For det tredje kan der efter forarbejderne især blive tale om isolation i sager, hvor der

efter sagens konkrete omstændigheder er risiko for, at den eller de varetægtsfængslede

gennem andre indsatte vil påvirke vidner og andre ved trusler eller ved overtalelse til at

give urigtige oplysninger, fortie oplysninger eller fjerne spor, herunder koster. I de sager,

hvor det således særligt er spørgsmålet, om der er risiko for påvirkning af andre end mu-

lige medgerningsmænd, vil der skulle lægges særlig vægt på sandsynligheden for, at den

varetægtsfængslede vil anvende trusler eller overtalelse til at påvirke sådanne personer.

Formodningen om, at sådanne midler vil blive taget i brug, kan f.eks. bygge på, at sigtede

tidligere har forsøgt at true vidner, eller på den omstændighed, at vidnet står i et særligt

afhængighedsforhold til sigtede i sagen. I vurderingen må endvidere indgå muligheden

for, at den varetægtsfængslede kan etablere kontakt til det pågældende vidne. Tilknytning

31

til et kriminelt miljø kan i den forbindelse være et forhold, der kan øge sandsynligheden

for, at en sådan kontakt er en mulighed.

For så vidt angår sager, hvor der ikke er særlig grund til at tro, at den eller de varetægts-

fængslede vil anvende trusler eller overtalelse til at påvirke ikke-sigtede personer, vil der

kun sjældent blive tale om isolation. I ganske særlige tilfælde vil isolation dog kunne

komme på tale også i sådanne sager. Dette vil således kunne være tilfældet, hvor sigtelsen

vedrører meget grov kriminalitet, og hvor der er særlig grund til at tro, at den varetægts-

fængslede – uden at påvirkningen har karakter af trusler eller overtalelse – vil forsøge at

formå andre, der må antages villige hertil, til at afgive urigtige forklaringer eller fjerne

spor eller koster.

3.2.2. Proportionalitetskrav

For alle straffeprocessuelle tvangsindgreb – herunder for varetægtsfængsling i isolation –

gælder en proportionalitetsgrundsætning, hvorefter indgrebet ikke må foretages, hvis det

tilsigtede formål hermed kan opnås ved mindre indgribende foranstaltninger, eller hvis

den ulempe, indgrebet medfører for den person, der rammes heraf, ikke står i et rimeligt

forhold til indgrebets betydning for efterforskningen, til sagens betydning eller til den rets-

følge, der kan ventes, hvis sigtede findes skyldig.

For så vidt angår isolation er en særlig udformning af denne proportionalitetsgrundsætning

lovfæstet i retsplejelovens § 770 b.

Proportionalitetskravet i retsplejelovens § 770 b er udformet således, at det udgør en selv-

stændig betingelse for iværksættelse eller opretholdelse af isolation.

I medfør af retsplejelovens § 770 b, nr. 1, må isolation kun iværksættes eller fortsættes,

hvis formålet hermed ikke kan tilgodeses ved mindre indgribende foranstaltninger, herun-

der ved at anbringe arrestanten i andet arresthus end bestemte andre indsatte eller på an-

den måde afskære arrestanten fra samvær med sådanne indsatte eller ved at etablere brev-

kontrol, besøgskontrol eller besøgsforbud.

32

Det er yderligere en betingelse for iværksættelse eller opretholdelse af isolation, at ind-

grebet, herunder den særlige belastning, som indgrebet kan medføre på grund af arrestan-

tens unge alder, fysiske eller psykiske svagelighed eller personlige forhold i øvrigt, ikke

står i misforhold til sagens betydning og den retsfølge, som kan ventes, hvis arrestanten

findes skyldig, jf. retsplejelovens § 770 b, nr. 2.

Henvisningen til ung alder i § 770 b, nr. 2, indebærer bl.a., at der kun i sjældne undtagel-

sestilfælde kan blive tale om at anbringe personer under 18 år i isolation. Isolation af unge

under 18 år kan kun ske, hvis særlig tungtvejende grunde i den konkrete sag taler for nød-

vendigheden heraf, ligesom proportionalitetshensyn med stigende vægt vil tale imod fort-

sat isolation af unge under 18 år ved forlængelser af isolation ud over helt kortvarige peri-

oder.

Der kan i den forbindelse henvises til UfR 1999.1415 H, der er omtalt nærmere i lovfor-

slag nr. L 14 til de gældende regler om isolation. I denne sag blev to unge på 15 og 16 år

varetægtsfængslet i isolation (sigtet for et særlig farligt røveri mod en pengetransport med

et udbytte på 1,3 mio. kr.). De erkendte sig begge skyldige, men ville ikke oplyse navne-

ne på medgerningsmænd, ligesom de ikke ville eller kunne oplyse, hvor udbyttet befandt

sig. Efter 3 ugers forløb blev isolationen ophævet. De domfældtes begge, men fandtes at

have fornøden retlig interesse i en realitetsbehandling af deres kære til Højesteret af lands-

rettens kendelse om isolation.

Højesteret fandt, at hverken retsplejelovens § 770 b, FN’s børnerettighedskonventions

artikel 37 (c) eller EMRK’s artikel 3 udelukker varetægtsfængsling i isolation af unge un-

der 18 år. Højesteret udtalte imidlertid følgende:

”Højesteret finder …, at der over for unge under 18 år bør udvises den yderste tilba-
geholdenhed med anvendelse af varetægtsfængsling i isolation, jf. betænkning
975/1983 om isolation af varetægtsarrestanter s. 54 og 83. Dette indebærer, at denne
foranstaltning kun bør bringes i anvendelse over for unge under 18 år, såfremt der fo-
religger helt ekstraordinære omstændigheder.”

I den konkrete sag fandt Højesteret, at der under de foreliggende omstændigheder, herun-

der karakteren af den forbrydelse, de to unge var sigtet for, og det forhold, at de erkendte

33

sig skyldige, ikke forelå sådanne helt ekstraordinære omstændigheder, som kunne beretti-

ge varetægtsfængsling i isolation.

Opregningen i § 770 b, nr. 2, af personlige forhold – ung alder og fysisk eller psykisk

svagelighed – er ikke udtømmende. Som eksempel på andre personlige forhold, der kon-

kret kan indebære, at indgrebet bliver særligt belastende, kan f.eks. nævnes, at arrestanten

er udlænding og derfor ikke er i stand til at kommunikere med personalet.

I medfør af retsplejelovens § 770 b, nr. 3, er det for det tredje en betingelse for iværksæt-

telse eller opretholdelse af isolation, at efterforskningen fremmes med den særlige hurtig-

hed, som er påkrævet ved varetægtsfængsling i isolation, herunder ved benyttelse af mu-

lighederne for bevissikring efter retsplejelovens § 747.

Ved vurderingen af, om en efterforskning fremmes med den påkrævede hurtighed, må det

indgå, om en eventuel langvarig sagsbehandling helt eller delvist skyldes forhold, som

politiet er uden indflydelse på, f.eks. sigtedes eller medsigtedes ønske om forsvarerskift

midt i sagsforløbet eller ønske om en bestemt forsvarer, der samtidig varetager så mange

andre opgaver, at det er vanskeligt at aftale tid til afhøringer m.v.

3.3. Tidsbegrænsninger for isolation

Retsplejelovens § 770 d, stk. 2, jf. § 767, stk. 1, indeholder et krav om, at der ved afgø-

relse om isolation skal fastsættes en frist for indgrebets længde. Fristen skal være så kort

som mulig. Ved iværksættelse af isolation må den første frist for indgrebets længde ikke

overstige 2 uger. Fristen kan forlænges med højst 4 uger ad gangen. For unge under 18 år

kan fristen for isolation dog højst forlænges med 2 uger ad gangen.

Overgrænser for isolation er fastsat i retsplejelovens § 770 c. Efter bestemmelsens stk. 1,

må isolation ikke finde sted i et sammenhængende tidsrum på mere end 4 uger, hvis sig-

telsen angår en lovovertrædelse, som efter loven ikke kan medføre fængsel i 4 år. Hvis

sigtelsen angår en lovovertrædelse, som efter loven kan medføre fængsel i 4 år eller der-

over, men ikke i 6 år, må isolation ikke finde sted i et sammenhængende tidsrum på mere

end 8 uger, jf. § 770 c, stk. 2.

34

Angår sigtelsen en lovovertrædelse, som efter loven kan medføre fængsel i 6 år eller der-

over, må isolation ikke finde sted i et sammenhængende tidsrum på mere end 3 måneder,

jf. § 770 c, stk. 3, 1. pkt. Fra denne hovedregel gælder imidlertid en snæver undtagelse.

Således kan retten i medfør af § 770 c, stk. 3, sidste pkt., undtagelsesvis tillade, at en iso-

lation udstrækkes ud over 3 måneder, hvis afgørende hensyn til forfølgningen gør fortsat

isolation påkrævet, uanset den tid arrestanten hidtil har været isoleret.

Anvendelse af isolation ud over 3 måneder forudsætter efter forarbejderne, at det ikke kan

bebrejdes politiet eller anklagemyndigheden, at efterforskningen ikke har gjort det muligt

at tilvejebringe den fornødne bevissikring inden udløbet af den normale frist. En fravigel-

se af 3-månedersfristen kan på den baggrund komme på tale i to situationer, jf. pkt. 2.7.3.

i de almindelige bemærkninger til L 14 (Folketingstidende 1999-2000, Tillæg A, 150 f.).

Det vil for det første – og navnlig – dreje sig om alvorlig, grænseoverskridende kriminali-

tet, hvor der på grund af sagens internationale forgreninger er behov for efterforskning i

udlandet, herunder f.eks. i sager om organiseret narkotikakriminalitet. For det andet vil

der undtagelsesvis kunne forekomme sager, der ikke kræver efterforskning i udlandet,

men hvor helt særlig grunde fører til, at isolation er påkrævet ud over 3 måneder, og hvor

det på grund af kriminalitetens art og karakter må antages, at de sigtede i særlig grad kan

– og vil – modvirke efterforskningen.

Som anført nedenfor i afsnit 3.8., blev der i overensstemmelse med bemærkningerne til

lovforslaget – med henblik på at sikre en meget restriktiv praksis med hensyn til anvendel-

se af isolation ud over 3 måneder – efter vedtagelsen af 2000-loven etableret en ordning,

hvorefter der skal ske forelæggelse for Rigsadvokaten, inden der i retten nedlægges på-

stand om fortsat anbringelse i isolation ud over 3 måneder, jf. RM 2/2000 (optrykt som

bilag 2 til denne betænkning).

For så vidt angår arrestanter under 18 år, må isolation i ingen tilfælde finde sted i et sam-

menhængende tidsrum på mere end 8 uger, jf. § 770 c, stk. 4.

De nævnte frister i retsplejelovens § 770 c, stk. 1-4, regnes fra iværksættelsen, selv om

der senere rejses nye sigtelser. Afhængig af strafferammen kan en ny sigtelse dog efter

reglerne føre til, at overgrænsen forlænges. Fristerne gælder isolation i ”sammenhængen-

35

de tidsrum”. Heri ligger, at fristerne i stk. 1-4 for så vidt ikke er til hinder for, at en per-

son, der har været isoleret i et sammenhængende tidsrum op til den maksimumgrænse,

som måtte gælde i det konkrete tilfælde, hvorefter den pågældende udtages af isolationen,

på ny anbringes i isolation, fordi der fremkommer nye forhold.

3.4. Ophævelse

Politiet er både berettiget og forpligtet til på egen hånd at bringe en isolation til ophør, når

denne ikke længere er påkrævet.

Henvisningen til retsplejelovens § 768 i § 770 d, stk. 2, 1. pkt., indebærer, at en isolati-

onsfængsling skal ophæves, om fornødent ved rettens kendelse, dels i tilfælde, hvor for-

følgning opgives (isolationen bortfalder her sammen med varetægtsfængslingen), eller

hvor betingelserne for isolation ikke længere er til stede, og dels i tilfælde, hvor retten

ikke finder, at undersøgelsen fremmes med tilstrækkelig hurtighed, og at fortsat isolation

ikke er rimelig.

3.5. Formelle regler

3.5.1. Kompetence, form, frister m.v.

Afgørelse om isolation træffes af retten. Sædvanligvis træffes afgørelsen om isolation i

forbindelse med, at der tages stilling til varetægtsfængsling, men der er intet til hinder for,

at afgørelsen først træffes senere, herunder i tilfælde, hvor en varetægtsfængsling i første

omgang er fundet tilstrækkelig til at hindre arrestanten i at vanskeliggøre forfølgningen af

sagen, men hvor det efterfølgende f.eks. viser sig, at arrestanten under varetægtsfængslin-

gen enten selv eller gennem andre har forsøgt at afstemme sin forklaring med medger-

Afgørelsen om isolation under efterforskningen træffes af den byret, som efter værne-

tingsreglen i retsplejelovens § 694 er kompetent. Når tiltale er rejst, træffes afgørelsen af

den ret, hvor tiltalen er rejst, herunder af landsretten i nævningesager i første instans. Un-

der anke træffes afgørelsen om isolation af appelinstansen, jf. retsplejelovens § 770 d, stk.

36

ningsmænd, truet vidner m.v.

2, jf. § 769, stk. 2. Isolation anvendes dog normalt ikke så længe, at dette kommer på

tale.

Reglerne om behandling af spørgsmålet om isolation følger ligeledes i hovedsagen de

samme processuelle regler som reglerne om behandling af varetægtsfængsling, jf. henvis-

ningen i retsplejelovens § 770 d, stk. 2, til § 764, stk. 2-4, § 766, § 767, stk. 1, og §§

768-769.

Henvisningen til retsplejelovens § 764, stk. 2-3, indebærer, at sigtede skal have lejlighed

til at udtale sig om spørgsmålet om isolation, og at den sigtede skal have adgang til bistand

af en forsvarer.

Henvisningen til § 764, stk. 4, indebærer bl.a., at afgørelsen om isolation skal træffes ved

kendelse. Med hensyn til begrundelsen gælder dog det særlige begrundelseskrav, som føl-

ger af retsplejelovens § 770 d, stk. 1, jf. nedenfor afsnit 3.5.2.

Som anført ovenfor i afsnit 3.3., gælder for isolation også reglerne om, at der skal fast-

sættes en frist for indgrebets varighed, jf. henvisningen til retsplejelovens § 767, stk. 1.

Fristen skal være så kort som mulig. Ved iværksættelse af isolation må den første frist for

indgrebets længde ikke overstige 2 uger. Fristen kan forlænges med højst 4 uger ad gan-

gen. For unge under 18 år kan fristen for isolation dog højst forlænges med 2 uger ad

gangen.

3.5.2. Begrundelseskrav

For afgørelser om isolation følger det specifikt af retsplejelovens § 770 d, stk. 1, at rettens

afgørelse om isolation skal træffes ved særskilt kendelse, der – hvis anklagemyndighedens

påstand om isolation tages til følge – skal indeholde en angivelse af de konkrete omstæn-

digheder, hvorpå det støttes, at betingelserne i §§ 770 a-770 c for isolation eller fortsat

isolation er opfyldt.

Af kendelsen skal det således efter forarbejderne bl.a. fremgå, hvorfor retten finder, at

også den særlige isolationsgrund, der skal være til stede ud over fængslingsgrunden i rets-

plejelovens § 762, stk. 1, nr. 3, er til stede i den konkrete sag, ligesom retten om nødven-

37

digt skal begrunde, hvorfor de muligheder, der måtte være for iværksættelse af mindre

indgribende foranstaltninger, ikke er tilstrækkelige til at opnå det formål, som tilsigtes

med begæringen om isolation.

En mangelfuld begrundelse kan imidlertid ikke i sig selv medføre ophævelse af en afgørel-

se om isolation, jf. Højesterets kendelse af 7. marts 2005 (sag 227/2004). I denne sag

havde sigtede K fået Procesbevillingsnævnets tilladelse til kære af Østre Landsrets afgø-

relse af 25. marts 2004, hvorved landsretten havde stadfæstet byrettens afgørelse af 15.

marts 2004 om fortsat isolation af sigtede K.

K var den 25. november 2003 blevet varetægtsfængslet i isolation, sigtet for tre røverier

begået i forening med ukendte gerningsmænd mod pengetransporter. Varetægtsfængslin-

gen blev løbende forlænget, og den 11. december blev tre andre personer varetægtsfængs-

let i isolation i samme sagskompleks. Den 30. januar 2004 blev der rejst sigtelse mod K

for yderligere to røverier og et røveriforsøg.

Ved kendelse af 30. januar 2004 afslog Københavns Byret at opretholde isolationen af sig-

tede K med den begrundelse, at sagernes efterforskning vedrørende sigtede K alene afven-

tede tekniske undersøgelser. Anklagemyndigheden påkærede byrettens afgørelse til Østre

Landsret, der opretholdt isolationen af sigtede K, hvilken afgørelse bl.a. blev begrundet

med K’s stilling til sagen, flere medgerningsmænd på fri fod, som K må antages at kende

identiteten på, samt sagens alvorlige karakter.

Varetægtsfængslingen i isolation blev herefter løbende forlænget. Ved en fristforlængelse

den 16. februar 2004 blev K gjort bekendt med, at han ville blive sigtet for yderligere to

røveriforhold.

Den 15. marts 2004 forlængede Københavns Byret isolationsfængslingen af K. Afgørelsen

blev bl.a. begrundet med K’s stilling til sagen, flere medgerningsmænd på fri fod, som K

må antages at kende identiteten på, samt sagens alvorlige karakter. Ved kendelse af 25.

marts 2004 stadfæstede Østre Landsret byrettens afgørelse i henhold til grundene.

Efterfølgende blev K sigtet for yderligere seks røveriforhold. I begyndelsen af april 2004

meddelte K’s forsvarer, at K nu var villig til at lade sig afhøre. Den 5., 6., 21. og 26.

38

april 2004 afgav K forklaring til politiet, og den 25. maj 2004 afgav han indenretlig for-

klaring til alle 14 sigtelser. Samme dag blev han udtaget af isolation.

Til støtte for påstanden om ophævelse af landsrettens afgørelse af 25. marts 2004 om fort-

sat isolation af K gjorde hans forsvarer bl.a. gældende, at landsrettens kendelse ikke over-

holdt kravet til begrundelse i retsplejelovens § 770 d, stk. 1, 2. pkt. Således indeholdt

kendelsen ingen angivelse af, hvilke konkrete efterforskningsskridt der skulle kunne be-

grunde fortsat isolation af K.

Ved kendelse af 7. marts 2005 stadfæstede Højesteret Østre Landsrets afgørelse af 25.

marts 2004 med følgende begrundelse:

”Der ses ikke at foreligge begrundelsesmangler ved den påkærede kendelse, og så-
danne mangler kan i øvrigt ikke i sig selv medføre ophævelse af en afgørelse om iso-
lation.

Der er under sagens efterforskning løbende rejst sigtelse mod K for yderligere røveri-
forhold, som indgår i et større sagskompleks med flere medgerningsmænd, hvoraf
nogle den 25. marts 2005 var kendte, andre ukendte. Samtidig havde K ikke ønsket at
afgive forklaring. På denne baggrund finder Højesteret, at der var grund til at antage,
at K – hvis der var mulighed herfor – både ville og kunne påvirke opklaringen af sær-
deles alvorlig, personfarlig og samfundsskadelig kriminalitet.

Med disse bemærkninger tiltræder Højesteret, at betingelserne for isolation var op-
fyldt, og at der forelå så afgørende hensyn til forfølgningen, at det var påkrævet und-
tagelsesvis at udstrække isolationen ud over 3 måneder.”

3.5.3. Kære og omgørelse

Rettens afgørelse om isolation kan kæres til højere ret efter de almindelige regler om kæ-

re, jf. retsplejelovens §§ 968-974.

Kæremål vedrørende forlængelse af isolationsfristen, hvorved isolationen udstrækkes over

8 uger, skal efter begæring behandles mundtligt, jf. retsplejelovens § 770 e, 1. pkt. Har

kæreinstansen efter den almindelige bestemmelse i retsplejelovens § 972, stk. 2, tilladt

mundtlig behandling før 8 ugers fristen, er der efter § 770 e, 1. pkt., krav på ny mundtlig

behandling, såfremt kæren vedrører en kendelse, hvorved isolationen udstrækkes ud over

8 uger.

39

Stadfæstes efter mundtlig behandling af kæremålet i medfør af retsplejelovens § 770 e, 1.

pkt., afgørelsen om isolation, skal senere kæremål om fortsat isolation ligeledes behandles

mundtligt efter anmodning, hvis isolationen ved den påkærede kendelse udstrækkes ud

over 8 uger fra den seneste mundtlige behandling om forlængelse i isolation, mens kæ-

reinstansen i andre tilfælde afgør, om en anmodning om mundtlig behandling skal imøde-

kommes, jf. § 770 e, 2. og 3. pkt.

Henvisningen i retsplejelovens § 770 e, sidste pkt., til bestemmelsen i § 767, stk. 1, sidste

pkt., indebærer, at fremstilling af en sigtet, der er isoleret, kan undlades, når den pågæl-

dende giver afkald derpå, eller retten finder, at fremstillingen vil være forbundet med

uforholdsmæssige vanskeligheder.

3.6. Anticiperet bevisførelse

I overensstemmelse med princippet om bevisumiddelbarhed finder bevisførelsen i straffe-

sager som hovedregel sted for den dømmende ret under domsforhandlingen. To undtagel-

ser fra denne hovedregel er imidlertid gjort i retsplejelovens § 747, 2. og sidste pkt., om

såkaldt anticiperet bevisførelse. Den ene af de to undtagelser vedrører specifikt sager,

hvor sigtede er varetægtsfængslet i isolation.

Således kan retsmøde med henblik på at sikre bevis afholdes efter anmodning, såfremt

sigtede er varetægtsfængslet i isolation og sikringen af bevis vil kunne få betydning for

spørgsmålet om ophævelse af isolationen, jf. retsplejelovens § 747, sidste pkt. Begæring

kan fremsættes både af anklagemyndigheden og forsvareren.

Retten er ikke bundet af en begæring om afholdelse af et retsmøde med henblik på antici-

peret bevisførelse. Heri ligger bl.a., at retten, hvis sigtede eller dennes forsvarer proteste-

rer mod en begæring om anticiperet bevisførelse fremsat af anklagemyndigheden med

henblik på at søge en isolation ophævet, må foretage en afvejning mellem hensynet til for-

svaret og hensynet til muligheden for at begrænse anvendelsen af isolation.

I forarbejderne er det forudsat, at domstolene ved denne afvejning i den enkelte sag til-

lægger hensynet til den sigtedes ønsker for tilrettelæggelsen af forsvaret en ganske særlig

40

vægt, men at en sigtet ikke efter eget ønske bør kunne fastholde en varetægtsfængsling i

isolation, hvis grundlaget kan fjernes ved en anticiperet bevisførelse, og der ikke kan føres

rimelige hensyn til forsvaret, der taler imod afholdelsen af en sådan bevisførelse, jf. her-

ved Strafferetsplejeudvalgets betænkning nr. 1358/1998, side 93.

Også andre særlige hensyn end hensynet til forsvaret kan tale imod, at retten tillader anti-

ciperet bevisførelse. Andre retsplejemæssige hensyn kan således bevirke, at bevisførelsen

i særlige tilfælde – uanset hensynet til sigtede – bør finde sted under domsforhandlingen,

f.eks. hvor det findes af væsentlig betydning, at lægdommere overværer den umiddelbare

reaktion på et stillet spørgsmål. Endvidere kan domsforhandling i sagen være så nært fo-

restående, at anticiperet bevisførelse ikke bør ske. Bevisførelsen vil også kunne nægtes,

hvor der ikke er rimelig udsigt til, at den vil kunne medføre ophævelse af isolationen. Vi-

dere kan nævnes, at den fornødne bevisførelse er af uforholdsmæssigt stort omfang eller i

øvrigt særlig besværlig, f.eks. hvor der skal indkaldes vidner fra udlandet, jf. betænkning

nr. 1358/1998, side 83. Det er naturligvis en betingelse for anticiperet bevisførelse, at

efterforskningen er så vidt fremskreden, at tilstrækkelige oplysninger foreligger, og at

man er klar over hvilke nærmere forhold, der skal belyses ved bevisførelsen, jf. herved

betænkningen, side 83-84.

3.7. Administrative regler (forelæggelsesordning)

Som anført ovenfor i afsnit 3.3., er det i lovforslag nr. L 14 til de nugældende isolations-

regler anført, at der med henblik på at sikre en meget restriktiv praksis med hensyn til

isolation ud over 3 måneder ville blive etableret en ordning, hvorefter der skal ske fore-

læggelse for Rigsadvokaten, inden der i retten fremsættes begæring om fortsat anbringelse

i isolation ud over 3 måneder eller om yderligere fristforlængelser.

I overensstemmelse hermed udsendte Rigsadvokaten den 21. juni 2000 RM 2/2000 vedrø-

rende indberetning af varetægtsfængsling ud over 3 måneder og forelæggelse af isolations-

fængsling ud over 3 måneder. RM 2/2000 er optrykt som bilag 2 til denne betænkning.

Efter disse retningslinjer skal politiet senest 2 uger inden retsmødet om forlængelse sende

en indstilling samt sagens akter til den stedlige statsadvokat. Indstillingen skal bl.a. inde-

holde: (1) En udførlig beskrivelse af sigtelsen og strafferammen (§ 770 c, stk. 3), (2) sig-

41

telsens grundlag, (3) en redegørelse for isolationsbetingelsernes fortsatte opfyldelse samt

(4) en redegørelse for, om fortsat isolation er i overensstemmelse med proportionalitets-

kravet i § 770 b, nr. 2. Hvis også den stedlige statsadvokat finder grundlag for at påstå

fortsat isolation, skal sagen forelægges for Rigsadvokaten senest 1 uge før isolationsfri-

stens udløb.

Efter retningslinjerne skal der endvidere ved senere forlængelser af isolationsfængslingen

ske fornyet forelæggelse (på grundlag af supplerende indstillinger). Herudover er der i

retningslinjerne redegjort nærmere for mulighederne for at foretage anticiperet bevisførel-

se, jf. retsplejelovens § 747, sidste pkt.

3.8. Andre regler

3.8.1. Behandlingen af isolerede varetægtsarrestanter

Efter retsplejelovens § 776 fastsætter justitsministeren nærmere regler om behandlingen af

varetægtsarrestanter. For arrestanter, der er isoleret efter rettens bestemmelse, fastsættes

særlige regler om øget personalekontakt, særlig adgang til eneundervisning og bestemte

typer af arbejde samt tilbud om regelmæssige og længerevarende samtaler med præster,

læger, psykologer eller andre, jf. § 776, 2. pkt.

I kapitel 25 (§§ 82-86) i bekendtgørelse nr. 897 af 6. november 2003 om ophold i vare-

tægt (varetægtsbekendtgørelsen) er der fastsat nærmere regler om varetægtsarrestanter i

isolation. Det følger af disse regler bl.a., at varetægtsarrestanter, som er isolerede efter

rettens bestemmelse, skal vejledes udførligt om de særlige rettigheder og tilbud, der til-

kommer dem som isolerede.

Med henblik på at mindske den særlige belastning og risiko for forstyrrelse af det psykiske

helbred, som er forbundet med isolation, påhviler det personalet løbende at være særligt

opmærksom på, om isolerede varetægtsarrestanter har behov for øget personalekontakt,

tilsyn af læge, herunder en psykiater, udvidet adgang til besøg m.v., og særligt i forhold

til varetægtsarrestanter, som undergives længerevarende isolation, påhviler det personalet

at være opmærksom på, at dette behov øges i takt med varigheden af isolationen, jf. vare-

tægtsbekendtgørelsens § 82.

42

Af reglerne i varetægtsbekendtgørelsen følger det endvidere, at varetægtsarrestanter, som

er isolerede efter rettens bestemmelse, skal have tv stillet gratis til rådighed, jf. bekendt-

gørelsens § 83. De bør endvidere have tilladelse til besøg mindst en gang ugentligt, jf.

bekendtgørelsens § 84. Besøgstiden må ikke være kortere end 1 time, og længerevarende

besøg skal tillades i det omfang, forholdene tillader det.

Efter bekendtgørelsens § 85 skal varetægtsarrestanter, som har været isolerede efter ret-

tens bestemmelse i mere end 14 dage, under fortsat isolation tilbydes regelmæssige og

længerevarende samtaler med f.eks. præst, læge eller psykolog. Denne gruppe isolerede

skal endvidere tilbydes særlig adgang til eneundervisning og arbejde, herunder anden god-

kendt aktivitet, som kan medvirke til at mindske den særlige belastning og risiko for for-

styrrelse af det psykiske helbred, som er forbundet med isolation, jf. bekendtgørelsens §

86.

Bestemmelserne i varetægtsbekendtgørelsens §§ 82-86 gælder alle varetægtsarrestanter,

som isoleres efter rettens bestemmelse. For unge under 18 år gælder endvidere reglerne i

bekendtgørelse nr. 390 af 17. maj 2001 om behandlingen af 15-17-årige, der anbringes i

kriminalforsorgens institutioner. Efter bekendtgørelsens § 13 skal en institution, der mod-

tager en 15-17-årig varetægtsarrestant, snarest muligt med udgangspunkt i den unges mo-

tivation og samlede forudsætninger søge at etablere et særligt behandlingsprogram f.eks. i

form af undervisnings- eller aktiveringstilbud for den pågældende.

3.8.2. Afkortning i fængselsstraf

I medfør af straffelovens § 86, stk. 1, 1. pkt., afkortes et antal dage i den idømte fæng-

selsstraf svarende til det antal påbegyndte døgn, den dømte har været anholdt, varetægts-

fængslet eller indlagt til mentalundersøgelse. I § 86, stk. 1, 3. pkt., er fastsat en særlig

regel om afkortning i frihedsstraf for dømte, der under frihedsberøvelsen samtidig har

været isoleret efter rettens bestemmelse. For denne gruppe dømte afkortes yderligere et

antal dage svarende til en dag for hvert påbegyndt tidsrum af tre døgn, hvor den dømte

har været isoleret.

43

3.9. Menneskerettigheder

De ovenfor i afsnit 3.2.-3.7. gennemgåede regler om varetægtsfængsling i isolation sup-

pleres af de forpligtelser, som følger af Den europæiske menneskerettighedskonvention,

FN’s konvention mod tortur og anden grusom, umenneskelig eller nedværdigende behand-

ling eller straf, Europarådets konvention til forebyggelse af tortur og umenneskelig be-

handling eller vanærende behandling eller straf, FN’s konvention om civile og politiske

rettigheder og FN’s børnekonvention.

3.9.1. Den europæiske menneskerettighedskonvention (EMRK)

EMRK blev inkorporeret i dansk ret ved lov nr. 285 af 29. april 1992. Efter konventio-

nens artikel 3 må ingen underkastes tortur og ej heller umenneskelig eller nedværdigende

behandling eller straf.

I forbindelse med afgivelsen af betænkning nr. 975/1983 om isolation af varetægtsarre-

stanter udarbejdede Strafferetsplejeudvalgets sekretariat et notat om isolation og forholdet

til EMRK’s artikel 3. Notatet er medtaget i betænkningen fra 1983 som bilag 4. Notatet

blev i forbindelse med afgivelsen af betænkning nr. 1358/1998 ajourført af udvalgets se-

kretariat med oplysninger om de seneste danske klagesager, jf. bilag 8 til 1998-

betænkningen.

Som bilag 9 til denne betænkning er medtaget et ajourført notat med oplysninger om prak-

sis fra Den Europæiske Menneskerettighedsdomstol i danske klagesager på dette område

fra 1998 til 2005.

Af notatet fremgår, at Den Europæiske Menneskerettighedsdomstol for nylig i en dansk

klagesag har fastslået, at isolation af varetægtsarrestanter inden for rammerne af retspleje-

lovens regler herom ikke generelt er i strid med Den Europæiske Menneskerettighedskon-

vention, jf. klagesag nr. 69332/01, Rohde mod Danmark (dom af 21. juli 2005). I samme

doms præmis 91 udtaler Domstolen følgende om varetægtsfængsling:

”I lyset af artikel 3 er det statens opgave at sikre, at frihedsberøvelse sker under for-
hold, der er forenelige med respekten for menneskelig værdighed, at måden og meto-
derne, som frihedsberøvelsen sker under, ikke udsætter den tilbageholdte for bekym-

44

ringer og lidelser, der overskrider det niveau, der er uløseligt forbundet med friheds-
berøvelse, samt at den tilbageholdtes helbred og velvære sikres tilstrækkeligt med for-
nøden lægelig behandling og assistance inden for de praktiske rammer, som tilbage-
holdelsen nu en gang sætter. Ved vurderingen af forholdene under frihedsberøvelsen
skal man inddrage såvel den kumulative effekt af forholdene som de specifikke be-
skyldninger, klageren har fremsat.”

3.9.2. Torturkomitéerne m.v.

Som anført i betænkning nr. 1358/1998, side 56, ratificerede Danmark i 1987 FN’s kon-

vention af 10. december 1984 mod tortur og anden grusom, umenneskelig eller nedværdi-

gende behandling eller straf. I medfør af konventionens artikel 17 er oprettet en Komité

mod Tortur (FN’s Torturkomité), der overvåger staternes opfyldelse af de forpligtelser,

som konventionen pålægger, jf. konventionens artikel 19. Denne overvågning sker bl.a.

gennem de deltagende staters periodiske rapportering om gennemførelsen af konventionen.

I 1989 ratificerede Danmark Europarådets konvention af 26. november 1987 til forebyg-

gelse af tortur og umenneskelig eller vanærende behandling eller straf. I medfør af denne

konventions artikel 1 er nedsat Den Europæiske Komité til forebyggelse af tortur og

umenneskelig eller vanærende behandling eller straf (Europarådets Torturkomité). Komi-

téen har til opgave gennem besøg i deltagerstaterne at undersøge behandlingen af perso-

ner, der er berøvet deres frihed, med henblik på, hvor dette måtte være nødvendigt, at

styrke beskyttelsen af sådanne personer mod tortur og umenneskelig eller vanærende be-

handling eller straf.

Som anført i udvalgets betænkning nr. 1358/1998, side 56, er anvendelsen af isolation et

område, der stedse har haft international bevågenhed.

Europarådets Torturkomité aflagde senest periodisk besøg i Danmark i foråret 2002. I

rapport af 25. september 2002 vedrørende besøget berørte komitéen bl.a. spørgsmålet om

varetægtsfængsling i isolation.

Europarådets Torturkomité bifalder i sin rapport, at Danmark ved lov nr. 428 af 31. maj

2000 har indført regler, der indebærer en væsentlig begrænsning i anvendelsen og varig-

heden af isolationsfængsling. Komitéen konstaterer, at de nye regler lever op til mange af

komitéens tidligere opfordringer på dette område, og komitéen finder det positivt, at der

45

er sket et fald i antallet af isolationsfængslinger i løbet af de seneste år. Komitéen anbefa-

ler imidlertid, at Danmark indfører en bestemmelse i retsplejeloven, der fastsætter en ab-

solut grænse for den tidsmæssige udstrækning af anbringelser i isolation.

Herudover anbefaler Europarådets Torturkomité, at Justitsministeriet fastsætter regler,

som sikrer, at arrestanter, der er isoleret efter rettens bestemmelse, får forøget personale-

kontakt, udvidet adgang til besøg, adgang til individuelt arbejde og undervisning samt til-

bud om regelmæssige og længerevarende samtaler med præster, læger, psykologer og an-

dre.

Europarådets Torturkomité anbefaler endvidere, at der fastsættes nærmere retningslinjer

for, hvornår politiet kan begrænse en varetægtsarrestants adgang til besøg og brevveks-

ling, herunder om at sådanne begrænsninger skal begrundes skriftligt og forelægges sær-

skilt for retten i forbindelse med rettens afgørelse om at forlænge en varetægtsfængsling.

I Danmarks foreløbige svar af 2. juni 2003 til Europarådets Torturkomité er der bl.a. re-

degjort for reglerne i retsplejelovens §§ 771 og 772 om varetægtsarrestanters adgang til

besøg og brevveksling, herunder om muligheden for, at en varetægtsarrestant kan kræve,

at politiets afslag på besøg skal forelægges for retten, samt at spørgsmålet om, hvorvidt

tilbageholdelse af breve skal opretholdes, straks skal forelægges retten til afgørelse.

Danmark har endvidere oplyst i sit svar, at Strafferetsplejeudvalget er blevet bedt om at

evaluere de regler om varetægtsfængsling i isolation, som blev indført ved lov nr. 428 af

31. maj 2000, herunder om de indførte regler har fået den tilsigtede virkning. I svaret er

der gjort opmærksom på, at spørgsmålet om en maksimumgrænse for varigheden af isola-

tionsfængsling ligeledes vil indgå i Strafferetsplejeudvalgets vurdering af reglerne.

FN’s Torturkomité har også beskæftiget sig med spørgsmålet om anvendelse af varetægts-

fængsling i isolation i forbindelse med Torturkomitéens behandling af Danmarks fjerde

periodiske rapport af 21. september 2000. Torturkomitéen anbefaler bl.a., at Danmark

fortsætter med at overvåge virkningen af isolationsfængsling samt virkningen af de nye

regler fra 2000 vedrørende isolationsfængsling.

46

Danmark har ligeledes ratificeret FN’s konvention om civile og politiske rettigheder og

FN’s børnerettighedskonvention. Også i medfør af disse konventioner er der oprettet ko-

mitéer, som overvåger staternes opfyldelse af de forpligtelser, som konventionerne pålæg-

ger staterne.

FN’s Menneskerettighedskomité (CCPR) overvåger staternes opfyldelse af de forpligtel-

ser, som følger af FN’s konvention om civile og politiske rettigheder, mens FN’s Børne-

komité (CRC) overvåger staternes opfyldelse af de forpligtelser, som følger af FN’s bør-

nerettighedskonvention.

FN’s Menneskerettighedskomité har i sin seneste periodiske rapport af 15. november 2000

vedrørende Danmark bl.a. anført, at komitéen er bekymret for anvendelsen af varetægts-

fængsling i isolation. Der er tale om et alvorligt indgreb, der har alvorlige psykologiske

konsekvenser, hvorfor indgrebet kun vil være berettiget, når anvendelsen heraf er strengt

nødvendig. Komitéen anbefaler i den forbindelse, at Danmark genovervejer brugen af iso-

lation, og at Danmark sikrer, at isolation udelukkende anvendes, når det er bydende nød-

vendigt.

I august 2003 afgav Danmark sin tredje periodiske rapport til FN’s Børnekomité om de

foranstaltninger, der er truffet for at implementere FN’s børnerettighedskonvention. I sep-

tember 2005 fandt den seneste eksamination af Danmark sted. I en rapport af 30. septem-

ber 2005 vedrørende eksaminationen har Børnekomitéen om anvendelsen af varetægts-

fængsling i isolation af unge under 18 år bl.a. anført, at Danmark bør genoverveje den

nuværende praksis for isolationsfængsling af unge under 18 år. Danmark bør i den forbin-

delse begrænse anvendelsen af isolation af unge under 18 år til meget exceptionelle sager,

reducere den maksimale tidsgrænse og søge helt at afskaffe muligheden for unge under 18

år.

47

48

KAPITEL 4

4.1. Indledning

Dette kapitel indeholder dels en gennemgang af anvendelsen af isolation forud for 2000-

lovændringen, der trådte i kraft den 1. juli 2000, dels en redegørelse for udviklingen i

antallet og varigheden af isolationsfængslinger efter lovændringen.

Redegørelsen bygger i al væsentlighed på Rigsadvokatens årlige isolationsredegørelser

2001-04 og Justitsministeriets Forskningsenheds ”Undersøgelse af udviklingen i anvendel-

sen af isolationsfængsling”, november 2005 (optaget som bilag 3 til denne betænkning).

4.2. Anvendelsen af isolationsfængsling forud for lovændringen i 2000

I tabel 1 nedenfor er udviklingen i antallet og varigheden af varetægtsfængsling i isolation

for perioden 1995-1999 angivet.

Af tabellen fremgår bl.a., at det samlede antal afsluttede varetægtsfængslinger i isolation

på landsplan faldt fra 1142 i 1995 til 818 i 1999. Allerede inden lovændringen i 2000 viste

der sig således en faldende tendens i anvendelsen af isolation, og det til trods for, at antal-

let af påbegyndte varetægtsfængslinger i perioden steg ganske væsentligt fra 5681 i 1995

til 6443 i 1999. Som følge af den samtidige stigning i antallet af varetægtsfængslinger

faldt derfor den procentuelle andel af isolationsfængslinger af det samlede antal varetægts-

fængslinger ganske markant fra 20,1 pct. i 1995 til 12,7 pct. i 1999.

Det fremgår af tabellen endvidere, at mens antallet af det samlede antal isolationsfængs-

linger faldt på landsplan, gjorde et tilsvarende fald sig ikke umiddelbart gældende for den

gennemsnitlige varighed af isolation. Varigheden lå således nogenlunde konstant (på mel-

lem 32 og 35 dage) over hele perioden.

49

Anvendelsen af isolation

Tabel 1. Udviklingen i antallet og varigheden af varetægts- og isolationsfængslinger 1995-
19991

År Påbegyndte
varetægts-
fængslinger

i alt

Afsluttede
isolations-

fængslinger
i alt

Isolations-
fængslinger

i pct. af
varetægts-
fængslinger

Gennemsnit-
lig varighed
(antal hele

dage)

Antal isola-
tions-

fængslede i
gennem-snit2

1995 5.681 1142 20,1 33 114
1996 6.410 1125 17,6 33 124
1997 6.821 1096 16,1 35 142
1998 6.789 1030 15,2 34 119
1999 6.443 818 12,7 32 101

1 Kilde: Rigsadvokatens isolationsredegørelse af 7. december 2004, bilag B.1., B.2., C.1., C.2. og F.
2 Dataene stammer fra Direktoratet for Kriminalforsorgens belægsstatistik (antallet af isolationsfængslede opgjort

dagligt, hvorefter ugegennemsnit er beregnet).

Det bemærkes, at opgørelsesmetoderne for henholdsvis varetægtsfængslinger og isolati-

onsfængslinger er forskellige i tabel 1. Mens antallet af isolationsfængslinger er opgjort

som antal afsluttede isolationsfængslinger, er antallet af varetægtsfængslinger opgjort som

antal påbegyndte varetægtsfængslinger.

Med henblik på at afdække, hvilke kriminalitetstyper de isolationsfængslede varetægtsar-

restanter sigtes for, indsamlede Strafferetsplejeudvalget i 1996 gennem en spørgeskema-

undersøgelse oplysninger fra samtlige politikredse, jf. herved betænkning nr. 1358/1998,

side 29-37. Samtlige politikredse i landet blev ved denne undersøgelse anmodet om på tre

bestemte dage at registrere antallet af isolationsfængslede varetægtsarrestanter i politikred-

sen fordelt på kriminalitetstyper.

Af udvalgets undersøgelse fremgår bl.a., at langt den overvejende del – 63 pct. – af de

isolationsfængslede uden for København var sigtet for narkotikakriminalitet. Cirka 10 pct.

var sigtet for manddrab og 8 pct. for røveri, hvilket var de næsthyppigst forekommende

kriminalitetstyper. I København, hvor registrering skete på andre datoer end i de øvrige

politikredse, var de tilsvarende tal 45 pct., 24 pct. og 13 pct.

Undersøgelsen viste endvidere, at 92 pct. af de isolationsfængslinger, der varede mere end

4 måneder, vedrørte narkokriminalitet. De resterende sager angik drab, seksualforbrydel-

ser og røveri.

50

Undersøgelsen viste i øvrigt en nogenlunde jævn geografisk fordeling af de isolations-

fængslede.

4.3. Anvendelsen af isolationsfængsling efter lovændringen i 2000

4.3.1. Udviklingen i antallet og varigheden af isolationsfængsling i perioden 2001-

2004

2000-loven (lov nr. 428 af 31. maj 2000), der trådte i kraft den 1. juli 2000, gav sig ud-

slag i en markant og næsten øjeblikkelig nedgang i anvendelsen af isolation, hvilket bl.a.

kan illustreres ved følgende belægsstatistik fra Direktoratet for Kriminalforsorgen:

Tabel 2. Arrestanter og arrestanter i isolation1

Opgørelsesdato Varetægtsarrestan-
ter og anholdte

Antal isolerede vare-
tægtsarrestanter af

det samlede antal vare-
tægtsarrestanter
 og anholdte

Isolerede i pct. af det
samlede antal vare-

tægtsarrestan-
ter og anholdte

4. januar 2000 832 63 7,6
11. januar 2000 833 80 9,6
18. januar 2000 844 90 10,7
25. januar 2000 880 81 9,2
1. februar 2000 887 98 11,0
8. februar 2000 929 89 9,6
15. februar 2000 917 98 10,7
22. februar 2000 926 94 10,2
29. februar 2000 940 109 11,6
7. marts 2000 938 125 13,3
14. marts 2000 934 111 11,9
21. marts 2000 973 118 12,1
28. marts 2000 968 112 11,6
4. april 2000 958 100 10,4
11. april 2000 933 92 9,9
18. april 2000 869 95 10,9
25. april 2000 877 93 10,6
2. maj 2000 854 81 9,5
9. maj 2000 858 91 10,6
16. maj 2000 849 96 11,3
23. maj 2000 866 94 10,9
30. maj 2000 885 87 9,8
6. juni 2000 874 85 9,7
13. juni 2000 837 76 9,1
20. juni 2000 857 77 9,0

51

27. juni 2000 823 63 7,7

4. juli 2000 799 52 6,5
11. juli 2000 794 52 6,5
18. juli 2000 781 36 4,6
25. juli 2000 816 38 4,7
1. august 2000 828 34 4,1
8. august 2000 868 40 4,6
15. august 2000 864 32 3,7
22. august 2000 861 30 3,5
29. august 2000 882 40 4,5
5. september 2000 906 39 4,3
12. september 2000 901 43 4,8
19. september 2000 902 48 5,3
26. september 2000 939 44 4,7
3. oktober 2000 935 46 4,9

1 Kilde: Direktoratet for Kriminalforsorgens belægsstatistik for perioden 4. januar 2000 til 3. oktober 2000.

Af tabel 2 fremgår, at antallet af varetægtsarrestanter (opgjort på ugebasis) lå nogenlunde

konstant både før og efter lovændringen (i gennemsnit 890 varetægtsarrestanter før lov-

ændringen mod 863 efter lovændringen), mens andelen af isolerede varetægtsarrestanter

blev mere end halveret (fra i gennemsnit 92 ud af i alt 890 varetægtsarrestanter (svarende

til 10,3 pct.) før lovændringen til i gennemsnit 41 ud af 863 (svarende til 4,8 pct.) efter

lovændringen).

Som anført ovenfor i afsnit 4.2., udviste det samlede antal varetægtsfængslinger i isolation

for hele landet allerede inden lovændringen i 2000 en nedadgående tendens. Tabel 3 ne-

denfor illustrerer, at den faldende tendens fortsatte efter lovændringen i perioden 2000-

2003:

Tabel 3. Udviklingen i antallet og varigheden af varetægts- og isolationsfængslinger 1999-
20041

År Påbegyndte
varetægts-
fængslinger

i alt

Afsluttede
isolations-

fængslinger
i alt

Isolations-
fængslinger
i procent af
varetægts-
fængslinger

Gennem-
snitlig va-

righed (antal
hele dage)

Antal isola-
tions-

fængslede i
gennemsnit2

1999 6.443 818 12,7 32 101
2000 5.935 618 10,4 28 67
2001 5.839 553 9,5 28 43
2002 6.086 501 8,2 30 45
2003 6.202 476 7,7 37 51
2004 5.907 580 9,8 36 60

1 Kilde: Rigsadvokatens isolationsredegørelse af 7. december 2004, bilag B.1., B.2., C.1., C.2. og F, og Rigsad-
vokatens isolationsredegørelse af 30. november 2005, bilag B.2., C.1. og F.

52

2 Dataene stammer fra Direktoratet for Kriminalforsorgens belægsstatistik (antallet af isolationsfængslede opgjort
dagligt, hvorefter ugegennemsnit er beregnet).

Opgørelsesmetoden i tabel 3 for henholdsvis varetægtsfængslinger og isolationsfængslin-

ger svarer til den i tabel 1 anvendte metode. Der henvises i den forbindelse til det herom

ovenfor i afsnit 4.2. anførte.

Af tabel 3 fremgår, at antallet af isolationsfængslinger udgjorde 818 på landsplan i 1999,

men allerede i 2000, hvor de nye regler kun var gældende i den sidste halvdel af året,

faldt tallet til 618. Den faldende tendens fortsatte i 2001, 2002 og 2003. I 2003 var tallet

således 476, hvilket svarer til et fald på ca. 42 pct. i forhold til 1999, det sidste hele år før

lovændringen.

I 2004 blev den faldende tendens imidlertid afløst af en ganske væsentlig stigning. Tallet

for 2004 er 580, svarende til en stigning på 104 isolationsfængslinger i forhold til 2003

(en stigning på 22 pct.). Tallet ligger dog stadig under niveauet før lovændringen.

Også isolationsfængslingernes andel af det samlede antal varetægtsfængslinger (dvs. vare-

tægtsfængslinger med og uden isolation) faldt i tiden op til lovændringen i 2000 og i de

første tre år efter lovændringen. Isolationsandelen udgjorde således 9,5 pct. i 2001, 8,2

pct. i 2002 og 7,7 pct. i 2003. Den konstaterede nedgang er ikke udtryk for, at brugen af

varetægtsfængsling som sådan er gået ned – brugen heraf har således været nogenlunde

konstant de pågældende år – men må opfattes som udtryk for en reelt nedsat tilbøjelighed

til brug af isolation.

Isolationsfængslingernes andel af det samlede antal varetægtsfængslinger er imidlertid ste-

get i 2004, hvor andelen udgjorde 9,8 pct. Dette tal skyldes ikke alene stigningen i antallet

af isolationsfængslinger, men også et fald i det samlede antal varetægtsfængslinger fra

2003 til 2004.

Med stigningen i 2004 ses tendensen til fortsat nedsat tilbøjelighed til brug af isolation for

så vidt at være brudt. Isolationsandelen ligger dog stadig væsentligt under niveauet før

lovændringen, idet andelen i 1999 udgjorde 12,7 pct. Se nærmere nedenfor om de forelø-

bige belægstal for 2005.

53

Udviklingen i anvendelsen af isolation kan ligeledes illustreres ved at opgøre det samlede

antal isolationsdage, hvorved forstås summen af de dage, de enkelte isolationsperioder i et

givet år udgør.

Dette tal kan f.eks. tilnærmelsesvis beregnes ved at gange antallet af isolationsfængslinger

med den gennemsnitlige varighed. Dette tal faldt fra ca. 15.500 i 2001 til ca. 15.000 i

2002, hvorefter tallet steg til ca. 17.600 i 2003 og ca. 20.900 i 2004. Udviklingen i varig-

heden har altså betydet, at det samlede antal isolationsdage steg i 2003, uanset at det sam-

lede antal isolationsfængslinger faldt. Det samlede antal isolationsdage ligger imidlertid

også i 2003 og 2004 væsentlig under tallet før lovændringen, idet tallet i 1999 var ca.

26.200.

Der foreligger ikke på nuværende tidspunkt en opgørelse over antallet af isolationsfængs-

linger i 2005. Udvalget har imidlertid fået stillet en belægsstatistik til rådighed fra Direk-

toratet for Kriminalforsorgen. Af statistikken, som dækker hele 2005, fremgår, at antallet

af varetægtsfængslede (inklusive anholdte) udgjorde gennemsnitligt 1044 i dagligt belæg

(udregnet på grundlag af en opgørelse over dagligt belæg, hvorefter ugegennemsnit af det

daglige belæg er beregnet). Ud af disse 1044 personer udgjorde i dagligt gennemsnit antal-

let af isolationsfængslede 52 personer.

Med et gennemsnitligt dagligt belæg i 2005 på 52 personer ses der at være tale om et fald

i forhold til 2004-tallene, hvor det daglige belæg udgjorde 60 personer, jf. tabel 3. Ni-

veauet for 2005 svarer således nogenlunde til 2003-niveauet, hvor antallet udgjorde 51.

Hvorvidt der er tale om et fald i antallet af isolationsfængslinger, eller der er tale om et

fald i den gennemsnitlige varighed eller eventuelt en kombination, kan ikke udledes af

belægsstatistikken, idet størrelsen af det daglige belæg påvirkes af såvel antallet af isolati-

onsfængslinger som disses varighed.

Som følge af forskelle i opgørelsesmåden er det svært at sammenligne tal for de afsluttede

isolationsfængslinger og disses varighed med de løbende opgjorte tal for belægget, idet

der vil være betydelige periodeforskydninger. Selv om de nu foreliggende foreløbige be-

lægstal for 2005 i sig selv peger på en nedgang i den samlede isolationsanvendelse, er det

derfor muligt, at en sådan nedgang først vil vise sig med en vis forsinkelse og dermed i

54

mindre grad i de tal for antal afsluttede isolationsfængslinger og disses gennemsnitlige

varighed for 2005, som først vil foreligge omkring den 1. februar 2006.

4.3.1.1. Omfang af isolationsfængsling fordelt efter kriminalitetens art

Som anført ovenfor i afsnit 4.3.1., faldt antallet af varetægtsfængslinger i isolation fra 553

i 2001 til 476 i 2003, hvorefter tallet steg ganske væsentligt i 2004 til 580 isolationsfængs-

linger (svarende til en stigning på 22 pct. i forhold til året før).

Udviklingen kan – fordelt på kriminalitetsart – illustreres som følger:

Tabel 4. Antal isolationsfængslinger fordelt efter kriminalitetens art (i absolutte tal og i
pct.), 2001-20041

Kriminalitetsart 2001 2002 2003 2004
Manddrab og forsøg her-
på

33
(6 pct.)

17
(3 pct.)

15
(3 pct.)

48
(8 pct.)

Narkotikaforbrydelser 261
(47 pct.)

245
(49 pct.)

307
(65 pct.)

345
(60 pct.)

Vold og seksualforbrydel-
ser

61
(11 pct.)

46
 (9 pct.)

25
(5 pct.)

47
(8 pct.)

Røveri 91
(17 pct.)

105
(21 pct.)

49
(10 pct.)

59
(10 pct.)

Andre formueforbrydel-
ser

57
(10 pct.)

65
(13 pct.)

57
(12 pct.)

62
(11 pct.)

Andre lovovertrædelser 50
(9 pct.)

23
(5 pct.)

23
(5 pct.)

19
(3 pct.)

I alt 553
(100 pct.)

501
(100 pct.)

476
 (100 pct.)

580
(100 pct.)

1 Kilde: Justitsministeriets Forskningsenheds undersøgelse af udviklingen i anvendelsen af isolationsfængsling,
november 2005, tabel 1.

Det fremgår af tabel 4, at faldet fra 2001 til 2003 beror på en nedgang i antallet af isolati-

onsfængslinger for alle kriminalitetsarter med undtagelse narkotikaforbrydelser, der steg

fra 261 i 2001 til 307 i 2003. Stigningen i det samlede antal isolationsfængslinger fra 2003

til 2004 beror på en stigning i anvendelsen af varetægtsfængsling i isolation i samtlige

kriminalitetsarter bortset fra ”andre lovovertrædelser”.

Af tabel 4 fremgår endvidere, at det især er i narkotikasager, at isolation anvendes. Såle-

des udgjorde narkotikaforbrydelser i 2001 og 2002 henholdsvis 47 pct. og 49 pct. af samt-

lige de sager, hvori isolation blev anvendt, i 2003 65 pct. og i 2004 60 pct.

55

Af tabel 9 i Justitsministeriets Forskningsenheds ”Undersøgelse af udviklingen i anvendel-

sen af isolationsfængsling”, november 2005 (betænkningens bilag 3), fremgår, at isolation

er anvendt i mere end en tredjedel af de varetægtsfængslinger, der angår narkotikasager i

perioden 2001-2004 (i gennemsnit i 39 pct.).

Brugen af isolation i drabssager varierer en hel del i samme periode. Således blev isolati-

on i drabssager anvendt i ca. en fjerdedel af sagerne i 2004, mens isolation i 2002 og 2003

blev anvendt i mindre end en tiendedel af sagerne. Samme tendens gør sig gældende med

hensyn til røverisager samt vold og seksualforbrydelser, mens isolation i de øvrige sagsty-

per – dvs. andre formueforbrydelser og andre lovovertrædelser – kun anvendes i en rela-

tivt beskeden del af de tilfælde, hvor den sigtede varetægtsfængsles (i gennemsnit under 5

pct. af det samlede antal varetægtsfængslinger iværksat i perioden 2001-04).

Sammenfattende kan det – særligt når henses til de ikke ubetydelige udsving fra år til år

med hensyn til, i hvilket omfang isolation bringes i anvendelse inden for de enkelte krimi-

nalitetstyper – om udviklingen i antallet af varetægtsfængslinger i isolation overordnet an-

føres, at det på grundlag af de for tiden foreliggende statistiske oplysninger er vanskeligt

at vurdere, om stigningen i 2004 er udtryk for en større tilbøjelighed til at anvende isolati-

on, eller om den primært skyldes forskelle i sagernes omfang og karakter, herunder for-

skelle med hensyn til antallet af sigtede i hvert enkelt sagskompleks. Alle sagskategorier

med undtagelse af drabs- og narkotikasager har i perioden 2001-03 ligget højere end i

2004. Antallet af narkotikasager steg markant fra 2002 til 2003, hvor det samlede antal

isolationsfængslinger faldt.

Det kan endvidere anføres, at den procentuelle andel af isolationsfængslinger i forhold til

antallet af varetægtsfængslinger for drabssagernes vedkommende i 2001 udgjorde 19 pct.,

i 2002 9 pct., i 2003 7 pct. og i 2004 26 pct., jf. tabel 9 i Justitsministeriets Forsknings-

enheds ”Undersøgelse af udviklingen i anvendelsen af isolationsfængsling”, november

2005 (betænkningens bilag 3). Under alle omstændigheder må vurderingen ske i lyset af,

at der er tale om relativt begrænsede talstørrelser, og at periodeforskydninger spiller ind.

56

4.3.1.2. Varighed af isolationsfængsling fordelt efter kriminalitetens art

Som anført ovenfor i afsnit 4.1., lå den gennemsnitlige varighed af isolation i tiden op til

lovændringen nogenlunde konstant på mellem 32-35 dage i perioden 1995-1999. I 2000 og

2001 faldt den gennemsnitlige varighed til 28 dage, hvorefter den gennemsnitlige varighed

igen steg (37 dage i 2003 og 36 dage i 2004).

I tabel 5 nedenfor er udviklingen i isolationsfængslingernes varighed fordelt efter krimina-

litetsart illustreret:

Tabel 5. Isolationsfængslingers gennemsnitlige varighed (antal dage) fordelt efter kriminalite-
tens art, 2001-20041

Kriminalitetsart 2001 2002 2003 2004
Manddrab og forsøg herpå 34 38 36 48
Narkotikaforbrydelser 34 35 45 40
Vold og seksualforbrydelser 16 15 38 22
Røveri 26 32 22 36
Andre formueforbrydelser 23 19 18 20
Andre lovovertrædelser 19 17 16 23
Antal dage i gennemsnit 28 30 37 36

1 Kilde: Justitsministeriets Forskningsenheds undersøgelse af udviklingen i anvendelsen af isolations-fængsling,
november 2005, tabel 3.

Af tabel 5 fremgår bl.a., at væksten i den gennemsnitlige varighed af isolationsfængslin-

ger fra 2001 til 2003 er sket navnlig i narkotikasager og i sager om vold og seksualforbry-

delser. For perioden som helhed er der sket en vækst i den gennemsnitlige varighed i

samtlige kriminalitetsarter bortset fra i sager vedrørende ”andre formueforbrydelser”.

Særlig markant er udviklingen fra 2002 til 2003, hvor der skete en stigning i den gennem-

snitlige varighed af isolation fra 30 til 37 dage. I 2004 udgjorde den gennemsnitlige varig-

hed 36 dage. Forøgelsen i den gennemsnitlige varighed fra 2001 til 2004 udgør altså 29

pct.

På baggrund af det anførte kan varigheden ikke anses for nedbragt i forhold til tiden før

lovændringen. Efter udvalgets opfattelse er det på grundlag af de foreliggende statistiske

oplysninger vanskeligt – særligt når henses til de ganske betydelige udsving fra år til år

med hensyn til den gennemsnitlige varighed inden for de enkelte kriminalitetstyper – at

fastslå, i hvilket omfang stigningen i den gennemsnitlige varighed er udtryk for en tilbøje-

57

lighed til i videre omfang end tidligere at udstrække den tidsmæssige varighed af isolation.

Det forhold, at det samlede antal isolationsfængslinger er faldet i forhold til tiden før lov-

ændringen, kan i sig selv have ført til længere gennemsnitlig varighed af de isolations-

fængslinger, der bliver tilbage. Det vil følge af, at de mindst grove og komplicerede sager

falder fra. Det må under alle omstændigheder antages, at udviklingen i væsentlig grad på-

virkes af, at der fra år til år er forskelle i sagernes omfang og karakter. Det anførte ænd-

rer dog selvsagt ikke ved, at den gennemsnitlige varighed ikke er nedbragt.

4.3.1.3. Antallet og gennemsnitlig varighed af langvarige isolationsfængslinger (va-

righed på over 8 uger)

Stigningen i den gennemsnitlige varighed af varetægtsfængslinger i isolation dækker bl.a.

over en stigning i de langvarige isolationsfængslinger (dvs. isolationsfængslinger af en

varighed på over 8 uger). Antallet af isolationsfængslinger af en varighed på over 8 uger

er således steget fra 79 i 2001 til 142 i 2004, jf. tabel 4 i Justitsministeriets Forskningsen-

heds ”Undersøgelse af udviklingen i anvendelsen af isolationsfængsling”, november 2005

(betænkningens bilag 3).

Langvarige isolationsfængslinger forekommer især i drabs-, røveri- og narkotikasager, jf.

tabel 5 ovenfor. I denne sammenhæng er narkotikasagerne særligt interessante, idet denne

kriminalitetsart udgør langt den største. Til illustration heraf kan opstilles følgende tabel:

Tabel 6. Isolationsfængslinger i alt, isolationsfængslinger i narkotikasager samt narkotikasa-
ger i pct. af alle sager, 2001-2004

2001 2002 2003 2004
Samlede antal afsluttede isolationsfængslinger 553 501 476 580
Narkotikasager 261 245 307 345
Narkotikasager i pct. af alle sager 47 49 65 60

Af tabel 6 fremgår, at narkosagernes procentuelle andel af det samlede antal isolationssa-

ger er steget fra 47 pct. i 2001 til 60 pct. 2004. Af tabellen fremgår endvidere, at antallet

af isolationsfængslinger i narkotikasager er steget fra 261 sager i 2001 til 345 sager i 2004

(svarende til en stigning på 32 pct.).

Sammenholdes tabel 5 og tabel 6 synes der at være en sammenhæng mellem et stigende

antal og andel af narkotikasager og – i hvert fald en mere markant – stigning i den gen-

58

nemsnitlige varighed. Dette understreges af tallene for de langvarige isolationsfængslinger

i tabel 4 i Justitsministeriets Forskningsenheds ”Undersøgelse af udviklingen i anvendel-

sen af isolationsfængsling”, november 2005 (betænkningens bilag 3). Af de 142 langvari-

ge isolationsfængslinger i 2004 angik de 108 narkotikasager. Narkotikasagerne udgjorde

således ca. 76 pct. af de langvarige isolationsfængslinger, men 60 pct. af samtlige isolati-

onsfængslinger. Også udviklingen i drabs- og røverisager i 2003-04 spiller dog efter de

underliggende tal ind.

4.3.1.4. Isolationsfængslinger ud over 3 måneder forelagt Rigsadvokaten

Som bilag 5 til denne betænkning er optaget en oversigt over de sager om isolationsfængs-

ling ud over 3 måneder i perioden 2001-04, som er omfattet af ordningen om forelæggelse

for Rigsadvokaten. I tabel 7 nedenfor er det samlede antal sager, sigtede og isolationspe-

rioder opstillet i oversigtsform:

Tabel 7. Sager forelagt for Rigsadvokaten, hvor personer har været varetægtsfængslet i iso-
lation ud over 3 måneder, 2001-2004

Antal
sager i
alt

Isolation i
mere end
3 måneder
men min-
dre end 4
måneder
(antal per-
soner)

Isolation i
mere end
4 måneder
men min-
dre end 5
måneder
(antal per-
soner)

Isolation i
mere end
5 måneder
men min-
dre end 6
måneder
(antal per-
soner)

Isolation i
mere end
6 måneder
men min-
dre end 7
måneder
(antal per-
soner)

Isolation i
7 måneder
eller mere
(antal per-
soner)

Antal
perso-
ner i
alt

2001 3 8 - - - 8
2002 2 1 - 3 - 4
2003 7 8 4 7 2 21
2004 8 11 - 3 2 1 16
I alt 20 28 4 12 4 1 49

I 2001 var 8 personer varetægtsfængslet i isolation ud over 3 måneder (i gennemsnit 3

måneder og 15 dage). Heraf var seks personer sigtet for narkotikakriminalitet. To perso-

ner var sigtet for røveri af særlig farlig karakter.

I 2002 var 4 personer varetægtsfængslet i isolation ud over 3 måneder (i gennemsnit 4

måneder og 19 dage). Den ene sag drejede sig om narkotikakriminalitet, hvor de tre sigte-

de var isolationsfængslet i gennemsnit 5 måneder og 4 dage. Den anden sag vedrørte do-

kumentfalsk og forsøg på bedrageri. I denne sag skete der ikke forelæggelse for Rigsad-

59

vokaten, inden anklagemyndighedens begæring om opretholdelse af isolation ud over 3

måneder blev fremsat i retten. Den pågældende var isolationsfængslet i 3 måneder og 3

dage.

I 2003 var 21 personer varetægtsfængslet i isolation ud over 3 måneder (i gennemsnit 4

måneder og 13 dage). Der var tale om i alt 7 sager. 19 af de isolationsfængslede var sigtet

for narkotikakriminalitet. To personer var sigtet for drab.

I flere end halvdelen af sagerne i 2003 (ca. 57 pct. af samtlige sager, omfattende 9 sigte-

de) skete der ikke forelæggelse for Rigsadvokaten, inden anklagemyndighedens begæring

om opretholdelse af isolation ud over 3 måneder blev fremsat i retten.

I 2004 var 16 personer varetægtsfængslet i isolation ud over 3 måneder (i gennemsnit 4

måneder og 5 dage). Der var tale om i alt 8 sager. Tre personer var sigtet for narkotika-

kriminalitet, seks personer var sigtet for drab eller medvirken til drab, tre personer var

sigtet for grov vold, mens fire personer var sigtet for røveri.

I flere end halvdelen af sagerne i 2004 (ca. 62 pct. af de 8 sager, omfattende 8 sigtede)

skete der ikke forelæggelse for Rigsadvokaten, inden anklagemyndighedens begæring om

opretholdelse af isolation ud over 3 måneder blev fremsat i retten.

I tabel 8 nedenfor er opstillet en oversigt over de gennemsnitlige isolationsperioder i peri-

oden 2001-04 fordelt på kriminalitetsart (i alt 49 personer i 20 sager):

60

Tabel 8. Sager omfattet af ordningen om forelæggelse for Rigsadvokaten, hvor personer har været vare-
tægtsfængslet i isolation ud over 3 måneder (fordelt på kriminalitetsart og gennemsnitlig isolati-
onsperiode), 2001-2004

Krimina-
litetsart

Antal
personer i

alt

Isolation i
3 måne-
der eller
mere (an-
tal perso-

ner)

Isolation i
4 måne-
der eller
mere (an-
tal pers-

ner)

Isolation i
5 måne-
der eller
mere (an-
tal perso-

ner)

Isolation i
6 måne-
der eller
mere (an-
tal perso-

ner)

Isolation i
7 måne-
der eller
mere (an-
tal perso-

ner)

Gennem-
snitlig

isolations-
periode
(antal

hele dage)
Narkoti-
kakrimi-
nalitet

31 16 4 9 2 - 127

Drab 7 4 - 1 1 1 136
Anden
person-
farlig
krimina-
litet

4 3 - 1 - - 114

Røveri 6 4 - 1 1 - 128
Andre
formue-
forbrydel-
ser

1 1 - - - - 93

I alt 49
(100 pct.)

28
(57,1 pct.)

4
(8,2 pct.)

12
(24,5 pct.)

4
(8,2 pct.

1
(2 pct.)

Som det fremgår af tabel 8 har 28 personer (svarende til ca. 57 pct. af samtlige de vare-

tægtsarrestanter, der i perioden 2001-04 har været isolationsfængslet i mere end 3 måne-

der) været isolationsfængslet i mellem 3 og 4 måneder, heraf 16 personer (svarende til ca.

57 pct.) sigtet for narkotikakriminalitet.

4.3.1.5. Lokale forskelle

Andelen af varetægtsfængslinger på landsplan, der har ført til isolationsfængsling, varierer

i perioden fra 2001 til 2004 kun ganske lidt – fra 9 pct. i 2001 til 8 pct. i både 2002 og

2003 og 10 pct. i 2004, jf. herved tabel 6 i Justitsministeriets Forskningsenheds ”Under-

søgelse af udviklingen i anvendelsen af isolationsfængsling”, november 2005 (betænknin-

gens bilag 3).

Foretages en sammenligning mellem de enkelte politikredses andel af varetægtsfængslin-

ger, der har ført til isolationsfængsling, viser der sig ikke ubetydelige lokale forskelle. De

61

11 politikredse, som i perioden 2001-04 hyppigst har anvendt isolationsfængsling, og som

alle – betragtet samlet for årene 2001-04 – ligger over landsgennemsnittet, er følgende:

Tabel 9. De 11 politikredse, som hyppigst har anvendt isolationsfængsling (i pct. af vare-
tægtsfængslinger), 2001-20041

Politikreds 2001 2002 2003 2004 2001-2004
Kalundborg 16 pct. 35 pct. 33 pct. 33 pct. 29 pct.
København 20 pct. 19 pct. 15 pct. 20 pct. 18 pct.
Gladsaxe 9 pct. 13 pct. 18 pct. 24 pct. 16 pct.
Frederikssund 10 pct. 6 pct. 8 pct. 23 pct. 13 pct.
Assens 15 pct. 19 pct. 5 pct. 9 pct. 13 pct.
Lyngby 10 pct. 5 pct. 20 pct. 11 pct. 12 pct.
Nykøbing F. 9 pct. 17 pct. 14 pct. 11 pct. 12 pct.
Frederiksberg 18 pct. 7 pct. 10 pct. 11 pct. 12 pct.
Vordingborg 5 pct. 26 pct. 8 pct. 4 pct. 11 pct.
Ringkøbing 13 pct. 6 pct. 9 pct. 13 pct. 11 pct.
Bornholm 11 pct. 10 pct. 0 pct. 23 pct. 10 pct.

1 Kilde: Justitsministeriets Forskningsenheds undersøgelse af udviklingen i anvendelsen af isolationsfængsling,
november 2005, tabel 6.

Kalundborg, København og Gladsaxe politikredse ligger betydeligt over landsgennemsnit-

tet for hele perioden, mens det for de øvrige 8 politikredse gælder, at der forekommer

meget store udsving.

De resterende 43 politikredse ligger alle under gennemsnittet. Frederikshavn ligger lavest,

idet der dér ingen varetægtsfængsling i isolation fandt sted i perioden fra 2001-04. Der-

næst kommer Vejle (med 0,3 pct.), Herning (med 0,4 pct.) og Hjørring (også med 0,4

pct.). I de sidstnævnte politikredse er i perioden 2001-04 kun forekommet én isolations-

fængsling i hver kreds.

Det er ikke muligt på baggrund af det statistiske materiale at forklare de meget store loka-

le forskelle. Af tabel 8 i Justitsministeriets Forskningsenheds ”Undersøgelse af udviklin-

gen i anvendelsen af isolationsfængsling”, november 2005 (betænkningens bilag 3), frem-

går, at isolationsfængslingerne i de 11 politikredse, hvor antallet i 2001-04 ligger over

gennemsnittet, i lidt højere grad end i de øvrige 43 politikredse angår andre forbrydelser

end manddrab og narkotikaforbrydelser (40 pct. i de 11 politikredse i forhold til 35 pct. i

de øvrige 43 politikredse). Generelt er forskellen mellem samtlige 54 politikredse dog ikke

stor.

62

For så vidt angår de tre største politikredse er der – med København på den ene side og

Århus og Odense på den anden – meget betydelige forskelle med hensyn til, i hvilket om-

fang isolationsfængsling anvendes i sager vedrørende narkotikakriminalitet, jf. tabel 10

nedenfor:

Tabel 10. Procentandel isolationsfængslinger i forhold til antallet af varetægtsfængslinger i de
tre største byer, samlet for årene 2001-2004 (alle sagstyper og narkotikaforbrydel-
ser)1

2001 2002 2003 2004 2001-2004
København:
Alle sagstyper
Narkotikasager

20 pct.
59 pct.

19 pct.
56 pct.

15 pct.
66 pct.

20 pct.
63 pct.

18 pct.
61 pct.

Århus:
Alle sagstyper
Narkotikasager

3 pct.
9 pct.

4 pct.
28 pct.

7 pct.
34 pct.

4 pct.
29 pct.

5 pct.
27 pct.

Odense:
Alle sagstyper
Narkotikasager

3 pct.
19 pct.

2 pct.
13 pct.

4 pct.
23 pct.

4 pct.
14 pct.

3 pct.
18 pct.

1 Kilde: Justitsministeriets Forskningsenheds ”Undersøgelse af udviklingen i anvendelsen af isolationsfængsling”,
november 2005, tabel 6 og tabel 10.

Ikke kun mellem de tre største byer er variationen i andelen af varetægtsfængslinger,

hvori isolation anvendes, markant. Også ved en opdeling af landet i fire landsdele (hen-

holdsvis København, øvrige Sjælland, Fyn og øerne samt Jylland) anskueliggøres ganske

markante forskelle, jf. tabel 11 nedenfor:

Tabel 11. Procentandel isolationsfængslinger i forhold til antallet af varetægtsfængs-
linger fordelt efter område, samlet for årene 2001-2004 (alle sagstyper og
narkotikaforbrydelser)1

Varetægtsfængslin-
ger

Isolationsfængslin-
ger Andel med isolation

København:
Alle sagstyper
Narkotikasager

5687
993

1046
606

18 pct.
61 pct.

Øvrige Sjælland:
Alle sagstyper
Narkotikasager

7252
613

614
244

8 pct.
40 pct.

Fyn/øerne:
Alle sagstyper
Narkotikasager

3130
316

176
96

6 pct.
30 pct.

Jylland:
Alle sagstyper
Narkotikasager

7965
1048

274
212

3 pct.
20 pct.

1 Kilde: Justitsministeriets Forskningsenheds ”Undersøgelse af udviklingen i anvendelsen af isolationsfængsling”,
november 2005, tabel 7 og tabel 11.

63

Af tabel 11 fremgår bl.a., at isolationsfængsling i narkotikasager anvendes mindre end

halvt så hyppigt i de jyske politikredse i forhold til de sjællandske politikredse, og det selv

når der bortses fra København, hvor isolation anvendes i næsten to tredjedele af alle sa-

ger, hvor varetægtsfængsling iværksættes på grundlag af sigtelser for narkotikakriminali-

tet.

Sammenfattende kan det om de lokale forskelle anføres, at der er ganske betydelige varia-

tioner mellem de forskellige politikredse. Variationerne synes ikke at kunne relateres til

politikredsenes størrelse, idet både store kredse og små kredse er at finde både blandt de

kredse, der anvender isolationsfængsling ofte, og de kredse, der sjældent anvender isolati-

onsfængsling.

Endelig peger tallene – ikke mindst tallene for Kalundborg, København og Gladsaxe poli-

tikredse – i retning af, at ikke alene forskelle i sagssammensætningen og forekomst af

større sagskomplekser, men også den lokale praksis for anvendelse af varetægtsfængsling i

isolation, kan spille en rolle.

Spørgsmålet om lokale forskelle er i øvrigt behandlet i betænkningens kapitel 5, afsnit

5.4.1.9., i forbindelse med redegørelsen for udvalgets spørgeskemaundersøgelse.

4.3.1.6. Særligt om unge under 18 år

Rigsadvokatens årlige isolationsredegørelser indeholder en gennemgang af anvendelsen af

varetægtsfængsling i isolation af unge under 18 år. I redegørelserne for de enkelte år er

omtalt de isolationsfængslinger af unge under 18 år, der blev afsluttet det pågældende år.

I 2001 var én person under 18 år (17 år og 8 måneder på iværksættelsestidspunktet) vare-

tægtsfængslet i isolation. Den pågældende, der var sigtet for røveri, var anbragt i isolation

i 15 dage.

I 2002 var tre personer under 18 år varetægtsfængslet i isolation. Én person, som på

iværksættelsestidspunktet var 16,5 år, var anbragt i isolation i 35 dage, sigtet for røveri.

En anden person, som på iværksættelsestidspunktet var 17 år og 11 måneder, var anbragt i

64

isolation i 15 dage, sigtet for grov vold. Den tredje person, som på iværksættelsestids-

punktet var 17 år og 7 måneder, var anbragt i isolation i 41 dage, sigtet for manddrab.

I 2003 var fem personer under 18 år varetægtsfængslet i isolation. I en røverisag var tre

personer, som på iværksættelsestidspunktet var henholdsvis 16 år og 7 måneder, 17 år og

4 måneder og 17 år og 11 måneder, anbragt i isolation i 27 dage. I en narkotikasag var en

person, som på iværksættelsestidspunktet var 17 år og 7 måneder, anbragt i isolation i 13

dage, og i den sidste sag, der vedrørte indbrudstyveri, var en person på knapt 18 år (fyldte

18 år én uge efter isolationsanbringelsens iværksættelse) anbragt i isolation i 28 dage.

I 2004 var fem personer under 18 år varetægtsfængslet i isolation. Heraf var de tre sigtet

for røveri af særlig grov beskaffenhed. I den forbindelse var en person, der på iværksæt-

telsestidspunktet var 17 år og 4 måneder, varetægtsfængslet i isolation i 14 dage, en per-

son, der på iværksættelsestidspunktet var 17 år og 9 måneder, var varetægtsfængslet i iso-

lation i 25 dage, og en person, der på iværksættelsestidspunktet var 17 år og 9 måneder,

var varetægtsfængslet i isolation i 50 dage. En person, som på iværksættelsestidspunktet

var 17 år og 6 måneder, var anbragt i isolation i 4 dage sigtet for drab, mens den sidste

person, som var knapt 17 år (fyldte 17 år få dage efter isolationsanbringelsens iværksæt-

65

telse), var anbragt i isolation i 8 dage sigtet for indbrudstyveri.

66

KAPITEL 5

Udvalgets undersøgelser om isolation

5.1. Indledning

Ovenfor i kapitel 4 har udvalget gennemgået det statistikmateriale, som foreligger vedrø-

rende udviklingen i anvendelsen af isolation siden ændringen af retsplejelovens regler om

isolation m.v. i 2000, jf. lov nr. 488 af 31. maj 2000, som trådte i kraft den 1. juli 2000.

En statistisk belysning af udviklingen i anvendelsen af isolation kan imidlertid ikke stå

alene, idet en sådan kvantitativ analyse ikke i sig selv siger nærmere om, hvordan regel-

sættet i praksis har fungeret.

Udvalget har derfor på anden måde søgt at belyse, hvordan regelsættet har virket i prak-

sis.

Det drejer sig om undersøgelser med hensyn til retspraksis, jf. afsnit 5.2., en undersøgel-

se af sager omfattet af ordningen om forelæggelse for Rigsadvokaten, jf. afsnit 5.3., og en

spørgeskemaundersøgelse, jf. afsnit 5.4.

5.2. Retspraksis om varetægtsfængsling i isolation

5.2.1. Trykt praksis

Der findes kun et beskedent antal domstolsafgørelser om iværksættelse eller opretholdelse

af isolation, der er offentliggjort, herunder i Ugeskrift for Retsvæsen (UfR), Tidsskrift for

Kriminalret (TfK) og Landsforeningen af Beskikkede Advokaters Meddelelser (Landsfor-

eningens Meddelelser) i de senere år.

I afgørelsen optrykt i UfR 1999.1415 H, der ligger forud for lovændringen i 2000, udtalte

Højesteret om isolation af unge under 18 år, at hverken retsplejelovens § 770 b, FN’s

67

børnerettighedskonventions artikel 37 (c) eller EMRK’s artikel 3 udelukker varetægts-

fængsling i isolation af unge under 18 år. Højesteret udtalte imidlertid samtidig følgende:

”Højesteret finder …, at der over for unge under 18 år bør udvises den yderste tilba-
geholdenhed med anvendelse af varetægtsfængsling i isolation, jf. betænkning
975/1983 om isolation af varetægtsarrestanter s. 54 og 83. Dette indebærer, at denne
foranstaltning kun bør bringes i anvendelse over for unge under 18 år, såfremt der fo-
religger helt ekstraordinære omstændigheder.”

I den konkrete sag fandt Højesteret, at der under de foreliggende omstændigheder, herun-

der karakteren af den forbrydelse, de to unge var sigtet for, og det forhold, at de erkendte

sig skyldige, ikke forelå sådanne helt ekstraordinære omstændigheder, som kunne beretti-

ge varetægtsfængsling i isolation. Der henvises i øvrigt til afsnit 3.2.2. i kapitel 3 ovenfor,

hvor afgørelsen er nærmere omtalt.

Landsretsafgørelserne optrykt i UfR 2002.1134 Ø og UfR 2004.968 Ø er begge udtryk for

en klar fastholdelse af det begrundelseskrav, som følger af retsplejelovens § 770 d, stk. 1,

og hvorefter retten i en kendelse om isolation skal anføre de konkrete omstændigheder,

hvorpå det støttes, at betingelserne i §§ 770 a-770 c for isolation eller fortsat isolation er

opfyldt. Manglende angivelse af begrundelse i en kendelse om isolation eller fortsat isola-

tion medfører imidlertid ikke i sig selv ophævelse af isolation, jf. herved Højesterets

utrykte kendelse af 7. marts 2005 (omtalt nærmere i kapitel 3, afsnit 3.5.2.).

Endvidere er en afgørelse om (fortsat) isolation optrykt i TfK 2002.151. Sagen drejede sig

om 3 personer sigtet for narkotikakriminalitet. I et grundlovsforhør den 25. august 2001

blev alle tre fængslet og isoleret. S1 og S2 nægtede overhovedet at udtale sig til politiet.

S3 afgav forklaring. S3 oplyste ved fristforlængelse den 19. oktober 2001, at han gerne

ville lade sig afhøre, men at han ikke havde nyt at forklare siden de sidste afhøringer. Ved

en fejl blev denne oplysning ikke videregivet af anklageren til politiet. Afhøringen fandt

derfor først sted den 20. november 2001. S3 forklarede her mere detaljeret, men holdt i

realiteten fast ved de forklaringer, han tidligere havde afgivet i sagen. Landsretten havde

den 12. november 2001 stadfæstet, at S3 fortsat skulle være isoleret. Der var berammet

retsmøde vedrørende S3 den 5. december 2001. S1 og S2 ønskede ikke at medvirke til

indenretligt forhør. Anklageren begærede isolationsfængslingen af S1 og S2 opretholdt til

den 5. december 2001, så de blev afskåret fra at samstemme deres forklaringer. Byretten

68

forlængede varetægtsfængslingen af S1 og S2 indtil den 21. december, men imødekom

ikke begæringen om fortsat isolation. I den forbindelse anførte byretten bl.a. følgende:

”Det fremgår af sagen, at S1 blev varetægtsfængslet i isolation den 25. august 2001
og siden har været isoleret, og at der ved rettens kendelse af 16. november 2001 blev
truffet bestemmelse om, at den medsigtede S3 fortsat skal være isoleret indtil den 5.
december 2001.

Retten finder herefter ikke, at S1 har mulighed for at vanskeliggøre forfølgningen i
sagen ved gennem andre indsatte eller på anden måde at påvirke S3, inden denne afgi-
ver indenretlig forklaring. Da der ikke er oplyst andre omstændigheder, der gør fort-
sat isolation ud over 3 måneder påkrævet, jf. retsplejelovens § 770 c, stk. 3, er betin-
gelserne for fortsat isolation herefter ikke opfyldt.”

Retten afsagde kort efter en tilsvarende kendelse vedrørende S2.

Ved kendelse af 27. november 2001 stadfæstede Østre Landsret kendelsen i henhold til

byrettens grunde.

I afgørelsen optrykt i UfR 2000.2385 H traf Højesteret afgørelse i en erstatningssag vedrø-

rende isolation. Sagsøger (E) var i maj 1996 blevet frifundet for en tiltale for overtrædelse

af straffelovens § 191, men idømt fængsel i 8 måneder og en tillægsbøde for skattesvig af

særlig grov karakter. Under sagen havde (E) været varetægtsfængslet i isolation fra den

13. december 1994 til den 28. november 1995.

(E), der under varetægtsfængslingen havde udviklet en psykisk lidelse, fremsatte krav om

erstatning på i alt ca. 18,6 mio. kr. for tort, erhvervsevnetab, varigt mén, tabt arbejdsfor-

tjeneste samt økonomisk skade i øvrigt. Højesteret lagde til grund, at varetægtsfængslin-

gen i isolation var hovedårsagen til E's psykiske lidelse. Højesteret lagde endvidere til

grund, at der ikke var sket overtrædelse af art. 3 i Den Europæiske Menneskerettigheds-

konvention, og at (E) selv i betydelig grad havde givet anledning til varetægtsfængslingen

og isolationen. Der fandtes ikke at være grundlag for at nægte eller nedsætte erstatning for

erhvervsevnetab og varigt mén, i hvilken forbindelse (E) tilkendtes en erstatning på i alt

ca. 1,1 mio. kr. Derimod fandtes E ved sin deltagelse i skatteforholdet (det såkaldte ”pa-

pajaprojekt”) og sine forhold i en del af fængslingsperioden, herunder ved aktivt at have

modvirket efterforskningen i sagen, i medfør af retsplejelovens § 1018 a, stk. 3, at have

afskåret sig fra anden erstatning, herunder erstatning for tort. Der kan i øvrigt henvises til

69

betænkningens bilag 9, hvor Menneskerettighedsdomstolens afgørelse i klagesag nr.

69332/01, Rohde mod Danmark, er refereret (vedrører samme person).

5.2.2. Udvalgets undersøgelse af utrykte landsretskendelser

Udvalget har i lyset af den begrænsede trykte praksis foretaget en undersøgelse af et antal

ikke-offentliggjorte kendelser med henblik på at foretage en vurdering af, hvordan regler-

ne om begrundelse i praksis har fungeret.

Undersøgelsen omfatter de kendelser i kæremål om isolation, der er afsagt ved Østre og

Vestre Landsret i 2. halvår 2004 (i alt 89 sager, heraf nogle sager med flere kendelser).

Undersøgelsen er i alt væsentligt baseret alene på landsretskendelserne og byretternes rets-

bøger frem til det tidspunkt, hvor landsretten har truffet sin afgørelse i hver enkelt sag.

I oversigtsform kan de undersøgte 89 sager (omfattende 124 sigtede) gengives således:

Tabel 1. Oversigt over afgørelser om isolation truffet af Østre og Vestre Landsret i fængs-
lingskæremål, 2. halvår 20041

Stadfæstelse af
byrettens afgø-
relse om isola-

tion

Stadfæstelse af
byrettens afgø-
relse om ikke at
varetægtsfængs-

le i isolation

Ophævelse af
byrettens af-
gørelse om
isolation

Afgørelse om
isolation truf-
fet af landsret-
ten, hvor by-
retten havde

afvist
Antal sager 77 7 7 6

Antal personer 96 12 10 7
1 Antallet af sager i tabellen overstiger 89, idet flere af sagerne omfatter flere sigtede, hvor landsretten kun

for en del af de sigtedes vedkommende har stadfæstet byrettens afgørelse, ophævet byrettens afgørelse eller
har truffet afgørelse om isolation, hvor byretten ikke havde imødekommet anklagemyndighedens begæring.

I syv sager (omfattende i alt 10 personer) blev byrettens afgørelse om isolation ophævet i

kæreinstansen. En sag vedrørte forsøg på tyveri, hvor landsretten fandt, at indgrebet stod i

misforhold til sagens betydning og den retsfølge, som kunne ventes, hvis arrestanten fin-

des skyldig. I en anden sag, der vedrørte narkotikakriminalitet, anførte landsretten, at be-

tingelserne for fortsat isolation ikke længere fandtes opfyldt. I en tredje sag, der ligeledes

vedrørte narkotikakriminalitet, ophævede landsretten byrettens kendelser om fortsat isola-

tion af to sigtede med den begrundelse, at anklagemyndigheden ikke havde godtgjort, at

varetægtsfængsling i sig selv – herunder ved at anbringe de sigtede i forskellige arresthuse

70

– ikke var tilstrækkelig til at hindre de sigtede i at vanskeliggøre forfølgningen i sagen.

Med samme begrundelse ophævede landsretten isolationsfængslingen i to sager, der ved-

rørte tyveri. I en sag vedrørende narkotikakriminalitet ophævede landsretten byrettens af-

gørelse om fortsat varetægtsfængsling (og dermed også kendelsen om isolation), idet der

ikke længere fandtes at foreligge et bestyrket mistankegrundlag mod sigtede. I den sidste

sag, der vedrørte drab, havde anklagemyndigheden for byretten fremsat begæring om fort-

sat varetægtsfængsling i isolation af to sigtede, hvilken begæring byretten havde imøde-

kommet. Både afgørelsen om varetægtsfængsling og afgørelsen om, at denne skulle ske i

isolation, blev kæret til landsretten. For landsretten frafaldt anklagemyndigheden imidler-

tid begæringen om fortsat isolation, hvorfor landsretten besluttede straks at ophæve denne

for begge sigtede.

Med hensyn til begrundelserne, herunder beskrivelsen af de forhold, som begrunder vare-

tægtsfængsling i isolation, er der betydelige forskelle de enkelte kendelser imellem.

I materialet optræder en række kendelser, hvori primært henvises til sagens karakter samt

ordlyden af retsplejelovens bestemmelser om isolation. Som eksempel herpå kan nævnes

følgende byretskendelse, som blev stadfæstet af Vestre Landsret i henhold til grundene:

”Som følge af sagens karakter, sammenholdt med, at der må antages at være medger-
ningsmænd på fri fod, er der bestemte grunde til at antage, at varetægtsfængslingen i
sig selv ikke er tilstrækkelig til at hindre sigtede i at vanskeliggøre forfølgningen i sa-
gen.

Betingelserne for isolation i medfør af retsplejelovens § 770 a er derfor opfyldt, hvor-
for bestemmes ...”

Tilsvarende kendelser med noget standardprægede begrundelser findes i en række andre

sager. Som eksempel på en byretskendelse (stadfæstet af Østre Landsret i henhold til

grundene), hvor ingen konkrete omstændigheder er angivet, kan anføres følgende:

”Da varetægtsfængslingen er besluttet i medfør af retsplejelovens § 762, stk. 1, nr. 3,
og da der er bestemte grunde til at antage, at varetægtsfængslingen i sig selv ikke er
tilstrækkelig til at hindre arrestanten i at vanskeliggøre forfølgningen i sagen, jf. rets-
plejelovens § 770 a, bestemmes …”

71

Begrundelser af ovennævnte karakter kan efter Strafferetsplejeudvalgets opfattelse ikke

siges at leve op til det begrundelseskrav, som følger af den nugældende bestemmelse i

retsplejelovens § 770 d, stk. 1, hvorefter afgørelsen skal indeholde en angivelse af de kon-

krete omstændigheder, hvorpå det støttes, at betingelserne i §§ 770 a-770 c for isolation

eller fortsat isolation er opfyldt, jf. herved kapitel 3, afsnit 3.5.2. Manglende begrundelse

kan imidlertid ikke i sig selv indebære, at en kendelse om isolation ophæves, jf. herved

Højesterets utrykte kendelse af 7. marts 2005 omtalt oven for i kapitel 3.

En række andre kendelser lever i langt højere grad op til begrundelseskravet i § 770 d,

stk. 1.

Som et eksempel herpå kan nævnes følgende byretskendelse, som blev stadfæstet af Østre

Landsret i henhold til de af byretten anførte grunde:

”Det fremgår af de foreliggende oplysninger, at der forestår yderligere efterforskning,
herunder med henblik på at efterprøve rigtigheden af de foreliggende sparsomme op-
lysninger om anholdtes færden på gerningstidspunktet. Det fremgår videre, at arre-
stantens kæreste, [navn], er sigtet som mulig medgerningsmand til røveriet. Herefter
og efter sagens alvorlige karakter finder retten, at der er bestemte grunde til at antage,
at varetægtsfængslingen i sig selv ikke er tilstrækkelig til at hindre arrestanten i at
vanskeliggøre forfølgningen i sagen, herunder ved gennem andre indsatte at påvirke
medsigtede eller ved trusler eller på anden lignende måde at påvirke andre, jf. retsple-
jelovens § 770 a.

Formålet med isolationen kan ikke tilgodeses ved mindre indgribende foranstaltninger,
jf. retsplejelovens § 770 b, nr. 1. Endvidere findes der ikke på nuværende tidspunkt at
foreligge omstændigheder, der taler imod, at isolationen iværksættes, jf. § 770 b, nr.
2 og 3.

Betingelserne for isolation er herefter opfyldt, jf. retsplejelovens § 770 a - § 770 b,
hvorfor bestemmes …”

Som et andet eksempel kan nævnes følgende byretskendelse, som blev stadfæstet af Vestre

Landsret i henhold til grundene:

”Der er efter det nu oplyste, herunder arrestantens egen forklaring, en begrundet mis-
tanke om, at arrestanten har gjort sig skyldig i blandt andet overdragelse af ca. 2.000
g amfetamin. Uanset arrestanten nu har afgivet forklaring og til dels erkendt den nu
rejste sigtelse, finder retten, henset til, at der fortsat er efterforskningsmateriale, her-
under teleaflytninger, som arrestanten endnu ikke har fået forelagt, samt sagens karak-

72

ter, herunder den omstændighed, at efterforskningen og de hidtidige fængslinger i sa-
gen vedrørende personer, der er medlemmer eller med anden tilknytning til Tarmac
Cowboys, der efter det oplyste har nær forbindelse med Bandidos, at der fortsat er
grundlag for at antage, at varetægtsfængslingen i sig selv ikke er tilstrækkelig til at
hindre arrestanten i at vanskeliggøre forfølgningen i sagen, herunder ved gennem an-
dre indsatte at påvirke medsigtede eller ved trusler eller på anden lignende måde at
påvirke andre, jf. retsplejelovens § 770 a.

Formålet med isolationen kan fortsat ikke tilgodeses ved mindre indgribende foran-
staltninger, jf. retsplejelovens § 770 b, nr. 1. Endvidere findes der ikke på nuværende
tidspunkt at foreligge omstændigheder, der taler imod, at isolationen iværksættes, jf.
retsplejelovens § 770 b, nr. 2 og 3. Betingelserne for fortsat isolation er herefter op-
fyldt, jf. §§ 770 a-770 c.”

Det er et gennemgående træk i kendelserne, at der som altovervejende hovedregel ikke

konkret redegøres for, hvorfor mindre indgribende foranstaltninger ikke er tilstrækkelige

til at opnå formålet med isolation.

Kun i et enkelt tilfælde har mundtlig behandling af kæremålet fundet sted. I sagen, der

5.3. Sager om langvarige isolationsfængslinger forelagt Rigsadvokaten

Som anført ovenfor i kapitel 3, afsnit 8, blev der – i overensstemmelse med forarbejderne

til 2000-loven – med henblik på at sikre en meget restriktiv praksis med hensyn til isolati-

on ud over 3 måneder samtidig med lovens ikrafttræden etableret en ordning, hvorefter

der skal ske forelæggelse for Rigsadvokaten, inden begæring om isolation ud over 3 må-

neder fremsættes i retten, jf. herved RM 2/2000 (betænkningens bilag 2).

En oversigt over forelæggelsessager om isolation ud over 3 måneder er optaget som bilag

5 til betænkningen. Oversigten danner grundlag for udvalgets undersøgelser på dette

punkt.

73

vedrørte en 29-årig sigtet person for narkotikakriminalitet, havde den pågældende på tids-

punktet for den mundtlige behandling i kæreinstansen været varetægtsfængslet i isolation i
2 mdr. og 15 dage. Landsretten stadfæstede i denne sag byrettens kendelse om fortsat iso-

lation i henhold til de af byretten anførte grunde.

5.3.1. Undersøgelsens resultat

Af de i alt 49 sigtede, som var varetægtsfængslet i isolation ud over 3 måneder i perioden

2001-04, var næsten to tredjedele (31 personer svarende til 63,3 pct.) sigtet for narkotika-

kriminalitet. Der har i disse sager generelt været tale om større sagskomplekser med flere

sigtede og store mængder narkotika, og i adskillige sager har kriminaliteten haft forbindel-

se til udlandet (typisk sager om indsmugling af større partier narkotika), hvilket har nød-

vendiggjort efterforskning i udlandet.

Af materialet fremgår endvidere, at de længste varetægtsfængslinger i isolation er fore-

kommet i sager om meget alvorlig kriminalitet, herunder drabssager (i alt 7 personer, va-

retægtsfængslet i isolation i gennemsnit 4 måneder og 16 dage), grove røverisager (i alt 6

personer, varetægtsfængslet i isolation i gennemsnit 4 måneder og 8 dage) og narkotikasa-

ger (i alt 31 personer, varetægtsfængslet i isolation i gennemsnit 4 måneder og 7 dage).

I alt fire personer var varetægtsfængslet i isolation i mere end 6 måneder (1 person var

sigtet for drab, 2 personer for narkotikakriminalitet og 1 person for røveri). En enkelt per-

son var varetægtsfængslet i isolation i mere end 7 måneder (7 måneder og 9 dage, sigtet

for drab).

I en ikke ubetydelig del af sagerne skete der ikke forelæggelse for Rigsadvokaten forud for

anklagemyndighedens fremsættelse af begæring om fortsat isolation ud over 3 måneder i

retten (i visse tilfælde blev forelæggelse undladt ved den første forlængelse ud over 3 må-

neder, i andre tilfælde blev forelæggelse undladt ved senere forlængelser). I 2002 skete

der således kun forelæggelse i den ene af i alt to sager. I 2003 skete der kun forelæggelse

i 43 pct. af de sager, hvor begæring om isolation ud over 3 måneder blev fremsat i retten,

mens det tilsvarende antal i 2004 udgjorde kun 38 pct. Rigsadvokaten har på den bag-

grund indskærpet reglerne om forelæggelsespligt over for anklagemyndigheden.

5.4. Spørgeskemaundersøgelse

Strafferetsplejeudvalget har til brug for evalueringen af 2000-loven foretaget en spørge-

skemaundersøgelse om varetægtsfængsling i isolation. Som bilag 4 til denne betænkning

er optaget en skematisk oversigt over de indkomne høringssvar (i alt 78) med gengivelse

74

af udvalgte bemærkninger fra høringsparterne. Neden for i afsnit 5.4.1. redegøres for un-

dersøgelsens udformning, mens der i afsnit 5.4.2. (afsnit 5.4.2.1.-5.4.2.11) redegøres for

undersøgelsens resultat.

5.4.1. Undersøgelsens udformning

Udvalgets spørgetema om varetægtsfængsling i isolation indeholder i alt 36 spørgsmål.

Nogle af spørgsmålene retter sig i højere grad mod nogle høringsadressater end andre,

hvilket udvalget ved spørgetemaets udsendelse meddelte høringsparterne, at de kunne ind-

rette deres besvarelse efter. Udvalget meddelte endvidere høringsparterne, at der ikke for-

udsattes iværksat en egentlig gennemgang af afsluttede sager om isolation, idet besvarel-

sen kunne ske på grundlag af den pågældende høringsadressats erfaring samt skønsmæssi-

ge angivelser og vurderinger. Spørgetemaet og høringslisten er optaget som bilag 4.a. og

4.b. til denne betænkning.

Som det fremgår af høringsoversigten, jf. bilag 4.b., har udvalget sendt spørgetemaet til

Advokatrådet, Landsforeningen af Beskikkede Advokater, Foreningen af Beskikkede Ad-

vokater i København, Direktoratet for Kriminalforsorgen, Den Danske Dommerforening,

Præsidenten for Østre og Vestre Landsret, byretterne i København, Århus, Odense, Aal-

borg og Roskilde (dvs. de fem største byretsembeder), Rigsadvokaten og samtlige 54 poli-

tikredse. Herudover er spørgetemaet sendt til byretterne i de politikredse, hvor der i peri-

oden fra 2001 til 2004 er forekommet flest varetægtsfængslinger i isolation (i alt 22 by-

retsembeder).

Med spørgetemaet udsendte udvalget bl.a. et notat fra Justitsministeriets Forskningsenhed

om ”Udviklingen i anvendelsen af isolationsfængsling”. Notatet er i en revideret version

optaget som bilag 3 til denne betænkning.

5.4.2. Undersøgelsens resultat

5.4.1.1. Indikationskravet

Langt hovedparten af høringsparterne har anført, at antallet af anmodninger om varetægts-

fængsling i isolation er faldet efter lovændringen i 2000. En medvirkende årsag hertil an-

75

tages at have været stramningen af indikationskravet i retsplejelovens § 770 a, om end

også den øgede fokus på problemstillingen vedrørende varetægtsfængsling i isolation gi-

vetvis har spillet ind på faldet i antallet af begæringer.

På spørgsmålet om, hvorvidt indikationskravet i retsplejelovens § 770 a vurderes at kunne

strammes yderligere, har man fra advokatside svaret bekræftende, mens man fra politi og

anklagemyndigheds side har svaret benægtende. I den forbindelse er det fra politi og an-

klagemyndighed bl.a. anført, at en stramning vil kunne skade politiets muligheder for en

effektiv efterforskning af alvorlig kriminalitet. Enkelte retter har anført, at spørgsmålet må

bero på en retspolitisk vurdering, mens andre retter har anført, at en stramning vil være

uhensigtsmæssig, idet den vil betyde en indskrænkning i domstolenes adgang til at anlæg-

ge et konkret skøn i hvert enkelt tilfælde.

På spørgsmålet om, hvorvidt anklagemyndighedens begæringer om varetægtsfængsling i

isolation i videre omfang end tidligere begrundes konkret med henvisning til den enkelte

sags omstændigheder, herunder navnlig til de konkrete omstændigheder, som gør isolation

påkrævet, har langt hovedparten af de adspurgte retter og politimestre svaret bekræftende.

Flere politimestre har i den forbindelse anført, at det ofte er de samme grunde, der gør

isolation påkrævet, hvorfor man i visse sager ikke bør fratage en henvisning til mere gene-

relle og typisk forekommende omstændigheder deres betydning og værdi som isolations-

grunde.

Fra advokatside er det anført, at begrundelserne kan blive væsentligt bedre, idet der fort-

sat i vidt omfang anvendes standardbegrundelser.

5.4.1.2. Kriminalitetskravet

Langt hovedparten af statsadvokaterne og politimestrene er af den opfattelse, at en skær-

pelse af kriminalitetskravet fra det nuværende strafferammekrav på 1 år og 6 måneder til

f.eks. et strafferammekrav på 4 eller 6 års fængsel vil udgøre et problem. Adskillige poli-

timestre har i den forbindelse anført, at der erfaringsmæssigt begås både bandekriminalitet

og anden organiseret kriminalitet også med hensyn til lovovertrædelser, der har en straffe-

ramme på under 4 eller 6 års fængsel. Dette gælder f.eks. berigelseskriminalitet og for-

brydelser vedrørende lovgivningen om euforiserende stoffer.

76

Vedrørende lovgivningen om euforiserende stoffer har Politimesteren i Århus anført, at en

sigtelse i et indledende grundlovsforhør undertiden alene kan underbygges for så vidt an-

går varetægtsfængsling for overtrædelse af denne lovgivning (strafferamme på 2 år), mens

senere efterforskning tilvejebringer det fornødne mistankegrundlag til varetægtsfængsling

for overtrædelse af straffelovens § 191 (narkotikakriminalitet med en strafferamme på 10

år, under skærpende omstændigheder 16 år). I sådanne tilfælde vil et strafferammekrav på

f.eks. 4 år udelukke den indledende isolation, og dermed give den varetægtsfængslede

mulighed for på afgørende måde at modvirke efterforskningen således, at det eller de for-

hold, der ville kunne have bevirket ”løftet” til straffelovens § 191, aldrig afdækkes.

Også flertallet af de retter, som har besvaret dette spørgsmål, vurderer, at en skærpelse af

kriminalitetskravet vil være problematisk. Fra advokatside er der derimod ikke betænke-

ligheder forbundet med en sådan skærpelse, eftersom varetægtsfængsling i isolation alle-

rede i dag typisk anvendes i sager, hvor sigtelsen angår lovovertrædelser med høje straffe-

rammer.

5.4.1.3. Proportionalitetskravet

64 høringsparter har besvaret spørgsmålet om, hvorvidt bestemmelsen om proportionalitet

i retsplejelovens § 770 b vurderes at have fungeret i praksis, herunder med hensyn til den

i bestemmelsen indeholdte forudsætning om en selvstændig vurdering af muligheden for at

opnå formålet med mindre indgribende foranstaltninger. 57 høringsparter har besvaret

spørgsmålet om, hvorledes hensynet til den konkrete sigtedes velbefindende indgår.

Det er generelt vurderingen fra politi, anklagemyndighed og domstole, at muligheden for

at opnå formålet med mindre indgribende foranstaltninger indgår i overvejelserne om

iværksættelse eller opretholdelse af isolation, som forudsat i loven og dens forarbejder.

Det samme gør sig gældende vedrørende hensynet til den konkrete sigtedes velbefindende.

Det er dog samtidig vurderingen blandt flere af disse høringsparter, at formålet med isola-

tion typisk ikke kan opnås med mindre indgribende foranstaltninger.

Vedrørende spørgsmålet om hensynet til den konkrete sigtedes velbefindende har en række

høringsparter anført, at der skal foreligge lægelig dokumentation, hvis dette hensyn over-

77

hovedet skal tillægges vægt, at hensynet tillægges mindre vægt jo alvorligere kriminalitet,

der er tale om, og at hensynet typisk tillægges større vægt ved forlængelser af isolation

end ved selve indgrebets iværksættelse.

Fra advokatside er det anført, at der fortsat ikke i tilstrækkeligt omfang foretages den for-

nødne proportionalitetsafvejning, ligesom hensynet til den konkrete sigtedes velbefindende

kun findes at blive tillagt ringe – om overhovedet nogen – betydning.

På spørgsmålet om, hvorvidt høringsparterne har været ude for, at en isolation er blevet

ophævet udelukkende på grund af hensynet til den sigtede, har langt den overvejende del

af høringsparterne svaret, at det – i det omfang, det overhovedet er sket – kun er sket et

fåtal af gange.

5.4.1.4. Tidsgrænser

Langt hovedparten af høringsparterne er af den opfattelse, at ordningen med særlige græn-

ser for den tidsmæssige udstrækning af isolation fungerer tilfredsstillende, ligesom stør-

stedelen af høringsparterne har anført, at tidsgrænserne normalt ikke udnyttes fuldt ud.

Enkelte politimestre har anført, at tidsgrænserne i visse sager har en negativ indvirkning

på efterforskningen, herunder ikke mindst i sager, hvor det er nødvendigt med foretagelse

af efterforskningsskridt i udlandet.

På spørgsmålet om, i hvilke sagstyper man oftest støder på, at tidsgrænserne anvendes

fuldt ud, har den overvejende del af høringsparterne angivet, at dette sker i sager om nar-

kotikakriminalitet og anden alvorlig kriminalitet, herunder organiseret kriminalitet og kri-

minalitet med forgreninger til udlandet.

De efterforsknings- eller bevismæssige forhold, som typisk fører til, at tidsgrænserne an-

vendes fuldt ud, er (1) sager med mange sigtede, hvor der er medgerningsmænd på fri

fod, eller hvor der afgives divergerende forklaringer/en eller flere sigtede nægter at udtale

sig, (2) sager, hvis opklaring nødvendiggør foretagelse af efterforskningsskridt i udlandet,

og (3) sager, hvis opklaring baserer sig på indhentelse og gennemgang af teleoplysnin-

78

ger/telefonsamtaler, eller hvor man afventer tekniske erklæringer (f.eks. undersøgelse af

dna-spor).

Langt hovedparten af de adspurgte høringsparter er af den opfattelse, at en forkortelse af

de nuværende tidsgrænser vil kunne give problemer, herunder navnlig i sager om omfat-

tende kriminalitet med flere sigtede, grænseoverskridende kriminalitet m.v. I givet fald

bør organiseret kriminalitet, narkotikakriminalitet, anden alvorlig kriminalitet, herunder

f.eks. drabssager, undtages fra sådanne kortere tidsgrænser.

De fleste høringsparter har på spørgsmålet om, hvorvidt der er problemer forbundet med

de nuværende betingelser for isolation ud over 3-månedersfristen i retsplejelovens § 770 c,

stk. 3, svaret, at dette ikke er tilfældet. Enkelte politimestre er dog af den opfattelse, at de

restriktive regler om forelæggelse for Rigsadvokaten, herunder de heri indeholdte snævre

forelæggelsesfrister, vanskeliggør politiets arbejde. Om de efterforsknings- eller bevis-

mæssige forhold, som typisk fører til, at undtagelsesbestemmelsen i § 770 c, stk. 3, brin-

ges i anvendelse, er bl.a. angivet sager om alvorlig kriminalitet, herunder kriminalitet

med forgreninger til udlandet, sager med flere sigtede, som dækker over hinanden, eller

hvor én eller flere sigtede ikke ønsker at udtale sig.

På spørgsmålet om, hvorvidt det må antages at ville give problemer helt at ophæve undta-

gelsesbestemmelsen i § 770 c, stk. 3, således at tidsgrænsen gøres absolut, har den over-

vejende del af høringsparterne – bortset fra Advokatrådet, Landsforeningen af Beskikkede

Advokater og Foreningen af Beskikkede Advokater i København – anført, at en sådan ab-

solut tidsgrænse vil være meget problematisk navnlig i de mest alvorlige sager om organi-

seret kriminalitet.

Om den gældende ordning vedrørende forelæggelse for Rigsadvokaten af sager om isolati-

on ud over 3 måneder har to tredjedele af høringsparterne svaret, at ordningen ikke giver

problemer i praksis. En tredjedel af høringsparterne – alle politimestre – har dog anført, at

forelæggelsesordningen ikke blot er ressourcekrævende, men også – de korte forelæggel-

sesfrister taget i betragtning – udgør et problem.

79

5.4.1.5. Særligt om unge

Den absolutte tidsgrænse på 8 uger for isolation af unge under 18 år, jf. retsplejelovens §

770 c, stk. 4, giver efter høringsparternes opfattelse ingen problemer i praksis.

fængsling i isolation af unge under 18 år, vil medføre problemer. Fra advokatside gøres

det gældende, at der ikke vil være problemer forbundet hermed, mens langt den overve-

jende del af retterne og politimestrene finder, at en ophævelse af denne mulighed vil være

problematisk navnlig i sager om meget alvorlig, herunder organiseret, kriminalitet. Rigs-

advokaten har anført, at flere statsadvokater har peget på, at dette spørgsmål overvejende

er af retspolitisk karakter, hvor det afgørende er, om hensynet til unge under 18 år må

tillægges en sådan vægt, at varetægtsfængsling i isolation af sådanne personer ikke bør

ske.

5.4.1.6. Domstolenes kendelser

På spørgsmålet om, hvorvidt domstolenes kendelser i tilfælde, hvor en anmodning om

isolation tages til følge, indeholder en konkret begrundelse for, at varetægtsfængsling skal

ske i isolation, og hvorfor mindre indgribende foranstaltninger ikke er tilstrækkelige til at

opnå formålet, har Rigsadvokaten anført, at domstolenes begrundelser efter statsadvoka-

ternes opfattelse i almindelighed lever op til de krav, som følger af loven og dens forar-

bejder.

Også hovedparten af de 11 retter, som har besvaret dette spørgsmål, vurderer, at domsto-

lenes kendelser generelt lever op til begrundelseskravet i loven. Bl.a. Østre Landsret har

imidlertid anført, at der i et vist omfang anvendes standardiserede begrundelser.

Tre fjerdedele af de 40 politimestre, som har besvaret spørgsmålet, har anført, at domsto-

lenes kendelser generelt lever op til begrundelseskravet. Adskillige politimestre har dog

samtidig anført, at domstolenes kendelser kun sjældent indeholder en begrundelse for,

hvorfor mindre indgribende foranstaltninger ikke er tilstrækkelige.

80

Derimod er der delte meninger om, hvorvidt en ophævelse af muligheden for varetægts-

Advokatrådet er af den opfattelse, at domstolenes kendelser kun delvist lever op til be-

grundelseskravet, herunder forekommer kun sjældent en begrundelse for, hvorfor mindre

indgribende foranstaltninger ikke er tilstrækkelige. Landsforeningen af Beskikkede Advo-

kater og Foreningen af Beskikkede Advokater i København finder ikke, at domstolene i

almindelighed lever op til begrundelseskravet. Således anvendes i vid udstrækning stan-

dardbegrundelser uden konkret indhold.

5.4.1.7. Mundtlige kæremål

De 34 høringsparter, som har besvaret spørgsmålet om, hvor ofte muligheden for at få

behandlet et kæremål om isolationsfængsling mundtligt anvendes, er generelt af den opfat-

telse, at muligheden anvendes i et vist – om end begrænset – omfang. Ingen af høringspar-

terne – bortset fra Advokatrådet – er af den opfattelse, at adgangen til mundtlig behand-

ling af kæremål om varetægtsfængsling i isolation bør udvides. Det er således den almin-

delige opfattelse, at der intet behov er herfor.

Advokatrådet har til støtte for sit synspunkt om en udvidet adgang til mundtlig behandling

anført, at en sådan mundtlig behandling vil sikre landsretten det bedst mulige afgørelses-

grundlag.

5.4.1.8. Forholdene i arresthusene

På spørgsmålet om, hvorvidt der er erfaring for, at arrestanter i isolation – f.eks. ved brug

af mobiltelefoner, under transporter eller gårdture m.v. – formår at omgå isolationen (dvs.

formår at omgå de iværksatte begrænsninger i adgangen til at kommunikere med andre

indsatte, omverdenen i øvrigt m.v.) har 41 ud af de i alt 50 høringsparter, som har besva-

ret dette spørgsmål, besvaret spørgsmålet bekræftende – kun 9 politimestre har anført ikke

at have været ude herfor. Direktoratet for Kriminalforsorgen har vedrørende dette

spørgsmål bl.a. anført, at 23 arresthuse ud af i alt 30 har besvaret spørgsmålet bekræften-

de.

De væsentligste problemer er ifølge høringsparterne og arresthusene 1) indsmuglede mo-

biltelefoner og SIM-kort, 2) udsmugling af breve, 3) kommunikation under gårdture og

transporter og 4) råb til andre indsatte og personer uden for arresthuset.

81

Politidirektøren i København har vedrørende problemstillingen om indsmuglede mobiltele-

foner bl.a. anført, at en opgørelse fra Vestre Fængsel samt Blegdamsvejens Fængsel viser,

at der i perioden fra 2002-04 blev beslaglagt i alt 89 mobiltelefoner, og at man har lignen-

de erfaringer i flere provinsarresthuse, hvor der også i forbindelse med kriminalforsorgens

visitationer er fundet mobiltelefoner. I to konkrete sager blev der i et sjællandsk arresthus

fundet henholdsvis 8 og 11 mobiltelefoner.

Ca. halvdelen af høringsparterne har anført, at problemet med, at arrestanter i isolation –

f.eks. ved brug af mobiltelefoner, under transporter eller gårdture m.v. – formår at omgå

isolationen, spiller ind på antallet af begæringer om isolation. I den forbindelse har flere

politimestre anført, at fund af mobiltelefoner, indsmugling af breve m.v. i flere tilfælde

har dannet grundlag for, at en arrestant begæres varetægtsfængslet i isolation.

Direktoratet for Kriminalforsorgen har vedrørende forholdene i arresthusene m.v. mere

generelt anført, at direktoratet efter aftale med Politimesterforeningen i foråret 2004 ned-

satte en arbejdsgruppe vedrørende varetægtsarrestanters ”ulovlige” kommunikation. Ifølge

kommissoriet skulle arbejdsgruppen komme med forslag til modvirkning af, at varetægts-

arrestanter, der er isolerede eller undergivet besøgs- og brevkontrol, kan kommunikere

med omverdenen uden om de fastsatte begrænsninger, hvorved politiets efterforskning

vanskeliggøres.

Arbejdsgruppen har i sin indstilling til direktoratet bl.a. anført, at Kriminalforsorgen ikke

hidtil har haft ressourcer til systematisk at imødegå uønsket kommunikation, samt at den

ideelle løsning på problemet ville være at opføre nye, tidssvarende arresthuse. Arbejds-

gruppen har dog samtidig anført, at et sådant forslag ligger uden for kommissoriet. Til

gengæld har arbejdsgruppen foreslået, at der bygges et nyt særligt arresthus i Køben-

havnsområdet, samt at der udarbejdes procedureregler for isolerede varetægtsarrestanter

og indsatte med besøgs- og brevkontrol, herunder procedureregler f.eks. om gensidig in-

formation mellem Kriminalforsorgen og politiet, placering, besøg, adgang til værksteder,

baderum m.v.

Direktoratet har afslutningsvis oplyst, at det på nuværende tidspunkt kun er forslag af pro-

ceduremæssig karakter, som gennemføres, idet de øvrige forslag fra arbejdsgruppen kræ-

82

ver tilførsel af ressourcer. Direktoratet for Kriminalforsorgen har i den forbindelse nedsat

en permanent følgegruppe om varetægtsarrestanters ”ulovlige” kommunikation med delta-

gelse af repræsentanter fra kriminalforsorgen og politiet.

5.4.1.9. Lokale forskelle

Som anført ovenfor i afsnit 5.4.1., udsendte udvalget med spørgetemaet bl.a. et notat fra

Justitsministeriets Forskningsenhed om ”Udviklingen i anvendelsen af isolationsfængs-

ling”. Notatet er i en revideret udgave optaget som bilag 3 til denne betænkning.

Af notatet fremgår bl.a., at der ved en sammenligning mellem de enkelte politikredses

andel af varetægtsfængslinger, som har ført til isolationsfængsling, viser sig ikke ubetyde-

lige lokale forskelle, jf. kapitel 4, afsnit 4.3.1.5., herunder bl.a. ved en sammenligning

mellem de tre største byer (med København på den ene side og Århus og Odense på den

anden side), og ved en sammenligning mellem de enkelte landsdele (opdeling i områderne

København, øvrige Sjælland, Fyn og øerne samt Jylland).

I udvalgets spørgetema er høringsparterne anmodet om at kommentere de lokale forskelle,

bl.a. med angivelse af forhold, som kan forklare forskellene mellem de enkelte politikred-

se (dvs. de mulige årsager til særligt høje eller særligt lave tal).

En lang række af høringsparterne har peget på, at lokale forskelle i kriminalitetens art og

omfang givetvis må være den væsentligste faktor. Ikke mindst vil en eller flere større nar-

kotikasager have helt afgørende betydning for det samlede antal isolationsfængslinger.

Også f.eks. tilstedeværelsen af en rockerbande el.lign. i politikredsen kan givetvis spille

ind.

Som en anden mulig forklaring har flere høringsparter peget på, at en varetægtsfængsling

i isolation i de politikredse, hvor antallet af varetægtsfængslinger er lavt, medfører, at den

procentuelle andel af sager, hvori anvendes isolationsfængsling, bliver meget høj, selv om

varetægtsfængsling i isolation kun sjældent anvendes.

Enkelte høringsparter, herunder Landsforeningen af Beskikkede Advokater, Københavns

Byret, Retten i Næstved og Politimesteren i Fredericia har anført, at også holdningen til

83

anvendelsen af varetægtsfængsling i isolation i den enkelte politikreds må antages at spille

en rolle. Andre høringsparter har anført, at nogle politikredse mere end andre benytter sig

af anbringelse af arrestanter i samme sagskompleks i forskellige arresthuse.

Politidirektøren i København har bl.a. anført, at det er en kendsgerning, at en meget væ-

sentlig del af den tunge og organiserede kriminalitet efterforskes og retsforfølges af Kø-

benhavns Politi, hvorfor det ikke kan undre, at antallet af varetægtsfængslinger i isolation

er væsentligt højere i København end andre steder.

Landsforeningen af Beskikkede Advokater i København har bl.a. anført, at foreningen har

noteret sig, at der er store forskelle i anvendelsen af isolation, og at man i visse egne af

landet tilsyneladende kan efterforske og opklare sager uden at anvende isolation eller kun

bruger foranstaltningen i ganske ringe omfang, herunder i det østjyske område, der bl.a.

omfatter Århus, og det vestjyske og nordjyske område.

5.4.1.10. Effektiviteten af isolation m.v.

Høringsparterne har som de væsentligste fordele ved anvendelse af varetægtsfængsling i

isolation angivet 1) minimering af påvirkningsrisikoen i relation til vidner og medsigtede

til skade for sagens opklaring og 2) hindring af, at de sigtede kan afstemme deres forkla-

ringer indbyrdes eller med andre m.v.

Langt den overvejende del af høringsparterne er af den opfattelse, at varetægtsfængsling i

isolation er et effektivt – eller i hvert fald det mest effektive – middel til at hindre kollu-

sionsvirksomhed. Effektiviteten afhænger imidlertid af, om den iværksatte isolation rent

praktisk kan gennemføres, og i den forbindelse udgør ikke mindst indsmuglede mobiltele-

foner, udsmugling af breve m.v. et stort problem.

Enkelte høringsparter har anført, at fordeling af flere sigtede i samme sag på forskellige

arresthuse er det bedste alternativ til varetægtsfængsling i isolation. Langt den overvejende

del af høringsparterne finder dog ikke, at en sådan fordeling kan opfylde formålet med

isolation, ligesom metoden er meget ressourcekrævende.

84

De fleste høringsparter er af den opfattelse, at nye bevismidler (f.eks. dna-profiler, udvi-

det adgang til teleoplysning m.v.) ikke har mindsket behovet for varetægtsfængsling i iso-

lation. En række høringsparter har i den forbindelse anført, at de nye bevismidler til gen-

gæld medvirker til, at varigheden af isolation kan afkortes.

Af alternativer til varetægtsfængsling i isolation har en række høringsparter peget på byg-

ningsmæssige ændringer af landets arresthuse, hvorved kommunikation kan forhindres,

nye tekniske løsninger (f.eks. således, at mobiltelefoner ikke kan anvendes i arresthuse-

ne), udvidet brug af indenretlige afhøringer, bedre muligheder for dokumentation af politi-

rapporter under domsforhandling m.v.

Ingen af høringsparterne har på spørgsmålet om, hvorvidt de kan nævne eksempler på

skadevirkninger for efterforskningen som følge af de begrænsninger, som de gældende

regler om isolation medfører, anført konkrete eksempler.

Heller ingen af høringsparterne har givet konkrete eksempler på, at anvendelsen af isolati-

on har virket efter hensigten i praksis.

Adskillige høringsparter har dog anført, at der er almindelige erfaringer for, at varetægts-

fængsling i isolation minimerer kollusionsrisikoen, herunder at isolation er med til at hin-

dre, at forklaringer afstemmes, vidner påvirkes, beviser bortskaffes m.v.

5.4.1.11. Anvendelsen af anticiperet bevisførelse

Den overvejende del af høringsparterne er af den opfattelse, at ordningen med mulighed

for afholdelse af retsmøde med henblik på bevissikring, jf. retsplejelovens § 747, sidste

pkt., fungerer tilfredsstillende. Flere høringsparter har dog anført, at afholdelsen af så-

danne retsmøder forsinkes – eller helt udelukkes – fordi de sigtedes forsvarere protesterer

herimod eller råder deres klienter til ikke at udtale sig, ligesom mange forsvarere ikke kan

deltage i et sådant retsmøde inden for rimelig tid.

Foreningen af Beskikkede Advokater i København har anført, at det er et problem, at an-

klagemyndigheden begærer § 747-forhør som en betingelse for at udtage en arrestant af

85

isolation, ligesom det er et problem, at forhørene ofte begæres afholdt på et tidspunkt,

hvor efterforskningen ikke er afsluttet.

5.4.1.12. Skadevirkninger af isolation

På spørgsmålet om, hvorvidt høringsparterne kan nævne konkrete eksempler på skade-

virkninger af varetægtsfængslinger i isolation i tiden efter 2000-loven, har stort set ingen

af høringsparterne kunnet komme med konkrete eksempler. Retten i Ballerup har dog an-

ført, at man i ét tilfælde har ophævet en varetægtsfængsling i isolation som følge af, at

den sigtedes mentale tilstand havde udviklet sig i en ”uheldig retning”, ligesom Politime-

steren i Løgstør har anført, at en sigtet i 2002 forsøgte at begå selvmord.

86

KAPITEL 6

Udvalgets overvejelser

6.1. Strafferetsplejeudvalgets generelle overvejelser

6.1.1. Indledning

Strafferetsplejeudvalget skal dels foretage en evaluering af de ved lov nr. 428 af 31. maj

2000 gennemførte regler om varetægtsfængsling i isolation (herefter 2000-loven), dels

overveje mulighederne for yderligere at begrænse anvendelsen af isolation.

Indledningsvis har udvalget overvejet nogle mere generelle forhold vedrørende isolation.

Disse overvejelser er gengivet nedenfor i afsnit 6.1.2.-6.1.7.

Udvalgets generelle evaluering af 2000-loven findes i afsnit 6.2., mens spørgsmålet om

muligheden for yderligere at begrænse anvendelsen af isolation er behandlet i afsnit 6.3.

Afsnit 6.4. indeholder udvalgets gennemgang af de gældende regler og forslag til ændrin-

ger, mens afsnit 6.5. vedrører spørgsmålet om eventuelle videregående ændringer.

6.1.2. Indgrebets intensitet

Varetægtsfængsling i isolation, dvs. udelukkelse af en varetægtsarrestant fra fællesskab

med andre indsatte, er et straffeprocessuelt tvangsindgreb, og betingelserne for dette ind-

grebs iværksættelse - og ikke mindst opretholdelse heraf i længere tid - er efter de gæl-

dende regler ganske restriktive.

Strafferetsplejeudvalgets overvejelser om isolation tager – ligesom udvalgets tidligere be-

tænkninger om isolation – udgangspunkt i, at isolation er et intensivt indgreb, der efter en

samlet betragtning må siges at høre til de mest vidtgående af de straffeprocessuelle tvangs-

indgreb.

87

Varetægtsfængsling i isolation (fuldstændig isolation, jf. afsnit 6.1.8. nedenfor) medfører

ikke, at den pågældende arrestants samkvem med andre mennesker fuldstændig afskæres.

Også arrestanter i isolation har løbende kontakt med personalet, herunder mulighed for

kontakt med læge, sygeplejerske eller andet behandlingspersonale og kontakt med fæng-

selspræst, jf. herved retsplejelovens § 776 og de med hjemmel heri udstedte administrative

regler. Endvidere er – kontrolleret – besøg ikke udelukket. Herudover har arrestanten ad-

gang til ukontrolleret kontakt med sin forsvarer.

Det siger imidlertid sig selv, at udelukkelse fra fællesskab med alle andre medindsatte for

den enkelte varetægtsarrestant – navnlig når udelukkelsen udstrækkes i tid – kan opleves

som et meget byrdefuldt indgreb, jf. også nedenfor afsnit 6.1.3. og Institut for Menneske-

rettigheders brev til udvalget af 11. november 2005 (optaget som bilag 8 til denne be-

tænkning).

6.1.3. Spørgsmålet om skadevirkninger af isolation

Det har gennem en længere årrække været debatteret, om isolation indebærer en risiko for

egentlige, navnlig psykiske, skadevirkninger.

Som omtalt ovenfor i kapitel 2, kunne udvalget i betænkning nr. 1358/1998 tage udgangs-

punkt i lægelige og psykologiske undersøgelser. Udvalget lagde i overensstemmelse med

undersøgelsesresultaterne til grund, at isolation sammenlignet med ikke-isolation indebæ-

rer en belastning og risiko for forstyrrelse af det psykiske helbred, jf. betænkningens side

55.

I forbindelse med udarbejdelsen af denne betænkning har udvalget i en spørgeskemaunder-

søgelse bl.a. spurgt til høringsparternes erfaringer med hensyn til skadevirkninger af isola-

tion. Der henvises herom til afsnit 5.4.1.11. i kapitel 5.

De indkomne svar giver ikke grundlag for nogen ændret vurdering af risikoen for skade-

virkninger. Der er heller ikke i øvrigt fremkommet oplysninger, der ud fra en vurdering

af risikoen for skadevirkninger efter udvalgets opfattelse kan føre til et ændret syn på iso-

lation.

88

Strafferetsplejeudvalget tager derfor med hensyn til dette spørgsmål samme udgangspunkt

som i betænkning nr. 1358/1998.

6.1.4. Anvendelsen af varetægtsfængsling i isolation i udlandet

Det har ofte været fremført i debatten om anvendelsen af varetægtsfængsling i isolation, at

isolation anvendes i videre omfang her i landet end i udlandet.

I 1990 indhentede Strafferetsplejeudvalget materiale om retstilstanden i 15 europæiske

lande. Som anført i kapitel 2, var det dengang udvalgets vurdering, at de gældende danske

regler om isolation af hensyn til efterforskningen ikke kan siges at adskille sig fundamen-

talt fra reglerne i andre europæiske lande. De danske betingelser for isolationsfængsling er

heller ikke lempeligere end generelt i Europa – tværtimod kan betingelserne for iværksæt-

telse af isolation formentlig henregnes blandt de strengeste, jf. betænkning nr. 1219/1991,

side 8-9.

Udvalget anførte samme sted i 1991-betænkningen endvidere, at de forskelle, der består

navnlig i forhold til de romanske og angelsaksiske lande, og først og fremmest i henseen-

de til anvendelsen af isolationsfængsling, efter udvalgets opfattelse i det væsentlige beror

på forskelle mellem retssystemerne, f.eks. brugen af undersøgelsesdommere i en række

lande. Der er som følge heraf ikke grundlag for direkte sammenligninger.

Strafferetsplejeudvalget fandt på den baggrund ikke på grundlag af den foretagne undersø-

gelse af retstilstanden i andre lande i sig selv anledning til at foreslå ændringer af de gæl-

dende danske isolationsregler. Der henvises i det hele til betænkning nr. 1219/1991 om

isolationsfængsling i andre europæiske lande, side 8-9 og 49-55.

På grund af resultatet af de tidligere undersøgelser og de vanskeligheder, der er forbundet

med foretagelsen af en direkte sammenligning mellem af anvendelsen af isolation i Dan-

mark og en række andre europæiske lande, har Strafferetsplejeudvalget ikke til brug for

afgivelsen af denne betænkning fundet grundlag for på ny at iværksætte en undersøgelse af

udenlandsk ret vedrørende muligheden for at anvende varetægtsfængsling i isolation.

89

6.1.5. Behovet for isolation

Strafferetsplejeudvalget fandt i betænkning nr. 1358/1998, at hensynet til bekæmpelsen af

kriminalitet gør det nødvendigt at opretholde muligheden for at anbringe arrestanter i iso-

lation, jf. betænkningens side 61.

Udvalgets spørgeskemaundersøgelse foretaget til brug for udarbejdelsen af denne betænk-

ning afspejler forskellige opfattelser af, hvor langt behovet for isolation rækker. Fra poli-

tiets og anklagemyndighedens side er det gjort gældende, at der fortsat er et betydeligt

behov for isolation for at imødegå risici for vanskeliggørelse af efterforskningen – navnlig

ved afstemning af forklaringer mellem flere sigtede eller mistænkte, ved advarsel af med-

gerningsmænd og ved påvirkning ved trusler eller lignende over for vidner, og navnlig i

sager om alvorlig, organiseret kriminalitet.

Udvalget har på den anden side mærket sig, at der ikke er oplyst konkrete eksempler på,

at manglende isolation har været ødelæggende for en efterforskning, jf. afsnit 5.4.1.10. i

kapitel 5. Det er klart, at kollusionsforsøg, der lykkes, mest sandsynligt ikke opdages.

Efter mange års fokus på isolationsspørgsmålet finder udvalget det dog alligevel bemær-

kelsesværdigt, at der stadig ikke er påvist eksempler fra praksis på, at man efterfølgende –

f.eks. gennem efterforskning mod andre – konkret har kunnet konstatere, at en sigtet, der

ikke blev isoleret – eller blev udtaget af isolation – må antages gennem afstemning af for-

klaringer el.lign. at have unddraget sig et strafansvar eller eventuelt blot at have opnået

frifindelse i første instans.

Udvalget har endvidere mærket sig, at det ikke i høringssvarene, heller ikke fra politiets

og anklagemyndighedens side, er anført, at de indskrænkninger, der blev gennemført ved

2000-loven – og som statistisk har givet sig markante udslag – i praksis har medført pro-

blemer for retshåndhævelsen.

Der er imidlertid talrige eksempler i praksis på, at sigtede og personer i disses omgangs-

kreds har udfoldet bestræbelser på at vanskeliggøre forfølgningen, herunder gennem f.eks.

vidnetrusler. Der er heller ingen tvivl om, at adgang til fællesskab i sig selv øger en sig-

tets muligheder for at vanskeliggøre forfølgningen.

90

Hertil kommer, at udviklingen i kriminaliteten i retning af navnlig stigende organisering

og globalisering i sig selv peger på et usvækket behov for de bedst mulige efterforsk-

ningsmidler.

Strafferetsplejeudvalget finder på den baggrund fortsat, at hensynet til bekæmpelsen af

kriminalitet gør det nødvendigt at opretholde muligheden for at anbringe arrestanter i iso-

lation.

På den anden side er det væsentligt at holde sig for øje, at ikke enhver begrænsning i ad-

gangen til at iværksætte eller gennem længere tid at opretholde isolation nødvendigvis fø-

rer til, at færre forbrydelser opklares.

Det er et ofte fremført kritikpunkt mod anvendelse af isolation, at indgrebet virker som en

pression over for arrestanten, der ved at tilstå ofte vil kunne fjerne grundlaget for fortsat

isolation. Det er klart, at det ikke er meningen, at isolation skal virke på den måde, og at

isolation under ingen omstændigheder må bruges på den måde. Det er på den anden side

ikke muligt at udelukke, at isolation faktisk kan føles og måske derigennem virke sådan.

Man må derfor være opmærksom på dette aspekt ved udformningen af regler om isolati-

on. Det gælder dels udformningen af betingelser for isolation, herunder ikke mindst tids-

mæssige betingelser, og dels regler om behandlingen af isolerede arrestanter, der kan af-

bøde belastningen ved isolationen.

6.1.6. Effektiviteten af isolation

Det fremgår af en række af høringssvarene, at isolation ikke er effektiv i den forstand, at

isolationen fuldstændig udelukker den sigtede fra at kunne kommunikere med andre. Der

er således talrige eksempler på, at isolerede har kommunikeret på forskellig måde med

medgerningsmænd og andre. For tiden udgør ikke mindst forekomst af mobiltelefoner i

arresthusene et problem, jf. afsnit 5.4.1.8. og 5.4.1.10. i kapitel 5.

Det kan nævnes, at det har været undersøgt, om det rent teknisk kan lade sig gøre at hin-

dre indsattes uberettigede kommunikation ved brug af indsmuglede mobiltelefoner ved

teknisk forstyrrelse af al telekommunikation inden for et nærmere afgrænset område. Det

har imidlertid vist sig, at dette ikke kan ske uden uheldige skadevirkninger på anden lovlig

91

kommunikation i arresthusets/fængslets nærhed, herunder f.eks. udrykningskøretøjers ra-

diokommunikation. Man har derfor ikke fundet det muligt at tage en sådan teknik i brug i

arresthusene.

Problemet med at opnå en effektiv isolation består endvidere bl.a. i, at man i arresthusene

af kapacitetsmæssige grunde ikke har mulighed for at opretholde særskilte afdelinger eller

afsnit til henholdsvis isolerede og ikke-isolerede indsatte, som ofte ikke er undergivet

brev- og besøgskontrol.

Efter udvalgets opfattelse kunne man formentlig opnå forbedringer gennem en mere hen-

sigtsmæssig opdeling af de indsatte, f.eks. ved oprettelse af særlige afdelinger eller afsnit,

hvor der kun placeres isolerede varetægtsarrestanter. Dette vil imidlertid virke begræn-

sende på kapaciteten, ligesom en sådan opdeling – afhængigt af forholdene i det enkelte

arresthus – ikke kan løse alle problemer. Det bemærkes herved, at f.eks. flere varetægts-

fængslede i isolation anbragt på samme afdeling vil muliggøre indbyrdes kommunikation,

f.eks. ved råb gennem åbentstående vinduer eller ventilationsgitre. Det kan også være

vanskeligt at afskære uberettiget kommunikation under transport til og fra retten m.v.

Strafferetsplejeudvalget finder ikke anledning til at udtale sig særligt om prioriterings-

spørgsmål, hvor hensynet til effektiviteten af isolation – og dermed af efterforskningen –

kan støde sammen med hensynet til afvikling af strafafsoning.

Udvalget har derimod overvejet, om den begrænsede effektivitet bør tillægges betydning

for udformningen af reglerne om isolation.

Det fremgår af en række af de høringssvar, som udvalget har modtaget i forbindelse med

sin spørgeskemaundersøgelse, at det rent faktisk i en række tilfælde lykkes at afsløre gen-

nemførte eller påbegyndte forsøg blandt indsatte på uberettiget kommunikation indbyrdes

og ud af arresthuset. Endvidere arbejdes der på en række felter med foranstaltninger med

henblik på at begrænse mulighederne for sådan kommunikation. Det må endelig pointeres,

at udelukkelse fra fællesskab under alle omstændigheder gør det klart sværere for en ind-

sat at modvirke efterforskningen.

92

Udvalget finder på den baggrund ikke som følge af problemerne med isolationens effekti-

vitet anledning til at fravige udgangspunktet om, at hensynet til bekæmpelsen af kriminali-

tet fortsat gør det nødvendigt at opretholde muligheden for at anbringe arrestanter i isola-

tion, jf. ovenfor afsnit 6.1.5.

På den anden side betyder dette naturligvis ikke, at man ved vurderingen af isolations-

spørgsmålet i enhver henseende kan se bort fra den begrænsede effektivitet.

Det må således i lyset af erfaringerne erkendes, at isolation ikke i enhver henseende kan

være et effektivt værn mod kollusion. Men der er tale om et middel, som retsordenen kan

have behov for at tage i brug i hvert fald i særligt alvorlige sager med en kompliceret ef-

terforskningssituation, og navnlig hvor der er risiko for trusler over for vidner, men også

hvor der er risiko for, at flere sigtede afstemmer deres forklaringer. Baggrunden er, at

man i sådanne tilfælde ikke kan acceptere, at dette middel lades uprøvet.

6.1.7. Betydningen af nye bevismidler

I de senere år har tekniske bevismidler spillet en stadig større rolle i efterforskningen og i

straffeprocessen. Det drejer navnlig om telefon- og rumaflytning, forskellige former for

teleoplysninger og dna-analyser. De tekniske beviser kan gøre det vanskeligere og mere

kompliceret at modvirke efterforskningen, f.eks. kan et afgørende dna-spor efter omstæn-

dighederne udelukke, at en sigtet opbygger et falsk alibi. Som et andet eksempel kan næv-

nes, at det kan være vanskeligt for flere sigtede at afstemme deres forklaringer, hvis der

foreligger et større antal aflyttede telefonsamtaler.

Man kan på den baggrund rejse spørgsmålet, om de nye bevismidler på afgørende måde

svækker behovet for anvendelse af isolation.

Som det fremgår af høringssvarene, påvirker de tekniske beviser den efterforskningsmæs-

sige situation, men de indebærer ikke nødvendigvis, at isolation overflødiggøres, jf. afsnit

5.4.1.10. i kapitel 5. Afhængig af omstændighederne kan fremkomsten af et teknisk bevis

være netop det tema, som flere sigtede kan frygtes at ville søge at afstemme deres forkla-

ringer om (f.eks. om baggrunden for, at de har været på et bestemt sted et givent tids-

punkt).

93

På den anden side kan forekomsten af tekniske beviser i nogle tilfælde være så massiv, at

kollusionsforsøg reelt må anses for urealistiske.

Udviklingen med hensyn til de tekniske beviser fører efter udvalgets opfattelse ikke til, at

der af den grund er behov for at ændre reglerne om isolation. Derimod kan tekniske bevi-

ser i høj grad medvirke til, at der efter den konkrete bevissituation i den enkelte sag ikke

er grundlag for iværksættelse eller opretholdelse af isolation. For så vidt vil en fortsat ud-

vikling med hensyn til tekniske bevismidler med tiden i sig selv – også med de samme

regler – kunne føre til, at anvendelsen af isolation begrænses.

6.1.8. Alternativer til isolation

Strafferetsplejeudvalgets overvejelser i denne betænkning angår - ligesom de gældende

regler i retsplejelovens §§ 770 a-770 e – fuldstændig isolation, dvs. udelukkelse fra fælles-

skab med (alle) de øvrige indsatte i arresthuset. Om baggrunden herfor kan henvises til

betænkning nr. 1358/1998, side 62-63.

Ved delvis isolation forstås udelukkelse fra fællesskab med en eller flere bestemt angivne

medindsatte. En sådan foranstaltning, der af praktiske grunde stort set ikke anvendes, er

omfattet af bestemmelsen i retsplejelovens § 773 om adgangen til at få spørgsmål om an-

dre begrænsninger end fuldstændig isolation eller besøgs- og brevbegrænsninger forelagt

for retten til afgørelse.

Muligheden for delvis isolation spiller efter de gældende regler om fuldstændig isolation

en rolle på den måde, at fuldstændig isolation ikke må ske, hvis formålet kan tilgodeses

ved mindre indgribende foranstaltninger, jf. nærmere retsplejelovens § 770 b, nr. 1.

En sådan mindre indgribende foranstaltning kunne efter denne bestemmelse være delvis

isolation, navnlig udelukkelse fra fællesskab med andre samtidigt varetægtsfængslede per-

soner i samme sag. Praktiske forhold i arresthusene bevirker dog, at en sådan delvis isola-

tion ofte ikke kan administreres og i øvrigt vanskeligt vil kunne gøres effektiv. Lov-

bestemmelsen nævner da også i første række anbringelse af sigtede i andet arresthus end

94

bestemte andre indsatte. Ved anbringelse af flere sigtede i samme sag i forskellige arrest-

huse opnås en ganske effektiv form for delvis isolation.

Som det fremgår af høringssvarene, kan der imidlertid være en række praktiske problemer

forbundet med fordeling af de sigtede på flere arresthuse, herunder ikke mindst et betyde-

ligt ressourceforbrug ved transport af sigtede til afhøring og retsmøder, jf. afsnit 5.4.1.10.

i kapitel 5. Ifølge høringssvarene er der da også stor forskel på, i hvilket omfang denne

form for mindre indgribende foranstaltning anvendes i praksis. Delvis isolation kan heller

ikke løse alle problemer, herunder med hensyn til mobiltelefoner, smh. afsnit 6.1.6.

Isolationsgruppen under Dansk Retspolitisk Forening har den 27. oktober 2005 rettet hen-

vendelse til Strafferetsplejeudvalget med et forslag om en ordning med delvis isolation

som alternativ til fuldstændig isolation, jf. betænkningens bilag 7. Som det fremgår heraf,

består den delvise isolation efter dette forslag først og fremmest i en ordning, hvor den

sigtede har fællesskab med andre indsatte, men kun indsatte, der har brev- og besøgskon-

trol, og således at de pågældende placeres i en særlig afdeling for delvis isolerede. Et lig-

nende forslag blev fremsat under Folketingets behandling af lovforslag nr. L 14, som førte

til 2000-loven.

Spørgsmålet om i højere grad end nu at anvende sådanne foranstaltninger, herunder forde-

ling på flere arresthuse, delvis isolation i samme arresthus eller eventuelt ved en ordning

som foreslået af Dansk Retspolitisk Forening, er først og fremmest et spørgsmål om prak-

tiske forhold i arresthusene, anvendelse af politiressourcer m.v., herunder et prioriterings-

og bevillingsmæssigt spørgsmål.

På samme måde, som anført ovenfor afsnit 6.1.6. om effektiviteten af isolation, finder

Strafferetsplejeudvalget ikke anledning til at udtale sig særligt om disse prioriterings-

spørgsmål.

Det bemærkes herved, at de gældende regler om isolation tager højde for, at (fuldstændig)

isolation ikke bør anvendes i konkrete tilfælde, hvor mindre indgribende foranstaltninger

er et reelt alternativ. Såfremt der måtte blive gennemført forbedringer på det praktiske og

ressourcemæssige plan i arresthusene m.v., vil det således allerede efter de gældende reg-

ler i sig selv virke i retning af en mindre anvendelse af fuldstændig isolation.

95

6.2. Udvalgets generelle evaluering af 2000-loven

6.2.1. Lovens formål og indhold

Formålet med 2000-loven (lov nr. 428 af 31. maj 2000) var at opnå en væsentlig be-

grænsning i anvendelsen og varigheden af isolation. Der kan henvises til Folketingstidende

1999-2000, Tillæg A, sp.133 (lovforslag nr. L 14). De gennemførte, gældende regler om

isolation er i overensstemmelse med lovforslaget.

Loven bygger på Strafferetsplejeudvalgets betænkning nr. 1358/1998 om varetægtsfængs-

ling i isolation, men er i forhold til udvalgets forslag skærpet på en række punkter med

henblik på, at anvendelsen og varigheden af isolationsfængsling begrænses i endnu højere

grad, end der i betænkningen var stillet forslag om.

2000-loven indebar navnlig følgende ændringer i reglerne om isolation:

- En præcisering og skærpelse af betingelserne for iværksættelse og opretholdelse af

isolation, jf. retsplejelovens §§ 770 a og 770 b.

- Et krav om mere konkret begrundede kendelser om isolation, jf. § 770 d, stk. 1.

- Kortere tidsbegrænsninger for isolation, herunder

- en ufravigelig overgrænse på 4 uger, når der er rejst sigtelse for en lovovertræ-

delse, der efter loven kan medføre fængsel i 1 år og 6 måneder, men ikke i 4

år, jf. § 770 c, stk. 1,

- en ufravigelig overgrænse for isolation på 8 uger, når der er rejst sigtelse for en

lovovertrædelse, der efter loven kan medføre fængsel i 4 år, men ikke i 6 år, jf.

§ 770 c, stk. 2,

- en overgrænse for isolation på 3 måneder, når der er rejst sigtelse for en lov-

overtrædelse, der efter loven kan medføre fængsel i 6 år eller derover, men

med en meget snæver adgang for retten til undtagelsesvis at tillade, at isolation

udstrækkes ud over 3 måneder, hvis afgørende hensyn til strafforfølgningen gør

fortsat isolation påkrævet, jf. § 770 c, stk. 3, og

96

- særlige regler om arrestanter under 18 år, herunder en ufravigelig overgrænse

for isolation på 8 uger uanset kriminalitetens art, jf. § 770 c, stk. 4, og § 770

- En udvidet adgang til mundtlig behandling af kæremål, jf. § 770 e.

- En udvidet adgang til at afhøre sigtede og vidner i retten forud for domsforhandlin-

gen (anticiperet bevisførelse) med henblik på at ophæve isolationen efter en sådan

bevissikring, jf. § 747, 3. pkt.

- Ændrede administrative regler for behandlingen af isolationsfængslede, så de nega-

tive virkninger, der er forbundet med isolationsanbringelse, søges imødegået, jf. §

776.

- Ændrede regler om afkortning i idømt frihedsstraf, så isolationsfængslede får en

særlig kompensation ved et fradrag på 1 dag for hvert påbegyndte 3 døgn, den

dømte efter rettens bestemmelse har været varetægtsfængslet i isolation (dvs. 3

ugers isolationsfængsling giver et fradrag på 4 uger i idømt frihedsstraf), jf. straffe-

lovens § 86, stk. 1.

En nærmere beskrivelse af reglerne findes i kapitel 3 om gældende ret. De gældende reg-

ler i retsplejelovens kapitel 70 om varetægtsfængsling og varetægtsfængsling i isolation er

endvidere medtaget som bilag 1 til denne betænkning.

6.2.2. Sammenfatning af udviklingen siden 2000-lovens ikrafttræden

2000-loven trådte i kraft den 1. juli 2000. En nærmere gennemgang af de foreliggende

statistiske oplysninger om udviklingen siden lovens ikrafttræden findes i afsnit 4.3. i kapi-

tel 4.

Som det fremgår heraf, gav loven sig udslag i en markant og næsten øjeblikkelig nedgang

i anvendelsen af isolation. Allerede i 2000, hvor de nye regler kun var gældende i den

sidste halvdel af året, faldt tallet således til 618 (sammenlignet med 818 tilfælde i 1999).

Den faldende tendens fortsatte i 2001-2003. I 2003 var tallet således 476, svarende til et

fald på ca. 42 pct. i forhold til 1999. I 2004 er tendensen imidlertid afløst af en stigning.

Tallet for 2004 udgør 580, svarende til en stigning på 22 pct. i forhold til 2003. De fore-

liggende foreløbige belægstal for 2005 viser dog et lavere isolationsniveau i 2005 end i

2004.

97

d, stk. 2.

Som anført i kapitel 4, afsnit 4.3.1.1., finder Strafferetsplejeudvalget, at det på grundlag

af de for tiden foreliggende statistiske oplysninger er vanskeligt at vurdere, om stigningen

i 2004 er udtryk for en større tilbøjelighed til at anvende isolation end tidligere. Dels lig-

ger det samlede antal isolationsfængslinger i 2004 væsentligt under niveauet før lovænd-

ringen, dels forekommer der ikke ubetydelige udsving fra år til år med hensyn til, i hvil-

ket omfang isolation bringes i anvendelse inden for de enkelte kriminalitetstyper. Sidst-

nævnte faktor indebærer efter udvalgets opfattelse, at forskellen i antallet af isolations-

fængslinger fra år til år bl.a. må ses i sammenhæng med variationer i sagernes omfang og

karakter. Endvidere kan de foreløbige belægstal for 2005 i sig selv tyde på et muligt fald i

isolationsfængslinger i 2005, jf. kapitel 4, afsnit 4.3.1.

Når det samlede antal varetægtsfængslinger i isolation for hele landet fordeles på de enkel-

te politikredse, viser der sig ikke ubetydelige lokale forskelle. Der henvises herom nærme-

re til afsnit 4.3.1.5. i kapitel 4.

Den gennemsnitlige varighed af isolation var i tiden op til lovændringen nogenlunde kon-

stant (på mellem 32-35 dage i perioden 1995-1999). Efter lovændringen faldt den gennem-

snitlige varighed til 28 dage i 2000 og 2001. Efter 2001 er der sket en stigning i den gen-

nemsnitlige varighed, navnlig fra 2002 til 2003, hvor tallet steg fra 30 til 37 dage. I 2004

var tallet 36 dage.

Varigheden kan således ikke anses for nedbragt i forhold til tiden før lovændringen. Som

anført i kapitel 4, afsnit 4.3.2.1., er det på grundlag af de statistiske oplysninger vanske-

ligt at fastslå, i hvilket omfang stigningen i den gennemsnitlige varighed er udtryk for en

tilbøjelighed til i videre omfang end tidligere at udstrække den tidsmæssige varighed af

isolation. Det må antages, at varigheden også påvirkes af, at der fra år til år kan være for-

skelle i sagernes omfang og karakter. En præcis vurdering af dette forholds betydning

ville imidlertid nødvendiggøre en nøje gennemgang af et ganske omfattende sagsmateriale

om isolation. En sådan gennemgang har udvalget i lyset af overvejelserne nedenfor i afsnit

6.2.3.-6.2.4. og 6.3. samt de forslag, som udvalget på grundlag heraf stiller i afsnit 6.4.,

ikke fundet tilstrækkeligt grundlag for at foretage.

98

forhold til 2004. Det er dog usikkert, i hvilket omfang dette vil påvirke antallet af

Stigningen i den gennemsnitlige varighed dækker bl.a. over en stigning i de langvarige

isolationsfængslinger. Isolationsperioder over 8 uger er således steget fra 79 i 2001 til 142

i 2004.

Anvendelsen af varetægtsfængsling i isolation kan endvidere belyses ved at opgøre det

samlede antal "isolationsdage", forstået som summen af de dage, de enkelte isolationspe-

rioder i et givet år udgør. Dette tal kan beregnes tilnærmelsesvis f.eks. ved at gange antal-

let af isolationsfængslinger med den gennemsnitlige varighed. Dette tal er faldet fra ca.

15.500 i 2001 til ca. 15.000 i 2002, men derefter steget til ca. 17.600 i 2003 og til ca.

20.900 i 2004. Udviklingen i varigheden har altså betydet, at det samlede antal isolations-

dage steg i 2003, hvor det samlede antal isolationsfængslinger ellers faldt. Det samlede

antal isolationsdage ligger imidlertid også i 2003 og 2004 væsentlig under tallet før lov-

ændringen. Tallet var således i 1999 ca. 26.200. Vurderet efter det foreløbige gennemsnit-

lige daglige belægstal i 2005 på 52, bliver antallet af isolationsdage i 2005 mindre end i

2004. Der er dog som følge af forskelle i opgørelsesmåden betydelig usikkerhed på dette

punkt, jf. kapitel 4, afsnit 4.3.1.

Varetægtsfængsling i isolation af unge 18 år er i den 4-årige periode sket i relativt be-

grænset omfang og generelt kun i kortere perioder. Isolation af unge under 18 år er i den

4-årige periode sket i 14 tilfælde. De isoleredes gennemsnitsalder har været 17,5 år, og de

pågældende har i gennemsnit været isoleret i 23,5 dage. Kun i tre tilfælde er det fore-

kommet, at en person under 18 år har været varetægtsfængslet i mere end 30 dage (hen-

holdsvis 35 dage, 41 dage og 50 dage).

6.2.3. Udvalgets vurdering af udviklingen i anvendelsen af isolation siden 2000-lovens

ikrafttræden

Det er Strafferetsplejeudvalgets vurdering, at 2000-loven i ganske vid udstrækning har

virket efter hensigten.

Dette gælder først og fremmest med hensyn til antallet af tilfælde, hvor isolation bringes i

anvendelse. Til trods for stigningen i 2004 er antallet af tilfælde, hvor isolation bringes i

anvendelse, således markant lavere end i tiden før lovændringen. Udviklingen skyldes dog

givetvis ikke udelukkende 2000-lovens regler, men også en almindelig udbredt opfattelse

99

af isolation som et særligt byrdefuldt indgreb. Der kan herved henvises til den nedadgåen-

de tendens i isolationstallene allerede i årene op til lovændringen i 2000.

Også med hensyn til varigheden af isolation må loven antages at have virket efter hensig-

ten i de første par år. Siden er der indtrådt stigninger i den gennemsnitlige varighed af

isolation, som dog i en vis udstrækning må antages at skyldes en ændring i sammensæt-

ningen af de sager, som har givet anledning til isolation, navnlig ved en større andel af

narkotikasager og i en vis udstrækning drabssager.

Navnlig udviklingen i narkotikasager, der ofte er sagskomplekser af ganske omfattende

karakter (mange involverede, efterforskning i udlandet m.v.), må som nævnt antages at

være en ikke ubetydelig faktor i relation til stigningen i den gennemsnitlige varighed af

isolation. Efterforskning af sådan kriminalitet nødvendiggør betydelige ressourcer, idet

der i visse sager – som f.eks. sagskomplekset om den åbenlyse hashhandel på Christiania

– kan være helt op til 50 sigtede, der er varetægtsfængslet, herunder i isolation. Allerede

af denne grund kan efterforskningstiden ikke være ganske kortvarig.

Et andet forhold, der sandsynligvis også har betydning for udviklingen i den gennemsnitli-

ge varighed af isolation, er, at man ved at skærpe betingelserne for isolation helt naturligt

vil skille primært de mindre alvorlige og mindre komplicerede sager fra. De sager, som

bliver tilbage, vil således alt andet lige være sager, hvor der kan være behov og grundlag

for en længere isolationsperiode.

Selv om resultatet er en gennemsnitlig varighed i 2004, der ligger nogenlunde på niveau

med tallet før lovændringen, kan de nye regler være virksomme i den forstand, at de in-

den for rammerne af den enkelte sag fører til en mere restriktiv vurdering af spørgsmålet

om isolationens opretholdelse i længere tid. Navnlig må ordningen med hensyn til isolati-

on ud over tre måneder, hvor isolationsbetingelserne i retsplejelovens § 770 c, stk. 3, er

skærpet, og hvor en anmodning om fortsat isolation skal tiltrædes af Rigsadvokaten, anta-

ges at være egnet til at virke begrænsende på særligt langvarige isolationer, jf. afsnit 5.3. i

kapitel 5.

Begrænsningen i den samlede anvendelse af isolation efter 2000-loven kommer også til

udtryk i tallene for det samlede antal isolationsdage, jf. oven for afsnit 6.2.2.

100

De nævnte forhold ændrer dog ikke ved, at den konstaterede udvikling i anvendelsen og

varigheden af isolation rejser nogle spørgsmål i forhold til 2000-lovens formål.

For det første rejser stigningen i antallet af isolationer fra 476 i 2003 til 580 i 2004 det

spørgsmål, om nedgangen efter lovændringen er erstattet af en egentlig stigende tendens.

Statistisk er materialet for spinkelt til at besvare spørgsmålet, jf. ovenfor afsnit 6.2.2.

Stigningen skyldes primært – men ikke udelukkende – en stigning i alvorlige sager i form

af narkotika- og drabssager, hvilket ikke i sig selv peger på, at der er tale om en "glid-

ning" i retsanvendelsen. De foreløbige belægstal for 2005 tyder ikke på en fortsat stigning

i isolationsanvendelsen. Udvalget finder på den anførte baggrund ikke, at det statistiske

materiale giver et sikkert belæg for, at der nu skulle være sket en sådan ”glidning” i form

af mindre opmærksomhed i praksis på de skærpelser af isolationsreglerne, som navnlig i

de første år efter 2000-lovens ikrafttræden førte til en nedgang i isolationsanvendelsen.

En præcis vurdering af årsagerne til ændringen i isolationsanvendelsen forudsætter i øvrigt

en nøje gennemgang af et ganske omfattende sagsmateriale om isolation, smh. afsnit

6.2.2. ovenfor.

Der er dog efter udvalgets opfattelse alligevel som følge af stigningen grund til at være

opmærksom på, i hvilke tilfælde man iværksætter isolation. Det bemærkes i den forbin-

delse, at andelen af varetægtsfængslinger, hvor isolation forekommer, i forhold til det

samlede antal varetægtsfængslinger er nogenlunde den samme i 2004 som i overgangsåret

2000, nemlig omkring 10 pct. (men dog lavere end i 1999, hvor procenten udgjorde ca.

12,7).

For det andet må det erkendes, at ønsket om at begrænse varigheden af isolation ikke er

realiseret i form af en nedbringelse af den gennemsnitlige varighed af isolationsperioder-

ne. Selv om udviklingen til dels kan forklares ved ændring i sagssammensætningen, jf.

ovenfor, ændrer det ikke ved, at isolationsperioderne gennemgående er blevet længere.

For det tredje forekommer der betydelige lokale forskelle i anvendelsen af isolation. Som

berørt i høringssvarene, jf. herved afsnit 5.4.1.9. i kapitel 5, må disse forskelle i en vis

udstrækning antages at stå i forbindelse med forskelle i sagssammensætningen fra politi-

101

kreds til politikreds, herunder ikke mindst forskellig forekomst af store, komplicerede

narkotikasagskomplekser. Også forskelle med hensyn til de praktiske muligheder for at

anvende mindre indgribende foranstaltninger som fordeling af flere sigtede på flere arrest-

huse, delvis isolation samt brev- og besøgskontrol spiller ind. Tilbage står dog efter ud-

valgets opfattelse, at et forskelligt syn på anvendelsen af isolation ikke kan frakendes be-

tydning for forekomsten af de lokale forskelle. Der kan derfor være grund til at være op-

mærksom på, hvorledes reglerne anvendes i forskellige dele af landet.

Sammenfattende er det udvalgets vurdering, at 2000-loven nok har virket efter hensigten

ved en nedbringelse af det absolutte antal isolationsfængslinger og det samlede årlige antal

isolationsdage, men der er usikkerhed om, hvorvidt tendensen holder, og der er ikke sket

en nedbringelse af den gennemsnitlige varighed af isolationsfængslingerne. Hertil kommer

førnævnte ikke ubetydelige lokale forskelle.

Der kan på den baggrund være behov for regeljusteringer med henblik på at opnå navnlig

kortere isolationsperioder, men også med henblik på at fastholde den nedgang i antallet af

isolationsfængslinger, som er opnået med 2000-loven navnlig i de første år, samt endelig

med henblik på at sikre større ensartethed i praksis i hele landet.

6.2.4. Udvalgets vurdering af, hvorledes 2000-lovens regler har virket i praksis

Udvalgets opgave består i at foretage en evaluering af 2000-lovens regler om isolation

med hensyn til, om reglerne har haft den tilsigtede virkning i form af en væsentlig be-

grænsning i anvendelsen og varigheden af isolationsfængsling. Denne opgave må naturligt

tage udgangspunkt i en vurdering af anvendelsen af isolation efter de foreliggende statisti-

ske oplysninger, jf. herom ovenfor afsnit 6.2.3.

En anden indfaldsvinkel består i at vurdere, hvorledes lovens regler nærmere har virket i

praksis med udgangspunkt i de afgørelser, der er truffet efter lovens ikrafttræden. Denne

metode er af særlig interesse, idet lovens skærpede betingelser ikke nødvendigvis fører til

en tilsvarende begrænsning, hvis ændringer i sagssammensætningen indebærer en øget

forekomst af tilfælde, hvor betingelserne for isolation er opfyldt.

102

En nærmere vurdering af praksis er imidlertid vanskelig, dels fordi antallet af trykte afgø-

relser om isolation er begrænset, dels fordi en forsvarlig nærmere vurdering af det enkelte

tilfælde kan kræve fremskaffelse af ganske omfattende oplysninger fra sagens akter i hver

enkelt sag.

Udvalget har af landsretterne fået stillet de afgørelser om isolation, der er truffet i kæresa-

ger i 2. halvår af 2004, til rådighed for en nærmere undersøgelse. Der er bl.a. af tidsmæs-

sige grunde alene tilvejebragt materiale i form af landsrettens kendelse samt byrettens

kendelse med de retsbøger i sagen, der vedrører retsmøder frem til den påkærede afgørel-

se, men ikke i almindelighed andre sagsakter. Materialet giver således et indtryk af prak-

sis, herunder navnlig af begrundelsespraksis, men er for sparsomt til danne grundlag for

en nærmere vurdering af den enkelte afgørelse.

Udvalget har herudover – på grundlag af Rigsadvokatens årlige isolationsredegørelser –

gennemgået oplysninger om de sager om isolation ud over 3 måneder, som er omfattet af

ordningen om forelæggelse for Rigsadvokaten.

Der henvises herom i det hele til kapitel 5.

En gennemgang af praksis på det anførte grundlag giver ikke Strafferetsplejeudvalget an-

ledning til nogen væsentlig anden vurdering end den, der på det statistiske grundlag er

kommet til udtryk oven for i afsnit 6.2.3.

Det må således antages, at lovens regler i vid udstrækning anvendes i overensstemmelse

med lovens forarbejder og forudsætninger, herunder om en mere restriktiv praksis med

hensyn til anvendelse og opretholdelse af isolation.

Det er i overensstemmelse hermed bl.a., at de trykte og utrykte landsretskendelser i en

række tilfælde afviser anvendelse af isolation i mindre alvorlige sager eller afviser isolati-

on med den begrundelse, at anklagemyndigheden ikke har påvist de fornødne grunde.

Efter oplysninger i Rigsadvokatens årlige isolationsredegørelser vedrørende forlængelser

af isolation ud over 3 måneder i medfør af retsplejelovens § 770 c, stk. 3, er der med hen-

syn til de langvarige isolationsfængslinger helt primært tale om alvorlige sager, navnlig

103

grov narkotikakriminalitet efter straffelovens § 191 med en kompliceret efterforsknings-

mæssig situation.

Med hensyn til begrundelseskravet i den gældende § 770 d, stk. 1, bemærkes, at de fore-

liggende landsretsafgørelser bekræfter, at der i almindelighed stilles særlige krav til be-

grundelsen i kendelser om isolation. Der er imidlertid alligevel anledning til at undersøge

mulighederne for en styrkelse og forbedring af begrundelsespraksis gennem en præcise-

ring af begrundelseskravet. I en række tilfælde forekommer begrundelserne således at væ-

re standardprægede og ikke fuldt ud at leve op til intentionerne bag § 770 d, stk. 1.

Strafferetsplejeudvalget finder på den baggrund også efter gennemgangen af de forelig-

gende oplysninger om praksis, at der er anledning til de overvejelser om regeljusteringer

med henblik på kortere isolationsperioder, fastholdelse af nedgangen i antallet af isolati-

onsfængslinger samt sikring af større ensartethed i praksis i hele landet, der er sammenfat-

tet ovenfor i afsnit 6.2.3.

Udvalgets nærmere overvejelser med hensyn til de enkelte regler, herunder reglen om be-

grundelseskravet, er gengivet nedenfor i afsnit 6.4. i tilknytning til gennemgangen af de

gældende regler med henblik på forslag om ændringer.

6.3. Mulighederne for yderligere at begrænse anvendelsen af isolation

Den del af udvalgets opgave, der består i at overveje mulighederne for yderligere at be-

grænse anvendelsen af isolation, indgår i regeringsgrundlaget "Nye mål" fra februar 2005.

Spørgsmålet om begrænsning af isolation er i regeringsgrundlaget rejst i forlængelse af

spørgsmålet om begrænsning af udstrækningen af sigtelser og varetægtsfængslinger, her-

under muligheden for at fastlægge regler om den maksimale tid, en person kan være sigtet

eller være varetægtsfængslet. Som også berørt i tillægskommissoriet af 1. juni 2005, må

spørgsmålet om yderligere begrænsning af isolation ses i lyset af den senere tids debat om

langvarige straffesager, herunder langvarige varetægtsfængslinger. Der kan i den forbin-

delse også henvises til betænkning nr. 1454/2004 om behandlingen af større straffesager

om økonomisk kriminalitet m.v. (Brydensholt-udvalget).

104

Strafferetsplejeudvalget opfatter på den baggrund kommissoriet på dette punkt sådan, at

det primært angår mulighederne for at opnå en begrænsning i de mere langvarige isolati-

onsfængslinger, uden at der dog derved skal ses bort fra mulighederne for yderligere at

begrænse antallet af isolationsfængslinger.

Strafferetsplejeudvalget har på baggrund af det foreliggende statistiske materiale, jf. kapi-

tel 4, og spørgeskemaundersøgelsens resultater, jf. kapitel 5, samt udvalgets mere generel-

le overvejelser om isolation, jf. afsnit 6.1. ovenfor, fundet, at det efter en samlet vurde-

ring på forhånd – i hvert fald i en vis udstrækning – må anses for muligt også i forhold til

2000-loven yderligere at begrænse anvendelsen af isolation på en sådan måde, at det ikke

indebærer en tilsidesættelse af hensynet til kriminalitetsbekæmpelsens effektivitet.

Udvalget har derfor nedenfor i afsnit 6.4. gennemgået de gældende regler om isolation

også i dette lys.

6.4. Udvalgets overvejelser om de enkelte regler om isolation

6.4.1. Indledning

Ved fastsættelse af regler for anvendelse af isolation kan man navnlig gå to veje.

Man kan enten tage udgangspunkt i det efterforskningsmæssige behov for isolation, eller

man kan man tage udgangspunkt i karakteren af isolation som et af de mest vidtgående

straffeprocessuelle tvangsindgreb.

Det første udgangspunkt vil naturligt lede i retning af en bred mulighed for anvendelse af

isolation, således at den begrænsning, som indgrebets karakter tilsiger, ikke mindst søges

opnået gennem regler om en begrænsning i den tidsmæssige udstrækning af isolation og

gennem processuelle retssikkerhedsgarantier.

Det andet udgangspunkt vil naturligt lede i retning af en begrænsning af mulighederne for

overhovedet at anvende isolation til navnlig de allermest alvorlige forbrydelser, således at

hensynet til de efterforskningsmæssige behov især søges tilgodeset ved at supplere kredsen

105

af forbrydelser, der kan danne grundlag for isolation, med enkelte lovovertrædelser, hvor

der kan påvises et ganske særligt efterforskningsmæssigt behov.

De gældende regler om isolation, hvorefter isolation i princippet kan anvendes ved alle de

– mangfoldige – lovovertrædelser med en strafferamme på fængsel i 1 år og 6 måneder

eller derover, kan nærmest, men ikke udelukkende, siges at bygge på det førstnævnte ud-

gangspunkt.

Spørgsmålet om isolation har herhjemme givet anledning til stadigt tilbagevendende debat

og retspolitiske overvejelser gennem de sidste 25 år. På den baggrund kunne det være na-

turligt nu at vælge et andet udgangspunkt.

Strafferetsplejeudvalget har dog alligevel valgt at foretage sin vurdering af behovet for

regelændringer på grundlag af en gennemgang af de gældende regler og altså for så vidt

med det traditionelle udgangspunkt.

Begrundelsen herfor er dels, at de gældende regler i vid udstrækning har fungeret efter

hensigten, jf. afsnit 6.2. og 6.3., dels at de efterforskningsmæssige behov i en tid med

hastig forandring, stigende organisering og globalisering af kriminaliteten efter udvalgets

opfattelse må tillægges ganske stor vægt.

Udvalget har derfor fundet, at det i første omgang bør undersøges, om de modsatrettede

hensyn til på den ene side individet og på den anden side retshåndhævelsen fortsat kan

afbalanceres gennem regler om navnlig den tidsmæssige udstrækning af isolation og pro-

cessuelle retssikkerhedsgarantier.

Neden for gennemgås derfor først de enkelte regler om isolation med henblik på forslag

om ændringer, jf. afsnit 6.4.2.-6.4.7. Dernæst behandler udvalget i afsnit 6.5. spørgsmå-

let om eventuelle mere vidtgående ændringer.

106

6.4.2. Betingelser for isolation (de materielle betingelser)

6.4.2.1. Kriminalitetskravet

Som anført i afsnit 3.2.1. i kapitel 3, følger det af retsplejelovens § 770 a, nr. 1, at krimi-

nalitetskravet for anvendelse af isolation – på samme måde som ved varetægtsfængsling –

består i et krav om en strafferamme med fængsel i mindst 1 år og 6 måneder.

Dette indebærer, at anvendelse af isolation er mulig i bl.a. en lang række sager med en

strafferamme på 1 år og 6 måneder og derover, herunder ved almindelige berigelsesfor-

brydelser, f.eks. tyveri, og ved en række særlovsovertrædelser, herunder i sager om over-

isolation i det konkrete tilfælde bør anvendes, beror på de øvrige betingelser for isolation,

herunder proportionalitetskravet, der i sig selv fører til, at isolation i de nævnte sager ikke

bør anvendes i samme omfang som i de meget alvorlige sager med væsentligt højere straf-

ferammer.

Strafferetsplejeudvalget finder, at det gældende kriminalitetskrav som udgangspunkt bør

opretholdes, selv om hensynet til en yderligere begrænsning i anvendelsen af isolation i

sig selv kunne tale for en skærpelse.

Udvalget har herved lagt vægt på, at det efterforskningsmæssige behov – og i den forbin-

delse ikke mindst behovet for beskyttelsen af vidner – kan være til stede i mindre alvorlige

sager på samme måde som i de mere alvorlige sager, hvorfor isolation ikke på forhånd

bør være udelukket.

Hertil kommer, at isolation for at undgå, at en væsentlig efterforskning ødelægges, bør

kunne anvendes også i tilfælde, hvor der umiddelbart alene er en begrundet mistanke om

en mindre forbrydelse, men hvor efterforskningen retter sig mod langt mere alvorlig kri-

minalitet, f.eks. henholdsvis tyveri og groft tyveri efter straffelovens § 286, stk. 1, eller

henholdsvis en overtrædelse af lov om euforiserende stoffer og straffelovens § 191 m.v.

Endelig kan en afgrænsning af de mindre alvorlige sager, hvor de nævnte hensyn særligt

gør sig gældende, være vanskelig at foretage en gang for alle.

107

trædelse af lovgivningen om euforiserende stoffer, våbenloven, udlændingeloven m.v. Om

Udvalget har også lagt vægt på, at den gældende ordning kun i begrænset omfang har gi-

vet problemer i praksis. Se dog nærmere kapitel 4 og afsnit 6.4.7 nedenfor om nogle loka-

le forskelle i praksis.

Udvalget finder på den anførte baggrund, at det fornødne hensyn til at begrænse anvendel-

sen af isolation i de mindre alvorlige sager bør tages gennem særskilte bestemmelser om

grænser for isolationens varighed i forskellige sagstyper, jf. neden for afsnit 6.4.3.

Udvalget stiller herefter ikke forslag om ændring af retsplejelovens § 770 a med hensyn til

kriminalitetskravet. I afsnit 6.5. har udvalget dog overvejet, hvordan en mere generel

skærpelse af det gældende kriminalitetskrav i retsplejelovens § 770 a kunne foretages, hvis

der retspolitisk måtte være ønske om at gå videre, end der med udvalgets forslag er lagt

op til.

6.4.2.2. Mistankekravet

Som omtalt ovenfor i afsnit 3.2.1. i kapitel 3, følger det af retsplejelovens § 770 a, nr. 1,

at mistankekravet ved isolation – på samme måde som ved varetægtsfængsling – består i et

krav om begrundet mistanke.

Dette mistankekrav er strengere end f.eks. mistankekravet ved indgreb i meddelelses-

hemmeligheden, hvor indgrebet oftest anvendes forud for en eventuel anholdelse netop

med henblik på at tilvejebringe et grundlag for at gå videre med en mistanke.

Kravet om begrundet mistanke skal i forhold til isolation ses i lyset af, at isolation navnlig

tænkes anvendt i den første tid efter en varetægtsfængslings iværksættelse med henblik på

beskyttelse af den videre efterforskning.

Efter udvalgets opfattelse giver det ikke megen mening at skærpe mistankekravet (f.eks.

til et krav om en særlig bestyrket mistanke), idet det forhold, at der foreligger et kvalifice-

ret grundlag for mistanken, herunder en særlig bestyrket mistanke, i sig selv vil virke i

retning af, at isolation ikke (længere) er påkrævet.

108

Udvalget finder på den baggrund ikke, at der er grundlag for at foreslå ændringer med

hensyn til mistankekravet, og udvalget stiller derfor heller ikke forslag om en ændring af

§ 770 a på dette punkt.

6.4.2.3. Indikationskravet

Som omtalt i afsnit 3.2.1. i kapitel 3, er indikationskravet (dvs. kravet til behovet for ind-

grebet i den konkrete sag) med hensyn til isolation i retsplejelovens § 770 a, nr. 2, udfor-

met således, at der skal være bestemte grunde til at antage, at varetægtsfængslingen i sig

selv ikke er tilstrækkelig til at hindre arrestanten i at vanskeliggøre forfølgningen i sagen.

Om måden for vanskeliggørelse er det i bestemmelsen anført: "..., herunder ved gennem

andre indsatte at påvirke medsigtede eller ved trusler eller på anden lignende måde at på-

virke andre."

Bestemmelsen fremhæver således dels påvirkning af medsigtede dels trusler eller anden

lignende påvirkning af andre end medsigtede. Disse tilfælde må anses for kerneområdet,

men bestemmelsen udelukker på den anden side ikke, at isolation kan ske i andre tilfælde,

hvor der er grundlag for kollusionsarrest (altså fængsling af hensyn til efterforskningen),

jf. retsplejelovens § 762, stk. 1, nr. 3. Sådanne andre tilfælde kan efter formuleringen af

fængslingsreglen være at advare andre eller gennem andre personer at fjerne spor.

Indikationskravet vedrørende isolation er efter loven og dens forarbejder skærpet i forhold

til indikationskravet ved varetægtsfængsling. Der skal for så vidt foreligge en kvalificeret

risiko for kollusion (dvs. vanskeliggørelse af forfølgningen), hvis isolation skal kunne

komme på tale, dvs. en særlig isolationsgrund. Der henvises om den nærmere forståelse af

indikationskravet i § 770 a, nr. 2, til omtalen af forarbejderne til bestemmelsen i afsnit

3.2.1. i kapitel 3.

Strafferetsplejeudvalget har overvejet, om indikationskravet bør skærpes.

Dette kunne ske gennem en skærpelse af kravet om "bestemte grunde" (indikationens

grundlag) til f.eks. et krav om "sikkert grundlag" el.lign. En skærpelse kunne også ske

ved en indsnævring af de tilfælde af vanskeliggørelse af forfølgningen (indikationens ind-

109

hold), som kan danne grundlag for isolation. Noget sådant kunne ske ved at stille krav

om, at efterforskningen vanskeliggøres på afgørende måde eller ved at foretage en be-

grænsning til særligt kvalificerede tilfælde af kollusion, f.eks. vidnetrusler el.lign.

Udvalget har imidlertid fundet, at det nuværende indikationskrav, som dette er nærmere

uddybet i lovens forarbejder, i alt væsentligt rammer det rigtige. På den ene side er det

således klart, at der kræves mere til isolation end til varetægtsfængsling. På den anden

side er kravet tilstrækkeligt fleksibelt til at dække behovet.

En skærpelse med hensyn til indikationens grundlag er næppe realistisk, idet der ofte må

bygges på et relativt begrænset oplysningsgrundlag i den tidlige fase efterforskningen,

hvor behovet for isolation normalt er størst. Derfor ville f.eks. et krav om, at den sigtede

som almindelig regel tidligere skulle have udøvet kollusionsforsøg, skyde over målet.

En skærpelse med hensyn til indikationens indhold kan vanskeligt gives et mere præcist

indhold, uden at adgangen til isolation ville blive for snæver. Efter udvalgets opfattelse

kan man således ikke nøjes med mulighed for isolation for at modvirke vidnetrusler. Det

er nødvendigt, at indgrebet fortsat kan anvendes også for at modvirke afstemning af for-

klaringer mellem flere gerningsmænd, ligesom man heller ikke generelt bør udelukke an-

vendelsen af isolation i de andre kollusionstilfælde.

Udvalget finder i øvrigt heller ikke, at indikationskravet som sådan har givet anledning til

problemer i praksis. Rigtigt anvendt vil kravet således føre til, at isolation begrænses til

tilfælde, hvor der består et væsentligt behov herfor.

På baggrund af det anførte finder udvalget ikke anledning til at ændre den nuværende ud-

formning af indikationskravet, og udvalget stiller derfor heller ikke forslag om en ændring

af § 770 a på dette punkt.

Derimod kan der – også efter de foreliggende oplysninger om praksis – nok være grund til

i højere grad at sikre, at kravet anvendes rigtigt. Noget sådant kan efter udvalgets opfattel-

se bedst ske ved en præcisering af begrundelseskravet i forhold til såvel indikationens

grundlag som dens indhold. Der henvises i den forbindelse til afsnit 6.4.4.2. nedenfor.

110

6.4.2.4. Proportionalitetskravet

Som omtalt i afsnit 3.2.2. i kapitel 3, har proportionalitetskravet med hensyn til isolation

fået en særlig udformning i retsplejelovens § 770 b. Kravet er opdelt i tre led, således at

isolation kun må anvendes, hvis 1) formålet ikke kan nås ved mindre indgribende foran-

staltninger, 2) indgrebet ikke står i misforhold til sagens betydning m.v., og 3) sagen

fremmes med den fornødne hurtighed.

Udvalget har overvejet, om der er anledning til at skærpe proportionalitetskravet i forhold

til hvert af disse tre led.

6.4.2.4.1. Mindre indgribende foranstaltninger

Om opnåelse af formålet med mindre indgribende foranstaltninger er i den gældende be-

stemmelse i § 770 b, nr. 1, angivet tre konkrete eksempler:

- anbringelse i andet arresthus end bestemte andre indsatte,

- på anden måde at afskære arrestanten fra samvær med bestemte andre indsatte (del-

vis isolation), og

- brevkontrol, besøgskontrol eller besøgsforbud.

At disse foranstaltninger er mindre indgribende end isolation indebærer, at arrestanten

under foranstaltningerne i øvrigt har adgang til fællesskab med andre indsatte i det pågæl-

dende arresthus.

Som omtalt oven for i afsnit 6.1.6., kan en række praktiske forhold påvirke mulighederne

for, at mindre indgribende foranstaltninger som de nævnte er et reelt alternativ til isolati-

on.

Fordeling af flere sigtede på flere arresthuse kan indebære et betydeligt ressourceforbrug,

og effektiviteten afhænger af de praktiske forhold i de pågældende arresthuse. Særligt om

brev- og besøgsrestriktioner bemærkes, at sådanne indgreb ikke er effektive, hvis arre-

stanten i øvrigt har fællesskab med andre, der ikke er undergivet lignende restriktioner, og

som kan formodes at ville bistå arrestanten med at kommunikere med omverdenen. Ingen

111

af de nævnte mindre indgribende foranstaltninger vil virke efter hensigten, hvis arrestan-

ten – og eventuelt medsigtede – ved anbringelse i fællesskab kan få adgang til at benytte

indsmuglede mobiltelefoner i arresthuset.

Det er klart, at isolation ikke bør ske, hvis formålet kan tilgodeses ved mindre indgribende

foranstaltninger. Det er derimod mindre klart, hvornår formålet (at hindre arrestanten i –

gennem udnyttelse af fællesskab i arresthuset – at vanskeliggøre forfølgningen) kan tilgo-

deses ved mindre indgribende foranstaltninger – og i givet fald hvilke. Hvad bevirker, at

det i nogle tilfælde er nok og i andre ikke? De tidligere betænkninger om isolation, jf. be-

tænkning nr. 975/1983 og 1358/1998, udtaler sig ikke om dette spørgsmål. Det samme

gælder lovforslaget til 2000-loven og i øvrigt Kommenteret Retsplejelov. Dette er måske

også baggrunden for, at begrundelserne i praksis på dette punkt helt typisk indskrænker

sig til en noget intetsigende gentagelse af lovens ord.

Spørgsmålet må bero på en helhedsvurdering med udgangspunkt i kollusionstypen.

Er der således alene behov for at holde flere sigtede adskilt i kortere tid, indtil de er af-

hørt, for derved at vanskeliggøre, at de afstemmer deres forklaringer, kan fordeling på

flere arresthuse være en løsning. Men en sådan foranstaltning udelukker ikke i sig selv, at

de sigtede kommunikerer ved hjælp af mobiltelefoner indsmuglet af eller i øvrigt gennem

medindsatte, der ikke er undergivet besøgs- eller brevkontrol.

Hvis der alene er behov for at hindre en arrestant i selv at kontakte et vidne (f.eks. foru-

rettede i en voldtægtssag), kan besøgs- og brevrestriktioner være en løsning. Men dette

udelukker ikke i sig selv, at arrestanten kommunikerer pr. mobiltelefon eller medindsatte,

jf. ovenfor.

Afgørende må for så vidt være en vurdering af, om den konkrete arrestant er i stand til at

skaffe en mobiltelefon eller i øvrigt formå en medindsat til at bistå ved kommunikationen.

En sådan risiko vil navnlig være til stede, når arrestanten efter oplysningerne om ved-

kommendes person er del af et kriminelt miljø, eller hvor sigtelsen efter sin karakter og

dens konkrete omstændigheder angår organiseret kriminalitet, bandekriminalitet o. lign.

112

Også en meget betydelig strafrisiko kan i sig selv give grundlag for at antage, at arrestan-

ten vil søge at udnytte alle muligheder, smh. betænkning nr. 1358/1998, side 67.

Der er altså tale om forhold, der i forvejen spiller helt centralt ind ved vurderingen af kol-

lusionsrisikoen som sådan – og dermed indikationskravet, jf. afsnit 6.4.2.3. ovenfor. Også

kollusionstemaet kan dog spille ind. Jo mere kompliceret det er, jo lettere vil de mindre

indgribende foranstaltninger kunne anses for tilstrækkelige, f.eks. hvor alle mistænkte

gerningsmænd er fængslede, og hvor der foreligger et omfattende, relevant aflytningsma-

teriale.

Sammenfattende må kravet om så vidt muligt at nøjes med mindre indgribende foranstalt-

ninger i praksis bero på en konkret vurdering af den foreliggende situation og de praktiske

muligheder i hvert enkelt tilfælde.

Kravet efter § 770 b, nr. 1, må endvidere – i sammenhæng med § 770 b, nr. 2 – virke på

den måde, at man snarere må henvise til de mindre indgribende foranstaltninger i mindre

alvorlige sager end i mere alvorlige sager. Dette skyldes simpelthen, at man bedre kan

acceptere en måske ikke helt ubetydelig risiko for, at foranstaltningen alligevel ikke er

(helt) effektiv i de mindre alvorlige sager end i de mere alvorlige sager.

På baggrund af det anførte har udvalget ikke fundet grundlag for at skærpe reglen om

mindre indgribende foranstaltninger. Udvalget har herved lagt vægt på, at det næppe er

muligt mere præcist at angive, hvornår mindre indgribende foranstaltninger er tilstrække-

lige, jf. ovenfor.

Udvalget har heller ikke fundet grundlag for en skærpelse, hvorefter der ved reglens an-

vendelse i alle tilfælde skal bortses fra betydningen af praktiske forhold, herunder geogra-

fiske forhold og forholdene i lokale arresthuse. Dette hænger sammen med, at anvendelse

af isolation ikke blot er et spørgsmål om at modvirke, at flere sigtede taler sammen, men

også om at modvirke vidnetrusler og lignende kvalificerede former for kollusion.

113

6.4.2.4.2. Forholdsmæssighed mellem indgrebet og sagens betydning

Vedrørende kravet om forholdsmæssighed mellem indgrebet og sagen fremhæves i den

gældende bestemmelse i § 770 b, nr. 2, den særlige belastning, som indgrebet kan medfø-

re på grund af arrestantens unge alder, fysiske eller psykiske svaglighed eller personlige

forhold i øvrigt. Med hensyn til sagen nævnes sagens betydning og den retsfølge, der kan

ventes, hvis sigtede findes skyldig.

Denne bestemmelse udtrykker kernen i proportionalitetsafvejningen med hensyn til anven-

delse af straffeprocessuelle tvangsindgreb, og udvalget finder det ikke realistisk eller i øv-

rigt hensigtsmæssigt gennem en formuleringsmæssig stramning af denne bestemmelse at

søge proportionalitetskravet skærpet som sådant.

Dette udelukker dog ikke, at man opstiller et bestemt mål for, hvad der kræves i relation

til den forventelige retsfølge. Den gældende regel i § 770 a, nr. 1, indebærer allerede, at

der – i kraft af reglerne om varetægtsfængsling – er et krav om, at der må forventes en

straf på over fængsel i 30 dage. Udvalget har overvejet at skærpe dette krav til f.eks. 60

dage, 3 måneder eller mere. Udvalget har dog ikke fundet grundlag for i almindelighed at

skærpe dette krav for isolation. Det bemærkes herved, at en sådan skærpelse synes mindre

velbegrundet i tilfælde, hvor der alene er tale om en helt kortvarig varetægtsfængsling i

isolation, hvorimod spørgsmålet forekommer langt mere relevant, når der er tale om lang-

varige isolationsfængslinger. Af samme grund er spørgsmålet inddraget i udvalgets over-

vejelser med hensyn til reglerne om den tidsmæssige udstrækning af isolation, jf. nedenfor

afsnit 6.4.3.1.

6.4.2.4.3. Fremme af sagen med den fornødne hurtighed

Vedrørende kravet om, at sagen fremmes med den fornødne hurtighed, følger det af den

gældende bestemmelse i § 770 b, nr. 3, at sagen skal fremmes med den særlige hurtighed,

som er påkrævet ved varetægtsfængsling i isolation, herunder ved benyttelse af mulighe-

den for bevissikring efter § 747 (anticiperet bevisførelse).

Udvalget finder heller ikke grundlag for at ændre denne regel. Det kan således ikke anses

for realistisk eller i øvrigt hensigtsmæssigt i en proportionalitetsregel at opstille et præcist

114

krav til, hvilken hurtighed der kræves. En yderligere accentuering af tidsaspektet bør efter

udvalgets opfattelse ske gennem reglerne om tidsmæssige overgrænser for anvendelse af

isolation, jf. neden for afsnit 6.4.3.

Derimod finder udvalget, at anvendelsen af reglen i § 770 b, nr. 3, bør styrkes gennem en

vis udvidelse af adgangen til anticiperet bevisførelse efter § 747, jf. neden for afsnit

6.4.5.1.

På den anførte baggrund stiller udvalget ikke forslag om ændring af de bestemmelser, der

er indeholdt i den gældende § 770 b, nr. 1-3.

6.4.2.5. Særligt om unge under 18 år

Som det fremgår af kapitel 3, er reglerne om isolation af unge under 18 år som udgangs-

punkt de samme som for voksne arrestanter. Der gælder dog særlige tidsbegrænsninger

for unge under 18 år i § 770 c, stk. 4, og § 770 d, stk. 2, jf. nedenfor afsnit 6.4.3 og

6.4.4.3.

Der gælder endvidere den væsentlige modifikation, at ung alder indgår med særlig vægt

ved proportionalitetsvurderingen efter § 770 b, nr. 2. Dette er i retspraksis forstået såle-

des, at isolation over for unge under 18 år kun bør anvendes, såfremt der foreligger helt

ekstraordinære omstændigheder, jf. UfR 1999.1415 H (dommen er nærmere omtalt i af-

snit 3.2.2. i kapitel 3).

Udvalget har overvejet, om muligheden for varetægtsfængsling i isolation af unge under

18 år helt bør afskaffes. Dette ville give en klar regel og undtage en persongruppe, over

for hvem indgrebet må anses som en særlig belastning.

Imidlertid har der i de senere år været en stigende tendens til, at alvorlig kriminalitet fore-

kommer blandt unge i aldersgruppen 15-18 år. Behovet for isolation over for denne grup-

pe er således ikke blevet mindre, snarere tværtimod. Udvalget finder derfor ikke, at man

helt kan undvære muligheden for isolation over for sigtede under 18 år.

115

Udvalget finder derimod, at der som hidtil bør udvises den yderste tilbageholdenhed med

anvendelse af isolation over for unge under 18 år. Udvalget finder endvidere, at der kan

være anledning til at præcisere i loven, at isolation over for unge kun bør ske under helt

ekstraordinære omstændigheder, jf. Højesterets afgørelse i UfR 1999.1415 H.

Udvalget forslår derfor, at det – i forlængelse af den gældende § 770 b om proportionalitet

– i et nyt stykke fastsættes, at der for unge under 18 år gælder yderligere den begræns-

ning, at isolation kun må iværksættes eller fortsættes, når der foreligger helt særlige om-

stændigheder, der gør isolation påkrævet.

Bestemmelsen stiller krav til sagens karakter og til behovet for isolation i form af en al-

vorlig kollusionsrisiko.

Hvor den efterforskning, som isolationen skal beskytte, retter sig mod en anden end arre-

stanten selv, kræver isolation en særlig begrundelse. Dette vil efter den foreslåede regel så

meget desto mere gælde for unge under 18 år. Der bør således normalt ikke ske isolation,

når den unge selv har tilstået.

Som følge af proportionalitetsreglen vil isolation endvidere som altovervejende hovedregel

være udelukket for 15-16-årige.

Der henvises i øvrigt til kapitel 7, afsnit 7.1. og 7.3. (§ 1, nr. 2, i udvalgets lovudkast).

6.4.3. Tidsmæssige betingelser for isolation

6.4.3.1. Overgrænserne i § 770 c

Som omtalt i kapitel 3, indeholder de gældende regler tidsmæssige overgrænser for opret-

holdelse af isolation, jf. retsplejelovens § 770 c. Disse grænser er gradueret efter krimina-

litetens grovhed efter strafferammen på følgende måde:

- 4 uger: mindst 1 år 6 måneders fængsel og mindre end 4 års fængsel, § 770 c, stk. 1.

- 8 uger: mindst 4 års fængsel og mindre end 6 års fængsel, § 770 c, stk. 2.

- 3 måneder: 6 års fængsel og derover, § 770 c, stk. 3.

116

Særligt for unge under 18 år gælder – uanset strafferamme – en overgrænse på 8 uger, jf.

§ 770 c, stk. 4.

Overgrænserne gælder isolation i et sammenhængende tidsrum, jf. herom nærmere afsnit

3.3. i kapitel 3.

Særligt for overgrænsen på 3 måneder for de alvorligste sager gælder, at den ikke er abso-

lut. Isolation kan således i sager, hvor den påsigtede lovovertrædelse har mindst 6 års

fængsel i strafferammen, undtagelsesvis forlænges ud over 3 måneder, hvis afgørende

hensyn til forfølgningen gør fortsat isolation nødvendig.

Strafferetsplejeudvalget har overvejet, om de tidsmæssige overgrænser bør sættes ned.

Som omtalt ovenfor i afsnit 6.2. og 6.3., må det helt centrale spørgsmål – såvel på bag-

grund af erfaringerne med 2000-loven som ud fra overvejelser om yderligere begrænsning

i anvendelsen af isolation – anses at være spørgsmålet om varigheden af isolation. Belast-

ningen ved at være isoleret må således antages navnlig at gøre sig gældende efterhånden,

som isolationsperioden udstrækkes i tid. 2000-loven har i praksis vist sig ikke at være til-

strækkelig til nedbringelse af den gennemsnitlige varighed af isolationsfængslingerne.

Udvalget finder endvidere, at isolation som et særligt belastende straffeprocessuelt indgreb

helt overvejende – om end ikke udelukkende – bør anvendes til at beskytte efterforskning

af den mest alvorlige kriminalitet, navnlig drab og de groveste voldsforbrydelser, grov

narkotikakriminalitet, terrorisme o. lign. samt efter omstændighederne andre straffelovs-

overtrædelser med en strafferamme på fængsel i 6 år eller derover.

Som anført ovenfor i afsnit 6.4.2., kan en opretholdelse af adgangen til isolation i sager

med lavere strafferammer (navnlig lovovertrædelser med strafferammer i niveauet 1½-2

års fængsel), bl.a. begrundes med hensynet til at beskytte en efterforskning rettet mod

alvorligere kriminalitet. Det drejer sig om tilfælde, hvor der i første omgang alene er be-

grundet mistanke om en mindre alvorlig forbrydelse.

117

Hvis man vil opretholde isolationsmuligheden i de mindre alvorlige sager med en sådan

begrundelse, kan det i sig selv fremstå som logisk at fastsætte en ret snæver overgrænse

med hensyn til de lavere strafferammer. Synspunktet er således, at man accepterer isolati-

on med hensyn til sigtelser, hvor isolation efter proportionalitetshensyn kun bør forekom-

me i stærkt begrænset omfang (og faktisk forekommer i ret begrænset omfang efter de

gældende regler), mod at det til gengæld hurtigt må afklares, om der er grundlag for en

udvidet sigtelse og dermed eventuelt en længere isolation af den pågældende.

Betydningen af de tidsmæssige grænser understreges endvidere af, at udvalget efter sin

gennemgang af de almindelige materielle betingelser for isolation ovenfor i afsnit

6.4.2.1.-6.4.2.4. ikke lægger op til en begrænsning i isolationsanvendelsen ad den vej.

Et flertal i udvalget [alle udvalgets medlemmer bortset fra Carsten Egeberg Christensen]

finder, at de gældende overgrænser for isolation i retsplejelovens § 770 c, stk. 1-3, bør

nedsættes. Det foreslås, at grænsen ved de lavere strafferammer (fra 1 år og 6 måneder

men mindre end 4 år) nedsættes fra 4 uger til 14 dage, grænsen ved mellemgruppen (fra 4

år men mindre end 6 år) fra 8 uger til 4 uger og grænsen ved de højeste strafferammer (6

år og derover) fra 3 måneder til 8 uger.

Ved disse nedsættelser understreges det, at isolation, navnlig i de mindre alvorlige sager,

bør være ganske kortvarig. Med hensyn til fristerne ved de lavere strafferammer og i mel-

lemgruppen er det sigtet, at der skal være en passende kortere tid, hvor isolation kan an-

vendes med henblik på gennem indledende efterforskning at undersøge, om der er grund-

lag for en sigtelse for et alvorligere forhold, som kan begrunde isolation i længere tid. Det

må i øvrigt antages, at den foreslåede nedsættelse af tidsgrænsen i disse tilfælde ikke vil

indebære noget større fald i forhold til de nuværende isolationsperioder, jf. herved de i

afsnit 6.5. omtalte modelberegninger.

Med hensyn til fristen ved de højeste strafferammer er det sigtet, at isolation normalt bør

kunne bringes til ophør i løbet af 8 uger, og at der kun under skærpede betingelser bør

kunne ske fortsat isolation efter 8-ugersperiodens udløb.

Disse medlemmer har således fundet, at overgrænsen ved de højeste strafferammer som

hidtil undtagelsesvis bør kunne fraviges, såfremt afgørende hensyn til forfølgningen gør

118

fortsat isolation påkrævet, jf. § 770 c, stk. 3. Med henblik på at sikre, at bestemmelsen

alene anvendes i sager af betydelig grovhed, foreslås det imidlertid, at der ved siden af de

gældende betingelser for forlængelse stilles krav med hensyn til den straf, der kan ventes i

sagen. Det bør således tillige kræves, at lovovertrædelsen kan ventes at ville medføre en

straf af fængsel i mindst 2 år.

Der henvises om de foreslåede bestemmelser nærmere til bemærkningerne i kapitel 7, af-

snit 7.1. og 7.3. (lovforslagets § 1, nr. 3-5), herunder vedrørende anvendelsen af det fore-

slåede kriterium om den forventelige straf.

Et mindretal i udvalget [Carsten Egeberg Christensen] finder ikke, at grænsen ved de la-

vere strafferammer (fra 1 år 6 måneder men mindre end 4 år) og de højeste strafferammer

(6 år og derover) bør nedsættes. Dette medlem lægger i den forbindelse vægt på, at de

nævnte tidsgrænser allerede er vel korte, og at det allerede kan være vanskeligt i alle til-

fælde at tilvejebringe den nødvendige efterforskning inden for de gældende tidsfrister.

Om flertallets forslag til en forkortelse af tidsgrænsen ved de lavere strafferammer (fra 1

år 6 måneder men mindre end 4 år) bemærker dette medlem særskilt, at en 14-dagesfrist i

de fleste tilfælde vil være tilstrækkelig, men at der undtagelsesvis kan være behov for en

længere isolationsfængsling. Dette gælder navnlig i sager med flere gerningsmænd, og

hvor sagens udfald i alt væsentligt beror på forurettedes og gerningsmændenes forklarin-

ger.

Dette medlem foreslår på den baggrund, at der i § 770 c, stk. 1, fastsættes en hovedregel,

hvorefter isolation ikke må finde sted i et sammenhængende tidsrum på mere end 14 dage,

hvis sigtelsen angår en lovovertrædelse, som efter loven ikke kan medføre fængsel i 4 år,

men at retten dog undtagelsesvis kan tillade, at isolationen udstrækkes i op til 4 uger, hvis

afgørende hensyn til forfølgningen gør fortsat isolation påkrævet.

Dette medlem kan derimod tilslutte sig flertallets forslag om en forkortelse af tidsgrænsen

ved mellemgruppen (fra 4 år men mindre end 6 år) fra 8 uger til 4 uger.

Vedrørende den særlige tidsgrænse for varetægtsfængsling i isolation af unge under 18 år i

retsplejelovens § 770 c, stk. 4, foreslår udvalget, at denne nedsættes til 4 uger.

119

Med hensyn til spørgsmålet om, hvorvidt den foreslåede 4-ugersgrænse bør kunne fravi-

ges, således at en isolation af unge under 18 år kan udstrækkes ud over 4 uger, er udval-

get delt.

Udvalgets flertal [Christian Bache, Carsten Egeberg Christensen, Annette Goldschmidt,

Helle Hübertz Krogsøe, Carsten Michelsen, Ole Scharf og Lars Stevnsborg] foreslår, at

isolation af unge under 18 år bør kunne udstrækkes ud over 4 uger, når sigtelsen angår en

forsætlig overtrædelse af straffelovens kapitler 12 eller 13. Flertallet foreslår endvidere, at

der ikke bør gælde en absolut grænse for den tidsmæssige udstrækning af isolation i denne

type sager.

Flertallets forslag indebærer, at isolation af unge under 18 år i sager vedrørende forsætlige

overtrædelser af straffelovens kapitler 12 eller 13 kan udstrækkes ikke alene ud over den

foreslåede 4-ugersgrænse, men i disse helt særlige sager efter omstændighederne også ud

over den 8-ugersgrænse, som gælder i dag.

Flertallet har i den forbindelse lagt afgørende vægt på, at der ved forsætlige overtrædelser

af straffelovens kapitler 12 eller 13 er tale om meget alvorlig kriminalitet, der ofte vil ha-

ve et professionelt og organiseret præg, ligesom kriminaliteten i mange tilfælde vil have

internationale relationer. Disse forhold gør, at der efter omstændighederne kan være et

meget stærkt efterforskningsmæssigt behov for, at en isolation udstrækkes gennem længe-

re tid. Der tænkes navnlig på sager om terrorisme. Hvor langt det tidsmæssige behov for

isolation i sager vedrørende forsætlige overtrædelse af straffelovens kapitler 12 eller 13

rækker, vil vanskeligt kunne vurderes på forhånd, men må helt bero på den konkrete sag.

Det vil følge af proportionalitetsreglen i § 770 b – særligt efter udvalgets forslag til § 770

b, stk. 2, jf. ovenfor afsnit 6.4.2.5. – at udstrækningen ud over 4 uger og navnlig 8 uger

kun vil kunne ske i helt ekstraordinære tilfælde, hvor den pågældende er mistænkt for en

særdeles grov lovovertrædelse, og der er en meget væsentlig kollusionsrisiko.

Det forudsættes, at der ved en gennemførelse af flertallets forslag administrativt fastsættes

regler om særlig personkontakt til unge under 18 år, der isoleres ud over 4 uger, som kan

120

sikre mod, at den pågældende belastes eller udsættes for risiko for forstyrrelse af den på-

gældendes psykiske helbred som følge af manglende fællesskab med andre indsatte.

Et mindretal i udvalget [Hanne Rahbæk, Eva Smith og Merethe Stagetorn] foreslår, at der

fastsættes en ufravigelig tidsgrænse på 4 uger uanset kriminalitetens art. Ved denne vurde-

ring har mindretallet lagt vægt på, at uanset hvor grove forbrydelser en person under 18

år sigtes for, må det fastholdes, at der er tale om personer, over for hvem der ikke er rejst

tiltale, og hvor det er usikkert, om der senere vil blive rejst tiltale. De pågældende perso-

ner må betragtes som uskyldige, indtil retten har talt. Dertil kommer, at der ikke er sik-

kert belæg for, at varetægtsfængsling i isolation – generelt eller i det konkrete tilfælde –

har en positiv indvirkning på efterforskningen. Derimod er det et faktum, at varetægts-

fængsling i isolation kan have uforudseelige negative virkninger.

Mindretallet finder det endvidere ikke godtgjort, at der skulle være større behov for vare-

tægtsfængsling i isolation ved en mistanke om forbrydelser omfattet af straffelovens kapit-

ler 12 og 13 end ved mistanke om f.eks. narkotikakriminalitet. I begge tilfælde drejer det

sig om efterforskning mod organiserede grupper, der typisk råder over effektive netværk

og betydelige økonomiske ressourcer.

Endelig må det antages, at behovet for isolation af unge under 18 år i sager vedrørende

forsætlige overtrædelser af straffelovens kapitler 12 eller 13 kun vil opstå i yderst få sa-

ger. Det må derfor være muligt for myndighederne at finde anden anbringelse, hvor

kommunikation med medgerningsmænd effektivt afskæres.

Mindretallet finder det således efter en samlet vurdering – herunder også i lyset FN’s Bør-

nekomités henstilling af 30. september 2005 til de danske myndigheder om, at den mak-

simale tidsgrænse for isolation af unge under 18 år bør reduceres, jf. afsnit 3.9.2. i kapitel

3 – ikke acceptabelt, at et så belastende indgreb som isolation af unge under 18 år kan

finde sted ud over 4 uger.

Om den foreslåede bestemmelse henvises til kapitel 7, afsnit 7.1. og 7.3. (lovforslagets §

1, nr. 7).

121

6.4.3.2. En absolut overgrænse

Strafferetsplejeudvalget har særligt overvejet, om der bør indføres en absolut, dvs. ufravi-

gelig, overgrænse for isolation.

Overgrænserne med hensyn til de lavere strafferammer og mellemgruppen er – såvel efter

de gældende regler i § 770 c, stk. 1 og 2, som efter udvalgets forslag oven for i afsnit

6.4.3.1. – ufravigelige, hvorfor spørgsmålet om en ufravigelig overgrænse i øvrigt kun

gør sig gældende med hensyn til de lovovertrædelser, som har en strafferamme på 6 års

fængsel eller derover. For disse sager har et flertal af udvalgets medlemmer i afsnit

6.4.3.1. foreslået en nedsættelse af den fravigelige overgrænse i § 770 c, stk. 3, fra 3 må-

neder til 8 uger.

Som anført i afsnit 6.4.3.1., må belastningen ved at være isoleret antages at gøre sig gæl-

dende med forøget styrke, efterhånden som indgrebet udstrækkes i tid. Det siger endvide-

re sig selv, at selve usikkerheden om, hvor længe indgrebet vil vare ved, virker i retning

af at forøge denne belastning.

Bl.a. Europarådets Torturkomité (CPT) har i sin rapport om Danmark af 25. september

2002 (Rapport (2002) 18) efter en gennemgang af reglerne i 2000-loven udtalt, at det ville

være ønskeligt, om der i retsplejeloven blev indsat en maksimal grænse for varigheden af

isolation af varetægtsarrestanter. Der kan også henvises til Landsforeningen af Beskikkede

Advokaters udtalelse fra maj 2005, jf. betænkningens bilag 6.

Strafferetsplejeudvalget kan tilslutte sig, at det af hensyn til at begrænse belastningen ved

isolation og anvendelsen af isolation i sig selv må anses for ønskeligt, at reglerne i almin-

delighed indeholder grænser for, hvor længe isolation kan opretholdes. Jo større klarhed,

der er om isolationens tidsmæssige udstrækning, desto mindre vil isolationen faktisk kun-

ne føles som en pression, jf. herved afsnit 6.1.5. ovenfor. Det må ligeledes anses for en

klar fordel, om dette kan ske i form af ufravigelige tidsgrænser. Som berørt ovenfor, byg-

ger såvel de gældende regler som udvalgets forslag da også i vid udstrækning på et sådant

synspunkt. Kun med hensyn til de groveste forbrydelser er problemstillingen om fravige-

lighed rejst.

122

I vurderingen af spørgsmålet må der imidlertid også indgå nogle modhensyn. Når en ufra-

vigelig grænse er fastsat, vil den isolerede kende slutdatoen og dermed have mulighed for

at indrette sig med eventuelle kollusionsforsøg herefter.

Hertil kommer, at sagerne er meget forskellige. Når det drejer sig om den mest alvorlige

kriminalitet, vil der navnlig i sager med et professionelt, stærkt organiseret præg og inter-

nationale relationer kunne være et meget stærkt behov for isolation gennem længere tids-

rum. Der tænkes herved navnlig, men ikke udelukkende, på international narkotikakrimi-

nalitet. Det er klart, at lignende hensyn gør sig gældende i sager om terrorisme.

Hvor langt det tidsmæssige behov for isolation i sådanne tilfælde rækker, vil endvidere

vanskeligt kunne vurderes på forhånd, men må helt bero på den konkrete sag, og på hvor-

dan efterforskningen udvikler sig.

Som det fremgår af afsnit 4.3.1.4. i kapitel 4, afsluttes stort set alle isolationsfængslinger

inden for 5-6 måneder, hvorfor behovet for isolation i længere tid må antages at fore-

komme i et ganske lille antal sager.

Et flertal i udvalget [Christian Bache, Carsten Egeberg Christensen, Annette Goldschmidt,

Helle Hübertz Krogsøe, Carsten Michelsen, Ole Scharf og Lars Stevnsborg] foreslår, at

isolation ikke må finde sted i et sammenhængende tidsrum på mere end 6 måneder, med-

mindre sigtelsen angår en forsætlig overtrædelse af straffelovens kapitler 12 eller 13

(statsforbrydelser, terrorisme m.v.) eller en overtrædelse af straffelovens § 191 (grov nar-

kotikakriminalitet) eller § 237 (drab).

Vedrørende straffelovens kapitler 12 og 13 bemærkes i denne sammenhæng, at Straffelov-

rådet i øjeblikket nærmere overvejer, hvilke lovgivningsmæssige ændringer dansk ratifika-

tion og gennemførelse af Europarådets konvention om forebyggelse af terrorisme, som

blev vedtaget af Europarådets Ministerkomité den 3. maj 2005, og FN’s konvention om

nuklear terrorisme, der blev vedtaget af FN’s Generalforsamling den 13. april 2005, nød-

vendiggør på det strafferetlige område.

Med den foreslåede bestemmelse i kombination med forslaget til ny § 770 c, stk. 3, jf.

ovenfor afsnit 6.4.3.1., sikres det, at isolation i lang tid alene finder sted i et begrænset

123

omfang og kun i de alvorligste sager. Det forudsættes endvidere, at der i disse få sager i

medfør af de bestemmelser, der er fastsat efter retsplejelovens § 776, gøres en særlig ind-

sats for at afbøde belastningen ved en langvarig isolationsperiode.

Om den foreslåede bestemmelse henvises til kapitel 7, afsnit 7.1. og 7.3. (lovforslagets §

1, nr. 6).

Et mindretal [Hanne Rahbæk, Eva Smith og Merethe Stagetorn] finder det efter en samlet

vurdering ikke acceptabelt, at et så belastende indgreb som isolation kan finde sted uden

tidsbegrænsning.

Som det fremgår af afsnit 4.3.1.4. i kapitel 4, afsluttes stort set alle isolationsfængslinger

inden for 5-6 måneder. Isolationsperioder af en sådan længde må i sig selv anses for sær-

deles belastende. Hertil kommer usikkerheden ved ikke at vide, hvornår indgrebet vil høre

op.

Behov for yderligere isolation må i almindelighed antages at være meget begrænset, når

isolation har fundet sted i en periode som den nævnte. Ved fastsættelse af en absolut over-

grænse af ikke ubetydelig længde vil politiet have mulighed for at tilrettelægge efterforsk-

ningen med henblik herpå.

Disse medlemmer finder på den baggrund og i lyset af bl.a. CPT’s anbefalinger, jf. oven-

for, at der bør fastsættes en ufravigelig overgrænse for isolation i et sammenhængende

tidsrum på 6 måneder.

Om den af disse medlemmer foreslåede bestemmelse henvises til kapitel 7, afsnit 7.1. og

7.3. (lovforslagets § 1, nr. 6).

6.4.4. Formelle regler

6.4.4.1. Krav til anmodningen om isolation

Retten træffer kun afgørelse om isolation efter anmodning fra politiet, jf. retsplejelovens §

770 a. Anmodningen kan fremsættes skriftligt eller mundtligt i retten.

124

I betænkning nr. 1358/1998 overvejede Strafferetsplejeudvalget at stille forslag om, at

politiet forud for retsmødet skulle afgive en skriftlig begrundelse for en anmodning om

isolation. Udvalget afstod imidlertid herfra, idet man vurderede, at det ikke sjældent kan

forekomme i praksis, at grundlaget for anmodningen først vil ligge helt klart på baggrund

af det, som kommer frem under retsmødet, jf. betænkningens side 68. Udvalget fandt det

dog væsentligt, at der fremover i højere grad sker en konkretisering af grundlaget for poli-

tiets anmodning om isolation. Udvalget anbefalede derfor, at politiets anmodninger i mu-

ligt omfang fremsættes og begrundes skriftligt, især i forbindelse med anmodninger om

fortsat isolation.

Strafferetsplejeudvalget finder fortsat, at der er behov for, at grundlaget for en anmodning

om isolation konkretiseres mest muligt.

Udformning af en skriftlig begrundelse for anmodningen indebærer en nøje stillingtagen til

nødvendigheden af isolation i den konkrete sag. En skriftlig begrundelse vil endvidere gi-

ve et mere hensigtsmæssigt udgangspunkt for forsvarerens og for rettens stillingtagen. Det

må imidlertid erkendes, at det forud for det første retsmøde om fængslingsspørgsmålet

(grundlovsforhøret), kan være vanskeligt mere præcist at udforme en skriftlig begrundel-

se.

Udvalget foreslår på den baggrund, at der indsættes en bestemmelse i retsplejeloven,

hvorefter politiets anmodning om fortsat isolation (men altså ikke om iværksættelse af iso-

lation) skal fremsættes skriftligt over for retten, og at anmodningen skal være begrundet.

Begrundelsen skal angive de konkrete momenter i sagen, hvorpå anklagemyndigheden

støtter, at isolationsbetingelserne fortsat er opfyldt. Begrundelsen kan bygge på en tidlige-

re begrundelse med de ændringer eller tilføjelser, som det senere forløb har givet anled-

ning til.

Begrundelsen kan være indeholdt i et brev fra anklagemyndigheden, eventuelt under hen-

visning til rapportmateriale, eller den kan gives som led i en såkaldt "forlængerrapport"

fra politiet. Det bemærkes herved, at der ved Københavns Politi ikke i almindelighed an-

vendes forlængerrapporter. Særligt ved Københavns Politi kan der være tale om et betyde-

125

ligt antal varetægtsarrestanter, der er isoleret samtidig. Der kan derfor ikke bortses fra, at

forslaget ved Københavns Politi og eventuelle andre steder, hvor forlængerrapporter ikke

udfærdiges, vil kunne indebære et ikke ubetydeligt merarbejde i forhold til de nuværende

arbejdsgange.

Om den foreslåede bestemmelse henvises til kapitel 7, afsnit 7.1. og 7.3. (lovforslagets §

1, nr. 9).

6.4.4.2. Begrundelseskravet

Som omtalt i afsnit 3.5.2. i kapitel 3, stiller retsplejelovens § 770 d, stk. 1, særlige krav

til rettens afgørelse om isolation. Afgørelsen skal således træffes ved særskilt kendelse

(ved siden af kendelsen om varetægtsfængsling). Der gælder endvidere efter forarbejderne

et særligt begrundelseskrav til kendelser, som går ud på, at isolation skal ske eller opret-

holdes, idet retten skal anføre de konkrete omstændigheder, hvorpå det støttes, at betingel-

serne efter §§ 770 a-770 c er opfyldt.

Som omtalt i kapitel 3, afsnit 3.5.2., kan en mangelfuld begrundelse imidlertid ikke i sig

selv medføre ophævelse af en afgørelse om isolation, jf. herved Højesterets kendelse af 7.

marts 2005 (sag 227/2004).

Strafferetsplejeudvalget finder fortsat, at en afgørelse om isolation bør træffes ved særskilt

kendelse, og at der bør stilles særlige krav til begrundelsen, når afgørelsen går ud på iso-

lation.

Udvalget finder på baggrund af de foreliggende oplysninger om praksis, herunder oplys-

ningerne om lokale forskelle, jf. afsnit 4.3.1.5. i kapitel 4, og oplysningerne om retsprak-

sis, jf. afsnit 5.2.2. i kapitel 5, endvidere, at der bør ske en justering af lovens begrundel-

seskrav.

Det foreslås derfor, at begrundelseskravet i loven opdeles i 3 led, hvorefter retten skal

anføre:

126

- den konkrete vanskeliggørelse, der foreligger risiko for i sagen,

- grundlaget i den konkrete sags oplysninger for at antage, at denne risiko foreligger,

og

- de konkrete omstændigheder, hvorpå det i øvrigt støttes, at betingelserne i §§ 770

a-770 c er opfyldt.

Ved en sådan bestemmelse fremhæves blandt betingelserne for isolation særligt indikati-

onskravet, idet der med de to første led stilles mere præcist formulerede krav med hensyn

til dels indikationens indhold, dels indikationens grundlag, mens det tredje led i øvrigt

opretholder det gældende begrundelseskrav.

Det kan indvendes, at der med en sådan regel om isolationskendelsens indhold stilles krav

om noget, der allerede skal anføres i fængslingskendelsen, jf. § 764, stk. 4, jf. § 762, stk.

1, nr. 3. Der gælder imidlertid efter 2000-loven og dens forarbejder med hensyn til isola-

tion et særligt indikationskrav, der er kvalificeret i forhold til indikationskravet ved vare-

tægtsfængsling efter § 762, stk. 1, nr. 3, jf. afsnit 3.2.1. i kapitel 3. Der følger derfor

allerede af den gældende regel i § 770 d, stk.1, et begrundelseskrav, der er forskelligt fra

det, der følger af fængslingsreglerne.

Den foreslåede ny udformning af begrundelseskravet for isolation har for så vidt karakter

af en præcisering. Det er imidlertid sigtet med forslaget, at indikationskravet skal slå

stærkere igennem i praksis med såvel bedre begrundelser som en begrænsning af isolati-

onsanvendelsen til følge.

Den foreslåede regel knytter sig til den gældende regel om indikationskravet i § 770 a,

således som dette må forstås efter forarbejderne i betænkning nr. 1358/1998, jf. betænk-

ningens side 66-68. Forslaget skal sikre, at dette indikationskrav håndhæves som et krav,

der er kvalificeret i forhold til kravet til kollusionsarrest efter § 762, stk. 1, nr. 3.

I det følgende gennemgås det foreslåede begrundelseskrav nærmere.

I kravet om anførelse af den konkrete vanskeliggørelse (§ 770 d, stk. 1, nr. 1) ligger, at

det udtrykkeligt af kendelsen skal fremgå, hvilken kollusion det frygtes, at arrestanten vil

udøve.

127

Det må således for det første anføres, om det drejer sig om afstemning af forklaringer

mellem flere sigtede/mistænkte (hvad enten det sker ved trusler, overtalelse eller fælles

forståelse), om påvirkning af vidner eller om en tredje form for kollusion (eventuelt en

kombination af flere af de nævnte kollusionsformer). Tilsvarende må det anføres, hvis der

er tale om kollusion i den særlige form at advare andre, dvs. hvor kollusionen ikke sker i

arrestantens ”egen interesse”, men derimod går på vanskeliggørelse af efterforskningen

mod en anden person.

Efter formuleringen ”den konkrete vanskeliggørelse” må det for det andet anføres, hvem

eller hvad kollusionen rettes mod.

Er der tale om afstemning af forklaringer mellem flere sigtede/mistænkte, må det således

anføres, hvem der er tale om. Er der tale om nogen, hvis identitet er ukendt, men hvor

der desuagtet foreligger tilstrækkeligt grundlag for en antagelse om kollusionsrisiko, må

beskrivelsen gå på den pågældendes rolle i sagen el.lign. (f.eks. den eller de personer,

som et parti narkotika skulle have været afleveret til).

På samme måde må andre personer, herunder vidner, der frygtes påvirket, anføres. Sær-

ligt for sådanne personer må det antages at følge af den gældende § 770 a, at der normalt

skal være tale om trusler eller påvirkning på anden lignende måde (dvs. overtalelse eller

lignende), eller dog om en meget grov kriminalitet.

Er der tale om kollusion i form af at advare andre gerningsmænd, må også her angives,

hvem det drejer sig om. Der må i øvrigt i disse specielle kollusionstilfælde – særligt hvis

sigtede selv har tilstået, og isolationen således skal beskytte efterforskningen i relation til

en medgerningsmand – stilles særlige krav, ikke mindst til sandsynligheden for, at sigtede

vil advare den pågældende, og til kriminalitetens grovhed.

Er der tale om risiko for fjernelse af spor eller koster, må det præciseres, hvilke spor eller

koster der tænkes på.

I kravet om anførelse af grundlaget for antagelsen om kollusionsrisikoen (§ 770 d, stk. 1,

nr. 2) ligger, at det skal præciseres, hvilke oplysninger i sagen der begrunder, at arrestan-

128

ten kan og vil udøve den pågældende kollusion, hvis den pågældende har fællesskab med

andre indsatte, og dermed at varetægtsfængslingen ikke i sig selv er tilstrækkelig til at

hindre kollusionen.

Af formuleringen ”den konkrete sags oplysninger” følger, at antagelsen må bygge på de

foreliggende oplysninger i sagen, herunder den sigtelse, der er rejst, og som opfylder kra-

vet om begrundet mistanke.

Det er således allerede efter forarbejderne til den gældende § 770 a ikke tilstrækkeligt at

henvise til, at kriminalitetens art eller "sagens karakter" i sig selv gør det sandsynligt, at

arrestanten vil søge at påvirke medsigtede/medgerningsmænd. Det må derimod kræves, at

der er oplysning om tidligere eller aktuelle forsøg på påvirkning, herunder f.eks. tidligere

straf for overtrædelse af straffeloves § 123, særlig tilknytning til et fælles kriminelt miljø,

særlig afhængighed mellem de sigtede eller et andet konkretiserbart grundlag i tilknytning

til den konkrete sigtede eller sagens konkrete omstændigheder, jf. betænkning nr.

1358/1998, s. 68. Er der ikke grundlag for at henvise til tidligere eller aktuelle kollusions-

forsøg, fælles kriminelt miljø eller særlig afhængighed, må der således noget særligt til.

Med hensyn til påvirkning af andre end medgerningsmænd, herunder vidner, må der på

samme måde stilles krav til grundlaget. Det kan bestå i allerede fremsatte vidnetrusler el-

ler en særlig afhængighed. Foreligger ingen af delene, må der noget særligt til i form af et

lignende betryggende grundlag (eller dog en særdeles grov forbrydelse), jf. betænkning

nr. 1358/1998, s. 67.

Med hensyn til mulighederne for, at arrestanten, hvis vedkommende anbringes i fælles-

skab med andre indsatte, kan gennemføre den pågældende kollusion, kan grundlaget navn-

lig bestå i en tilknytning til et kriminelt miljø. Er der tale om en særdeles grov forbrydel-

se, må dog også selve strafrisikoen kunne indgå i vurderingen, jf. herved betænkning nr.

1358/1998, side 67.

Som grundlag for antagelsen om en kollusionsrisiko er det – som nævnt – ikke nok at

henvise til "sagens karakter". Dette er på den anden side ikke til hinder for, at karakteren

af den påsigtede forbrydelse og oplysningerne om den konkrete udførelse m.v. sammen

med de ovenfor anførte forhold indgår i rettens vurdering og begrundelse. Typisk fore-

129

kommende omstændigheder, der går igen fra sag til sag, kan indgå i begrundelsen, når de

er knyttet til den konkrete sigtelse og den konkrete sigtede. Det samme gælder almindelig

erfaring om gerningsmænds handlemønstre. Angår sigtelsen f.eks. afpresning eller vidne-

trusler efter straffelovens § 123, er dette i sig selv et moment, der peger på en kollusions-

Det følger af det anførte, at det forhold, at sigtede nægter sig skyldig, ikke bevirker, at

isolationsbetingelserne er opfyldt. En aflagt tilståelse kan selvfølgelig betyde, at isolation

slet ikke kommer på tale; men om betingelserne for isolation af den, der nægter sig skyl-

dig, er opfyldt, må bero på de forhold, der er nævnt ovenfor, og ikke på vedkommendes

nægtelse. Ligesom "sigtedes holdning til sagen" ikke bør indgå i en fængslingskendelse,

bør ”sigtedes holdning til sagen” heller ikke indgå i begrundelsen for en isolationskendel-

se.

Derimod er det forhold, at sigtede (i sin gode ret) nægter at udtale sig om sagen, et mo-

ment, der kan spille ind ved vurderingen af kollusionsrisikoen, jf. betænkning nr.

1358/1998, side 50, og Højesterets kendelse af 7. marts 2005.

Det forhold, at sigtede måtte afgive en særlig utroværdig forklaring, angår i sig selv først

og fremmest spørgsmålet om mistanken og dennes styrke.

I kravet om de konkrete omstændigheder, hvorpå det i øvrigt støttes, at isolationsbetingel-

serne er opfyldt (§ 770 d, stk. 1, nr. 3), ligger, at den gældende begrundelsesregel opret-

holdes ved siden af de præciserede krav vedrørende indikationen.

Begrundelsen skal således fortsat bygge på sagens konkrete omstændigheder også med

hensyn til proportionalitetsreglerne i § 770 b, stk. 1, jf. ovenfor afsnit 6.4.2.4., den fore-

slåede regel i § 770 b, stk. 2, om unge under 18 år, jf. ovenfor afsnit 6.4.2.5., og med

hensyn til de skærpede betingelser i § 770 c, stk. 3, jf. ovenfor afsnit 6.4.3.2.

Særligt med hensyn til begrundelsen for, at formålet ikke kan tilgodeses ved mindre ind-

gribende foranstaltninger, henvises til afsnit 6.4.2.4.1. ovenfor. Begrundelsen på dette

punkt vil efter omstændighederne kunne bestå i en henvisning til grundene vedrørende

indikationen, når blot disse bygger på konkrete forhold vedrørende sagen og den sigtede.

130

risiko. Det samme kan gælde, hvor vold er anvendt som pression, hævn el. lign.

Generelt gælder det, at kravene skærpes, jo længere tid isolationen har varet. Dette er i

sig selv en følge af proportionalitetsreglen i § 770 b, nr. 2, ligesom dette aspekt kommer

til udtryk gennem reglerne om tidsmæssige begrænsninger.

Særlige krav til begrundelsen følger endvidere af de foreslåede regler om unge under 18

år, jf. afsnit 6.4.2.5., og om flertallets forslag til forlængelse af isolation ud over 8 uger,

jf. afsnit 6.4.3.1.

Den foreslåede begrundelsesregel gælder kun kendelser, der går ud på, at isolation skal

ske. Nægtes isolation, gælder de almindelige regler om begrundelse af kendelser, herun-

der at det af kendelsen skal fremgå, hvad der har været afgørende for rettens afgørelse.

Det er væsentligt at fastholde, at anklagemyndigheden har bevisbyrden for, at isolations-

betingelserne er opfyldt. Anklagemyndigheden har imidlertid også påberåbelsesbyrden.

Hvis anklagemyndigheden således ikke har påvist omstændigheder, der kan føre til isolati-

on, bør isolation ikke ske. I klare tilfælde kan retten indskrænke sig til at anføre, at ankla-

gemyndigheden ikke har påvist omstændigheder, der kan føre til, at isolationsbetingelser-

ne kan anses for opfyldt. Det er også på den baggrund væsentligt, at anklagemyndighe-

dens anmodninger om isolation udformes omhyggeligt, jf. oven for afsnit 6.4.4.1. Der-

imod kan en kendelse om isolation ikke ophæves alene på grund af begrundelsesmangler,

jf. Højesterets kendelse af 7. marts 2005.

6.4.4.3. Fristregler m.v.

Den gældende bestemmelse i retsplejelovens § 770 d, stk. 2, indeholder en række formelle

regler, herunder bl.a. om sigtedes adgang til at være til stede i retsmøder, forsvarerbi-

stand, omgørelse og ophævelse samt fastsættelse af frister for indgrebet. Disse regler byg-

ger i vid udstrækning på fængslingsreglerne.

§ 770, d, stk. 2, indeholder dog to særregler for isolation. Det følger således af bestem-

melsen, at den første frist for indgrebets længde ved iværksættelse af isolation ikke må

oversige 2 uger. Endvidere må fristen for isolation af arrestanter under 18 år højst forlæn-

ges med 2 uger ad gangen.

131

I øvrigt gælder regler svarende til fængslingsreglerne. Der skal således altid fastsættes en

frist, der er af så kort en varighed som muligt. Endvidere kan fristen for forlængelse af

isolation af arrestanter over 18 år ikke overstige 2 uger.

Udvalget har overvejet, om fristreglerne for isolation bør skærpes. De gældende regler er

allerede udtryk for, at fristen for indgrebet bør være så kort som muligt, og at en maksi-

mal frist på 2 uger i visse tilfælde er at foretrække frem for en maksimal frist på 4 uger.

Det kunne for så vidt være nærliggende generelt at nedsætte fristen for isolation til 2 uger.

Der gør sig dog en række modhensyn gældende. Der vil ofte være behov for en vis tid til

at tilvejebringe nye oplysninger gennem efterforskning. I praksis anvendes frister svarende

til de maksimale 4 uger da også i ganske vid udstrækning. Afholdelse af flere retsmøder

indebærer også et træk på de ressourcer hos politiet, som skal bruges til efterforskning.

En nedsættelse af fristerne vil således kunne virke i retning af forlængelse af den periode,

hvor behovet for isolation er til stede. En nedsættelse af fristerne vil derfor ikke nødven-

digvis medvirke til at nedbringe isolationsperioderne.

Hertil kommer, at behovet for en nedsættelse væsentligt minimeres, når reglerne om over-

grænser – som foreslået af udvalgets flertal oven for i afsnit 6.4.3.1. – skærpes. En korte-

re maksimal frist for forlængelse af isolation ville med udvalgets forslag kun have reel

betydning for tilfælde med den groveste kriminalitet, jf. § 770 c, stk. 3, hvor der i øvrigt

opstilles særlige garantier i form af skærpede materielle betingelser, forelæggelse for

Rigsadvokaten og adgang til mundtlig kærebehandling.

Strafferetsplejeudvalget stiller herefter ikke forslag om ændring af § 770 d, stk. 2.

6.4.4.4. Mundtlig behandling af kæremål

Som det fremgår af kapitel 3, skal kæremål vedrørende en afgørelse, hvorved en isolation

udstrækkes ud over 8 uger, efter anmodning behandles mundtligt. Stadfæstes afgørelsen,

skal senere kæremål efter anmodning behandles mundtligt, hvis isolationen udstrækkes ud

132

over 8 uger fra den seneste mundtlige behandling af kæremål om isolationen, jf. retspleje-

lovens § 770 e.

Sigtede har således krav på mundtlig behandling af kæremål i disse tilfælde.

Strafferetsplejeudvalget har overvejet, om 8-ugersfristerne bør nedsættes eller eventuelt

helt udgå, således at sigtede altid har krav på mundtlig behandling af kæremål om isolati-

on. En regel om, at sigtede altid har krav på mundtlig behandling af kæremål, ville under-

strege isolationsindgrebets vidtgående karakter.

En sådan regel ville dog efter udvalgets opfattelse skyde over målet.

Afgørelser om isolation er – på samme måde som afgørelser om varetægtsfængsling – i

almindelighed velegnede til skriftlig appelbehandling. Der er altid i tilfælde af uenighed

sket mundtlig behandling ved byretten, jf. § 770 d, stk. 2, jf. § 764, stk. 2 og 3, og §

767, stk. 1. Der er tale om foreløbige, tidsbegrænsede indgreb efter indarbejdede regel-

sæt, og sigtede har altid advokatbistand. Skriftlig kærebehandling er en hurtig appelform,

og skriftlige kæremål om varetægtsfængsling og isolation behandles i praksis typisk alle-

rede dagen efter en byretskendelse eller dog ganske få dage senere.

Ved mundtlig kærebehandling har sigtede i almindelighed krav på at være til stede, jf. §

770 e, jf. § 767, stk. 1. Mundtlig kærebehandling indebærer således transportbehov og

behov for berammelse med kort varsel af retsmøde, hvor, foruden sigtede, også sigtedes

forsvarer og en anklager skal være til stede. Mundtlig kærebehandling indebærer et væ-

sentligt større ressourceforbrug end skriftlig behandling, og det kan ofte være vanskeligt

at behandle et mundtligt kæremål i løbet af ganske få dage.

Efter udvalgets opfattelse vil mundtlig kærebehandling navnlig være af betydning, hvor en

isolation er – eller måske navnlig står over for at blive – langvarig.

Udvalget har på den baggrund fundet, at der ikke bør indføres en ret for sigtede til mundt-

lig behandling af ethvert kæremål om isolation. Der bør efter udvalgets opfattelse heller

ikke ske en nedsættelse af 8-ugersfristen i § 770 e for den første obligatoriske mundtlige

kærebehandling. Denne frist vil tværtimod harmonere med udvalgets forslag oven for i

133

afsnit 6.4.3.1 og 6.4.4.3 om nedsættelse af den fravigelige 3-månedersgrænse for isolation

til 8 uger og dermed det tilsvarende tidspunkt for forelæggelse for Rigsadvokaten.

Derimod foreslår udvalget, at fristen for mundtlig behandling af senere kæremål nedsættes

til 4 uger. Det vil betyde, at der efter et mundtligt behandlet kæremål ved udløb af 8-

ugersfristen på ny vil være krav på mundtlig behandling af en afgørelse, hvorved isolation

forlænges ud over 4 uger fra den mundtlige behandling af "8-ugers-kæremålet". Der vil

således efter "8-ugers-kæremålet" højst kunne ske forlængelse til en dato 4 uger efter kæ-

remålsafgørelsen, uden at der på ny er krav på mundtlig behandling.

Kæreinstansen vil som hidtil i de tilfælde, hvor der ikke er krav på mundtlig kærebehand-

ling, efter behov kunne bestemme, at et kæremål om isolation skal behandles mundtligt,

jf. § 770 e, 3. pkt.

Som anført ovenfor, indebærer mundtlig kærebehandling et ikke ubetydeligt ressourcefor-

brug, herunder merarbejde for forsvarer, politi og anklagemyndighed samt domstolene.

Erfaringsmæssigt bruges adgangen til mundtlig kæremålsbehandling imidlertid kun i be-

grænset omfang.

Der henvises til kapitel 7, afsnit 7.1. og 7.3. (lovforslagets § 1, nr. 10).

6.4.4.5. Forelæggelsesordningen

Som omtalt i kapitel 3, skal anmodninger om forlængelse af isolation ud over 3-

månedersfristen i den gældende § 770 c, stk. 3, i overensstemmelse med lovens forarbej-

der og efter regler fastsat af Rigsadvokaten forelægges for denne, inden anmodningen

fremsættes over for retten. På samme måde skal der ske forelæggelse med hensyn til sene-

re fristforlængelser. Om ordningens udformning henvises til afsnit 3.7. i kapitel 3.

I afsnit 4.3.1.4. i kapitel 4 og i afsnit 5.3. i kapitel 5 er der redegjort nærmere for praksis

i de forelagte sager. Ordningen må som sådan antages i alt væsentligt at have været vel-

fungerende i praksis. Ordningen er således egnet til at fremme en nøje overvejelse hos

politi og anklagemyndighed af, i hvilke sager en langvarig isolation er tilstrækkelig be-

grundet, ligesom sagsbehandlingen i den overordnede anklagemyndighed må antages at

134

ville skille nogle anmodninger fra. En vis stigning i antallet af de langvarige isolationer i

2004 samt i antallet sager, hvor forelæggelse i strid med Rigsadvokatens instruks ikke er

sket forud for fremsættelse af begæring om forlængelse i retten, understreger dog efter

udvalgets opfattelse behovet for fortsat opmærksomhed på dette område.

Strafferetsplejeudvalget finder, at forelæggelsesordningen er et egnet instrument til at sik-

re, at spørgsmål om isolation i længere tid kun rejses i de helt særlige tilfælde, hvor afgø-

rende hensyn til sagens forfølgning gør isolation påkrævet. Endvidere er ordningen efter

udvalgets opfattelse egnet til at sikre, at anmodninger om isolation i sådanne tilfælde

fremsættes efter en ensartet praksis i hele landet.

Udvalget foreslår på den baggrund, at forelæggelsesordningen opretholdes.

Et flertal i udvalget [alle udvalgets medlemmer bortset fra Carsten Egeberg Christensen]

foreslår – i overensstemmelse med samme flertals forslag om en nedsættelse af overgræn-

sen i § 770 c, stk. 3, fra 3 måneder til 8 uger, jf. oven for afsnit 6.4.3.1. – at fristen om

forelæggelse for Rigsadvokaten nedsættes fra 3 måneder til 8 uger.

Et mindretal i udvalget [Carsten Egeberg Christensen] finder – i konsekvens af sit syns-

punkt om, at den gældende 3-månedersfrist i retsplejelovens § 770 c, stk. 3, af ressource-

mæssige grunde ikke bør nedsættes til 8 uger, jf. afsnit 6.4.3.1. ovenfor – ikke, at fore-

læggelsesfristen bør nedsættes.

For at styrke forelæggelsesordningen foreslår udvalget endvidere, at ordningen lovfæstes,

og at det samtidig fastsættes, at forlængelse af isolation ikke kan ske, hvis Rigsadvokatens

godkendelse ikke foreligger. Ved en sådan bestemmelse understreges, at langvarig isolati-

on må anses for et så intensivt indgreb, at der er grundlag for særlige garantier, herunder

en helt specifik lovregel om anklagemyndighedens kompetence.

Om den foreslåede bestemmelse henvises til kapitel 7, afsnit 7.1. og 7.3. (lovforslagets §

1, nr. 9).

135

6.4.5. Begrænsende foranstaltninger

6.4.5.1. Anticiperet bevisførelse

Efter den gældende retsplejelovs § 770 b, nr. 3, må isolation kun iværksættes eller fort-

sættes, hvis efterforskningen fremmes med den særlige hurtighed, som er påkrævet ved

varetægtsfængsling i isolation. Bestemmelsen fastslår samtidig, at kravet om særlig hur-

tighed indebærer, at efterforskningen skal fremmes ved benyttelse af mulighederne for

bevissikring efter § 747 om såkaldt anticiperet bevisførelse.

§ 747, sidste pkt., indeholder således en særlig regel om anticiperet bevisførelse med hen-

blik på at begrænse anvendelsen af isolation.

Bevisførelse efter § 747 vil bestå i indenretlig forklaring af sigtede, medsigtede eller vid-

ner. Synspunktet er, at afgivelse af en sådan forklaring for retten og protokollering heraf

ofte – om end ikke altid – vil indebære, at det pågældende bevis må anses for sikret på en

sådan måde, at der ikke længere vil være risiko for kollusion i forhold til det pågældende

bevis. På den måde vil isolationen i en række tilfælde kunne bringes til ophør.

Det fremgår af spørgeskemaundersøgelsen, at denne ordning overvejende, men ikke ude-

lukkende, anses for velfungerende, jf. bilag 4, spørgsmål 9.f., og afsnit 5.4.1.10. i kapitel

5.

Den gældende bestemmelse i retsplejelovens § 747 indebærer ifølge forarbejderne, jf. be-

tænkning nr. 975/1983, side 59 ff., og betænkning nr. 1358/1998, side 80 ff., at en an-

modning fra forsvarer eller anklager om bevisførelse med henblik på muligheden for op-

hævelse af isolation bør imødekommes, medmindre særlige modhensyn gør sig gældende.

Sådanne modhensyn foreligger, når

- efterforskningen i komplicerede sager ikke har kunnet bringes så vidt, at et til-

strækkeligt materiale foreligger, herunder at der er tilstrækkelig klarhed over, hvad

den anticiperede bevisførelse skal belyse,

- retsplejemæssige hensyn til sigtede taler imod anticiperet bevisførelse,

136

- andre retsplejemæssige hensyn kan bevirke, at bevisførelsen i særlige tilfælde –

uanset hensynet til sigtede – bør finde sted under domsforhandlingen, f.eks. hvor

det er af betydning, at lægdommerne overværer den umiddelbare reaktion på et stil-

let spørgsmål,

- domsforhandlingen er så nært forestående, at anticiperet bevisførelse alene vil be-

virke, at sagen – herunder eventuelt varetægtsfængslingen – trækkes i langdrag,

- der efter sagens omstændigheder ikke er rimelig udsigt til, at anticiperet bevisførel-

se vil bevirke, at isolationen ophæves,

- den pågældende bevisførelse er af uforholdsmæssigt stort omfang, eller

- den pågældende bevisførelse i øvrigt er særlig besværlig, f.eks. hvor der skal ind-

kaldes vidner fra udlandet.

Som det fremgår, angår to af de nævnte modhensyn retsplejemæssige forhold, mens de

øvrige angår mere praktiske forhold.

Strafferetsplejeudvalget har overvejet at styrke mulighederne for at anvende anticiperet

at lade nogle af de ovennævnte modhensyn, der kan føre til at nægte anticiperet bevisfø-

relse, udgå.

Udvalget finder ikke, at nogen af de praktiske modhensyn kan udgå. Disse hensyn angår

dels de praktiske muligheder for overhovedet med mening at gennemføre en anticiperet

bevisførelse, dels behovet for at undgå, at bevisførelsen kommer til at bevirke en væsent-

lig forlængelse af efterforskningsfasen og dermed af varetægtsfængslingen – om ikke af

isolationen.

Derimod kan der være anledning til nærmere at overveje, om de retsplejemæssige mod-

hensyn bør opretholdes.

I udtrykket "anticiperet bevisførelse" ligger, at bevisførelsen er foregrebet i forhold til

domsforhandlingen. Efter det grundlæggende princip om bevisumiddelbarhed bør bevisfø-

relsen navnlig i straffesager ske umiddelbart for den dømmende ret. De ovennævnte rets-

plejemæssige hensyn knytter sig til dette umiddelbarhedsprincip.

137

bevisførelse med henblik på at begrænse anvendelsen af isolation. Dette vil kunne ske ved

Efter de forud for 2000-loven gældende regler kunne anticiperet bevisførelse med henblik

på ophævelse af isolation alene ske efter forsvarerens anmodning. Synspunktet var, at

umiddelbarhedsprincippet i vidt omfang skyldes hensyn til forsvaret. Hvis sigtede således

foretrak, at bevisførelsen skete direkte ved domsforhandlingen, og var villig til at tåle

fortsat isolation, burde anticiperet bevisførelse ikke påtvinges sigtede, jf. betænkning nr.

975/1983, side 61-62.

Efter 2000-loven kan anticiperet bevisførelse ske såvel efter anklagemyndighedens som

efter forsvarerens anmodning, idet retten må foretage en afvejning mellem hensynet til

forsvaret og hensynet til muligheden for at begrænse anvendelsen af isolation. I denne af-

vejning skal hensynet til sigtede indgå med stor vægt, men retten vil kunne nå til, at en

sigtet ikke efter eget ønske skal kunne fastholde en isolation, hvis grundlaget for isolatio-

nen kan fjernes ved en anticiperet bevisførelse, jf. betænkning nr. 1358/1998, side 82-83.

Som det fremgår ovenfor, gælder de retsplejemæssige modhensyn også særlige tilfælde,

hvor bevisførelsen – uanset sigtedes ønske – findes at burde ske under domsforhandlingen.

Et afslag af denne grund må efter den gældende bestemmelse antages at kunne ske både

med og uden anklagemyndighedens protest mod anticiperet bevisførelse.

Efter Strafferetsplejeudvalgets opfattelse bør de retsplejemæssige modhensyn ikke opret-

holdes.

For det første vil den, der afhøres under domsforhandlingen i en straffesag, stort set altid

forud være afhørt af politiet. Det er derfor for så vidt ikke muligt at opnå en egentligt

umiddelbar reaktion på et stillet spørgsmål ved at afslå en anticiperet bevisførelse.

For det andet er reglen om anticiperet bevisførelse med henblik på ophævelse af isolation,

jf. den gældende bestemmelse i retsplejelovens § 747, sidste pkt., ikke udtryk for en

egentlig undtagelse fra bevisumiddelbarhedsprincippet. Den pågældende – hvad enten der

give forklaring for den dømmende ret under domsforhandlingen. Den protokollerede for-

klaring fra den anticiperede bevisførelse vil efter retsplejelovens § 877, stk. 2, nr. 2 og 3,

i en række tilfælde kunne benyttes under domsforhandlingen, navnlig ved såkaldt fore-

hold. Men dette ændrer ikke ved, at den pågældende skal afhøres på normal måde under

138

er tale om en tiltalt, en medsigtet eller et vidne – skal således efter de almindelige regler af-

domsforhandlingen. Lægdommerne vil således høre den samme bevisførelse som den eller

de juridiske dommere. Formålet med anticiperet bevisførelse efter § 747, sidste pkt., er

således ikke at erstatte bevisførelse ved domsforhandlingen, men derimod at foretage en

bevissikring. Der er for så vidt tale om en mellemform i forhold til på den ene side den

klassiske anticiperede bevisførelse, hvor beviset frygtes at ville gå tabt, og på den anden

side afhøringer, der foretages indenretligt, når det må antages at være at betydning for

efterforskningen i øvrigt, jf. den almindelige regel om anticiperet bevisførelse i § 747, 2.

pkt.

For det tredje finder udvalget, at hensynet til begrænsning af isolation efter en nutidig be-

tragtning i meget vid udstrækning bør tillægges helt afgørende vægt. Der må herved læg-

ges vægt på, at de retsplejemæssige hensyn efter det, der er anført i de to foregående af-

snit, er af mere teoretisk betydning. Det må endvidere anses for en mere nærliggende

fremgangsmåde at foretage en nødvendig bevissikring gennem indenretlig afhøring med de

retsgarantier, som dét indebærer, end gennem fortsat isolation med betydelig belastning af

sigtede til følge.

Udvalget foreslår på den baggrund, at § 747 ændres, således at anticiperet bevisførelse

med henblik på ophævelse af isolation kan og bør ske, medmindre væsentlige praktiske

hensyn taler imod.

En anmodning om bevisførelse bør efter forslaget imødekommes, hvis ikke de nævnte

praktiske hensyn taler imod. Der vil dog fortsat efter almindelige retsprincipper om lige-

stilling mellem parterne (”equality of arms”) skulle tages hensyn til forsvarets mulighed

for at varetage sigtedes interesser. Heri ligger navnlig, at sigtedes forsvarer skal have ad-

gang til samme oplysninger som politiet i relation til det bevis, som skal sikres ved den

anticiperede bevisførelse. I tilfælde, hvor forsvareren f.eks. på grund af forsvarerpålæg i

medfør af retsplejelovens § 729 a, stk. 4, er forhindret i at drøfte oplysningerne med den

sigtede forud for gennemførelsen af den anticiperede bevisførelse, vil retten kunne afslå en

anmodning herom.

Hvis parterne er enige om, at anticiperet bevisførelsen bør ske, vil retten efter bestemmel-

sen kun helt undtagelsesvis kunne afslå bevisførelsen.

139

Som hidtil forudsættes det, at sigtedes forsvarer er til stede under den anticiperede bevis-

førelse, mens forsvarerne for eventuelle medsigtede alene tilvarsles til retsmødet.

Der foreslås ingen ændringer med hensyn til betydningen af en gennemført anticiperet be-

visførelse. Det vil således bero på en konkret vurdering af de almindelige isolationsbetin-

gelser og resultatet af den anticiperede bevisførelse, om isolationen bør ophæves eller op-

retholdes.

Som anført ovenfor, skal den pågældende bevisførelse efter almindelige regler foretages

for den dømmende ret under domsforhandlingen. Den anticiperede bevisførelse berører

ikke i sig selv bevisførelsen ved domsforhandlingen. Også medsigtede og vidner vil såle-

des blive indkaldt til at afgive forklaring.

Det er væsentligt for at opnå formålet med bestemmelsen, at retsmøde til foretagelse af

den anticiperede bevisførelse finder sted hurtigt. Det bemærkes herved, at flere hørings-

parter har anført, at afholdelsen af sådanne retsmøder forsinkes – eller helt udelukkes –

bl.a. på grund af problemer med berammelse af retsmøder inden for rimelig tid, jf. herved

afsnit 5.4.1.11. i kapitel 5.

Der foreslås derfor en ny bestemmelse, hvorefter retsmødet skal afholdes snarest og så

vidt muligt inden 2 uger fra rettens modtagelse af anmodningen. Bestemmelsen indebærer

bl.a., at det vil påhvile også anklagemyndigheden og den sigtedes forsvarer at medvirke

til, at retsmødet kan afholdes inden for den nævnte frist.

Udvalget har overvejet at fremsætte forslag om en ufravigelig frist for retsmødets afhol-

delse. Udvalget er imidlertid afstået herfra, idet særlige forhold vedrørende bevisførelsens

tilrettelæggelse kan gøre det vanskeligt at overholde fristen i alle tilfælde. Også det for-

hold, at en overskridelse af en sådan absolut frist ikke nødvendigvis vil overflødiggøre

retsmødets afholdelse medfører efter udvalgets opfattelse, at en ufravigelig frist for rets-

mødets afholdelse ikke bør fastsættes.

Om den foreslåede bestemmelse henvises til kapitel 7, afsnit 7.1. og 7.3. (lovforslagets §

1, nr. 1).

140

6.4.6. Kompenserende foranstaltninger

6.4.6.1. Administrative regler om isolationsophold

Efter retsplejelovens § 776 fastsætter justitsministeren nærmere regler om behandlingen af

varetægtsarrestanter.

For arrestanter, der er isoleret efter rettens bestemmelse, fastsætter justitsministeren sær-

lige regler om øget personalekontakt, udvidet adgang til besøg, særlig adgang til eneun-

dervisning og bestemte typer af arbejde samt tilbud om regelmæssige og længerevarende

samtaler med præster, læger, psykologer eller andre.

Sådanne regler er indeholdt i bl.a. bekendtgørelse nr. 897 af 6. november 2003 om ophold

i varetægt (varetægtsbekendtgørelsen), jf. afsnit 3.8.1. i kapitel 3.

Strafferetsplejeudvalget finder ikke grundlag for at foreslå ændringer med hensyn til rets-

plejelovens § 776.

Udvalget finder derimod anledning til at understrege vigtigheden af, at der fortsat arbejdes

med foranstaltninger, der kan medvirke til at begrænse belastningen ved varetægtsophold i

isolation.

Selv om udvalgets forslag tilsigter begrænsninger i anvendelsen af isolation, herunder ikke

mindst med hensyn til varigheden af isolationsfængslinger, vil der også efter en gennem-

førelse af disse forslag kunne forekomme isolation af længere varighed. Der kan nok ven-

tes færre tilfælde, hvor der er behov for at sætte ind med særlige foranstaltninger og tilbud

over for isolerede; men i de tilfælde, hvor isolation – herunder navnlig længerevarende

isolation – fortsat forekommer, vil de isoleredes behov for afbødende foranstaltninger ikke

være anderledes end nu.

Om de administrative forskrifter vedrørende særlig personkontakt til unge under 18 år,

som forudsættes fastsat, hvis flertallets forslag om isolation ud over 4 uger i sager om for-

sætlig overtrædelse af straffelovens kapitler 12 eller 13 følges, henvises til afsnit 6.4.3.1.

ovenfor.

141

6.4.6.2. Isolationsfradraget

Efter straffelovens § 86 stk. 1, gives der fradrag for frihedsberøvelse under sagen i den

fængselsstraf, som den pågældende måtte blive idømt. Der gives fradrag med en dag for

hvert påbegyndt døgn, som frihedsberøvelsen – navnlig varetægtsfængsling – har varet.

Særligt for isolerede afkortes der efter lovens § 86, stk. 1, yderligere et antal dage, sva-

rende til en dag for hvert påbegyndt tidsrum af 3 døgn, hvor den dømte har været isoleret.

Bestemmelsen om yderligere fradrag for isolationsfængsling blev indført ved 2000-loven,

jf. betænkning nr. 1358/1998, side 85 ff.

Strafferetsplejeudvalget finder ikke, at de af udvalget foreslåede ændringer i isolationsreg-

lerne i sig selv giver anledning til ændring af bestemmelsen om yderligere fradrag for iso-

lationsperioder.

Derimod kunne man rejse spørgsmålet, om fradragsreglen i tilstrækkelig grad passer med

det forhold, at belastningen ved isolation må anses for mærkbart stigende, efterhånden

som isolationen udstrækkes i tid. Navnlig må isolation anses for en betydelig belastning

ved de langvarige isolationsfængslinger på flere måneder og derover.

Udvalget har derfor overvejet, om der bør indrømmes et forhøjet fradrag for de særlig

langvarige isolationsfængslinger.

Mod at yde et forhøjet yderligere fradrag ved de længste isolationsfængslinger taler de

hensyn, som i de tidligere overvejelser har været anført imod overhovedet at give et sær-

ligt fradrag for varetægtsfængsling i isolation, jf. herved betænkning nr. 1358/1998, side

86-88, og betænkning nr. 975/1983, side 66-70. Et yderligere fradrag kan således siges

især at komme den til gode, som har gjort sig skyldig i grov, organiseret kriminalitet, og

eventuelt tillige forsøgt at modarbejde forfølgningen.

Udvalget har på den baggrund – og idet hensyn til særlig langvarig isolation kan tages i

forbindelse med strafudmålingen – ikke fundet grundlag for at foreslå en lovregel om for-

højet fradrag ved langvarig isolation.

142

6.4.7. Opfølgende foranstaltninger

6.4.7.1. Rigsadvokatens årlige isolationsredegørelser

Justitsministeriet anførte i bemærkningerne til lovforslaget til 2000-loven (L 14), at mini-

steriet løbende ville følge udviklingen i antallet og varigheden af isolationsfængslinger.

Med henblik på udmøntning af denne forpligtelse har Rigsadvokaten årligt afgivet en re-

degørelse til Justitsministeriet. Ministeriet har videresendt redegørelserne til Folketingets

Retsudvalg til orientering. Redegørelserne er endvidere stillet til rådighed for Strafferets-

plejeudvalget.

Udvalget foreslår, at ordningen med en årlig isolationsredegørelse opretholdes også efter

en gennemførelse af udvalgets forslag til ændring af retsplejelovens regler om isolation.

Den fremtidige udvikling i anvendelsen og varigheden af isolation vil således også efter

udvalgets forslag i høj grad bero på den nærmere anvendelse af lovens regler.

I redegørelserne vil der ud over den almindelige udvikling i antallet og varigheden af iso-

lationsfængslinger som hidtil særligt kunne orienteres om anvendelse af isolation over for

unge under 18 år og praksis med hensyn til mere langvarige isolationer i de sager, som

skal forelægges Rigsadvokaten. Der vil endvidere kunne redegøres for eventuelle initiati-

ver, som udviklingen måtte give anledning til. Der henvises i den forbindelse også til op-

lysningerne i afsnit 4.3.1.5. i kapitel 4 og afsnit 5.4.1.9. i kapitel 5 om nogle lokale for-

skelle i isolationspraksis.

Det bemærkes herved, at der siden den første isolationsredegørelse er udviklet et langt

bedre statistikgrundlag, som gør det muligt ret nøje at overvåge udviklingen og bedømme,

om der kan være anledning til at gribe ind gennem generelle retningslinjer m.v.

6.5. Udvalgets forslag og spørgsmålet om mere vidtgående ændringer

Som omtalt oven for afsnit 6.4.1., bygger udvalgets gennemgang af reglerne om isolation

og udvalgets forslag om ændring af disse regler på et udgangspunkt om, at der fortsat er

behov for en bred mulighed for anvendelse af isolation. Den begrænsning, som indgrebets

intensitet tilsiger, har udvalget således ikke mindst søgt opnået gennem regler om be-

143

grænsning i den tidsmæssige udstrækning af isolation og gennem processuelle retssikker-

hedsgarantier.

Udvalget kan anbefale, at de forslag, der er gengivet i de foregående afsnit 6.4.1.-6.4.7.,

gennemføres samlet med det sigte at fastholde en væsentlig nedgang i antallet af isolati-

onsfængslinger efter ikrafttræden af 2000-loven, og at opnå en væsentlig nedsættelse af

varigheden af isolationsfængsling, således at den gennemsnitlige varighed af isolations-

fængslingerne nedsættes markant i forhold det niveau på omkring 36 dage, som forekom i

2003-04.

Justitsministeriets Forskningsenhed har foretaget en beregning af den effekt af udvalgets

forslag, der teoretisk vil kunne udledes af statistikken for 2004. Der henvises herved til

betænkningens bilag 10, herunder med hensyn til, hvilke af udvalgets forslag der er ind-

gået i beregningen.

Af Justitsministeriets Forskningsenheds modelberegning fremgår bl.a., at udvalgets fler-

tals forslag til en ændring af tidsgrænserne i retsplejelovens § 770 c, stk. 1-3, vil medføre

en vis reduktion i antallet af isolationsdage.

Den talmæssige reduktion vil – for så vidt angår de lavere strafferammer (dvs. fra 1 år 6

måneder men mindre end 4 år) og de mellemste strafferammer (dvs. fra 4 år men mindre

end 6 år) – være ganske begrænset. Dette kan imidlertid ikke overraske, idet den gennem-

snitlige varighed af isolation i disse sagstyper allerede i dag er relativt kort.

Effekten på de høje strafferammer (dvs. på 6 år eller derover) vil ifølge Justitsministeriets

Forskningsenheds modelberegninger være væsentligt større (10 pct.). Det er imidlertid i

denne sammenhæng væsentligt at have for øje, at der er en ikke ubetydelig usikkerhed

knyttet hertil, idet det må anses for usikkert, i hvilket omfang betingelserne for undtagel-

sesvis at forlænge isolationsfængslingen ud over 8 uger vil være opfyldt.

Også andre faktorer medfører, at der er betydelig usikkerhed knyttet til vurderingen af den

samlede effekt af udvalgets forslag, herunder de forslag, der er af en sådan karakter, at de

ikke kan indgå i en egentlig modelberegning (f.eks. udvalgets forslag om en skærpelse af

begrundelseskravet). Endvidere vil udviklingen i kriminalitetens art og omfang kunne føre

144

til udsving, der går på tværs af den umiddelbare effekt af udvalgets forslag. Der henvises

herved også til det af udvalget i afsnit 4.3.1.1. og 4.3.1.2. i kapitel 4 anførte, hvorefter

der inden for de enkelte kriminalitetstyper fra år til år kan forekomme ikke ubetydelige

udsving i såvel antallet af isolationsfængslinger som varigheden heraf. Sådanne udsving

må navnlig anses for begrundet i forskelle i sagernes omfang og karakter.

Udvalget finder dog, at den samlede virkning af alle udvalgets forslag, herunder forslag af

en sådan karakter, at de ikke har kunnet indgå i egentlige beregninger, må antages at kun-

ne opfylde den oven for anførte målsætning. Udvalget lægger i denne forbindelse vægt på,

at isolationsanvendelsen efter udvalgets forslag om lovfæstelse af en forelæggelsesordning,

jf. afsnit 6.4.4.5., og Rigsadvokatens årlige isolationsredegørelser, jf. afsnit 6.4.7.1., vil

være under fortsat observation.

Som berørt oven for afsnit 6.4.1., kunne man anlægge et andet udgangspunkt for fastsæt-

telsen af regler om isolation end dét, udvalget har valgt.

Et alternativt udgangspunkt kunne således bestå i at begrænse muligheden for overhovedet

at anvende isolation til navnlig de allermest alvorlige forbrydelser, således at hensynet til

de efterforskningsmæssige behov især søges tilgodeset ved at supplere kredsen af forbry-

delser, der kan danne grundlag for isolation, med lovovertrædelser, hvor der kan påvises

et ganske særligt efterforskningsmæssigt behov.

Såfremt der retspolitisk måtte være ønske om at gå videre i retning af en sådan begræns-

ning i isolationsanvendelsen, end der med udvalgets forslag er lagt op til, kunne der for så

vidt være anledning til at overveje en mere generel skærpelse af kriminalitetskravet i den

gældende bestemmelse i retsplejelovens § 770 a.

En sådan skærpelse kunne bygge på en model svarende til reglen om indgreb i meddelel-

seshemmeligheden, jf. retsplejelovens § 781, stk. 1, nr. 3.

I givet fald kunne en regel herom (med specielle bemærkninger) udformes således:

145

”§ 770 a affattes således:

”§ 770 a. Retten kan efter anmodning fra politiet bestemme, at en varetægtsarrestant
skal udelukkes fra fællesskab med de øvrige indsatte (isolation), hvis
1) varetægtsfængslingen er besluttet i medfør af § 762, stk. 1, nr. 3,
2) sigtelsen angår en overtrædelse, som efter loven kan straffes med fængsel i 6 år el-

ler derover, eller en forsætlig overtrædelse af straffelovens kapitler 12 eller 13 eller
en overtrædelse af straffelovens § 125, stk. 2, § 228, § 230, § 260, § 261, § 266, §
281 eller § 282 eller en forsætlig overtrædelse af lovgivningen om våben og eks-
plosivstoffer, lovgivningen om euforiserende stoffer eller udlændingelovens § 59,
stk. 7, nr. 1-5, og

3) der er bestemte grunde til at antage, at varetægtsfængslingen i sig selv ikke er til-
strækkelig til at hindre arrestanten i at vanskeliggøre forfølgningen i sagen, herun-
der ved gennem andre indsatte at påvirke medsigtede eller ved trusler eller på an-
den lignende måde at påvirke andre.”

Bemærkninger til retsplejelovens § 770 a

Efter den gældende bestemmelse i retsplejelovens § 770 a, stk. 1, nr. 1, kan isolation
kun iværksættes over for en person, der er varetægtsfængslet i medfør af retsplejelo-
vens § 762, stk. 1, nr. 3. Kravet indebærer bl.a., at varetægtsfængsling i isolation kun
kan ske, hvis der foreligger en begrundet mistanke om, at sigtede har begået en lov-
overtrædelse, som efter loven kan medføre fængsel i mindst 1 år og 6 måneder.

Med den foreslåede bestemmelse i § 770 a skærpes kravet til den form for kriminali-
tet, der kan danne grundlag for anvendelse af isolation. Formålet med skærpelsen er i
almindelighed at udelukke isolation i tilfælde, hvor der er tale om mindre alvorlig
kriminalitet.

Efter den foreslåede bestemmelse er det således et yderligere krav, at sigtelsen vedrø-
rer en lovovertrædelse, som efter loven kan straffes med fængsel i 6 år eller derover,
eller en forsætlig overtrædelse af straffelovens kapitler 12 eller 13 eller en overtrædel-
se af straffelovens § 125, stk. 2, § 228, § 230, § 260, § 261, § 266, § 281 eller § 282
eller en forsætlig overtrædelse af lovgivningen om våben og eksplosivstoffer, lovgiv-
ningen om euforiserende stoffer eller udlændingelovens § 59, stk. 7, nr. 1-5, jf. den
foreslåede bestemmelse i § 770 a, nr. 2.

Skærpelsen indebærer, at der ikke fremover kan ske varetægtsfængsling i isolation
vedrørende sigtelser for overtrædelse af f.eks. straffelovens § 244 (simpel vold) eller
overtrædelser af f.eks. straffelovens bestemmelser om berigelseskriminalitet, med-
mindre der er tale om tyveri (§ 276), underslæb (§ 278), bedrageri (§ 279), mandat-
svig (§ 280) eller skyldnersvig (§ 283) af særlig grov beskaffenhed, jf. straffelovens §
286, stk. 1 eller 2.”

146

Baggrunden for optagelsen af de særligt opregnede straffelovsbestemmelser i bestemmel-

sen (§ 125, stk. 2, § 228, § 230, § 260, § 261, § 266, § 281 eller § 282 eller en forsætlig

overtrædelse af lovgivningen om våben og eksplosivstoffer, lovgivningen om euforiseren-

de stoffer eller udlændingelovens § 59, stk. 7, nr. 1-5) er, at der efter udvalgets opfattelse

bør være mulighed for – kortvarig – isolation i særlige tilfælde, hvor der efter kriminalite-

tens karakter ofte kan være tale om, at der i begyndelsen af en efterforskning, der retter

sig mod alvorlig, typisk organiseret, kriminalitet, alene foreligger en begrundet mistanke

om en mindre alvorlig forbrydelse, der ikke opfylder bestemmelsens almindelige krimina-

litetskrav på 6 år i strafferammen.

Justitsministeriets Forskningsenhed har på grundlag af statistikken for 2004 også foretaget

en beregning med hensyn til en sådan regel, jf. bilag 10 til denne betænkning.

Som det fremgår heraf, antages en sådan begrænsning at ville medføre en vis, om end be-

grænset, reduktion i det samlede antal dage i isolation, som med udgangspunkt i modelbe-

regningens forudsætninger vil udgøre mellem 2-6 pct. Den relativt begrænsede effekt af

en sådan model må ses i lyset af, at der allerede i dag kun i begrænset omfang sker vare-

tægtsfængsling i isolation i sager, hvor der rejses sigtelse for mindre alvorlig kriminalitet.

147

148

KAPITEL 7

Udvalgets lovudkast med bemærkninger

7.1. Lovudkast

U D K A S T

til

lov om ændring af retsplejeloven

(varetægtsfængsling i isolation)

§ 1

I lov om rettens pleje, jf. lovbekendtgørelse nr. 910 af 27. september 2005, som ændret

ved lov nr. 1399 af 21. december 2005, foretages følgende ændringer:

1. § 747 affattes således:

 ”§ 747. Retsmøde afholdes, når der fremsættes anmodning om foranstaltninger, som

kræver rettens medvirken.

Stk. 2. Efter anmodning afholdes endvidere retsmøde, når det er påkrævet for at sikre

bevis, som

1) det ellers må befrygtes vil gå tabt,

2) ikke uden uvæsentlig ulempe eller forsinkelse vil kunne føres for den dømmende ret,

eller

3) må antages at være af betydning for efterforskningen eller af hensyn til en offentlig

interesse.

 Stk. 3. Retsmøde med henblik på at sikre bevis kan endvidere afholdes efter anmod-

ning, såfremt

1) sigtede er varetægtsfængslet i isolation,

2) sikringen af bevis vil kunne få betydning for spørgsmålet om isolationens ophævelse,

og

149

3) væsentlige praktiske hensyn ikke taler imod.

Stk. 4. Imødekommer retten en anmodning efter stk. 3, skal retsmødet afholdes snarest

og så vidt muligt inden for 2 uger fra rettens modtagelse af begæringen.”

2. I § 770 b indsættes som stk. 2:

 ”Stk. 2. Hvis arrestanten er under 18 år, må isolation kun iværksættes eller fortsættes,

hvis der i øvrigt foreligger helt særlige omstændigheder, som gør iværksættelse eller fort-

sat isolation påkrævet.”

3. Udvalgets flertal foreslår, at der i § 770 c, stk. 1, foretages følgende ændring:

I § 770 c, stk. 1, ændres ”4 uger” til: ”14 dage”.

Et mindretal i udvalget foreslår, at § 770 c, stk. 1, affattes således:

§ 770 c. Hvis sigtelsen angår en lovovertrædelse, som efter loven ikke kan medføre

fængsel i 4 år, må isolation ikke finde sted i et sammenhængende tidsrum på mere end 14

dage. Dog kan isolation finde sted i et sammenhængende tidsrum af ikke over 4 uger, hvis

afgørende hensyn til forfølgningen gør fortsat isolation påkrævet.”

4. I § 770 c, stk. 2, ændres ”8 uger” til: ”4 uger”.

5. Udvalgets flertal foreslår, at § 770 c, stk. 3, affattes således:

”Stk. 3. Hvis sigtelsen angår en lovovertrædelse, som efter loven kan medføre fængsel i

6 år eller derover, må isolation ikke finde sted i et sammenhængende tidsrum på mere end

8 uger. Retten kan dog undtagelsesvis tillade, at en isolation udstrækkes ud over 8 uger,

hvis afgørende hensyn til forfølgningen gør fortsat isolation påkrævet, uanset den tid arre-

stanten hidtil har været isoleret, og lovovertrædelsen kan ventes at ville medføre straf af

fængsel i mindst 2 år.”

150

6. Udvalgets flertal foreslår, at der i § 770 c indsættes følgende stykke efter stk. 3:

”Stk. 4. Isolation må ikke finde sted i et sammenhængende tidsrum på mere end 6 må-

neder, medmindre sigtelsen angår en forsætlig overtrædelse af straffelovens kapitler 12

eller 13 eller en overtrædelse af straffelovens §§ 191 eller 237.”

Stk. 4 bliver herefter stk. 5.

Et mindretal i udvalget foreslår, at der i § 770 c indsættes følgende stykke efter stk. 3:

”Stk. 4. Isolation må i intet tilfælde finde sted i et sammenhængende tidsrum på mere

end 6 måneder.”

Stk. 4 bliver herefter stk. 5.

7. Udvalgets flertal foreslår, at § 770 c, stk. 4, der bliver stk. 5, affattes således:

”Stk. 5. Hvis arrestanten er under 18 år, må isolation ikke finde sted i et sammenhæn-

gende tidsrum på mere end 4 uger, medmindre sigtelsen angår en forsætlig overtrædelse

af straffelovens kapitler 12 eller 13.”

Et mindretal i udvalget foreslår, at der i § 770 c, stk. 4, der bliver stk. 5, foretages føl-

gende ændring:

I § 770 c, stk. 4, der bliver stk. 5, ændres ”8 uger” til: ”4 uger.”

8. I 770 d, stk. 1, ophæves, og i stedet indsættes:

”§ 770 d. Rettens afgørelse om isolation træffes ved særskilt kendelse herom. Træffer

retten afgørelse om isolation, skal retten i kendelsen anføre

1) den konkrete vanskeliggørelse, der foreligger risiko for i sagen,

2) grundlaget i den konkrete sags oplysninger for at antage, at den i nr. 1 nævnte risiko

foreligger, og

151

3) de konkrete omstændigheder, hvorpå det i øvrigt støttes, at betingelserne i §§ 770 a-

770 c for isolation eller fortsat isolation er opfyldt.”

9. I § 770 d indsættes som stk. 3:

”Stk. 3. Politiets anmodning om fortsat isolation skal fremsættes skriftligt over for ret-

ten. Anmodningen skal være begrundet. Inden politiet fremsætter anmodning om forlæn-

gelse ud over 8 uger, jf. § 770 c, stk. 3, skal Rigsadvokatens godkendelse indhentes. Hvis

Rigsadvokatens godkendelse ikke foreligger, kan forlængelse af isolation ikke ske.”

10. I § 770 e, 2. pkt., ændres ”8 uger” til: ”4 uger”.

7.2. Almindelige bemærkninger

Udkastet indeholder forslag om en ændring af en række af retsplejelovens bestemmelser

om varetægtsfængsling i isolation. Hovedformålet med lovudkastet er at begrænse anven-

delsen af isolation navnlig ved dels at fastholde den nedgang i antallet af isolationsfængs-

linger, som er indtrådt siden ikrafttræden af 2000-loven, dels at opnå en begrænsning sær-

lig i varigheden af isolation, jf. afsnit 6.5. i kapitel 6.

Lovudkastet vedrører kun i begrænset omfang betingelserne for iværksættelse og opret-

holdelse af isolation (§§ 770 a og 770 b), idet de gældende betingelser ikke foreslås ænd-

ret, når bortses fra betingelserne for iværksættelse og opretholdelse af varetægtsfængsling

i isolation af unge under 18 år, der foreslås skærpet.

Med henblik på en generel begrænsning i den tidsmæssige udstrækning af isolation, fore-

slås de gældende tidsgrænser for isolation nedsat.

Dette gælder for det første den ufravigelige overgrænse for isolation på 4 uger vedrørende

lovovertrædelser, der efter loven kan medføre fængsel i 1 år og 6 måneder, men ikke i 4

år. Denne grænse foreslås af et flertal nedsat til 14 dage. Dernæst foreslås den ufravigeli-

ge overgrænse for isolation på 8 uger vedrørende lovovertrædelser, der efter loven kan

medføre fængsel i 4 år, men ikke i 6 år, nedsat til 4 uger.

152

Endvidere foreslås af et flertal den fravigelige overgrænse for isolation på 3 måneder ved-

rørende lovovertrædelser, der efter loven kan medføre fængsel i 6 år eller derover, nedsat

til 8 uger. Den gældende adgang for retten til undtagelsesvis at tillade, at isolation ud-

strækkes ud over 8 uger, hvis afgørende hensyn til strafforfølgningen gør fortsat isolation

påkrævet, uanset den tid arrestanten hidtil har været isoleret, foreslås opretholdt. Det fo-

reslås imidlertid, at det som en yderligere betingelse fastsættes, at lovovertrædelsen kan

ventes at ville medføre straf af fængsel i mindst 2 år.

Herudover foreslås indført en overgrænse for isolation på 6 måneder. Med hensyn til

spørgsmålet om, hvorvidt den foreslåede 6-månedersgrænse bør kunne fraviges, har ud-

valget været delt. Flertallet foreslår, at der indføres en ufravigelig overgrænse for isolati-

on på 6 måneder, når der er rejst sigtelse for en lovovertrædelse, der efter loven kan med-

føre fængsel i 6 år eller derover, medmindre sigtelsen angår en forsætlig overtrædelse af

straffelovens kapitler 12 eller 13 eller en overtrædelse af straffelovens §§ 191 eller 237.

Mindretallet foreslår, at 6-månedersgrænsen gøres ufravigelig.

Endelig foreslås den ufravigelige overgrænse på 8 uger for unge under 18 år nedsat til 4

uger. Med hensyn til spørgsmålet om, hvorvidt overgrænsen på 4 uger bør kunne fravi-

ges, har udvalget været delt i et flertal og et mindretal. Flertallet foreslår, at isolation af

unge under 18 år ud over 4 uger kan ske, hvis sigtelsen angår en forsætlig overtrædelse af

straffelovens kapitler 12 eller 13. Flertallet foreslår endvidere, at der ikke fastsættes en

ufravigelig øvre grænse for isolationens tidsmæssige udstrækning i denne type sager. Ud-

valgets mindretal foreslår, at 4-ugersgrænsen gøres ufravigelig.

Udvalget foreslår endvidere, at politiets anmodning om fortsat isolation skal fremsættes

skriftligt over for retten, og at anmodningen skal være begrundet (§ 770 d). Herudover

foreslås – med en ændret frist – den gældende forelæggelsesordning, hvorefter Rigsadvo-

katens godkendelse skal indhentes, inden politiet fremsætter anmodning om forlængelse af

isolation ud over 3 måneder, jf. Rigsadvokatens Meddelelse nr. 2/2000, lovfæstet. 3-

månedersgrænsen foreslås af udvalgets flertal nedsat til 8 uger. Udvalget foreslår endvide-

re, at forlængelse af isolation ikke kan ske, hvis Rigsadvokatens godkendelse ikke er ind-

hentet.

153

Herudover indeholder udkastet forslag til en ændring af retsplejelovens § 747 om afhol-

delse af bevisførelse før domsforhandlingen (anticiperet bevisførelse) med henblik på en

øget anvendelse af anticiperet bevisførelse.

Udkastet indeholder desuden forslag til skærpede regler om domstolenes begrundelsespligt

ved afgørelser om isolation eller fortsat isolation (§ 770 d). Endvidere indeholder udkastet

en udvidet adgang til mundtlig behandling af kæremål (§ 770 e).

Som anført ovenfor, har udvalget ikke været enigt på alle punkter. Det fremgår af lovud-

kastet, på hvilke punkter udvalget har været delt i et flertal og et mindretal.

7.3. Bemærkninger til lovudkastets enkelte bestemmelser

Til § 1

Til § 1, nr. 1 (retsplejelovens § 747)

Adgangen til anticiperet bevisførelse med henblik på sikring af bevis i sager om isolation

foreslås med en ny affattelse af retsplejelovens § 747 udvidet i forhold til adgangen til an-

ticiperet bevisførelse af hensyn til sikring af bevis i øvrigt. Formålet hermed er navnlig at

opnå en reduktion i antallet af længerevarende isolationsfængslinger.

I overensstemmelse med princippet om bevisumiddelbarhed finder bevisførelsen i straffe-

sager som hovedregel sted umiddelbart for den dømmende ret under domsforhandlingen.

Herfra er i retsplejelovens § 747 imidlertid gjort to undtagelser.

For det første kan retsmøde afholdes efter anmodning, når det er påkrævet for at sikre

bevis, som det ellers må befrygtes vil gå tabt, eller som ikke uden uvæsentlig ulempe eller

forsinkelse vil kunne føres for den dømmende ret, eller når det må antages at være af be-

tydning for efterforskningen eller af hensyn til en offentlig interesse, jf. den nugældende

bestemmelse i § 747, 2. pkt. Denne adgang til at begære anticiperet bevisførelse oprethol-

des efter forslaget uændret, jf. den foreslåede bestemmelse i § 747, stk. 2.

154

Endvidere kan retsmøder efter den gældende bestemmelse i retsplejelovens § 747, sidste

pkt., afholdes efter begæring, når sigtede er varetægtsfængslet i isolation, og sikringen af

bevis vil kunne få betydning for spørgsmålet om opretholdelsen af isolation.

Efter den foreslåede regel kan retsmøde med henblik på at sikre bevis afholdes efter an-

modning, såfremt (1) sigtede er varetægtsfængslet i isolation, (2) sikringen af bevis vil

kunne få betydning for spørgsmålet om isolationens ophævelse, og (3) væsentlige prakti-

ske hensyn ikke taler imod, jf. den foreslåede bestemmelse i § 747, stk. 3.

Begæring kan fremsættes både af anklagemyndigheden og forsvareren.

Sigtet med den foreslåede bestemmelse er, at en isolation ikke opretholdes, hvis grundla-

get for isolationen kan fjernes ved en anticiperet bevisførelse, og der ikke kan anføres ri-

melige hensyn, der taler imod afholdelsen af en sådan bevisførelse.

Væsentlige praktiske hensyn kan efter den foreslåede bestemmelse på samme måde som

nu begrunde, at retten afslår en anmodning om anticiperet bevisførelse. Der kan f.eks.

forekomme tilfælde, hvor der ikke er en rimelig udsigt til, at en anticiperet bevisførelse

kan give grundlag for ophævelse af isolationen, hvor efterforskningen ikke er så frem-

skreden, at et tilstrækkeligt materiale foreligger, og der er klarhed over, hvad den antici-

perede bevisførelse skal belyse, eller hvor domsforhandlingen er så nært forestående, at

gennemførelsen af en anticiperet bevisførelse reelt kan bevirke en samlet forlængelse af

sagens behandling. Endvidere vil en begæring kunne afslås, hvis den fornødne bevisførel-

se er af et uforholdsmæssigt stort omfang eller i øvrigt særlig besværlig, f.eks. hvor der

skal indkaldes vidner fra udlandet.

Gør ingen af de opregnede modhensyn sig gældende, forudsættes anticiperet bevisførelse i

almindelighed tilladt.

Således bør en begæring om anticiperet bevisførelse – i modsætning til efter den gældende

regel – ikke afslås alene af retsplejemæssige hensyn til, at bevisførelsen finder sted under

domsforhandlingen, herunder med det formål, at lægdommere overværer den umiddelbare

reaktion på et stillet spørgsmål. Dette hensyn af retsplejemæssig karakter findes således at

burde vige for hensynet til muligheden for at begrænse anvendelsen af isolation gennem

155

afholdelse af anticiperet bevisførelse. Det bemærkes i den forbindelse i øvrigt, at den, der

afhøres i retten under domsforhandlingen af en straffesag, stort set altid tidligere er blevet

afhørt af politiet, hvorfor det typisk ikke er muligt at opnå en umiddelbar reaktion på et

stillet spørgsmål.

Afgørelsen om anticiperet bevisførelse berører ikke i sig selv bevisførelsen ved domsfor-

handlingen. På samme måde som hidtil vil medsigtede og vidner således blive indkaldt til

at afgive forklaring under domsforhandlingen.

En forudsætning for anvendelsen af bestemmelsen i § 747, stk. 3, er, at forsvareren har

mulighed for at varetage sin klients interesser under retsmødet. Heri ligger bl.a., at den

sigtedes forsvarer skal have adgang til samme oplysninger som politiet i relation til det

bevis, som skal sikres ved den anticiperede bevisførelse. I tilfælde, hvor forsvareren

f.eks. på grund af et forsvarerpålæg i medfør af retsplejelovens § 729 a, stk. 4, er forhin-

dret i at drøfte oplysningerne med den sigtede forud for gennemførelsen af den anticipere-

de bevisførelse, vil retten kunne afslå en begæring herom.

Hvis retten imødekommer en anmodning om anticiperet bevisførelse efter § 747, stk. 3,

skal retsmødet afholdes snarest og så vidt muligt inden for 2 uger fra rettens modtagelse af

begæringen, jf. den foreslåede bestemmelse i § 747, stk. 4. Bestemmelsen indebærer

bl.a., at det vil påhvile også anklagemyndighed og den sigtedes forsvarer at medvirke til,

at retsmødet kan afholdes inden for den nævnte frist.

Som hidtil forudsættes det, at den sigtedes forsvarer er til stede under den anticiperede

bevisførelse, mens forsvarerne for eventuelle medsigtede alene tilvarsles til retsmødet.

Der henvises herom i øvrigt til betænkningens afsnit 6.4.5.1.

Til § 1, nr. 2 (retsplejelovens § 770 b, stk. 2)

Den foreslåede bestemmelse i § 770 b, stk. 2, er ny. Efter bestemmelsen kan varetægts-

fængsling i isolation af unge under 18 år kun finde sted, når de almindelige krav til pro-

portionalitet er opfyldt, jf. den nugældende proportionalitetsregel i § 770 b, og der i øvrigt

156

foreligger helt særlige omstændigheder, som gør iværksættelse eller fortsat isolation på-

krævet.

Formålet med bestemmelsen er at tydeliggøre, at iværksættelse eller fortsat isolation af

unge under 18 år altid bør have undtagelsens karakter.

Helt særlige omstændigheder kan imidlertid medføre, at varetægtsfængsling i isolation af

unge under 18 år må anses for påkrævet. Sådanne helt særlige omstændigheder kan f.eks.

bestå i, at den forbrydelse, som den unge er sigtet for, er af meget alvorlig karakter, og

der i den konkrete sags oplysninger findes et særlig stærkt behov for fængsling i isolation

af den pågældende, f.eks. i tilfælde, hvor der er tale om meget alvorlig narkotikakrimina-

litet eller meget alvorlig personfarlig kriminalitet med en eller flere medgerningsmænd på

fri fod, og hvor det på baggrund af den konkrete sags oplysninger må antages, at der fore-

ligger en alvorlig kollusionsrisiko.

Ved afgørelsen må der lægges stor vægt på den pågældendes alder således, at isolation

som altovervejende hovedregel ikke sker, hvis den sigtede kun er 15 eller 16 år. Ligeledes

bør isolation normalt heller ikke ske alene af hensyn til efterforskningen mod andre, f.eks.

når den unge under 18 år selv har tilstået.

Der henvises herom i øvrigt til betænkningens afsnit 6.4.2.5.

Til § 1, nr. 3 (retsplejelovens § 770 c, stk. 1)

Den gældende bestemmelse i § 770 c indeholder regler vedrørende den maksimale tids-

mæssige udstrækning af isolation.

Et flertal foreslår, at den gældende absolutte tidsmæssige begrænsning på 4 uger for lov-

overtrædelser, der efter loven kan medføre fængsel i 1 år og 6 måneder eller derover,

men ikke i 4 år, nedsættes til 14 dage.

Som hidtil regnes fristen for isolation fra iværksættelsen, også når der under en isolations-

periode rejses sigtelse for nye forhold. I sådanne tilfælde vil den længst tilladte varighed

157

af isolationen imidlertid øges, hvis strafferammen for et nyt påsigtet forhold giver mulig-

hed for en længerevarende isolation end tidligere påsigtede forhold.

Et mindretal foreslår, at § 770 c, stk. 1, nyaffattes, således at der for lovovertrædelser,

der efter loven kan medføre fængsel i 1 år og 6 måneder eller derover, men ikke i 4 år,

fastsættes en fravigelig frist på 14 dage. 14-dagesfristen vil af retten undtagelsesvis kunne

udstrækkes i op til 4 uger, hvis afgørende hensyn til forfølgningen gør fortsat isolation

påkrævet. Dette gælder navnlig i sager med flere gerningsmænd, og hvor sagens udfald i

alt væsentligt beror på forurettedes og gerningsmændenes forklaringer.

Der henvises til betænkningens afsnit 6.4.3.1.

Til § 1, nr. 4 (retsplejelovens § 770 c, stk. 2)

For lovovertrædelser, der efter loven kan medføre fængsel i 4 år eller derover, men ikke i

6 år, foreslås den gældende absolutte tidsmæssige begrænsning på 8 uger nedsat til 4 uger.

Der henvises i øvrigt til betænkningens afsnit 6.4.3.1.

Til § 1, nr. 5 (retsplejelovens § 770 c, stk. 3)

Efter den gældende bestemmelse i § 770 c, stk. 3, 1. pkt., kan der for lovovertrædelser,

der efter loven kan medføre fængsel i 6 år eller derover, ske varetægtsfængsling i isolation

i et sammenhængende tidsrum af indtil 3 måneder. Efter bestemmelsens 2. pkt. kan retten

dog undtagelsesvis tillade, at en isolation udstrækkes ud over 3 måneder, hvis afgørende

hensyn til sagens forfølgning gør isolation påkrævet, uanset den tid arrestanten hidtil har

været isoleret.

Et flertal i udvalget foreslår, at den gældende tidsmæssige begrænsning på 3 måneder for

lovovertrædelser, der efter loven kan medføre fængsel i 6 år eller derover, nedsættes til 8

uger, jf. den foreslåede bestemmelse i § 770 c, stk. 3, 1. pkt.

Med henblik på at fastholde bestemmelsens snævre anvendelsesområde foreslås adgangen

til undtagelsesvis at tillade isolation udstrakt ud over 8 uger yderligere indsnævret.

158

Udvalget foreslår på den baggrund, at det efter den foreslåede bestemmelse i § 770 c, stk.

3, 2. pkt., skal være et yderligere krav, at den lovovertrædelse, der begrunder fængsling i

isolation, kan ventes at ville medføre straf af fængsel i mindst 2 år.

Vurderingen forudsættes at bygge på almindelig udmålingspraksis og består således ikke i

en vurdering af, hvad afgørelsen efter den sigtedes personlige forhold kan tænkes at falde

ud til. Vurderingen af, om kravet om fængsel i mindst 2 år er opfyldt, bygger endvidere

på et mistankegrundlag i form af begrundet mistanke. Det forudsættes på den baggrund, at

anvendelsen af bestemmelsen ikke udelukker den, der har truffet afgørelse efter den fore-

slåede bestemmelse i § 770 c, stk. 3, 2. pkt., fra senere at virke som dommer i den på-

gældende sag.

En fravigelse af 8 ugers fristen vil som hidtil – forudsat at den lovovertrædelse, der be-

grunder fængsling i isolation, efter oplysningerne om forholdets grovhed kan ventes at

ville medføre straf af fængsel i mindst 2 år – kunne komme på tale i to situationer.

Det vil for det første – og navnlig – dreje sig om alvorlig, grænseoverskridende kriminali-

tet, hvor der på grund af sagens internationale forgreninger er behov for efterforskning i

udlandet. For det andet vil der undtagelsesvis kunne forekomme sager, der ikke kræver

efterforskning i udlandet, men hvor det på grund af kriminalitetens art og karakter må an-

tages, at den sigtede i særlig grad kan – og vil – modvirke efterforskningen.

Der henvises i øvrigt til betænkningens afsnit 6.4.3.1.

Til § 1, nr. 6 (retsplejelovens § 770 c, stk. 4)

For lovovertrædelser, der efter loven kan medføre fængsel i 6 år eller mere, er udvalget

delt med hensyn til spørgsmålet om, hvorvidt der skal gælde en absolut overgrænse på 6

måneder for varetægtsfængsling i isolation.

Et flertal foreslår, at der efter en ny bestemmelse i § 770 c, stk. 4, skal gælde en absolut

tidsgrænse på 6 måneder for varetægtsfængsling i isolation, medmindre sigtelsen angår en

forsætlig overtrædelse af straffelovens kapitler 12 eller 13 eller en overtrædelse af straffe-

159

lovens §§ 191 eller 237 (dvs. forbrydelser mod staten m.v., narkotikakriminalitet eller

manddrab). Undtagelsen vil også gælde forsøg på og medvirken til de anførte straffelovs-

overtrædelser.

Den nugældende bestemmelse i stk. 4 bliver herefter stk. 5.

Et mindretal foreslår, at der i § 770 c, stk. 4, indføres en absolut tidsgrænse på 6 måneder

for varetægtsfængsling i isolation.

Der henvises i øvrigt til betænkningens afsnit 6.4.3.2.

Til § 1, nr. 7 (retsplejelovens 770 c, stk. 5)

Udvalget foreslår, at den gældende tidsmæssige begrænsning på 8 uger i § 770 c, stk. 5,

vedrørende varetægtsfængsling i isolation af unge under 18 år nedsættes til 4 uger. Med

hensyn til spørgsmålet om, hvorvidt den foreslåede 4-ugersgrænse bør kunne fraviges,

således at en isolation af unge under 18 år kan udstrækkes ud over 4 uger, har udvalget

været delt.

Udvalgets flertal foreslår, at isolation af unge under 18 år bør kunne udstrækkes ud over 4

uger, når sigtelsen angår en forsætlig overtrædelse af straffelovens kapitler 12 eller 13.

Flertallet foreslår endvidere, at der – henset til kriminalitetens meget alvorlige karakter –

ikke bør gælde en absolut grænse for den tidsmæssige udstrækning af isolation i denne

type sager.

Flertallets forslag indebærer, at isolation af unge under 18 år i sager vedrørende forsætlige

overtrædelser af straffelovens kapitler 12 eller 13 kan udstrækkes ikke alene ud over den

foreslåede 4-ugersgrænse, men i disse helt særlige sager efter omstændighederne også ud

over den 8-ugersgrænse, som gælder i dag.

Flertallet har i den forbindelse lagt afgørende vægt på, at der ved forsætlige overtrædelser

af straffelovens kapitler 12 eller 13 er tale om meget alvorlig kriminalitet, der ofte vil ha-

ve et professionelt og organiseret præg, ligesom kriminaliteten i mange tilfælde vil have

internationale relationer. Disse forhold gør, at der efter omstændighederne kan være et

160

meget stærkt efterforskningsmæssigt behov for, at en isolation udstrækkes gennem længe-

re tid. Der tænkes navnlig på sager om terrorisme. Hvor langt det tidsmæssige behov for

isolation i sager vedrørende forsætlige overtrædelse af straffelovens kapitler 12 eller 13

rækker, vil vanskeligt kunne vurderes på forhånd, men må helt bero på den konkrete sag.

Det vil følge af proportionalitetsreglen i § 770 b – særligt efter udvalgets forslag til § 770

b, stk. 2 – at udstrækningen ud over 4 uger og navnlig 8 uger kun vil kunne ske i helt eks-

traordinære tilfælde, hvor den pågældende er mistænkt for en særdeles grov lovovertræ-

delse, og der er en meget væsentlig kollusionsrisiko.

Det forudsættes, at der ved en gennemførelse af flertallets forslag administrativt fastsættes

regler om særlig personkontakt til unge under 18 år, der isoleres ud over 4 uger, som kan

sikre mod, at den pågældende belastes eller udsættes for risiko for forstyrrelse af den på-

gældendes psykiske helbred som følge af manglende fællesskab med andre indsatte.

Et mindretal i udvalget foreslår, at der fastsættes en ufravigelig tidsgrænse på 4 uger uan-

set kriminalitetens art. Mindretallet lægger bl.a. vægt på risikoen for uforudseelige nega-

tive virkninger, på at behovet for isolation i sager efter straffelovens kapitel 12 og 13 ikke

kan anses for større end i f.eks. narkotikasager, og på at det i de særlige, fåtallige sager

efter straffelovens kapitel 12 og 13 må være muligt at finde anden anbringelse, hvor

kommunikation med medgerningsmænd effektivt afskæres. Mindretallet finder det således

efter en samlet vurdering – bl.a. også i lyset FN’s Børnekomités henstilling af 30. sep-

tember 2005 til de danske myndigheder om, at den maksimale tidsgrænse for isolation af

unge under 18 år bør reduceres, jf. afsnit 3.9.2. i kapitel 3 – ikke acceptabelt, at et så be-

lastende indgreb som isolation af unge under 18 år kan finde sted ud over 4 uger.

Der henvises i øvrigt til betænkningens afsnit 6.4.3.1.

Til § 1, nr. 8 (retsplejelovens § 770 d, stk. 1)

Med den foreslåede bestemmelse i § 770 d, stk. 1, nr. 1-3, skærpes kravene til domstole-

nes kendelser om isolation eller fortsat isolation med henblik på at sikre mere konkrete og

udførlige begrundelser for isolation.

161

Som hidtil skal retten træffe afgørelse om isolation eller fortsat isolation ved en særskilt

kendelse, hvori retten skal anføre de omstændigheder i den konkrete sag, hvorpå det støt-

tes, at betingelserne i §§ 770 a-770 c for isolation eller fortsat isolation er opfyldt, jf. den

foreslåede § 770 d, stk. 1, nr. 3.

Isolationsbetingelserne indebærer imidlertid efter forarbejderne til de gældende regler, at

det ikke er tilstrækkeligt at henvise f.eks. til, at kriminalitetens art i sig selv gør det sand-

synligt, at sigtede vil søge at benytte sig af muligheden for at påvirke medsigtede. Der

kræves derimod en begrundelse med tilknytning til den konkrete sigtede eller til sagens

konkrete omstændigheder, herunder f.eks. oplysninger om tidligere eller aktuelle forsøg

på påvirkning, en særlig tilknytning til et fælles kriminelt miljø eller en særlig afhængig-

hed mellem de sigtede. Fængsling i isolation forudsætter således, at der foreligger en sær-

lig risiko for forfølgningen og et særligt grundlag for antagelsen herom. Der kræves for så

vidt en kvalificeret risiko for kollusion.

Med henblik på at sikre, at domstolenes begrundelser i relation til indikationskravet knyt-

tes til den konkrete sigtedes forhold og sagens konkrete omstændigheder i øvrigt, foreslås

det derfor, at det i de tilfælde, hvor bestemmelse om isolation træffes, skal fremhæves,

hvilken konkret vanskeliggørelse der foreligger risiko for i sagen, og hvilket grundlag i

den konkrete sags oplysninger der er for at antage, at en sådan risiko foreligger, jf. § 770

d, stk. 1 nr. 1 og 2, mens det gældende begrundelseskrav i øvrigt opretholdes.

Der henvises herom i øvrigt til betænkningens afsnit 6.4.4.2., hvor det foreslåede skærpe-

de begrundelseskrav nærmere er beskrevet.

Til § 1, nr. 9 (retsplejelovens § 770 d, stk. 3)

Bestemmelsen i § 770 d, stk. 3, er ny og har til formål dels at betone vigtigheden af poli-

tiets og anklagemyndighedens overvejelser om nødvendigheden af at anvende fortsat isola-

tion i den enkelte sag, dels at give domstolene et mere hensigtsmæssigt grundlag for i den

enkelte sag at træffe afgørelse om, hvorvidt betingelserne for fortsat isolation er opfyldt.

Bestemmelsen indebærer for det første, at politiets anmodning om fortsat isolation skal

fremsættes skriftligt over for retten, og at anmodningen skal være begrundet.

162

Kravet om skriftlighed og begrundelse er begrænset til at omfatte anmodninger om fortsat

isolation, idet det i mange tilfælde først i løbet af det første retsmøde (dvs. grundlovsfor-

høret), vil stå klart, om der foreligger det fornødne grundlag for fremsættelse af en an-

modning om iværksættelse af isolation.

Begrundelseskravet i sager vedrørende fortsat isolation vil kunne opfyldes ved fremsendel-

se til retten af en såkaldt ”forlængerrapport”, dvs. en rapport udarbejdet af politiet til brug

ved det retsmøde, hvori afgørelse om fortsat varetægtsfængsling og eventuel isolation skal

træffes. I forlængerrapporten redegøres således typisk både for den hidtil stedfundne efter-

forskning og den efterforskning, som fortsat udestår, herunder om baggrunden for, hvor-

for opretholdelse af varetægtsfængsling i isolation er påkrævet. Forlængerrapporten vil

ligeledes være et egnet middel til rettens kontrol med efterforskningens hurtighed.

Begrundelseskravet vil også kunne opfyldes ved en særskilt skrivelse fra anklagemyndig-

heden, hvori anmodningen om fortsat isolation begrundes, eller i øvrigt ved en skrivelse

som supplement til rapportmateriale.

Bestemmelsen indebærer endvidere, at Rigsadvokatens godkendelse skal indhentes, inden

politiet fremsætter anmodning om forlængelse af isolation ud over 8 uger, jf. herved fler-

tallets forslag til ændring af den nugældende bestemmelse i retsplejelovens § 770 c, stk. 3.

Der er med en ændret frist tale om en kodifikation af den forelæggelsesordning, der gæl-

der i dag, jf. Rigsadvokatens Meddelelse nr. 2/2000 om indberetning af varetægtsfængs-

ling ud over 3 måneder og forelæggelse af isolationsfængsling ud over 3 måneder, og som

har til formål at sikre en meget restriktiv praksis med hensyn til anvendelse af langvarig

isolation.

Endelig indebærer bestemmelsen, at forlængelse af isolation ikke kan ske, hvis Rigsadvo-

katens godkendelse ikke er indhentet.

Der henvises i øvrigt til betænkningens afsnit 6.4.4.1. og 6.4.4.5. Der henvises endvidere

til afsnit 6.4.7.1., hvor det foreslås, at Rigsadvokatens årlige isolationsredegørelser opret-

holdes.

163

Til § 1, nr. 10 (retsplejelovens § 770 e, 2. pkt.)

Efter den gældende bestemmelse i retsplejelovens § 770 e, 1. pkt., skal kæremål om ud-

strækning af en isolation ud over 8 uger efter anmodning behandles mundtligt. Denne 8-

ugersregel foreslås opretholdt uændret.

Den eksisterende adgang til at kræve ny mundtlig kærebehandling efter 8 uger fra den se-

neste mundtlige forhandling af kæremål om forlængelse af isolation, jf. § 770 e, 2. pkt.,

foreslås derimod ændret således, at en varetægtsarrestant allerede efter 4 uger regnet fra

den seneste mundtlige behandling af et kæremål om forlængelse af isolation ud over 8

uger har krav på ny mundtlig kærebehandling.

Som hidtil finder bestemmelsen i § 767, stk. 1, sidste pkt., anvendelse ved mundtlig kæ-

rebehandling. Dette indebærer, at fremstilling af arrestanten i retten kan undlades, såfremt

den pågældende giver afkald herpå, eller retten finder, at fremstillingen vil være forbundet

med uforholdsmæssige vanskeligheder.

Der henvises herom i øvrigt til betænkningens afsnit 6.4.4.4.

164

Bilag til betænkningen

1. Retsplejelovens nuværende regler om varetægtsfængsling og varetægtsfængs-

ling i isolation

2. Rigsadvokatens Meddelelse nr. 2/2000 om indberetning af varetægtsfængsling

ud over 3 måneder og forelæggelse af isolationsfængsling ud over 3 måneder

3. ”Udviklingen i anvendelsen af isolationsfængsling” af Justitsministeriets

Forskningsenhed, november 2005

4. Strafferetsplejeudvalgets spørgeskemaundersøgelse om varetægtsfængsling i

isolation

4.a. Udvalgets spørgeskema om varetægtsfængsling i isolation

4.b. Oversigt over hørte myndigheder og organisationer m.v.

5. Oversigt over forelæggelsessager vedrørende isolation ud over 3 måneder

(2001-2004)

6. Udtalelse fra Landsforeningen af Beskikkede Advokater, maj 2005

7. Henvendelser af 27. oktober 2005 og 21. november 2005 fra ”Isolationsgrup-

pen” under Dansk Retspolitisk Forening

8. Henvendelse af 11. november 2005 fra Institut for Menneskerettigheder

9. Notat om udviklingen i Menneskerettighedsdomstolens praksis vedrørende

varetægtsfængsling i isolation

10. Modelberegninger foretaget af Justitsministeriets Forskningsenhed, november

2005

165

BILAG 1

Retsplejelovens regler om varetægtsfængsling og isolation

Kapitel 70

Varetægtsfængsling

 § 762. En sigtet kan varetægtsfængsles, når der er begrundet mistanke om, at han har begået

en lovovertrædelse, som er undergivet offentlig påtale, såfremt lovovertrædelsen efter loven kan

medføre fængsel i 1 år og 6 måneder eller derover, og

1) der efter det om sigtedes forhold oplyste er bestemte grunde til at antage, at han vil unddrage

sig forfølgningen eller fuldbyrdelsen, eller

2) der efter det om sigtedes forhold oplyste er bestemte grunde til at frygte, at han på fri fod vil

begå ny lovovertrædelse af den foran nævnte beskaffenhed, eller

3) der efter sagens omstændigheder er bestemte grunde til at antage, at sigtede vil vanskeliggøre

forfølgningen i sagen, navnlig ved at fjerne spor eller advare eller påvirke andre.

 Stk. 2. En sigtet kan endvidere varetægtsfængsles, når der foreligger en særligt bestyrket mis-

tanke om, at han har begået

1) en lovovertrædelse, som er undergivet offentlig påtale, og som efter loven kan medføre fæng-

sel i 6 år eller derover, og hensynet til retshåndhævelsen efter oplysningerne om forholdets

grovhed skønnes at kræve, at sigtede ikke er på fri fod, eller

2) en overtrædelse af straffelovens § 119, stk. 1, § 123, § 134 a, §§ 244-246, § 250 eller § 252,

såfremt lovovertrædelsen efter oplysningerne om forholdets grovhed kan ventes at ville medfø-

re en ubetinget dom på fængsel i mindst 60 dage og hensynet til retshåndhævelsen skønnes at

kræve, at sigtede ikke er på fri fod.

 Stk. 3. Varetægtsfængsling kan ikke anvendes, hvis lovovertrædelsen kan ventes at ville med-

føre straf af bøde eller fængsel i højst 30 dage, eller hvis frihedsberøvelsen vil stå i misforhold til

den herved forvoldte forstyrrelse af sigtedes forhold, sagens betydning og den retsfølge, som kan

ventes, hvis sigtede findes skyldig.

 § 763. Er der begrundet mistanke om, at en person har overtrådt vilkår, som er fastsat i en

betinget dom i henhold til straffelovens kapitel 7 eller 8, ved betinget benådning eller ved prøve-

løsladelse, kan han varetægtsfængsles, hvis retten finder, at overtrædelsen er af en sådan beskaf-

fenhed, at der foreligger spørgsmål om fuldbyrdelse af fængselsstraf eller indsættelse i anstalt, og

1) der efter det om den pågældendes forhold oplyste er bestemte grunde til at antage, at han vil

unddrage sig følgerne af vilkårsovertrædelsen, eller

2) der efter det om hans forhold oplyste er bestemte grunde til at frygte, at han på fri fod fortsat

vil overtræde vilkårene, og det under hensyn til overtrædelsernes beskaffenhed skønnes påkræ-

vet, at disse forhindres ved, at han varetægtsfængsles.

Stk. 2. Det samme gælder, hvis der er begrundet mistanke om, at en person har overtrådt be-

stemmelser, der er fastsat i dom eller kendelse efter straffelovens §§ 68, 69, 70 eller 72.

§ 764. Retten afgør på begæring af politiet, om sigtede skal varetægtsfængsles.

Stk. 2. En sigtet, der er til stede her i landet, afhøres i retten om sigtelsen og skal have lejlig-

hed til at udtale sig, inden afgørelsen træffes, medmindre retten finder, at fremstillingen af særli-

ge grunde må anses for nytteløs eller skadelig for sigtede. Er kendelse om varetægtsfængsling

afsagt, uden at sigtede har haft lejlighed til at udtale sig i retten, skal han fremstilles i retten inden

24 timer efter, at han er indbragt her til landet, eller hindringen for hans fremstilling er ophørt.

Stk. 3. I det retsmøde, der afholdes til afgørelse af spørgsmålet om varetægtsfængsling, skal

sigtede have adgang til bistand af en forsvarer. Er den sigtede til stede i retsmødet, skal der gives

ham lejlighed til en samtale med forsvareren inden afhøringen.

Stk. 4. Rettens afgørelse træffes ved kendelse. Varetægtsfængsles sigtede, anføres i kendelsen

de konkrete omstændigheder i sagen, hvorpå det støttes, at betingelserne for varetægtsfængsling

er opfyldt. Er den sigtede til stede i retsmødet, skal han straks gøres bekendt med, hvilke be-

stemmelser om varetægtsfængsling retten har anvendt, og med de i kendelsen anførte grunde for

varetægtsfængsling samt med sin adgang til at kære. Udskrift af en kendelse, hvorved nogen vare-

tægtsfængsles, overgives på forlangende snarest muligt til den pågældende.

 § 765. Er betingelserne for anvendelse af varetægtsfængsling til stede, men kan varetægts-

fængslingens øjemed opnås ved mindre indgribende foranstaltninger, træffer retten, hvis sigtede

samtykker heri, i stedet for varetægtsfængsling bestemmelse derom.

Stk. 2. Retten kan således bestemme, at sigtede skal

1) undergive sig et af retten fastsat tilsyn,

2) overholde særlige bestemmelser vedrørende opholdssted, arbejde, anvendelse af fritid og sam-

kvem med bestemte personer,

3) tage ophold i egnet hjem eller institution,

4) undergive sig psykiatrisk behandling eller afvænningsbehandling for misbrug af alkohol, narko-

tika eller lignende, om fornødent på hospital eller særlig institution,

5) give møde hos politiet på nærmere angivne tidspunkter,

6) hos politiet deponere pas eller andre legitimationspapirer,

7) stille en af retten fastsat økonomisk sikkerhed for sin tilstedeværelse ved retsmøde og ved fuld-

byrdelsen af en eventuel dom.

Stk. 3. Ved afgørelser i medfør af stk. 1 og 2 finder bestemmelserne i § 764 tilsvarende anven-

delse.

 Stk. 4. Hvis sigtede unddrager sig møde i retten eller fuldbyrdelse af dommen, kan retten, efter

at der så vidt muligt er givet dem, afgørelsen vedrører, lejlighed til at udtale sig, ved kendelse

bestemme, at en sikkerhed, der er stillet i medfør af stk. 2, nr. 7, er forbrudt. En forbrudt sikker-

hed tilfalder statskassen, dog således at den forurettedes erstatningskrav kan dækkes af beløbet.

Retten kan under særlige omstændigheder i indtil 6 måneder efter kendelsen bestemme, at en for-

brudt sikkerhed, der er tilfaldet statskassen, helt eller delvis skal tilbagebetales.

 Stk. 5. Justitsministeren kan efter forhandling med socialministeren og sundhedsministeren

fastsætte regler om meddelelse af tilladelse til udgang m.v. til personer, der er anbragt i instituti-

on eller hospital m.v. i medfør af stk. 2, nr. 3 eller 4, når der ikke i øvrigt er taget stilling hertil.

Justitsministeren kan i den forbindelse fastsætte, at afgørelser, der træffes i medfør af disse reg-

ler, ikke kan indbringes for højere administrativ myndighed.

 § 766. Retten kan til enhver tid omgøre kendelser om varetægtsfængsling eller foranstaltnin-

ger, der træder i stedet herfor.

 § 767. Bortset fra tilfælde, hvor sigtede ikke er til stede her i landet, fastsættes der i kendelsen

en frist for varetægtsfængslingens eller foranstaltningens længde. Fristen skal være så kort som

muligt og må ikke overstige 4 uger. Fristen kan forlænges, men højst med 4 uger ad gangen. For-

længelsen sker ved kendelse, medmindre sigtede erklærer sig indforstået med forlængelsen. Reg-

lerne i § 764 finder, indtil dom er afsagt i 1. instans, tilsvarende anvendelse på retsmøder og ken-

delser om fristforlængelse. Fremstilling af en sigtet, der er varetægtsfængslet eller undergivet

anden frihedsberøvende foranstaltning, kan dog undlades, når han giver afkald derpå eller retten

finder, at fremstillingen vil være forbundet med uforholdsmæssige vanskeligheder.

Stk. 2. Når den frist, der er fastsat efter stk. 1, udløber, efter at domsforhandlingen er be-

gyndt, fortsætter varetægtsfængslingen eller foranstaltningen uden yderligere forlængelser, indtil

der er afsagt dom i sagen. Tiltalte kan efter udløbet af den før domsforhandlingen fastsatte frist

anmode retten om at ophæve varetægtsfængslingen eller en foranstaltning, der træder i stedet her-

for, efter § 766 eller § 768. Hvis tiltalte efter fristens udløb anmoder retten om at ophæve vare-

tægtsfængslingen eller en foranstaltning, der træder i stedet herfor, skal retten inden 7 dage træffe

afgørelse herom. Hvis retten ikke imødekommer anmodningen, kan tiltalte tidligst 14 dage efter

rettens afgørelse fremsætte en ny anmodning. Hvis der er spørgsmål om varetægtsfængsling efter

§ 762, stk. 2, træffes afgørelsen om eventuel ophævelse af en dommer eller afdeling, som ikke

deltager i domsforhandlingen, jf. § 60, stk. 3, medmindre en af betingelserne i § 60, stk. 3, 2.

pkt., er opfyldt. Tiltaltes anmodning kan efter rettens bestemmelse behandles på skriftligt grund-

lag, hvis afgørelsen træffes af en dommer eller afdeling, som ikke deltager i domsforhandlingen.

 Stk. 3. Kæres en kendelse om fristforlængelse, hvorved varetægtsfængsling eller anden fri-

hedsberøvende foranstaltning udstrækkes ud over 3 måneder, skal kæremålet efter begæring be-

handles mundtligt. Når kæremål én gang er blevet behandlet mundtligt, afgør den overordnede

ret, om en senere begæring om mundtlig behandling skal imødekommes. Bestemmelsen i stk. 1,

sidste pkt., finder tilsvarende anvendelse.

 § 768. Varetægtsfængsling eller foranstaltninger, der træder i stedet herfor, skal om fornødent

ved rettens kendelse ophæves, når forfølgning opgives eller betingelserne for iværksættelse ikke

længere er til stede. Finder retten, at undersøgelsen ikke fremmes med tilstrækkelig hurtighed, og

at fortsat varetægtsfængsling eller anden foranstaltning ikke er rimelig, skal retten ophæve den.

 § 769. Bestemmelse om varetægtsfængsling eller anden foranstaltning har kun virkning indtil

sagens afgørelse i retten. På begæring træffer retten efter afgørelsen bestemmelse om, hvorvidt

tiltalte under eventuel appel, eller indtil fuldbyrdelse kan iværksættes, skal varetægtsfængsles eller

forblive varetægtsfængslet eller undergives foranstaltninger, der træder i stedet herfor. Ved be-

stemmelsen herom finder reglerne i §§ 762, 764-766 og 768 tilsvarende anvendelse, medmindre

tiltalte erklærer sig indforstået med at forblive varetægtsfængslet eller undergivet anden foran-

staltning. Har den pågældende inden sagens afgørelse i retten været varetægtsfængslet eller un-

dergivet andre foranstaltninger, men finder retten ikke grundlag for fortsat anvendelse heraf, kan

retten på anklagemyndighedens begæring bestemme, at varetægtsfængslingen eller foranstaltnin-

gen skal være i kraft, indtil afgørelse af varetægtsspørgsmålet foreligger fra den overordnede ret,

hvortil sagen eller varetægtsspørgsmålet er indbragt.

Stk. 2. Indbringes den afgørelse, der er truffet i sagen, for højere ret, og er der i medfør af

stk. 1 truffet bestemmelse om anvendelse af varetægtsfængsling eller andre foranstaltninger efter

afgørelsen, skal spørgsmålet om den fortsatte anvendelse heraf snarest forelægges for den over-

ordnede ret, hvortil afgørelsen er indbragt. Ved denne rets behandling af spørgsmålet om vare-

tægtsfængsling eller andre foranstaltninger finder reglerne i §§ 762, 764, stk. 1, 3 og 4, 765,

766, 767, stk. 1, 1.-4. pkt., og 768 tilsvarende anvendelse.

 § 770. En varetægtsarrestant er alene undergivet de indskrænkninger, som er nødvendige til

sikring af varetægtsfængslingens øjemed eller opretholdelse af orden og sikkerhed i varetægts-

fængslet.

Stk. 2. Varetægtsarrestanter anbringes i varetægtsfængsel (arresthus), så vidt muligt på det

sted, hvor straffesagen behandles. Anbringelse uden for varetægtsfængsel kan ske af helbreds-

mæssige grunde eller i medfør af § 777.

§ 770 a. Retten kan efter anmodning fra politiet bestemme, at en varetægtsarrestant skal udeluk-

kes fra fællesskab med de øvrige indsatte (isolation), hvis

1) varetægtsfængslingen er besluttet i medfør af § 762, stk. 1, nr. 3, og

2) der er bestemte grunde til at antage, at varetægtsfængslingen i sig selv ikke er tilstrækkelig til

at hindre arrestanten i at vanskeliggøre forfølgningen i sagen, herunder ved gennem andre ind-

satte at påvirke medsigtede eller ved trusler eller på anden lignende måde at påvirke andre.

§ 770 b. Isolation må kun iværksættes eller fortsættes, hvis

1) formålet hermed ikke kan tilgodeses ved mindre indgribende foranstaltninger, herunder ved at

anbringe arrestanten i andet arresthus end bestemte andre indsatte eller på anden måde afskære

arrestanten fra samvær med sådanne indsatte eller ved at etablere brevkontrol, besøgskontrol

eller besøgsforbud,

2) indgrebet, herunder den særlige belastning, som indgrebet kan medføre på grund af arrestan-

tens unge alder, fysiske eller psykiske svagelighed eller personlige forhold i øvrigt, ikke står i

misforhold til sagens betydning og den retsfølge, som kan ventes, hvis arrestanten findes skyl-

dig, og

3) efterforskningen fremmes med den særlige hurtighed, som er påkrævet ved varetægtsfængsling

i isolation, herunder ved benyttelse af mulighederne for bevissikring efter § 747.

 § 770 c. Hvis sigtelsen angår en lovovertrædelse, som efter loven ikke kan medføre fængsel i 4

år, må isolation ikke finde sted i et sammenhængende tidsrum på mere end 4 uger.

Stk. 2. Hvis sigtelsen angår en lovovertrædelse, som efter loven kan medføre fængsel i 4 år

eller derover, men ikke fængsel i 6 år, må isolation ikke finde sted i et sammenhængende tidsrum

på mere end 8 uger.

 Stk. 3. Hvis sigtelsen angår en lovovertrædelse, som efter loven kan medføre fængsel i 6 år

eller derover, må isolation ikke finde sted i et sammenhængende tidsrum på mere end 3 måneder.

Retten kan dog undtagelsesvis tillade, at en isolation udstrækkes ud over 3 måneder, hvis afgø-

rende hensyn til forfølgningen gør fortsat isolation påkrævet, uanset den tid arrestanten hidtil har

været isoleret.

 Stk. 4. Hvis arrestanten er under 18 år, må isolation i ingen tilfælde finde sted i et sammen-

hængende tidsrum på mere end 8 uger.

 § 770 d. Rettens afgørelse om isolation træffes ved særskilt kendelse herom. Træffer retten

bestemmelse om isolation, skal retten i kendelsen anføre de konkrete omstændigheder, hvorpå det

støttes, at betingelserne i §§ 770 a-770 c for isolation eller fortsat isolation er opfyldt.

Stk. 2. Ved rettens afgørelse om isolation finder reglerne i § 764, stk. 2-4, § 766, § 767,

stk. 1, og §§ 768-769 i øvrigt tilsvarende anvendelse. Ved iværksættelse af isolation må den før-

ste frist for indgrebets længde dog ikke overstige 2 uger. Hvis arrestanten er under 18 år, kan

fristen for isolation højst forlænges med 2 uger ad gangen.

 § 770 e. Udstrækkes en isolation ud over 8 uger, skal kæremål herom efter anmodning behand-

les mundtligt. Stadfæstes afgørelsen om isolation, skal senere kæremål om fortsat isolation ligele-

des behandles mundtligt efter anmodning, hvis isolationen ved den påkærede kendelse udstrækkes

ud over 8 uger fra den seneste mundtlige behandling af kæremål om forlængelse af isolation. I

andre tilfælde afgør kæreinstansen, om en anmodning om mundtlig behandling skal imødekom-

mes. Bestemmelsen i § 767, stk. 1, sidste pkt., finder tilsvarende anvendelse.

 § 771. En varetægtsarrestant kan modtage besøg i det omfang, opretholdelse af orden og sik-

kerhed i varetægtsfængslet tillader det. Politiet kan af hensyn til varetægtsfængslingens øjemed

modsætte sig, at varetægtsarrestanten modtager besøg, eller forlange, at besøg finder sted under

kontrol. Nægter politiet besøg, skal varetægtsarrestanten underrettes herom, medmindre domme-

ren af hensyn til efterforskningen træffer anden bestemmelse. Varetægtsarrestanten kan kræve, at

politiets afslag på besøg eller krav om kontrol forelægges retten til afgørelse. Arrestanten har altid

ret til ukontrolleret besøg af sin forsvarer.

Stk. 2. Når særlige omstændigheder taler derfor, kan institutionens ledelse med politiets sam-

tykke give en varetægtsarrestant udgangstilladelse med ledsager for et kortere tidsrum.

 § 772. En varetægtsarrestant har ret til at modtage og afsende breve. Politiet kan gennemse

brevene inden modtagelsen eller afsendelsen. Politiet skal snarest muligt udlevere eller sende bre-

vene, medmindre indholdet vil kunne være til skade for efterforskningen eller opretholdelse af

orden og sikkerhed i varetægtsfængslet. Tilbageholdes et brev, skal spørgsmålet, om tilbagehol-

delsen bør opretholdes, straks forelægges retten til afgørelse. Opretholdes tilbageholdelsen, skal

afsenderen straks underrettes, medmindre dommeren af hensyn til efterforskningen træffer anden

bestemmelse.

Stk. 2. En varetægtsarrestant har ret til ukontrolleret brevveksling med retten, forsvareren,

justitsministeren, direktøren for kriminalforsorgen og Folketingets Ombudsmand. Justitsministe-

ren kan fastsætte regler om varetægtsarrestanters ret til at afsende lukkede breve til andre offent-

lige myndigheder eller enkeltpersoner.

 § 773. Såfremt politiet bestemmer, at der af hensyn til varetægtsfængslingens øjemed skal fore-

tages andre begrænsninger i en varetægtsarrestants rettigheder, kan arrestanten forlange spørgs-

målet om opretholdelsen af begrænsningerne forelagt retten til afgørelse.

 § 774. Hverken institutionens personale eller andre må benyttes til at udforske varetægtsarre-

stanter.

§ 775. Der kan ikendes varetægtsarrestanter disciplinærstraf i form af strafcelle i indtil 2 uger

eller inddragelse af arbejdspenge. De nævnte disciplinærstraffe kan anvendes i forening.

 Stk. 2. Bestemmelserne i §§ 65 og 66 i lov om fuldbyrdelse af straf m.v. om anvendelse af

håndjern og sikringscelle finder tilsvarende anvendelse på varetægtsarrestanter.

§ 776. Justitsministeren fastsætter nærmere regler om behandlingen af varetægtsarrestanter.

For arrestanter, der er isoleret efter rettens bestemmelse, fastsætter justitsministeren særlige reg-

ler om øget personalekontakt, udvidet adgang til besøg, særlig adgang til eneundervisning og be-

stemte typer af arbejde samt tilbud om regelmæssige og længerevarende samtaler med præster,

læger, psykologer eller andre. Justitsministeren fastsætter endvidere regler om den bistand, der i

øvrigt ydes varetægtsarrestanter for at begrænse de erhvervsmæssige, sociale og personlige ulem-

per, der følger af varetægten.

§ 777. En varetægtsarrestant kan anbringes i en anstalt for personer, der udstår fængselsstraf

eller forvaring, eller i hospital m.v., jf. straffelovens §§ 68 og 69, hvis den pågældende selv, an-

klagemyndigheden og institutionens ledelse samtykker heri. Hvis helbredsmæssige hensyn eller

hensynet til andres sikkerhed gør det påkrævet, kan retten undtagelsesvis godkende en sådan an-

bringelse uden arrestantens samtykke. I institutionen behandles den frivilligt overførte varetægts-

arrestant efter de regler, der gælder for personer, der er anbragt dér i henhold til dom, mens den

tvangsmæssigt overførte varetægtsarrestant behandles efter reglerne om varetægtsarrestanter, i det

omfang hensynet til orden og sikkerhed i institutionen gør det muligt. Arrestanten må dog ikke

uden rettens godkendelse forlade institutionen, bortset fra de tilfælde, der er nævnt i § 771,

stk. 2.

 § 778. Varetægtsarrestanters klager over fængselspersonalets adfærd indgives til vedkommende

fængselsinspektør (arrestinspektør) eller til Direktoratet for Kriminalforsorgen. Har klageren ikke

fået medhold, eller er der ikke truffet endelig afgørelse inden 2 uger efter indgivelsen, kan klagen

indbringes for retten på det sted, hvor varetægtsfængslet (arresthuset) er beliggende.

Stk. 2. Retten kan afvise at iværksætte en undersøgelse, hvis klagen findes åbenbart grundløs,

hvis den angår forhold af uvæsentlig betydning, eller hvis den indgives mere end 4 uger efter, at

det forhold, som klagen angår, har fundet sted. Rettens undersøgelse foretages i overensstemmel-

se med reglerne i § 1019 b, § 1019 e, stk. 1 og stk. 3-5, § 1019 f, stk. 2, og § 1019 g. Domme-

ren træffer bestemmelse om afhøring af klageren, indklagede og vidner samt om tilvejebringelse

af udtalelser fra sagkyndige og af andre bevismidler.

Stk. 3. Når undersøgelsen er afsluttet, afgiver retten en redegørelse herfor, som sendes til kla-

geren, til den, klagen angår, og til fængselsinspektøren (arrestinspektøren) samt til Direktoratet

for Kriminalforsorgen.

§ 779. (Ophævet)

BILAG 2

RIGSADVOKATEN Meddelelse nr. 2/2000
Frederiksholms Kanal 16 Den 21. juni 2000
1220 Kbh. K. J.nr. G 3014

Indberetning af varetægtsfængsling ud over 3 måneder og
forelæggelse af isolationsfængsling ud over 3 måneder.

1. Indberetning af varetægtsfængsling ud over 3 måneder

1.1. Ved meddelelse nr. 3/1997 blev der fastsat regler om forelæggelse af ar-
restantsager, hvor varetægtsfængslingen overstiger 3 måneder. På baggrund
af erfaringerne med denne ordning og til afløsning af meddelelse nr. 3/1997
fastsættes herved følgende retningslinier, der har til formål at sikre, at en va-
retægtsfængsling bliver af så kort varighed som muligt:

1.2. Politimesterens indberetning til statsadvokaten

Politimesteren/politidirektøren underretter statsadvokaten om alle sager,
hvor sigtede er varetægtsfængslet i mere end 3 måneder. Underretning fore-
tages første gang, så snart den sigtede har været varetægtsfængslet i mere
end 3 måneder på et skema som i bilag 1 til denne meddelelse.

Underretningen skal danne grundlag for statsadvokatens eventuelle drøftel-
ser med politimesteren/politidirektøren om sagens tilrettelæggelse og videre
behandling med det formål at sikre, at varetægtsfængslingen bliver så kort
som mulig.

RM 2/2000 2

Politimesteren/politidirektøren skal underrette statsadvokaten om senere for-
længelser af fristen for varetægtsfængslingen, der sker i henhold til byrettens
kendelse i 1. instans. Politimesterens/politidirektørens underretning til stats-
advokaten skal indeholde oplysning om begrundelsen for, at det har været
nødvendigt at anmode om forlængelse af varetægtsfængslingen, ligesom ud-
skrift af kendelsen om forlængelse skal vedlægges.

I sager, hvor der rejses tiltale ved byretten, indsendes kopi af anklageskriftet
til statsadvokaten, og det oplyses, hvornår sagen er eller kan forventes be-
rammet. I de tilfælde, hvor sagen ikke er berammet eller ikke kan berammes
inden 2 måneder efter, at tiltalen er rejst, skal baggrunden herfor oplyses.

Når dom er afsagt i byretten, udfylder politimesteren/politidirektøren snarest
muligt et skema som i bilag 2 til denne meddelelse, der sammen med en ud-
skrift af dommen fremsendes til statsadvokaten.

Indberetning om varetægtsfængslinger ud over 3 måneder skal ske, uanset
om der tillige sker forelæggelse af spørgsmålet om isolation i medfør af
punkt 2.2. og 2.3. i denne meddelelse.

1.3. Indberetning fra statsadvokaterne til Rigsadvokaten

Statsadvokaterne underretter senest den 1. februar i det følgende år Rigsad-
vokaten om antallet af varetægtsfængslede, der forud for dom i 1. instans var
varetægtsfængslet i over 3 måneder. Underretningen til Rigsadvokaten skal
alene omfatte sager, hvor der i det pågældende år er afsagt dom i 1. instans.

RM 2/2000 3

Statsadvokaternes indberetning til Rigsadvokaten skal ske på et skema som i
bilag 3 til denne meddelelse.

I sager, hvor byretten har afsagt dom i 1. instans, vedlægges indberetningen
kopi af politimesterens/politidirektørens indberetning til statsadvokaten på
skemaet i bilag 2. I nævningesager udfylder statsadvokaten skemaet i bilag
2, der ligeledes vedlægges indberetningen.

2. Forelæggelse af sager om isolation udover 3 måneder

2.1. Nye regler om isolationsfængsling

Ved lov nr. 428 af 31. maj 2000 om ændring af retsplejeloven og straffelo-
ven er der sket en række ændringer af retsplejelovens regler om varetægts-
fængsling i isolation, jf. retsplejelovens §§ 770 a-770 e.

Hovedformålet med lovændringen er at begrænse anvendelsen og varighe-
den af isolation væsentligt, og der er i de nye regler sket en præcisering og
skærpelse af betingelserne for iværksættelse af isolationsfængsling.

Der er endvidere i retsplejelovens § 770 c fastsat følgende grænser for va-
righeden af isolationsfængsling:

- 4 uger, hvis sigtelsen angår en lovovertrædelse, der efter loven ikke kan

medføre fængsel i 4 år (stk. 1).

RM 2/2000 4

- 8 uger, hvis sigtelsen angår en lovovertrædelse, der efter loven kan med-

føre fængsel i 4 år eller derover, men ikke fængsel i 6 år (stk. 2).

- 3 måneder, hvis sigtelsen angår en lovovertrædelse, som efter loven kan

medføre fængsel i 6 år eller derover. Retten kan dog undtagelsesvis tilla-
de, at isolation udstrækkes ud over 3 måneder, hvis afgørende hensyn til
forfølgningen gør fortsat isolation påkrævet, uanset den tid arrestanten
hidtil har været isoleret (stk. 3).

Såfremt arrestanten er under 18 år, må isolation i intet tilfælde finde sted i
mere end 8 uger, jf. retsplejelovens § 770 c, stk. 4.

I bemærkningerne til lovforslaget er det anført, at anvendelse af isolation
udover 3 måneder må forudsætte, at det ikke kan bebrejdes politiet eller an-
klagemyndigheden, at efterforskningen ikke har gjort det muligt at tilveje-
bringe den fornødne bevissikring inden udløbet af den normale frist.

Fravigelse af 3-måneders fristen kan ifølge bemærkningerne herefter komme
på tale i følgende to situationer:

- Når der er tale om alvorlig, grænseoverskridende kriminalitet, hvor der

på grund af sagens internationale forgreninger er behov for efterforsk-
ning i udlandet.

- Tilfælde, hvor det på grund af kriminalitetens art og karakter må antages,

at de sigtede i særlig grad kan - og vil - modvirke efterforskningen.

RM 2/2000 5

2.2. Forelæggelse af isolationsfængsling ud over 3 måneder for Rigsad-

vokaten

Det fremgår endvidere af bemærkningerne til lovforslaget, at der med hen-
blik på at sikre en meget restriktiv praksis med hensyn til anvendelse af iso-
lation udover 3 måneder vil blive etableret en ordning, hvorefter der skal ske
forelæggelse for Rigsadvokaten, inden der i retten nedlægges påstand om
fortsat anbringelse i isolation ud over 3 måneder. Også yderligere fristfor-
længelser skal forelægges Rigsadvokaten.

På den baggrund fastsættes følgende retningslinier om forelæggelse af arre-
stantsager, hvor der opstår spørgsmål om anvendelse af isolation ud over 3
måneder:

Senest 2 uger inden retsmødet om forlængelse af isolationsfængsling ud
over 3 måneder fremsender politimesteren/politidirektøren sin indstilling om
fortsat isolation samt sagens akter til statsadvokaten.

Indstillingen skal indeholde følgende:

1. En udførlig beskrivelse af sigtelsen med angivelse af strafferammen, jf.

retsplejelovens § 770 c, stk. 3.

2. Oplysning om sigtelsens grundlag eventuelt ved henvisning til resumé-

rapport.

3. En redegørelse for, at betingelserne for fortsat isolation er opfyldt. Rede-

gørelsen skal indeholde oplysning om følgende:

RM 2/2000 6

- Af hvilke grunde varetægtsfængsling alene ikke er tilstrækkelig til at

hindre arrestanten i at vanskeliggøre forfølgningen af sagen, jf. retspleje-
lovens § 770 a, nr. 2.

- Af hvilke grunde formålet med isolation ikke kan tilgodeses ved mindre

indgribende foranstaltninger, jf. retsplejelovens § 770 b, nr. 1.

- Hvilke afgørende hensyn til forfølgningen, der gør fortsat isolation på-

krævet, jf. retsplejelovens § 770 c, stk. 3.

- Af hvilke grunde det ikke har været muligt at tilvejebringe den fornødne

bevissikring inden udløbet af 3 måneders fristen, jf. retsplejelovens §
770 b, nr. 3.

4. En vurdering af, hvorvidt fortsat isolationsfængsling under hensyn til sa-

gens betydning og den forventede retsfølge vil være i overensstemmelse
med proportionalitetshensyn, jf. retsplejelovens § 770 b, nr. 2.

5. Navnet på anklageren eller en anden person med kendskab til sagen, så-

ledes at der om nødvendigt kan rettes direkte telefonisk henvendelse om
sagen.

Såfremt statsadvokaten finder, at der er grundlag for at påstå fortsat isolati-
on, forelægges sagen for Rigsadvokaten senest 1 uge før isolationsfristens
udløb. Sagens bilag medsendes til Rigsadvokaten i fornødent omfang.

RM 2/2000 7

2.3. Forelæggelse af senere forlængelser af isolationsfængslingen

Ved senere forlængelser af isolationsfængslingen udarbejder politidirektø-
ren/politimesteren en supplerende indstilling til statsadvokaten. Indstillingen
skal indeholde følgende:

1. En redegørelse for efterforskningens forløb siden sidste forelæggelse

2. En redegørelse for, at betingelserne for fortsat isolation er opfyldt, her-

under:

- Hvilke afgørende hensyn til forfølgningen, der gør fortsat isolation på-

krævet, jf. retsplejelovens § 770 c, stk. 3,

- Hvorfor det ikke har været muligt at tilvejebringe den fornødne bevissik-

ring siden sidste forlængelse af isolationen.

Indstillingen fremsendes til statsadvokaten senest en uge før isolationsfri-
stens udløb vedlagt kopi af det efterforskningsmateriale, der er fremkommet
siden sidste forelæggelse.

Såfremt statsadvokaten finder, at der er grundlag for at påstå fortsat isolati-
on, forelægges sagen for Rigsadvokaten senest 3 hverdage før isolationsfri-
stens udløb. Sagens bilag medsendes til Rigsadvokaten i fornødent omfang.

RM 2/2000 8

3. Anteciperet bevisførelse i sager, hvor sigtede er isolationsfængslet

Ved ændringen af retsplejeloven er mulighederne for at foretage anteciperet
bevisførelse udvidet i sager, hvor sigtede er isolationsfængslet.

Det fremgår således af retsplejelovens § 747, at retsmøde med henblik på
sikring af bevis kan afholdes efter anmodning - fra såvel anklager som for-
svarer- såfremt sigtede er varetægtsfængslet i isolation, og sikringen af bevis
vil kunne få betydning for spørgsmålet om ophævelse af isolation.

Jeg skal på den baggrund anmode anklagemyndigheden om at være op-
mærksom på muligheden for at ophæve isolationsfængsling ved indenretlig
afhøring af centrale vidner, der skønnes at være udsat for en væsentlig på-
virkningsrisiko.

Spørgsmålet om, hvorvidt en anmodning om anteciperet bevisførelse skal
imødekommes, afgøres af retten.

Det fremgår af bemærkningerne til lovforslaget, at retten, hvis sigtede eller
dennes forsvarer protesterer mod en anmodning om anteciperet bevisførelse
fremsat af anklagemyndigheden med henblik på at søge en isolation ophæ-
vet, skal foretage en afvejning mellem hensynet til forsvaret og hensynet til
muligheden for at begrænse anvendelsen af isolation.

Det forudsættes i den forbindelse, at domstolene ved denne afvejning i den
enkelte sag tillægger hensynet til den sigtedes ønsker for tilrettelæggelsen

RM 2/2000 9

af forsvaret en ganske særlig vægt. Ifølge bemærkningerne bør en sigtet dog
ikke efter eget ønske kunne fastholde en isolation, hvis grundlaget for isola-
tion kan fjernes ved en anteciperet bevisførelse, og der ikke kan anføres ri-
melige hensyn til forsvaret, der taler imod afholdelse af en sådan bevisførel-
se.

Der henvises i øvrigt til min meddelelse nr. 7/1997 om indenretlig afhøring
af vidner - anteciperet bevisførelse.

4. Ophævelse af Rigsadvokatmeddelelse nr. 3/1997

Min meddelelse nr. 3/1997 ophæves herved.

Henning Fode.

[Bilag 1-3 i RM 2/2000 er udeladt her]

BILAG 3

JUSTITSMINISTERIETS FORSKNINGSENHED

NOVEMBER 2005

UDVIKLINGEN I ANVENDELSEN AF ISOLATIONSFÆNGSLING

Til brug for Strafferetsplejeudvalgets arbejde med evaluering af isolationsreglerne er der udarbejdet
diverse analyser vedrørende brugen af isolationsfængsling i perioden 2001 til 2004.

1. Datagrundlag

Data til brug for denne rapport er tilvejebragt ved, at de enkelte politikredse er blevet anmodet om
at indberette samtlige afsluttede isolationsfængsler. Indberetningen omfatter oplysninger om start-
og slutdato for isolationsfængslingen, den fængsledes alder og arten af den kriminalitet, den isolati-
onsfængslede er sigtet for.

Mens oplysningerne fra politikredsene i årene 2001-2003 primært er indberettet ved at udfylde et
spørgeskema, udsendt af Rigsadvokaten, stammer næsten alle oplysninger for 2004 fra udtræk fra
POLSAS i de enkelte politikredse, idet politikredsene nu anvender sig af et særligt registreringsmo-
dul for isolationsfængslinger. Det betyder bl.a., at de indberettende myndigheder tidligere manuelt
har angivet, hvilken kriminalitet den isolationsfængslede er sigtet for. I data fra POLSAS for 2004
er alene angivet den journalkode, som indeholder oplysninger om kriminalitetens art. Journalkode-
oplysninger foreligger imidlertid også for de tidligere år, hvorfor det af hensyn til sammenlignelig-
heden over årene er besluttet også at informationen om kriminalitetens art fra journalkoden i denne
rapport. Det betyder, at oplysningerne i denne rapport kan afvige en smule fra dem, der findes i de
årsrapporter om isolationsfængsling, som Rigsadvokaten offentliggør, og som findes på Justitsmini-
steriets hjemmeside

De oplysninger om antal varetægtsfængslinger, der indgår i rapporten, stammer dels fra politiet og
dels fra Danmarks Statistik. Tabel 6 og 7 er lavet på baggrund af tal fra politiet, mens det er tal fra
Danmarks Statistik, der danner grundlag for tabel 9-13. Oplysninger om kriminalitetens art fremgår
således ikke af politiets statistikker, hvorfor det har været nødvendigt at anvende en anden datakil-
de. Imidlertid er der en forskel mellem tallene fra politiet og fra Danmarks Statistik, idet Danmarks
Statistik oplyser om ca. 2000 færre varetægtsfængslinger i perioden 2001-2004. Danmarks Statistik
har således i en del tilfælde ikke haft information om, hvilken politikreds varetægtsfængslingen
angår. Manglerne er dog af tilfældig art, hvorfor de ikke kan antages at påvirke de tendenser, analy-
sen viser.

1. Omfang af isolationsfængsling

Som det fremgår af tabel 1, er antallet af isolationsfængslinger mindsket fra 553 isolationsfængslin-
ger i 2001 til 476 i 2003, mens der derefter er sket en forholdsvis stor stigning (på 22 pct.) til 580
isolationsfængslinger i 2004.

Tabel 1. Antal isolationsfængslinger fordelt efter kriminalitetens art og år, 2001-2004.
 2001 2002 2003 2004 I alt
Manddrab og forsøg herpå 33 17 15 48 113
Narkotikaforbrydelser 261 245 307 345 1.158
Vold og seksualforbrydelser 61 46 25 47 179
Røveri 91 105 49 59 304
Andre formueforbrydelser 57 65 57 62 241
Andre lovovertrædelser 50 23 23 19 115
I alt 553 501 476 580 2.110

Faldet fra 2001 til 2003 beror på nedgang i antallet af isolationsfængslinger for alle typer af krimi-
nalitet med undtagelse af narkotikaforbrydelser. Stigningen fra 2003 til 2004 skyldes flere isolati-
onsfængslinger for alle typer af kriminalitet med undtagelse af gruppen af andre lovovertrædelser.

2. Varighed af isolationsfængsling

I perioden 2001-2004 varer de fleste isolationsfængslinger op til 4 uger, jf. tabel 2. Knap hver femte
isolationsfængsling varer mellem 4 og 8 uger, mens andelen, der varer fra 8 uger til 3 måneder, er
på 17 pct. To pct. af isolationsfængslingerne varer over 3 måneder.

Andelen af kortvarige isolationsfængslinger (op til 4 uger) falder i perioden, fra 68 pct. i 2001 til 58
pct. i 2004. Andelen, der varer mellem 4 og 8 uger ligger nogenlunde stabilt på ca. en femtedel,
mens andelen, der varer fra 8 uger til 3 måneder, øger fra 13 til 22 pct. i den undersøgte periode.
Isolationsfængslinger på mere end 3 måneder steg fra 1 pct. i både 2001 og 2002 til 4 pct. i 2003,
men faldt igen i 2004 – til 3 pct.

Tabel 2. Isolationsfængslinger fordelt efter varighed og år, 2001-2004.
 2001 2002 2003 2004 I alt
 Antal % Antal % Antal % Antal % Antal %
1 – 28 dage 375 68 323 64 279 59 335 58 1.318 62
29 – 56 dage 99 18 105 21 91 19 103 18 391 19
57 dage – 3 mdr. 71 13 69 14 85 18 126 22 352 17
Over 3 mdr. 8 1 4 1 21 4 16 3 49 2
I alt 553 100 501 100 476 100 580 100 2.110 100

Samtidig med, at antallet af isolationsfængslinger er faldet fra 2001 til 2003, er den gennemsnitlige
længde af isolationsfængslingerne steget – fra 28 dage i gennemsnit i 2001 til 37 dage i gennemsnit
i 2003, jf. tabel 3. Fra 2003 til 2004 er den gennemsnitlige længde af isolationsfængslingerne der-
imod mindsket – til 36 dage i 2004. Mindskningen er forholdsvis minimal, hvilket betyder, at den
gennemsnitlige længde af isolationsfængslinger i 2003 og 2004 er noget større, end den var i 2001

og 2002. Som det ses af nederste talrække i tabel 3, er det samlede antal dage, nogen har været iso-
lationsfængslet, steget støt siden 2002. Væksten fra 2002 til 2004 er på 39 pct. Selv om der har væ-
ret et fald i antallet af isolationsfængslinger og i den gennemsnitlige varighed af isolationsfængslin-
gerne fra 2002 til 2003, har dette altså ikke medført, at det gennemsnitlige daglige belæg er mind-
sket.

Tabel 3. Isolationsfængslingers gennemsnitlige varighed fordelt efter kriminalitetens art og år,
2001-2004.

 2001 2002 2003 2004
Manddrab og forsøg herpå 34 38 36 48
Narkotikaforbrydelser 34 35 45 40
Vold og seksualforbrydelser 16 15 38 22
Røveri 26 32 22 36
Andre formueforbrydelser 23 19 18 20
Andre lovovertrædelser 19 17 16 23
I alt 28 30 37 36
Antal dage i alt 15.516 14.939 17.713 20.779

Det ses videre af tabel 3, at væksten i den gennemsnitlige varighed af isolationsfængslinger fra 2001
til 2003 er sket i narkotikasager og i sager om vold og seksualforbrydelser.

3. Særligt om langvarige isolationsfængslinger

Tabel 4. Antal isolationsfængslinger med en varighed på over 8 uger fordelt efter kriminalitetens
art og år, 2001-2004.
 2001 2002 2003 2004 I alt
Manddrab og forsøg herpå 8 5 4 16 33
Narkotikaforbrydelser 53 49 89 108 299
Vold og seksualforbrydelser - - 7 4 11
Røveri 12 17 4 14 47
Andre formueforbrydelser 2 2 - - 4
Andre lovovertrædelser 4 - 2 - 6
I alt 79 73 106 142 400
Andel over 8 uger 14 % 15 % 22 % 24 % 19 %

Af tabel 4 ses, hvor mange af isolationsfængslingerne der overstiger en varighed på 8 uger. Siden
2002 er dette antal vokset, og der er i 2004 næsten dobbelt så mange langvarige isolationsfængslin-
ger som i 2002. Som det ses af nederste række i tabellen, udgjorde de langvarige isolationsfængs-
linger i 2004 knap en fjerdedel af samtlige isolationsfængslinger i året, mens andelen var på om-
kring en syvendedel i 2001 og 2002.

Væksten i antallet af langvarige isolationsfængslinger er i meget høj grad relateret til sager om nar-
kotikaforbrydelser. Antallet af langvarige isolationsfængslinger i narkotikasager er øget med større
takt end det generelle antal isolationsfængslinger i narkotikasager, jf. tabel 1. Mens andelen af lang-
varige isolationsfængslinger i narkotikasager i 2002 udgjorde 20 pct. af alle narkotikasager, var
denne andel i 2004 vokset til 31 pct.

Tabel 5. Den gennemsnitlige varighed af langvarige isolationsfængslinger (varighed over 8 uger)
fordelt efter kriminalitetens art og år, 2001-2004.
 2001 2002 2003 2004
Manddrab og forsøg herpå 64 84 86 103
Narkotikaforbrydelser 78 80 91 72
Vold og seksualforbrydelser - - 87 91
Røveri 81 72 76 91
Andre formueforbrydelser 63 89 - -
Andre lovovertrædelser 66 - 71 -
I alt 76 79 89 78

Tabel 5 viser, at den gennemsnitlige længde af de langvarige isolationsfængslinger er vokset fra
2001 til 2003, men atter faldet i 2004, således at den gennemsnitlige varighed i 2004 stort set svarer
til den i 2002. Faldet fra 2003 til 2004 er i meget høj grad relateret til narkotikaforbrydelser, idet
den gennemsnitlige varighed af de langvarige isolationsfængslinger for narkotikaforbrydelser er
mindsket betydeligt fra 2003 til 2004 og ligger i 2004 under 2001-niveauet.

4. Varetægtsfængslinger og isolationsfængslinger

Mens antallet af isolationsfængslinger er faldet fra 2001 til 2003, er antallet af varetægtsfængslinger
steget en smule, jf. nederste talrække i tabel 6. Omvendt er antallet af varetægtsfængslinger faldet
fra 2003 til 2004, hvor antallet af isolationsfængslinger er steget. Det bemærkes dog, at mens isola-
tionsfængslingerne angår antallet af afsluttede fængslingsforløb, angår varetægtstallene antallet af
påbegyndte fængslingsforløb.

Tabel 6. Procentandel isolationsfængslinger i forhold til antallet af varetægtsfængslinger fordelt
efter politikreds og år, 2001-2004.
 2001 2002 2003 2004 2001-2004
København 20 % 19 % 15 % 20 % 18 %
Frederiksberg 18 % 7 % 10 % 11 % 12 %
Gentofte 4 % 11 % 5 % 13 % 8 %
Lyngby 10 % 5 % 20 % 11 % 12 %
Gladsaxe 9 % 13 % 18 % 24 % 16 %
Hvidovre 5 % 15 % 1 % 5 % 6 %
Glostrup 12 % 5 % 8 % 6 % 8 %
Tårnby 8 % 13 % 4 % 2 % 7 %
Helsingør 9 % 8 % 4 % 8 % 7 %
Hillerød 10 % 9 % 1 % 5 % 6 %
Frederikssund 10 % 6 % 8 % 23 % 13 %
Roskilde 13 % 1 % 1 % 11 % 6 %
Køge 9 % 4 % 2 % 17 % 8 %
Holbæk 4 % - 3 % 1 % 2 %
Kalundborg 16 % 35 % 33 % 33 % 29 %
Ringsted - - 1 % 14 % 4 %
Slagelse - 8 % 7 % 14 % 8 %
Næstved 1 % - 6 % 5 % 3 %
Vordingborg 5 % 26 % 8 % 4 % 11 %
Nykøbing F. 9 % 17 % 14 % 10 % 12 %
Nakskov 3 % 2 % 14 % 7 % 6 %

Bornholm 11 % 10 % - 23 % 10 %
Odense 3 % 2 % 4 % 4 % 3 %
Svendborg 2 % 5 % 4 % - 3 %
Nyborg - - 7 % - 2 %
Assens 15 % 19 % 5 % 9 % 13 %
Middelfart - 8 % - - 2 %
Sønderborg - 2 % 12 % 11 % 6 %
Gråsten 1 % 1 % 1 % 5 % 2 %
Tønder - - - 6 % 1 %
Haderslev 14 % 7 % 5 % 4 % 8 %
Ribe 2 % 7 % - - 3 %
Esbjerg - 4 % 5 % 2 % 3 %
Varde 19 % 7 % - - 6 %
Fredericia 12 % - - - 3 %
Kolding 2 % 2 % 4 % - 2 %
Vejle - - - 1 % 0,3 %
Horsens - 3 % 2 % 4 % 2 %
Herning 2 % - - - 0,4 %
Ringkøbing 13 % 6 % 9 % 13 % 11 %
Holstebro 4 % - 2 % - 1 %
Århus 3 % 4 % 7 % 4 % 5 %
Odder - 8 % - - 2 %
Silkeborg 8 % 4 % 9 % 12 % 8 %
Randers 4 % 3 % 10 % 1 % 4 %
Grenå - - - 13 % 3 %
Viborg 7 % 5 % 6 % 2 % 5 %
Skive - - 4 % 4 % 2 %
Thisted 15 % 3 % - 4 %
Løgstør - 11 % - - 2 %
Aalborg 11 % 3 % 4 % 2 % 5 %
Hobro - 10 % - 15 % 7 %
Frederikshavn - - - - -
Hjørring - - 2 % - 0,4 %
I alt 9 % 8 % 8 % 10 % 9 %
Antal varetægtsfængslinger i alt 5.839 6.086 6.202 5.907 24.034

Andelen af varetægtsfængslinger, der har ført til isolationsfængsling, varierer som helhed kun en
smule i perioden – fra 9 pct. i 2001 til 8 pct. i både 2002 og 2003 og 10 pct. i 2004. Variationen er
betydeligt større mellem de enkelte politikredse. Kalundborg er den politikreds, der hyppigst an-
vender isolationsfængsling. Derpå følger København, Gladsaxe, Frederikssund, Assens, Lyngby,
Nykøbing F., Frederiksberg, Vordingborg, Ringkøbing og Bornholm. Alle disse politikredse ligger
– betragtet samlet for årene 2001-2004 – over landsgennemsnittet, mens de resterende 43 politi-
kredse ligger under. Frederikshavns Politikreds ligger lavest, idet der ikke i perioden overhovedet er
forekommet isolationsfængslinger i den politikreds. Dernæst kommer Vejle, Herning og Hjørring
Politikreds, som alle kun har haft én isolationsfængsling i perioden.

Tabel 7. Procentandel isolationsfængslinger i forhold til antallet af varetægtsfængslinger fordelt
efter område, samlet for årene 2001-2004.
 Varetægtsfængslinger Isolationsfængslinger Andel med isolation
København 5.687 1.046 18 %
Øvrige Sjælland 7.252 614 8 %
Fyn/øerne 3.130 176 6 %
Jylland 7.965 274 3 %
I alt 24.034 2.110 9 %

Tabel 6 kan give indtryk af, at isolationsfængsling anvendes noget hyppigere i sjællandske politi-
kredse end i jyske. Det er der, jf. tabel 7, set lidt nærmere på, idet brugen af isolationsfængsel i for-
skellige dele af landet er undersøgt. Det viser sig, at der er ganske tydelige forskelle mellem de
sjællandske politikredse, politikredse på Fyn/øerne og jyske politikredse med hensyn til brugen af
isolationsfængsling, idet det er sket i henholdsvis 8, 6 og 3 pct. af varetægtsfængslingerne.

5. Varetægtsfængslinger og isolationsfængslinger i forskellige typer af sager

I tabel 8 er politikredsene samlet i to grupper på baggrund af ovennævnte analyse. Gruppen med
mange isolationsfængslinger omfatter de 11 politikredse, der ligger over landsgennemsnittet med
hensyn til anvendelse af isolationsfængsling i forhold til antal varetægtsfængslinger, mens gruppen
med få isolationsfængslinger omfatter de øvrige 43 politikredse. Analysen sigter på at vise, hvorvidt
disse to grupper af politikredse adskiller sig med hensyn til, hvilke former for kriminalitet der især
isolationsfængsles for.

Tabel 8. Isolationsfængslinger fordelt efter kriminalitetens art og efter, hvorvidt der i politikredsen
forholdsvis hyppigt anvendes isolationsfængsling eller ej, hele perioden 2001-2004

Mange isolations-

fængslinger
Få isolationsfængs-

linger
 Antal Procent Antal Procent
Manddrab og forsøg herpå 53 4 60 9
Narkotikaforbrydelser 767 54 391 56
Vold og seksualforbrydelser 129 9 50 7
Røveri 225 16 79 11
Andre formueforbrydelser 175 12 66 9
Andre lovovertrædelser 63 4 52 7
I alt 1.412 100 698 100

Som det fremgår af tabel 8, er der i politikredse med mange isolationsfængslinger en lidt større an-
del af isolationsfængslingerne, som angår andre forbrydelser end manddrab og narkotikaforbrydel-
ser, 42 pct. i forhold til 35 pct. for politikredse med få isolationsfængslinger. Generelt er forskellen
mellem de to grupper af politikredse dog ikke stor.

Tabel 9. Procentandel isolationsfængslinger i forhold til antallet af varetægtsfængslinger fordelt
efter kriminalitetens art og år, 2001-2004.
 2001 2002 2003 2004
Manddrab og forsøg herpå 19 % 9 % 7 % 26 %
Narkotikaforbrydelser 39 % 36 % 39 % 41 %
Vold og seksualforbrydelser 7 % 4 % 2 % 4 %
Røveri 12 % 12 % 6 % 9 %
Andre formueforbrydelser 3 % 4 % 3 % 4 %
Andre lovovertrædelser 5 % 2 % 3 % 2 %
I alt 10 % 9 % 8 % 10 %

I tabel 9 er relationen mellem isolations- og varetægtsfængslinger vurderet i forhold til kriminalite-
tens art. Som det fremgår, er det især i narkotikasager, der anvendes isolation – i alle årene er der i
mere end en tredjedel af de varetægtsfængslinger, der angår i narkotikasager, anvendt isolation. Der
er ikke klare udviklingstendenser på området.

Brugen af isolation i forbindelse med varetægtsfængsling for manddrab og forsøg herpå varierer en
del årene imellem. I 2004 er isolation anvendt i godt en fjerdedel af varetægtsfængslingerne i disse
sager, mens det i de to foregående år drejer sig om mindre end en tiendedel. I røverisager er der
ligeledes en stor variation i andelen af varetægtsfængslinger med brug af isolation. Andelen er såle-
des dobbelt så stor i 2001 og 2002 som i 2003. I de øvrige sager andelen af varetægtsfængslinger
med isolation ganske ringe.

Ovennævnte – sammen med oplysningerne i tabel 1 – tyder på, at udviklingen i antallet af isolati-
onsfængslinger især er relateret til udviklingen i antallet af varetægtsfængslinger for narkotikafor-
brydelser. Der er derfor set nærmere på relationen mellem antallet af isolationsfængslinger og antal-
let af varetægtsfængslinger for narkotikaforbrydelser, ligesom antallet af sigtelser for og anmeldel-
ser af narkotikaforbrydelser indgår i denne analyse, jf. figur 1.

Figur 1. Udviklingen i antallet af isolationsfængslinger, varetægtsfængslinger, anmeldelser og
sigtelser for narkotikaforbrydelser, 2001-2004. Indeks (2001 = 100).

0

140

40

60

80

100

120

20

2001 2002 2003 2004

Isolationsfængsling Varetægtsfængsling Anmeldelser Sigtelser

solationsfængslinger. Men mens antallet af an-
eldelser og sigtelser vokser med små 20 pct. fra 2001 til 2002, så falder antallet af varetægts-

gtelser og på den anden sid tæ
linger og isolationsfængslinger.

6. Specifikke sagstyper

et på r nen m isol og v gtsfæ ager om

rkes, at når andelen af is sfængslinger i e år i politi se over ger
nsfængslinger er registreret på afslutningstidspunktet, mens vare-

p dels unkt

fængslinger i forhold til antallet af varetægtsfængslinger i narko-
rdelt efter po

Vare-
tæ -
fængs-
linger i

Isolations
fængs-
linger i

Det ses af figur 1, at udviklingen i antallet af anmeldelser og sigtelser følger hinanden ganske nøje,
ligesom tilfældet er for varetægtsfængslinger og i
m
fængslinger og isolationsfængslinger. Denne forskel kan i hvert fald i nogen grad skyldes en tids-
forskydning mellem på den ene side anmeldelser og si e vare gtsfængs-

I tabel 10 er der s elatio ellem ations- aretæ ngslinger for alene s
narkotikaforbrydelser.

Det bemæ olation nkelte nogle kred sti
100 pct., skyldes det, at isolatio
tægtsfængslinger angår åbegyn estidsp et.

Tabel 10. Procentandel isolations
tikasager fo litikreds og år, 2001-2004.

 2001 2002 2003 2004 2001-
2004

gts

alt
alt

København 59 % 56 % 66 % 63 % 61 % 993 606
Frederiksberg 42 % 83 % 59 % 56 % 57 % 44 25
Gentofte 0 % 0 % 50 % 33 % 25 % 8 2
Lyngby - 0 % 30 % 57 % 35 % 20 7

Gladsaxe 57 % 14 % 91 % 52 % 56 % 50 28
Hvidovre 0 % 100 % 9 % 14 % 20 % 25 5
Glostrup 63 % 25 % 61 % 12 % 36 % 59 21
Tårnby - 25 % 17 % 0 % 10 % 21 2
Helsingør 11 % 43 % 20 % 40 % 30 % 53 16
Hillerød 82 % 25 % 0 % 0 % 33 % 33 11
Frederikssund 71 % 0 % 70 % 77 % 64 % 45 29
Roskilde 64 % 13 % 0 % 19 % 29 % 65 19
Køge 18 % 27 % 20 % 50 % 27 % 33 9
Holbæk 0 % 0 % 50 % 0 % 13 % 23 3
Kalundborg 0 % 88 % 40 % 150 % 75 % 16 12
Ringsted 0 % 0 % 0 % 50 % 26 % 19 5
Slagelse - 67 % 57 % 77 % 69 % 35 24
Næstved 100 % 0 % 0 % 33 % 20 % 20 4
Vordingborg 0 % 82 % 31 % 43 % 50 % 44 22
Nykøbing F. 11 % 55 % 47 % 47 % 43 % 54 23
Nakskov 0 % 38 % 65 % 61 % 57 % 47 27
Bornholm 100 % 0 % 0 % 40 % 42 % 12 5
Odense 19 % 13 % 23 % 14 % 18 % 157 28
Svendborg 50 % 100 % 0 % 0 % 38 % 8 3
Nyborg 0 % - 40 % 0 % 20 % 10 2
Assens 40 % 100 % 0 % 0 % 50 % 12 6
Middelfart 0 % 0 % 20 % 0 % 13 % 16 2
Sønderborg 0 % 14 % 42 % 42 % 34 % 32 11
Gråsten 5 % 4 % 9 % 27 % 11 % 90 10
Tønder 0 % - 0 % 29 % 8 % 26 2
Haderslev 73 % 50 % 100 % 50 % 71 % 17 12
Ribe 0 % 18 % 0 % 0 % 10 % 29 3
Esbjerg 0 % 31 % 36 % 13 % 18 % 67 12
Varde 114 % 30 % 0 % 0 % 35 % 31 11
Fredericia 39 % 0 % 0 % 0 % 25 % 36 9
Kolding 33 % 22 % 33 % 0 % 21 % 38 8
Vejle 0 % 0 % 0 % 11 % 3 % 39 1
Horsens 0 % 19 % 20 % 30 % 18 % 45 8
Herning 14 % 0 % 0 % 0 % 5 % 21 1
Ringkøbing - 100 % 33 % 0 % 20 % 20 4
Holstebro 0 % 0 % 11 % 0 % 6 % 34 2
Århus 9 % 28 % 34 % 29 % 27 % 176 47
Odder 0 % 100 % 0 % - 50 % 4 2
Silkeborg 20 % 200 % 67 % 43 % 50 % 16 8
Randers 20 % 10 % 69 % 6 % 25 % 69 17
Grenå 0 % 0 % 0 % 300 % 18 % 17 3
Viborg 20 % 27 % 36 % 14 % 26 % 39 10
Skive 0 % 0 % 25 % - 10 % 10 1
Thisted 100 % 20 % 0 % 0 % 41 % 17 7
Løgstør 0 % 0 % 0 % 0 % 0 % 12 0
Aalborg 33 % 0 % 0 % 6 % 10 % 71 7
Hobro 0 % 35 % 0 % 100 % 37 % 41 15
Frederikshavn 0 % 0 % 0 % 0 % 0 % 25 0
Hjørring 0 % 0 % 20 % 0 % 4 % 26 1
I alt 39 % 36 % 39 % 41 % 39 % 2970 1158

Note: ’-’ angiver, at der ikke er registeret varetægtsfængslinger det pågældende år, mens ’0 %’ betyder, at der i
ingen af varetægtsfængslingerne er anvendt isolation.

Grundet det ringe antal isolationsfængslinger de enkelte år er det vanskeligt at vurdere udviklingen i
brug af isolationsfængsling i forbindelse med varetægtsfængsling i narkotikasager. Det ses dog, at i
for København og Odense er andelen af isolationsfængslinger nogenlunde konstant eller i hvert fald
den tydelige opadgående tendenser. Det samme gør sig gældende for Århus, på nær en stigning fra

tydeligt mellem på

øbing Politikreds. Endvidere er

I den anden ende af skalaen befinder sig Frederikshavn, Løgstør, Vejle, Hjørring og Herning Politi-
k r 5 pct. af de varet ængslede har været agt i isolation.

Der er således tale om ganske be e variationer mellem de forskellige politik Variatio-

erne synes ikke at være relateret til politikredsenes størrelse, idet både store og små kredse er at

selv om der her er bortset fra København.

 A

u
2001 til 2002. I resten af perioden ligger niveauet stabilt. Det bemærkes i øvrigt, at andelen af vare-
tægtsfængslinger i narkotikasager, der indebærer isolationsfængsling, varierer be
den ene side København og på den anden side de to næststørste byer – med et gennemsnit på 61 pct.
i København mod 27 pct. i Århus og 18 pct. i Odense. I landets fjerdestørste by – Aalborg – er iso-
lationsfængsling anvendt i hver tiende varetægtsfængsling af narkotikasigtede.

De fleste af de 11 politikredse, der ligger over landsgennemsnittet med hensyn til en generel brug af
isolationsfængsling i tilfælde af varetægt, jf. det tidligere, ligger også over landsgennemsnittet, når
der alene ses på narkotikasager. Undtaget herfra er Lyngby og Ringk
andel isolationsfængslede narkotikasigtede ganske stor i Slagelse, Haderslev og Nakskov Politi-
kreds.

reds, hvor unde ægtsf anbr

tydelig redse.
n
finde blandt dem, der anvender isolationsfængsling i narkotikasager sjældent og ofte. Der er der-
imod også på narkotikaområdet klare forskelle mellem landsdelene i brugen af isolationsfængsel, jf.
tabel 11. I jyske politikredse anvendes isolationsfængsel i narkotikasager halvt så hyppigt som i
sjællandske politikredse,

Tabel 11. Procentandel isolationsfængslinger i narkotikasager i forhold til antallet af varetægts-
fængslinger fordelt efter område, samlet for årene 2001-2004.
 Varetægtsfængslinger Isolationsfængslinger ndel med isolation
København 993 61 606 %
Øvrige Sjælland 3 244 461 0 %
Fyn/øerne 316 96 30 %
Jylland 1048 212 20 %
I alt 2970 1158 39 %

Som det er fremgået, er der for an former for kriminalitet olation i

ed varetægt, hvorfor statistiske analyser af i hvert fald udviklingstender er vanskelige.
anddrab og forsøg herpå, er det derfor set på brugen af isolation i hele

gslinger i forhold til a llet af varetægtsfængslinger i sager
rdelt efter politikreds, samlet for årene 2001-2004.

dre forholdsvis sjældent anvendt is
forbindelse m
I tabel 12, der omfatter m
undersøgelsesperioden.

Tabel 12. Procentandel isolationsfæn nta
om manddrab og forsøg herpå fo

 Varetægts ngslinger Isolations gslinger Andel med isolation fæ fæn
København 146 31 21 %
Frederiksberg 10 3 30 %
Gentofte 5 1 20 %
Lyngby 3 0 0 %
Gladsaxe 29 10 34 %
Hvidovre 9 4 44 %
Glostrup 36 5 14 %
Tårnby 7 1 14 %
Helsingør 16 3 19 %
Hillerød 16 4 25 %
Frederikssund 36 11 4 %
Roskilde 25 8 32 %
Køge 15 7 47 %
Holbæk 16 0 0 %
Kalundborg 6 4 67 %
Ringsted 10 0 0 %
Slagelse 18 1 6 %
Næstved 14 0 0 %
Vordingborg 7 1 14 %
Nykøbing F. 13 0 0 %
Nakskov 6 2 33 %
Bornholm 1 0 0 %
Odense 52 12 23 %
Svendborg 20 2 10 %
Nyborg 7 0 0 %
Assens - - -
Middelfart 3 0 0 %
Sønderborg 7 0 0 %
Gråsten 9 0 0 %
Tønder 2 0 0 %
Haderslev 10 10 1 %
Ribe 4 0 0 %
Esbjerg 17 0 0 %
Varde 6 0 0 %
Fredericia 4 0 0 %
Kolding 7 0 0 %
Vejle 14 0 0 %
Horsens 12 0 0 %
Herning 3 0 0 %
Ringkøbing 3 0 0 %
Holstebro 4 0 0 %
Århus 35 0 0 %
Odder 4 1 25 %
Silkeborg 12 2 17 %
Randers 18 0 0 %
Grenå - - -
Viborg 10 0 0 %
Skive 2 0 0 %
Thisted 15 1 7 %
Løgstør 3 0 0 %

Aalborg 24 5 21 %
Hobro 2 0 0 %
Frederikshavn 7 0 0 %
Hjørring 9 0 0 %
I alt 744 113 15 %
Note: ’-’ angiver, at der ikke er registeret varetægtsfængslinger det pågældende år, mens ’0 %’ betyder, at der i
ingen af varetægtsfængslingerne er anvendt isolation.

Kalundborg er – også når der ses isoleret på manddrab og forsøg herpå – den politikreds, der hyp-
pigt anvender isolationsfængsel. Det er sket i fire af de seks sager, politikredsen har haft. Ligeledes
hører politikredsene i Køge, Hvidovre, Frederikssund, Gladsaxe og Nakskov med blandt topscorer-
ne med anvendelse af isolationsfængsling i over en tredjedel af varetægtssagerne.

På den anden side er der 29 politikredse, som i ingen af deres sager om manddrab har anvendt isola-
tion. Bemærkelsesværdig e varetægtsfængslinger for
m en i intet tilfælde har anvendt isolation.

Der er også her set på forskelle me landsdelene, jf. tabel 13, og det mønster, der er set i det tid-
l , fremtræder atter tydeligt her litikredsene på Sjælland anvender isolationsfængsling bety-
deligt mere, end tilfældet er i politikredsene i Jylland. Disse systematiske forskelle kan næppe alene
forklares med forskelle i sagernes kompleksitet og omfang, men må antagelig også bero på, at der i
de forskellige landsdele er forskelle med hensyn til traditionen for at anvende isolationsfængsel.

Tabel 13. Procentandel isolationsfængslinger i forhold til antallet af varetægtsfængslin-
ger i sager om manddrab og forsøg herpå fordelt efter område, samlet for
årene 2001-2004.

 Varetægtsfængslinger Isolationsfængslinger Andel med isolation

 er Århus Politikreds, d r i perioden har haft 35
anddrab, m

llem
igere : Po

København 146 31 21 %
Øvrige Sjælland 253 56 22 %
Fyn/øerne 102 16 16 %
Jylland 243 10 4 %
I alt 744 113 15 %

BILAG 4

Strafferetsplejeudvalgets undersøgelse om varetægtsfængsling i isolation

Strafferetsplejeudvalget har til brug for evalueringen af den ændring af retsplejelovens regler om

varetægtsfængsling i isolation, der fandt sted ved lov nr. 428 af 31. maj 2000, og som havde til

hovedformål at opnå en væsentlig begrænsning i anvendelsen og varigheden af isolationsfængs-

ling, foretaget en spørgeskemaundersøgelse om varetægtsfængsling i isolation.

Undersøgelsen er foretaget ved udsendelse af et spørgetema med bilag til en lang række myndig-

heder og organisationer. Spørgetemaet og høringslisten er optrykt som bilag 4.a. og 4.b. til be-

tænkningen. En opdateret version af den ”Undersøgelse om udviklingen i anvendelsen af isolati-

on” fra Justitsministeriets Forskningsenhed, hvortil henvises i spørgetemaets spørgsmål 8.a., er

optrykt som bilag 3 til denne betænkning.

Strafferetsplejeudvalget har modtaget i alt 78 høringssvar. Følgende myndigheder og organisatio-

ner har besvaret spørgetemaet:

Advokatrådet, Landsforeningen af beskikkede advokater, Foreningen af beskikkede advoka-

ter i København, Rigsadvokaten, Direktoratet for Kriminalforsorgen, Præsidenten for Østre

Landsret, Præsidenten for Vestre Landsret, Præsidenten for Københavns Byret, Præsiden-

ten for Retten i Odense, Præsidenten for Retten i Aalborg, Præsidenten for Retten i Roskil-

de, Retten på Frederiksberg, Retten i Lyngby, Retten i Gladsaxe, Retten i Ballerup, Retten i

Frederikssund, Retten i Næstved, Retten i Nykøbing Falster, Retten i Rønne, Retten i Få-

borg, Retten i Assens, Retten i Herning, Retten i Skjern, Retten i Brønderslev, Politidirek-

tøren i København, Politimesteren i Assens, Politimesteren i Esbjerg, Politimesteren i Frede-

ricia, Politimesteren på Frederiksberg, Politimesteren i Frederikshavn, Politimesteren i Gen-

tofte, Politimesteren i Gladsaxe, Politimesteren i Glostrup, Politimesteren i Gråsten, Politi-

mesteren i Haderslev, Politimesteren i Helsingør, Politimesteren i Herning, Politimesteren i

Hillerød, Politimesteren i Hjørring, Politimesteren i Hobro, Politimesteren i Holbæk, Politi-

mesteren i Holstebro, Politimesteren i Horsens, Politimesteren i Hvidovre, Politimesteren i

Kalundborg, Politimesteren i Kolding, Politimesteren i Køge, Politimesteren i Løgstør, Poli-

timesteren i Middelfart, Politimesteren i Nakskov, Politimesteren i Nykøbing Falster, Politi-

mesteren i Odense, Politimesteren i Odder, Politimesteren i Randers, Politimesteren i Ribe,

Politimesteren i Ringkøbing, Politimesteren i Ringsted, Politimesteren i Rønne, Politimeste-

ren i Silkeborg, Politimesteren i Slagelse, Politimesteren i Svendborg, Politimesteren i Søn-

derborg, Politimesteren i Thisted, Politimesteren i Tårnby, Politimesteren i Varde, Politime-

steren i Vejle, Politimesteren i Viborg, Politimesteren i Vordingborg, Politimesteren i Aal-

borg og Politimesteren i Århus.

Rigsadvokatens høringssvar er udarbejdet på grundlag af en høring af Statsadvokaten for Køben-

havn, Frederiksberg og Tårnby, Statsadvokaten for Sjælland, Statsadvokaten for Fyn, Sydøstsjæl-

land, Lolland, Falster og Bornholm, Statsadvokaten i Sønderborg, Statsadvokaten i Viborg, Stats-

advokaten i Aalborg, Statsadvokaten for Særlige Internationale Straffesager og Statsadvokaten for

Særlig Økonomisk Kriminalitet.

Direktoratet for Kriminalforsorgens høringssvar er udarbejdet på grundlag af en høring af landets

arresthuse, herunder Københavns Fængsler.

Dommerne i Grindsted, Hjørring og Sæby har meddelt Strafferetsplejeudvalget, at der ikke ved

disse retter er truffet afgørelse om varetægtsfængsling i isolation i de pågældendes embedsperio-

de, og man derfor ikke finder at have det fornødne erfaringsgrundlag for en besvarelse af udval-

gets spørgetema.

Politimestrene i Grenaa, Nyborg, Næstved og Skive har meddelt Strafferetsplejeudvalget, at man

– på grund af det sparsomme erfaringsgrundlag med anvendelsen af varetægtsfængsling i isolation

– ikke finder at have tilstrækkeligt grundlag for at besvare udvalgets spørgetema.

Den Danske Dommerforening har meddelt, at foreningen ikke har bemærkninger til udvalgets

spørgetema.

De indkomne høringssvar varierer i omfang og detaljeringsgrad. En række høringsparter har be-

svaret stort set samtlige spørgsmål, mens en del af høringsparterne kun har besvaret udvalgte

spørgsmål. Endelig er enkelte høringsparter fremkommet med en mere overordnet udtalelse om

emnet.

Neden for er i skematisk form gengivet de indkomne svar på de enkelte spørgsmål, herunder er

en række udvalgte bemærkninger fra høringssvarene gengivet.

1. Undersøgelsens resultat vedrørende isolationsgrundene – retsplejelovens § 770 a

1.a. Vurderes antallet af anklagemyndighedens anmodninger om isolationsfængslinger at være
faldet efter lovændringen i 2000, og hvad er i givet fald de væsentligste årsager hertil?

Høringssvar Ja Nej Andet

Domstole (17) 14 1 2
Politikredse (40) 30 7 3
Rigsadvokaten 1
Advokatrådet 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene
Rigsadvokaten: Statsadvokaterne er enige om, at der er sket et betydeligt fald i antallet af anmodninger på bag-
grund af lovændringen, og at denne således har virket efter hensigten.

Advokatrådet: Ja, antallet af anmodninger er generelt faldet. Anklagemyndigheden synes således at have ændret
praksis under hensyntagen til de strengere regler.

Foreningen af beskikkede advokater i København: Nej, ikke i København politikreds.

Domstole:
Retten i Aalborg: Niveauet uændret.
Retten i Næstved: Det lokale politi har altid været tilbageholdende med at fremsætte begæring om fængsling i
isolation. Typisk kun i sager med bandekriminalitet vedrørende grove narkotikasager, grove menneskesmugler-
sager, grove røverisager samt rockerrelaterede sager af en vis grovhed.
Retten i Ballerup: Umiddelbart efter lovændringen blev der fremsat færre begæringer, men meget tyder på, at
dette ikke har varet ved, jf. tabel 6 i bilag 1.

Politimestre:
Hillerød: Bevidsthed om lovgivers ønske, øget fokus på hurtig efterforskning og øget mulighed for anteciperet
bevisførelse.
Køge, Hjørring, Rønne: Den lokale anklagemyndighed været tilbageholdende både før og efter lovændringen.
Glostrup: Faldet antages bl.a. at skyldes, at forsvarere på tidspunktet for lovændringen begyndte at modsætte sig
afhøring af sigtede uden deres tilstedeværelse, samt at det i mange tilfælde er vanskeligt/umuligt at indpasse
afhøringer i forsvarernes kalendere inden for de givne frister.
Holbæk, Århus, Varde, Esbjerg, Svendborg, Sønderborg og Aalborg: Først og fremmest lovændringen.
Rønne og Holstebro: Nej – både før og efter lovændringen altid haft indikationskravet for øje, og antallet af
begæringer har altid været lavt.
Vejle: Ja, lovændringen og den indførte indberetningsordning.
Slagelse, Hvidovre og Viborg: Ja, lovændringen har haft væsentlig indvirkning; men også den øgede fokus samt
undersøgelserne og debatten forud for lovændringen, der har peget på den skade, isolation kan medføre for arre-
stantens helbred.
Odense: Antallet er faldet, men ikke dramatisk. Den væsentligste årsag må antages at være, at isolation nu kun
begæres i de absolut mest alvorlige sager og f.eks. nu kun ganske sjældent i sager om berigelseskriminalitet.
Gladsaxe: Antallet af anmodninger faldt i et vist omfang, særligt da domstolene efter lovændringen viste større
tilbageholdenhed med at imødekomme begæringer. Særligt faldt antallet af anmodninger om isolation i sager
vedrørende tyveri. Endvidere faldt selve længden af isolationsfængslingerne, især i sager vedrørende tyveri.
Også dette skyldes domstolenes praksis.
Helsingør: Antallet er faldet i Helsingør politikreds. En lignende tendens ses at gøre sig gældende helt overord-
net set. En modstående tendens ses reelt kun inden for to grupper, dels drabssager (hvor antallet formentlig er
upåvirkeligt af nogen form for præventiv indsats, og hvor behovet for isolation af den mistænkte i efterforsknin-
gens indledende fase er særligt fremtrædende) og dels narkotikasager (hvor udviklingen i 2003/04 antageligvis i
særlig grad skal ses i sammenhæng med den politimæssige indsats på Christiania og således primært relaterer sig
til én enkelt politikreds).
København: I København faldt antallet af isolationsfængslinger i den første del af perioden efter lovændringen.
Dette kan formentligt tilskrives den betydelige bevågenhed, der var omkring de nye regler.
Københavns Politi er ikke i besiddelse af en samlet opgørelse over antallet af isolationsfængslinger fordelt på de
enkelte advokaturer. Følgende tal er dog tilvejebragt: I bedrageriafdelingen steg antallet af isolationsfængslinger
fra 12 i 2000 til 25 i 2001, herefter faldt tallet til 13 i 2004 og til 5 i 2004. I narkotikaafdelingen blev der i 2000
varetægtsfængslet 278 personer, heraf 180 blev isoleret (svarende til 64,75 procent). I 2001 blev 282 personer
varetægtsfængslet, heraf 166 i isolation (svarende til 58,87 procent). I 2002 blev 248 personer varetægtsfængslet,
heraf 155 i isolation (svarende til 62,5 procent). I 2003 blev 240 personer varetægtsfængslet, heraf 161 i isolati-
on (svarende til 67,08 procent). I 2004 blev 305 personer varetægtsfængslet, heraf 210 i isolation (svarende
68,85 procent). I 2005 er til dato 232 personer blevet varetægtsfængslet, heraf 141 i isolation (svarende 60,78
procent).
Kolding: Dels lovændringen og dels arresthusenes manglende mulighed for at foranstalte effektiv isolation.
Middelfart: Kriminalitetens art og omfang samt manglende professionalisme hos lovovertræderen sammenholdt
med arresthusenes manglende mulighed for at foranstalte effektiv isolation er årsag til den sparsomme anvendelse
af isolation i Middelfart politikreds.
Vordingborg og Frederikshavn: Ja. Nedgangen skyldes dels de skærpede kriterier, og dels det forhold, at kol-
lusionsrisikoen søges imødegået ved at anbringe flere sigtede i samme sagskompleks i forskellige arresthuse.

1.b. Vurderes stramningen af indikationskravet i § 770 a at have været en medvirkende årsag
til det eventuelle fald, jf. spørgsmål 1.a.?

Høringssvar Ja Nej Andet

Domstole (12) 10 2

Politikredse (38) 24 12 2

Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Landsforeningen af beskikkede advokater: Nej, der ses ikke nogen ændret stillingtagen fra domstolenes side i
anledning af stramningen af indikationskravet.

Foreningen af beskikkede advokater i København: Der ses ingen ændring i domstolenes administration af
indikationskravet.

Domstole:
Retten i Brønderslev: Formentlig kun i ringe grad.
Retten i Faaborg: Nej, ikke umiddelbart.

Politimestre:
Århus: Ja - kravet om påvisning af ”bestemte grunde til at antage, at varetægtsfængsling i sig selv ikke er til-
strækkelig” i § 770 a, nr. 2, tillige med de skærpede proportionalitetskrav i § 770 b, nr. 2, udelukker efter lov-
ændringen isolation i tilfælde, hvor isolation nok var ønskelig, men som lå ”på kanten” efter tidligere praksis.
Endvidere er den almindelige holdning ændret.
København: Ja, det er én af forklaringerne, men også den store bevågenhed har formentlig indvirket herpå.
Holbæk: Utvivlsomt én af forklaringerne.
Rønne, Holstebro og Helsingør: Nej – både før og efter lovændringen altid haft indikationskravet for øje, og
antallet af begæringer har altid været lavt.

1.c. Vurderes indikationskravet at kunne strammes yderligere?

Høringssvar Ja Nej Andet

Domstole(14) 1 5 8

Politikredse (42) 1 35 6

Rigsadvokaten 1

Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Statsadvokaterne anfører, at både anklagemyndighed, forsvarere og retterne er opmærksomme
på, at en anmodning skal være velbegrundet under hensyn til sagens konkrete omstændigheder, og at der må ske
en konkret vurdering af nødvendigheden af, at varetægtsfængsling sker i isolation. Med hensyn til indikations-
kravet er statsadvokaterne derfor ikke umiddelbart af den opfattelse, at kravet kan strammes yderligere.

Advokatrådet: Ja, indikationskravet kan og bør strammes yderligere. De store forskelle i isolationsfængslinger-

nes andel af varetægtsfængslingerne politikredsene imellem virker på det foreliggende grundlag bekymrende. En
yderligere stramning af indikationskravet kunne medvirke til, at man fra alle implicerede myndigheders side
foretog en endnu mere dybtgående prøvelse af isolationens nødvendighed i de enkelte sager.

Landsforeningen af beskikkede advokater: Ja, indikationskravet bør strammes, således at det kræves, at der i
en kendelse om isolation anføres helt konkrete handlinger, som man frygter, at den sigtede vil foretage sig – altså
ikke blot de standardiserede: ”påvirke eller advare andre”, men konkret hvilke andre, påvirke hvordan, hvad
skulle det betyde, hvis der blev ”advaret”.

Foreningen af beskikkede advokater i København: Lovbestemmelsen burde være klar nok, men eftersom
domstolene administrerer indikationskravet med standardbegrundelser, kunne indikationskravet med fordel
strammes således, at det kræves, at det i kendelserne anføres, hvilke konkrete omstændigheder der gør en isolati-
on nødvendig.

Domstole:
Østre Landsret: Retspolitisk vurdering.
Vestre Landsret: Lovteknisk næppe noget til hinder herfor, men retspolitisk vurdering.
Københavns Byret: Retspolitisk spørgsmål, men vurderes ikke at indebære nogen stor forskel.
Retten i Aalborg: En indskrænkning i rettens mulighed for at udøve et konkret skøn kan medføre en øget risiko
for standardisering.
Retten i Gladsaxe: Hensynet til domstolene og deres funktion taler imod.
Retten i Ballerup: Ja.

Politimestre:
Holbæk, Gladsaxe, Ringkøbing, Vejle og Kolding: Intet behov.
Fredericia: Indikationskravet indebærer, at isolationsfængsling skal være påkrævet for at undgå utilbørlig på-
virkning af efterforskningen. En yderligere stramning af dette krav vil medføre, at man i et vist omfang må ac-
ceptere en sådan utilbørlig påvirkning.
Rønne og Varde: Nej, vil umuliggøre isolationsfængsling.
Helsingør: En stramning af indikationskravet vil formentlig være ensbetydende med de facto bortfald af isolati-
onsbegrebet. Udviklingen i anvendelsen af isolation skønnes ikke at kunne begrunde et sådant initiativ.
Svendborg: Ja, men det er en politisk afgørelse.
Slagelse: Nej, ikke nødvendigt eller hensigtsmæssigt, idet det vil kunne besværliggøre opklaringen.
Haderslev: Nej, ikke uden en betydelig forringelse af muligheden for effektiv efterforskning.
Løgstør: Indikationskravet vurderes indtil videre a have været uden betydning.
Århus: Nej, ikke uden afgørende skadevirkning på efterforskningen. Det er – navnlig på det tidlige tidspunkt i
efterforskningen, hvor grundlovsforhøret og senere fristforlængelser afholdes – ofte meget vanskeligt at foretage
en ”personkonkret” påvisning af ”de bestemte grunde”, der netop i denne sag kan føre til antagelse af, at fængs-
lede trods varetægtsfængslingen kan og vil modvirke efterforskningen. Konkret kan der ofte alene henvises til
sagens karakter, f.eks. alvorlig sag, afhængig af vidneforklaringer og med udsigt for sigtede til en betydelig
straf, og hvor det af disse grunde må antages, at sigtede både kan og vil kontakte og påvirke andre. I en aktuel
verserende sag blev i grundlovsforhør den […] fremsat begæring om isolation af en varetægtsfængslet person,
der var sigtet for overtrædelse af straffelovens § 191 for salg af et uopgjort kvantum kokain samt besiddelse af
yderligere […] gram kokain i salgshensigt. Til støtte for begæringen blev det ovenfor anførte gjort gældende
tillige det forhold, at der var nogle uafklarede økonomiske mistænkeligheder. Isolationsfængslingsbegæringen
blev afvist af retten, idet ”der ikke sås at være sådanne særlige grunde som nævnt i retsplejelovens § 770 a, nr.
2.” Efterfølgende kunne det den […] – hovedsagelig ved en tilfældighed – godtgøres, at fængslede efter vare-
tægtsfængsling havde forsøgt udsmugling af et brev om sagen til et kommende vidneemne, ligesom den pågæl-
dende havde forsøgt at skaffe sig en mobiltelefon. En fornyet begæring om fængsling i isolation blev fremsat, nu
tillige med de nye oplysninger, hvorefter begæringen blev imødekommet af retten den […]. Sagen viser, at det
gældende indikationskrav allerede er så strengt, at isolation ofte først vil kunne etableres, når skaden er sket, og
at en stramning af kravet helt åbenbart vil medføre en retstilstand, hvor isolation reelt ikke kan begrundes.
København: En yderligere stramning af formuleringskravet kan resultere i, at den, der varetægtsfængsles i isola-
tion, gennem retsbogstilførslen "udstyres" med en "drejebog" over politiets fortsatte efterforskningstiltag, der
kan benyttes i kollusionsøjemed. Et skærpet begrundelseskrav kan derfor medføre, at det bliver nødvendigt i
højere grad at afskære sigtede fra at overvære en del af retsmødet samt afskære vedkommende fra at blive gjort
bekendt med dele af indholdet af retsbogen.

1.d. Det fremgår af forarbejderne til ændringen i 2000 af § 770 a, at man ønskede, at ankla-
gemyndighedens anmodninger om isolationsfængsling i videre omfang skal være begrundet og
indeholde henvisninger til sagens konkrete omstændigheder, herunder navnlig til de konkrete
forhold som gør isolation påkrævet. Vurderes dette mål at være blevet opnået, eller kan de
faktisk påberåbte begrundelser i større eller mindre grad anses for standardbegrundelser?

Høringssvar Ja, målet vurderes op-
nået

Nej, målet vurderes ikke
opnået, idet de faktisk

påberåbte begrundelser i
større eller mindre grad
må anses som standard-

begrundelser

Andet

Domstole (14) 8 2 4

Politikredse (38) 32 2 4

Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Advokatrådet: Bedre begrundelser end før lovændringen, men anmodningerne kan fortsat begrundes bedre og
med flere henvisninger til den konkrete sags omstændigheder. Standardbegrundelser anvendes navnlig i sager
vedrørende narkotikakriminalitet.

Landsforeningen af beskikkede advokater: Dette mål ses ikke opnået, idet isolationsfængslingskendelser fort-
sat i vidt omfang begrundes med standardbegrundelser.

Foreningen af beskikkede advokater i København: Målet ses ikke nået, idet begrundelserne stort set altid er
standardbegrundelser.

Domstole:
Østre Landsret: Det er den overvejende opfattelse, at anklagemyndighedens begæringer om isolation i højere
grad end tidligere er konkret begrundede.
Københavns Byret og Retten i Brønderslev: Målet vurderes ikke nået, idet der ofte anvendes standardbegrun-
delser.
Retten i Frederikssund: Delvist – der anvendes stadig i et vist omfang standardbegrundelser.
Retten i Faaborg: I et vist omfang nået.
Retten i Gladsaxe: I et vist omfang standardbegrundelser, men må – for størstedelens vedkommende – forment-
lig antages at være i overensstemmelse med de ønsker, som fremgår af forarbejderne til 2000-lovændringen.
Retten i Ballerup: Efter lovændringen har begæringerne været betydeligt mere konkret begrundede – over tid
kan der imidlertid spores en tendens til mere standardprægede begrundelser.

Politimestre:
Århus, Haderslev og Tårnby: Ja – man bør ikke fratage konkrete omstændigheder til generelle og typisk fore-
kommende omstændigheder deres betydning og værdi som isolationsgrunde i visse sager.
Hvidovre, Varde og Sønderborg: Ja. Det er ofte de samme forhold, der gør isolation påkrævet, og begrundel-
serne kan af den grund se ud som ”standardbegrundelser”.
Rønne, Holstebro, Odense, Svendborg og Hobro: I hvert enkelt tilfælde en konkret begrundelse.
Slagelse: Ja – bl.a. har det for anklagemyndighedens begæringer været af betydning, at retten ved særskilt ken-
delse skal træffe afgørelse om isolation.
Nykøbing Falster: Ja. I mange tilfælde vil henvisning til sigtedes rockerrelationer eller relationer til andre per-
songrupper med tilknytning til organiseret kriminalitet optræde, hvilket imidlertid ikke medfører, at begrundelsen
kan anses som standardmæssig.
Vejle: Det er ikke vurderingen, at lovændringen har medført ændringer.
Løgstør: Udtalelsen bygger på en enkeltstående røverisag, men nej, målet vurderes ikke nået.
Ringsted: Anklagemyndigheden er opmærksom på intentionerne.

Thisted: Ved gennemgang af de seneste fem sager (haft i alt 11 sager siden lovændringen, hvor isolation er an-
vendt) kan det konstateres, at der i tre af sagerne ikke var anført konkrete omstændigheder som begrundelse for
anmodningens fremsættelse. Begrundelserne var af mere generel karakter, gående på kriminalitetens art (narkoti-
kakriminalitet) og de erfaringsmæssigt vanskelige efterforskningsforhold i denne type sager. I de resterende to
sager var kravet om en konkret begrundelse opfyldt.

2. Undersøgelsens resultat vedrørende kriminalitetskravet – retsplejelovens § 770 a, jf.
 § 762, stk. 1

2.a. Må det antages at ville give problemer, hvis kriminalitetskravet (fængsel i 1 år og 6 må-
neder) skærpes, således at der kun kan ske isolationsfængsling i sager om kriminalitet med en
strafferamme på f.eks. minimum 4 eller 6 års fængsel?

Høringssvar Ja Nej Andet
Domstole (13) 6 3 4

Politikredse (45) 30 14 1
Rigsadvokaten 1
Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Flertallet af statsadvokater finder, at en skærpelse af kriminalitetskravet kan få betydning for
efterforskningen i en række sager og kan tiltræde det i betænkning nr. 1358, 1998, side 65 anførte, hvorefter der
efter strafferetsplejeudvalgets opfattelse fortsat i en del tilfælde i praksis er behov for i hvert fald en kortvarig
isolation også i sager vedrørende den mindre grove kriminalitet, der kan danne grundlag for varetægtsfængsling
efter retsplejelovens § 762, stk. 1. En statsadvokat finder, at det næppe vil få den store betydning.

Advokatrådet: Der er gennemført en del strafskærpelser siden ændringen af isolationsreglerne i 2000. Dertil
kommer, at isolationsfængsling er et yderst indgribende skridt, som bør reserveres til de nødvendige tilfælde i
sager om kriminalitet af en vis grovhed. På den baggrund kan Advokatrådet kun støtte tanken om indførelse af en
skærpelse af kriminalitetskravet.

Landsforeningen af beskikkede advokater: Nej, det vil næppe give problemer i praksis, hvis kriminalitetskra-
vet skærpes – den helt overvejende del af isolationsfængslingerne sker i narkotikasager med strafferamme på
mindst 6 år.

Foreningen af beskikkede advokater i København: Umiddelbart ikke. Isolationsfængsling sker i forvejen mest
i de tungere sager med høje strafferammer.

Domstole:
Københavns Byret: Det er vurderingen, at det vil kunne give problemer, hvis der ikke kan isoleres i visse sager
om overtrædelse af straffelovens § 244 og § 266 samt lov om euforiserende stoffer (men retspolitisk vurdering).
Retten i Rønne: Vil udelukke mulighed for isolation i sager om berigelseskriminalitet.
Retten i Nykøbing Falster: Vil særligt kunne give problemer i sager med stærke og svage sigtede – stærke sig-
tede ofte et godt netværk, der har mulighed for at hjælpe den stærke sigtede med at påvirke den svage sigtede.
Retten i Roskilde: Opklaringen af sagerne må antages at blive vanskeliggjort.
Retten i Odense: Nej, vil næppe kunne give problemer, hvis kriminalitetskravet skærpes, således at fængsling i
isolation kræver en strafferamme på 4 eller 6 års fængsel. I givet fald udelukkes isolationsfængsling for krimina-
litet omfattet af straffelovens § 285 og lov om euforiserende stoffer.
Retten i Gladsaxe: Ikke et problem for domstolene.
Retten i Lyngby: Retspolitisk vurdering.

Politimestre:
Køge, Glostrup, Nykøbing Falster, Nakskov, Tårnby, København, Ringsted og Thisted: Ja – erfaringsmæs-

sigt begås bandekriminalitet og anden organiseret kriminalitet også med hensyn til forbrydelser med en straffe-
ramme på under 4 eller 6 års fængsel (f.eks. berigelses- og voldskriminalitet).
Horsens og Odense: En yderligere reduktion i anvendelsen af isolation antages at ville kunne vanskeliggøre
efterforskningen i visse ikke-bagatelagtige sager med en strafferamme på op til 1½ år.
Esbjerg: Vi ser i praksis ikke isolationsfængsling i de mindste sager; men udelukkelse af muligheden for isolati-
on i denne type sager vil måske kunne være et problem i særlige tilfælde.
Århus: Hvis kriminalitetskravet skærpes som anført, vil isolation ikke kunne finde sted f.eks. i sager vedrørende
overtrædelse af lov om euforiserende stoffer. Der vil kunne opstå afgørende problemer ved efterforskningen af
disse sager, hvor hensynet til en begrænsning i anvendelsen af isolation i forvejen varetages dels af proportionali-
tetskravet i § 770 b, dels af tidsgrænserne i § 770 c.
Specielt vedrørende lov om euforiserende stoffer bemærkes, at sigtelsen i grundlovsforhøret undertiden alene kan
underbygges for så vidt angår fængsling for en overtrædelse af denne lov, mens senere efterforskning tilveje-
bringer fornødent mistankegrundlag til fængsling for overtrædelse af straffelovens § 191. I sådanne tilfælde vil
en minimumsgrænse på 4 år udelukke den indledende isolation – og i nogle af disse tilfælde tillige give fængslede
mulighed for på afgørende måde at modvirke efterforskningen således, at de forhold, der bevirkede ”løftet” til
straffelovens § 191, aldrig blev afdækket.
Hobro: Teoretisk vil det kunne give problemer, men har ikke været ude for anvendelse af isolation i mindre
grove sagstyper.
Helsingør: Problemer vil navnlig kunne opstå i forhold til straffelovens § 260 og § 285, jf. § 281 og muligvis §
282. Kriminalitet af nævnte karakter ofte vil involvere personer med berøringsflader til rockerkredse, hvilket
ikke sjældent i kombination med andre faktorer må give anledning til at overveje isolationsbehovet.
Hvidovre: Ja, idet man herved udelukker brug af isolationsfængsling i sager vedrørende f.eks. overtrædelse af
lov om euforiserende stoffer.
Ringkøbing: Det er opfattelsen, at der fortsat kan være behov for kortvarig fængsling i isolation i sager vedrø-
rende den mindre grove kriminalitet.
Frederiksberg, Gladsaxe, Varde og Kalundborg: Ja, bl.a. vil isolationsfængsling være udelukket i relation til
en række berigelsesforbrydelser, der ikke kan henføres under straffelovens § 286, f.eks. sager med medger-
ningsmænd på fri fod.
Rønne: Det vil ikke give problemer at skærpe kriminalitetskravet, således at strafferammen er på minimum 4 år
Slagelse: Nej, idet varetægtsfængsling i isolation kun sker i meget alvorlige straffesager, herunder navnlig ved-
rørende narkotikakriminalitet, røveri, manddrab, meget grove voldssager og seksualforbrydelser, hvor straffe-
rammen er høj.
Randers: Næppe – der erindres ikke sager i kredsen, hvor isolation har været anvendt i sager med en straffe-
ramme under 6 år.
Sønderborg og Kolding: Formentlig ikke.
Aalborg: Hvis kriminalitetskravet skærpes, vil det ikke længere være muligt at anvende isolationsfængsling i
f.eks. sager om organiseret tyveri omfattet af straffelovens § 285 – i praksis vil en sådan skærpelse næppe give
anledning til problemer.
Vejle: Ikke her ved embedet.
Haderslev: Ja, det kan ikke udelukkes.
Gråsten og Løgstør: En stramning vil ikke betyde noget, idet der i forvejen kun sker isolationsfængsling i sager
om kriminalitet med en strafferamme på minimum 4-6 års fængsel.

3. Undersøgelsens resultat vedrørende proportionalitetsprincippet – retsplejelovens § 770 b

3.a. Ved lovændringen i 2000 skete en række ændringer af retsplejelovens § 770 b med hen-
blik på at tydeliggøre kravet om proportionalitet som en selvstændig betingelse for isolation.
Hvorledes vurderes bestemmelsen at fungere i praksis, herunder med hensyn til forudsætnin-
gen om en selvstændig vurdering af muligheden for at opnå formålet med mindre indgribende
foranstaltninger?

Antal høringssvar i alt
64

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Der er blandt statsadvokaterne enighed om, at lovændringen har medført en øget op-
mærksomhed på de hensyn, der er nævnt i retsplejelovens § 770 b, men at dette også var tilfældet før lovændrin-

gen.

Advokatrådet: Efter en umiddelbar vurdering foretages fortsat ikke i tilstrækkeligt omfang en selvstændig vur-
dering af muligheden for at opnå formålet med mindre indgribende foranstaltninger i den enkelte sag.

Landsforeningen af beskikkede advokater: Der ses ikke nogen ændring i praksis efter lovændringen i 2000.

Foreningen af beskikkede advokater i København: Bestemmelsen fungerer ikke i praksis.

Domstole:

Retten i Rønne: Det opleves, at muligheden for at undergive fængslede en mindre indgribende foranstaltning i
højere grad end tidligere gøres til genstand for procedure og vurdering.

Politimestre:

Østre Landsret: Fungerer generelt tilfredsstillende, idet der er skærpet opmærksomhed på kravet om proportio-
nalitet. Alternativet synes i ankeinstansen at være varetægtsfængsling uden isolation snarere end andre mindre
indgribende foranstaltninger.
Københavns Byret: Det er i praksis ikke muligt at vurdere spørgsmålet om eventuelle mindre indgribende for-
anstaltninger under retsmødet.
Retterne i Brønderslev, Frederikssund, Ballerup og Nykøbing Falster: Ofte kan formålet med isolationen
typisk ikke opnås ved mindre indgribende foranstaltninger.
Retterne i Roskilde, Faaborg og Lyngby: Skønnes at fungere tilfredsstillende.
Retten i Aalborg: Der foretages et samlet skøn.
Retten i Næstved: Lovændringen har ikke været mærkbar i praksis – retten har alene erfaring med sager om
alvorlig kriminalitet med flere gerningsmænd, hvor proportionalitetskravet har været åbenbart opfyldt.
Retten i Gladsaxe: Fungerer formentlig efter hensigten, men det kan være vanskeligt at foretages en selvstændig
vurdering af muligheden for at opnå formålet med mindre indgribende foranstaltninger.

Horsens, Glostrup, Århus, Hjørring, Fredericia, Rønne, Slagelse, Haderslev, Nykøbing Falster, Frede-
riksberg, Nakskov, Hvidovre, Gladsaxe, København, Vordingborg, Varde, Ringsted, Ringkøbing, Odense,
Vejle, Esbjerg, Hobro, Gentofte og Kalundborg: Indgår klart i overvejelserne om, hvorvidt begæring om
isolation skal fremsættes.
Herning og Svendborg: Proportionalitetskravet er tydeliggjort. Det vurderes nøje, om mindre indgribende for-
anstaltninger kan opfylde formålet.
Randers: Ja, i højeste grad – der redegøres således altid for, hvorfor formålet ikke kan opnås med besøgs- og
brevkontrol eller ved placering i forskellige arresthuse.

Helsingør: Øget fokus herpå, men navnlig den utilstrækkelige kapacitet med hensyn til arrestpladser indebærer
ofte vanskeligheder med placering af sigtede i forskellige arresthuse, ligesom denne fremgangsmåde medfører
langvarige og dermed tidskrævende transporter.

Tårnby: Umuligt i praksis.
Hillerød: Virker begrænsende på antallet af begæringer.
Holbæk, Silkeborg, Frederikshavn, Thisted, Sønderborg, Aalborg og Kolding: Virker efter hensigten.
Køge: Begrænset effekt.
Viborg: Bestemmelsen i § 770 b, nr. 1, spiller nok den største rolle.

Holstebro: Formålet kan delvis opnås ved anbringelse af de sigtede i forskellige arresthuse.

3.b. Hvorledes indgår hensynet til den konkrete sigtedes velbefindende, herunder risiko for
skadevirkninger som følge af isolationen, ved vurderingen af, om der skal fremsættes anmod-
ning om iværksættelse/fortsættelse af isolationen? Hvorledes indgår hensynet ved afgørelser
om iværksættelse/fortsættelse af isolationen?

Antal høringssvar i alt
57

Udvalgte bemærkninger fra høringssvarene vedrørende den del af spørgsmålet, som vedrører fremsættelse
af en anmodning om iværksættelse/fortsættelse af fængsling i isolation

Advokatrådet: Hensynet til den konkrete sigtedes velbefindende vurderes at spille en meget lille rolle ved afgø-
relsen om isolationsfængsling, og hensynet ses typisk slet ikke at indgå i grundlovsforhøret, hvor der oftest kun
er sparsommer oplysninger herom. En lægeerklæring senere i forløbet om, at der er opstået konkret skadevirk-

ning eller overhængende fare herfor, kan få indflydelse på, hvorvidt isolation skal opretholdes.

Landsforeningen af beskikkede advokater: Hensynet til den konkrete sigtedes velbefindende synes ikke at
spille nogen rolle i praksis. Holdningen synes at være: ”Det skulle du have tænkt på noget før”.

Foreningen af beskikkede advokater i København: I praksis spiller hensynet ingen rolle.

Domstole:
Retten i Roskilde: Det er indtrykket, at politiet selv foretager en relevant udvælgelse af de sager, hvori anmodes
om isolation eller forlængelse.

Politimestre:
Viborg: Hensynet indgår ikke.
Holstebro: Skønnet er i forvejen meget snævert, så dette spiller ikke ind.
Hillerød: Stor betydning, men denne mindskes i takt med forbrydelsens grovhed og nødvendigheden af at undgå
en forstyrrelse af efterforskningen.
Kalundborg: Generelt tages der nok ikke særlige hensyn til sådanne personlige forhold, og isolation begæres fra
anklagemyndighedens side opretholdt, så længe hensynet til efterforskningen begrunder dette.
Rønne: Muligheden for mindre indgribende foranstaltninger vurderes altid nøje. Hvis begæring om iværksættel-
se/fortsættelse fremsættes, er isolation af meget afgørende betydning, også selv om det kan have betydning for
den konkrete sigtedes velbefindende, og herunder medføre risiko for skadevirkninger.
Køge: Er løbende opmærksom på sigtedes velbefindende.
Horsens, Thisted, Ringkøbing, Svendborg, Vejle og Esbjerg: Erindrer ikke tilfælde, hvor det har været rele-
vant.
Glostrup: Der indhentes ofte en udtalelse fra f.eks. en læge vedrørende arrestantens fysiske og psykiske tilstand.
Holbæk og Hjørring: Primært efterforskningsmæssige hensyn begrunder en anmodning om isolation, men arre-
stantens velbefindende vurderes også.
Vordingborg: Hensynet indgår i vurderingen af, om begæring skal fremsættes. Vurderingen bygger i givet fald
på en lægelig vurdering. Problemet opstår typisk længere henne i et isolationsforløb.
Århus: Til brug for beslutningen om anmodning om iværksættelse/fortsættelse af isolation foretages altid en
konkret vurdering ud fra de umiddelfart foreliggende oplysninger om sigtedes personlige forhold. Dersom disse
oplysninger giver anledning hertil, indhentes supplerende oplysninger, f.eks. ved skærpet tilsyn af den pågæl-
dende af arresthuspersonalet, eventuelt i forening med en sygeplejerske og/eller særligt lægetilsyn, ligesom sær-
lige lægeerklæringer kan indhentes. Disse oplysninger sammenholdes derpå med sagens omfang og betydning og
indgår i en samlet vurdering, forinden anmodning fremsættes.
Hjørring, Nakskov, Tårnby, Gladsaxe og København: Viser en isolationsfængslet tegn på skadevirkning som
følge af isolationen, vil det blive nærmere undersøgt. Troværdige oplysninger om ikke uvæsentlige skadevirknin-
ger vil medføre øjeblikkelige overvejelser om afhjælpningsmuligheder og ophævelse.
Slagelse, Haderslev, Nykøbing Falster, Herning, Silkeborg, Varde, Ringsted, Sønderborg, Aalborg, Kol-
ding, Hobro og Gentofte: Indgår som et væsentligt element i vurderingen.
Odense: Hensynet indgår ved valg af arresthus. Hensynet kan indgå ved beslutningen om forlængelse, men det
har endnu ikke været aktuelt.
Helsingør: Særligt, hvor den sigtede er ganske ung eller psykisk skrøbelig, indgår dette naturligvis i overvejel-
serne i hele forløbet.
Frederiksberg: Der foretages en samlet vurdering.
Randers: Ved begæring om iværksættelse erindres ikke eksempler på, at der er taget hensyn til sigtedes velbe-
findende, men ved spørgsmålet om, hvorvidt den først fastsatte periode skal udnyttes fuldt ud, eller om der skal
fremsættes begæring om forlængelse, tages der hensyn hertil.
Frederikshavn: Hensynet vil være af mindre betydning, hvis det skønnes nødvendigt at iværksætte isolation.
Hensynet vil blive tillagt større betydning ved vurderingen af, om en forlængelse er af afgørende betydning.
Løgstør: I en konkret røverisag fra 2002 med flere sigtede anbragt i isolation forsøgte en af disse at begå selv-
mord under isolationsfængslingen. Dette var en medvirkende årsag til, at Statsadvokaten for Aalborg senere
meddelte den pågældende tiltalefrafald, idet han ikke blev vurderet til nogensinde at ville kunne erklæres strafeg-
net.
Udvalgte bemærkninger fra høringssvarene vedrørende den del af spørgsmålet, som vedrører afgørelse om

iværksættelse/fortsættelse af fængsling i isolation

Advokatrådet: Hensynet til den konkrete sigtedes velbefindende vurderes at spille en meget lille rolle ved afgø-
relsen om isolationsfængsling, og hensynet ses typisk slet ikke at indgå i grundlovsforhøret, hvor der oftest kun
er sparsommer oplysninger herom. En lægeerklæring senere i forløbet om, at der er opstået konkret skadevirk-

ning eller overhængende fare herfor, kan få indflydelse på, hvorvidt isolation skal opretholdes.

Landsforeningen af beskikkede advokater: Hensynet til den konkrete sigtedes velbefindende synes ikke at
spille nogen rolle i praksis. Holdningen synes at være: ”Det skulle du have tænkt på noget før”.

Foreningen af beskikkede advokater i København: Har kun ringe betydning.

Domstole:

Østre Landsret: Hensynet indgår navnlig ved forlængelser og særligt i det omfang oplysninger herom er kon-
kretiserede og dokumenterede.

Retten i Roskilde: Indgår i proportionalitetsafvejningen. Hensynet til sigtede kan derfor medføre, at isolationen
ophæves.

Retten i Ballerup: Indgår naturligvis i overvejelsen, men fører som oftest kun til, at isolationsfristen begrænses
og/eller at dommeren opfordrer til, at der etableres psykiatrisk tilsyn.

Politimestre:

Vestre Landsret samt retterne i Nykøbing Falster, Brønderslev, Frederikssund, Gladsaxe og Lyngby: Ind-
går som en ganske væsentlig faktor.

Københavns Byret: Indgår som en ganske væsentlig faktor. I øvrigt isoleres ikke, hvis der er lægeerklæring om,
at den pågældende ikke tåler isolation/fortsat isolation.

Retterne i Aalborg, Faaborg, Næstved og Rønne: Der foretages et samlet skøn.

Rønne: Hensynet til sigtedes velbefindende indgår i nogen udstrækning.
Slagelse: Indgår som et væsentligt element i vurderingen.
Århus: Det antages, at de samme oplysninger og hensyn [se hertil ovenfor] indgår i rettens afgørelse af isolati-
onsspørgsmålet.

3.c. Sker det f.eks., at isolationen ophæves udelukkende pga. hensynet til sigtede, selv om de
efterforskningsmæssige hensyn, der begrunder isolationen, fortsat er til stede?

Høringssvar Ja Nej Andet
Domstole (15) 7 8

Politikredse (36) 16 3 17
Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Foreningen af beskikkede advokater i København: I sjældne tilfælde med en læges mellemkomst.

Domstole:

Advokatrådet: Ja, efter langvarig isolation og på grundlag af en lægeerklæring sker det, at isolation ophæves
udelukkende af hensynet til den sigtede.

Landsforeningen af beskikkede advokater: Det kan forekomme i helt specielle tilfælde, men er yderst sjældent
forekommende. Det kræver normalt en stærk lægelig dokumentation, som kan være vanskelig at fremskaffe fra
en fængselslæge. Forsvarere oplever imidlertid ofte, at deres klienter efter 2-3 ugers isolation viser tegn på søvn-
besvær, manglende koncentration, sociale tilpasningsvanskeligheder, lavere tærskel for irritation m.v. Normalt
vil en forsvarer lægge en særlig arbejdsindsats i dels at besøge klienten hyppigere for at afbøde nogle af skade-
virkningerne og dels gøre en særlig indsats for at få politiet til at fremskynde efterforskningen. Nogle af skade-
virkningerne af isolation kunne utvivlsomt dæmpes, hvis det blev et lovkrav, at den indsatte havde krav på besøg
indenfor den første uge efter varetægtsfængslingen, og herefter ugentlige besøg, frem for at det skal være en
nådesakt fra den pågældende sagsbehandler hos politiet med mulighed for usikkerhed omkring aflysning med
henvisning til travlhed, sygdom, manglende personale m.v.

Vestre Landsret og Retten på Frederiksberg: ”Rene” tilfælde erindres ikke.
Østre Landsret: Ja, det er sket i flere afdelinger, om end i et fåtal af tilfælde.

Retten i Frederikssund: Kan ske – ikke sket i praksis.
Retterne i Aalborg, Gladsaxe og Lyngby: Ikke været relevant.
Retten i Næstved: Ingen praksis, men ville næppe ske uden lægeerklæring.
Retten i Rønne: Ja – i et konkret tilfælde sket ved, at anklagemyndigheden undlod at begære forlængelse, uanset
i øvrigt uændrede forhold vedrørende hensynet til sagens efterforskning.
Retten i Nykøbing Falster: I et tilfælde været ude for, at lægelige oplysninger om isolationsfængslingens mulige
skadevirkninger forelå. Kort efter det retsmøde, hvori forlængelse var sket, ophævede anklagemyndigheden
isolationen.

Politimestre:

Sønderborg: Hensynet vil utvivlsomt kunne begrunde en ophævelse af isolation.

Holstebro, Viborg og Hobro: Nej.

Hillerød, Køge, Horsens, Holbæk, Hjørring, Fredericia, Rønne, Nakskov, Herning, Randers, Hvidovre,
Vordingborg, Frederikshavn, Varde, Thisted, Odense, Vejle, Aalborg, Svendborg og Gentofte: Ikke været
ude for det.
Glostrup: Isolation ophæves typisk efter en kortere periode, selv om der fortsat måtte være efterforskningsmæs-
sige hensyn. Dette gælder dog ikke i meget alvorlige sager, navnlig når der er tale om organiseret kriminalitet.

Slagelse: Ja, det sker, bl.a. i forbindelse med overførsler til surrogatanbringelse på psykiatrisk institution, hvor
det ofte ikke reelt er muligt at holde arrestanten isoleret.
Nykøbing Falster: I 2005 været ude for, at en isoleret på grundlag af en lægelig udtalelse blev udtaget af isolati-
on efter 5 uger, mens de medsigtede forblev isolationsfængslet i 3 måneder.
Gråsten: Ja, har været ude for, at en sigtet – i en sag om organiseret narkotikakriminalitet, hvor fortsat isolation
begrundet i efterforskningsmæssige hensyn stadig forelå – blev udtaget af isolation på grundlag af en lægeudtalel-
se, hvorefter den isolationsfængslede var ved at udvikle en psykose.
Kolding: Ja. Er sket i én konkret sag siden lovændringen.

4. Undersøgelsens resultat vedrørende tidsgrænser – retsplejelovens § 770 c

4.a. Fungerer ordningen med særlige tidsgrænser for udstrækningen af isolationsfængslinger
tilfredsstillende? Hvori består i benægtende fald de væsentligste problemer?

Høringssvar Ja Nej Andet
Domstole (15) 13 1 1

Politikredse (38) 33 1 4
Rigsadvokaten 1
Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Landsforeningen af beskikkede advokater: Ja, ordningen fungerer ganske udmærket. Tilsyneladende især fordi
Rigsadvokaten har sikret sig et overordnet overblik og sikret sig, at tidsgrænserne kun overskrides, hvis han
accepterer en begæring herom. Kommer der en begæring med Rigsadvokatens accept, synes denne til gengæld i
alle tilfælde at blive fulgt. Kontrollen med de særlige tidsgrænser ligger således i praksis ikke hos domstolene,
men hos Rigsadvokaten.

Domstole:

Rigsadvokaten: Ordningen med særlige tidsgrænser for udstrækningen af isolationsfængslinger fungerer efter
statsadvokaternes opfattelse tilfredsstillende.

Advokatrådet og Foreningen af beskikkede advokater i København: Ja, det er indtrykket, at ordningen fun-
gerer tilfredsstillende.

Retten i Gladsaxe: Ikke et problem for domstolene.

Østre Landsret: Fungerer generelt tilfredsstillende.
Retten i Faaborg: Nej, 2-ugers fristen giver ekstra retsmøder uden egentligt behov herfor.

Retten i Nykøbing Falster: Ikke et problem for domstolene, men det er indtrykket, at politiet i denne type sager
indsætter ekstra ressourcer.

Politimestre:

Fredericia: Faste tidsgrænser kan være et incitament til at nægte at afgive forklaring, indtil tidsfristen er udløbet.

Hobro: Det er uhensigtsmæssigt, at de sigtede kan indrette sig i overensstemmelse med den tidsmæssige ud-
strækning af isolation.

Hjørring: Har ikke været ude for problemer med tidsfristerne. Imidlertid kan man forestille sig sager, hvor
fristerne vil kunne udgøre et problem. F.eks. er ventetiden af tekniske undersøgelser (eksempelvis dna) så lang,
at tidsfristerne er for korte.

Gladsaxe: Som hovedregel ja. I de tilfælde, hvor ordningen ikke fungerer tilfredsstillende, er problemet, at det
ikke inden for tidsgrænsen er muligt at få klarlagt sagen. Dette gælder særligt i sager vedrørende narkotikakrimi-
nalitet, organiseret kriminalitet, grovere formueforbrydelser, grovere voldskriminalitet, og særligt i tilfælde,
hvor kriminaliteten begås af flere personer i forening. Endvidere er det et væsentligt problem at få foretaget den
nødvendige efterforskning i de – ikke sjældent forekommende – tilfælde, hvor forsvareren grundet andre sager
ikke har mulighed for at deltage i afhøringer inden for tidsgrænsen.
København: I bl.a. sager omfattende grænseoverskridende kriminalitet med mange isolerede varetægtsarrestan-
ter kan tidsgrænsen virke "snærende" for efterforskningen. Et af problemerne i denne sammenhæng er dog også
de betydelige vanskeligheder politiet oplever med hensyn til muligheden for at få gennemført de fornødne afhø-
ringer af de fængslede. Et relativt få antal advokater optræder efterhånden altid som forsvarere i disse sager med
den følge, at det ofte kan være vanskeligt at få gennemført afhøringer indenfor en rimelig tid. Det er ikke ual-
mindeligt, at der kan gå mellem 8 og 14 dage, før en aftale om afhøring kan gennemføres, og der er set eksem-
pler på, at der er gået op til en måned, fordi den beskikkede forsvarer skulle afholde ferie. Yderligere efterforsk-
ningsskridt kan ofte afhænge af, hvad der forklares under en afhøring. Sådanne efterforskningsskridt, kan i nogle
tilfælde først foretages tæt op til isolationsgrænsen.
Vordingborg: Ja, i de fleste sager. Dog kan der i større og mere komplicerede sager – typisk narkotikasager
med flere sigtede og grænseoverskridende aktiviteter, hvori rockere eller rockerrelaterede personer eller personer
af udenlandsk herkomst er involveret – opstå problemer med at få indhentet efterforskningsresultater (f.eks.
afhøringer i udlandet, fremsendelse af undersøgelsesresultater m.v.), inden fristudløb.
Esbjerg: Isolation kunne i praksis være mere effektiv med en længere frist, f.eks. i narkotikasager, hvor der kan
ske bevisødelæggelse helt frem til domsforhandlingen.

4.b. Anvendes tidsgrænserne ofte fuldt ud, eller ophører isolationen normalt, inden tidsgræn-
sen er udløbet?

Høringssvar
Ja, tidsgrænserne an-
vendes ofte fuldt ud

Nej, isolationen ophører
normalt inden tidsgræn-

sens udløb
Andet

Domstole (14) 12 2
Politikredse(35) 2 25 8
Advokatrådet 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Advokatrådet: Spørgsmålet må søges besvaret på grundlag af det statistiske materiale.

Foreningen af beskikkede advokater i København: Udnyttes ofte.

Domstole:

Retten på Frederiksberg: Ofte er der kun tale om isolation i de første 14 dage af en varetægtsfængsling.

Politimestre:

Vestre Landsret og Retten i Frederikssund: Ophører ofte forinden.
Københavns Byret: I nogle sagstyper anvendes tidsgrænserne fuldt ud, i andre ikke.

Rønne: Anvendes som hovedregel fuldt ud.
Hobro: Anvendes ofte fuldt ud, men ikke altid.
Århus: Isolation ophæves, når betingelserne herfor bortfalder. Det er individuelt, hvornår dette er tilfældet.

Undertiden bestemmes isolation med henblik på en konkret og afgrænset efterforskning, f.eks. med henblik på
afhøring af et eller flere bestemte vidner, der er identificerede og tilgængelige. I sådanne tilfælde ophører isolati-
onen ofte hurtigt og inden udløb. I andre situationer anordnes isolation i relation til en bredere eller mere omfat-
tende efterforskning, der ikke ganske lader sig afgrænse. I sådanne tilfælde vil isolationen ofte blive (søgt) opret-
holdt indtil tidsgrænserne.
Fredericia: I den ene sag, hvor isolation har været anvendt siden lovændringen, blev fristen i § 770 c, stk. 3, 1.
pkt., anvendt fuldt ud.
København: Omkring tre fjerdedele af alle isolationsfængslinger inden for 8 uger, 58 procent endog inden for
28 dage. Det er vurderingen, at langt de fleste ophævelser af isolationsfængslinger sker på anklagemyndighedens
initiativ, hvor isolationens formål er opfyldt. I de tilfælde, hvor det har været nødvendigt at begære isolation
udover tidsfristen, har der typisk været tale om store sagskomplekser med mange sigtede, hvoraf flere ikke øn-
sker at udtale sig, eller der fortsat er medgerningsmænd på fri fod. Den omstændighed, at det er påkrævet at få
gennemført efterforskningsskridt i udlandet, har i hvert fald i et tilfælde i Københavns Politi været årsag til, at 3-
månedersfristen måtte overskrides.
Vordingborg: Den konkret bestemte periode for isolation bestemt ved retskendelse udnyttes som hovedregel
fuldt ud – dog vil en isoleret blive udtaget af isolation efter at have afgivet forklaring i medfør af retsplejelovens
§ 747, sidste pkt. De generelle frister for isolation på henholdsvis 4 uger, 8 uger og 3 måneder udnyttes ikke
fuldt ud – det afhænger af den konkrete sag.
Ringsted, Assens og Kalundborg: Isolationen ophæves, når behovet ikke længere er til stede.

4.c. I hvilke typer sager støder man oftest på, at tidsgrænserne anvendes fuldt ud?

Antal høringssvar i alt
42

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Som eksempel på sagstyper, hvor man oftest støder på, at tidsgrænserne anvendes fuldt ud,
nævnes narkotikasager og drabssager.

Landsforeningen af beskikkede advokater og Foreningen af beskikkede advokater i København: Altoverve-
jende i sager om narkotikakriminalitet.

Domstole:

Advokatrådet: Det er indtrykket, at tidsgrænserne oftest anvendes fuldt ud i narkotika- og drabssager.

Østre Landsret, Vestre Landsret, Københavns Byret samt retterne i Frederikssund, Gladsaxe, Ballerup og
på Frederiksberg: Større narkosager og i andre sager om alvorlig og organiseret kriminalitet.

Politimestre:
Køge, Glostrup, Århus, Fredericia, Slagelse, Randers, Hvidovre, Gladsaxe, Vordingborg og Sønderborg:
Alvorligere narkotika- og voldskriminalitet, herunder drab, bande- og/eller organiseret kriminalitet, flere sigtede
i samme sagskompleks.

Odense og Kolding: I sager vedrørende manddrab og narkotikasager.

Holbæk, Rønne, Haderslev, Nykøbing Falster, Nakskov, Silkeborg, Thisted, Viborg og Helsingør: Narkoti-
kasager.
Frederiksberg, Aalborg, Hobro og Gentofte: Anvendes ofte fuldt ud i f.eks. større sagskomplekser vedrørende
narkotikakriminalitet eller lignende organiseret kriminalitet.
København og Assens: Der er typisk tale om store sager om organiseret, grænseoverskridende kriminalitet med
mange arrestanter. Der vil normalt være tale om grove narkotikasager eller meget grove røverisager, eventuelt
forbundet med vold eller drab. Tidsgrænsen er også i Københavns Politi blevet benyttet i en sag omkring penge-
falsk.
Ringsted: Narkosager og rockersager.

4.d. Hvilke efterforsknings- eller bevismæssige forhold fører typisk til, at tidsgrænserne an-
vendes fuldt ud?

Antal høringssvar i alt
34

Udvalgte bemærkninger fra høringssvarene

Landsforeningen for beskikkede advokater: Tidsgrænserne anvendes alene fuldt ud i sager, hvor sigtede næg-
ter sig skyldig. Lang isolationsfængsling kan derfor let opfattes som en ”straf” for at nægte sig skyldig.

Foreningen af beskikkede advokater i København: Hvis arrestanten nægter at udtale sig, eller hvis der er
medgerningsmænd på fri fod.

Domstole:

Rigsadvokaten: En statsadvokat anfører, at det typisk er de samme forhold, som begrunder det indledende krav
om isolation, dvs. flere gerningsmænd, grov kriminalitet, uvillighed til at udtale sig. En anden statsadvokat peger
på større sagskomplekser med stor påvirkningsrisiko.

Advokatrådet: Det er indtrykket, at der ofte er mange sigtede i de sager, hvor tidsgrænserne anvendes fuldt ud.

Københavns Byret: Medgerningsmænd på fri fod, som kan hindre efterforskning og efterforskning i udlandet.

Retten i Ballerup: Tidskrævende efterforskning, fremskaffelse af oplysninger og materiale fra udlandet.

Politimestre:

Østre Landsret: Sager med flere sigtede, hvor divergerende forklaringer afgives, eller hvor de nægter at udtale
sig. Endvidere sager, hvor der sker efterforskning i udlandet, eller der er medgerningsmænd på fri fod.
Veste Landsret: Brevudsmuglinger, indsmuglede mobiltelefoner, trusler mod vidner og lignende forhold.

Retten i Frederikssund: Risiko for påvirkning af vidner, opsporing af medgerningsmænd.

Glostrup, Holbæk, Fredericia, Rønne, Hvidovre, Sønderborg, Assens og Kolding: Risiko for påvirkning af
vidner eller for afstemning af forklaringer med medgerningsmænd i alvorligere sager.

Køge, Slagelse, Odense og Viborg: Flere sigtede i samme sagskompleks, der dækker over hinanden, eller som
ikke ønsker at udtale sig.
Gladsaxe og Vordingborg: F.eks. i tilfælde, hvor efterforskningen hovedsagelig sker ved indhentelse og gen-
nemgang af teleoplysninger/telefonsamtaler (meget ressourcekrævende), hvor tekniske erklæringer afventes
(f.eks. i form af dna-spor), hvor den eller de sigtede ikke ønsker at medvirke til sagens oplysning, hvor afhøring
skal ske med tilstedeværelse af advokat (disse ofte optaget), hvor der er flere gerningsmænd eller forhold samt i
tilfælde, hvor kriminaliteten er grænseoverskridende.

Frederiksberg, Silkeborg og Gentofte: Komplicerede og langvarige efterforskningsforløb på grund af sagens
karakter, herunder kriminalitetens karakter og antallet af implicerede.
Århus: I sager med flere medsigtede og/eller med flere forhold over længere tid vil efterforskningen ofte være af
et sådant omfang, at den ikke kan gennemføres inden for de fastsatte grænser. Ligeledes kan efterforskning i
udlandet i henhold til retsanmodninger vanskeligt gennemføres inden for grænserne.
Hjørring: Efterforskning i sager med rockere eller andre fasttømrede grupper, hvis mentalitet er fremmed for
os.
Haderslev: Omfattende narkotikasager, hvor personer, der har betydning for sagen – leverandører og aftagere –
indledningsvis er uidentificerede.
Nykøbing Falster: Sager, hvor svar på internationale retsanmodninger afventes. Endvidere ofte – navnlig i sager
med flere sigtede – problemer med afhøring af de sigtede som følge af forsvarertravlhed – kunne overveje at
ændre reglerne om forsvarerbeskikkelse – eventuelt ved beskikkelse af en ekstra forsvarer, således at der altid er
en forsvarer til rådighed med kort frist.
Nakskov og Thisted: Sager af omfattende, international og professionel beskaffenhed med flere medgernings-
mænd, hvor det er nødvendigt at indhente oplysninger fra udlandet – typisk narkotikasager.
København: I store sager om organiseret kriminalitet med mange arrestanter er det ofte nødvendigt at få gen-
nemført indenretlige afhøringer af de sigtede i henhold til retsplejelovens § 747. Når der er mange sigtede i
samme sag, og de pågældende har fået beskikket hver sin forsvarer, er det særdeles vanskeligt indenfor en rime-
lig kort frist at få berammet de nødvendige retsmøder. Det er ikke ualmindeligt, at der kan gå måneder, før så-
danne forhør kan gennemføres, hvilket set med anklagemyndighedens øjne er særdeles utilfredsstillende. Disse
forhold har helt givet en væsentlig betydning for længden af isolationsfængslinger. Hertil kommer, at domstolene

også er meget belastede, hvilket også giver vanskeligheder med hensyn til at få berammet de ønskede retsmøder
indenfor en kortere tid. Men det skal dog i den forbindelse bemærkes, at en direkte henvendelse fra anklageren
til f.eks. justitssekretæren i mange tilfælde vil afstedkomme, at der findes en byretsafdeling, som kan gennemfø-
re et § 747-retsmøde. Men denne omstændighed løser stadig ikke forsvarskalender-problemet.
Hobro: Mange afhøringer i sagskomplekser med flere sigtede.

4.e. Skønnes en regel, hvorefter der sker en forkortelse af de gældende tidsgrænser til det
halve, at ville give problemer, og i givet fald hvilke? Bør man undtage visse nærmere angivne
sagstyper fra regler om sådanne kortere tidsgrænser, og i givet fald hvilke?

Høringssvar Ja Nej Andet
Domstole (6) 3 1 2

Politikredse (34) 28 2 4
Rigsadvokaten 1
Advokatrådet 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Statsadvokaterne finder ikke, at der bør ske en forkortelse af tidsfristerne. Statsadvokaterne
bemærker i den forbindelse bl.a., at kriminalitetsudviklingen, herunder den øgede internationalisering og profes-
sionalisering, taler imod en yderligere stramning af betingelserne for isolation. En statsadvokat anfører, at det vil
give efterforskningsmæssige problemer at forkorte de gældende tidsgrænser. Såfremt man skulle undtage visse
angivne sagstyper fra regler om kortere tidsgrænser, måtte det i givet fald være sager vedrørende drab, grov vold
og narkotikasager.

Advokatrådet: Nej, det skønnes ikke at ville give problemer at forkorte de gældende tidsgrænser til det halve,
ligesom det ikke skønnes nødvendigt at undtage visse sagstyper fra sådanne afkortede tidsgrænser. En forkortelse
vil understrege vigtigheden af, at efterforskningen fremmes med den særlige hurtighed, som er påkrævet ved
varetægtsfængsling i isolation. En forkortelse ville herunder formentlig medføre en større grad af bevissikring
før domsforhandlingen i form af indenretlig afhøring i medfør af retsplejelovens § 747, sidste pkt.

Domstole:

Foreningen af beskikkede advokater i København: Ser man på det statistiske materiale, ses det ikke at forrin-
ge efterforskningen andre steder i landet.

Retten i Roskilde: Administrativt besværligt og ressourcekrævende med for korte tidsfrister, og så længe der er
mulighed for forlængelse, betyder korte tidsfrister næppe nogen reel styrkelse af fængsledes sikkerhed.

Retten i Lyngby: Retspolitisk vurdering.

Politimestre:

Københavns Byret: Vurderes at kunne give problemer i visse sager, herunder narkosager.
Retten i Aalborg: Ved bandekriminalitet – herunder særligt narkosager – behov for en undtagelsesregel.

Retten i Gladsaxe: Ikke et problem for domstolene.

Hillerød: Nej – der bør dog være en ventil, der reserveres til de alvorligste sager, f.eks. forbrydelser mod stats-
forfatningen og drab.

Glostrup, Århus, Hjørring, Haderslev, Nakskov, Randers, Hvidovre, København, Aalborg og Assens: Ja,
navnlig i sager med flere sigtede, mere omfattende kriminalitet, grænseoverskridende kriminalitet m.v.

Sønderborg: Vil formentlig kun give problemer i sager med mange implicerede samt i sager med omfattende
efterforskning, f.eks. i narkosager eller i sager om menneskesmugling.

Holstebro: Intet behov herfor, idet vi er meget restriktive og følger sagerne tæt.

Køge, Nykøbing Falster, Frederiksberg, Silkeborg og Esbjerg: Ja, vil kunne give betydelige problemer med
at opklare kriminalitet.

Gladsaxe: Ja, vil medføre, at færre grovere forbrydelser opklares. I givet fald bør tyveri, voldskriminalitet,
herunder vidnetrusler, sædelighedsforbrydelser, røveri, drab, narkotikakriminalitet, organiseret kriminalitet og
grænseoverskridende kriminalitet undtages.

Svendborg: De gældende tidsgrænser er passende – grundlæggende har det opklaringshensyn, der kan nødven-
diggøre isolation, intet med kriminalitetens art at gøre.

Kolding: Umiddelbart skønnes en forkortelse ikke at ville give problemer. Dog bør særligt tunge sagstyper
(f.eks. narkotikasager) undtages.
Odense: Vil medføre, at færre grovere forbrydelser opklares. I givet fald skal seksualforbrydelser, røveri, drab,
narkotikakriminalitet og ikke mindst kriminalitet i form af statsforbrydelser og terror og grænseoverskridende
kriminalitet undtages.
Herning: Ja, vil få indflydelse på efterforskningens karakter. Sager vedrørende manddrab, herunder forsøg her-
på, røveri under skærpende omstændigheder, vold, seksualforbrydelser og narkotikaforbrydelser bør i givet fald
undtages.
Vordingborg: Nej, ikke som hovedregel. I særlige tilfælde vil en absolut grænse dog kunne give problemer,
f.eks. i forbindelse med indhentelse af oplysninger fra udlandet, foretagelse af indenretlige afhøringer i udlandet,
praktiske problemer med at kunne nå at foranstalte § 747-forhør. De alvorligste forbrydelser samt forbrydelser,
der relaterer sig til organiseret og international kriminalitet bør undtages. Det gælder f.eks. rockerrelateret kri-
minalitet, bande- og indvandrerkriminalitet samt narkotikakriminalitet.
Rønne: Vil medføre et ikke uvæsentligt merarbejde – og dermed udgøre et ressourcemæssigt problem – for poli-
ti, anklagemyndighed og domstole. Hvis de gældende tidsgrænser forkortes, bør narkotikasager undtages.
Slagelse og Viborg: Ja, vil medføre alvorlige problemer, særligt i større narkosager og visse manddrabssager.
Løgstør: Ja, formentlig i de alvorligste sager med en strafferamme på 6 år eller derover, når efterforskningen
kræver international retshjælp eller gennemgang af et større antal data.
Hobro: Ja, idet nødvendig efterforskning ikke kan nå at blive afsluttet. Sager vedrørende narkotika, brandstiftel-
se, sædelighed, grov vold, drab, menneskehandel samt straffelovens kapitel 12 og 13 bør i givet fald undtages.
Tårnby: Ja, vil betyde flere retsmøder til ingen nytte.
Thisted: Ja, vil generelt medføre problemer med at kunne nå at gennemføre de nødvendige efterforskningsskridt,
herunder afhøring af medsigtede. En justering i nedadgående retning bør ikke omfatte narkotikasager.
Helsingør: I givet fald skulle drabssager og narkotikasager undtages; men det forekommer mindre hensigtsmæs-
sigt – og måske endda urimeligt – at skride til en yderligere differentiering på dette i øvrigt allerede tæt regulere-
de område.

4.f. Er der problemer med hensyn til betingelserne for isolation ud over 3-månedersfristen, jf.
§ 770 c, stk. 3?

Høringssvar Ja Nej Andet
Domstole(8) 8

Politikredse (27) 3 18 6
Rigsadvokaten 1
Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Foreningen af beskikkede advokater i København: Nej. Opfattelsen er, at anklagemyndigheden er meget op-
mærksom på tidsfristen. Dog skal det anføres, at hvor Rigsadvokaten indstiller til en forlængelse, bliver denne
indstilling som oftest fulgt af retten.

Politimestre:
Holbæk, Svendborg og Sønderborg: Har ikke været aktuelt.
Fredericia: Betingelserne for forlængelse i § 770 c, stk. 3, medførte i den ene sag, hvor isolation siden lovænd-
ringen er anvendt, at anmodning om forlængelse ikke blev fremsat, uanset at der var tale om en sag mod 11
personer fra Danmark, Holland og Belgien, hvoraf flere havde rockerrelationer. De var navnlig sigtet for ind-
smugling af narkotika i et meget betydeligt omfang, og alle nægtede de sig skyldige.
Nykøbing Falster: Kan ikke afvise, at de restriktive regler om forelæggelse for Rigsadvokaten – hvor især tids-
fristerne for forlængelse synes vanskeligt administrerbare – har ført til, at der er afstået fra at søge forlængelse
ud over 3-månedersfristen.
Frederiksberg: Kun i begrænset omfang.
Odense: Odense politi har kun forsøgt i et enkelt tilfælde, hvilket ikke lykkedes. I efterfølgende sager er efter-
forskningen blevet prioriteret under hensyntagen til tidsgrænsen.
Nakskov: Kravene er meget strenge, og forelæggelsesreglerne internt i anklagemyndigheden er temmelig res-

sourcekrævende sammenholdt med belastningen ved behandlingen af de store sagskomplekser, hvor bestemmel-
sen er relevant. Det er i flere tilfælde opgivet at forsøge at få forlængelse af isolationsfristen i narkosager.
København: Antallet af sager er – som det fremgår af opgørelsen fra Justitsministeriets Forskningsenhed – sær-
deles begrænset, men et stigende antal meget alvorligere straffesager vedrørende organiseret, grænseoverskri-
dende kriminalitet giver anledning til en vis bekymring for, at 3-månedersgrænsen i visse tilfælde kan vanskelig-
gøre tidskrævende efterforskningsskridt samt anholdelser af medgerningsmænd i udlandet. Det kan angå sager
om narkotikakriminalitet, grove røverisager, menneskesmuglingssager, pengefalsk, dokumentfalsk (pasfabriksa-
ger) og lignende. På den anden side må det også erkendes, at domstolene i praksis har vist forståelse for politiets
problemer netop indenfor denne form for kriminalitet, og derfor har tilladt overskridelse af 3 måneders fristen.
Vordingborg: Nej, ikke som hovedregel. I særlige tilfælde, f.eks. ved narkotikakriminalitet, rockerrelateret
kriminalitet eller grænseoverskridende kriminalitet, vil en absolut grænse kunne give problemer. De sigtede vil i
så fald sidde og vente på, at grænsen nås.

4.g. Hvilke efterforsknings- eller bevismæssige forhold fører typisk til, at undtagelsesbestem-
melsen i § 770 c, stk. 3, bringes i anvendelse?

Antal høringssvar i alt
15

Udvalgte bemærkninger fra høringssvarene

Domstole:
Københavns Byret: Igangværende efterforskning med flere gerningsmænd i større narkosager, røveri og drab.

Politimestre:
Køge, Slagelse og Randers: Flere sigtede i samme sagskompleks, der dækker over hinanden, eller som ikke
ønsker at udtale sig.
Glostrup og Kolding: Risiko for påvirkning af vidner eller for afstemning af forklaringer med medgernings-
mænd i alvorligere sager.
Frederiksberg og Helsingør: Organiseret kriminalitet, herunder større sagskomplekser.
Holbæk og Vordingborg: Store narkotikasager med forbindelse til udlandet og efterforskning i udlandet.
Århus: Navnlig sager med omfattende efterforskning og sikring af beviser, herunder især narkotikasager, men
også i sager vedrørende vold, drab, røveri, brandstiftelse, seksualforbrydelser m.v. Desuden i sager med flere
medsigtede og/eller med flere forhold begået over længere tid. Herudover i sager med efterforskning i udlandet i
henhold til retsanmodninger.
Fredericia: Mest alvorlige straffesager.
Rønne: Vedblivende bestemte grunde til at antage, at sigtede i forbindelse med en ophævelse af isolationen vil
vanskeliggøre forfølgningen ved at advare eller påvirke andre sigtede i sagen.
Nakskov: Sigtelser for særdeles alvorlig personfarlig kriminalitet sammenholdt med sigtelser for trusler mod
hovedvidner og familierelationer.
Gladsaxe: F.eks. i tilfælde, hvor efterforskningen hovedsagelig sker ved indhentelse og gennemgang af teleop-
lysninger/telefonsamtaler, hvor tekniske erklæringer afventes (f.eks. i form af dna-spor), hvor den eller de sigte-
de ikke ønsker at medvirke til sagens oplysning, hvor der er flere gerningsmænd eller forhold, hvor kriminalite-
ten er grænseoverskridende, eller hvor der skal indhentes oplysninger fra udenlandske myndigheder.
København: Bl.a. alvorligere straffesager vedrørende organiseret, grænseoverskridende kriminalitet. Der kan
også være tale om, at det ikke er muligt at gennemføre særligt betydningsfulde § 747-forhør inden fristens udløb.
I den forbindelse skal igen henvises til de vanskeligheder der ofte er med hensyn til at få berammet retsmøder
med de beskikkede forsvarere indenfor en rimelig tid.

4.h. Vil det give anledning til særlige problemer, hvis undtagelsesmuligheden ophæves, såle-
des at tidsgrænsen bliver absolut (evt. med en højere tidsgrænse end 3 måneder)? I givet fald
anføres de væsentligste problemer.

Høringssvar Ja Nej Andet
Domstole (4) 2 2

Politikredse (29) 25 2 2
Rigsadvokaten 1

Advokatrådet 1
Landsforeningen af

beskikkede advokater
1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Statsadvokaterne er enige om, at der ikke bør fastsættes en absolut tidsgrænse.

Advokatrådet, Landsforeningen af beskikkede advokater og Foreningen af beskikkede advokater i Køben-
havn: Nej, det vurderes ikke at ville give anledning til særlige problemer at indføre en absolut tidsgrænse for
isolationsfængsling.

Domstole:

Retten i Gladsaxe: Nej, ikke for domstolene.

Politimestre:

Københavns Byret: Ja, efterforskningsmæssige problemer i store sager – fortrinsvis i narkosager.

Thisted og Sønderborg: Formentlig ikke.
Ringkøbing: Intet behov herfor.
Køge, Holbæk, Fredericia, Frederiksberg, Nakskov, Herning, Silkeborg, Aalborg, Kolding og Kalund-
borg: I de ganske få tilfælde, hvor der efter de gældende regler er mulighed for at udstrække isolationen ud over
3 måneder, er sagerne af så særegen karakter, at det vil kunne være ødelæggende for efterforskningen, hvis
forlængelse af isolationen ud over 3 måneder ikke er mulig.
Horsens, Slagelse, Vordingborg og Varde: Det opleves i stigende grad, at efterforskningerne bliver mere lang-
varige. Der er flere implicerede, mange forhold, der geografisk udstrækker sig vidt omkring i landet, der skal
anvendes tolke, forsvarerne ønsker at være til stede ved afhøringer, de sigtede ønsker ikke at udtale sig m.v. – i
det omfang, der i disse sager anvendes isolation, vil ophævelse af undtagelsesmuligheden vanskeliggøre opkla-
ringen af disse sager.
Odense: Ja, det vil være uheldigt. Det væsentligste problem vil være at skaffe ressourcer til at nå de efterforsk-
ningsmæssige mål.
Gladsaxe: Opklarings- og efterforskningsmulighederne vil blive væsentligt svækket, navnlig i sager vedrørende
grænseoverskridende kriminalitet (særligt narkotikakriminalitet). Endvidere kan det befrygtes, at de sigtede –
hvilket forsvareren muligvis kunne forfalde til at rådgive sin klient om – kunne afvente fristudløb, før de udtaler
sig til sagen.
Glostrup: Ja, navnlig i sager om organiseret kriminalitet, hvor de sigtede ofte ikke ønsker at udtale sig, og hvor
der består en risiko for påvirkning af vidner og samstemning af forklaringer.
Århus: Ja, afgørende bevistab, navnlig i relation til sikring af vidneforklaringer til såvel politirapport som inden-
retsligt, udfindelse af medgerningsmænd og foretagelse af efterforskning i udlandet, gennemgang og analyse af
ofte omfattende materiale hidrørende fra telefonaflytninger og teleoplysninger m.v.
Rønne: Ja, vil medføre væsentlige problemer i få sager.
Løgstør: Ja, formentlig i de alvorligste sager med en strafferamme på 6 år eller derover, når efterforskningen
kræver international retshjælp eller gennemgang af et større antal data.
Helsingør: Formentlig kun meget sjældent, men det vil ikke være hensigtsmæssigt på dette allerede tæt regulere-
de område.

4.i. Er der problemer med hensyn til forelæggelsespligten, hvorefter spørgsmålet om fortsat
isolation ud over 3 måneder i alle tilfælde skal forelægges Rigsadvokaten, inden anklagemyn-
digheden fremsætter anmodningen over for retten, jf. RM 2/2000?

Høringssvar Ja Nej

Domstole (1) 1
Politikredse (27) 9 18
Rigsadvokaten 1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Med hensyn til forelæggelsespligten for Rigsadvokaten og betingelserne efter retsplejelovens §

770 c, stk. 3, finder statsadvokaterne, at denne ordning fungerer smidigt og problemløst, samt at ordningen
medvirker til at sikre, at der kun fremsættes anmodning om isolationsfængsling i over 3 måneder, såfremt det må
antages, at de meget restriktive betingelser herfor er opfyldt.

Politimestre:
Århus: Opleves ofte som noget ressourcekrævende i forbindelse med en i øvrigt ofte arbejdskrævende sagsbe-
handling.
Hvidovre: Forelæggelse for to instanser kan give tidsmæssige problemer. Én forelæggelse for den umiddelbart
overordnede instans vil være tilstrækkeligt til at sikre kontrollen med brugen af isolation.
Nykøbing Falster: Kan ikke afvise, at de restriktive regler om forelæggelse for Rigsadvokaten – hvor især tids-
fristerne for forlængelse synes vanskeligt administrerbare – har ført til, at der er afstået fra at søge forlængelse
ud over 3-månedersfristen.
Gladsaxe: Ja. Indberetning skal foretages så tidligt, at det ikke er muligt at medinddrage den efterforskning, der
foregår op til fristudløb. Problemet opstår navnlig i tilfælde, hvor isolationsfristen fastsættes til udløb 14 dage
efter fristforlængelsen. Endvidere skal sagsbehandleren afsætte tid til at udarbejde redegørelsen til brug for ind-
beretning.
Nakskov: Kravene er meget strenge, og forelæggelsesreglerne internt i anklagemyndigheden er temmelig res-
sourcekrævende sammenholdt med belastningen ved behandlingen af de store sagskomplekser, hvor bestemmel-
sen er relevant. Det er i flere tilfælde opgivet at forsøge at få forlængelse af isolationsfristen i narkosager.
København: Forelæggelsespligten er meget ressourcekrævende, bl.a. fordi den for sagen ansvarlige anklager
ofte på det tidspunkt, hvor der skal udarbejdes en omfattende skriftlig redegørelse til Rigsadvokaten, vil være
arbejdsmæssigt belastet af andre presserende arbejdsopgaver i relation til den konkrete straffesag. Det forekom-
mer noget modsætningsfyldt, at man med henblik på at styrke retshåndhævelsen på den ene side foretager en
række skærpelser af straffeloven samt ændringer af retsplejeloven for at styrke politiets muligheder for efter-
forskning samtidig med, at man indfører ressourcekrævende forelæggelsespligter, der har den modsatte effekt.
Man bør derfor overveje, hvorvidt Rigsadvokatens indflydelse på dette område kunne tilgodeses på anden måde,
f.eks. i form af en efterfølgende evaluering af sager, hvor 3 måneders grænsen har været overskredet. Hertil
kommer, at der stadigvæk eksisterer en mulighed for at lade 2 retsinstanser vurdere, hvorvidt undtagelsesbetin-
gelserne er opfyldt.
Vordingborg: Forelæggelsespligten opleves som ”tung” og omstændelig, og der er ofte problemer med at nå at
forelægge og afvente svar inden fristudløb, der typisk ofte kun vil være af 14 dages varighed.
Odense: Der er et klart tidsmæssigt problem. Behovet for forlængelsen skal efter den gældende ordning forelig-
ge længe inden fristudløb, hvilket i sig selv er uhensigtsmæssigt.
Kalundborg: Det kan være svært at sikre sig, at forelæggelse kan nås.

4.j. Giver reglen i § 770 c, stk. 4, om en kort tidsgrænse for unge under 18 år anledning til
problemer? Hvori består i givet fald disse problemer?

Høringssvar Ja Nej Andet
Domstole (8) 8

Politikredse (29) 1 26 2
Advokatrådet 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Politimestre:
Nykøbing Falster: Ikke endnu, men med udviklingen i retning af tiltagende problemer med især hårdt belastede
kriminelle fra indvandrerbander må det befrygtes, at problemer vil indtræde.
Frederiksberg: Ja, indvirker negativt på efterforskningsmulighederne med det resultat, at mulighederne for
domfældelse forringes.
København: Normalt ikke, men med den stigende alvorlige ungdomsbandekriminalitet kan det blive et problem.
Odense og Helsingør: Nej, tidsgrænsen udgør ikke i sig selv et problem. Det gør derimod de muligheder, der er
for anbringelse af unge isolationsarrestanter.
Kolding og Gentofte: Det kan ikke udelukkes, at en længere tidsgrænse kan være nødvendig også i sager vedrø-
rende unge under 18 år.

4.k. Vil det give anledning til problemer helt at ophæve muligheden for isolationsanbringelse
af unge under 18 år? I givet fald hvilke?

Høringssvar Ja Nej Andet
Domstole (10) 7 1 2

Politikredse (35) 31 1 3
Rigsadvokaten 1
Advokatrådet 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Advokatrådet: Nej, det skønnes ikke umiddelbart at ville give anledning til problemer helt at ophæve mulighe-
den for isolationsanbringelse af unge under 18 år, idet en sådan ophævelse må formodes at ville ske i sammen-
hæng med en evaluering og eventuel ændring af reglerne om bevissikring inden domsforhandlingen.

Domstole:

Rigsadvokaten: Særligt med hensyn til isolation af unge under 18 år finder statsadvokaterne, at en manglende
mulighed for isolation kan skade efterforskningen. Flere statsadvokater peger imidlertid på, at det er et overve-
jende politisk spørgsmål, om hensynet til den unge skal tillægges en sådan vægt, at den gældende ufravigelige
overgrænse på 8 uger bør opretholdes.

Retterne i Rønne og Skjern: Det må antages at ville kunne give problemer ved efterforskning af særligt alvorli-
ge lovovertrædelser, f.eks. narkotikalovgivningen.

Politimestre:

Østre Landsret: Ja, idet unge under 18 år ofte ses involveret i alvorlig kriminalitet. Landsretten finder i øvrigt
ikke at burde udtale sig om spørgsmålet.
Vestre Landsret: Det kan næppe udelukkes, at der kan forekomme sager, især f.eks. alvorlige narkotikasager og
alvorlige sædelighedssager med flere sigtede, hvor det kan have bevissvækkende følger, hvis unge under 18 år
ikke kan isoleres. Hvorvidt andre hensyn – afvejet heroverfor – bør føre til en ophævelse af muligheden for
isolation af unge under 18 år, finder udvalget ikke at burde udtale sig om.
Københavns Byret: Ja, f.eks. i røverisager med flere gerningsmænd under og over 18 år.
Retten i Roskilde: Opklaringsmulighederne forringes.
Retten i Lyngby: Ved grov kriminalitet vil det kunne virke stødende.
Retten i Gladsaxe: Nej, ikke for domstolene.
Retten i Faaborg: Kan føre til at skyldige – herunder nogle, der er over 18 år – ikke bliver dømt.

Hjørring: I tilfælde, hvor unge under 18 år har begået alvorlig kriminalitet bør muligheden være til stede - even-
tuelt vil der kunne indføres en begrænsning på f.eks. strafferamme for at kunne anvende isolationsfængsling over
for denne gruppe.

Løgstør: Det er vurderingen, at problemet yderst sjældent vil opstå.
Svendborg: En ophævelse vil næppe give nævneværdige problemer i Svendborg politikreds.
Horsens, Glostrup, Rønne, Slagelse, Herning, Gladsaxe, Varde, Holstebro, Odense, Esbjerg, Sønderborg,
Aalborg, Helsingør og Hobro: Ja, i sager om alvorlig og kompliceret kriminalitet, hvori personer under 18 år
er indblandet.

Thisted: Isolationsfængsling af unge under 18 år bør begrænses mest muligt, men bør ikke helt afskaffes, idet
behovet af hensyn til efterforskningen er det samme. Måske kan man i stedet understrege den ønskede begræns-
ning ved en angivelse af, at isolation kun kan ske, hvis ganske særlige omstændigheder taler derfor.
Fredericia: En ophævelse forudsætter, at man ud fra generelle betragtninger afgørende vægter hensynet til den
unge frem for hensynet til retshåndhævelsen. Denne afvejning bør i langt hovedparten af tilfældene medføre, at
isolationsfængsling ikke finder sted. Det kan dog ikke udelukkes, at hensynet til retshåndhævelsen i ganske sær-
egne situationer bør vægtes frem for det generelle hensyn, der bør tages til unge lovovertrædere.
Nykøbing Falster: Ikke endnu, men med udviklingen i retning af tiltagende problemer med især hårdt belastede
kriminelle fra indvandrerbander må det befrygtes, at problemer vil indtræde.
Nakskov, Tårnby og Vordingborg: Ja. Udviklingen synes at vise, at unge under 18 år af anden etnisk herkomst
end dansk i stigende grad og flere i forening begår meget alvorlig kriminalitet.
København: Med den stigende alvorlige ungdomsbandekriminalitet kan det blive et problem.
Viborg og Assens: Der er ikke direkte sammenhæng mellem alder og behovet for isolation.

Kalundborg: Muligheden bør være til stede ved særligt grove forbrydelser som f.eks. massevoldtægt.

5. Undersøgelsens resultat vedrørende domstolenes kendelser – retsplejelovens § 770 d

5.a. Med lovændringen i 2000 ønskede man, at domstolene – i tilfælde hvor en anmodning
om isolation tages til følge – konkret begrunder nødvendigheden ikke kun af varetægtsfængs-
lingen, men også af, at denne finder sted i isolation, jf. § 770 e, stk. 1. Domstolene skal end-
videre konkret begrunde, hvorfor mindre indgribende foranstaltninger ikke er tilstrækkelige.
Vurderes domstolenes begrundelser i almindelighed at leve op til disse mål? I benægtende fald
anføres de væsentligste problemer.

Høringssvar Ja Nej Andet
Domstole (11) 8 1 2

Politikredse (40) 30 4 6
Rigsadvokaten 1
Advokatrådet 1

Landsforeningen af
beskikkede advokater

 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Domstole:

Rigsadvokaten: Det er statsadvokaternes opfattelse, at domstolenes kendelser i almindelighed lever op til de
stillede krav, samt at de overordnede retter er meget opmærksomme på begrundelseskravet ved behandlingen af
kæremål om isolation. Der er flere eksempler på, at landsretten har ophævet byrettens kendelse om isolation,
fordi kendelsen ikke opfyldte begrundelseskravet i retsplejelovens § 770 d, jf. eksempelvis U 2002.1134 Ø og U
2004.968 Ø. Statsadvokaterne peger dog på, at det ofte vil være de samme hensyn, der kan begrunde isolation i
forskellige sager, og at kendelserne derfor i et vist omfang vil være enslydende.

Advokatrådet: Det er det umiddelbare indtryk, at domstolenes begrundelser i dag kun delvist lever op til lov-
ændringens forudsætninger og bestemmelser om en fyldestgørende begrundelse. I den forbindelse bemærkes
navnlig, at der sjældent anføres en konkret begrundelse for, at formålet ikke kan tilgodeses ved mindre indgri-
bende foranstaltninger.

Landsforeningen af beskikkede advokater og Foreningen af beskikkede advokater i København: Nej, dom-
stolenes begrundelser lever ikke i almindelighed op til disse mål. Domstolene anvender stadig i vid udstrækning
standardbegrundelser uden konkret indhold.

Retten i Ballerup: Næppe altid. Det kan være svært i kort form at give en konkret redegørelse for de af ankla-
gemyndigheden og forsvaret fremhævede forhold, som retten har tillagt vægt, og der har været en tendens til at
begrænse omfanget af begrundelsen i tilfælde, hvor resultatet forekommer klart. Ordningen med opdeling i en
fængslings- og en isolationskendelse forekommer endvidere særdeles uhensigtsmæssig.

Politimestre:

Østre Landsret: Det er landsrettens generelle erfaring, at begrundelserne i almindelighed lever op til disse krav.
Det kommer dog til udtryk, at der i et vist omfang anvendes noget standardiserede begrundelser.
Retten i Frederikssund: Nej. Det er sjældent muligt at begrunde bedre, da der skal anvendes teoretisk negativ
forhåndsbegrundelse.
Retten på Frederiksberg: Begrundelserne i tilfælde, hvor en isolationsanmodning tages til følge, har nok en vis
standardiseret formulering.

Hillerød: Der ses ikke så mange konkrete begrundelser i betydningen varierende begrundelser. Det skyldes for-
mentlig den omstændighed, at isolation kun begæres, når det er absolut nødvendigt, at den sigtede ikke har mu-
lighed har for at kommunikere med omgivelserne. Da den eneste mulighed, der foreligger, er at fængsle i isola-
tion, giver begrundelsen sig af sig selv.
Kalundborg: Umiddelbart synes domstolene ikke at have gjort begrundelserne mere udførlige siden lovændrin-
gen.

Gladsaxe: Domstolenes begrundelser for isolation vurderes at leve op til målene, men begrundelserne kommer
ikke altid til udtryk i den skrevne kendelse.
Køge: Retterne lever generelt op til begrundelseskravet. I enkelte sager dog eksempler på, at landsretten ved
kæremål har påpeget, at byretten ikke har afsagt selvstændig kendelse om isolation.
Århus: Ja. Man bør ikke fratage en henvisning til generelle og typisk forekommende omstændigheder deres
betydning og værdi som isolationsgrunde i visse sager, når den skete henvisning bygger på omstændighederne i
den konkrete sag.
Rønne: Ja, nødvendigheden af isolation begrundes konkret. Derimod ikke begrundet, hvorfor mindre indgriben-
de foranstaltninger ikke er tilstrækkelige.
Odense: Normalt er fængslingsgrunden den samme som behovet for isolation. Der ses ikke begrundelser for,
hvorfor mindre indgribende foranstaltninger ikke er tilstrækkelige.
Svendborg: Det er vurderingen, at domstolene har vanskeligt ved fuldstændigt at efterleve lovens bogstav, idet
begrundelsen for isolation – i virkelighedens verden – ligger meget tæt op ad den allerede benyttede begrundelse
for varetægtsfængslingen. Dette er ikke nødvendigvis udtryk for, at der ikke har fundet en supplerende vurdering
sted, men snarere, at det kan være forbundet med ikke ubetydelige, sproglige vanskeligheder at detailbeskrive det
i loven forudsatte supplerende krav til begrundelse.
Viborg: Der anvendes formentlig ofte summariske begrundelser eller standardbegrundelser.
Gråsten: Nej, standardbegrundelser anvendes.
Løgstør: Nej, målet vurderes ikke nået, hvilket skyldes den almindelige sædvane ved domstolene med kortfatte-
de begrundelser.
Thisted: Ved gennemgang af de 5 seneste sager kan det konstateres, at der i to af sagerne var anført konkrete
begrundelser vedrørende nødvendigheden af isolation. I tre sager var der ikke anført konkrete begrundelser, men
alene henvist til, at betingelserne for isolation var opfyldt.
Sønderborg: Det er vurderingen, at domstolene ikke altid begrunder, hvorfor mindre indgribende foranstaltnin-
ger ikke er tilstrækkelige, hvilket imidlertid måske kan skyldes, at anklagemyndigheden ikke specifikt gør rede
for problematikken.

6. Undersøgelsens resultat vedrørende muligheden for mundtlige kæremål – retsplejelovens §
770 e

6.a. I hvilken udstrækning udnyttes muligheden for at få behandlet kæremålet mundtligt, når
isolationen udstrækkes ud over 8 uger? Såfremt muligheden ikke udnyttes eller kun udnyttes i
meget begrænset omfang, anføres de væsentligste årsager hertil.

Antal høringssvar i alt
34

Udvalgte bemærkninger fra høringssvarene

Domstole:

Rigsadvokaten: To statsadvokater anfører, at adgangen til mundtlige kæremål kun anvendes i begrænset om-
fang. De øvrige har ikke nogen sikker fornemmelse heraf.

Advokatrådet: Anvendes i et vist omfang.

Foreningen af beskikkede advokater i København: Muligheden udnyttes desværre nok for sjældent. Man op-
lever som forsvarer, at det alligevel ikke tjener noget formål.

Vestre Landsret: Anvendes i et vist omfang

Politimestre:

Østre Landsret: Anvendes i et ikke ringe omfang

Køge: Nogle forsvarere synes mere opmærksomme på muligheden end andre.
Horsens, Nykøbing Falster, Odense, Esbjerg, Sønderborg, Helsingør: Udnyttes ikke.
Glostrup, Glostrup, Slagelse, Nakskov, Randers, Hvidovre, Gladsaxe og Vordingborg: Muligheden for
mundtlig behandling benyttes ofte.
Århus: Ikke erfaring for hyppig anvendelse af mundtlige kæremål – årsagen kan muligt og til dels findes i rets-
plejelovens § 767, stk. 3, hvorefter der kan kræves mundtlig forhandling af kæremål i tilfælde, hvor en vare-
tægtsfængsling udstrækkes ud over 3 måneder. Det skønnes formålstjenligt og ubetænkeligt at samkøre disse

regler med en 3-måneders frist for isolationsprøvelsen.
Fredericia, Hjørring, Holstebro, Viborg, Kolding, Svenborg og Gentofte: Ingen erfaring.
Kalundborg: Intet erfaringsgrundlag. Generelt kan det anføres, at mundtlig forhandling af kæremål oftest kom-
mer som en ubelejligt ekstra arbejdsbyrde for politi og anklagemyndighed.
Frederiksberg, Tårnby og Aalborg: Kun i begrænset omfang.
Rønne: Udnyttes ikke, da sigtede og forsvareren ikke fremsætter begæring herom.
København: Set i lyset af, at antallet af isolationer ud over 8 uger er relativt begrænsede, er antallet af begærin-
ger tilsvarende begrænsede. Hertil kommer, at et mundtligt kæremål ofte først kan berammes på et tidspunkt,
hvor isolationen alligevel ville være blevet bragt til ophør.

6.b. Bør adgangen til mundtlige kæremål eventuelt udvides eller indskrænkes, og hvorfor?

Høringssvar Bør udvides Bør indskrænkes Andet
Domstole (2) 2

Politikredse (28) 4 24
Rigsadvokaten 1
Advokatrådet 1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Der er enighed blandt statsadvokaterne om, at der ikke er behov for at ændre adgangen til
mundtlige kæremål.

Advokatrådet: Adgangen hertil bør udvides for at sikre den bedst mulige oplysning af sagen for landsretten,
herunder således, at retten har mulighed for at få besvaret uddybende spørgsmål

Domstole:

Vestre Landsret: Ingen bemærkninger ud over at pege på ressourcemæssige konsekvenser for landsretterne.

Politimestre:

Østre Landsret: Der skønnes ikke at være behov for ændringer. En udvidelse vil få ressourcemæssige konse-
kvenser.

Århus: Ikke erfaring for hyppig anvendelse af mundtlige kæremål – årsagen kan muligt og til dels findes i rets-
plejelovens § 767, stk. 3, hvorefter der kan kræves mundtlig forhandling af kæremål i tilfælde, hvor en vare-
tægtsfængsling udstrækkes ud over 3 måneder. Det skønnes formålstjenligt og ubetænkeligt at samkøre disse
regler med en 3-måneders frist for isolationsprøvelsen.
Esbjerg: Ikke ved embedet været ude for mundtlige kæremål siden lovændringen. Ud fra erfaringerne med
mundtlige kæremål i forbindelse med andre efterforskningsskridt skønnes adgangen at burde indskrænkes frem
for udvides. Begrundelsen er, at ressourceforbruget til transport af sigtede, bevogtning i landsretten, forberedel-
sestid for mødende anklager og det samlede, ekstra tidsforbrug for dommere, forsvarere og anklagere ikke skøn-
nes at stå i rimeligt forhold til de begrænsede fordele ved mundtlig forhandling i to instanser.
Hjørring: Bør kun anvendes efter dommerens konkrete vurdering, idet ressourceforbruget er meget stort i for-
hold til udbyttet.
Helsingør: Adgangen bør ikke udvides. Da spørgsmålet om isolation efter 3 måneder forelægges Rigsadvokaten,
kan det forekomme unødvendigt allerede efter yderligere 4 uger at åbne mulighed for mundtlig prøvelse i 2.
instans.
Nakskov: Mere hensigtsmæssigt, om landsretten afgjorde, hvorvidt behov for mundtlig behandling.
Køge, Randers og Kolding: De nuværende regler udtryk for et passende leje.
Horsens, Glostrup, Holbæk, Fredericia, Rønne, Slagelse, Nykøbing Falster, Frederiksberg, Herning, Løg-
stør, Hvidovre, Gladsaxe, København, Vordingborg, Holstebro, Thisted, Ringkøbing, Odense, Sønder-
borg, Aalborg, Viborg og Hobro: Ikke behov for ændringer.

7. Undersøgelsens resultat vedrørende forholdene i arresthusene

7.a. Er der erfaring for, at isolationsarrestanter – f.eks. vis mobiltelefoner, under transporter,
gårdture mv. – formår at omgå de iværksatte begrænsninger i adgangen til at kommunikere
med medfanger, omverdenen mv.?

Høringssvar Ja Nej
Domstole (7) 7

Politikredse (39) 30 9
Direktoratet for Kriminalforsor-

gen
1

Rigsadvokaten 1
Landsforeningen af beskikkede

advokater
1

Foreningen af beskikkede advo-
kater i Kbh.

1

7.b. Såfremt spørgsmål 7.a. besvares bekræftende, bedes det oplyst, hvori de væsentligste
problemer består.

Udvalgte bemærkninger fra høringssvarene

Direktoratet for Kriminalforsorgen: Af de 30 indkomne svar fra landets arresthuse, herunder Københavns
Fængsler, har 23 besvaret spørgsmålet bekræftende. De arresthuse, som ikke har sådanne erfaringer, har i de
fleste tilfælde svaret, at man ikke inden for de senere år har haft isolerede varetægtsarrestanter eller kun ganske
få. De arresthuse som har svaret, at man ikke har erfaring for, at de iværksatte begrænsninger i adgangen til at
kommunikere med medfanger mv. omgås, er beliggende i de politikredse, som kun har haft få eller ingen isolati-
onsfængslinger i den opgjorte periode.

Følgende problemer er – i ikke prioriteret orden – fremhævet af de arresthuse, som har besvaret spørgsmål 7.a.
bekræftende: 1) Kommunikation fra vinduer i arresthuset, herunder til eller fra medindsatte på gårdtursarealet. 2)
For så vidt angår de arresthuse som er placeret i midtbyen, er det anført, at der er problemer med kommunikati-
on fra vinduer i arresthuset til eller fra bekendte på gaden. 3) Anvendelse af mobiltelefoner, som det lykkedes
medindsatte at indsmugle i arresthuset. Arresthusene har i den forbindelse anført, at det er vanskeligt helt at
holde den isolerede varetægtsarrestant afsondret fra de øvrige indsatte, idet de indsatte i et vist omfang benytter
samme faciliteter. 4) Mulighed for at tale sammen gennem væggene. 5) At der – når der tales eller råbes – tales
eller råbes på sprog, som personalet ikke forstår. 6) At der gemmes beskeder på fællesfaciliteterne, så som bade-
rum, toiletter, kondirum mv. Arresthusene har bl.a. anført, at disse faciliteter benyttes af såvel isolerede som
ikke-isolerede varetægtsarrestanter, idet det af pladsmæssige årsager ikke er muligt at holde de isolerede vare-
tægtsarrestanter på afdelinger for sig.

Rigsadvokaten: Statsadvokaterne kan generelt bekræfte, at isolationsarrestanter formår at omgå de iværksatte
begrænsninger i adgangen til at kommunikere med medfanger og omverdenen. Statsadvokaten for Sjælland næv-
ner som eksempel indsmugling af mobiltelefoner og kontakt til ikke-isolationsfængslede medindsatte.

Landsforeningen af beskikkede advokater: Ja, isolationsarrestanter kommunikerer i vidt omfang med medfan-
ger og omverdenen, dels via mobiltelefoner, dels via udsmuglede breve samt under transport og gårdture m.v.

Foreningen af beskikkede advokater i København: Kommunikation finder sted under gårdture og transport,
fra mobiltelefoner og vis udsmuglede breve. Det er umuligt effektivt at adskille arrestanter i samme arresthus.
Derimod ville en anbringelse i forskellige arresthuse mindske kommunikationen.

Domstole:

Retterne i Frederikssund, Ballerup og Skjern: Indsmuglede mobiltelefoner.
Retten i Rønne: Opleves ofte som værende praktisk umuligt i arresthuse at tilgodese de hensyn, der kan begrun-
de, at en fængsling skal ske i isolation. Formentlig ofte også på grund af arresthusets indretning.

Politimestre:

Vestre Landsret: De praktiske problemer kan modvirke formålet med varetægts- og isolationsfængslingen.
Københavns Byret: Bygnings- og transportforhold samt manglende kontrol.

Køge, Glostrup, Århus, Hjørring, Fredericia, Haderslev, Nykøbing Falster, Nakskov, Hvidovre, Holste-
bro, Ringsted, Ringkøbing, Esbjerg, Assens og Kalundborg: Ja. Eksempler på, at isolationsfængslede har
skaffet sig mobiltelefoner eller har fået ind- eller udsmuglet breve via medindsatte (f.eks. i forbindelse med toi-
letbesøg), kommunikeret ved at råbe til hinanden m.v.

Holbæk, Randers, Tårnby, Silkeborg, Odense og Aalborg: Specielt adgangen til mobiltelefoner er et problem
for efterforskningen.
Sønderborg og Kolding: Ja. Skyldes formentlig, at arresthusenes ansatte ikke altid har mulighed for at føre en
tilstrækkelig effektiv kontrol.
Rønne, Viborg, Svendborg og Hobro: Ingen konkrete erfaringer.
Frederiksberg og Gentofte: Efterforskningen søges påvirket, bl.a. ved afstemning af forklaringer og fjernelse af
koster.
Slagelse: Nej, men det er dog bekendt, at arrestanter, herunder isolerede, i visse tilfælde forsøger at kommuni-
kere ved at råde til hinanden eller personer uden for arresten, ligesom der i alle fængsler for ikke-isolerede er
mulighed for at komme i besiddelse af f.eks. mobiltelefoner.
Thisted: Der opstår kommunikation med medfanger, som angiveligt videregiver beskeder såvel inden for som ud
af arresthusene.
Helsingør: Problemet med indsmugling af mobiltelefoner i arresthusene er meget tydeligt, men mindre klart, når
det drejer sig om isolationsanbragte. Endvidere problemer i det lokale arresthus med kommunikation via ventila-
tionsriste med andre indsatte og sågar lejlighedsvis personer uden for arresthuset. De nævnte forhold kan af prin-
cipielle grunde imidlertid ikke tillægges betydning i forbindelse med en begæring om isolation, som må bygge på
lovens forudsætninger i forhold til den konkrete sag – og ikke kriminalforsorgens uformåen over for med sikker-
hed at sikre reel isolation.
Vordingborg: Ganske mange eksempler på, at isolerede arrestanter ved hjælp af indsmuglede mobiltelefoner og
SIM-kort, under transporter til og fra fristforlængelser, ved ”kirkebesøg” samt ved gårdture, formår at kommu-
nikere med andre.
København: Det er erfaringen, at arrestanter konstant søger at omgå isolationsreglerne ved hjælp af bl.a. ind-
smuglede mobiltelefoner samt SIM-kort (abonnementsnummer). Som et konkret eksempel kan nævnes en sag fra
Vestre Fængsel i 2003, hvor der i forbindelse med visitation af en isolationscelle blev fundet en mobiltelefon isat
SIM-kort. Telefonen og SIM-kortet blev beslaglagt fra den pågældende arrestant. Den følgende dag blev det
konstateret, at samme isoleret arrestant indgik på en telefonlinie, der blev aflyttet af politiet. Det vil sige, at han
på under et døgn på ny var i stand til at kommunikere fra fængslet trods isolationen.
En opgørelse fra Vestre Fængsel samt Blegdamsvejens fængsel viser, at der i perioden fra 2002 til 2004 blev
beslaglagt 89 mobiltelefoner. I 2005 er der allerede på nuværende tidspunkt blevet beslaglagt 34 mobiltelefoner.
Erfaringer viser, at arrestanterne deler mobiltelefonerne og samtidig er forsynet med egne SIM-kort, der er langt
nemmere at skjule i cellen end selve telefonapparatet, der gemmes på fællesarealerne. Der er lignende erfaringer
fra flere provinsarresthuse, hvor der også i forbindelse med kriminalforsorgens visitationer er fundet mobiltele-
foner. I to konkrete sager blev der i et sjællandsk arresthus fundet henholdsvis 8 og 11 mobiltelefoner.
Med hensyn til kommunikation under transport kan det nævnes, at det er Københavns Politis erfaring – specielt i
forbindelse med fristforlængelse – at isolerede arrestanter (også i samme sagskompleks) i forbindelse med ind-
transport til retten kan kommunikere åbenlyst i cellevognen. Som et konkret eksempel kan nævnes, at to arrestan-
ter på vej ind til fristforlængelse aftalte, hvordan de kunne kommunikere uagtet isolationsfængslingen. De føl-
gende måneder havde de to arrestanter samstemmende forklaringer, idet de havde aftalt at skrive breve til hinan-
den uden om kontrollen. Disse breve skulle lægges under en skraldespand i forbindelse med en gårdtur i fængs-
lets gård. Når de pågældende arrestanter på skift havde gårdtur, kunne de hente og aflevere brevene under skral-
despanden.
Erfaringerne viser også, at der under gudstjenester afleveres/modtages beskeder og mobiltelefoner. Dette kan
være forklaringen på, at vi i en række tilfælde har set eksempler på, at varetægtsarrestanter med muslimsk bag-
grund søger kirkegang. Den såkaldte "gangmand" udgør efter Københavns Politis opfattelse også en betydelig
risiko for, at isolation søges omgået. "Gangmanden” i fængslerne, der udtages blandt de indsatte, benyttes i
mange tilfælde som budbringer mellem dem, eller den pågældende medvirker til at få beskeder udsmuglet. End-
videre er det også politiets erfaring, at der fra offentlige gader og veje råbes beskeder, f.eks. på fremmede sprog,
til de indsatte. Ligeledes smides der også effekter ind over fængselsmurene.

7.c. Spiller sådanne problemer ind på antallet af anmodninger om isolation?

Høringssvar Ja Nej Andet
Domstole (3) 3

Politikredse (34) 14 18 2
Direktoratet for Krimi-

nalforsorgen
1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Direktoratet for Kriminalforsorgen: De fleste arresthuse oplyst, at man ikke ved, hvorvidt det forholder sig
således.

Foreningen af beskikkede advokater i København: Nej, isolation begæres uanset politiets kendskab til den
udbredte kommunikation. Politiet i København foretrækker isolation i Vestre Fængsel frem for at køre arrestan-
ter til de forskellige arresthuse i Københavns omegn. Øjensynligt er ressourceproblemerne større end hensynet til
efterforskningen.

Domstole:
Retten i Skjern: Ja, det har givet anledning til genindsættelse i isolation i en kortere periode.

Politimestre:
Køge, Frederiksberg og Tårnby: Ja, fund af mobiltelefoner eller ind- eller udsmugling af breve har – alt efter
sagens karakter – dannet grundlag for, at der (på ny) fremsættes begæring om isolation.
Fredericia og Assens: Ja. Det er kun i begrænset omfang muligt at opnå reel isolation. Således kan isolations-
fængslede ofte få dage efter fængslingen komme i besiddelse af kommunikationsmidler.
Haderslev: Ja, idet der ofte vil være lang transporttid, såfremt et sikkert sted skal bruges.
Nykøbing Falster: Ja. Det skønnes, at isolation i visse tilfælde kunne undgås ved en placering af de sigtede i
forskellige arresthuse forudsat, at mulighederne for effektiv hindring af kommunikation ud af det enkelte arrest-
hus var til stede.
Sønderborg: Kan nok ikke afvises, men her i kredsen har sådanne problemer ikke indgået i vurderingen i de få
tilfælde, hvor begæring om isolation er blevet fremsat.
Ringkøbing: Ja, arresthusenes beliggenhed og indretning samt mangel på effektivt udstyr til afskærmning af
”ulovlig” anvendelse af mobiltelefoner spiller ind på antallet af isolationsanmodninger.
Nakskov: Ja, risikoen for kommunikation er mindre ved isolation.
København: Af hensyn til efterforskningen er der givet politiet mulighed for at anvende isolation. Det er derfor
stærkt generende og stødende, at mulighederne for isolationsfængsling kan undergraves, som det er beskrevet
under pkt. 7.b. Det er imidlertid på forhånd umuligt at sige, i hvilke tilfælde isolationsfængsling kan håndhæves
effektivt eller ej. Der udfoldes konstant store bestræbelser fra politiets side for at undgå at isolation omgås, og
opstår der mistanke om, at en varetægtsfange søger at omgå isolationen, vil det omgående resultere i, at den
pågældende søges flyttet til et andet arresthus. Det sker i et betydeligt antal tilfælde, men ofte er en umiddelbar
flytning vanskelig, endsige umuligt at gennemføre på grund af belægningsprocenten i de sjællandske arresthuse.
Muligheden for at omgå isolation bør efter Københavns politi opfattelse ikke resultere i, at de nuværende isolati-
onsregler ændres. Derimod bør Kriminalforsorgen tilføres de ressourcer, der er nødvendige med henblik på at
kunne håndhæve en af retten anordnet isolationsfængsling.

8. Undersøgelsens resultat vedrørende regionale eller lokale forskelle

8.a. I vedlagte notat fra Justitsministeriets Forskningsenhed om udviklingen i anvendelsen af
isolationsfængsling, pkt. 4 (tabel 6), anføres bl.a., at der politikredsene imellem er en betyde-
lig variation i andelen af varetægtsfængslinger, der har ført til isolationsfængslinger. Statistik-
ken bedes kommenteret, bl.a. med angivelse af forhold som kan forklare forskellene mellem
de enkelte politikredse, dvs. de mulige årsager til særligt høje eller særligt lave tal

Antal høringssvar i alt
44

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Statsadvokaterne angiver som mulige grunde til den betydelige variation politikredsene imellem,
at nogle kredse kun har forholdsvis få varetægtsfængslinger, hvilket medfører, at den procentuelle fordeling er
meget påvirkelig. Der nævnes også særlige sagstyper så som større narkotikakomplekser. En enkelt statsadvokat
finder, at lokale forskelle med hensyn til muligheden for at anvende forskellige arresthuse kan indvirke på antal-
let af isolationsfængslinger.

Advokatrådet: Den betydelige regionale variation i andelen af isolationsfængslinger virker på det foreliggende

grundlag bekymrende. Advokatrådet kan ikke umiddelbart pege på nogen begrundelse for den regionale variati-
on.

Foreningen af beskikkede advokater i København: Det statistiske materiale er yderst tankevækkende, men
som københavner-advokater ser vi os ikke i stand til at komme med en kvalitativ kommentar. Efter vores opfat-
telse anvender politiet i København isolation af ressourcehensyn, fordi det er nemmere at have arrestanterne
placeret i Vestre Fængsel end at skulle hente dem ind til afhøring fra arresthuse længere væk fra København.
Domstolene er yderst tilbageholdende med at bringe bestemmelsen i retsplejelovens § 770 b, nr. 1, om mindre
indgribende foranstaltninger i anvendelse, selv om muligheden for anvendelse af mindre indgribende foranstalt-
ninger ofte påberåbes som lige så formålstjenligt som isolation.

Domstole:

Landsforeningen af beskikkede advokater: Foreningens bestyrelse har noteret sig, at der er store forskelle i
anvendelsen af isolation, og at man i visse egne af landet tilsyneladende kan efterforske og opklare sager uden at
anvende isolation eller kun bruge foranstaltningen i ganske ringe omfang. For det østjyske område (der bl.a.
omfatter Århus) oplyses det, at isolation anvendes uhyre sjældent nu om dage, og - hvis det anvendes - normalt
kun i ganske kort tid. I det vestjyske område bliver isolation ikke benyttet meget i erkendelse af, at det ikke er
muligt 100 % at afskære den indsatte fra kommunikation med andre indsatte, men det er nok heller ikke der,
man har de tungeste narkosager. I stedet benytter man hensættelse i geografisk meget spredte arresthuse. I det
nordjyske område, der bl.a. omfatter Aalborg og Frederikshavn, er erfaringerne de samme som i det vestjyske,
om end sagerne kan være tungere. Det vil sige, at man meget sjældent isolerer, men hvor der er behov herfor,
anbringer arrestanterne over hele Jylland, undertiden også på Fyn. Fra Fyn oplyses det, at isolation anvendes
hyppigt i narkotikasager, men ofte kun i 14 dage.
Det er bestyrelsens opfattelse, at den udbredte anvendelse af isolation i København ikke alene kan forklares ved,
at sagerne skulle være af en anden og tungere karakter end i resten af landet, men snarere beror på vanetænkning
og bekvemmelighedsbetragtninger hos politiet kombineret med en for slap domstolskontrol, særligt hos landsret-
ten, der burde afstikke de mere konkrete retningslinier for byretternes anvendelse af isolation. Det er for politiet
i København i praksis muligt at komme igennem med krav om isolation også i småsager, som politiet erfarings-
mæssigt ikke har ressourcer til at efterforske hverken effektivt eller hurtigt.

Retten i Rønne: Det store antal isolationsfængslinger skyldes alene et større narkosagskompleks.

Politimestre:

Københavns Byret: Flere narkosager og sager om grov personfarlig kriminalitet i København. Beror måske
også på ”kulturen” hos den lokale anklagemyndighed.
Retten i Næstved: Forskel på omfanget af kriminalitet i de forskellige dele af landet, holdningsspørgsmål hos det
lokale politi og anklagemyndighed.
Retten i Frederikssund: Højt tal i 2004 på grund af optrevling af større narkotikakompleks med rockerinvolve-
ring samt et groft røveriforsøg med rockerinvolvering.
Retten i Herning: Anklagemyndigheden fremsætter kun få begæringer, hvilket kan skyldes rettens restriktive
praksis (også forud for 2000-lovændringen).
Retten i Faaborg: I regioner med få varetægtsarrestanter vil de enkelte isolationsfængslinger, f.eks. i forbindel-
se med optrevling af en narkoring, procentuelt fylde mere end i regioner med mange varetægtsfængslinger.

Hobro: Afvigelsen bør følge antallet af konkrete sager, der har fordret isolation. Ellers må der være forskelle i
dommerskønnet fra sted til sted.
Hillerød, Horsens og Hvidovre: En regional placering, der giver mulighed for at sprede arrestanter til flere
arresthuse, kan begrænse behovet. Variation i gerningstyper fra kreds til kreds kan ligeledes forklare forskellige
behov for fængsling i isolation.
Køge, Glostrup, Odder, Aalborg og Gentofte: Forskelligartet kriminalitetsbillede i forskellige kredse. Udsving
som følge af variation i sagstyper.
Kolding: Umiddelbart vanskeligt at se en linje i fordelingen på landsplan. Særligt bemærkes, at storbyeffekten
ikke nødvendigvis er retningsgivende for en tendens.
Thisted: Antallet af isolationsfængslinger er konkret begrundet i arten af de verserende sager og behøver ikke at
være udtryk for forskellig intensitet i forsøget på at opnå isolationsfængsling.
Herning: Forskelligartet kriminalitetsbillede i forskellige kredse. Endvidere er det kredsens vurdering, at en nøje
analyse af grundlaget for en anmodning om varetægtsfængsling i isolation og rettens begrundelse for kendelsen
om isolationsfængsling kunne afdække regionale forskelle. Det er således kredsens vurdering, at en sådan analy-
se ville vise, at der endvidere er store regionale forskelle i vurderingen af, hvornår der er bestemte grunde, der
gør isolationsfængsling påkrævet, ligesom der er store regionale forskelle i vurderingen af, hvorvidt målet med
isolationsfængsling kan nås ved mindre indgribende foranstaltninger.

Fredericia: Visse kredse er særligt ramt af organiseret, kompliceret og ressourcetung kriminalitet, typisk med
udgangspunkt i bander og narkotikakriminalitet. Endvidere er der – fra politikreds til politikreds – forskellig
holdning til anvendelsen af isolation.
Århus: For Århus er det nærliggende at sammenholde statistikken med Aalborg og Odense politikredse, hvorved
der kan konstateres relativt stor ensartethed (5 procent, 5 procent og 3 procent i gennemsnit). Jeg hæfter mig
endvidere ved den ret markante forskel, der er mellem disse tre politikredse – landets tre næststørste byer – og
København med 20 procent, men har dog ikke umiddelbart bemærkninger hertil.
Rønne: Varierende kriminalitetsbillede og -niveau samt prioriteringen af kriminalitetstyperne – f.eks. udløser
grov narkotikakriminalitet ofte varetægtsfængsling i isolation, og denne kriminalitetstype kan i høj grad være
genstand for prioritering.
Slagelse og Gråsten: I stort omfang begrundet i, at visse kredse har haft store komplekser i grovere straffesager.
Nykøbing Falster: I politikredsen blev i 2001 iværksat en narkostrategi med tilførsel af flere ressourcer til dette
område, hvilket har medført, at en øget andel af arrestantsagerne angår narkotikasager med et øget behov for
isolationsfængsling.
Silkeborg: Mindre kompleks kriminalitet i de mindre kredse, ligesom mindre kredse traditionelt har kørt arre-
stanter til forskellige arresthuse med stort ressourceforbrug til følge.

København: Det er en kendsgerning, at en meget væsentlig del af den tunge organiserede kriminalitet efterfor-
skes og retsforfølges af København politi, hvorfor det ikke kan undre, at antallet af isolationsfængslinger er væ-
sentlig højere i København. Den variation, der ses i antallet af varetægtsfængslinger under isolation i en række
provinskredse, kan efter Københavns politis opfattelse forklares ved, at antallet af alvorlige straffesager i disse
kredse er stærkt varierende. Hertil kommer, at der eksisterer arresthuse i provinsen, som af forskellige årsager
har bedre muligheder for at gennemføre opretholdelse af en effektiv besøgs- og brevkontrol med den virkning, at
besøgs- og brevkontrol erstatter isolation.

Kalundborg: Er bekendt med statistikken, hvorefter kredsen er den, der hyppigst anvender isolationsfængsling.
Nogen umiddelbar forklaring på den iøjnefaldende forskel kan ikke gives. Det samlede antal fængslede i kredsen
er ret begrænset. Fængslingerne er i langt overvejende grad sket i tyverisagskomplekser, begået af lokale ger-
ningsmænd med medgerningsmænd på fri fod.

Nakskov: Kredsen er en grænsekreds og har derfor en del narkosager. Nogle af disse har udviklet sig til egentli-
ge sagskomplekser, hvor isolationsfængsling har været nødvendig. For så vidt angår 2003 ved kredsen belastet af
to relaterede og omfattende sagskomplekser vedrørende henholdsvis narkotika og langvarig frihedsberøvelse for
vindings skyld med grov mishandling og ydmygelse m.v.
Ringsted: F.eks. vil en koncentration af rockere i en kreds betyde flere sager i den kreds med større risiko for
behov for isolationsfængsling. Hovedgerningsstedet for en større narkosag vil tiltrække isolationsfængslinger.
Randers: I Randers skyldes det relativt høje isolationstal for 2003 én stor sag, hvor 10 personer fra rockermiljø-
et var sigtet for omfattende narkotikakriminalitet.
Gladsaxe: Stigningen i isolationsfængslingerne fra 2001 til 2004 for Gladsaxe politikreds er begrundet i, at kred-
sen har været belastet af større g omfattende sager, herunder særligt narkotika- og drabssager.
2002: Markant stigning (63-75 procent) i røverisager. En af disse sager vedrørte flere røverier, frihedsberøvelse
og vold begået af flere i forening. Ni personer var varetægtsfængslet, heraf tre i isolation. I 2003 blev fire af
personerne idømt straffe på henholdsvis 7, 5, 2 og 2 år.
2003: I alt 106 arrestanter (samlet antal varetægtsdage: 3.779). Skyldtes dels stigning i voldssager, dels en drabs-
sag og dels en meget omfattende narkotikasag. I drabssagen, hvor tre personer var sigtet, var den ene gået under
jorden, og bl.a. derfor de øvrige to isoleret. I narkotikasagen var der tale om organiseret kriminalitet med inter-
nationale relationer. Ti personer sad varetægtsfængslet. Isolationen var bl.a. begrundet i den omfattende efter-
forskning, der til dels foregik i udlandet, at de sigtede ikke ønskede at medvirke til sagens oplysning. En af de
varetægtsfængslede blev idømt 8 års fængsel i 2004, og to andre blev idømt henholdsvis 8 og 10 års fængsel i
2005.
2004: I alt 128 arrestanter (samlet antal varetægtsdage: 4.914). Stigningen i isolationsfængslingerne skyldes dels
et dobbeltdrab (med to varetægtsfængslede), dels et drab (med tre varetægtsfængslede) og dels – ikke mindst – en
markant stigning (76 procent) i narkotikasager, hvor der i løbet af året var fængslet 27 personer.
Vordingborg: I Vordingborg politikreds skyldes det forholdsvis høje antal isolationsfængslinger i 2002 – 26
procent – en stor narkosag med forgreninger til flere landsdele.
Holstebro: I provinsen kan én enkelt sag ”ødelægge” statistikken.
Ringkøbing: Isolation anvendes i betydeligt mindre omfang i provinsen end i hovedstadsområdet.
Odense: Isolationstallene for Odense er ensartede og lave. For små kredses vedkommende kan en eller få isolati-
onssager føre til store statistiske udsving. Internationale lufthavne, grænseovergange, internationale havne og
lignende fører til flere sager om alvorlig indsmugling af f.eks. narkotika, hvorfor statistikken ikke kan anvendes
uden en nærmere gennemgang af de sager, der har givet anledning til isolation. Odenses lave tal skal ses i dette
lys.
Esbjerg og Sønderborg: Uden at kende de konkrete sager skønnes det ikke muligt at kommentere forskellene

mellem de enkelte politikredse.
Helsingør: For Københavns vedkommende nærliggende at antage, at det betydelige antal store og komplicerede
narkotikasager spiller ind. For Frederikssunds vedkommende har man dér haft en del kriminalitet involverende
rockerkredse, hvilket i sig selv kan være en indikation for isolationsbehov. For en del kredses vedkommende kan
alene det begrænsede samlede antal fængslinger sammenholdt med tilfældigheden omkring den underliggende
kriminalitets karakter spille ind – dette afspejles muligvis også i store individuelle udsving i flere kredse fra år til
år.
Assens: Isolationsfængsling anvendes, når det findes nødvendigt, dvs. afhængigt af den kriminelle handling, som
kredsen ikke har indflydelse på.

9. Undersøgelsens resultat vedrørende effektiviteten af isolation mv.

9.a. Angiv (evt. punktvis) de væsentligste fordele ved isolationsfængsling under efterforsk-
ningen

Antal høringssvar i alt
45

Udvalgte bemærkninger fra høringssvarene

Landsforeningen af beskikkede advokater: Der er næppe væsentlige fordele ved isolationsfængsling under
efterforskningen, især under henvisning til svarene under spørgsmål 7.a. og 7.b.

Domstole:

Rigsadvokaten: Statsadvokaterne kan generelt henholde sig til det i betænkning nr. 1358/1998 i kapitel 6 anførte
vedrørende de forhold, der efter strafferetsplejeudvalgets opfattelse taler for brug af isolation.

Retten i Lyngby: Manglende mulighed for bevisødelæggelse.

Politimestre:

Københavns Byret: Påvirkningsrisiko minimeres.
Retten i Faaborg: Ro om efterforskning og forhindrer i et vist omfang kollusion.

Nykøbing Falster, Nakskov, Helsingør: Det er det eneste effektive middel til imødegåelse af kollusionsrisikoen.

Hillerød: Den/de sigtedes manglende mulighed for at aftale og samstemme forklaringer med vidner og andre
giver en fordelagtig position ved forehold af forklaringer – mange sigtede, der i begyndelsen nægter alt, ændrer
forklaring, når de foreholdes andres forklaringer eller kendsgerninger, som det er lykkedes politiet at tilvejebrin-
ge uden sigtedes indgriben. Sager, der eller ikke kunne opklares – eller som kun ville kunne gennemføres under
domsmandssager – kan derfor oftere føre til domfældelse under procesbesparende hensyn.
Køge, Glostrup, Holbæk Århus, Rønne, Slagelse, Randers, Tårnby, Hvidovre, Silkeborg, Holstebro, Ring-
sted, Odense, Esbjerg, Sønderborg, Assens, Kolding og Gentofte: Undgår påvirkning af vidner og medsigtede
m.v. til skade for sagens opklaring.
Horsens, Hjørring, Fredericia, Haderslev, Frederiksberg, Herning, Løgstør, Gladsaxe, København, Od-
der, Vordingborg, Frederikshavn, Thisted, Ringkøbing, Viborg, Hobro, Svendborg og Kalundborg: Forde-
lene er, at de sigtede hindres i at afstemme forklaringer med hinanden eller andre, advare andre, true vidner,
skaffe beviser, koster eller udbytte i sikkerhed m.v.

9.b. Er isolationsfængsling et effektivt middel til at hindre kollusionsvirksomhed? Angiv i
benægtende fald de væsentligste problemer

Høringssvar Ja Nej Andet
Domstole (5) 3 2

Politikredse (40) 28 5 7
Rigsadvokaten 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Flere statsadvokater finder, at isolation er et effektivt middel eller i hvert fald det bedste middel
til at hindre kollusionsvirksomhed.

Landsforeningen af beskikkede advokater: Der er næppe væsentlige fordele ved isolationsfængsling under
efterforskningen, især under henvisning til svarene under spørgsmål 7.a. og 7.b.

Foreningen af beskikkede advokater i København: Nej. Der er uanede muligheder for kommunikation.

Domstole:

Retten i Rønne: Ja, hvis de fysiske og administrative rammer i arresthuset tilgodeser hensynene, der har be-
grundet isolationen

Politimestre:

Københavns Byret: Isolation det mest effektive middel, men kontrollen er ofte ikke tilstrækkelig effektiv
Retten i Frederikssund: Måske – problem med indsmuglede mobiltelefoner
Retten i Faaborg: Afhænger af den konkrete sag

Viborg: Er i hvert fald ét middel.

Tårnby: Nej, specielt adgangen til mobiltelefoner er et problem.

Køge, Slagelse, Nakskov, Herning og Randers: Isolation er det bedst kendte middel.
Horsens, Århus, Hjørring, København og Aalborg: Ikke 100 procent sikkert redskab – men risikoen for kollu-
sion er afgørende mindre.
Fredericia: Eksempler på, at isolationsfængslede har skaffet sig mobiltelefoner, kommunikeret ved at råbe til
medfanger eller hjælpere uden for arresthuset.

Hobro: Forhåbentligt ja. Kollusionsvirksomhed ikke opdaget.
Gentofte: Ja, især i første halvdel af efterforskningsforløbet.
Nykøbing Falster og Kalundborg: Afhænger af isolationens effektivitet.
Odense: Afhænger af isolationens effektivitet. De største problemer er forholdene i arresthusene.
Løgstør: Tvivlsomt – således meget vanskeligt at forhindre enhver kommunikation, trusler m.v. fra en isolati-
onsfængslet eller dennes omgangskreds, hvis de pågældende er fast besluttede på, at det skal ske. Omvendt har
isolationsfængsling uden tvivl en vis gavnlig effekt i forhold til en efterforskning.

Hvidovre, Gladsaxe og Ringsted: Problem med adgang til mobiltelefoner samt udsmugling af breve.
Holstebro: Nej, på grund af arresthusenes indretning.
Kolding: Nej, vurderes ikke effektivt på grund af arresthuspersonalets manglende mulighed for effektiv kontrol.
Assens: Det kan være særdeles vanskeligt at have to eller flere varetægtsarrestanter anbragt i isolation i samme
sag i mindre arresthuse, idet kriminalforsorgen ikke kan garantere, at de indbyrdes ikke kan opnå forbindelse
med hinanden.

9.c. Kan fordeling af flere sigtede på forskellige arresthuse rent praktisk opfylde formålet,
eller er der negative erfaringer med anvendelsen af denne metode?

Høringssvar Ja Nej Andet
Domstole (4) 1 2 1

Politikredse (41) 5 34 2
Rigsadvokaten 1
Advokatrådet 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Med hensyn til muligheden for placering i forskellige arresthuse finder én statsadvokat, at dette
ikke kan opfylde formålet ved en eventuel isolationsfængsling, mens en anden statsadvokat som oven for nævnt
peger på, at dette kunne påvirke antallet af isolationsfængslinger. En statsadvokat anfører, at det er meget res-
sourcekrævende for politiet at placere arrestanterne i forskellige arresthuse.

Advokatrådet: Ja, fordeling af flere sigtede i forskellige arresthuse vurderes i det væsentligste at kunne opfylde
formålet, navnlig hvis der samtidig udøves effektiv besøgs- og brevkontrol.

Domstole:

Foreningen af beskikkede advokater i København: Sagtens. Er endda mere effektivt.

Københavns Byret: Ressourcekrævende og besværligt.
Retten i Rønne: Dette skridt kan ikke altid opfylde hensynet bag isolationsfængsling, navnlig i narkosager.

Politimestre:
Vejle: Anvendelse af denne metode har i vidt omfang erstattet isolationsfængslinger her ved embedet.
Ribe: Arrestanter i samme sag adskilles generelt ved placering af de pågældende i forskellige arresthuse, hvilket
skønnes at være den bedste måde at forhindre de pågældende i at tale sammen. Man er dog bekendt med, at
mobiltelefoner i arresthuse er et meget stort problem.
Køge, Århus, Hjørring, Haderslev, Nykøbing Falster, Nakskov, Hvidovre, Vordingborg, Thisted, Odense,
Esbjerg, Sønderborg, Aalborg, Viborg, Assens og Gentofte: Nej, fortsat fare for kommunikation mellem
sigtede via andre indsatte.
Glostrup og Svendborg: I et vist omfang, men metoden er ressourcekrævende i forbindelse med transporter,
besøg m.v.
Fredericia: Kortvarigt i forhold til andre varetægtsfængslede, men ikke i forhold til mistænkte eller vidner uden
for arresthusene.
Helsingør: Sjældent – måske aldrig.
Tårnby: Nej, for meget transporttid.
Kalundborg: Anbringelse af isolationsfængslede i samme sag i forskellige arresthuse er en nødvendighed såle-
des, at de ikke får mulighed for at kommunikere indbyrdes.
Silkeborg og Ringsted: Nej, kun som en nødløsning. Dette skyldes, at kollusionsrisikoen ikke mindskes nævne-
værdigt ved placering af flere sigtede i forskellige arresthuse.
Frederikshavn: Ja, i de fleste tilfælde, men betydeligt mere ressourcekrævende for politiet.
Holstebro og Kolding: Det bedste alternativ til isolationsfængsling.
Middelfart: Hidtil har det efterforskningsmæssige formål med sikring af en effektiv adskillelse af flere sigtede i
samme sag kunnet opnås gennem placering af arrestanterne i forskellige arresthuse. Vores geografiske placering
har gjort en sådan alternativ fordeling mulig uden de helt store plads- og transportproblemer. Fordelingen opfyl-
der således formålet uden, at der derved forekommer negative erfaringer.

9.d. Er behovet for anvendelse af isolationsfængsling det samme som før lovændringen i
2000, eller har eksempelvis udviklingen af nye former for bevissikring (f.eks. dna-profiler,
teleoplysninger mv.) medført et mindre behov for anvendelse af isolation?

Høringssvar Ja, behovet er blevet mindre Nej, behovet er ikke blevet min-
dre

Domstole (5) 4 1
Politikredse (35) 7 28
Rigsadvokaten (1) (1)

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: En enkelt statsadvokat peger på, at behovet for isolationsfængsling ikke er blevet mindre, uanset
om der nu er flere efterforskningsmuligheder, bl.a. fordi sigtedes og vidners forklaringer fortsat har betydning
som bevis ud over de tekniske beviser. En anden statsadvokat finder, at de anførte bevissikringsformer mindsker
behovet, men i modsat retning trækker f.eks. flere og mere professionelle gerningsmænd.

Domstole:
Retten i Lyngby: Måske – men generelt har det vist sig, at man i praksis kan leve med færre tilfælde af isolati-
on.

Politimestre:
Køge og Glostrup: Nye former for bevissikring til trods er udsagn fra vidner og medsigtede, som principielt kan
søges påvirket, er i mange tilfælde fortsat af væsentlig betydning for bevisbedømmelsen i retten.
Horsens, Holbæk, Rønne, Herning, Gladsaxe, Silkeborg, Thisted, Esbjerg og Kolding: Behovet det samme.
Hjørring og Nykøbing Falster: Behovet det samme, men til gengæld er disse metoder medvirkende til, at der
kan anvendes kortere isolation.

Fredericia: Behovet øget, idet tale om stigning i organiseret bandekriminalitet, eventuelt med internationale
forbindelser.
Aalborg: Vanskeligt at vurdere, men det er opfattelsen, at de sigtede fortsat kan finde interesse i at påvirke med-
sigtede og vidner i relation til f.eks. indholdet af en telefonsamtale, som dokumenteres ført via teleoplysninger.

Odense: Det er klart, at udviklingen vedrørende tekniske beviser mindsker behovet for isolation.

Assens: Nej, behovet er ikke blevet mindre, idet der medgår tid til behandling af dna-materiale i laboratoriet,
ligesom der medgår tid til bearbejdelse af teleoplysningers relevans for sagen.

København: Udviklingen i kriminaliteten er siden 2000 blevet meget mere internationaliseret og meget mere
præget af at være organiseret. Dette kan forklare stigningen i anvendelse af isolation. Nye efterforskningsmeto-
der (teknik) kan måske nok i visse tilfælde medføre en hurtigere efterforskning – og dermed begrænsning i an-
vendelsen af isolation. Men det modsatte kan også være tilfældet. Muligheden for at indhente teleoplysninger
medfører ikke i sig selv, at der fremskaffes bevis. Tværtimod vil teleoplysningerne ofte give anledning til, at der
skal foretages en lang række yderligere efterforskningsskridt/afhøringer som kan nødvendiggøre isolationsfængs-
ling for at hindre, at den sigtede ikke får tilrettelagt en (plausibel) forklaring på kommunikationen. Et dna-spor
fra en sigtet kan være fundet under sådanne omstændigheder, f.eks. i vagina, at en varetægtsfængsling i isolation
kan være overflødig. På den anden side må man også være opmærksom på, at dna-spor ligesom fingeraftryk kan
være anbragt på emner, f.eks. plasticposer, som den sigtede hævder at have berørt på et tidligere tidspunkt eller
på et andet sted end gerningsstedet, hvorfor isolationsfængsling i sådanne tilfælde kan være påkrævet for at få
efterprøvet forklaringen.

Vejle: Muligheden for isolationsfængsling bør ikke søges begrænset, men i de tilfælde, hvor isolation er påkræ-
vet, bør varigheden søges begrænset mest muligt.

Viborg: Ved ikke, men det kan ikke udelukkes, at tekniske beviser vil kunne fremme en tilståelse eller forkorte
efterforskningen.

Slagelse: Nej. Dette skyldes bl.a., at f.eks. teleoplysninger sjældent indeholder helt afgørende beviser. Således
vil de altid skulle suppleres af en mængde afhøringer. Endvidere skifter sigtede i dag meget ofte telefoner og
telefonnumre, nogle gange dagligt.

9.e. Kan der peges på yderligere alternativer (nye og/eller udvidelse af eksisterende efter-
forskningsmetoder, bevissikringsmåder eller lignende), som vil kunne nedbringe behovet for
anvendelse af isolationsfængsling? Beskriv gerne forslag til alternativer med angivelse af for-
dele/ulemper, betænkeligheder mv.

Antal høringssvar i alt
16

Udvalgte bemærkninger fra høringssvarene

Domstole:
Københavns Byret: Tekniske løsninger, der hindrer kommunikation.

Politimestre:

Fredericia: Mere kvalificeret sporsikring på gerningsstederne. Endvidere ville det afgørende kunne reducere
behovet for isolationsfængsling, hvis kommunikation fra varetægtsfængslede og mellem disse blev kontrolleret i
overensstemmelse med de allerede gældende regler på området, herunder afskåret fra kommunikation fra ind-
smuglede mobiltelefoner, samt at varetægtsarrestanter med brev- og besøgskontrol blev forhindret i kontakt med
varetægtsarrestanter, der ikke er pålagt sådanne restriktioner.

Vordingborg: Bedre muligheder for dokumentation af politirapporter (optaget under iagttagelse af særlige for-
malia) i retten.

Assens: Teleoplysninger er ofte et effektivt middel i efterforskningen, på hvilken baggrund teleselskaber kun i
enkelte sagstyper bør kunne kræve retskendelse om udlevering. Teleselskaberne begrunder kravet om kendelse i,
at de ikke kan overholde persondatalovens bestemmelser vedrørende identifikation af kunder uden forbindelse til

Hjørring: Øgede ressourcer, både til kredsene og til de afdelinger hos rigspolitiet, som yder assistance.

Nykøbing Falster, Nakskov og Frederikshavn: Bygningsmæssige ændringer, tekniske løsninger samt regelæn-
dringer, hvorved utilsigtede brud på fængslingens formål undgås, især ved sikring mod brug af mobiltelefoner og
udsmugling af breve.

Helsingør: Gennemførelse af reel besøgs- og brevkontrol for arrestanter underlagt sådanne restriktioner ville
antageligvis yderligere reducere behovet for isolation.
Tårnby: Videoafhøring af sigtede og vidner.
Ringkøbing: Udvikling af nye og effektive former for bevissikring.

den konkrete straffesag. En lempelse på området vil have den fordel, at dette efterforskningsskridt kan iværksæt-
tes straks.
Gladsaxe og Kalundborg: Bevissikring i form af udvidet mulighed for indenretlig afhøring af vidner.
København: Begrænsninger i anvendelsen af isolationsfængsling vil nødvendiggøre, at politi og anklagemyndig-
hed forsynes med "værktøjer", der kan sikre en effektiv retshåndhævelse. Der peges i debatten ofte på, at andre
lande anvender isolation i langt mindre grad end vi gør. Denne forskel skyldes efter Københavns politis opfattel-
se, at man i en række andre europæiske lande i væsentlig højere grad tillader dokumentation af f.eks. politirap-
porter, eller der på et tidligt tidspunkt foretages afhøringer ved en undersøgelsesret. Vi har en af de bedst uddan-
nede politistyrker i Europa, og det forekommer besynderligt, at vi her i landet ikke tillader dokumentation af
sådanne rapporter på samme måde, som man gør i andre lande. Som nye "alternative" værktøjer skal peges på
adgangen til (1) dokumentation af politirapporter vedrørende både medsigtedes og vidners forklaringer, (2) ad-
gang til alene på anklagemyndighedens begæring at afholde indenretslig afhøring af medsigtet og vidner, f. eks
inden for en kortere frist, (3) adgang til for anklagemyndigheden at bestemme, at forsvarerens aktindsigt skal
afskæres under en del af efterforskningen (typisk i den fase, hvor isolation anvendes), (4) tilførsel af ressourcer
til domstolene, således at lange berammelsestider for § 747-forhør undgås (det bemærkes i den forbindelse, at i
hvert fald hos de store præsidentstyrede byretter kunne berammelsestiden måske allerede under det nuværende
system nedbringes, hvis der blev foretaget en juridisk visitation af sagerne, når de blev fremsendt til retten), og
(5) åbnes mulighed for, at domstolene i højere grad kan pålægge en forsvarer at sende en kollega eller kompag-
non til de § 747-forhør, som den pågældende advokat ønsker at overvære. I de tilfælde, hvor det er forsvarsad-
vokaten for den sigtede, som skal afhøres, der har vanskelighed ved indenfor rimelig tid at deltage i § 747-
forhør, bør retterne i højere grad have mulighed for at fratage den pågældende forsvarsadvokat hvervet
Odense: Effektiv isolation i arresthusene, herunder ved effektivt at forhindre anvendelse af mobiltelefoner samt
mulighed for at adskille arrestanter underlagt besøgs- og brevkontrol fra arrestanter, der ikke er underlagt sådan-
ne begrænsninger. Øget adgang til anteciperet bevisførelse.

9.f. Fungerer ordningen med mulighed for afholdelse af retsmøde med henblik på bevissik-
ring, jf. retsplejelovens § 747, sidste pkt., tilfredsstillende? Hvori består i benægtende fald de
væsentligste problemer? I hvilke typesituationer anvendes muligheden? Kan reglen antages i
praksis at have betydning for anvendelsen af isolation?

Høringssvar Fungerer tilfredsstillen-
de

Fungerer ikke tilfreds-
stillende

Andet

Domstole (8) 6 1 1
Politikredse (33) 20 3 10
Rigsadvokaten 1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Rigsadvokaten: Med hensyn til indenretlige afhøringer finder statsadvokaterne generelt, at anklagemyndigheden
fortsat bør tilstræbe at udnytte muligheden for at ophæve isolationsfængsling ved indenretlig afhøring af centrale
vidner mest muligt. En statsadvokat gør dog opmærksom på, at ordningen med mulighed for afholdelse af rets-
møde med henblik på bevissikring jf. retsplejelovens § 747, sidste pkt. ikke funger tilfredsstillende som følge af
udtalt modvilje hos retten og forsvarer.

Foreningen af beskikkede advokater i København: Umiddelbart fungerer ordningen, men der er et problem,
hvor anklagemyndigheden begærer § 747-forhør som betingelse for at tage arrestanten ud af isolation. Dette
forhør afholdes ofte på et tidspunkt, hvor efterforskningen ikke er afsluttet, og der måske endda stadig er pålæg
til forsvareren om ikke at vise arrestanten væsentlige dele af materialet. I de tilfælde har hverken arrestanten
eller forsvareren et overblik over det forhold, der skal belyses ved bevisførelsen, og forsvareren vil være be-
grænset i sin ret til at udspørge sin klient på fuldt forsvarlig vis. Desto mere betænkeligt bliver det, hvis der er
flere sigtede og flere forsvarere, der alle har pålæg.

Det er en meget betænkelig form for anteciperet bevisførelse, hvis forhøret kun har det ene formål at få en kvali-
ficeret pennefører i form af en dommer til at protokollere den samme forklaring til en retsbog, der allerede er
afgivet til en politirapport. Set med forsvarets øjne er en sådan indenretlig forklaring uden selvstændig betydning
for sagens efterforskning, men kan anvendes som pressionsmiddel over for en arrestant, som gerne vil udtages af
isolation. Anklagemyndigheden bør derfor ikke kunne anvendes § 747-forhør som betingelse for at udtage en

arrestant af isolation.

Domstole:

Retten i Ballerup: Nej. I et tilfælde, hvor anklagemyndigheden anmodede om et sådant møde, frarådede samtli-
ge forsvarere deres klienter at udtale sig og protesterede mod anden bevisførelse under henvisning til bevisumid-
delbarhedsprincippet. Retsmødet blev herefter ikke gennemført og isolationsfængslingerne blev forlænget.

Politimestre:

Københavns Byret og Retten i Rønne: Fungerer tilfredsstillende og anvendes f.eks. i narkosager, sager om
menneskehandel og alfonseri. Forhørene indebærer ofte, at sigtede kan udtages af isolation.
Retten i Faaborg: Ja, men bør kun anvendes i mindre omfang på grund af bevisumiddelbarhedsprincippet.
Retten i Næstved: Anvendes i så begrænset omfang, at der næppe kan siges noget generelt om anvendelsen.
Henset hertil samt det forhold, at isolation kun anvendes i begrænset omfang, skønnes bestemmelsen ikke at have
nogen praktisk betydning.

Holstebro, Svendborg og Kalundborg: Ikke anvendt.
Hillerød: Ordningen anvendes navnlig i narkotikasager med mange sigtede, hvor medgerningsmænds forklarin-
ger om sig selv og de medsigtede har stor betydning for tiltalespørgsmålet, samt i sager, hvor vidneudsagn af
afgørende betydning for sagen skal fastholdes.
Gladsaxe: Nej, domstolene er meget tilbageholdende med at tillade bevissikring, ligesom forsvarerne ofte prote-
sterer. Muligheden anvendes typisk på grund af vidners forhold, f.eks. sygdom, frygt, flytning til udlandet. Reg-
len findes ikke at have betydning for anvendelse af isolation.
Odense: Muligheden er i Odense politikreds anvendt i sager vedrørende narkotikakriminalitet, røveri og grov
vold. Ordningen fungerer, men er langsommelig, idet der ikke er noget ubetinget krav på at sikre bevis på denne
måde. Bevissikringen forsinkes ofte af de sigtedes forsvarere, der kræver flere retsinstansers beslutning om, at
bevis i lige netop denne sag kan sikres. En klar lovmæssig adgang til bevissikring i sager om den mest alvorlige
kriminalitet var ønskelig og ville kunne begrænse behovet for isolation.
Glostrup: Ordningen har været forsøgt benyttet, men hæmmes af en restriktiv praksis fra rettens side med hen-
syn til at tillade bevissikringen. Bl.a. indebar dette i en konkret sag, at et vidneudsagn i en større drabssag ikke
kunne præsenteres i forbindelse med domsforhandlingen.
Aalborg: I kredsen er der mange erfaringer for, at forsvarere har protesteret, ligesom retten af principielle grun-
de kan vægre sig ved at tillade anteciperet bevisførelse.
Århus: Forudgående bevissikring i form af indenretslige afhøringer er ikke altid tilstrækkelige, idet vidnet –
uanset en forudgående forklaring – fortsat skal møde som vidne under domsforhandlingen, og dersom vidnet i
mellemtiden er blevet påvirket, måske endog truet på grund af sin forklaring, vil vidnet ofte fragå sin tidligere
forklaring. Endvidere har vanskeligheder med tilvarsling af den eller de sigtedes forsvarere bevirket manglende
anvendelighed af forklaringen som afgørende bevis.
Rønne: Anvendes sjældent, idet kun ringe betydning for anvendelsen af isolation. Dette skyldes, at den fængsle-
de på trods af bevissikringen fortsat har mulighed for at vanskeliggøre sagens forfølgning.
Slagelse: Ja, isolation kan ofte ophæves, hvis sigtede har afgivet en fyldestgørende forklaring til retsbogen.
Nykøbing Falster: Anvendes uhyre sjældent – antageligvis fordi isolationsperioderne i forvejen er kort.
Nakskov: Ja, det er tilfredsstillende, at muligheden foreligger, og muligheden er blevet anvendt. Imidlertid res-
sourcekrævende, ligesom en begæring herom typisk vil blive mødt med protester fra forsvarerside under henvis-
ning til, at bevis skal føres mundtligt under domsforhandlingen.
København: Har været anvendt af anklagemyndigheden i enkelte tilfælde. Den sjældne anvendelse heraf skyl-
des, at der normalt først et godt stykke hen i isolationsforløbet er mulighed for at vurdere, hvorvidt et § 747-
forhør vil kunne medføre isolationsophævelse. Når berammelsestiden samtidig tages i betragtning, vil isolations-
fængslingen i de fleste tilfælde af andre årsager være ophævet, inden forhør kan afholdes.
Vordingborg og Viborg: Anvendes sjældent.
Thisted: Anvendes ikke ofte. Når muligheden anvendes, er det hovedsagelig i narkosager. Anvendelsen heraf
vurderes ikke at have betydning for anvendelsen af isolation.
Vejle: Har fungeret tilfredsstillende i de få tilfælde, hvor muligheden herfor har været anvendt. Vurderes ikke at
have betydning for anvendelsen af isolation.
Gentofte: Retten har altid imødekommet anmodninger herom. Anvendes ikke ofte, men typisk i meget alvorlige
sager, f.eks. i drabssager. Muligheden herfor kan ikke afløse behovet for en kortvarig isolation i den indledende
efterforskningsfase.

9.g. Kan der nævnes konkrete eksempler på skadevirkninger for efterforskningen som følge af
de begrænsninger, som de gældende regler lægger på anvendelsen af isolationsfængsling?

Antal høringssvar i alt
11

Udvalgte bemærkninger fra høringssvarene

Foreningen af beskikkede advokater i København: Ikke os bekendt.

Politimestre:

Gladsaxe: I en større narkotikasag havde man hos politiet en klar fornemmelse af, at kommunikation mellem de
sigtede fandt sted ved hjælp af telefoner og brevveksling. Kommunikationen fandt sted både mens de pågældende
var varetægtsfængslet og efter denne, hvor de pågældende var anbragt i forskellige arresthuse, og hvor de var
underlagt besøgs- og brevkontrol.

Horsens: I en alvorlig voldssag med flere varetægtsfængslede afgav en af de sigtede forklaring til skade for en
eller flere af de øvrige sigtede. Den pågældende oplyste under fristforlængelsen, at han telefonisk var blevet
kontaktet af en af de sigtede, til skade for hvem han tidligere havde forklaret. Muligvis var også vidner blevet
ringet op.
Holbæk og København: Nej, ikke konkrete eksempler, men det er kendt, at forklaringer afstemmes eller søges
afstemt. Dette fremgår af aflytninger og gennemgang af opsnappede breve, som er sendt uden om brevkontrollen
Århus: Navnlig i sager, hvor vidneforklaringer eller forklaringer fra medsigtede er det afgørende bevis, og hvor
vidnet – med rette eller urette – føler sig enten truet eller i risiko for ”ubehageligheder”, er det ofte af afgørende
betydning, at vidnet ikke udsættes for påvirkninger fra den sigtede.
Nakskov: Det sker, at vidner pludselig får hukommelsestab. Årsagerne hertil kan være flere.
Gentofte: Forklaringer afstemt. Vidner påvirket. Effekter skaffet af vejen.

Vordingborg: Der kan spekuleres i at ”holde ud”, til fristen i § 770 c, stk. 3, udløber – også selv om loven
giver en meget begrænset mulighed for forlængelse.

9.h. Kan der nævnes konkrete eksempler på – eller dog almindelige erfaringer for – at anven-
delsen af isolation i praksis virker efter hensigten?

Antal høringssvar i alt
30

Udvalgte bemærkninger fra høringssvarene

Advokatrådet: Det kan godt være, at isolation i praksis virker efter hensigten i nogle sager, men det interessante
spørgsmål er efter Advokatrådets opfattelse, hvorvidt formålet med isolationsfængslingen kunne være opnået
med mindre indgribende foranstaltninger.

Domstole:
Københavns Byret: Arrestanter afgiver divergerende forklaringer, fordi de ikke har kunnet tale sammen.

Politimestre:
Hillerød: Den/de sigtedes manglende mulighed for at aftale og samstemme forklaringer med vidner og andre
giver en fordelagtig position ved forehold af forklaringer – mange sigtede, der i begyndelsen nægter alt, ændrer
forklaring, når de foreholdes andres forklaringer eller kendsgerninger, som det er lykkedes politiet at tilvejebrin-
ge uden sigtedes indgriben. Sager, der ellers ikke kunne opklares eller som kun ville kunne gennemføres som
domsmandssager, kan derfor oftere føre til domfældelse under procesbesparende hensyn.
Køge, Glostrup, Hjørring, Frederiksberg, Ringsted, Thisted, Sønderborg og Helsingør: Ja, det må bestemt
antages, at anvendelsen heraf i praksis virker efter hensigten (f.eks. i narkosager, bande- og organiseret krimina-
litet).
Holbæk, Rønne, Slagelse, Randers, Tårnby, Gladsaxe, København, Aalborg, Kolding og Hobro: Med til at
hindre, at forklaringer afstemmes eller søges afstemt. Påvirkning af vidner og bortskaffelse af beviser i begyn-
delsen af efterforskningen.
Århus og Fredericia: Navnlig i sager, hvor vidneforklaringer eller forklaringer fra medsigtede er det afgørende
bevis, og hvor vidnet – med rette eller urette – føler sig enten truet eller i risiko for ”ubehageligheder”, er det
ofte af afgørende betydning, at vidnet ikke udsættes for påvirkninger fra den sigtede.
Haderslev: Ja, særligt ved opklaringen af grove forbrydelser begået af førstegangskriminelle, der endnu ikke er
bekendt med ”kommunikationslinjerne” i et fængsel.
Nykøbing Falster og Nakskov: Mulighederne for udsmugling af breve mindskes ved anvendelse af isolations-
fængsling.

Silkeborg: Ja, utallige.
Odense: Ja, det er erfaringen, at forhindring af kommunikation mellem sigtede i samme sag er af afgørende
betydning for efterforskningen. Det er ligeledes erfaringen, at denne kommunikation ofte er ganske vanskelig at
kontrollere på grund af arresthusenes forhold.
Holstebro: Ja, hvis isolationen kan gennemføres effektivt.
Vordingborg: Der er set en række eksempler på, at en isolationsperiode har virket effektivt, således at uoverens-
stemmelser de sigtede imellem har kunnet fastlægges og holdes op mod afgørende vidneforklaringer, som er
blevet sikret uden påvirkning fra sigtede eller personer med tilknytning til sigtede.
Viborg: Der kan – i sagens natur – ikke føres bevis for, at en isolation har virket, idet manglende påvirkning
m.v. Kan skyldes andre forhold.

9.i. Hvorledes må effekten af en eventuel yderligere begrænsning af adgangen til og udstræk-
ningen af isolation gennem ændring af retsplejelovens regler generelt vurderes?

Antal høringssvar i alt
41

Udvalgte bemærkninger fra høringssvarene

Advokatrådet: En eventuel yderligere begrænsning i adgangen til og den tidsmæssige udstrækning af isolations-
fængsling må vurderes som et positivt tiltag, idet vægten derefter må lægges på mindre indgribende foranstalt-
ninger og adgangen til hurtig bevissikring.

Domstole:

Politimestre:

Københavns Byret: Vurderes at kunne lægge hindringer i vejen for efterforskningen.
Retterne i Faaborg og Lyngby: Ikke behov herfor efter lovændringen i 2000.
Retten på Frederiksberg: Ikke behov for yderligere stramning af kriminalitets- eller indikationskravet.

Køge, Glostrup, Holbæk, Hjørring, Nykøbing Falster, Frederiksberg, Nakskov, Vordingborg og Holste-
bro: I visse tilfælde ødelæggende for sagens opklaring.

Frederikshavn: Hvis der alene ændres på mulighederne for at iværksætte isolation ved en strafferamme på 6 års
fængsel, skønnes det ikke at ville medføre betydelige vanskeligheder for gennemførelsen af politiets efterforsk-
ning.
Odense: De alvorligste sager, hvor isolation anvendes mest, bør i givet fald undtages, hvorfor der i praksis ikke
vil være nogen forskel.
Hillerød: Skønner ikke, at mulighederne for at opklare forbrydelser vil blive væsentligt forringet – dog betænke-
ligt helt at afskære anklagemyndigheden muligheden, når der er tale om særligt alvorlige forbrydelser, hvor
hensynet til den enkelte bør vige for hensynet til retshåndhævelsen.

Horsens, Tårnby, Ringsted, Thisted, Esbjerg, Viborg, Helsingør, Kolding, Hobro, Svendborg og Kalund-
borg: Øge kollusionsvirksomhed, hvorved efterforskningen vanskeliggøres med færre domfældelser til følge.
Ringkøbing: Udviklingen i kriminalitetens omfang og karakter understreger behovet for, at de nuværende mu-
ligheder for anvendelse af isolation opretholdes.
Århus og Silkeborg: Færre domfældelser.
Gentofte: Vanskeligt at se, at der kan og bør ske en yderligere stramning af reglerne. Statistikken kunne – for så
vidt angår visse politikredse – tyde på behov for erindring af intentionerne med lovændringen i 2000 og pointe-
ring af ønsket om fortsat begrænsning i anvendelsen af isolation.
Fredericia: Vil hæmme muligheden for retshåndhævelse i de mest alvorlige straffesager samt øget trusselsniveau
i relation til vidner og medsigtede.
Rønne, Slagelse, Haderslev, Odder og Sønderborg: Vil have en ikke ubetydelig negativ virkning på efter-
forskningsresultaterne, bl.a. i efterforskningen af narkotikasager.
Herning: Vurderes ikke at ville få en nævneværdig effekt henset til det lave antal begæringer i kredsen, men
generelt vil det være betænkeligt.
Løgstør: Et forsigtigt gæt vil være, at behovet for isolationsfængsling vil være uændret, men en ændring vil
kunne medføre en nedgang i den samlede varighed af isolationsfængslinger.
Gladsaxe: Vil virke undergravende for retssikkerheden.
København: Det kan ikke afvises, at man ved at etablere et effektivt system, der i forskellige grader kunne af-
skære de varetægtsfængslet fra kontakt med andre eller omverden, delvist kunne afskaffe isolationfængsling i
dens nuværende form, uden at det ville skade mulighederne for at opretholde et velfungerende retshåndhævelses-

system. Dette vil dog formentlig kræve store radikale ændringer af arresthusene og nødvendiggøre tilførsel af
meget betydelige økonomiske ressourcer til kriminalforsorgen.

10. Undersøgelsens resultat vedrørende skadevirkninger af isolation

10.a. Kan der nævnes konkrete eksempler på skadevirkninger af isolation fra tiden efter lov-
ændringens ikrafttræden (1. juli 2000)?

Høringssvar Ja Nej Andet
Domstole (10) 1 9

Politikredse (39) 2 32 5
Rigsadvokaten 1
Advokatrådet 1

Landsforeningen af
beskikkede advokater

1

Foreningen af beskikke-
de advokater i Kbh.

1

Udvalgte bemærkninger fra høringssvarene

Landsforeningen af beskikkede advokater: Se besvarelsen af spørgsmål 3.c.

Foreningen af beskikkede advokater i København: Som forsvarere har vi kun sjældent kontakt til klienten
efter dommen/afsoningen, men efter vor erfaring er usikkerheden om den (evt. lange) tidsmæssige udstrækning
af isolationen det mest belastende for klienten. Der kan i forbindelse med en fængsling af en yngre kvinde beret-
tes om tilsyneladende skadelige eftervirkninger fra isolationsfængsling. Den pågældende har oplyst at have behov
for psykologhjælp, men det kan være vanskeligt at sige, om de efterfølgende psykiske problemer skyldes isolati-
onen eller varetægtsfængslingen i sig selv.

Domstole:

Rigsadvokaten: En statsadvokat har oplyst, at der ved hans embede kun kendes ganske få sager med konkrete
lægelige oplysninger om skadevirkninger af isolation. Statsadvokaten nævner i den forbindelse en sag vedrørende
en person, der er sigtet for medvirken til det såkaldte ”Christiania-drab”. De øvrige statsadvokater er ikke frem-
kommet med konkrete eksempler på skadevirkninger af isolation.

Advokatrådet: Nej, ikke umiddelbart kendskab til konkrete eksempler.

Politimestre:

Retten i Ballerup: I 1 tilfælde været ude for, at en isolationsfængsling blev ophævet, fordi den fængsledes psy-
kiske tilstand havde udviklet sig i en uheldig retning.

Løgstør: Ja, i en konkret røverisag fra 2002 med flere sigtede anbragt i isolation forsøgte en af disse at begå
selvmord under isolationsfængslingen. Dette var en medvirkende årsag til, at Statsadvokaten for Aalborg senere
meddelte den pågældende tiltalefrafald, idet han ikke blev vurderet til nogensinde at ville kunne erklæres strafeg-
net.
Gladsaxe: I en Østre Landsretsdom fra 2004 fremgår af den refererede mentalundersøgelse, at domfældte for-
mentlig gennem de sidste par år og muligvis især efter isolationsfængslingen havde været overdrevent optaget af
en følelse af at være udsat for uretfærdig behandling på en række forskellige områder.
København: Både domstolene, anklagemyndigheden, forsvarerne og de til kriminalforsorgens arresthuse tilknyt-
tede læger er meget opmærksomme på, at isolation ikke har skadelig indflydelse på den varetægtsfængsledes
helbredsmæssige forhold; men Københavns politi finder også anledning til at påpege, at det kan være særdeles
vanskeligt at vurdere, hvorvidt en arrestants dårlige psykiske velbefindende konkret er fremkaldt af isolations-
fængslingen eller af den pressede situation, arrestanten befinder sig i, med en alvorlig sigtelse hængende over
hovedet og stor usikkerhed med hensyn til fremtiden.

BILAG 4.a.

Spørgetema om varetægtsfængsling i isolation

1. Til brug for Strafferetsplejeudvalget anmoder Justitsministeriet om besvarelse af vedlagte spør-

getema. Baggrunden for spørgetemaet er loven fra 2000 om ændring af isolationsreglerne (lov nr.

428 af 31. maj 2000). Hovedformålet med loven, der trådte i kraft den 1. juli 2000, er at opnå en

væsentlig begrænsning i anvendelsen og varigheden af isolationsfængsling. De nye regler om iso-

lationsfængsling bygger på Strafferetsplejeudvalgets betænkning nr. 1358/1998 om varetægts-

fængsling i isolation.

Der skal efter forarbejderne til lovændringen foretages en evaluering af de nye regler om isolati-

onsfængsling. Af punkt 2.7.3. i de almindelige bemærkninger til lovforslaget fremgår således

bl.a., at Justitsministeriet efter en gennemførelse af lovforslaget løbende vil følge udviklingen i

antallet og varigheden af isolationsfængslinger.

Justitsministeriet har endvidere som forudsat i lovbemærkningerne anmodet Strafferetsplejeudval-

get om at vurdere, om reglerne har haft den tilsigtede virkning, med henblik på at Strafferetsple-

jeudvalgets udtalelse kan foreligge ved udgangen af 2005.

Justitsministeriet har endvidere i maj 2005 anmodet Strafferetsplejeudvalget om bl.a. samtidig at

overveje mulighederne for yderligere at begrænse anvendelsen af isolationsfængsling.

2. Strafferetsplejeudvalget har til brug for udvalgets behandling af disse spørgsmål udarbejdet

vedlagte spørgetema, som hermed sendes i høring hos en række udvalgte myndigheder og organi-

sationer. Høringsoversigt vedlægges til orientering. Der er tale om et fælles spørgetema. Der er

således visse spørgsmål, som i højere grad retter sig mod nogle høringsadressater end andre. De

enkelte adressaters besvarelse kan indrettes herefter. Det er således ikke tanken med et spørgsmål

som eksempelvis spørgsmål 1.a., at det alene skal besvares af anklagemyndigheden.

Af tidsmæssige årsager lægger udvalget ikke op til, at høringsadressaterne skal foretage en egent-

lig gennemgang af afsluttede sager. Besvarelsen kan derfor ske på grundlag af den pågældende

høringsadressats erfaring, samt skønsmæssige angivelser og vurderinger. Det gælder generelt for

besvarelsen af de enkelte spørgsmål i spørgetemaet, at angivelse af konkrete eksempler og erfa-

ringer fra praksis er meget velkomne.

Der vedlægges et notat fra Justitsministeriets Forskningsenhed om Udviklingen i anvendelsen af

isolationsfængsling (bilag 1) og et notat om sammenfatning af isolationsstatistikken (bilag 2).

Endvidere vedlægges kopi af lov nr. 428 af 31. maj 2000 (bilag 3) og lovforslag nr. L 14 af 6.

oktober 1999 (bilag 4).

Justitsministeriet skal på denne baggrund anmode om, at vedlagte spørgetema besvares og indsen-

des til udvalgets sekretariat, Justitsministeriet, Strafferetskontoret, senest mandag den 26. sep-

tember 2005.

Skrivelsen er fremsendt pr. e-mail, og besvarelse af spørgetemaet vil kunne sendes pr. email til

jok@jm.dk.

På formandens vegne

Joachim Kromann

Spørgetema om varetægtsfængsling i isolation

Der er tale om et fælles spørgetema. Der er således visse spørgsmål, som i højere grad retter sig

mod nogle høringsadressater end andre. De enkelte adressaters besvarelse kan indrettes herefter.

Det er således ikke tanken med et spørgsmål som eksempelvis spørgsmål 1.a., at det alene skal

besvares af anklagemyndigheden.

1. Isolationsgrundene - retsplejelovens § 770 a

1.a. Vurderes antallet af anklagemyndighedens anmodninger om isolationsfængslinger at være

faldet efter lovændringen i 2000, og hvad er i givet fald de væsentligste årsager hertil?

1.b. Vurderes stramningen af indikationskravet i § 770 a (fra ”isolation påkrævet” til ”bestemte

grunde til at antage, at varetægtsfængslingen i sig selv ikke er tilstrækkelig”) at have været en

medvirkende årsag til det eventuelle fald, jf. spørgsmål 1.a.?

1.c. Vurderes indikationskravet at kunne strammes yderligere?

1.d. Det fremgår af forarbejderne til ændringen i 2000 af § 770 a, at man ønskede, at anklage-

myndighedens anmodninger om isolationsfængsling i videre omfang skal være begrundet og inde-

holde henvisninger til sagens konkrete omstændigheder, herunder navnlig til de konkrete forhold

som gør isolation påkrævet. Vurderes dette mål at være blevet opnået, eller kan de faktisk påbe-

råbte begrundelser i større eller mindre grad anses for standardbegrundelser?

2. Kriminalitetskravet - retsplejelovens § 770 a, jf. § 762, stk. 1

2.a. Må det antages at ville give problemer, hvis kriminalitetskravet (fængsel i 1 år og 6 måne-

der) skærpes, således at der kun kan ske isolationsfængsling i sager om kriminalitet med en straf-

feramme på f.eks. minimum 4 eller 6 års fængsel?

Proportionalitetsprincippet - retsplejelovens § 770 b

3.a. Ved lovændringen i 2000 skete en række ændringer af retsplejelovens § 770 b med henblik

på at tydeliggøre kravet om proportionalitet som en selvstændig betingelse for isolation. Hvorle-

des vurderes bestemmelsen at fungere i praksis, herunder med hensyn til forudsætningen om en

selvstændig vurdering af muligheden for at opnå formålet med mindre indgribende foranstaltnin-

ger?

3.b. Hvorledes indgår hensynet til den konkrete sigtedes velbefindende, herunder risiko for ska-

devirkninger som følge af isolationen, ved vurderingen af, om der skal fremsættes anmodning om

iværksættelse/fortsættelse af isolationen? Hvorledes indgår hensynet ved afgørelser om iværksæt-

telse/fortsættelse af isolationen?

3.c. Sker det f.eks., at isolationen ophæves udelukkende pga. hensynet til sigtede, selvom de ef-

terforskningsmæssige hensyn, der begrunder isolationen, fortsat er til stede?

4. Tidsgrænser - retsplejelovens § 770 c

4.a. Fungerer ordningen med særlige tidsgrænser for udstrækningen af isolationsfængslinger til-

fredsstillende? Hvori består i benægtende fald de væsentligste problemer?

4.b. Anvendes tidsgrænserne ofte fuldt ud, eller ophører isolationen normalt, inden tidsgrænsen

er udløbet?

4.c. I hvilke type sager støder man oftest på, at tidsgrænserne anvendes fuldt ud?

4.d. Hvilke efterforsknings- eller bevismæssige forhold fører typisk til, at tidsgrænserne anvendes

fuldt ud?

4.e. Skønnes en regel, hvorefter der sker en forkortelse af de gældende tidsgrænser til det halve,

at ville give problemer, og i givet fald hvilke? Bør man undtage visse nærmere angivne sagstyper

fra regler om sådanne kortere tidsgrænser, og i givet fald hvilke?

4.f. Er der problemer med hensyn til betingelserne for isolation ud over 3 måneders fristen, jf. §

770 c, stk. 3?

4.g. Hvilke efterforsknings- eller bevismæssige forhold fører typisk til, at undtagelsesbestemmel-

sen i § 770 c, stk.3, bringes i anvendelse?

4.h. Vil det give anledning til særlige problemer, hvis undtagelsesmuligheden ophæves, således at

tidsgrænsen bliver absolut (evt. med en højere tidsgrænse end 3 måneder)? I givet fald anføres de

væsentligste problemer.

4.i. Er der problemer med hensyn til forelæggelsespligten, hvorefter spørgsmålet om fortsat isola-

tion ud over 3 måneder i alle tilfælde skal forelægges Rigsadvokaten, inden anklagemyndigheden

fremsætter anmodningen over for retten (jf. RM 2/2000)?

4.j. Giver reglen i § 770 c, stk. 4, om en kort tidsgrænse for unge under 18 år anledning til pro-

blemer? Hvori består i givet fald disse problemer?

4.k. Vil det give anledning til problemer helt at ophæve muligheden for isolationsanbringelse af

unge under 18 år? I givet fald hvilke?

5. Domstolenes kendelser - retsplejelovens § 770 d

5.a. Med lovændringen i 2000 ønskede man, at domstolene – i tilfælde hvor en anmodning om

isolation tages til følge – konkret begrunder nødvendigheden ikke kun af varetægtsfængslingen,

men også af, at denne finder sted i isolation, jf. § 770 e, stk. 1. Domstolene skal endvidere kon-

kret begrunde, hvorfor mindre indgribende foranstaltninger ikke er tilstrækkelige. Vurderes dom-

stolenes begrundelser i almindelighed at leve op til disse mål? I benægtende fald anføres de væ-

sentligste problemer.

6. Mundtlige kæremål – retsplejelovens § 770 e

6.a. I hvilken udstrækning udnyttes muligheden for at få behandlet kæremålet mundtligt, når iso-

lationen udstrækkes ud over 8 uger? Såfremt muligheden ikke udnyttes eller kun udnyttes i meget

begrænset omfang, anføres de væsentligste årsager hertil.

6.b. Bør adgangen til mundtlige kæremål evt. udvides eller indskrænkes, og hvorfor?

7. Forholdene i arresthusene

7.a. Er der erfaring for, at isolationsarrestanter – f.eks. via mobiltelefoner, under transporter,

gårdture mv. – formår at omgå de iværksatte begrænsninger i adgangen til at kommunikere med

medfanger, omverdenen mv.?

7.b. Såfremt spørgsmål 8.a. besvares bekræftende, bedes det oplyst, hvori de væsentligste pro-

blemer består.

7.c. Spiller sådanne problemer ind på antallet af anmodninger om isolation?

8. Regionale eller lokale forskelle

8.a. I vedlagte notat fra Justitsministeriets Forskningsenhed om udviklingen i anvendelsen af iso-

lationsfængsling, pkt. 4 (tabel 6), anføres bl.a., at der politikredsene imellem er en betydelig va-

riation i andelen af varetægtsfængslinger, der har ført til isolationsfængslinger. Statistikken bedes

kommenteret, bl.a. med angivelse af forhold som kan forklare forskellene mellem de enkelte poli-

tikredse, dvs. de mulige årsager til særligt høje eller særligt lave tal.

9. Effektiviteten af isolation mv.

9.a. Angiv (evt. punktvis) de væsentligste fordele ved isolationsfængsling under efterforskningen.

9.b. Er isolationsfængsling et effektivt middel til at hindre kollusionsvirksomhed? Angiv i benæg-

tende fald de væsentligste problemer.

9.c. Kan fordeling af flere sigtede på forskellige arresthuse rent praktisk opfylde formålet, eller er

der negative erfaringer med anvendelsen af denne metode?

9.d. Er behovet for anvendelse af isolationsfængsling det samme som før lovændringen i 2000,

eller har eksempelvis udviklingen af nye former for bevissikring (f.eks. dna-profiler, teleoplys-

ninger mv.) medført et mindre behov for anvendelse af isolation?

9.e. Kan der peges på yderligere alternativer (nye og/eller udvidelse af eksisterende efterforsk-

ningsmetoder, bevissikringsmåder eller lignende), som vil kunne nedbringe behovet for anvendel-

se af isolationsfængsling? Beskriv gerne forslag til alternativer med angivelse af fordele/ulemper,

betænkeligheder mv.

9.f. Fungerer ordningen med mulighed for afholdelse af retsmøde med henblik på bevissikring,

jf. retsplejelovens § 747, sidste pkt., tilfredsstillende? Hvori består i benægtende fald de væsent-

ligste problemer? I hvilke typesituationer anvendes muligheden? Kan reglen antages i praksis at

have betydning for anvendelsen i isolation?

9.g. Kan der nævnes konkrete eksempler på skadevirkninger for efterforskningen som følge af de

begrænsninger, som de gældende regler lægger på anvendelsen af isolationsfængsling?

9.h. Kan der nævnes konkrete eksempler på eller dog almindelige erfaringer for, at anvendelsen

af isolation i praksis virker efter hensigten?

9.i. Hvorledes må effekten af en eventuel yderligere begrænsning af adgangen til og udstræknin-

gen af isolation gennem ændring af retsplejelovens regler generelt vurderes?

10. Skadevirkninger af isolation

10.a. Kan der nævnes konkrete eksempler på skadevirkninger af isolation fra tiden efter lovænd-

ringens ikrafttræden (1. juli 2000)?

BILAG 4.b.

Oversigt over hørte myndigheder og organisationer
(Spørgetema vedrørende varetægtsfængsling i isolation)

Advokatrådet
Landsforeningen af beskikkede advokater
Foreningen af beskikkede advokater i København
Direktoratet for Kriminalforsorgen
Den Danske Dommerforening
Præsidenten for Østre Landsret
Præsidenten for Vestre Landsret
Præsidenten for Københavns Byret
Præsidenten for Retten i Odense
Præsidenten for Retten i Århus

Retten i Herning

Præsidenten for Retten i Aalborg
Præsidenten for Retten i Roskilde
Retten på Frederiksberg
Retten i Lyngby
Retten i Gladsaxe
Retten i Ballerup
Retten i Frederikssund
Retten i Kalundborg
Retten i Næstved
Retten i Vordingborg
Retten i Nykøbing Falster
Retten i Maribo
Retten i Rønne
Retten i Fåborg
Retten i Assens
Retten i Vejle
Retten i Grindsted

Retten i Ringkøbing
Retten i Skjern
Retten i Sæby
Retten i Frederikshavn
Retten i Hjørring
Retten i Brønderslev
Rigsadvokaten
Politidirektøren i København
Politimestrene i kreds 2-54

BILAG 5

Forelæggelsessager vedrørende isolation ud over 3 måneder

(2001-2004)

I lovbemærkningerne til de nugældende isolationsregler anførte Justitsministeriet bl.a., at der med

henblik på at sikre en meget restriktiv praksis med hensyn til isolation udover 3 måneder ville

blive etableret en ordning, hvorefter der skal ske forelæggelse for Rigsadvokaten, inden der i ret-

ten fremsættes begæring om fortsat anbringelse i isolation ud over 3 måneder. Også yderligere

fristforlængelser skal forelægges Rigsadvokaten. I overensstemmelse hermed udsendte Rigsadvo-

katen den 21. juni 2000 RM 2/2000 vedrørende indberetning af varetægtsfængsling ud over 3

måneder og forelæggelse af isolationsfængsling ud over 3 måneder. RM 2/2000 er optrykt som

bilag 2 til denne betænkning.

Efter disse retningslinjer skal politiet senest 2 uger inden retsmødet om forlængelse sende en ind-

stilling samt sagens akter til den stedlige statsadvokat. Indstillingen skal bl.a. indeholde: (1) En

udførlig beskrivelse af sigtelsen og strafferammen (§ 770 c, stk. 3), (2) sigtelsens grundlag, (3) en

redegørelse for isolationsbetingelsernes fortsatte opfyldelse samt (4) en redegørelse for, om fortsat

isolation er i overensstemmelse med proportionalitetskravet i § 770 b, nr. 2. Hvis også den stedli-

ge statsadvokat finder grundlag for at påstå fortsat isolation, skal sagen forelægges for Rigsadvo-

katen senest 1 uge før isolationsfristens udløb.

2001:

Efter retningslinjerne skal der endvidere ved senere forlængelser af isolationsfængslingen ske for-

nyet forelæggelse (på grundlag af supplerende indstillinger). Herudover er der i retningslinjerne

redegjort nærmere for mulighederne for at foretage anticiperet bevisførelse, jf. retsplejelovens §

747, sidste pkt.

Gennemgangen neden for af de isolationssager ud over 3 måneder, som har været forelagt Rigs-

advokaten i perioden 2001-2004, stammer fra Rigsadvokatens årlige isolationsredegørelser.

I 2001 fik Rigsadvokaturen forelagt i alt tre sager om isolationsfængsling ud over 3 måneder. I

alle tre sager tiltrådte Rigsadvokaten, at anklagemyndigheden begærede isolation opretholdt ud

over 3 måneder. I alt 8 personer var varetægtsfængslet i isolation ud over 3 måneder.

SAG NR. 1 (36/01-1)
Antal sigtede 2 personer
Sigtelse(r) Røveri af særlig farlig karakter
Isolationsperiode 3 måneder og 14 dage
Supplerende bemærkninger:
Isolation blev begæret opretholdt frem til domsforhandling begrundet i påvirkningsrisiko over for for-

urettede. Forurettede var gået „under jorden“ af frygt for de sigtede. De sigtede nægtede sig skyldige
og ville ikke udtale sig til politiet. De sigtede blev udtaget af isolation ved domsforhandlingens begyn-
delse.

SAG NR. 2 (36/01-2)
Antal sigtede 3 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode 3 måneder og 28 dage
Supplerende bemærkninger:
De sigtede var efter politiets opfattelse i den øverste del af en kriminel organisation med tilknytning til
en støtteforening til rockergruppen Hell’s Angels. Der var oplysninger om „tæskehold“. Samarbejdet
mellem dansk og tysk politi tydede på, at de sigtede havde søgt at etablere kontakt med tyske narkole-
verandører.

SAG NR. 3 (36/01-3)
Antal sigtede 3 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode Sigtede [A]: 3 måneder og 10 dage

Sigtede [B] og [C]: 3 måneder og 2 dage
Supplerende bemærkninger:
[A], [B] og [C] var sigtet for besiddelse af 10 kg amfetamin med henblik på videreoverdragelse. Alle
tre nægtede sig skyldige og ønskede ikke at udtale sig. De pågældende var efter de foreliggende op-
lysninger alle rockerrelaterede. Byretten nægtede for de to sigtede, der var isoleret 3 måneder og 2
dage, at forlænge ud over 3 måneders fristen, hvilken afgørelse blev kæret til landsretten. Kæren blev
tillagt opsættende virkning. Landsretten stadfæstede byrettens afgørelse, hvorefter de to sigtede blev
udtaget af isolation. Den tredje sigtede blev udtaget af isolation efter 3 måneder og 10 dage efter af-
holdelse af indenretligt forhør.

2002:

I 2002 fik Rigsadvokaturen forelagt i alt to sager om isolationsfængsling ud over 3 måneder. I den

ene sag tiltrådte Rigsadvokaten, at anklagemyndigheden begærede isolation opretholdt ud over 3

måneder. I den anden sag skete der ikke forelæggelse, inden begæring om opretholdelse af isola-

tion ud over 3 måneder blev fremsat i retten. I begge sager tiltrådte retten, at isolationsfængslin-

gerne blev opretholdt. I alt 4 personer var varetægtsfængslet i isolation i mere end 3 måneder.

SAG NR. 1 (36/02-1)
Antal sigtede 3 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode Sigtede [A]: 5 måneder og 3 dage

Sigtede [B]: 5 måneder og 4 dage
Sigtede [C]: 5 måneder og 7 dage

Supplerende bemærkninger:
Sagen vedrørte indførsel af betydelige mængder narkotika fra Holland til Danmark. Omfattende efter-
forskning både i Danmark og i udlandet. Et større antal personer var involveret, herunder flere på fri
fod.

To af de sigtede blev efterfølgende idømt hver 15 års fængsel (den ene for indsmugling af ca. 150 kg
narkotika, den anden for indsmugling, videresalg og formidling af i alt ca. 180 kg kokain og heroin
samt ca. 20.000 ecstasy-piller). Den tredje sigtede sag var på tidspunktet for Rigsadvokatens redegø-
relse endnu ikke var afgjort.

SAG NR. 2 (RA-2003-1211-0002)
Antal sigtede 1 person
Sigtelse(r) Dokumentfalsk og forsøg på bedrageri
Isolationsperiode 3 måneder og 3 dage
Supplerende bemærkninger:
Den sigtede havde præsenteret en falsk check på et postkontor med henblik på at få udleveret en pakke
med genstande til en værdi af 250.000 kr. Yderligere to personer var involveret i sagen. Ved dom af
8. januar 2003 blev den pågældende idømt fængsel i 4 måneder, hvilken straf blev anset for udstået
med den skete varetægtsfængsling i isolation.

2003:

I 2003 fik Rigsadvokaturen forelagt i alt syv sager (med i alt 21 sigtede). I fire sager (omfattende

9 sigtede) skete der ikke forelæggelse for Rigsadvokaten, inden begæring om opretholdelse af

isolation ud over 3 måneder blev fremsat i retten. I alt 21 personer var varetægtsfængslet i isolati-

on ud over 3 måneder.

SAG NR. 1 (RA-2003-5141-0002)
Antal sigtede 6 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode 5 måneder og 3 dage
Supplerende bemærkninger:
Sagen vedrørte indførsel af store mængder narkotika (ca. 100 kg kokain og 10 kg amfetamin) fra Hol-
land til Danmark. Der var tale om efterforskning både i Danmark og i udlandet. De sigtede var HA-
rockere.

SAG NR. 2 (RA-2003-5141-0003)
Antal sigtede 8 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode Sigtede [A] og [B]: 6 måneder og 8 dage

Sigtede [F], [G] og [H]: Under tre måneder
Sigtede [C], [D] og [E]: 4 måneder og 16 dage

Supplerende bemærkninger:
Sagerne vedrørte indsmugling af bl.a. ca. 5 kg heroin og ca. 18 kg amfetamin fra Holland til Dan-
mark. En del af efterforskningen foregik i Holland. Flere vidner i sagen i familie med de sigtede.

SAG NR. 3 (RA-2003-5141-0006)
Antal sigtede 2 personer
Sigtelse(r) Manddrab
Isolationsperiode Sigtede [A]: 3 måneder og 26 dage

Sigtede [B]: Under 3 måneder
Supplerende bemærkninger:

Byrettens afgørelse om isolation ud over 3 måneder blev ophævet af landsretten ved kendelse af 23.
december 2003 (optrykt i UfR.2004.968Ø).

[A] blev sigtet for manddrab ved i forening med [B] med pistolskud at have dræbt forurettede. Efter-
forskningen påviste relationer mellem de to sigtede og rockermiljøet, herunder at drabet kunne være
en del af et opgør i rockermiljøet.

Rigsadvokaten tiltrådte anklagemyndighedens indstilling om isolationsfængsling ud over 3 måneder
henset til kriminalitetens grovhed, de sigtedes manglende medvirken og relationerne til rockerkredse,
der skulle efterforskes yderligere.

SAG NR. 4 (RA-2003-5141-0004)
Antal sigtede 1 person
Sigtelse(r) [A] sammen med syv andre personer sigtet for overtrædelse af straf-

felovens § 261, stk. 2 (frihedsberøvelse), og § 245 (grov vold), ved
at have bortført forurettede fra dennes bopæl/opholdssted og udsat
ham for særdeles grov vold/mishandling. Forurettede blev holdt fri-
hedsberøvet i 7 dage. Overgrebene var styret af sigtede [A].

Endvidere sigtet for overtrædelse af straffelovens § 123 (vidnetrusler)
ved at have truet to af sagens hovedvidner (sin kærestes to døtre på
hhv. 15 og 17 år) til at afgive falsk forklaring til politiet. Truslerne
fandt sted dels efter anholdelsen, dels efter fængslingen.

Herudover var [A] sigtet for overtrædelse af straffelovens § 216 ved
at have voldtaget sin kærestes 15-årige datter.

Efter 3½ måneds varetægtsfængsling blev sigtede yderligere sigtet for
overtrædelse af straffelovens § 191 (narkotikakriminalitet) ved at have
videresolgt 3-400 gram kokain i en sag, hvor hovedmanden var på fri
fod, formentlig i udlandet.

Isolationsperiode 5 måneder og 12 dage
Supplerende bemærkninger:
Sagen blev først forelagt Rigsadvokaten kort tid efter, at [A] havde været varetægtsfængslet i isolation
i mere end 3 måneder. Rigsadvokaten tiltrådte, at anklagemyndigheden havde begæret [A] isolations-
fængslet ud over 3 måneder henset til sagens alvorlige og omfangsrige karakter, samt at sigtede fortsat
forsøgte at true eller påvirke sagens hovedvidner.

SAG NR. 5 (RA-2003-5141-0005)
Antal sigtede 2 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode 3 måneder og 12 dage
Supplerende bemærkninger:
[A] og [B] var sigtet for overtrædelse af straffelovens § 191 ved fra bl.a. [A]’s kiosk at have solgt ca.
3 kg heroin og 3-500 gram amfetamin. Endvidere blev de begge yderligere sigtet for – med henblik på
videresalg til en større personkreds – at have besiddet ca. 800 gram kokain og ca. 2,8 kg heroin.

Først da begge havde været varetægtsfængslet i isolation i 3 måneder og 6 dage blev sagen forelagt
Rigsadvokaten, der anmodede politimesteren om en nærmere redegørelse. Herefter besluttede politi-
mesteren at udtage de pågældende af isolation.

SAG NR. 6 (RA-2004-5141-0019)
Antal sigtede 2 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode Sigtede [A]: 4 måneder og 1 dag

Sigtede [B]: 3 måneder og 6 dage
Supplerende bemærkninger:
Sagen vedrørte indførsel og videredistribution af mere end 100 kg heroin/kokain/amfetamin fra Hol-
land til Danmark. Sagen var særdeles omfattende, både i henseende til bevisførelse og efterforskning.
Et meget stort antal personer i komplekset var på fri fod, mens de to sigtede var isoleret. Rigsadvoka-
ten blev først underrettet om sagen, da de to sigtede var udtaget af isolation.

SAG NR. 7 (RA-2004-5141-0019)
Antal sigtede 4 personer
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode Sigtede [A] og [B]: 3 måneder og 11 dage

Sigtede [C] og [D]: 3 måneder og 14 dage

Supplerende bemærkninger:
Sagen vedrørte handel med bl.a. ca. 2 kg amfetamin og havde relation til HA-rockere. Efter anticipe-
ret bevisførelse (afhøring af et hovedvidne i sagen) blev de sigtede udtaget af isolation. Rigsadvokaten
blev først underrettet om sagen, da de sigtede var blevet udtaget af isolation.

2004:

I 2004 fik Rigsadvokaturen forelagt i alt 8 sager (med i alt 16 sigtede), hvor de sigtede havde væ-

ret varetægtsfængslet i isolation ud over 3 måneder. I 5 sager (omfattende 8 sigtede) skete der

ikke forelæggelse for Rigsadvokaten, inden begæring om opretholdelse af isolation ud over 3 må-

neder blev fremsat i retten. I alt 16 personer var varetægtsfængslet i isolation ud over 3 måneder.

SAG NR. 1 (RA-2004-5141-0007)
Antal sigtede 2
Sigtelse(r) [A] og [B] var sigtet for henholdsvis 8 og 4 røverier/røveriforsøg.
Isolationsperiode Sigtede [A]: 6 måneder

Sigtede [B]: 5 måneder og 24 dage
Supplerende bemærkninger:
De to personer [A] og [B] var sigtet for røverier/røveriforsøg. Der var i alt 5 sigtede arrestanter i
sagskomplekset og flere uidentificerede medgerningsmænd på fri fod. Den ene havde nægtet at udtale
sig. Den anden havde erkendt sig delvis skyldig i et røveri, men havde herudover nægtet at udtale sig.

Rigsadvokaten tiltrådte fortsat varetægtsfængsling i isolation ud over tre måneder. Ved efterfølgende
fristforlængelser blev spørgsmålet om fortsat isolation ikke forelagt Rigsadvokaten. Rigsadvokaten var
dog orienteret om, at den ene blev fortsat varetægtsfængslet i isolation, idet han med Procesbevillings-
nævnets tilladelse kærede én af de senere fængslingskendelser til Højesteret.

Højesteret stadfæstede ved kendelse af 7. marts 2005 Østre Landsrets kendelse af 25. marts 2004.
Højesteret henviste til, at der under sagens efterforskning løbende var rejst sigtelse mod [A] for yder-
ligere røveriforhold, som indgik i et større sagskompleks med flere medgerningsmænd, hvoraf nogle
på tidspunktet for landsrettens kendelse var kendte, andre ukendte. Samtidig havde [A] ikke ønsket at
afgive forklaring. På denne baggrund fandt Højesteret, at der var grund til at antage, at [A] – hvis der
var mulighed derfor – både ville og kunne påvirke opklaringen af særdeles alvorlig, personfarlig og
samfundsskadelig kriminalitet. Med disse bemærkninger tiltrådte Højesteret, at betingelserne for isola-
tion var opfyldt, og at der forelå så afgørende hensyn til forfølgningen, at det var påkrævet undtagel-
sesvis at udstrække isolationen ud over 3 måneder.

Efterfølgende blev [A] og [B] idømt henholdsvis fængsel i 9 år og fængsel i 5 år og 6 måneder.

SAG NR. 2 (RA-2004-5141-0008)
Antal sigtede 3
Sigtelse(r) [A], [B] og [C] var sigtet for overtrædelse af straffelovens § 245, stk.

1 (grov vold), ved – under varetægtsfængsling/afsoning i arresthus –
i forening med to medgerningsmænd at have overfaldet en medindsat
med adskillige slag og spark i ansigtet og på kroppen.

Isolationsperiode [A] og [B] 3 måneder og 9 dage
Isolationsperiode [C] 3 måneder og 8 dage
Supplerende bemærkninger:
Sagen drejede sig om [A], [B] og [C], der var sigtet for under varetægtsfængsling/afsoning i et arrest-
hus i forening med to medgerningsmænd at have overfaldet en medindsat med adskillige slag og spark
i ansigtet og på kroppen. Baggrunden for volden var, at forurettede var sigtet for voldtægt. Medger-
ningsmændene var på tidspunktet for indberetningen til Rigsadvokaten undveget (den ene for anden
gang).

Sagen var ikke inden fristforlængelsen den 29. april 2004, hvor isolationsfængslingen blev forlænget

ud over 3 måneder, forelagt for Rigsadvokaten. Byrettens kendelse om fortsat isolationsfængsling var
stadfæstet af landsretten. Rigsadvokaten anmodede via statsadvokaten vedkommende politimester om
nærmere at redegøre for, hvilke afgørende hensyn til forfølgningen, der gjorde fortsat isolation påkræ-
vet. Politimesteren besluttede herefter efter nærmere overvejelser at udtage de sigtede af isolation.

Efterfølgende blev [A], [B] og [C] idømt fængsel i henholdsvis 6 måneder, 10 måneder og 6 måneder
(sigtede [B] havde yderligere forhold). [A] og [B] ankede til Østre Landsret, der ved dom af 4. no-
vember 2004 ændrede straffene til fængsel i henholdsvis 8 måneder og 1 år.

SAG NR. 3 (RA-2004-5141-0010)
Antal sigtede 1
Sigtelse(r) Manddrab
Isolationsperiode 5 måneder og 7 dage
Supplerende bemærkninger:
Sagen vedrørte en person, som ikke ønskede at udtale sig, medmindre den pågældende fik kendskab til
de forklaringer, som andre havde afgivet. Endvidere havde sigtede via et brev forsøgt at formå en
anden person til at påvirke vidner i sagen.

Forlængelsen af isolationen ud over 3 måneder og to efterfølgende forlængelser skete uden forudgåen-
de forelæggelse for Rigsadvokaten. Sagen blev efterfølgende forelagt for Rigsadvokaten dagen før, at
landsretten stadfæstede byrettens seneste kendelse om isolationsfængsling. Rigsadvokaten besluttede,
at fristen for isolationsfængsling ikke skulle søges yderligere forlænget.

Efterfølgende blev sigtede fundet skyldig i overtrædelse af straffelovens § 246, jf. § 245, stk. 1, og
idømt fængsel i 8 år.

SAG NR. 4 (RA-2004-5141-0011)
Antal sigtede 2
Sigtelse(r) [A] og [B] sigtet for manddrab og bombesprængning ved efter forud-

gående planlægning og tilrettelæggelse i forening med flere uidentifi-
cerede medgerningsmænd at have sprængt en bombe i en personbil
på parkeringspladsen foran et amtssygehus.

Isolationsperiode Sigtede [A]: 7 måneder og 9 dage
Sigtede [B]: 6 måneder og 8 dage

Supplerende bemærkninger:
Sagen drejede sig om [A] og [B], der var sigtet for efter forudgående planlægning og tilrettelæggelse i
forening med flere uidentificerede medgerningsmænd at have sprængt en bombe i en personbil på
parkeringspladsen foran et amtssygehus. Eksplosionen var rettet mod bilens fører, der blev dræbt.
Begge sigtede var medlemmer af en rockergruppe. Der var tale om en meget omfattende sag. De sig-
tede afviste enhver form for medvirken til efterforskningen.

Ved en fristforlængelse, hvor isolationen for så vidt angår [A] blev forlænget ud over tre måneder,
skete der ikke forinden forelæggelse for Rigsadvokaten.

Sagen blev herefter forelagt Rigsadvokaten med indstilling om fortsat isolation af både [A] og [B].
Rigsadvokaten tiltrådte indstillingen. Rigsadvokaten tiltrådte også ved senere fristforlængelser indstil-
lingen om fortsat isolation, bl.a. på baggrund af oplysninger om konkrete trusler og forsøg på påvirk-
ning af vidner. Der var forsøgt bevissikring, hvilket kun var tilladt delvis, ligesom en planlagt inden-
retlig afhøring af et vidne måtte aflyses, da vidnet meldte sig syg.

Østre Landsret besluttede den 4. november 2004, at de pågældende skulle udtages af isolation, efter at
statsadvokaten havde meddelt, at der ville blive rejst tiltale mod de pågældende for bl.a. manddrab.
Ved Østre Landsrets dom af 13. juni 2005 blev de pågældende fundet skyldig i manddrab efter straffe-
lovens § 237 og bombesprængning efter straffelovens § 183, stk. 2, jf. stk. 1, og idømt fængsel på
livstid. Strafudmålingen blev anket til Højesteret, der i 2006 idømte [A] en straf af fængsel i 15 år og
2 måneder (tillægsstraf) og [B] en straf af fængsel i 16 år.

SAG NR. 5 (RA-2004-5141-0013)
Antal sigtede 2
Sigtelse(r) [A] og [B] sigtet for forsøg på røveri af særlig grov beskaffenhed og

vold af særlig farlig karakter ved i forening og efter forudgående
aftale at have forsøgt at begå røveri i en købmandsforretning, hvor de
indfandt sig iført masker og medbringende to oversavede skarpladte
jagtgeværer samt vold af særlig rå, brutal eller farlig karakter ved i
forbindelse med røveriforsøget at have skudt en ansat, der prøvede at
flygte og løb med ryggen til (den ansatte blev ramt i benet med 25
skud, hvorved hun pådrog sig skade og varige mén).

Isolationsperiode Sigtede [A]: 3 måneder og 15 dage
Sigtede [B]: 3 måneder og 15 dage

Supplerende bemærkninger:
Sagen drejede sig om [A] og [B], der bl.a. var sigtet for forsøg på særligt farligt røveri i forening og
efter forudgående aftale, idet de havde forsøgt at begå røveri i en købmandsforretning, hvor de ind-
fandt sig iført masker og medbringende to oversavede skarpladte jagtgeværer. De var endvidere sigtet
for vold af særlig rå, brutal eller farlig karakter, ved i forbindelse med røveriforsøget at have skudt en
ansat, der prøvede at flygte og løb med ryggen til. Den ansatte blev ramt i benet med 25 hagl, hvor-
ved hun pådrog sig skade og varige mén.

Vidneforklaringer fra to centrale vidner var undtaget fra aktindsigt i medfør af retsplejelovens § 729 c,
stk. 1, nr. 3 og 4. Politiet havde begæret vidnerne afhørt indenretligt uden de sigtedes og forsvarernes
tilstedeværelse. En ansøgning fra den særligt beskikkede advokat efter retsplejelovens § 784 om tilla-
delse til at indbringe begge spørgsmål for Højesteret var indgivet til Procesbevillingsnævnet. Der fore-
lå oplysning om, at [A] flere gange havde været i besiddelse af en mobiltelefon i arresten, og at han
senest havde forsøgt at skaffe sig et alibi for gerningstidspunktet. [B] havde fremsat truende bemærk-
ninger mod vidner i udsmuglede breve.

Rigsadvokaten tiltrådte indstilling om fortsat isolation for begge sigtede. Ved senere fristforlængelser
tiltrådte Rigsadvokaten også indstillingen om fortsat isolation. Det fremgik af sagen, at man havde
forsøgt bevissikring af vidners forklaringer. Østre Landsret bestemte senere, at de sigtede skulle udta-
ges af isolation, idet det i mellemtiden var afgjort, at to vidner, der nægtede at udtale sig ved indenret-
ligt forhør, ikke skulle tages i forvaring.

Efterfølgende blev [A] og [B] idømt fængsel i henholdsvis 3 år og 3 år og 4 måneder.

SAG NR. 6 (RA-2004-5141-0015)
Antal sigtede 1
Sigtelse(r) Narkotikakriminalitet og vidnetrusler
Isolationsperiode 3 måneder og 19 dage
Supplerende bemærkninger:
Sagen vedrørte en person, der var sigtet for narkotikakriminalitet og anstiftelse af vidnetrusler bl.a.
mod en medgerningsmand, der forventedes at afgive en for sigtede belastende forklaring. Østre Lands-
ret havde ved kendelse af 29. juni 2005 stadfæstet byrettens bestemmelse om isolationsfængsling.
Landsretten fandt efter sagens alvorlige karakter og indholdet af de meddelelser, som sigtede havde
udvekslet med andre, at der var såvel grundlag som behov for at opretholde bestemmelsen om isolati-
on.

Forlængelsen af isolation ud over tre måneder skete uden forudgående forelæggelse for Rigsadvokaten.
Sagen blev forelagt for Rigsadvokaten med henblik på yderligere forlængelse, men det lykkedes at få
sagen domsforhandlet inden fristens udløb.

Efterfølgende blev sigtede idømt en fængselsstraf på 2 år og 6 måneder.

SAG NR. 7 (RA-2004-5141-0017)
Antal sigtede 3
Sigtelse(r) Sigtet for drab eller medvirken til drab og usømmelig omgang med

lig ved med skud at have dræbt en person og efterfølgende at have
anbragt liget i en kummefryser.

Isolationsperiode 3 måneder og 1 dag
Supplerende bemærkninger:
Sagen drejede sig om i alt fem personer (hvoraf tre var varetægtsfængslet i isolation ud over 3 måne-
der), der alle var varetægtsfængslet som sigtede for drab eller medvirken til drab og usømmelig om-
gang med lig ved med skud at have dræbt en person og efterfølgende at have anbragt liget i en kumme-
fryser. Der var afgivet divergerende forklaringer. En sigtet havde oprindeligt erkendt at have skudt,
men siden trukket forklaringen tilbage, hvorefter en anden havde erkendt at have skudt – dog uden
drabsforsæt.

Sagen blev forelagt Rigsadvokaten med indstilling om fortsat isolation, idet de divergerende forklarin-
ger kun kunne afklares gennem afhøring af de sigtede. Det var navnlig manglende afhøringer omkring
de økonomiske oplysninger, der begrundede ønsket om fortsat fængsling i isolation. Rigsadvokaten
tiltrådte indstillingen under henvisning til sagens alvor og det forhold, at politimesteren var fuldt ud
opmærksom på, at isolationsfængsling ikke alene kan bero på divergenser i forklaringer.

Efterfølgende blev de fem sigtede idømt henholdsvis fængsel i 7½ år, 5½ år, 4 år, 5½ år og 4 år.

SAG NR. 8 (RA-2005-5141-0024)
Antal sigtede 2
Sigtelse(r) Narkotikakriminalitet
Isolationsperiode 3 måneder og 10 dage
Supplerende bemærkninger:
De to personer var sigtede i et større kompleks vedrørende overtrædelse af straffelovens § 191 for
omfattende indførsel og overdragelse af hash fra Holland til Danmark til en større personkreds eller
mod betydeligt vederlag.

Sagen blev først indberettet til Rigsadvokaten, efter at de pågældende var udtaget af isolation. Den
manglende forelæggelse er drøftet med politimesteren.
De pågældende blev efterfølgende idømt fængsel i henholdsvis 4 år (fællesstraf) og 3 år og 6 måneder.

BILAG 6

UDTALELSE

Landsforeningen af Beskikkede Advokater afholdt den 21. maj 2005 generalforsamling,
hvorunder vi bl.a. diskuterede udviklingen af varetægtsfængsling og isolation i Danmark. De
forsamlede forsvarsadvokater fra hele landet vedtog efter diskussionen følgende udtalelse:

Antallet af varetægtsfængslinger over 6 måneder i de seneste 5 år er mere end fordoblet,

Den i 2000 indførte normalmaksimumgrænse for isolation på 3 mdr. har medført et betydeligt
fald i anvendelsen af isolation. Dog er der samtidig sket en beklagelig stigning i det gennem-
snitlige antal dage de varetægtsfængslede er isolerede (28 dage i 2000 til 37 dage i
2003).

Vi finder det i øvrigt tankevækkende, at selv om man i Danmark over en 25 års periode har
bevæget sig fra at isolere 40 % af samtlige varetægtsarrestanter til væsentlig under 10 % i
dag har dette ikke ført til nogen målelig ringere opklaringsprocent.

Vi konstaterer med tilfredshed, at Rigsadvokaten har besluttet sig for nøjere at følge udviklin-
gen og har bedt Justitsministeriets Forskningsenhed om at forestå en undersøgelse af vare-
tægtsfængslingerne, og at Strafferetsplejeudvalget er i færd med at foretage en vurdering af
lovændringen i 2000 vedrørende isolation.

Uanset dette vil vi foreslå, at der snarest gennemføres et loft over varetægtsfængslingers læng-
de. Normalmaksimumgrænse vedr. isolationsfængsling på 3 mdr. har begrænset brugen af iso-
lation. Nu må tiden være inde til at tage samme skridt vedrørende varetægtsfængslinger.

Det er et helt afgørende princip i en retsstat, at en frihedsberøvelse er en undtagelse, der kon-
kret skal begrundes.

Det er vor opfattelse, at ikke alle danske dommere lever op til deres ansvar. Fængslinger -
herunder i isolation - sker ofte uden konkrete og fyldestgørende begrundelser

Dommerne har et personligt ansvar for at sikre sig, at betingelserne for fængsling er opfyldte.
Det er mennesker, og ikke sager, der bliver fængslet. Det er utilfredsstillende, at standard-
begrundelser ofte bliver anvendt ved fængslinger. Det er vor opfattelse, at domstolene bør
være mere omhyggelige med konkrete begrundelser. Vi tror på, at en efterlevelse af kravet om
konkrete og fyldestgørende begrundelser for såvel varetægtsfængslinger som isolation vil
bidrage til at anvendelsen af disse indgreb reduceres.

Vi bemærker, at Isolationsgruppen, der i mere end 25 år har deltaget i den offentlige debat omkring
isolationsfængsling, fortsat er af den opfattelse, at isolationsfængsling, som den anvendes i Dan-
mark, bør afskaffes - og at mindre indgribende foranstaltninger vil være ligeså effektive til at tilgo-
dese de formål, som tilsigtes opnået ved isolationsfængsling.

 advokat koordinator

bilag

BILAG 7

Strafferetsplejeudvalget
c/o Justitsministeriet
Slotsholmsgade 10
1216 København K Den 27. oktober 2005

Isolationsgruppen under Dansk Retspolitisk Forening retter herved vedhæftede henvendelse til Straf-
feretsplejeudvalget i anledning af at udvalget i øjeblikket foretager en vurdering af virkningen af den
lovændring, der skete ved Lov nr. 428 af 31. maj 2000 om ændring af isolationsreglerne.

Den 6. april 1999 fremsatte gruppen det vedhæftede konkrete forslag til en effektivisering af den
såkaldte delvise isolation under varetægtsfængsling til erstatning af den totale eller fuldstændige
isolation, hvorunder varetægtsfængslede er udelukket fra fællesskab med alle øvrige indsatte.

Isolationsgruppen genfremsætter hermed forslaget, idet vi har sammenfattet dette tillige med en
imødegåelse af de indvendinger, som Justitsministeriet i sin tid fremkom med.

For så vidt angår spørgsmålet om effektiviteten af den nuværende form isolationsfængsling, er det
påpeget, at forholdene i Vestre Fængsel, giver de isolerede mulighed for tilfældig kommunikation,
herunder også med indsatte i samme sag, hvorimod det forslag, som isolationsgruppen igen frem-
sætter, vil hindre dette og samtidig opfylde de pågældende personers naturlige behov for almen men-
neskelig samkvem med andre.

Det skal understreges, at med en gennemførsel af Isolationsgruppens forslag, vil enhver fortsat kri-
tik fra internationale myndigheder CPT, CAT, HRC, m.fl., være uberettiget, ligesom alvorlige
psykiske følgesygdomme vil kunne undgås.

Med venlig hilsen

Isolationsgruppen

 Bent Sørensen Ida Koch Jørgen Worsaae Rasmussen
 professor, dr. med. cand.psych fængselspræst

 Manfred W. Petersen Henning Glahn

Isolationsgruppen@get2net.dk - www. Retspolitik/isolationsgruppen.dk - Isolationsgruppen - Ordrupvej 102 - 2920 Charl.

Effektiv delvis isolation som alternativ til total isolation.

Under Folketingets behandling af L 14 (1999-2000), forslag til lov om ændring af retsplejeloven
og straffeloven, (varetægtsfængsling i isolation m.v.), fremsatte Dansk Retspolitisk Forening den
6 april 1999 konkrete forslag til en effektivisering af den såkaldte "delvise isolation" under vare-
tægtsfængsling til erstatning af den totale eller fuldstændige isolation, hvorunder varetægts-
fængslede er udelukket fra fællesskab med alle øvrige indsatte.

Forslagene gik ud på følgende:
 Adskillelse af strafafsonere og varetægtsarrestanter.
 Varetægtsarrestanter, som på grund af en konkret kollusionsrisiko er underkastet be-

grænsninger i kommunikationen, "delvis isolation", så som brev- og besøgskontrol og
udelukkelse fra fællesskab med bestemte andre indsatte, anbringes på særlige afdelinger
uden mulighed for kommunikation og samkvem med indsatte i andre afdelinger.

 Samtlige indsatte på de særlige afdelinger for delvis isolerede varetægtsarrestanter er
underlagt brev- og besøgskontrol og har ikke adgang til fællesskab med indsatte fra an-
dre afdelinger i forbindelse med gårdtur, arbejde og undervisning, gudstjenester og an-
dre fællesarrangementer.

 Delvis isolerede varetægtsarrestanter i samme straffesag anbringes på forskellige afde-
linger eller i andre arresthuse uden mulighed for indbyrdes kommunikation.

 Der bør træffes foranstaltninger til en væsentlig nedbringelse af varetægtstiden.
 Der bør træffes foranstaltninger til, at domfældte hurtigt overføres til en afsoningsan-

stalt.

Justitsministeriet har i sin besvarelse af 14. marts 2000 på spørgsmål nr. 25 fra Folketingets rets-
udvalg udtømmende sammenfattet indholdet af forslaget således:
Forslaget "indebærer således, at brugen af fuldstændig isolation - og brugen af brev- og besøgskontrol over for ikke-
isolerede arrestanter - erstattes af en mere effektiv form for besøgs- og brevkontrol ved placering på særlige afdelin-
ger, hvor alle er undergivet brev- og besøgskontrol. og hvor der ikke er mulighed for at være sammen med indsatte,
som ikke er undergivet disse begrænsninger, på arbejde, i skole, i kirke eller under gårdtur. Dette kan om nødven-
digt kombineres med placering af en arrestant i en anden afdeling ellen et andet arresthus end bestemte andre indsat-
te." (Dok l.SC20023, p 11 3. afsn.)

Dansk Retspolitisk Forening anser, at en gennemførelse af forslaget i sin helhed vil medføre en
væsentlig reducering af muligheden for kollusion, sammenlignet med den nuværende praksis,
som erkendes ikke at være effektiv.

De isolerede arrestanters muligheder for kollusion er i Justitsministeriets besvarelse af 14. marts
2000 på spørgsmål 25, p.10, beskrevet således:
"WR stiller bl.a. spørgsmålstegn ved, om den nuværende praksis vedrørende isolationsanbringelser effektivt forhin-

drer sigtede i at modvirke eller vanskeliggøre opklaringen og forfølgningen i sagen (såkaldt kollusion). WR henviser
i den forbindelse til de nuværende forhold i Vestre Fængsel, hvor der i et vist omfang er mulighed for kontakt mellem
isolerede varetægtsarrestanter. Det anføres i den forbindelse, at de isolerede arrestanter hovedsageligt er placeret i
en fløj, og at de i visse situationer kan komme i fysisk kontakt med hinanden, f.eks. i forbindelse med transporter og
fremstillinger i retten. Om aftenen kravler de op i vinduerne og råber til hinanden. ligesom de smider sedler ud, som
de øvrige fanger kan opsamle og viderebringe til andre personer. Endelig kan de isolerede fanger i forbindelse med
gårdture komme i kontakt med hinanden. "

Justitsministeriet skriver i sin besvarelse (p. 11):
"Københavns Fængsler oplyser i den forbindelse bl.a., at de af WR beskrevne konkrete eksempler på kontakt mellem

isolerede arrestanter godt kan være rigtige.”

I denne forbindelse er det vigtigt, at der, som foreslået af Dansk Retspolitisk Forening, generelt
gennemføres foranstaltninger til en betragtelig nedbringelse af varetægtstidens længde.

Oktober 2005 Isolationsgruppen, Dansk Retspolitisk Forening

Dansk Retspolitisk Forening:
De ikke-isolerede arrestanter, som er undergivet besøgs- og brevkontrol, er, under de nuværende
forhold, anbragt i de almindelige fløje, i fællesskab med de øvrige varetægtsarrestanter. De kan
derfor uhindret unddrage sig brevkontrollen ved at lade deres medarrestanter, som ikke er under-
lagt brevkontrol, ekspedere deres post. Brevkontrollen er for disse arrestanters vedkommende
således helt uden virkning, hvad angår modvirkning af kollusion.

Justitsministeriet skriver i sin besvarelse, p. 12, at
Københavns Fængsler oplyser, at en gennemførelse af forslaget vil betyde en forringelse af forholdene for den
store gruppe af indsatte, som i dag alene er undergivet brev- og besøgskontrol, idet disse vil blive afskåret fra kontakt
med de øvrige indsatte.

Dansk Retspolitisk Forening mener, at denne 'forringelse' er en ringe pris, som det er værd at
betale for at opnå den langt større gevinst, at de isolerede indsatte, som i dag er afskåret fra fæl-
lesskab med alle øvrige indsatte, fremover kan få fællesskab med nogle andre indsatte, og således
undgår de påviste skadevirkninger af den fuldstændige isolation.

I sin besvarelse af 14 marts 2000 på spørgsmål 27: "Hvad vil det kræve af indretninger i Vestre
Fængsel for at etablere delvis isolation", anfører justitsministeriet på baggrund af oplysninger
fra Københavns Fængsler,
"at en gennemførelse af forslaget vil kræve store bygningsmæssige ændringer og ringere udnyttelse af de byg-
ningsmæssige rammer. En gennemførelse af forslaget vil derfor have meget betydelige økonomiske konsekvenser og
tillige bevirke en ringere kapacitetsmæssig udnyttelse”. (p.15, 1 afs.)

Dansk Retspolitisk Forening:
Både før og siden er der anvendt betydelige økonomiske ressourcer på ombygninger i Køben-
havns Fængsler for at oprette afsondrede særafdelinger for såkaldt "negativt stærke" indsatte i
Vestfløjen og i Politigårdens fængsel. Det måtte vel, såfremt den politiske vilje hertil er til stede,
tilsvarende være økonomisk muligt at indrette f.eks. sydfløjen eller en anden i størrelse passende
fløj i Vestre Fængsel til særafdelinger for delvis isolerede varetægtsarrestanter.

De statistiske oplysninger afslører, at isolationsanbringelse af varetægtsarrestanter er et køben-
havnerfænomen, idet der er Vestre Fængsel er koncentreret lige så mange arrestanter i isolation
som i landets øvrige arresthuse tilsammen.

De bygningsmæssige ændringer, som vil være nødvendige for at afskaffe den totale isolation og
erstatte den med en mere effektiv delvis isolation, vil således i hovedsagen berøre de københavn-
ske fængsler.

1 forbindelse med planerne om opførelse af et nyt varetægtsfængsel i Københavnsområdet, bør
de bygningsmæssige rammer i det nye fængsel fra starten udformes under hensyntagen til at
anbringelse i totalisolation afskaffes og erstattes af en form for delvis isolation, som på den ene
side effektivt forhindrer kollusion, men som på den anden side sikrer alle indsatte menneskeligt
fællesskab med andre indsatte.

 Den 21. november 2005

Strafferetsplejeudvalget

c/o Justitsministeriet

Slotsholmsgade 10

1216 København K

I fortsættelse af Isolationsgruppens henvendelse af 27. oktober 2005 med forslag om en effektiv
delvis isolation som erstatning for den skadelige total-isolation, fremsender Isolationsgruppen her-
med yderligere et forslag: - om indførelse af skærpede krav til politi/anklagemyndighed og domstole
til nøje skriftligt at begrunde hvilke konkrete omstændigheder man påberåber sig til støtte for krav
om isolationsfængsling under varetægt.

Forslaget med nærmere begrundelse findes på siderne 10 til 13 i vedlagte temanummer af Retspoli-
tik, der desuden belyser forskellige aspekter omkring isolationsfængsling.

Isolationsgruppen står gerne til rådighed med yderligere oplysninger.

Med venlig hilsen

Isolationsgruppen

Bent Sørensen Ida Kod. Jørgen Worsaae Rasmussen
professor, dr.med. cand.psych. fængselspræst

Manfred W. Petersen Henning Glahn
advokat koordinator

[Uddrag af ”Retspolitik”, 23. årgang nr. 4, november 2005, side 10-13]

Om krav til begrundelse af varetægtsfængsling i isolation
af

advokat Manfred W. Petersen

Isolation iværksættes ofte uden tilstrækkeligt grundlag.
Der bør derfor indføres en pligt for anklagemyndigheden til nøje at begrunde,

hvilke konkrete omstændigheder man påberåber sig til støtte for isolation -
og dommerne bor anføre konkrete begrundelser i isolationskendelserne.

I forbindelse med den lovændring, der skete af retsplejeloven ved Lov nr. 428 af 31.
maj 2000, skete der en opstramning af kravene til rettens begrundelse i kendelser, hvor
der træffes afgørelse om isolationsfængsling, idet det blev bestemt, at retten skal anfø-
re de konkrete omstændigheder, hvorpå det støttes, at betingelserne for isolation, som
nærmere er anført i retsplejeloven, er opfyldt.

Ved lovændringen blev det bestemt, at der skal foreligge bestemte grunde til at antage, at
varetægtsfængsling ikke i sig selv er tilstrækkelig til at hindre arrestanten i at vanskeliggø-
re forfølgningen i sagen, herunder ved gennem andre indsatte at påvirke medsigtede eller
ved trusler eller på anden lignende måde at påvirke andre.

10

Det blev endvidere bestemt, at isolation kun må iværksættes eller fortsættes, hvis formå-
let med isolation ikke kan tilgodeses ved mindre indgribende foranstaltninger, ligesom
der skal tages hensyn til den særlige belastning, som isolationsindgrebet medfører, og
det skal påses, at efterforskningen fremmes med den særlige hurtighed, som er påkrævet
ved varetægtsfængsling i isolation.

Det må konstateres, at den stramning, der har fundet sted af indikationskravet i § 770 a,
ikke har været tilstrækkelig, og at der ikke er sket nogen kvalitetsforbedring af de be-
grundelser, som anklagemyndigheden fremsætter for isolation, og at domstolene ej heller i
langt de fleste tilfælde begrunder afgørelsen om isolation med henvisning til de konkrete
forhold, som kunne gøre isolation påkrævet. Der anvendes fortsat standardbegrundelser
stort set alene med citering af lovens bestemmelser,

Et konkret eksempel herpå skal omtales:

Den 20. oktober blev der fremstillet en række personer i Københavns Byret sigtet for
indsmugling af hash til Danmark.

En af disse personer, N, født 1949 og ustraffet, blev sigtet for indsmugling i efteråret
2004 af ikke under 89 kg hash til Danmark samt i besiddelse af 5 kg hash.

Han erkendte sig skyldig i at have overdraget hash i den anførte størrelsesorden i to tilfælde
og afgav forklaring om, hvem det var leveret til (en af de medanholdte), men ønskede
ikke at afgive forklaring om udenlandske leverandører ell. lign.

Han blev varetægtsfængslet i 27 dage under henvisning til, at der var medgerningsmænd på
fri fod.

Han blev isoleret i 13 dage med følgende begrundelse:

"Under hensyn til sagens karakter, til at anholdte ikke har ønsket at udtale sig
nærmere om sagen, herunder om medgerningsmændene, findes der bestemte grun-
de til at antage, at varetægtsfængslingen i sig selv ikke er tilstrækkelig til at hindre
arrestanten i at vanskeliggøre forfølgningen i sagen, herunder ved gennem andre
indsatte at påvirke medsigtede eller ved trusler eller på anden lignende måde at på-
virke andre, jf. retsplejelovens § 770 a.

Fristen for isolationen fastsættes efter retsplejelovens § 770 d, stk. 2, jf. § 767,
stk. 1, til 13 dage, således at den udløber den 2. november 2004."

Den 2. november 2004 blev isolationsfristen forlænget i 14 dage under henvisning til
samme begrundelse.

Da fængslings- og isolationsfristen udløb den 16. november 2004, blev isolationsfristen
begæret forlænget i 14 dage.

Retten forlængede isolationen med følgende begrundelse:

Under hensyn til sagens karakter, herunder at der er medgerningsmænd i sagen,
heraf den ene på fri fod, findes der bestemte grunde til at antage, at varetægts-
fængslingen i sig selv ikke er tilstrækkelig til at hindre arrestanten i at vanskeliggø-
re forfølgningen i sagen, herunder ved gennem andre indsatte at påvirke medsigtede
eller ved trusler eller på anden lignende måde at påvirke andre, jf. retsplejelovens §
770 a.

11

Formålet med isolationen kan ikke tilgodeses ved mindre indgribende foranstalt-
ninger, jf. retsplejelovens § 770 b, nr. 1. Endvidere findes der ikke på nuværen-
de tidspunkt at foreligge omstændigheder, der taler imod, at isolationen iværksæt-
tes, jf. retsplejelovens § 770 b, nr. 2 og 3.

Betingelserne for isolation er herefter opfyldt, jf. retsplejelovens § 770 a - § 770 b,
hvorfor

bestemmes:

Arrestanten N isoleres.

1 retsbogen er det blot anført, at der blev fremsat begæring om fortsat isolation i yderligere
14 dag, og at forsvareren protesterede herimod.

Formålet med isolationen kan fortsat ikke tilgodeses ved mindre indgribende foran-
staltninger, jf. retsplejelovens § 770 b, nr. 1. Endvidere findes der fortsat ikke at
foreligge omstændigheder, der afgørende taler imod, at isolationen fortsættes, jf.
retsplejelovens § 770 b, nr. 2 og 3.

Betingelserne for fortsat isolation er herefter opfyldt, jf. retsplejelovens § 770 a -
770 c, hvorfor

B e s t e m m e s :

"Arrestanten N skal, forblive isoleret.

12

Fristen fastsættes efter retsplejelovens § 770 d, stk. 2, jf. § 767, stk. 1, til 14 da-
ge, således at den udløber den 30. november 2004.

Denne kendelse blev påkæret, og forsvareren udarbejdede kæreskrift. I kæreskriftet anførte forsva-
reren bl.a. følgende:

Anklageren er ikke i forbindelse med begæringen om fortsat isolation fremkommet med no-
gen egentlig konkret begrundelse herfor, men har alene henvist til standardbegrundelsen,
sagens karakter og medgerningsmænd, heraf den ene på fri fod.

Det er den begrundelse, der efterhånden stort set entydigt påberåbes og beklageligvis aner-
kendes af domstolene, i strid med forarbejdernes forventning om en konkretisering af såvel
begæringer som begrundelser i forbindelse med lovændringen i 2000.

Umiddelbart efter lovændringen skete der et betydeligt fald i antallet af isolationer, politiet
var mere tilbageholdende, navnlig efter en kort indledende isolationsperiode, og domstole-
ne var mindre tilbøjelige til at imødekomme begæringerne,

1 den foreliggende sag kan den i kendelsen anførte begrundelse ikke føre til fortsat isolati-
on efter fire uger. Der er ikke påvist nogen forbindelse mellem den på fri fod nævnte person,
som må antages at være S, og N. Den pågældende person må i øvrigt antages at være fuldt
bekendt med, at han er eftersøgt.

1 en sådan sag må besøgs- og brevkontrol være tilstrækkelig til at opfylde varetægtsfængs-
lingens øjemed, og der er da heller ikke anført grunde til, at dette ikke skulle være tilstræk-
keligt.

Jeg bemærker endelig, at der i den forløbne periode, så vidt jeg har kunnet konstatere på
baggrund af det fremsendte efterforskningsmateriale under det anførte journalnummer, ikke
er gennemført nogen egentlig efterforskning i sagen mod min klient.

Østre Landsrets kendelse af 19. november stadfæstede byrettens kendelse med følgende be-
grundelse:

Forsvareren har indgivet kæreskrift.

Af de grunde, der er anført af byretten, og idet det for landsretten fremførte ikke
kan føre til andet resultat, bestemmes:

Byrettens kendelse stadfæstes.

Dette sagsforløb er identisk med utallige andre kendelser fra i hvert fald Københavns Byret og Østre
Landsret.

Der bør derfor indføres en pligt for anklagemyndigheden til nøje at begrunde, hvilke konkrete
omstændigheder man påberåber sig til støtte for isolation, gerne en begrundelse i skriftlig form. I
betænkningen forud for lovændringen i 2000 var det på tale at indføre et krav om skriftlig begrun-
delse, men dette blev beklageligvis ikke en del af lovændringen.

Indføres der krav om skriftlig begrundelse, vil det utvivlsomt være egnet til at begrænse antallet
af isolationer.

Isolation iværksættes fortsat ofte uden tilstrækkeligt grundlag, og da domstolene kun undtagel-
sesvis afæsker anklagemyndigheden en konkret begrundelse, er det også kun undtagelsen, at
dommerne i isolationskendelserne anfører konkrete begrundelser, men nøjes med hvad der ofte
betegnes som standardbegrundelser med henvisning til lovbestemmelsens ordlyd.

For så vidt angår spørgsmålet om effektiviteten af isolation m.v. er det min opfattelse, at navnlig
forholdene i Vestre Fængsel, hvor de isolerede er anbragt i samme fløj, giver de isolerede mulighed
for tilfældig kommunikation, herunder også med indsatte i samme sag, hvorimod det forslag, som
isolationsgruppen har fremsat, vil forhindre dette, men samtidig opfylde de pågældende personers
naturlige behov for almen menneskelig samkvem med andre.

Det er min opfattelse, at den reduktion af isolation, der er sket efter lovændringen i år 2000, ikke har
medført, at politiets muligheder for at opklare sagerne reelt er blevet forringet, Der ses ikke på noget
tidspunkt efter lovændringen at være anført eksempler på, at der har været skadevirkninger for ef-
terforskningen.

-ooOoo-

13

BILAG 8

INSTITUT FOR
MENNESKERETTIGHEDER

STRANDGADE 56 - 1401 KØBENHAVN K
TLF 37.69 88 88
FAX 32 69 88 00
CENTER@HUMANRIGHTS.DK
WWW.MENNESKERET.DK
WWW.HUMANRIGHTS.DK

Strafferetsplejeudvalget 11. november 2005
Justitsministeriet
Slotsholmsgade 10
1216 København K

Institut for Menneskerettigheder retter hermed henvendelse til
Strafferetsplejeudvalget, idet udvalget for nærværende foretager en evaluering af den
lovændring, der skete mht. brugen af isolationsfængsling ved Lov nr. 428 af
31. maj 2000.

Institut for Menneskerettigheders ser meget frem til resultatet af
Strafferetsplejeudvalgets evaluering, ikke mindst fordi Lov nr. 428 af 31. maj
2000 - eller dens gennemførelse - lader til at være mislykket, Hovedformålet med
loven var, "at opnå en væsentlig begrænsning i anvendelsen og varigheden af isolati-
onsfængsling". Men både anvendelsen og varigheden af
isolationsfængsling er imidlertid steget siden 2000:

 Ser man på "isolationmassen" frem for blot antallet af afsluttede isolationsfængs-
linger, så blev der i 2000 tilbragt 17.366 dage i
varetægtsisolation mod 17.612 dage i 2003. Tallene fra 2004 er endnu ikke of-
fentliggjort, men de afslører en markant stigning i antallet af afsluttede isolati-
onsfængslinger set i forhold til 2003. Det må formodes, at "isolationsmassen"
dermed er nået et niveau, der i endnu højere grad
overskrider 2000 niveauet.

 Den gennemsnitlige varighed af isolationsfængsling er steget markant fra

at være 28,1 dage i 2000 til at være 37 dage i 2003.

Stik imod hensigten er risikoen for, at den danske stat skader varetægtsfængslede
ved brug af isolationsfængsling, dermed steget anseeligt.

De seneste oversigter over brugen af isolationsfængsling afslører i øvrigt, at der i vid
udstrækning er tale om geografisk isolerede fænomener, hvor bl.a. politikredsene i Kø-
benhavn og Kalundborg tegner sig for en omfattende brug af isolationsfængsling. Mens
man i mange år har kunnet stille spørgsmålet: Hvorfor anvender man isolationsfængsling
i Skandinavien, når man sagtens kan klare sig uden denne praksis de fleste andre steder i
verden? Så kan man nu ligeledes stille spørgsmålet: Hvorfor kan man klare sig med en

minimal brug af isolationsfængsling i de fleste af landets politikredse, mens man enkelte
steder tilsyneladende isolationsfængsler langt mere rutinemæssigt? Der kan selvfølgelig
være lokale forskelle i kriminalitetens art m.m, der gør sig gældende, men det forekom-
mer alligevel åbenlyst, at man i København og andre steder må kunne lære noget af den
almindelige praksis i langt hovedparten af landets politikredse.

Den nyligt afsagte dom i Rhode sagen ved den Europæiske Menneskerettighedsdomstol i
Strasbourg viser endvidere, at den danske praksis med isolation af varetægtsfængslede,
kan bringe den danske stat på grænsen af konventionsbrud. Tre ud af syv dommere fandt
Danmark skyldig i at have brudt artikel 3. ved at have udsat Peter Rhode for umenneskelig
og nedværdigende behandling. Det væsentlige i denne sammenhæng er, at Lov nr.. 428 af
31. maj 2000 ikke garanterer, at en lignende sag ikke kan opstå igen. Mens alle parter
(herunder Højesteret og Retspsykiatrisk Klinik) er enige om, at Rhodes sindssygdom var
forårsaget af isolationsfængslingen, så ved ingen noget om, hvornår sindssygdommen ind-
traf. Skete det efter 1 måned, 2 måneder eller måske 5 måneder? Man ved fra forskningen
i isolationsfængslingens virkninger, at skadevirkninger kan indtræde allerede i løbet af de
første uger. De tidsmæssige begrænsninger man indførte (eller søgte at indføre) i 2000
garanterer således ikke, at der ikke igen opstår en sag, der ligner Rhode sagen.

Anvendelsen af isolationsfængsling er i øvrigt blevet problematiseret af den engelske jura-
professor Rod Morgan, der som medlem af CPT gentagne gange har besøgt fængsler i
Danmark, Sverige og Norge, samt i en længere række andre europæiske stater. Professor
Morgan betegner isolation af varetægtsfængslede som et "skandinavisk fænomen" og
sammenligner denne praksis med den israelske brug af såkaldt "moderat fysisk pres" over-
for terrormistænkte (der i 1999 blev ulovliggjort af Israels højesteret). Pointen er naturlig-
vis, at isolation af arresterede, uanset myndighedernes hensigt med denne isolation, i prak-
sis udgør, om ikke fysisk, så psykisk pres i en situation, hvor man i reglen kun kan kom-
me ud af isolationen, hvis man fremkommer med en tilståelse. "This is the Scandinavian
way. And can it always be said that the psychological pressure is moderate?", spørger
Morgan retorisk, og tager skarp afstand fra den danske, svenske og norske praksis på om-
rådet.

Det helt grundlæggende problem ved brugen af isolationsfængsling består i, at den isolere-
de ikke modtager tilstrækkelig meningsfyldt social kontakt. Heraf følger skadevirkninger-
ne. Som forslag til en konkret løsning på dette problem kan
Institut for Menneskerettigheder bl.a. henvise til:

 Forslag om "Effektiv delvis isolation som alternativ til total isolation",
som Isolationsgruppen under Retspolitisk Forening har fremsendt til Strafferetsplejeud-
valget i en henvendelse dateret d. 27. oktober 2005.

 Et enkelt og relativt omkostningsfrit alternativ kunne bestå i etableringen
af en praksis, hvorefter isolationsfængslede blev tilladt 3-5 timers daglig kontakt med
enkelte andre indsatte (eller andre personer), der ikke havde

noget med deres sag at gøre. F.eks. kunne man øremærke
et fængselslokale til formålet, hvor isolationsfængslede hver dag - f.eks. i et antal
mindre grupper og på forskellige tidspunkter - kunne have adgang til fællesskab
(evt. overvåget). Man kunne i nogle fængsler også forestille sig et begrænset
samvær på cellerne. At en sådan ordning lader sig udføre ser man på Politigår-
dens fængsel. Blot er det vigtigt, at man ikke begrænser samværet til en time,
men tillader flere timers meningsfyldt kontakt.

Tel.: (+45) 32698683

For en uddybning af isolationsproblematikken og den aktuelle forskning i isolationsfængs-
lingens brug og virkninger henviser Institut for
Menneskerettigheder til følgende dokumenter, der er vedlagt denne henvendelse:

1. Peter Scharff Smith "Varetægtsfængsling i isolation - en besynderlig skandinavisk
tradition?" artikel i Social Kritik, nr. 99, juni 2005.

2. Peter Scharff Smith "The Effects of Solitary Confinement on Prison
Inmates. A Brief History and Review of the Literature" udkommer i
Michael Tonry (ed.) Crime and Justice. A Review of Research, University
of Chicago Press, 2006. Artiklen er den internationalt hidtil mest grundige
og dækkende oversigt, gennemgang og vurdering af virkningerne af isolations-
fængsling.

/Peter Scharff Smith
Projektseniorforsker Forskningsafdelingen
Institut for Menneskerettigheder
Strandgade 56
DK-1401 København K

Email: pss@humanrights.dk

BILAG 9

N O T A T
om

isolation og forholdet til EMRK’s artikel 3

Notatet indeholder en gennemgang af danske klagesager vedrørende varetægtsfængsling i isolation

ved Den Europæiske Menneskerettighedsdomstol fra 1998 til 2005.

Den Europæiske Menneskerettighedskonventions artikel 3 har følgende ordlyd:

"Ingen må underkastes tortur og ej heller umenneskelig eller nedværdigende behand-
ling eller straf."

På baggrund af denne bestemmelse har Den Europæiske Menneskerettighedskommission (som nu

er nedlagt) behandlet en række klager vedrørende isolation af varetægtsarrestanter og strafafsone-

re. I ingen af de forelagte konkrete sager har Kommissionen fundet, at artikel 3 var over-trådt.

Den Europæiske Menneskerettighedsdomstol har nu haft lejlighed til at tage stilling til spørgsmå-

let i en dansk klagesag, hvor Domstolen fandt, at der ikke var sket krænkelse af konventionens

artikel 3, jf. nærmere nedenfor.

I forbindelse med afgivelse af betænkning nr. 975/1983 om isolation af varetægtsarrestanter udar-

bejdede Strafferetsplejeudvalgets sekretariat et notat om isolation og forholdet til Den Europæiske

Menneskerettighedskonventions artikel 3. Notatet er medtaget i betænkningen fra 1983 som bilag

4. Notatet blev ajourført af Strafferetsplejeudvalgets sekretariat i forbindelse med afgivelse af

betænkning nr. 1358/1998 om varetægtsfængsling i isolation og er medtaget i betænkningen fra

1998 som bilag 8.

I perioden fra 1998 til 2005 har Den Europæiske Menneskerettighedsdomstol i én dansk klagesag

(klagesag nr. 69332/01, Rohde mod Danmark) taget stilling til, om isolation af en varetægts-

arrestant udgjorde en krænkelse af konventionens artikel 3. Menneskerettighedsdomstolen konsta-

terede ved dom af 21. juli 2005 med dommerstemmerne 4 mod 3, at der ikke var sket en kræn-

kelse af konventionen.

Sagen vedrørte en klager, der i 1994 blev sigtet for indførsel af 5,684 kg kokain og varetægts-

fængslet i isolation. Isolationen blev opretholdt i 11 måneder og 14 dage, og klageren udviklede

som følge af isolationen en skizofren psykose, som dog først blev diagnosticeret 3 år efter klagers

løsladelse. Under isolationsfængslingen blev klageren holdt adskilt fra de øvrige indsatte, men

havde regelmæssig kontakt til familie og venner (overvåget besøg) samt til fængselspersonalet, sin

advokat, fængselspræsten, fængselslæreren, fysioterapeuten samt en række læger og sygeplejer-

sker. Han blev ved et enkelt tilfælde tillige undersøgt af en psykiater, da han sultestrejkede.

Hverken psykiateren eller det øvrige medicinske personale fandt tegn eller symptomer på udvik-

lingen af en psykose.

Menneskerettighedsdomstolen fastslog indledningsvis, at isolationsfængsling ikke i sig selv udgør

en krænkelse af artikel 3. Vurderingen af, om indgrebet falder ind under artikel 3, afhænger af de

konkrete omstændigheder, behandlingens strenghed, varighed, formålet hermed og effekten på

den berørte person. Menneskerettighedsdomstolen bemærkede herefter, at Europarådets Tortur-

komité i sine rapporter om Danmark har understreget risikoen ved langvarige isolationsfængslin-

ger.

Menneskerettighedsdomstolen udtalte generelt, at det i lyset af artikel 3 er statens opgave at sikre,

at frihedsberøvelse sker under forhold, der er forenelige med respekten for menneskelig værdig-

hed, at måden og metoderne, som frihedsberøvelsen sker under, ikke udsætter den tilbageholdte

for bekymringer og lidelser, der overskrider det niveau, der er uløseligt forbundet med friheds-

berøvelse, samt at den tilbageholdtes helbred og velvære sikres tilstrækkeligt med fornøden læge-

lig behandling og assistance inden for de praktiske rammer, som tilbageholdelsen nu en gang sæt-

ter. Ved vurderingen af forholdene under frihedsberøvelsen skal man inddrage såvel den kumula-

tive effekt af forholdene som de specifikke beskyldninger, klageren har fremsat.

Menneskerettighedsdomstolen opdelte herefter sin vurdering af den konkrete sag i to hoved-

spørgsmål: (1) Var varigheden af isolationsfængslingen urimeligt lang? og (2) Blev klagers menta-

le tilstand effektivt overvåget under isolationsfængslingen?

Efter Menneskerettighedsdomstolens opfattelse gav en varighed på 11 måneder og 14 dage anled-

ning til bekymring på grund af risikoen for skadelig indvirkning på klagerens mentale helbred.

Ved afgørelsen af, om isolationsfængslingen var for langvarig, måtte Menneskerettighedsdomsto-

len imidlertid tillige lægge vægt på forholdene under fængslingen, herunder udstrækningen af den

sociale isolation. Klageren blev holdt fængslet i en celle på otte kvadrat-meter udstyret med et tv

og havde i øvrigt adgang til aviser. Han var fuldstændigt adskilt fra de andre indsatte, men havde

regelmæssig kontakt med fængselspersonalet hver dag, f.eks. omkring måltiderne og gårdturene

og benyttelsen af fitnessrummet, ved bogudlån og ved køb af varer i butikken. Herudover fik han

hver uge individuel undervisning og besøgte fængselspræsten. Han fik også hver uge besøg af sin

advokat og havde 12 gange i løbet af varetægtsfængslingen besøg af en socialarbejder, ligesom

han blev tilset 32 gange af en fysioterapeut, 27 gange af en læge og 43 gange af en sygeplejerske.

Besøg fra familie og venner var tilladt under overvågning, og klagerens mor besøgte ham hver

uge, noget af tiden med venner, og hans far besøgte ham sammen med en fætter hver anden uge.

Menneskerettighedsdomstolen fandt under disse omstændigheder ikke, at selve varigheden af iso-

lationen – som var mindre end et år – kunne siges at udgøre en krænkelse af Menneskerettigheds-

konventionens artikel 3.

Menneskerettighedsdomstolen understregede, at myndighederne er forpligtede til at beskytte fri-

hedsberøvede personers helbred, og at mangel på fornøden lægebehandling kan udgøre en be-

handling i strid med artikel 3. Hvad angår psykisk syge personer, skal der ved vurderingen af,

hvorvidt den konkrete behandling eller straf er i strid med kravene i artikel 3, tages særligt hen-

syn til deres sårbarhed, samt – i nogle tilfælde – deres manglende evne til at fremsætte en (sam-

menhængende) klage om behandlingens påvirkning af dem. Efter en konkret gennemgang af de

læge- og sygeplejersketilsyn, klager var undergivet i isolationsfængslingsperioden, og den psykia-

triske evaluering af ham under hans sultestrejke sammenholdt med den forklaring, fængslets over-

læge afgav både skriftligt og som vidne i landsretten, hvorefter der ikke under varetægtsfængslin-

gen var tegn på, at klager var ved at udvikle en sindssygelig tilstand, fandt Menneskerettigheds-

domstolen, at overvågningen af ham var tilstrækkeligt effektiv. Ganske vist blev klageren ikke

automatisk eller regelmæssigt undersøgt af en psykolog eller en psykiater, men efter Menneske-

rettighedsdomstolens opfattelse kunne en sådan generel forpligtelse ikke pålægges myndighederne

– og for den sags skyld heller ikke de indsatte – alene på grundlag af kravet om, at isolations-

fængslede skal overvåges tilstrækkeligt.

Menneskerettighedsdomstolen bemærkede herefter, at enkelte personer som klagers mor og fæt-

ter, fængselspræsten og fængselslæreren som vidner i byretten havde forklaret om ændringer i

klagers opførsel under isolationsperioden, men ingen af disse personer gav udtryk for, at klager

havde udviklet en sindssygelig tilstand og rapporterede ikke på noget tidspunkt deres iagttagelser

til domstolene, forsvareren, fængselsmyndighederne, sygeplejerskerne eller lægerne. På den bag-

grund fandt Menneskerettighedsdomstolen, at der ikke var en sådan mangel på overvågning af

klagerens tilstand eller på tilstrækkelig psykiatrisk eller lægelig opmærksomhed, at det kunne

grænse til en behandling i strid med artikel 3.

Der kan om sagen også henvises til UfR2000.2385H, hvor Højesteret tog stilling til et erstat-

ningskrav på ca. 18,6 mio. kr., som den pågældende havde fremsat i anledning af den isolations-

fængsling, vedkommende havde været undergivet.

Menneskerettighedsdomstolens afgørelse følger domstolens og den nu nedlagte Menneskerettig-

hedskommissions tidligere praksis på området, og det er således en konkret vurdering af de speci-

fikke forhold under isolationsfængslingen, der er udslagsgivende for afgørelsen.

Efter dommen ligger det nu fast, at isolation af varetægtsarrestanter inden for rammerne af rets-

plejelovens regler herom ikke generelt er i strid med Den Europæiske Menneskerettighedskonven-

tion.

BILAG 10

Justitsministeriets Forskningsenhed
November 2005

Modelberegninger

Til brug for Strafferetsplejeudvalgets overvejelser om yderligere tiltag til begrænsning i anvendel-

sen af isolation er der, efter anmodning fra Strafferetsplejeudvalget, foretaget forskellige bereg-

ninger med henblik på at anskueliggøre begrænsningernes forventede effekt på det samlede antal

dage, isolation anvendes.

1. Datagrundlag

Analyserne er baseret på afsluttede isolationsfængslinger i 2004 og de nugældende strafferammer.

I en del tilfælde omfatter straffelovsbestemmelserne både en strafferamme for normaltilfælde, her

”normalstrafferammen”, og én for overtrædelser af særlig grov karakter, her ”maksimumstraffe-

rammen”. I ikke alle tilfælde er det muligt, ud fra oplysninger om kriminalitetens art, at vide,

hvilken af disse strafferammer lovovertrædelsen henhører under. I det omfang, det er relevant, er

der derfor foretaget beregninger af effektens størrelse ud fra både normal- og maksimumstraffe-

rammen.

To af de afsluttede isolationsfængslinger i 2004 angår sager fra udlandet. Disse er udeladt af ana-

lysen, da der ikke er kendskab til straframmerne for de forbrydelser, sigtelserne angår.

2. Mindskning af tidsgrænserne

Den første beregning vedrører effekten af at forkorte de nuværende tidsgrænser i retsplejelovens

§ 770 c, stk. 1-3, til henholdsvis 14 dage (stk. 1), 4 uger (stk. 2) og 8 uger (stk. 3).

Tabel 1. Det samlede antal dage, isolation anvendes, ved mindskning af tidsgrænserne.

 Antal dage Reduktion I procent
Faktiske niveau 2004 20.715
Mindskning til 14 dage (stk. 1)
Normalstrafferammen 20.293 422 2 %
Maksimumstrafferammen 20.689 26 0 %
Mindskning til 4 uger (stk. 2)
Normalstrafferammen 20.715 0 0 %
Maksimumstrafferammen 20.715 0 0 %
Mindskning til 8 uger (stk. 3)*
Normalstrafferammen 18.703 2012 10 %
Maksimumstrafferammen 18.703 2012 10 %
Samtlige mindskninger (stk. 1-3)*
Normalstrafferammen 18.281 2434 12 %
Maksimumstrafferammen 18.677 2038 10 %

* Der er her bortset fra muligheden for forlængelse. Det vil sige, at der bortses fra de isolationsfængslinger,
der varer over 3 måneder.

Som det ses af tabel 1, medfører en mindskning af maksimum fra 4 uger til 14 dage for de i § 770

c, stk. 1, nævnte lovovertrædelser en reduktion i antal dage i isolation på 2 pct. Det er dog kun i

tilfælde af, at alle lovovertrædelserne angår normalstrafferammen, idet anvendelse af maksimum-

strafferammen stort set ikke medfører en reduktion i antal dage i isolation.

En mindskning af maksimum fra 8 til 4 uger, jf. § 770 c, stk. 2, vil ikke medføre en reduktion i

brugen af isolation. Endelig må en mindskning af maksimum fra 3 måneder til 8 uger, jf. § 770 c,

stk. 3, forventes at indebære en reduktion på 10 pct. Her er reduktionens størrelse den samme for

normal- og maksimumstrafferammen.

3. Mindskning af tidsgrænsen for unge lovovertrædere

En anden beregning angår mindskning af maksimum for anvendelse af isolation for unge under 18

år, jf. retsplejelovens § 770 c, stk. 4, fra 8 til 4 uger. Eftersom der er ganske få unge under 18

år, som isolationsfængsles, vil en sådan begrænsning have en meget ringe effekt på det samlede

antal dage, isolation anvendes, idet det alene vil reducere antallet af dage med 22.

4. Maksimal grænse på 6 måneder

Tilsvarende vil en indførelse af en absolut maksimal grænse på 6 måneder for isolation kun give

en ringe effekt, idet det alene vil mindske antallet af dage i isolation med 48.

5. Skærpelse af kriminalitetskravet for visse forbrydelser

Endelig har Strafferetsplejeudvalget anmodet om en beregning af, hvor stor en reduktion i antallet

af dage i isolation det vil indebære, såfremt retsplejelovens § 770 a, stk. 2, udformes således:

”sigtelsen angår en forbrydelse, som efter loven kan straffes med fængsel i 6 år eller derover,

eller en forsætlig overtrædelse af straffelovens kapitel 12 eller 13 eller en overtrædelse af straffe-

lovens § 125, stk. 1, nr. 2, § 228, § 230, § 260, § 261, § 266, § 281 eller § 282 eller en overtræ-

delse af lovgivningen om våben og eksplosivstoffer, lovgivningen om euforiserende stoffer eller

udlændingelovens § 59, stk. 7, nr. 1-5, og …”.

En sådan begrænsning er beregnet til at ville medføre en reduktion i det samlede antal dag i isola-

tion på 1.167 dage, svarende til 6 pct. Det er dog kun ifald, de lovovertrædelser, begrænsningen

angår, i alle tilfælde falder ind under normalstrafferammen. Falder de i stedet ind under maksi-

mumstrafferammen bliver reduktionen på 389 dage, hvilket svarer til en mindskning på 2 pct.

Det bemærkes, at der i 2004 ikke forekom isolationsfængsling for lovovertrædelser af straffelo-

vens kapitel 12 eller 13 eller § 125, stk. 1, nr. 2, § 230, § 260, § 261 eller § 282 eller en over-

trædelse af udlændingelovens § 59, stk. 7, nr. 1-5.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Euroscale Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed false
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 250
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.33000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 250
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.33000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1000
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check true
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition (ISO Coated \050Prozess-Standard Offset, gestrichenes Papier, 60 L/cm, ISO 12647-2:2004\051)
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /CHT (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /DAN (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /ESP (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /FRA (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /ITA (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /JPN (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /KOR (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /NLD (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /NOR (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /PTB (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /SUO (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /SVE (OFFSET: Creates PDF for offset printing from Composite-PostScript of layout applications \(XPress, InDesign\) with process and spot colors. Quality: 300/1200 dpi, JPEG Medium. Increase JPEG quality for critical images. Increase resolution for higher screen ruling. Preflight: images below 250/1000 dpi generate a warning; job is cancelled if fonts are missing. Attention: can only be used with Distiller 7.x Professional! \(050418/StJ. Use at your own risk. For more information: www.prepress.ch\))
 /DEU <FEFF004f00460046005300450054003a002000450072007a00650075006700740020005000440046002d004400610074006500690065006e0020006600fc00720020004f006600660073006500740064007200750063006b00200028003600300020004c002f0063006d0029002000610075007300200043006f006d0070006f0073006900740065002d0050006f0073007400530063007200690070007400200076006f006e0020004c00610079006f0075007400700072006f006700720061006d006d0065006e00200028005800500072006500730073002c00200049006e00440065007300690067006e00290020006d00690074002000500072006f007a006500730073002d00200075006e006400200053006f006e00640065007200660061007200620065006e002e0020005100750061006c0069007400e40074003a0020003300300030002f00310032003000300020006400700069002c0020004a0050004500470020004d0069007400740065006c002e00200042006500690020006800650069006b006c0065006e002000420069006c0064006500720020004a005000450047002d005100750061006c0069007400e40074002000650072006800f600680065006e002e00200042006500690020004600650069006e0072006100730074006500720020004100750066006c00f600730075006e0067002000650072006800f600680065006e002e00200050007200650066006c0069006700680074003a0020006200650069002000420069006c006400650072006e00200075006e0074006500720020003200350030002f003100300030003000200064007000690020006500720066006f006c00670074002000650069006e00650020005700610072006e0075006e0067003b00200062006500690020006600650068006c0065006e00640065006e002000530063006800720069006600740065006e0020007700690072006400200064006900650020004b006f006e00760065007200740069006500720075006e00670020006100620067006500620072006f006300680065006e002e002000410063006800740075006e0067003a0020006b0061006e006e0020006e007500720020006d00690074002000440069007300740069006c006c0065007200200037002e0078002000500072006f00660065007300730069006f006e0061006c002000650069006e00670065007300650074007a0074002000770065007200640065006e002100200028003000350030003400310038002f00530074004a002e002000420065006e00750074007a0075006e0067002000610075006600200065006900670065006e0065007300200052006900730069006b006f002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e003a0020007700770077002e00700072006500700072006500730073002e006300680029>
 /ENU <FEFF0053004300480055004c0054005a0020005400520059004b003a0020005000440046002000740069006c0020006f006600660073006500740020007000720069006e0074002000660072006100200043006f006d0070006f0073006900740065002d0050006f0073007400530063007200690070007400200066007200610020004400540050002000700072006f006700720061006d006d0065007200200073006f006d00200028005800500072006500730073002c00200049006e00440065007300690067006e002c0020004600720061006d0065004d0061006b0065007200290020006d00650064002000700072006f00630065007300730020006f0067002000730070006f00740020006600610072007600650072002e0020004b00760061006c0069007400650074003a0020003300300030002f00310032003000300020006400700069002c0020004a0050004500470020004d0065006400690075006d002e0020004f007000740069006d00650072006500720020004a0050004500470020006b00760061006c006900740065007400200066006f00720020006400e50072006c006900670065002000620069006c006c0065006400650072002e002000420065006d00e60072006b003a0020006d00e50020006b0075006e0020006200720075006700650073002000740069006c0020002000440069007300740069006c006c0065007200200037002e0078002000500072006f00660065007300730069006f006e0061006c000d007700770077002e0073006300680075006c0074007a002e0064006b>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

