
Udskriftsdato: 19. december 2025

VEJ nr 9399 af 26/07/2013 (Historisk)

Vejledning om udarbejdelse af handleplaner (handleplansvejledningen)

Ministerium: Justitsministeriet Journalnummer: Justitsmin.,
Direktoratet for Kriminalforsorgen, j.nr. 13­123­0005

Senere ændringer til forskriften

VEJ nr 9064 af 03/02/2017


Vejledning om udarbejdelse af handleplaner (handleplansvejledningen)

Afsnit I

Indledning

Personkredsen
1. Efter straffuldbyrdelsesloven er Kriminalforsorgen forpligtet til i samarbejde med den dømte at udar-

bejde planer for afsoningen/tilsynsperioden og tiden derefter. Dette fremgår af straffuldbyrdelseslovens § 
31, stk. 2, § 82, stk. 2, og § 95, stk. 2.
2. I medfør af straffuldbyrdelseslovens § 31, stk. 3, § 82, stk. 3, og § 95, stk. 3, er der imidlertid 

i bekendtgørelse om begrænsning af kriminalforsorgens pligt til at udarbejde handleplaner efter straf-
fuldbyrdelsesloven for indsatte, prøveløsladte og betinget dømte fastsat begrænsninger i pligten til at 
udarbejde handleplaner. Ifølge bekendtgørelsen skal der som udgangspunkt ikke udarbejdes handleplaner 
for indsatte, der udstår fængselsstraf i 4 måneder eller derunder. For prøveløsladte og betinget dømte 
skal tilsynsmyndigheden som udgangspunkt ikke udarbejde handleplaner, såfremt den pågældende ikke 
skønnes at have behov for bistand med hensyn til beskæftigelsesmæssige, sociale og personlige forhold 
med henblik på at forbedre sin mulighed for at leve en kriminalitetsfri tilværelse.

Der henvises til denne bekendtgørelse samt den tilhørende vejledning med hensyn til den nærmere 
afgrænsning af hvilke indsatte og klienter, der ikke skal udarbejdes handleplaner for.
3. I Justitsministeriets cirkulære om kriminalforsorgens tilsyn med personer, der er idømt en foranstalt-

ning efter straffelovens § 68 eller § 69, er det bestemt, at tilsynsmyndigheden i forhold til den dømte skal 
handle i overensstemmelse med reglerne i straffuldbyrdelseslovens §§ 94-99. Dette medfører, at der også 
for denne persongruppe skal udarbejdes handleplaner, hvilket er fastsat i handleplanscirkulærets § 1, stk. 
2, nr. 1.
4. Der er i medfør af straffuldbyrdelseslovens regler ikke pligt til at udarbejde en handleplan for 

personer, der udstår straf på bopælen under intensiv overvågning og kontrol. Imidlertid er der i handle-
planscirkulæret fastsat en sådan pligt for så vidt angår 15-17-årige, der udstår straf på bopælen under 
intensiv overvågning og kontrol, jf. § 1, stk. 2, nr. 2.
5. Denne vejledning omhandler de situationer, hvor Kriminalforsorgen har pligt til at udarbejde handle-

planer.

Formålet med handleplaner
6. Handleplaner er et vigtigt redskab i arbejdet med at sikre de dømtes mulighed for at kunne leve 

en kriminalitetsfri tilværelse samt give de dømte medansvar for afsoningen/tilsynsperioden og deres 
tilværelse generelt. Handleplanen vil derfor være styrende for kontakten mellem den dømte og Kriminal-
forsorgen.

Handleplanen styrker en systematisk sagsbehandling, som tager hensyn til alle den dømtes forhold.
I handleplanen sikrer man sig det hurtige overblik på tværs af Klientsystemet, så der kan ske en sam-

menhængende planlægning. Brugen og udviklingen af handleplanen bør derfor være en løbende proces, 
hvor relevante og aktuelle fakta skrives ind efterhånden, som de bliver identificeret, og hvor væsentlige 
ændringer naturligt vil kræve evaluering og justering af hidtidig vurdering og forslag til indsatsområder.

I handleplanen noteres ligeledes de relevante oplysninger, der fremkommer i forbindelse med indsættel-
sessamtalen/førstegangssamtalen.

VEJ nr 9399 af 26/07/2013 1


Den dømte som medspiller
7. Det er i straffuldbyrdelseslovens bestemmelser om udarbejdelse af handleplaner fastsat, at dette skal 

ske i samarbejde med den dømte. Den handleplansansvarlige skal derfor bestræbe sig på at få den dømte 
motiveret til at deltage i arbejdet, idet det bedste udbytte af arbejdet med handleplaner opnås, hvis den 
dømte deltager aktivt og er enig i og motiveret for de planer, der bliver lagt. Hvorvidt den dømte skal 
have udleveret en kopi af handleplanen, må bero på et konkret skøn og de lokale forhold på tjenestestedet, 
f.eks. i forhold til kriminalitetens art og indsatser.
8. Såfremt den dømte ikke vil deltage i arbejdet med udarbejdelse af en handleplan, skal der alligevel 

udarbejdes en handleplan, som afspejler de mål, man på tjenestestedet vil arbejde hen imod for den 
pågældende.

Handleplansskema
9. Handleplaner udarbejdes på et særligt skema i Klientsystemet. Herved sikres det, at handleplanen har 

samme form, uanset om der er tale om en indsat, en beboer på en pension eller en tilsynsklient.
Handleplanen skal følge den dømte ved overflytning til anden kriminalforsorgsmyndighed, hvor handle-

planen videreføres. Det er derfor vigtigt, at handleplanen hele tiden er opdateret, så den ved overdragelsen 
fungerer som en status på den dømtes situation, jf. cirkulærets § 8 og nedenfor under pkt. 44, 53 
og 57. Den nye institution bør, efter at have oprettet ny kopi i Klientsystemet, gennemgå de anførte 
oplysninger og beholde dem, som fortsat synes relevante for planen for opholdet i den nye institution. Op-
lysninger, der ikke længere er aktuelle, slettes eller redigeres – typisk i forbindelse med samtalen med 
klienten. (Historikken sikres ved, at handleplanerne automatisk låses elektronisk hver 3. måned, og 
dermed ikke længere kan redigeres.)

Ved den første handleplan låses skemaet efter 30 dage, og efterfølgende versioner låses hver 3. må-
ned. Hermed sikres mulighed for løbende justeringer på den aktive version af handleplanen. Endvidere 
fremkommer to datoer på handleplansskemaet; én for hver gang, der er lavet skriftlige justeringer i 
skemaet, og én for oprettelsen af den enkelte version.

Afgrænsning i forhold til andre moduler og personjournalen
10. Af handleplanen bør kun fremgå relevante oplysninger i forhold til historik og indsatser, mens 

oplysninger om vedkommendes fortid, tidligere indsatser m.v., der ikke længere er aktuelle, kan findes 
i tidligere versioner af handleplanen eller eventuelt i personundersøgelsen. Såfremt der foreligger afgø-
relser fra fællesmøder eller rigsadvokatmøder, skal der under punktet ”Vurdering og indsatsområder” 
henvises hertil.
11. I personjournalen skal anføres alle de handlinger, som er vigtige at dokumentere, men som ikke 

nødvendigvis fører et resultat med sig, såsom forsøg på telefonisk eller skriftlig kontakt til samarbejds-
partnere og klienten selv, dokumentation for at klienten er mødt som aftalt, kontrol af vilkår og lignen-
de. Registrering af resultater af telefonisk eller skriftlig kontakt til samarbejdspartnere og klienten selv 
samt væsentlige aktuelle og relevante oplysninger om og ændringer i de personlige forhold skal derimod 
noteres i handleplanen. Hvis der vurderes at være væsentlige oplysninger i et andet modul, kan man 
undtagelsesvis notere en henvisning under eksempelvis punktet misbrug: ”Se i øvrigt Misbrugsmodul”, 
men der bør under alle omstændigheder laves et kort resumé af de relevante oplysninger, og henvisningen 
bør derfor kun være et supplement til resuméet.

Mens modulerne og personjournalen hovedsageligt drejer sig om registrering og dokumentation, skal 
handleplanen være den samlende aktuelle oversigt, som kan give et vist overblik over situationen og 
planerne på det aktuelle tidspunkt og fremover.

VEJ nr 9399 af 26/07/2013 2


Afsnit II

Ansvaret for udarbejdelse af handleplaner

Generelt
12. I handleplanscirkulærets §§ 3-4 er der fastsat nærmere retningslinier for, hvem der har ansvaret for 

udarbejdelse af handleplaner.
På alle tjenestesteder skal der udpeges en handleplansansvarlig person for hver enkelt dømt i forbindel-

se med indsættelsen/etablering af tilsyn/indflytning på pension. Det skal endvidere sikres, at en anden 
overtager ansvaret, når den handleplansansvarlige er væk fra tjenestestedet i længere perioder, f.eks. i 
forbindelse med langvarig sygdom, barselsorlov og udstationering, jf. cirkulærets § 4, stk. 1.

Den handleplansansvarliges opgaver
13. Som handleplansansvarlig har man ansvaret for, at:

– Handleplanen udarbejdes indenfor de fastsatte tidsrammer.
– Indhente bidrag til planen fra andre faggrupper og myndigheder.
– Der sker en koordinering af handleplanen såvel internt i Kriminalforsorgen (både internt i institutionen 

og i forhold til andre tjenestesteder) som eksternt i forhold til andre relevante myndigheder.
– Handleplanen følges op/evalueres som minimum inden for de fastsatte tidsrammer.
– Relevante personer/myndigheder inddrages i opfølgningen/evalueringen i det omfang, dette er relevant 

for planens gennemførelse.
Når den handleplansansvarlige skal inddrage relevante personer/myndigheder, skal denne overveje, om 

der i den forbindelse kan blive tale om videregivelse af oplysninger om enkeltpersoners følsomme/rent 
private forhold. Videregivelse af følsomme oplysninger er reguleret i persondatalovens § 7 og rent private 
oplysninger er reguleret i § 8.

Da det i straffuldbyrdelsesloven er fastsat, at udarbejdelse af handleplaner skal ske i samarbejde med 
den dømte, forudsættes det, at videregivelse af oplysninger som udgangspunkt sker med den pågældendes 
udtrykkelige samtykke, jf. § 8, stk. 2, nr. 1, i persondataloven. Samtykket bør være skriftligt og indeholde 
oplysning om, hvilken type oplysninger, der må videregives, til hvem oplysningerne må videregives og 
til hvilket formål. Inddragelse af relevante personer/myndigheder kan ske ved en videresendelse af selve 
handleplansskemaet. Man skal dog være opmærksom på, at dette typisk også kan indeholde oplysninger, 
som det ikke er relevant for personen/myndigheden at få kendskab til. Således kan der være situationer, 
hvor det vil være nødvendigt at undtage oplysninger, inden handleplanen videresendes. Se endvidere 
nedenfor under pkt. 65.
14. I relation til ansvaret for at inddrage relevante personer/myndigheder er der en række ting, som man 

kan gøre for at sikre et fornuftigt samarbejde med alle de berørte personer/myndigheder.
Først og fremmest bør man på så tidligt et tidspunkt som muligt gøre sig klart, hvilke andre person-

er/myndigheder, der skal involveres i en konkret handleplan, og invitere dem til et åbent samarbejde om 
den fælles klient.

Det er afgørende vigtigt, at henvendelsen til fremtidige samarbejdspartnere sker, inden der er truffet 
beslutning om indsatser, som forudsætter den samarbejdende myndigheds accept.
15. De hyppigst forekommende samarbejdspartnere er, afhængig af den konkrete sag, socialforvaltnin-

ger, misbrugscentre, behandlingsinstitutioner, uddannelsesinstitutioner og det psykiatriske behandlingssy-
stem, men listen er på ingen måde udtømmende.
16. Det er imidlertid ikke kun uden for Kriminalforsorgen, at man kan have mange samarbejdspartnere, 

det er vigtigt at få medinddraget i sagsbehandlingen. Også internt er der flere, der skal inddrages i 
arbejdet med handleplanen.

VEJ nr 9399 af 26/07/2013 3


Det drejer sig f.eks. om Klientkontoret i direktoratet, institutionens læge, psykolog, psykiater, inspektio-
nen, skolen, motivationsmedarbejdere, misbrugsbehandlere, programinstruktører, KIF-afdelingen, fængs-
let, arresthuset, pensionen, kontaktpersonen, socialrådgiveren og en eventuelt tilknyttet mentor.

Disse interne aktører skal ligeledes inviteres til et åbent samarbejde på samme måde som de eksterne 
samarbejdspartnere.

Man skal være opmærksom på, at der skal indgås konkrete aftaler med samarbejdspartnerne inden 
for Kriminalforsorgen, før man indgår aftaler med eksterne samarbejdspartnere. Det vil f.eks. være 
uhensigtsmæssigt at planlægge overførsel til en behandlingsinstitution uden for Kriminalforsorgen, hvis 
fængslets læge samtidig ordinerer medicin, som er uforenelig med et sådant ophold.

Indsatte i Kriminalforsorgens institutioner
17. Udgangspunktet er, at ansvaret for udarbejdelse af handleplaner for indsatte påhviler den institution, 

hvor den indsatte opholder sig, jf. cirkulærets § 3, stk. 1. Dette kan dog fraviges ved aftale mellem de 
involverede institutioner, jf. § 3, stk. 4.
18. For indsatte, der midlertidigt er overført til arresthus fra åbent fængsel med henblik på anbringelse 

i lukket fængsel, er det dog i handleplanscirkulærets § 3, stk. 2, fastsat, at ansvaret for udarbejdelse 
af handleplan påhviler den institution, hvor den indsatte senest havde ophold. Tilsvarende gælder for 
indsatte, der midlertidigt er anbragt i arresthus fra fængsler, pensioner eller lignende efter undvigelse, 
udgangsmisbrug eller lignende. Dette kan dog fraviges efter aftale mellem de involverede institutioner, jf. 
cirkulærets § 3, stk. 4.

Uanset at udgangspunktet i disse situationer er, at ansvaret for udarbejdelse af handleplan påhviler 
moderinstitutionen, har arresthuset dog et ansvar for at påse, at der udarbejdes handleplaner for sådanne 
indsatte og dermed ansvar for at kontakte moderinstitutionen, hvis der ikke er aktivitet i den indsattes sag.
19. For 15-17-årige, der har fået tilbagekaldt tilladelsen til strafudståelse på bopælen under intensiv 

overvågning og kontrol, og som midlertidigt er overført til arresthus, påhviler ansvaret for udarbejdelse 
af handleplan den afdeling af kriminalforsorgen, der har ført tilsyn og kontrol med den pågældende under 
strafudståelsen, jf. cirkulærets § 3, stk. 3. For disse personer gælder det som udgangspunkt i øvrigt, at de 
hurtigst muligt skal overføres til en pension eller lignende efter straffuldbyrdelseslovens § 78, stk. 2. I 
disse tilfælde skal afdelingens arbejde med handleplanen ske i tæt samarbejde med pensionen. Se i øvrigt 
nedenfor under pkt. 22.

Handleplansansvarlige i fængsler
20. I fængslerne, hvor mange forskellige faggrupper deltager i arbejdet med den indsatte, er det ikke 

muligt at placere ansvaret for udarbejdelse af handleplaner hos en bestemt personalegruppe. Imidlertid 
bør der i fængslerne kun være én person, som er handleplansansvarlig for den enkelte indsatte, jf. dog pkt. 
12. Den handleplansansvarlige bør være en person, som er tæt på den indsatte og dermed får mulighed for 
at opbygge det nødvendige kendskab til den pågældende. Som følge heraf vil den handleplansansvarlige 
typisk kunne være den til afdelingen tilknyttede socialrådgiver eller den fængselsfunktionær, som er 
kontaktperson. I øvrigt bør der ved udpegningen af handleplansansvarlige tages hensyn til lokale forhold 
på det enkelte tjenestested.

Det skal dog præciseres, at alle personalegrupper er forpligtet til at bidrage ved udarbejdelsen af den 
konkrete handleplan, dels med konkret faglig bistand, dels med råd og vejledning til den handleplansan-
svarlige for at sikre, at formålet med udarbejdelse af handleplanen nås.

For at sikre tværfagligheden, koordinering og en samlet plan for arbejdet med den enkelte indsatte 
bør hver enkelt handleplan forelægges/godkendes på afdelingsrådsmøde eller lignende ved oprettelse og 
senere væsentlige justeringer, så vidt det er muligt ud fra en samlet ressourcevurdering.

VEJ nr 9399 af 26/07/2013 4


Handleplansansvarlige i arresthuse
21. Som udgangspunkt påhviler ansvaret for udarbejdelse af handleplaner for indsatte den institution, 

hvor den indsatte opholder sig, jf. cirkulærets § 3, stk. 1. I arresthusene (bortset fra Københavns Fængs-
ler) er det den lokale KIF-afdeling, der har ansvaret for den forsorgsmæssige betjening af de indsatte. Da 
samarbejdet mellem arresthus og KIF-afdeling i øvrigt er tilrettelagt meget forskelligt afhængigt af lokale 
forhold, er der ikke faste retningslinier for, om den handleplansansvarlige skal være fra arresthuset 
eller KIF-afdelingen. I stedet skal der indgås lokale aftaler mellem arresthuset og KIF-afdelingen om, 
hvordan den handleplansansvarlige udpeges. Man skal dog være opmærksom på, at tværfagligheden i 
handleplansarbejdet sikres.

Der kan indgås aftaler, som indebærer, at den handleplansansvarlige altid er fra arresthuset eller altid 
fra KIF-afdelingen, men der kan også indgås aftaler, hvor den handleplansansvarlige udpeges ud fra den 
pågældende indsattes belastningsgrad. Der bør dog kun være én handleplansansvarlig for hver enkelt 
indsat.

For at sikre tværfagligheden, koordinering og en samlet plan for arbejdet med den enkelte indsatte 
bør det af aftalen fremgå, i hvilke situationer, hvornår og i hvilket forum (f.eks. faste møder mellem 
arresthuset og KIF-afdelingen) handleplaner i forbindelse med oprettelse og senere væsentlige justeringer 
skal forelægges/godkendes.

Pensioner
22. For personer, som har ophold på Kriminalforsorgens pensioner, er udgangspunktet efter cirkulærets 

§ 3, stk. 1, at det er pensionen, der har ansvaret for arbejdet med handleplanen. Pensionen skal i 
den forbindelse være opmærksom på, om ændringer i handleplanen f.eks. bevirker, at grundlaget for 
afgørelsen om at anbringe den dømte på pensionen ikke længere er til stede. Det kan eksempelvis 
være en indsat, der er udstationeret til en pension med henblik på uddannelse. Såfremt den indsatte i 
utide stopper med uddannelsen, skal moderinstitutionen inddrages, idet pensionen i en sådan situation 
ikke har kompetence til at afgøre spørgsmålet om den indsattes fortsatte ophold på pensionen. Der skal 
således udvises varsomhed i forhold til ændringer i den indsattes/beboerens plan, og det henvisende 
tjenestested/moderinstitutionen skal under alle omstændigheder inddrages. Der henvises endvidere til pkt. 
16 ovenfor.

Når pensionen har ansvaret for handleplanen, udpeges der på pensionen en handleplansansvarlig efter 
samme retningslinier som på fængslerne.

KIF-afdelingerne
23. Den handleplansansvarlige i KIF-afdelingerne vil almindeligvis blive udpeget blandt det faste 

personale, eventuelt ud fra en i afdelingen vedtaget fordeling (cpr.nr. eller kommune), eller ud fra en kom-
petencemæssig fordeling, hvor nogle er særligt erfarne i arbejdet med bestemte typer af tilsynsklienter, 
f.eks. unge med anden etniske baggrund end dansk eller dømte efter straffelovens § 68 eller § 69. I sager, 
hvor der anvendes honorarlønnede tilsynsførende, bør disse medinddrages i arbejdet med handleplanen, 
men de bør ikke være ansvarlige for udarbejdelse, koordinering og opfølgning.

Ansvaret for udarbejdelse af handleplan i særlige tilfælde
24. For så vidt angår personer, der er idømt en kombinationsdom med vilkår om tilsyn udpeges den 

handleplansansvarlige i den KIF-afdeling, som fører tilsynet med den pågældende, jf. cirkulærets § 4, stk. 
2. Når den dømte afsoner den ubetingede del af straffen, vil det være hensigtsmæssigt, at KIF koordinerer 
handleplanen med den institution, hvor den indsatte er anbragt, og at institutionen efter aftale eventuelt 
overtager arbejdet med handleplanen under afsoningen.

VEJ nr 9399 af 26/07/2013 5


25. For så vidt angår personer, som afsoner i medfør af straffuldbyrdelseslovens § 78, udpeges 
den handleplansansvarlige på det tjenestested, som har udfærdiget indstillingen om § 78-placeringen, 
og handleplanen videreføres af det tjenestested, som fører tilsynet med den pågældende under afsonin-
gen. Ved placering på en af Kriminalforsorgens pensioner er udgangspunktet, at det er pensionen, som 
har ansvaret for videreførelsen af handleplanen, da det er her, det daglige arbejde med den pågældende 
udføres, jf. cirkulærets § 3, stk. 1. Også i denne situation skal pensionen være opmærksom på, om 
ændringer i handleplanen f.eks. bevirker, at grundlaget for afgørelsen om at anbringe den dømte på 
pensionen ikke længere er til stede, jf. bemærkningerne ovenfor under pkt. 22.
26. For personer som udstationeres til en institution uden for Kriminalforsorgen under afsoningen 

aftales det konkret mellem fængsel og KIF-afdeling, hvem der skal videreføre arbejdet med handleplanen.
27. For tilsynsklienter, som anbringes på en af Kriminalforsorgens pensioner aftales det i den konkrete 

situation, hvem der skal videreføre arbejdet med handleplanen.

Afsnit III

Indholdet i en handleplan

Krav til indhold
28. Handleplaner kan have et meget varierende omfang, såvel den beskrivende del af planen som 

vurderingen og den indsats, som er påkrævet. Det væsentlige er, at handleplanen afstemmes med den 
dømtes behov. Handleplanen bør endvidere afstemmes med den dømtes motivation for arbejdet med 
handleplanen, og hvad der er realistisk at arbejde med, henset til den resterende afsoningstid/tilsynsperio-
de. Der kan således identificeres en række problemstillinger og indsatsområder, hvorefter der foretages en 
begrundet prioritering af disse. Dette vil kunne føre til, at man fravælger at arbejde med ellers relevante 
indsatsområder.

De relevante oplysninger, der fremkommer i forbindelse med indsættelses-/førstegangssamtalen, skrives 
direkte ind i handleplanen - og ikke i personjournalen.
29. Den første handleplan vil som regel ikke omfatte alle den dømtes forhold, men er meget afhængig 

af den pågældendes aktuelle situation, og hvor i forløbet den pågældende er. Som eksempel kan det 
nævnes, at en handleplan for en indsat på en modtageafdeling kan begrænses til rent afsoningsmæssige 
forhold som for eksempel beskæftigelsesmæssig placering, på hvilken afdeling den pågældende skal udstå 
straffen samt eventuelt helt akutte problemstillinger uden for fængslet (f.eks. sikring af en eksisterende 
bolig).

Ligeledes vil en handleplan vedrørende en langtidsafsoner oftest vedrøre afsoningsmæssige forhold, 
og først et stykke inde i afsoningen gradvist omfatte forhold, der har betydning for tiden efter løsladel-
sen. Dette er dog ikke entydigt, da også forhold vedrørende børn, familie, uddannelse m.v. kan være 
vigtige faktorer i denne fase.

Som det fremgår af cirkulærets § 1, stk. 2, nr. 2, skal der udarbejdes handleplan for 15-17-årige, der 
udstår straf på bopælen under intensiv overvågning og kontrol. I forbindelse med iværksættelse af afso-
ning på bopælen under intensiv overvågning og kontrol bliver der udarbejdet et aktivitetsskema. Dette 
aktivitetsskema vil kunne gøre det ud for en handleplan i de tilfælde, hvor der ikke er behov for en 
egentlig handleplan i Klientsystemet på almindelig vis. I Klientsystemet noteres i så fald blot: ”Udarbej-
det aktivitetsskema i forbindelse med påbegyndt afsoning på bopælen under intensiv overvågning og 
kontrol.”
30. Handleplanen skal vedrøre såvel rent kriminalforsorgsfaglige områder (beskæftigelsesmæssig place-

ring, udstationering, vilkårsfastsættelse m.m.) som områder uden for Kriminalforsorgens regi (bevaring 
af bolig under afsoning, revalidering, forhold til netværk m.m.). Dette betyder, at mange forskellige 

VEJ nr 9399 af 26/07/2013 6


personalegrupper og myndigheder såvel internt som eksternt skal inddrages i tilrettelæggelsen af planen 
og dens gennemførelse. Se nærmere herom ovenfor under pkt. 13-16.
31. Handleplanen danner grundlag for udarbejdelse af en prøveløsladelsesindstilling, og oplysningerne 

bør som udgangspunkt kunne overføres direkte. Oplysningerne i handleplanen og prøveløsladelsesindstil-
lingen må under ingen omstændigheder være modstridende. Ligeledes er det især vigtigt at overveje 
spørgsmålet om prøveløsladelse efter straffelovens § 40 a, stk. 1, nr. 1, i forbindelse med de indsatser, der 
iværksættes. Også den indsattes mulighed for prøveløsladelse efter straffelovens § 40 a, stk. 1, nr. 2, skal 
overvejes, hvis den indsattes forhold taler herfor.
32. Handleplansskemaet er delt op i følgende fem rubrikker:
1. Stamoplysninger
2. Beskrivelse
3. Årsager til kriminalitet
4. Vurdering og indsatsområder
5. Oversigt over samarbejdspartnere
Nedenfor beskrives, hvad de enkelte rubrikker bør indeholde. Når skemaet udfyldes i Klientsystemet, 

vil hjælpetekst/idékatalog være tilgængelig.

Stamoplysningerne
33. Denne rubrik indeholder en række objektive oplysninger om den dømte, som er nødvendige i 

sagsbehandlingen, og som bidrager til at give et billede af den pågældendes kriminalforsorgsmæssige 
status.

Oplysningerne bliver automatisk udfyldt, når man opretter en handleplan.

Beskrivelsen
34. Som grundlag for den egentlige handleplan skal der udarbejdes en kortfattet beskrivelse af den 

dømtes personlige og sociale forhold samt de kriminogene faktorer. Denne beskrivelse skal bygge på 
samtaler med den dømte samt på relevante og faktuelle oplysninger fra den pågældendes personjournal, 
personundersøgelse, domsudskrifter, disciplinæroplysninger m.v. Beskrivelsen skal alene indeholde rele-
vante oplysninger til brug for det videre arbejde med handleplanen, og der må kun indhentes oplysninger 
fra andre myndigheder til brug for handleplanen, såfremt den dømte har givet samtykke hertil, jf. det 
under pkt. 13 og pkt. 65 anførte.

I forbindelse med udarbejdelsen af handleplanen og samtalerne med den dømte bør den handleplansan-
svarlige især have opmærksomheden rettet mod den række faktorer, som erfaringsmæssigt henholdsvis 
fremmer og hæmmer mulighederne for at leve en kriminalitetsfri tilværelse.

Hjælpeteksten/idékataloget kan med fordel bruges som disposition, men alle punkter bør ikke nødven-
digvis omtales allerede i forbindelse med den første handleplansversion. I det hele taget kan beskrivelsen 
af den dømtes personlige og sociale situation udbygges gradvist, efterhånden som det falder naturligt i 
forløbet, og man opnår bedre kendskab til og fortrolighed med den dømte.

Såfremt der i den dømtes personjournal findes aktuelle beskrivelser af den pågældendes forhold, f.eks. 
en aktuel personundersøgelse, kan man undtagelsesvis helt eller delvist henvise til det relevante dokument 
eller modul. De oplysninger, der henvises til skal dog kortfattet resumeres i handleplanen.

Årsager til kriminalitet
35. Under dette punkt skal de umiddelbare årsager til den begåede kriminalitet drøftes (de kriminogene 

faktorer). Den dømte foreholdes de kriminogene faktorer, og disse sammenholdes med de faktorer i 
beskrivelsen, der har indflydelse på muligheden for at leve en kriminalitetsfri tilværelse. Endvidere 

VEJ nr 9399 af 26/07/2013 7


skal der via dialog ske afdækning af de mønstre, der ligger bag kriminaliteten. I denne dialog berøres, 
hvilke faktorer der udløste handlingen, hvad der var den umiddelbare gevinst for den dømte, hvorfor 
og hvordan. Desuden skal der fokuseres på, hvilke omkostninger på kort og langt sigt, den begåede 
kriminalitet har haft for den dømte. Det skal nøje og systematisk undersøges i tæt samarbejde med den 
dømte, hvilke mål der kan opstilles for at ændre denne adfærd og disse mønstre, samt hvorvidt den dømte 
er enig.

På denne baggrund skal der foretages overordnede overvejelser i relation til hvilke indsatser, der kan 
og skal iværksættes, henset til de faktuelle, objektive beskrivelser, den dømtes egne overvejelser samt 
de faglige vurderinger i forhold til den dømtes sociale kompetencer, reaktionsmønstre, omstillingsevne, 
motivation samt selvopfattelse.

Vurdering og indsatsområder
36. I denne rubrik skal foretages en helhedsvurdering af den dømtes samlede situation og således 

ikke en vurdering af den pågældende som person. Den dømtes ressourcer og barrierer skal blandt andet 
vurderes i forhold til at leve en kriminalitetsfri tilværelse. Vurderingen udarbejdes på baggrund af de 
beskrevne elementer i beskrivelsen samt punktet ”Årsager til kriminalitet”. Der må ikke fremkomme 
nye oplysninger i denne vurdering. Desuden skal der identificeres indsatsområder, så det klart fremgår, 
hvad der skal arbejdes med i bestræbelserne for, at den pågældende kan leve en kriminalitetsfri tilværel-
se. Hvert enkelt indsatsområde skal prioriteres og begrundes. Den dømtes eget syn på vurderingen skal 
fremgå, herunder om den pågældende er enig, og om hvori en eventuel uenighed består. Herefter skal der 
konkluderes endeligt på indsatsområderne.
37. Det er helt centralt, at man opstiller realistiske mål og delmål, som har mulighed for at blive 

opfyldt. Det er samtidig vigtigt, at den dømte rådgives om, at handleplanen har karakter af en hensigtser-
klæring for arbejdet og ikke er en kontrakt. Ændringer i handleplanen skal dog altid begrundes og må 
ikke finde sted uden en forudgående drøftelse med den dømte.

De foreslåede indsatser skal beskrives, ligesom det skal fremgå, hvornår der skal handles, hvem der 
handler, og hvordan der skal handles.

I de tilfælde, hvor en dømt har fået tilknyttet en mentor, er det især vigtigt, at det fremgår af handlepla-
nen, hvilke opgaver der tilfalder mentor, og hvilke der tilfalder Kriminalforsorgens medarbejder, så det er 
klart for alle parter, hvilke opgaver de hver især varetager.

Vurderingen skal desuden indeholde en løbende opfølgning på, hvorvidt de anførte indsatser fortsat er 
relevante, om de er gennemført, og om det i modsat fald er relevant at forsøge igen.

Det bør endvidere i denne rubrik fremgå, i hvilket omfang de foreslåede indsatser er koordineret med 
interne og eksterne samarbejdspartnere, samt om der er indgået aftaler om evaluering, evalueringens form 
samt deltagere.

Oversigt over samarbejdspartnere
38. Denne rubrik er tænkt som et praktisk redskab i det daglige arbejde. Rubrikken skal udfyldes 

og opdateres løbende med navne, telefonnumre, adresser og eventuelt e-mailadresser, efterhånden som 
interne og eksterne samarbejdspartnere identificeres og inddrages i arbejdet med handleplanen.
39. Vedrørende koordinering af handleplaner med kommunen anføres det her, om den dømte er omfattet 

af reglerne, om den dømte har givet sit samtykke til kontakten til kommunen, om der i givet fald er taget 
kontakt til kommunen, hvornår det er sket, og om kommunen har fulgt op på henvendelsen.

VEJ nr 9399 af 26/07/2013 8


Afsnit IV

Frister for udarbejdelse af handleplaner

Ved indsættelsen i en af Kriminalforsorgens institutioner
40. Det fremgår af straffuldbyrdelseslovens § 31, stk. 2, at institutionen i samarbejde med den indsatte 

snarest efter indsættelsen skal udarbejde en plan for strafudståelsen og tiden efter løsladelsen. Med 
henblik på bl.a. at sikre en ensartet praksis er der i cirkulærets § 5, stk. 1, fastsat en tidsfrist for 
udarbejdelsen af den første handleplan på 4 uger fra indsættelsen, når den dømte har været på fri fod 
mellem domfældelse og indsættelse.
41. For personer, der er varetægtsfængslet indtil der foreligger fuldbyrdelsesordre, er fristen 4 uger fra 

straffens iværksættelse, jf. cirkulærets § 5, stk. 2.
42. For personer på den særlige visitationsafdeling for sex-kriminelle på Anstalten ved Herstedvester 

gælder det dog, at den første handleplan skal være udarbejdet på det tidspunkt, hvor den pågældende er 
færdigvisiteret, jf. cirkulærets § 5, stk. 4.
43. For personer anbragt på en pension er selve anbringelsen en integreret del af en handleplan, som 

enten er udarbejdet i en KIF-afdeling eller i et fængsel. Handleplanen skal dermed alene opfølges og 
evalueres.

Prøveløsladelse med tilsyn
44. Det fremgår af straffuldbyrdelseslovens § 82, stk. 2, at tilsynsmyndigheden i samarbejde med 

den prøveløsladte skal udarbejde en plan for tilsynsperioden og tiden derefter senest i forbindelse med 
tilsynets iværksættelse. Tilsynets iværksættelse sker i forbindelse med den prøveløsladtes første møde 
med tilsynsmyndigheden, der efter tilsynsbekendtgørelsens § 2, stk. 1, skal finde sted senest en uge efter 
løsladelsen.

Tilsynsmyndigheden skal ikke påbegynde en ny handleplan, men arbejde videre med den handleplan, 
som institutionen har udarbejdet, og som vedrører dels tiden under strafudståelsen og dels tiden efter 
løsladelsen. Endvidere har institutionen pligt til efter cirkulærets § 8, stk. 2, at udarbejde status på 
handleplanen ved løsladelsen. Ved status forstås, at handleplanen er ajourført og indeholder alle relevante 
oplysninger. Såfremt dette er tilfældet, betragtes handleplanen som evalueret og indeholdende en status på 
dette grundlag, og der skal ikke udarbejdes særskilt status.
45. Den institution, hvor den indsatte opholder sig, bør inddrage KIF-afdelingen i handleplansarbejdet 

på så tidligt et tidspunkt som muligt, hvilket typisk vil være på det tidspunkt, hvor man påbegynder en 
egentlig planlægning af tiden efter løsladelsen. KIF-afdelingen skal dog senest inddrages i arbejdet 8 uger 
før forventet prøveløsladelse eller så tidligt som muligt i tilfælde af, at den resterende afsoningstid er for 
kort til, at denne tidsfrist kan overholdes, jf. cirkulærets § 9. Hvis den pågældende opholder sig på en af 
Kriminalforsorgens pensioner, vil det dog påhvile moderinstitutionen at inddrage KIF-afdelingen, idet det 
vil være denne institution, der skal behandle prøveløsladelsesspørgsmålet.

Samarbejdet vedrørende handleplansarbejdet mellem fængslet og KIF-afdelingen forudsættes at ske på 
fængslets initiativ og foregå mellem den handleplansansvarlige i fængslet og den handleplansansvarlige i 
afdelingen. Hvordan det konkrete samarbejde skal finde sted, aftales i den enkelte sag.

Tilsvarende gælder også i forhold til forvaringsdømte, som står over for prøveudskrivning.

Betinget dømte m.v. med vilkår om tilsyn og andre særvilkår
46. Det fremgår af straffuldbyrdelseslovens § 95, stk. 2, at tilsynsmyndigheden i samarbejde med den 

dømte snarest efter tilsynets iværksættelse udarbejder en plan for tilsynsperioden og tiden derefter. Med 

VEJ nr 9399 af 26/07/2013 9


henblik på bl.a. at sikre en ensartet praksis er der fastsat en tidsfrist for udarbejdelsen af den første 
handleplan på 4 uger fra tilsynets iværksættelse, jf. cirkulærets § 6, stk. 1.

Varetægtsarrestanter
47. Der er ikke foreskrevet nogen forpligtelse for Kriminalforsorgen til at udarbejde handleplaner for 

varetægtsarrestanter, bortset fra de tilfælde, hvor en varetægtsarrestant er overført til en afsoningsinsti-
tution i medfør af retsplejelovens § 777. I disse tilfælde skal handleplanen alene omfatte opholdet i 
institutionen. Handleplanen skal i disse tilfælde være udarbejdet 4 uger efter indsættelsen i institutionen, 
jf. cirkulærets § 5, stk. 3.
48. Det kan imidlertid ud fra en konkret vurdering være hensigtsmæssigt at påbegynde arbejdet med 

en handleplan i denne fase. Det gælder f.eks. i tilfælde, hvor en person har været varetægtsfængslet i 
meget lang tid, afventer fuldbyrdelsesordre, eller der er tale om en person, hvor anbringelse i medfør af 
straffuldbyrdelseslovens § 78 kan være en nærliggende mulighed.

Ved overførsel fra en institution til en anden eller ved flytning mellem to afdelinger
49. Det følger af cirkulærets § 8, stk. 1, at handleplanen, når der skiftes handleplansansvarlig, skal 

være ajourført og indeholde alle relevante oplysninger. Der er ikke fastsat frist for, hvornår den nye 
institution eller afdeling skal følge op på handleplanen, men for at sikre kontinuiteten i planlægningen af 
den dømtes afsonings- eller tilsynsforløb påhviler det den nye handleplansansvarlige straks at gennemgå 
handleplanen bl.a. med henblik på en vurdering af, om der er forhold, der umiddelbart skal tages hånd 
om, og om årsagen til, at der er skiftet handleplansansvarlig (f.eks. disciplinær overførsel fra åbent til 
lukket fængsel) har affødt behov for en ændret prioritering af indsatsområderne eller eventuelt behov for 
helt andre indsatsområder. Se endvidere ovenfor under pkt. 9.

Herefter følges de almindelig regler for evaluering af/opfølgning på handleplaner, jf. nedenfor under 
afsnit V.

Afsnit V

Evaluering/opfølgning

Generelt
50. Det følger af straffuldbyrdelseslovens regler om handleplaner, at der jævnligt skal ske evalue-

ring/opfølgning af disse. Der er i cirkulærets §§ 7-9 fastsat nærmere regler herfor.
Ved evaluering/opfølgning forstås:

– En ajourføring/uddybning af beskrivelsen og vurderingen af den dømtes samlede situation,
– en gennemgang af hvilke aftaler, der er ført ud i livet som planlagt,
– en gennemgang af hvilke aftaler, der ikke er ført ud i livet som planlagt,
– en gennemgang af årsagerne til, at planerne ikke er blevet effektueret,
– en vurdering af og forslag til, hvad der kan gøres for ikke at komme i samme situation igen,
– aftaler om, hvad der skal gøres i de kommende perioder (hvem – hvad – hvornår).
51. Punkterne under beskrivelsen bør løbende udfyldes, og ændringer og tilføjelser anføres under de 

enkelte punkter. På baggrund af eventuelle nye oplysninger følges der op på de hidtidige indsatsområder, 
og det vurderes, om nye indsatsområder skal tilføjes, og hvilken prioritering dette medfører.

Hvis der i lange perioder ikke sker noget nyt i eksempelvis sager med langtidsafsonere, udvisningsdøm-
te eller indlagte behandlingsdømte, bør der under punktet ”Vurdering og indsatsområder” (se pkt. 36) 
kort opdateres ved blot at anføre, at der fortsat ikke er nyt, eller der fortsat er samme status/vurdering 
(f.eks. ”Den 08.08.08: Klienten fortsat indlagt – undertegnede har jævnlig kontakt til behandlende overlæ-

VEJ nr 9399 af 26/07/2013 10


ge dr. Hans Hansen på Psykiatrisk afdeling i X-købing hver 3. måned, og status er, at klienten fortsætter i 
medicinsk behandling og individuelle samtaler, hvilket går efter planen.”).

Institutionsanbragte
52. Af § 31, stk. 2, i straffuldbyrdelsesloven fremgår det, at handleplanen jævnligt skal sammenholdes 

med den indsattes forhold under strafudståelsen og om nødvendigt søges tilpasset ændringer i disse 
forhold.

For indsatte med en opholdstid på 2 år eller derunder skal der foretages en evaluering/opfølgning af 
handleplanen, som beskrevet ovenfor, senest hver tredje måned, jf. cirkulærets § 7, stk. 2. For indsatte 
med en opholdstid på mere end 2 år skal der foretages en evaluering/opfølgning mindst hvert halve 
år. Når der forventes at være 2 år eller derunder til løsladelsen, skal evalueringen/opfølgningen ske hver 
tredje måned, jf. § 7, stk. 3. Ved opholdstid i § 7 forstås den tid, der resterer til forventet løsladelse.

Evaluering og opfølgning vil for indsatte ske ved, at handleplanen bruges løbende. Indsættelsessamtalen 
skrives direkte ind i handleplanen, og når der fremkommer nye oplysninger, tilføjes de under de enkelte 
punkter anført med datoangivelse. Dette gælder ligeledes indsatte på pensionerne, hvor den første samtale 
skrives direkte ind i handleplanen. Forsamtale og visitationssamtale skrives dog i personjournalen.
53. Der skal udarbejdes en status på handleplanen, når der skiftes handleplansansvarlig, f.eks. ved 

overførsel til anden institution, jf. cirkulærets § 8, stk. 1, og når den indsatte løslades, jf. § 8, stk. 2. Ved 
status forstås, at handleplanen er ajourført og indeholder alle relevante oplysninger. Såfremt dette er 
tilfældet, betragtes handleplanen som evalueret og indeholdende en status på dette grundlag, og der skal 
ikke udarbejdes særskilt status.

Det forudsættes, at evalueringen sker i et samarbejde mellem den handleplansansvarlige, den dømte og 
eventuelle samarbejdspartnere.

Klienter i tilsyn
54. Det fremgår af straffuldbyrdelseslovens § 82, stk. 2, og § 95, stk. 2, at handleplanen jævnligt 

skal sammenholdes med forholdene i tilsynsperioden og om nødvendigt søges tilpasset ændringer i disse 
forhold.

I handleplanscirkulærets § 7, stk. 4, er det fastsat, at planen mindst hver 3. måned skal sammenholdes 
med forholdene i tilsynsperioden og om nødvendigt søges tilpasset ændringer i disse forhold. Dette 
fremgår endvidere af tilsynsbekendtgørelsens § 6, stk. 2.
55. For personer dømt efter straffelovens §§ 68 og 69 foretages evalueringen/opfølgningen dog hvert 

halve år, jf. cirkulærets § 7, stk. 5.
56. Den løbende evaluering og opfølgning vil for klienter i tilsyn ske ved, at man allerede ved første 

samtale udfylder enkelte af punkterne under ”Beskrivelsen” og eventuelt særlige aftaler om mødefrekvens 
under ”Vurdering og indsatsområder”. Når der under de følgende samtaler fremkommer nye oplysninger, 
tilføjes de under de enkelte punkter anført med datoangivelse.
57. Der skal udarbejdes en status på handleplanen, når der skiftes handleplansansvarlig, f.eks. ved 

delegering til anden afdeling. Der skal desuden altid udarbejdes status ved tilsynets afslutning, jf. 
cirkulærets § 8, stk. 3. Ved status forstås, at handleplanen er ajourført og indeholder alle relevante 
oplysninger. Såfremt dette er tilfældet, betragtes handleplanen som evalueret og indeholdende en status på 
dette grundlag, og der skal ikke udarbejdes særskilt status.

VEJ nr 9399 af 26/07/2013 11


Afsnit VI

Koordinerede handleplaner mellem Kriminalforsorgen og kommunerne
58. I cirkulærets §§ 10-13 er Kriminalforsorgens pligt til at koordinere handleplaner med kommunerne 

reguleret.
Formålet med, at Kriminalforsorgen skal koordinere handleplaner med kommunerne, er at understøtte 

en langsigtet indsats og sikre kontinuitet i samarbejdet over for fælles klienter, jf. cirkulærets § 10.
59. Målgruppen for de koordinerede handleplaner er nærmere beskrevet i cirkulærets § 11. Kriminalfor-

sorgens pligt til at koordinere handleplaner med kommunerne gælder alene i det omfang, hvor klienterne 
samtidig er omfattet af kommunernes pligt til efter reglerne i lov om social service at tilbyde/udarbejde en 
handleplan.
60. Det er ikke på forhånd muligt at sige, om en person over 18 år er omfattet af lov om social service, 

idet der er tale om et skøn fra kommunernes side. Den bredt definerede målgruppe for voksne er personer 
med nedsat fysisk eller psykisk funktionsevne eller med særlige sociale problemer. I § 141 i lov om 
social service hedder det, at kommunen skal skønne, om det som led i indsatsen er hensigtsmæssigt at 
tilbyde at udarbejde en handleplan. Ved denne vurdering skal der tages hensyn til borgerens ønske om 
en handleplan samt karakteren og omfanget af indsatsen. Kriminalforsorgen skal derfor i alle sager, hvor 
Kriminalforsorgen har pligt til at udarbejde handleplan, rette henvendelse til kommunerne, da det alene er 
kommunerne, der har kompetencen til at vurdere, om en person bør tilbydes en handleplan.
61. For unge under 18 år er det efter § 140, stk. 3, i lov om social service obligatorisk for kommunerne 

at udarbejde en handleplan i sager, hvor den unge har begået voldskriminalitet eller anden alvorlig 
kriminalitet.
62. For personer idømt en foranstaltningsdom efter straffelovens § 68 eller § 69 gælder det, at de 

alene er omfattet af § 141 i lov om social service, når de ikke er indlagt i henhold til dom. Når de er 
indlagt, er det den pågældende overlæge, som har ansvaret for behandlingen og initiativpligten i relation 
til kommunerne og Kriminalforsorgen i forbindelse med udskrivningen.
63. Det er Kriminalforsorgen, der har initiativpligten i forhold til kommunerne, jf. cirkulærets § 12, 

stk. 1. Dette er mest hensigtsmæssigt, idet kommunerne ikke i alle tilfælde er klar over, at en person 
eksempelvis er i tilsyn.
64. Initiativpligten indebærer, at den pågældende handleplansansvarlige inden for den fastsatte frist 

skal rette henvendelse til kommunen og aftale det videre forløb. For indsatte er fristen fastsat til senest 
1 år inden datoen for en eventuel prøveløsladelse, jf. cirkulærets § 12, stk. 2. Er der ved straffens 
iværksættelse mindre end 1 år til datoen for en eventuel prøveløsladelse, er fristen senest 4 uger efter, 
at straffen er iværksat, jf. cirkulærets § 12, stk. 3. For tilsynsklienter er fristen senest 4 uger efter 
tilsynets iværksættelse, jf. § 12, stk. 4, mens tilsynsmyndigheden i sager om 15-17-årige, der udstår 
straf på bopælen under intensiv overvågning og kontrol, skal tage kontakt til kommunen samtidig med 
udarbejdelsen af den første handleplan, jf. § 12, stk. 5.
65. Når der skal ske koordinering med kommunen, vil der ofte være tale om videregivelse af oplys-

ninger om enkeltpersoners følsomme/rent private forhold. Videregivelse af følsomme oplysninger er 
reguleret i persondatalovens § 7 og rent private oplysninger er reguleret i § 8.

Da det i straffuldbyrdelsesloven er fastsat, at udarbejdelse af handleplaner skal ske i samarbejde med 
den dømte, forudsættes det, at videregivelse af oplysninger som udgangspunkt sker med den pågældendes 
udtrykkelige samtykke, jf. § 8, stk. 2, nr. 1, i persondataloven. Samtykket bør være skriftligt og indeholde 
oplysning om, hvilke typer oplysninger, der må videregives, til hvem oplysningerne må videregives og til 
hvilket formål.

VEJ nr 9399 af 26/07/2013 12


Såfremt den dømte direkte modsætter sig videregivelse af følsomme oplysninger og dermed frasiger 
sig eventuelle retskrav, som den pågældende måtte have, er det udgangspunktet, at oplysningerne ikke 
videregives. Hvis der efter en konkret vurdering skønnes at være behov for videregivelse imod den 
pågældendes samtykke, må det vurderes, om der er hjemmel hertil eventuelt i lovens § 7, stk. 2, nr. 
4, eller § 8, stk. 2, nr. 3. Tilsvarende gælder, hvis den dømte ikke ønsker aktivt at forholde sig til 
spørgsmålet om videregivelse af oplysninger, f.eks. hvor den pågældende blot anfører, at vedkommende 
ikke ønsker at forholde sig spørgsmålet.

I disse tilfælde bør det noteres, hvorfor den dømte ikke har ønsket at give et skriftligt samtykke med så 
præcis en angivelse som muligt af årsagerne hertil. Såfremt oplysningerne videregives uden den dømtes 
samtykke med hjemmel i lovens § 7, stk. 2, nr. 4, eller § 8, stk. 2, nr. 3, skal dette noteres sammen med 
begrundelsen for videregivelsen.

Koordineringen kan ske ved en videresendelse af selve handleplansskemaet, der skal være ledsaget 
af en følgeskrivelse, der angiver de områder, hvor Kriminalforsorgen finder, at der bør finde en opfølg-
ning og koordinering sted. Man skal dog være særlig opmærksom på, at handleplanen typisk også 
vil indeholde oplysninger, som ikke er nødvendige for, at kommunen kan deltage i samarbejdet med 
Kriminalforsorgen om en koordineret indsats over for den fælles klient. Den handleplansansvarlige skal 
derfor, inden kommunen kontaktes, nøje overveje, hvilke oplysninger der på baggrund af den konkrete 
indsats, der skal koordineres, er nødvendige for kommunen at få kendskab til. Således kan der være 
situationer, hvor det vil være nødvendigt at undtage oplysninger, inden handleplanen videresendes. Det er 
institutionen/tilsynsmyndigheden, der skal sikre, at videregivelsen sker i overensstemmelse med reglerne i 
persondatalovens §§ 5-8, jf. cirkulærets § 12, stk. 6.
66. Processen i det videre forløb aftales med kommunen i hver enkelt sag. Det forudsættes, at handle-

planerne koordineres på en hensigtsmæssig og kvalificeret måde, så indsatserne afstemmes.
67. Det er kommunerne, der har ansvaret for opfølgningen i sagerne, jf. cirkulærets § 13, stk. 1. Den 

koordinerede indsats påbegyndes under afsoningen eller, for så vidt angår betinget dømte, når tilsynet er 
iværksat, og ophører med tilsynets udgang.
68. Vejledning nr. 55 af 28. juni 2010 om udarbejdelse af handleplaner (handleplansvejledningen) 

bortfalder.

Justitsministeriet, Direktoratet for Kriminalforsorgen, den 26. juli 2013

Johan Reimann

/ Ina Eliasen

VEJ nr 9399 af 26/07/2013 13


	Afsnit I - Indledning
	Formålet med handleplaner
	Den dømte som medspiller
	Handleplansskema
	Afgrænsning i forhold til andre moduler og personjournalen
	Afsnit II - Ansvaret for udarbejdelse af handleplaner
	Den handleplansansvarliges opgaver
	Indsatte i Kriminalforsorgens institutioner
	Handleplansansvarlige i fængsler
	Handleplansansvarlige i arresthuse
	Pensioner
	KIF-afdelingerne
	Ansvaret for udarbejdelse af handleplan i særlige tilfælde
	Afsnit III - Indholdet i en handleplan
	Stamoplysningerne
	Beskrivelsen
	Årsager til kriminalitet
	Vurdering og indsatsområder
	Oversigt over samarbejdspartnere
	Afsnit IV - Frister for udarbejdelse af handleplaner
	Prøveløsladelse med tilsyn
	Betinget dømte m.v. med vilkår om tilsyn og andre særvilkår
	Varetægtsarrestanter
	Ved overførsel fra en institution til en anden eller ved flytning mellem to afdelinger
	Afsnit V - Evaluering/opfølgning
	Institutionsanbragte
	Klienter i tilsyn
	Afsnit VI - Koordinerede handleplaner mellem Kriminalforsorgen og kommunerne

