
RET TIL ET LIV
UDEN VOLD

JURIDISK ANALYSE AF DANMARKS OPFYLDELSE AF EUROPARÅDETS KONVENTION
TIL FOREBYGGELSE OG BEKÆMPELSE AF VOLD MOD KVINDER OG VOLD I HJEMMET

RET TIL ET LIV
UDEN VOLD

JURIDISK ANALYSE AF DANMARKS OPFYLDELSE AF EUROPARÅDETS KONVENTION
TIL FOREBYGGELSE OG BEKÆMPELSE AF VOLD MOD KVINDER OG VOLD I HJEMMET

RET TIL ET LIV UDEN VOLD
Juridisk analyse af Danmarks opfyldelse af Europarådets konvention til
forebyggelse og bekæmpelse af vold mod kvinder og vold i hjemmet.

Afdeling: Ligebehandlingsafdelingen
Ansvarlig: Ligebehandlingschef Susanne Nour Magnusson
Forfatter: Nell Rasmussen
Redaktion: Institut for Menneskerettigheder ved Hanin Al-zyadi
og Peter Ussing

ISBN 978-87-91836-99-2
EAN 9788791836992

Layout: Hedda Bank
Foto: Colourbox
Tryk: Handy-Print

© 2014 Institut for Menneskerettigheder
Danmarks Nationale Menneskerettighedsinstitution

Wilders Plads 8K
DK-1403 København K
Tlf. 32 69 88 88
www.menneskeret.dk

Vores publikationer kan frit citeres med tydelig angivelse af kilden.
Vi tilstræber, at vores udgivelser bliver så tilgængelige som muligt.
Vi bruger fx store typer, korte linjer, få orddelinger, løs bagkant og stærke
kontraster.
Vi arbejder på at få flere tilgængelige pdf’er og letlæste resumeer.
Læs mere om tilgængelighed på www. menneskeret.dk

http://www.menneskeret.dk/
http://www. menneskeret.dk/

INDHOLD

3

FORORD	 7
RESUME	 8

KAPITEL 1 – INDLEDNING	 12

DEL I
INTERNATIONALE OG NATIONALE FORPLIGTELSER	 15

KAPITEL 2 – VOLD MOD KVINDER – ET
MENNESKERETTIGHEDSSPØRGSMÅL	 16

2.1 Internationale konventioner 	 18
2.2 Diskriminationsbegrebet	 21

KAPITEL 3 – EUROPARÅDETS KONVENTION TIL FOREBYGGELSE
OG BEKÆMPELSE AF VOLD MOD KVINDER OG VOLD I HJEMMET	 24

3.1 De menneskeretlige aspekter af konventionen	 25
3.2 Kønsbetinget vold i konventionen	 28
3.3 Den danske ratifikation af konventionen	 30

KAPITEL 4 – STATENS GENERELLE PLIGTER 	 32
4.1 Pligter i praksis 	 32
4.1.1 Den danske strategi	 33
4.1.2 Koordinering af indsatser	 35

4

4.1.3 Indsamling af data og forskning	 38

4.1.4 Uddannelse af fagfolk	 39

KAPITEL 5 – POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT 	 43
5.1 Organisering af indsatsen	 44
5.2 Risikovurdering og risikostyring	 47
5.3 Lov om tilhold, opholdsforbud og bortvisning	 50
5.3.1 Vurdering af lovens anvendelse	 54
5.4 Sammenfatning 	 60

KAPITEL 6 – POLITIETS INDSATS II: ANMELDELSE OG
EFTERFORSKNING 	 62

6.1 At anmelde vold 	 62
6.2 Når der efterforskes	 65
6.3 Sammenfatning	 68

KAPITEL 7 – ANKLAGEMYNDIGHEDENS OG DOMSTOLENES
RETSHÅNDHÆVELSE	 69

7.1 Anklagemyndigheden	 69
7.2 Domstolene	 71
7.3 Sammenfatning	 74

DEL II	
VOLDENS UDTRYK 	 77

KAPITEL 8 – PSYKISK VOLD	 78
8.1 Sammenfatning 	 81

5

KAPITEL 9 – STALKING	 83
9.1 Sammenfatning 	 86

KAPITEL 10 – VOLDTÆGT OG ANDEN SEKSUEL VOLD	 87
10.1 Samtykke eller ej 	 88
10.2 Retten til bistandsadvokat	 90
10.3 Bevisbedømmelse i voldtægtssager	 91
10.4 Domme og strafniveau	 93
10.5 Sammenfatning	 94

KAPITEL 11 – BEHANDLING AF SAGER OM SEKSUEL CHIKANE	 96
11.1 Sammenfatning 	 97

KAPITEL 12 – OPHOLDSSTATUS 	 98
12.1 Sammenfatning	 101

KAPITEL 13 – FORÆLDREMYNDIGHED, SAMVÆR OG SIKKERHED	 103
13.1 Praksis i sager om forældremyndighed, barnets bopæl og samvær	104
13.2 Sammenfatning	 105

DEL III	
ANBEFALINGER	 107

KAPITEL 14 – ANBEFALINGER 	 108
14.1 Beskyttelse mod vold i nære relationer 	 108
14.2 Psykisk vold 	 110
14.3 Stalking	 110
14.4 Seksuel chikane 	 111
14.5 Voldtægt 	 112
14.6 Opholdsstatus 	 112

6

BILAG – EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG
BEKÆMPELSE AF VOLD MOD KVINDER OG VOLD I HJEMMET 114

NOTER	 160

FORORD

7

Menneskerettighederne forpligter stater til at beskytte individer mod
overgreb fra andre, det gælder ikke mindst vold i nære relationer.

Danmark har i mange år arbejdet for at forebygge og beskytte mod vold.
I år har Danmark tiltrådt Europarådets Konvention til forebyggelse og
bekæmpelse af vold mod kvinder og vold i hjemmet. Tiltrædelsen gør det
aktuelt at belyse konventionens betydning for dansk lovgivning og praksis
herunder, hvorvidt den danske indsats er tilstrækkelig.

Institut for Menneskerettigheder har derfor bedt cand.jur., Nell Rasmussen
om at udarbejde en analyse af konventionens betydning for dansk ret.
Formålet med rapporten er at give en status på den danske stats indsats
på området og sammenholde det med kravene i konventionen. Rapporten
bidrager med et menneskeretligt og et kønsperspektiv på den danske indsats
mod vold mod kvinder og vold i nære relationer. Rapporten peger på, at der
er behov for systematisk overvågning af vold i nære relationer og vold mod
kvinder.

På baggrund af rapporten har instituttet formuleret anbefalinger til, hvordan
vi i Danmark bedre kan forebygge og beskytte mod vold. Det er vores håb, at
de relevante myndigheder vil arbejde videre med disse anbefalinger.

Louise Holck
Vicedirektør

Susanne Nour Magnusson
Ligebehandlingschef

8

RESUME

RESUME

Flere undersøgelser fra de senere år har vist, at vold mod kvinder og vold
i parforhold er udbredt. Cirka 30.000 kvinder angiver årligt at have været
udsat for partnervold, mens antallet af mænd udsat for partnervold skønnes
at være cirka 13.000. Det viser en undersøgelse fra Statens Institut for
Folkesundhed fra 2012.

Kvinderne og mændene, der har været udsat for partnervold betragter ofte
volden som et privat anliggende, noget skamfuldt og mindre alvorligt end
andre former for vold.

Danmark har i mange år søgt at forebygge og beskytte mod vold og tiltrådte
i 2014 Europarådets Konvention til forebyggelse og bekæmpelse af vold
mod kvinder og vold i hjemmet (Istanbulkonventionen). Denne rapport er en
juridisk analyse af konventionens betydning for den danske lovgivning og den
faktiske implementering af konventionen.

Formålet er at give en status på den danske stats indsats på området og
sammenholde det med kravene i konventionen. Rapporten bidrager med et
menneskeretligt- og et kønsperspektiv på den danske indsats mod vold mod
kvinder og vold i nære relationer.

Rapporten forholder sig både til de strafferetlige- og de retshåndhævelses
mæssige forpligtelser i konventionen, som er relevante for fremadrettet

9

RESUME

at kunne overvåge og sikre, at de danske myndigheder faktisk efterlever
konventionens artikler.

Bekæmpelsen af vold i nære relationer medfører en række særlige
udfordringer – både når det gælder anmeldelser og efterforskning. Men vold
i nære relationer er ikke en mindre alvorlig form for vold og skal behandles
som en straffesag. Efterforskningen af sagerne stiller krav til politiets
professionalisme og handlepligt, fordi en person, der har været udsat for
vold af en af sine nærmeste, ofte befinder sig i en sårbar position og under et
stærkt følelsesmæssigt pres.

ANSVARET ER FORDELT PÅ MANGE AKTØRER
Danmark har siden 2002 haft to handlingsplaner og én strategiplan mod
henholdsvis vold mod kvinder og vold i nære relationer. Ligestillings
ministeriet koordinerer handlingsplanerne og sikrer, at planerne bliver
gennemført centralt og lokalt.

Regionerne har det direkte ansvar for sundhedsfaglig behandling på
skadestuer, hospitaler samt hos de praktiserende læger. Kommunerne
skal tilbyde midlertidigt ophold til voldsramte kvinder og deres
børn på kvindekrisecentre, tilbyde familierådgivning til kvinder og
psykologbehandling til børn på krisecentre. Politiet har den direkte kontakt
med ofre og gerningsmænd, når de kaldes ud til husspektakler, eller voldelig
adfærd bliver anmeldt.

Myndighederne har internt eller i samarbejde med lokale aktører lavet
en fælles sikkerhedsplan, som har til formål at sikre, at voldsofre bliver
beskyttet.

10

RESUME

Opkvalificering af fagfolk er desuden højt prioriteret i den nationale strategi,
ligesom der gennemføres en omfattende monitorering af omfanget og
udviklingen i vold.

POLITIETS INDSATS VARIERER FRA POLITIKREDS TIL POLITIKREDS
Politiet spiller en helt afgørende rolle, når det handler om indsatsen overfor
vold blandt par. Trods flere eksempler på god praksis, er der en meget
uensartet praksis mellem politikredsene, hvilket betyder, at ofrene ikke får en
ensartet retsbeskyttelse. Blandt andet varierer måden, man uddanner fagfolk,
adgangen til overfaldsalarmer og udarbejdelsen af sikkerhedsplaner fra
politikreds til politikreds.

Rigspolitiet fremhæver bortvisning som et vigtigt redskab i bekæmpelsen af
partnervold. I praksis finder der imidlertid meget få bortvisninger sted.
Politiet nævner en række forklaringer blandt andet, at politiet i sager
om konflikter i parforhold ofte anvender mindre indgribende midler end
bortvisning, som mægling eller frivillige aftaler. En anden forklaring er, at
loven i en række sager ikke er anvendelig, for eksempel hvis ofret ikke er
indstillet på, at der skal ske en bortvisning.

PSYKISK VOLD, VOLDTÆGT OG STALKING
Danmark har med tiltrædelsen af Istanbulkonventionen også forpligtet sig til
at forebygge, anmelde og retsforfølge mere specifik vold. Det drejer sig om
psykisk vold, stalking, voldtægt, anden seksuel vold og seksuel chikane.

Stalking og psykisk vold har mange ligheder og er alvorlige integritets
krænkelser, som begge medfører langvarige skader for den forurettede part.
Ingen af delene er dog selvstændigt kriminaliseret i dansk straffelovgivning.
Der er derfor behov for at sikre effektive beskyttelsesforanstaltninger.

11

RESUME

Trods forbedringer i lovgivningen i de senere år er der fortsat meget
få voldtægtsanmeldelser som fører til dom. Der er problemer med
voldtægtsofres retsstilling, politiets håndtering af falske anmeldelser,
bevisbedømmelsen og spørgsmålet om gerningsmandens forsæt m.m.
Også sager om seksuel chikane er sjældne ved domstolene.

En undersøgelse fra 2013 viser, at mellem 53.000 og 71.000 danskere
i alderen 18-74 år har været udsat for stalking inden for det seneste år.
Kendskabet til ny lovgivning om blandt andet bortvisning og stalking, er
begrænset blandt efterforskere i politiet og stalkingsager bliver prioriteret
lavt.

For voldsramte udlændinge i Danmark kan en konsekvens være, at de
risikerer at miste opholdsgrundlaget, hvis de ophæver samlivet med en
partner, som udsætter dem for vold, før de har opholdt sig i Danmark i en vis
periode og dermed opnået den påkrævede tilknytning til Danmark.

MANGLENDE HENSYN TIL BØRN I SKILSMISSESAGER.
Børn kommer ofte i klemme i skilsmissesager. Sagsbehandlingstiden i
statsforvaltningen og ved domstolene og procesusikkerheden i forløbet i
sager om forældremyndighed i voldsramte familier er belastende for et barn.
Desuden risikerer hensynet til barnets ’ret’ til kontakt med begge forældre
at veje tungere end hensynet til barnets behov for tryghed, stabilitet og
sikkerhed.

12

INDLEDNING

KAPITEL 1

INDLEDNING

Danmark har ratificeret Europarådets Konvention til forebyggelse og
bekæmpelse af vold mod kvinder og vold i hjemmet (herefter Istanbul
konventionen) som en af de 10 stater, der er nødvendige for konventionens
ikrafttræden.1 Kravene til staterne i konventionen er både vidtrækkende
og detaljerede, og det er derfor både relevant og væsentligt at overvåge
den danske stats gennemførelse af konventionen såvel i lovgivning som i
myndighedernes implementering af konventionen i deres daglige praksis.

Institut for Menneskerettigheder (herefter IMR) skal som national
menneskerettighedsinstitution blandt andet ”varetage monitorering af og
rapportering om menneskerettighedssituationen i Danmark, udføre analyse
af og forskning på menneskerettighedsområdet”.

Som nationalt ligebehandlingsorgan skal IMR endvidere ”fremme
ligebehandling af alle uden forskelsbehandling på grund af køn, race eller
etnisk oprindelse, herunder ved at foretage uafhængige undersøgelser af
forskelsbehandling og offentliggøre rapporter og fremsætte henstillinger
om spørgsmål vedrørende forskelsbehandling”.

Som national menneskerettighedsinstitution har IMR som opgave at
overvåge den danske stats indsats mod vold i nære relationer og rapportere
såvel i forhold til regeringen og Folketinget som til FN’s og Europarådets
menneskerettighedsorganer, CEDAW-Komiteen for FN’s konvention til

13

INDLEDNING

afskaffelse af alle former for diskrimination mod kvinder (CEDAW)2 og
monitoreringsmekanismen for Istanbulkonventionen. 3 Samtidig har IMR et
særligt kendskab til hele menneskerettighedslovgivningen og systemerne
og til det danske retssystem og retshåndhævelsen. IMR har derfor både en
særlig position og fordel i forhold til at monitorere retsudviklingen, herunder
lovgivning og retshåndhævelsen af blandt andet vold mod kvinder og vold i
hjemmet.4

Som ligebehandlingsorgan skal IMR som nævnt komme med henstillinger
i tilfælde af blandt andet diskrimination i forhold til begge køn,
herunder seksuel chikane, og for fremme af kønsligestilling inden for
ligestillingslovens område: arbejdsmarkedet, uddannelsesområdet, den
offentlige forvaltning og levering af varer og tjenesteydelser.5

IMR har en særlig forpligtelse til i sin monitorering at anlægge både
et menneskerettigheds- og et kønsperspektiv på lovgivningen om
og retshåndhævelsen af vold mod kvinder og vold i nære relationer.
Monitoreringen vil især være af betydning i forhold til politiets,
anklagemyndighedens og domstolenes praksis i retsforfølgning af vold mod
kvinder og vold i nære relationer, da disse myndigheder er ansvarlige for
både at sikre effektiv beskyttelse af ofre og at varetage sigtede eller tiltalte
voldsudøveres retssikkerhed i straffeprocessen.6

14

15

DEL I

INTERNATIONALE OG NATIONALE

FORPLIGTELSER

16

KAPITEL 2

VOLD MOD KVINDER – ET
MENNESKERETTIGHEDSSPØRGSMÅL

Vold er et menneskeretligt spørgsmål, og stater er forpligtede til at beskytte
individer mod vold og andre overgreb fra andre personer i samfundet. Vold
rammer både mænd, kvinder og børn. Mænd udgør den største gruppe af
voldsofre i den offentlige sfære, mens kvinder til gengæld er de mest udsatte
for vold i den private sfære – det vil sige i nære relationer og i familien. Mænd
har været og er stadig de hyppigste voldsudøvere i alle samfund, og mænds
vold mod kvinder tolereres stadig i mange samfund som en afspejling
af ulige magtrelationer, stereotype kønsrollemønstre og -normer og den
dermed forbundne diskrimination af kvinder.

Visse former for vold mod kvinder er udelukkende rettet mod kvinder
som køn og har dybe kulturelle rødder, for eksempel omskæring af piger.
Seksuel vold, herunder voldtægt og seksuel chikane, kan udøves såvel mod
kvinder som mod mænd, men rammer næsten udelukkende kvinder. Vold
i hjemmet og i nære relationer samt æresrelateret vold kan også udøves
af og ramme begge køn, men rammer kvinder uforholdsmæssigt hårdt.
Kønsbetinget vold, herunder vold i hjemmet, er et verdensomspændende
problem, som indebærer både alvorlige fysiske og psykiske integritets- og
frihedskrænkelser for kvinder.

Ud over at være et menneskeretligt spørgsmål udgør kønsbetinget vold
og vold i nære relationer et alvorligt sundhedsmæssigt problem. FN’s
Verdenssundhedsorganisation, WHO, anslår, at 35 % af alle jordens kvinder i

17

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

deres livsløb oplever enten partnervold eller seksuel vold fra en person, der
ikke er deres partner.7

Europarådet har anslået, at hver fjerde europæiske kvinde er udsat for fysisk
vold i nære relationer mindst en gang i løbet af sit voksenliv, og skønner,
at mere end hver 10. har været udsat for seksuel vold med brug af tvang.
Når alle former for vold, herunder stalking, inkluderes, skønnes antallet at
være så højt som 45 % af alle kvinder i Europa.8 Personer, der er udsat for
vold i nære relationer og æresrelaterede konflikter, udgør ikke en homogen
gruppe, men tilhører alle sociale, økonomiske og uddannelsesmæssige
grupper. Volden kan derfor ikke forklares som et afgrænset problem, som
bunder i sociale forhold, men udgør snarere et komplekst, strukturelt
samfundsmæssigt problem. I Danmark har 55 % af kvinder over 15 år oplyst
at have været udsat for fysisk eller seksuel vold.9 Cirka 30.000 kvinder
angiver årligt at have være udsat for partnervold, mens antallet af mænd
udsat for partnervold skønnes at være cirka 13.000 (inklusive ikke-danske
statsborgere).10

TAL VEDRØRENDE VOLD:
UNICEF skønnede i 2006, at cirka 22.000 danske børn levede i voldsramte
familier.11 Hvert år henvender cirka 6.000 kvinder sig på en skadestue som
følge af vold, i cirka hvert tredje tilfælde udøvet af kvindens nuværende
eller tidligere partner.12 Der anmeldes årligt cirka 4.500 tilfælde af vold
mod kvinder til politiet, inklusive trusler, hvoraf knap hver femte er om
partnervold.13 Cirka 9.500 unge kvinder og 5.500 unge mænd i alderen 16-
24 år udsættes for fysisk vold fra en kæreste.14

18

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

TAL VEDRØRENDE SEKSUEL VOLD:
Seksuel vold rammer næsten udelukkende kvinder. Af godt 2.300 anmeldte
sædelighedsforbrydelser i 2012 var kvinder ofre i knap 90 % og mænd i
knap 10 %.15

TAL VEDRØRENDE ÆRESRELATEREDE KONFLIKTER:
Hertil kommer æresrelaterede konflikter, hvor antallet af unge kvinder og
mænds henvendelser til Landsorganisationen af Kvindekrisecentre (LOKK)
er steget fra 101 i 2005 til 1.146 i 2013 henholdsvis til Rehabiliteringscenter
for Etniske unge i Danmark, der er steget fra 64 i 2006 til 227 henvendelser
i 2013. Også i disse sammenhænge er kvinder mest udsat.16

2.1 INTERNATIONALE KONVENTIONER
En række internationale og regionale menneskerettighedskonventioner
forpligter staterne til at beskytte kvinder og mænd mod vold og overgreb
såvel fra staten som fra private personer:

FN’s Verdenserklæring om Menneskerettigheder fastslår retten til ikke at
blive diskrimineret på grund af blandt andet køn og retten til liv, frihed og
personlig sikkerhed. Disse rettigheder videreføres i FN’s Konvention om
civile og politiske rettigheder beskytter kvinders og mænds lige ret til livet
og frihed fra tortur og umenneskelig behandling, og FN’s Konvention om
økonomiske, sociale og kulturelle rettigheder fra 1966 om enhver persons
ret til at nyde den højst opnåelige fysiske og psykiske sundhed.

FN’s Konvention om afskaffelse af alle former for diskrimination mod kvinder
(Kvindekonventionen, CEDAW) 17 fastslår staternes pligt til at fordømme alle

19

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

former for diskrimination mod kvinder og at tage alle passende midler og
ufortøvet føre en politik, der går ud på at afskaffe diskrimination imod kvinder.
FN’s Konvention om barnets rettigheder (Børnekonventionen) pålægger
staterne en pligt til at beskytte børn (under 18 år) mod fysisk og psykisk vold,
misbrug med videre og til at tage effektive og passende forholdsregler med
henblik på at afskaffe traditionsbundne ritualer, som er skadelige for børns
sundhed, eksempelvis omskæring af piger.18

FN’s Generalforsamlings Declaration on the Elimination of Violence
against Women konfirmerer kvinders ret til at nyde lige menneskerettigheder
og beskyttelse af deres menneskerettigheder og fundamentale friheder,
herunder blandt andet retten til livet, til lighed, til frihed og sikkerhed for
personen, til lige beskyttelse under loven, til frihed for alle former for
diskrimination, til den højst opnåelige standard for fysisk og mental sundhed
samt til ikke at blive udsat for tortur eller anden grusom, umenneskelig eller
nedværdigende behandling eller straf.19

Senest pålægger FN’s Konvention om rettigheder for personer med
handicap (Handicapkonventionen) staterne en pligt til at beskytte personer
med handicap mod enhver form for udnyttelse, vold og herunder som følge
af køn, både i og uden for hjemmet, således også af familiemedlemmer.20
Staterne er også forpligtede til at fremme helbredelse og rehabilitering
af personer med handicap, som har været udsat for udnyttelse, vold eller
misbrug. Konventionen anerkender, at kvinder og piger med handicap ofte,
både i og uden for hjemmet, er udsat for større risiko for vold, fysisk skade
eller overgreb, vanrøgt eller forsømmelig behandling, mishandling eller
udnyttelse. Derfor skal staterne have særlig fokus på kvinder og børn for
at sikre, at udnyttelse, vold og misbrug rettet mod personer med handicap
opdages, efterforskes og, hvor det er hensigtsmæssigt, retsforfølges.

20

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

FN’s Generalforsamling og FN’s Menneskerettighedsråd har i en række
resolutioner opfordret til at skærpe og accelerere indsatsen mod vold mod
kvinder og har herunder understreget staternes pligt til at udvise rettidig
omhu i beskyttelsen af kvinder mod vold.21

Regionale konventioner, herunder Den europæiske konvention til
beskyttelse af Menneskerettigheder og grundlæggende frihedsrettigheder
(Den Europæiske Menneskerettighedskonvention(EMRK)22 yder også
beskyttelse af liv, frihed og personlig sikkerhed og forbyder diskrimination
blandt andet på grund af køn i forbindelse med nydelsen af de rettig
heder, som konventionen sikrer. Bestemmelsen udgør dog ikke et
selvstændigt diskriminationsforbud. Endvidere har Den Europæiske
Menneskerettighedsdomstol (EMD) afsagt en række domme, som har
fastslået staternes forpligtelser i sager om vold mod kvinder. EMD har i to
domme om vold i nære relationer statueret, at der forelå en overtrædelse af
konventionens artikel 14 om diskrimination.

I sagen Opuz vs. Tyrkiet fandt Domstolen, at den vold, klagerne havde været
udsat for, var kønsbaseret, og at vold i hjemmet overvejende ramte kvinder og
blev tilskyndet af en diskriminerende domspraksis i Tyrkiet. I den anden sag
fra 2013, Eremia and Others vs. the Republic of Moldova, fastslog Domstolen,
at klageren som kvinde og hendes døtre havde været udsat for diskrimination,
fordi myndighederne/politiet ikke havde reageret på hendes anmeldelser af,
at hendes mand, der var politiofficer, var voldelig og undertrykkende over for
hende og hendes døtre.

EU’s Charter om Grundlæggende Rettigheder beskytter også henholdsvis
retten til menneskelig værdighed, til livet, til respekt for menneskelig
integritet og forbyder tortur og umenneskelig eller nedværdigende

21

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

behandling eller straf, ligesom den generelt forbyder forskelsbehandling
på grund af køn i forbindelse med charterets øvrige rettigheder.23 Charteret
fastlår desuden, at ligestilling mellem kvinder og mænd skal sikres på
alle områder, herunder i forbindelse med beskæftigelse, arbejde og løn,
og at der kan opretholdes eller vedtages foranstaltninger, som giver det
underrepræsenterede køn specifikke fordele. EU-direktiver og andre retsakter
og nationale love, som gennemfører disse, skal respektere EU-charterets
bestemmelser.

FN’s Generalforsamling vedtog i 2006 en resolution, som opfordrede
medlemsstaterne til at intensivere deres indsats for at eliminere alle
former for vold mod kvinder.24 Som opfølgning på Generalforsamlingens
resolution udarbejdede en ekspertgruppe i 2008 en rapport over god praksis
i lovgivningen om vold mod kvinder.25 Disse anbefalinger har sammen med
Europarådets Ministerkomités Anbefaling til medlemsstaterne været centrale
i forhandlingerne om den konkrete udformning af Istanbulkonventionen.26

Der findes flere regionale instrumenter om bekæmpelse af vold mod kvinder,
som Organisationen af Amerikanske Staters konvention om forebyggelse
af vold mod kvinder og Maputo Protokollen.27 Istanbulkonventionen er den
nyeste og beskyttelsesmæssigt mest vidtgående regionale konvention og er
åben for tiltrædelse af alle lande.

2.2 DISKRIMINATIONSBEGREBET
Vold mod kvinder er en form for diskrimination af kvinder, som alvorligt
hæmmer kvinders mulighed for at nyde rettigheder og friheder på lige fod
med mænd. Bekæmpelse af kønsbetinget vold mod kvinder, herunder vold
i nære relationer, må derfor ske både fra et menneskerettigheds- og fra et
kønsdiskriminationsperspektiv.

22

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

FN’s Kvindekonvention bygger på menneskeretlige principper, men
indeholder en særlig pligt til at afskaffe såvel formel som reel diskrimination
af kvinder og at beskytte kvinders rettigheder, som går videre end den
traditionelle menneskeretlige beskyttelse.

Kvindekonventionen fordømmer diskrimination af kvinder og pålægger
staterne at gennemføre passende lovgivning og andre foranstaltninger,
herunder om fornødent sanktionsbestemmelser, der forbyder diskrimination
af kvinder. Skønt Kvindekonventionen kun omtaler diskrimination mod
kvinder på grund af biologisk køn (sex), følger det af en tolkning af flere
bestemmelser, at den omfatter diskrimination på grundlag af socialt køn
(gender). Staternes forpligtelse er ikke blot at imødegå kønsdiskrimination,
herunder vold i nære relationer, men også til at tage alle passende
forholdsregler for at ændre mænds og kvinders kulturelle adfærdsmønster
med henblik på at afskaffe fordomme, sædvaner og anden adfærd, som
hviler på den opfattelse, at det ene køn er mindre værd end det andet. Dette
omfatter pr. definition også kønsbetinget vold. Ifølge konventionen skal
staterne sikre kvinders ligeret til at indgå ægteskab og til frit at bestemme,
om de ønsker at føde – og i givet fald hvor mange – børn, med henblik på
at sikre kvinder mod tvangsægteskab og voldtægt og overgreb på deres
reproduktive selvbestemmelsesret.28

Temaet vold mod kvinder omtales ikke specifikt i Kvindekonventionen, men
er behandlet i CEDAW-Komiteens generelle henstilling nr. 19.29 Kønsbetinget
vold defineres, som vold der udøves mod en kvinde, fordi hun er en kvinde,
eller som rammer kvinder uforholdsmæssigt hårdt – som diskrimination
i henhold til Kvindekonventionens artikel 1. Kønsbetinget vold omfatter
handlinger, som medfører fysisk, mental/psykisk eller seksuel skade eller
lidelse, trusler om sådanne handlinger og tvang og andre frihedsberøvelser.

23

VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL

Henstillingen definerer en række handlinger som kønsbetinget vold mod
kvinder og opfordrer staterne til i praksis at tage en række skridt til at beskytte
kvinder mod vold udøvet af såvel offentlige myndigheder som af private
personer.30 Der henvises til, at staterne kan blive ansvarlige for privates
handlinger ved ikke at handle med rettidig omhu i henseende til at forebygge
overtrædelser af rettigheder eller efterforske og straffe voldshandlinger
og yde erstatning. CEDAW-Komiteens generelle henstillinger 21 og 24
om henholdsvis ligestilling i ægteskab og familierelationer og kvinder og
sundhed opfordrer ligeledes staterne til at efterleve den generelle henstilling
19. I 2009 opfordrede CEDAW-Komiteen i sine konkluderende observationer
Danmark blandt andet til at vedtage en specifik lov om vold mod kvinder og
vold i hjemmet i overensstemmelse med henstillingen.31

Det kan sammenfattes, at ud over at bekæmpe diskrimination mod kvinder og
at arbejde for ligestilling af kvinder og mænd i praksis kan der af international
og regional ret udledes en pligt for stater til at inddrage vold mod kvinder
i national straffe- såvel som civil lovgivning og – mest konkretiseret og
specificeret i Istanbulkonventionen – til at forebygge vold mod kvinder,
beskytte og støtte voldsramte kvinder samt at efterforske og retsforfølge
vold mod kvinder. Kvinder nyder således formel beskyttelse mod vold
såvel i generelle menneskerettighedskonventioner som i specifikke, mere
vidtgående konventioner om kvinders rettigheder, ikke-diskrimination og om
vold mod kvinder.

24

KAPITEL 3

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE
OG BEKÆMPELSE AF VOLD MOD KVINDER OG VOLD I
HJEMMET

Konventionen bygger på grundlæggende menneskerettighedsprincipper.
Samtidig omfatter konventionens obligatoriske anvendelsesområde kun
kvinder og piger. Staterne skal gennemføre konventionen på en kønssensitiv
måde og evaluere dens gennemslagskraft, også når det gælder at fremme og
effektivt gennemføre politikker til ligestilling af kvinder og mænd og fremme
kvinders selvstændiggørelse.

Konventionen afspejler en kamp mellem de medlemslande i Europarådet
og frivillige organisationer, som deltog i de forudgående forhandlinger. En
række lande og organisationer havde et klart ønske om en konvention om
bekæmpelse af vold mod kvinder, mens en (mindre) gruppe lande ud fra
forskellige begrundelser ønskede, at konventionen også skulle omfatte vold
i hjemmet eller vold i nære relationer. Kompromiset blev efter langvarige
forhandlinger, at konventionens kerneområde er vold mod kvinder, og at vold
i hjemmet (domestic violence) også blev inddraget. Konventionen er derved
åben for fortolkninger og valg med hensyn til staternes anvendelse af den i
henseende til blandt andet kvinders vold mod mænd og drenge og til vold i
samkønnede mandlige par i hjemmet.

Istanbulkonventionens overordnede formål er at beskytte kvinder mod
alle former for vold og at forebygge, retsforfølge og udrydde vold mod
kvinder og vold i hjemmet og fastslår en lang række forpligtelser for de
stater, som ratificerer den. Konventionen stiller krav om koordinerende
politikker, inddragelse af ikke-statslige organisationer og civilsamfundet,

25

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

udpegning af et koordinerende organ, dataindsamling og forskning. Teksten
indeholder også regler om forebyggelse, herunder hensyn til bevidstgørelse
og undervisning om konsekvenser af vold, uddannelse af fagfolk,
behandlingsprogrammer og krav om inddragelse af den private sektor og
medierne. Den indeholder endvidere regler om beskyttelse og støtte, som
gælder det at tilgodese informations- og støttetilbud, bistand til klager,
krisecentre og telefonrådgivning.

Desuden stiller konventionen en række krav til indholdet af staternes
materielle ret af både civilretlig og strafferetlig karakter. Konventionen
forpligter i den forbindelse de stater, som ratificerer den, til at kriminalisere
fysisk og psykisk vold, voldtægt, tvangsægteskab, skamfering af de kvindelige
kønsdele, tvangsabort og tvangssterilisation. Konventionen indeholder også
regler om erstatning, forældremyndighed og samvær, straffemyndighed,
forældelse, sanktioner og skærpende omstændigheder ved strafudmålingen.
Den stiller desuden krav til staternes processuelle regler om efterforskning
og retsforfølgning, herunder med hensyn til risikovurdering og risikostyring,
tilhold, bortvisning, efterforskning og retshjælp. Endvidere indeholder den
regler om indvandring og asyl, herunder om opholdsstatus.

Endelig indeholder konventionen regler om internationalt samarbejde
vedrørende bekæmpelse af vold mod kvinder og om en international
overvågningsmekanisme, herunder om oprettelse af en uafhængig
ekspertgruppe for indsatsen mod vold mod kvinder og vold i hjemmet.

3.1 DE MENNESKERETLIGE ASPEKTER AF KONVENTIONEN
De menneskeretlige aspekter i Istanbulkonventionen kommer til udtryk i
artikel 4 om grundlæggende rettigheder, ligestilling og ikke-diskrimination.32
Staterne bekræfter princippet om grundlæggende (substantiv) lighed mellem
kvinder og mænd og anerkender, at nydelse af retten til at være fri for vold

26

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

er forbundet med staternes forpligtelser til at sikre lighed mellem kvinder
og mænd til at udøve og nyde alle civile, politiske, økonomiske, sociale og
kulturelle rettigheder i Den Europæiske Menneskerettighedskonvention og i
Det europæiske sociale charter og i Kvindekonventionen.33

Staterne skal træffe lovgivningsmæssige og andre foranstaltninger, der
er nødvendige for at fremme og beskytte retten for alle mennesker, i
særdeleshed kvinder, til at leve uden vold i den offentlige såvel i den
offentlige som i den private sfære.34

Staterne skal fordømme alle former for diskrimination af kvinder og uden
ophold træffe lovgivningsmæssige og andre foranstaltninger, der er
nødvendige for at forebygge diskrimination.35 Dette indebærer, at princippet
om lighed mellem kvinder og mænd skal indarbejdes i lovgivningen og
realiseres i praksis, at diskrimination af kvinder skal forbydes ved lov, og al
diskriminerende lovgivning og praksis skal ophæves.

Artikel 4, stk. 3, indeholder en vidtgående ikke-diskriminationsforpligtelse,
idet gennemførelsen af konventionen, især foranstaltningerne til beskyttelse
af ofres rettigheder, skal sikres uden nogen form for diskrimination, det
være sig på grund af biologisk køn, sociokulturelt køn, race, hudfarve, sprog,
religion, politisk eller anden orientering, national eller social oprindelse,
tilknytning til et nationalt mindretal, ejendom, fødsel, seksuel orientering,
kønsidentitet, alder, sundhedstilstand, handicap, ægteskabelig status,
indvandrer- eller flygtningestatus eller anden status.36

Betydningen af diskrimination er identisk med bestemmelsen i Den
Europæiske Menneskerettighedskonvention, artikel 14, men omfatter flere
former for diskrimination. Den vidtgående ikke-diskriminationsbestemmelse
er begrundet i europæisk forskning, som viser, at kvinder stadig oplever

27

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

kønsbetinget diskrimination, når de søger hjælp, hos retshåndhævende
myndigheder som eksempelvis domstolene.37 Migrant- og flygtningekvinder
udelukkes i nogle tilfælde fra støtte og hjælp på grund af deres manglende
opholdsstatus. Nogle kvinder, eksempelvis kvinder med nedsat
funktionsevne, etniske minoritetskvinder, for eksempel romaer og kvinder
med hiv/aids, risikerer at opleve flere former for diskrimination, også som
ofre for kønsbetinget vold. Ligeledes viser en rapport fra Europarådet, at
bøsser og lesbiske ofte er udelukket fra hjælp og støtte i forbindelse med
vold i hjemmet på grund af deres seksuelle orientering. Problematikken
gælder også transkønnede og transvestitter med flere.38 Voldsofre risikerer
således oplevelsen af dobbelt eller flerdobbelt diskrimination i samfundet.

Konventionen fastslår, at særlige foranstaltninger, der er nødvendige for at
forebygge og beskytte kvinder mod kønsbetinget vold, ikke betragtes som
diskrimination og åbner derfor for positiv diskrimination med henblik på at
opnå faktisk ligestilling.39

Staterne skal træffe ”lovgivningsmæssige og andre foranstaltninger, der
er nødvendige for at udvise rettidig omhu i forbindelse med forebyggelse,
efterforskning, idømmelse af straf og ydelse af erstatning for voldshandlinger
omfattet af denne konvention og begået af ikke-statslige aktører,”40 i lighed
med en række internationale menneskerettighedsinstrumenter og i Den
Europæiske Menneskerettighedsdomstols praksis vedrørende vold i
hjemmet.41 Ved svigt i så henseende pådrager staten sig et ansvar, også for en
handling, som begås af en ikke-statslig aktør, en privatperson.

Ifølge artikel 12 har staterne endvidere pligt til at skabe en omfattende politik
og foranstaltninger til ikke blot at retsforfølge, men også til at forebygge,
beskytte og støtte personer mod vold og til at retsforfølge udøvere af vold og
anerkende ofres ret til beskyttelse uden nogen form for diskrimination.

28

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

3.2 KØNSBETINGET VOLD I KONVENTIONEN
Ud over det umiddelbare formål – at beskytte mod alle former for vold,
forebygge og retsforfølge og udrydde vold mod kvinder og i hjemmet – har
Istanbulkonventionen som nævnt det overordnede formål at bidrage til
udryddelsen af alle former for diskrimination af kvinder og at fremme reel
ligestilling. I det følgende afsnit indkredses og forklares centrale begreber og
definitioner i konventionens artikler med afsæt et i kvinde- og kønsperspektiv.

Kvinde- og kønsperspektivet er defineret i konventionens artikel 3. Vold mod
kvinder defineres her som en overtrædelse af menneskerettighederne og
som en form for diskrimination af kvinder, og den omfatter alle former for
kønsbetinget vold, som medfører, eller som sandsynliggør fysisk, seksuel,
psykisk eller økonomisk overlast eller lidelse for kvinder, herunder trusler om
sådanne handlinger, tvang eller vilkårlig frihedsberøvelse, hvad enten dette
sker i den offentlige eller den private sfære.

Med udtrykket kønsbetinget vold mod kvinder forstås vold, der forøves
mod en kvinde i kraft af hendes køn, eller vold, som rammer kvinder i
uforholdsmæssig stor grad. Kønsbetinget vold mod en kvinde refererer
således til al skade, der udøves mod en kvinde, hvor hendes køn er det
primære motiv for den udøvede vold, og som både er årsag til – og resultat
af – ulige magtrelationer mellem kvinder og mænd, baseret på opfattede
forskelle, som fører til kvinders underordnede status både i den private
og den offentlige sfære. Denne form for vold er dybt forankret i sociale
og kulturelle strukturer, normer og værdier, som er fremherskende i
samfundet. Kønsbetinget vold videreføres ofte af en kultur kendetegnet ved
fornægtelse og tavshed. Udtrykket kønsbetinget vold mod kvinder bygger
på og skal forstås i overensstemmelse med den generelle henstilling nr.
19 fra CEDAW-Komiteen og senere deklarationer og henstillinger fra FN’s
Generalforsamling og Europarådets Ministerkomité.42

29

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

Køn forstås som socialt konstruerede roller, adfærdsmønstre, aktiviteter og
egenskaber, som et givet samfund anser for at være passende for kvinder
og mænd. Køn (gender) er ikke tænkt som en erstatning for biologisk køn
(sex) og de biologiske kønsbetegnelser kvinder og mænd. Det er fundet
nødvendigt at definere begrebet køn (gender), fordi konventionen forpligter
til at forebygge og bekæmpe vold inden for denne videre ligestillingsramme.
For at nedbryde kønsroller, som reproducerer en uønsket og skadelig praksis,
og som bidrager til at gøre vold mod kvinder acceptabel, påhviler det staterne
som en generel pligt at træffe foranstaltninger, som fremmer ændringer i
de sociale og kulturelle adfærdsmønstre hos kvinder og mænd med henblik
på at udrydde fordomme, sædvaner, traditioner etcetera, som bygger på
forestillingen om kvinders underlegenhed eller stereotype kønsroller. Det
betyder, at kønsbetinget vold må adresseres inden for den eksisterende
kontekst af ulighed mellem kvinder og mænd, eksisterende stereotyper og
kønsroller og diskrimination af kvinder for at i tilstrækkelig grad at modsvare
fænomenets kompleksitet.43

Vold i hjemmet defineres som alle former for fysisk, seksuel, psykisk eller
økonomisk vold, som forekommer inden for familien eller i hjemmet eller
mellem tidligere eller nuværende ægtefæller eller partnere, uanset om
gerningsmanden deler eller tidligere har delt bolig med ofret. Vold i hjemmet
omfatter de ovennævnte former for vold i en husstand uanset biologiske
eller retlige familiebånd og omfatter hovedsagelig to typer vold, partnervold
mellem nuværende eller tidligere ægtefæller eller partnere uanset køn samt
vold mellem generationer, typisk mellem forældre og børn, uanset om der er
fælles bopæl eller ej.

Ved udtrykket offer forstås enhver fysisk person, der udsættes for vold mod
kvinder eller vold i hjemmet. Det kønsneutrale udtryk refererer både til ofre
for vold mod kvinder og ofre for vold i hjemmet. Mens de førstnævnte pr.

30

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

definition kun kan være kvinder og piger, kan de sidstnævnte både være
kvinder, mænd og børn af begge køn. Den kønsneutrale definition omfatter
ikke blot ofre, men også voldsudøvere af begge køn.

Vold i hjemmet rammer kvinder uforholdsmæssigt hårdt og er derfor
en kønsbetinget forbrydelse, som konventionen obligatorisk finder sin
anvendelse på, og som staterne skal have et særligt skærpet fokus på.
Konventionen indeholder derimod kun en opfordring til staterne om at
anvende den i forhold til vold i hjemmet som sådan, eksempelvis ved
partnervold mod en mand, uanset om der er tale om et heteroseksuelt eller
et samkønnet par.

Som det fremgår både af forarbejderne og de ovenfor nævnte punkter, kan
det opsummeres, at Istanbulkonventionens beskyttelse af kvinder er mere
vidtgående, end det er kendt i den traditionelle menneskeretlige beskyttelse.
I lighed med FN’s Kvindekonvention og CEDAW-Komiteens generelle
henstilling, nr. 19, bygger den på en forståelse af vold mod kvinder som en
manifestation af ulige magtrelationer mellem kvinder og mænd, både i
samfundet og i familierne, som er forbundet med stereotype kønsrelationer,
der bidrager til fortsat undertrykkelse og diskrimination af kvinder.
Konventionen skal derfor også ses som del af staternes indsats for at fremme
ligestilling mellem kønnene, både i lovgivningen og i anvendelsen af den.

3.3 DEN DANSKE RATIFIKATION AF KONVENTIONEN
Konventionen blev vedtaget af Europarådets Ministerkomité den 7. april 2011
og åbnet for undertegnelse den 11. maj 2011 i Istanbul.

I forbindelse med Danmarks overvejelser om at underskrive Istanbul
konventionen foretog Justitsministeriet en analyse af de lovgivningsmæssige

31

EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I HJEMMET

konsekvenser af at ratificere konventionen og redegjorde for sine overvejelser
om en dansk ratifikation af konventionen.44 Notatet indeholder en detaljeret
gennemgang af de enkelte bestemmelser i konventionen ledsaget
af en vurdering af bestemmelsernes eventuelle lovgivningsmæssige
konsekvenser. Justitsministeriet konkluderer i notatet, at gældende dansk
lovgivning i vidt omfang opfyldte konventionens forpligtelser, men at en
ratifikation af konventionen ville kunne kræve enkelte lovgivningsmæssige og
administrative ændringer med henblik på, at dansk ret fuldt ud kunne opfylde
forpligtelserne efter konventionen.

Da der var krav om 10 ratifikationer for konventionens ikrafttræden, blev det
vurderet, at Danmark på baggrund af denne konklusion havde mulighed for at
være blandt de lande, som ratificerede forud for konventionens ikrafttræden.

Folketinget vedtog ved de nødvendige lovændringer for at ratificere
Istanbulkonventionen. Danmark har taget forbehold for at benytte ikke-
strafferetlige sanktioner i stedet for strafferetlige sanktioner for stalking.
Der er vedtaget en ændring af straffeloven, som udskyder tidspunktet
for forældelse af strafansvaret for tvangsægteskab, tvangsabort og
tvangssterilisation. Danmark har ved ratifikationen taget forbehold over
for anvendelsen af konventionens krav om afskaffelse af krav om dobbelt
strafbarhed i sager om seksuel vold, herunder voldtægt, begået over for
voksne og i sager om tvangsægteskab, tvangsabort og tvangssterilisation.
Endelig har Danmark ved ratifikationen taget territorialt forbehold med
hensyn til konventionens anvendelse på Færøerne og i Grønland.45

32

STATENS GENERELLE PLIGTER

KAPITEL 4

STATENS GENERELLE PLIGTER

Istanbulkonventionen fastslår en række generelle forpligtelser til at
forebygge vold og beskytte ofre. Blandt de generelle pligter, som også har
betydning for retshåndhævende myndigheder, gælder pligten til at have
integrerede politikker samt kravet om tildeling af de nødvendige økonomiske
og menneskelige ressourcer til at gennemføre politikker og foranstaltninger.
Staterne har pligt til at oprette et (eller flere) officielle organer med
ansvar for at koordinere, gennemføre, overvåge og evaluere politikker og
foranstaltninger. Staten skal endvidere sikre en regelmæssig indsamling
af relevante kønsopdelte statistikker, og man skal støtte forskning og
uddannelse af fagfolk, som arbejder med ofre og gerningsmænd i emnerne
forebyggelse og konstatering af vold mod kvinder og vold i hjemmet,
ligestilling mellem kvinder og mænd og i ofrenes behov og rettigheder
og forebyggelse af sekundær offergørelse. Endvidere skal staterne sikre
passende mekanismer til etableringen af et effektivt samarbejde mellem
alle relevante myndigheder, herunder retsvæsenet, anklagemyndigheden,
retshåndhævelsesorganer, lokale og regionale myndigheder, ikke-statslige
organisationer m.vfor at yde støtte til ofre for og vidner til vold mod kvinder
og vold i nære relationer efter national lovgivning.

4.1 PLIGTER I PRAKSIS
I den følgende tekst gives en oversigt over den aktuelle danske politik
og deraf følgende indsats, når det gælder bekæmpelsen af vold mod
kvinder og vold i danske relationer. Først gives et overblik over den
ministerielle ansvarsfordeling på de forskellige ressortområder. Dernæst

33

STATENS GENERELLE PLIGTER

beskrives de regionale og kommunale myndigheders ansvarsområder,
som først og fremmest omfatter sygehuse og læger, politi, de kommunale
socialforvaltninger, kvindekrisecentre og andre private aktører. I kapitlet
beskrives eksempler på tiltag, hvor myndighederne internt og i samarbejde
med organisationer har søgt at koordinere indsatsen. Dette omfatter
blandt andet et forsøgsprojekt med etableringen af lokalt netværk på
partnervoldsområdet i Østjylland.

Endvidere gives der en beskrivelse af offerundersøgelserne som et vigtigt
datagrundlag for voldsforskningen i Danmark. Kapitlet belyser i tråd
med Istanbulkonventionens anbefaling om uddannelse af fagfolk også
omfanget af kursus- og uddannelsestilbud til socialarbejdere, politiansatte,
dommere, advokater med flere, som i deres daglige arbejde er i kontakt med
voldsudsatte personer og familier.

4.1.1 DEN DANSKE STRATEGI
Danmark har siden 2002 haft to handlingsplaner og en strategiplan mod
henholdsvis vold mod kvinder og vold i nære relationer, som har bidraget
til at udvikle og understøtte et sammenhængende og institutionaliseret
system. Handlingsplanerne har haft fokus på nye problemområder, særligt
udsatte grupper og udvikling af metoder som tværfagligt og tværsektorielt
samarbejde, indsamling af viden og statistik, opkvalificering af fagfolk med
videre. En ny handlingsplan for perioden 2013-2017 sætter fokus på oversete
voldsofre og retter blandt andet indsatsen over for:

• En styrket tidlig indsats i relation til unge, der udsættes for kærestevold.
• En styrket indsats og mere viden om voldsudsatte mænd.
• En styrket håndtering og opbygning af viden om forskellige voldsformer i

familien og i nære relationer.
• Øget debat og viden om følgerne af vold i nære relationer.

34

STATENS GENERELLE PLIGTER

Statsligt niveau:
Ligestillingsministeriet koordinerer handlingsplanerne og fungerer som
sekretariat for en tværministeriel arbejdsgruppe, som sikrer planernes
gennemførelse centralt og lokalt. De ministerielle aktører er Ministeriet for
Børn, Ligestilling, Integration og Social forhold (ansvarlig for serviceloven,
som regulerer samarbejdet mellem kommuner og krisecentre, samt den
generelle hjælp og støtte til udsatte borgere, herunder borgere med
indvandrerbaggrund) og Sundhedsministeriet (ansvarlig for retningslinjer
for sundhedsfaglig behandling) samt Undervisningsministeriet (ansvarlig
for oplysning af børn og unge i undervisningssystemet). Justitsministeriet
(ansvarlig for straffelovgivningen og retshåndhævelsen) repræsenterer også
politiet, anklagemyndigheden og domstolene.

Regionalt og kommunalt niveau:
Regionerne har det direkte ansvar for sundhedsfaglig behandling på
skadestuer, hospitaler samt hos de praktiserende læger. Kommunerne
skal tilbyde midlertidigt ophold til voldsramte kvinder og deres børn
på kvindekrisecentre46 , og tilbyde familierådgivning til kvinder og
psykologbehandling til børn på krisecentre. Socialstyrelsen tilbyder
konsulentbistand til kommunerne i familievoldssager. Statsrevisorerne
kritiserer dog i en rapport fra januar 2014 kommunerne for ikke i tilstrækkelig
grad at have sikret, at kvinder og børn modtager den hjælp, som de har
ret til, mens de opholder sig på et krisecenter.47 En række foreninger og
organisationer har herudover tilbud om rådgivning, behandling og støtte til
voldsofre og voldsudøvere og deres børn.

Særlig indsats: tvangsægteskaber og andre æresrelaterede konflikter:
I 2003 lancerede regeringen den første ”Handlingsplan for regeringens
indsats i perioden 2003-2005 mod tvangsægteskaber, tvangslignende

35

STATENS GENERELLE PLIGTER

ægteskaber og arrangerede ægteskaber”. Integrationsministeren afgav i 2011
en redegørelse om tvangsægteskaber og lignende undertrykkelse.48 Social-
og Integrationsministeriet offentliggjorde i 2012 en ny national strategi mod
æresrelaterede konflikter med særlig fokus på:

• Bedre samarbejde og koordinering mellem myndigheder og mellem
myndigheder og organisationer.
• Øget forebyggelse, oplysning og holdningsbearbejdning i forhold til de

unge og deres forældre.
• Opkvalificering af fagfolk.
• Direkte støtte og rådgivning til de unge.
• Bedre og mere målrettet indsats mod genopdragelsesrejser.
• Øget internationalt samarbejde.
• Mere viden og forskning på området.

Som en del af gennemførelsen af strategien har personer over 18 år, der er
i risiko for eller udsat for alvorlige æresrelaterede konflikter, fået et retskrav
på at få rådgivning og efter kommunens skøn tilbud om udarbejdelse af
en handlingsplan, som blandt andet skal indeholde en risikovurdering for
personen og overvejelser om relevante støttemuligheder med hensyn til
bolig, arbejde, uddannelse med videre.49 Ligeledes har ligestillingsministeren
i sin nyeste perspektiv- og handleplan sat nye initiativer i gang for at fremme
etniske unges viden om deres rettigheder og en undersøgelse blandt etniske
piger og drenge for at få belyst, hvordan de oplever deres kønsroller, barrierer
for ændringer af dem og vurdering af kønnets betydning for deres integration
og deltagelse i samfundet.50

4.1.2 KOORDINERING AF INDSATSER
I følgende afsnit gives en nærmere beskrivelse af koordineringen mellem
myndigheder samt eksempler på koordinering mellem lokale myndigheder

36

STATENS GENERELLE PLIGTER

og private organisationer. På centralt plan sker der som nævnt en koordineret
tværministeriel politikudvikling i Ligestillingsministeriet. Der er et samarbejde
om gennemførelse af handlingsplaner såvel om vold i nære relationer som
om æresrelaterede konflikter, hvortil også private organisationer giver input.

I Domstolsstyrelsens regi er der etableret et centralt samarbejdsforum,
Domstolenes Samarbejdsforum. Forummet består af repræsentanter for
domstolene, disses professionelle brugere og en lang række myndigheder
i og uden for retsvæsenet. Arbejdsgrupper har blandt andet arbejdet med
at forkorte sagsbehandlingstiden i straffesager og har udviklet forslag til,
hvordan de enkelte aktører internt og i forhold til øvrige aktører i volds- og
voldtægtssager kan medvirke til, at sagerne kan gennemføres hurtigst muligt.
Dog sker der ikke en erfaringsudveksling eller samarbejde mellem det
tværministerielle samarbejdsorgan og Domstolenes Samarbejdsforum om
behandling af sager om vold mod kvinder generelt, vold i nære relationer og
æresrelateret vold.

På lokalt plan er der etableret et samarbejde mellem kommuner og politi,
herunder mellem politi, sociale myndigheder og krisecentre, som har
til formål at forebygge vold og beskytte ofre for vold i nære relationer.
Samarbejdet varierer dog mellem politikredsene. Det er stadig flere
krisecentres og kommuners erfaring, at samarbejdet med politiet kan
forbedres i henseende til at håndtere sager om vold i nære relationer.
Kommunerne betegner udfordringen som ”forskellige opfattelser af behovet
for indsats, for eksempel i sager, som ikke indebærer grov vold”.51

Politiet sikrer en løbende systematisk monitorering af æresrelaterede
konflikter, hvor politikredsene indberetter oplysninger af betydning til Det
Nationale Efterforskningscenter (NEC). Centret bearbejder politikredsenes
oplysninger og supplerer dem med oplysninger, som typisk kommer fra

37

STATENS GENERELLE PLIGTER

de sociale myndigheder og Landsorganisationen af Kvindekrisecentre
(LOKK). Disse oplysninger analyseres, og der udarbejdes de nødvendige
handlingsplaner i samarbejde med politikredsen. NEC’s rejsehold kan yde
assistance til en politikreds i forbindelse med konkrete efterforskninger om
æresrelaterede forbrydelser, og der tilbydes assistance fra specialiserede
efterforskere, som kan yde bistand.

De enkelte politikredse forventes på baggrund af strategien at have
udarbejdet en lokal handleplan for håndteringen af æresrelaterede
forbrydelser, blandt andet med et kontaktnetværk bestående af
ressourcepersoner fra krisecentre og andre myndigheder og organisationer
med relevante erfaringer. Samarbejdet mellem politi, krisecentre og
kommuner omtales som lettere i sager om æresrelaterede konflikter.52

Skønt politikredsene ifølge Rigspolitiets strategi fra 2007 forventes at
have styrket samarbejdet med kommuner og skadestuer, ligesom de
ifølge strategien har etableret lokalråd og kriminalitetsforebyggende fora
til samarbejde mellem politi og kommuner, så kan der på lokalplan ikke
generelt siges at være etableret et koordinerende organ til at sikre et
effektivt samarbejde mellem alle relevante myndigheder med henblik på
at yde støtte til kvindelige voldsofre for og vidner til vold, som forudsat i
Istanbulkonventionens artikel 18, stk. 2.53

Et igangværende toårigt forsøgsprojekt gennemført i samarbejde
mellem LOKK, Dialog mod Vold og Østjyllands Politi omhandler et
interventionscenter i forbindelse med partnervold. Forsøgsprojektet viser,
efter de involverede samarbejdspartneres opfattelse, at en koordineret
indsats mod vold i nære relationer giver meget positive resultater såvel i
forebyggelses- som behandlingsmæssig henseende.54 Som led i projektet
gennemgår en visitator fra Østjylland Politi hver dag alle døgnrapporter og
ringer til de implicerede i alle sager, første gang der har været husspektakler

38

STATENS GENERELLE PLIGTER

eller partnervold. Visitatoren tilbyder rådgivning og behandling til den
voldsudøvende mand i Dialog mod Vold og rådgivning og støtte til kvinden på
Randers eller Århus krisecenter samt rådgivning/behandling til eventuelle
børn. De foreløbige resultater viser, at voldsramte familier i større omfang er
åbne over for at modtage rådgivning og støtte, når der er et lettilgængeligt
tilbud til hele familien. Politifolk har opnået større indblik i dynamikken i vold
i nære relationer, som formidles internt og virker positivt tilbage på kolleger,
som også kan komme i berøring med området.

ØKONOMISKE RESSOURCER

Siden 2002 har staten i gennemsnit afsat cirka 8,6 millioner kroner pr.
år til implementering af handlingsplanerne om vold mod kvinder, og
for handlingsplanen for 2013-2017 er afsat i alt 36 millioner kroner til at
styrke og supplere den eksisterende indsats over for vold i nære relationer.
Derudover bruges der millionbeløb på områder, som har betydning
for voldsramte kvinder, især retsvæsenet, drift af kvindekrisecentre og
sundhedsvæsenet.55 Staten har i perioden 2012-2015 afsat 24 millioner
kroner til den nationale strategi mod æresrelaterede konflikter.

4.1.3 INDSAMLING AF DATA OG FORSKNING
Siden 1995 er der foretaget landsdækkende offerundersøgelser. De seneste
af disse har givet en kønsopdelt statistisk oversigt over omfang og udvikling i
vold i samfundet, herunder partnervold, seksuel vold, hadforbrydelser med
videre.56 Endvidere har Statens Institut for Folkesundhed siden 2004 med
fire års intervaller foretaget monitoreringer af vold i nære relationer, omfang,

39

STATENS GENERELLE PLIGTER

karakter, udvikling og indsats i Danmark og har indsamlet kønsopdelte
data og udarbejdet statistikker om partnervold med videre, senest også af
partnervold rettet mod mænd. Voldsdatabasen, der dermed er skabt, anses
internationalt som en god praksis for dataindsamling om vold mod kvinder
og vold i nære relationer. Implementeringen af regeringens handlingsplaner
om vold i nære relationer og om æresrelateret vold evalueres af uafhængige
evaluatorer, hvorved der også er skabt en vidensbase over behov, indsatser
og metoder med videre.57 En mindre udbygget viden tegner sig på
retshåndhævelsesområdet, idet kriminologisk og retssociologisk forskning
i retsforfølgningen af vold mod kvinder og vold i nære relationer synes at
udgøre et mindre forskningsfelt i Danmark end i de øvrige nordiske lande.
Vidensindsamling foretages dog løbende, blandt andet af Socialstyrelsen og
private aktører på krisecentre med henblik på dokumentation og i forbindelse
med lovforberedende arbejde.

4.1.4 UDDANNELSE AF FAGFOLK
Som et led i landenes forebyggelse af vold mod kvinder og vold i nære
relationer kræver Istanbulkonventionen, at fagfolk skal uddannes, og
det understreges i Den Forklarende Rapport, at det er vigtigt at sikre
løbende, relevant opkvalificering af fagfolk, som arbejder med voldramte
familier. Træningen skal følges op for at sikre, at de indlærte færdigheder
anvendes adækvat, og skal understøttes af klare krav til og retningslinjer for
uddannelsen. Hvordan opkvalificeringen nærmere finder sted i Danmark,
bliver belyst og vurderet i de følgende afsnit.

Der har i de seneste år været tilbagevendende tilbud om uddannelse om
vold i nære relationer og om æresrelateret vold til sagsbehandlere og
socialarbejdere i kommunerne.58 Socialstyrelsen har gennemført en temadag
om vold i familien for personale i langt de fleste af landets kommuner,

40

STATENS GENERELLE PLIGTER

ligesom man har afholdt en temadag for sagsbehandlere i statsforvaltningen.
Sundhedsministeriet fokuserer på at uddanne relevant sundhedspersonale
i det opsporende forebyggende og undersøgende arbejde, og der findes
en række efteruddannelser for behandlersygeplejersker med henblik på at
indgå i tværfagligt samarbejde med fokus på patienter. Endvidere indeholdt
den nationale strategi til bekæmpelse af vold i nære relationer for perioden
2010-2012 initiativer til uddannelse af praktiserende læger, personale
på skadestuer og alkoholbehandlere til at spørge ind ved mistanke om
partnervold. Videnscentrene om voldtægt i Århus og København arbejder for
at øge kundskab og viden om voldtægt og voldtægtsramte, og personalet
på centrene underviser også andre faggrupper. Opkvalificering af fagfolk
er ligeledes højt prioriteret i den nationale strategi mod æresrelaterede
konflikter.

På politiets grunduddannelse undervises i behandling af sager om
samlivsrelateret vold og om æresrelateret vold. Politiskolen samarbejder
med et krisecenter, og alle politielever besøger et krisecenter og et center
mod seksuelle overgreb. På en ny professionsbachelorgrunduddannelse
fra 2014 vil politiet også blive undervist i behandlingen af sager om
samlivsrelateret vold, hvilket fremgår i Rigsadvokatens Meddelelse.
Politielever skal kende lovgrundlag, efterforskningsmetoder og
sagsbehandling i voldssager og lovgivningsmæssige krav, der knytter sig til
ofres retsstilling og politiets og anklagemyndighedens pligt til at vejlede
og orientere forurettede i straffesager og til at udpege en kontaktperson
for forurettede. Undervisningen vil fremover indeholde et modul, hvor
politifolk lærer at håndtere komplekse politiopgaver hensynsfuldt og
sikkert i forhold til udsatte grupper, hvori samlivsrelateret vold vil indgå.
Endvidere samarbejder flere politikredse med Dialog mod Vold, hvor der er
blevet gennemført uddannelsesforløb, og nogle politikredse gennemfører
sidemandsoplæring af nye betjente.

41

STATENS GENERELLE PLIGTER

Som led i den nationale strategi til bekæmpelse af vold i nære relationer for
perioden 2010-2012 forestod Rigsadvokaten og Politiskolen gennemførelse
af kurser til forbedring af kompetencer blandt polititjenestemænd, anklagere
og dommere. Udbyttet vurderes i evalueringen af handlingsplanen som
højt, og det fremgår, at der skal tilbydes efteruddannelse i behandlingen af
sager om vold i nære relationer til anklagere og dommere, uden at dette dog
nærmere specificeres.59

Rigsadvokaten har i 2013 udbudt kurset ”Vold i nære relationer – når
ægtefællen er voldsmanden”. Kurset omfattede viden om Istanbul
konventionen, vidnepsykologiske aspekter i sager om vold i nære relationer,
forholdet mellem ofret og gerningsmanden, strafudmåling samt reglerne om
tilhold, opholdsforbud og bortvisning. Ligeledes udbød Domstolsstyrelsens
Domstolsakademi i 2013 et kursus om vold i nære relationer til dommere,
anklagere og advokater. Kurset omfattede blandt andet forståelse af
forholdet mellem offer og gerningsmand, herunder vidnepsykologiske
aspekter og særlige hensyn til den forurettede, Istanbulkonventionen og
tilhold, opholdsforbud og bortvisning samt strafudmåling i sager om vold i
nære relationer.

Politiet er en af de meget få faggrupper, som har obligatorisk undervisning
i vold i nære relationer på grunduddannelsen. Såvel politiet som anklage
myndigheden undervises i deres pligt til at vejlede og orientere forurettede
i straffesager og til at udpege en kontaktperson for forurettede.60 Efter
uddannelse vil dog være nødvendig for at sikre, at den erhvervede grund
viden kan omsættes og bliver omsat i praksis, og at politiets håndtering af
voldssituationer ikke bliver ad hoc-præget. Rigsadvokatens valgfrie kurser
om vold i nære relationer er endagskurser, som ikke udbydes hvert år, og som
der ikke ses at være nogen opfølgning på. Domstolsstyrelsens tilbud om

42

STATENS GENERELLE PLIGTER

valgfrie kurser om vold i nære relationer gør – under hensyn til domstolenes
uafhængighed – uddannelse tilgængelig for dommere, som måtte ønske
den.

 At dømme ud fra de tilgængelige efteruddannelsesplaner og kursusudbud
er det dog vanskeligt at se, at de retshåndhævende myndigheder får
løbende uddannelse og træning i at håndtere disse sager, og at der sker
en passende opfølgning på uddannelsen og træningen som forudsat i
Istanbulkonventionen.61

43

KAPITEL 5

POLITIETS INDSATS I:
AT BESKYTTE EFFEKTIVT

Istanbulkonventionen forpligter landene til at kriminalisere og retsforfølge
en række handlinger og former for adfærd som vold mod kvinder og vold
i hjemmet. Disse er beskrevet i konventionens artikel 33-40 og omfatter
ud over fysisk vold også psykisk vold. For sidstnævnte kan staterne dog
tage forbehold over for at benytte ikke-strafferetlige sanktioner i stedet
for strafferetlige. Endvidere skal staterne kriminalisere forskellige former
for seksuel vold, herunder voldtægt, tvangsægteskab, skamfering
af de kvindelige kønsdele (kvindelig omskæring), tvangsabort og
tvangssterilisation. Staterne skal også forfølge seksuel chikane, men kan
vælge enten at anvende strafferetlige eller andre retlige sanktioner mod
seksuel chikane.

Istanbulkonventionen omfatter også en række generelle strafferetlige
regler om medvirken og forsøg, jurisdiktion, sanktioner og strafskærpende
omstændigheder samt forbud mod konfliktløsning som obligatorisk
alternativ i artikel 41-48. Kapitlet om strafferet er kønsneutralt, skønt der
er tale om strafbare handlinger, der udelukkende eller uforholdsmæssigt
rammer kvinder, idet en række europæiske lande – i lighed med Danmark –
har ønsket at fastholde en kønsneutral straffelovgivning.62

Der var under forhandlingerne enighed om, at konventionens straf
bestemmelser skulle være kønsneutrale, men at dette forhold på den anden
side ikke må forhindre stater i at introducere og vedtage kønsspecifikke

44

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

strafbestemmelser.63 De ovenfor nævnte forhold om straffelovens
kønsneutralitet rejser interessante diskussioner, men vil dog ikke blive
yderligere belyst som et selvstændigt tema i rapporten.

I stedet vil fokus i kapitel 5 omhandle politiets forpligtelse til at
forebygge vold for personer, som står i en potentiel risiko for at blive
udsatte som voldsofre. Forebyggelsestiltag sker på baggrund af politiets
trusselsvurderinger, hvor politiet blandt andet har mulighed for at tilbyde
overfaldsalarmer. Muligheden for at tilbyde voldstruede personer ophold på
et krisecenter er yderligere en præventiv praksis, som belyses i det følgende
afsnit.

5.1 ORGANISERING AF INDSATSEN
Istanbulkonventionen stiller detaljerede krav til de retshåndhævende
myndigheder, som er ansvarlige i henseende til at forebygge og bekæmpe
vold – både i den offentlige og den private sfære. Som et samfundsmæssigt
problem understreges samtidig pligten til både at sikre de sigtedes,
tiltaltes eller dømtes menneskerettigheder efter Den Europæiske
Menneskerettighedskonvention og til at varetage voldsofres rettigheder på
ethvert tidspunkt i processen.

I det følgende afsnit gennemgås indholdet i de centrale retningslinjer
i Rigspolitiets strategi for indsatsen, når det gælder samlivsrelaterede
forbrydelser.

Rigspolitichefen og Rigsadvokaten er de øverste ansvarlige for at gennemføre
politiske planer og prioriteringer for politiets og anklagemyndighedens
virksomhed og er ansvarlige for de overordnede rammer for
henholdsvis politiets indsats i forhold til kriminalitetsbekæmpelse og

45

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

ordensopretholdelse og for anklagemyndighedens gennemførelse af
tiltalerejsning, bevisførelse og krav om straffastsættelse under straffesagen.
Rigspolitichefens og Rigsadvokatens retningslinjer er derfor bindende for
de respektive myndigheders behandling af sager om vold i nære relationer,
men giver samtidig vide skønsmæssige beføjelser. Rammerne for både
politiets og anklagemyndighedens daglige praksis er imidlertid fastlagt
lokalt af politidirektørerne i de enkelte politikredse, hvilket også gælder den
operationelle indsats over for vold i nære relationer.

”Politiindsatsen over for samlivsrelaterede forbrydelser er forankret i de
enkelte politikredse, der prioriterer og organiserer indsatsen på baggrund
af en vurdering af de lokale forhold og det lokale kriminalitetsbillede. (.....)
Landets politikredse har fokus på samlivsrelateret vold, og der foretages
rådgivende, koordinerende og opfølgende opgaver vedrørende alvorlige
samlivsrelaterede forbrydelser.”64

Rigspolitiet har fastsat rammerne for politiets indsats over for jalousidrab
og andre alvorlige samlivsrelaterede forbrydelser.65 De centrale elementer i
strategien er:

• Etablering af særlige enheder i politikredsene med henblik på at
tilvejebringe og udvikle et højt fagligt kompetenceniveau.
• Udbygning af samarbejdet mellem politi, sociale myndigheder og

sundhedsvæsen.
• Effektiv anvendelse af reglerne om bortvisning og tilhold.

Imidlertid blev indsatsen over for vold i nære relationer fra 2011 forankret
i de enkelte politikredse, der prioriterer og organiserer indsatsen ud fra en
vurdering af de lokale forhold og det lokale kriminalitets- og trusselsbillede.

46

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

Politidirektøren i den enkelte politikreds afgør, om der skal oprettes en særlig
enhed til behandling af sager om tilhold, opholdsforbud og bortvisning.

Alle politikredse har oprettet en efterforskningsafdeling for personfarlig
kriminalitet.66 Politikredsene har organiseret sig forskelligt i forhold til
det lokale kriminalitetsbillede. Flere har organiseret sig, så indsatsen er
forankret i lokalpolitiet, henholdsvis i voldssektioner og straffelovssektioner,
hvor der er udpeget ressourcepersoner til at varetage opgaver vedrørende
samlivsrelateret vold. Andre har valgt at have særlige enheder, der varetager
opgaver vedrørende samlivsrelaterede forbrydelser. Det oplyses endvidere,
at indsatsen fortsat tager udgangspunkt i lokale forhold og det lokale
kriminalitetsbillede. ”Indsatsen vil dog med inddragelse af de betydelige
erfaringer, der er gjort på området de seneste år, fortsat tage udgangspunkt i
de principper, der fremgik af strategiplanen på området.” 67

Ifølge Rigspolitiets strategi skal politikredsene have en handlingsplan for
indsatsen, herunder for at etablere et tæt og rettidigt samarbejde med andre
relevante myndigheder og organisationer på området. Det er dog ikke oplyst
hvorvidt alle politikredse har sådanne handlingsplaner.68 Politikredsene
har valgt at udforme operative operationsplaner på området, mens flere
politikredse gør brug af action card til hjælp for Beredskabet.69

Den særlige enhed i politikredsen bør ifølge Rigspolitiets strategi snarest
modtage alle relevante oplysninger og rapporter på området fra de
forskellige afdelinger og løbende underrettes om status i de enkelte sager.
Enheden skal vurdere behovet for at underrette de sociale myndigheder.
Den skal også sikre, at der tilstrækkelig hurtigt tilbydes fornøden
rådgivning og om nødvendigt iværksættes passende beskyttelse af ofre og
potentielle ofre i forbindelse med alvorlige samlivsrelaterede forbrydelser.
Det skal blandt andet sikres, at ofre tilbydes assistance til eventuelt at

47

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

kontakte et krisecenter eller voldtægtscenter, samt at ofret får udleveret
kontaktoplysninger til politiet. Endvidere bør enheden i den forbindelse
overveje behovet for særlige beskyttelsesforanstaltninger, for eksempel
i form af en overfaldsalarm, et polititilhold, og/eller opholdsforbud eller
bortvisning.70 I hver politikreds bør der ifølge Rigspolitiets strategi desuden
tages initiativ til at etablere et fast samarbejdsforum med deltagelse af
politiets særlige enhed, sociale myndigheder, sundhedsvæsen og eventuelt
andre myndigheder og organisationer efter omstændighederne. Det er dog
usikkert, hvorvidt et sådant forum findes, og om det fungerer effektivt i alle
politikredse.71

Begrundelserne for den lokale forankring af politiet indsats mod
samlivsrelateret vold – at den skal ske ud fra en vurdering af de lokale forhold
og det lokale kriminalitets- og trusselsbillede – kan undre, idet vold i nære
relationer som omtalt i indledningen ikke har sammenhæng med disse
forhold. Vold i nære relationer er ikke kun udtryk for et socialt problem,
som kan lokaliseres til ’socialt belastede’ boligområder og miljøer, men
er et problem, som forekommer i alle samfundslag og dele af samfundet,
og udgør heller ikke en del af et lokalt kriminalitets- eller trusselsbillede,
som kan tegnes ud fra kendskab til for eksempel bandevirksomhed,
narkotikahandel eller andre offentligt synlige kriminelle aktiviteter. Vold i
nære relationer udgør udelukkende en fare for og en forbrydelse mod de
nærmeste personer i den private sfære, i hjemmet.

5.2 RISIKOVURDERING OG RISIKOSTYRING
Istanbulkonventionens artikel 50 og 51 kræver, at staterne sikrer, at de
ansvarlige myndigheder reagerer omgående og hensigtsmæssigt på vold
i konventionen ved at tilbyde ofret tilstrækkelig og omgående beskyttelse,
og at de sikrer, at der bliver etableret et effektivt tværsektorielt professionelt

48

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

netværk til at beskytte høj-risikoofre. Dette er begrundet i, at mange
voldsudøvere truer deres ofre med alvorlig vold og død og har udsat deres
ofre for alvorlig vold tidligere. En risikovurdering må derfor tage sigte på at
styre den identificerede risiko gennem en koordineret sikkerhedsplan for
ofret.72

Flere domme fra Den Europæiske Menneskerettighedsdomstol har fastslået
staternes positive forpligtelse til at beskytte en persons liv ved præventive
operationelle skridt i situationer, hvor myndighederne vidste eller burde have
vidst, at der på det aktuelle tidspunkt forelå en reel og umiddelbar risiko for
en identificeret persons liv ved en anden persons kriminelle handlinger.73

Politiet skal tage skridt til at forebygge drab og drabsforsøg, og hver enkelt
sag bør analyseres for at identificere mulige svigt i beskyttelsen med
henblik på at forbedre og udvikle yderligere forebyggelsesskridt. De skal
give råd og vejledning til ofre på en forstående måde og straks afhøre ofre
med specialuddannede, så vidt muligt kvindelige politibetjente. Enhver
risikovurdering og -styring skal ske med respekt for den sigtedes rettigheder,
og det er afgørende, at sådanne skridt ikke forstærker den skade, ofret har
været udsat for, samt at efterforskningen og procedurerne i retten ikke fører
til gentagen offergørelse.74

I sager om vold i nære relationer vurderer politiet konkret behovet
for at underrette de sociale myndigheder, og det påses, at der hurtigt
tilbydes fornøden rådgivning og kontakt til krisecenter, voldtægtscenter,
kontaktoplysninger til politiet, beskikkelse af bistandsadvokat og
henvisning til offerrådgivning med videre. Hvis der er behov for
særlige beskyttelsesforanstaltninger, iværksættes de efter en konkret
vurdering. Ofret har desuden blandt andet mulighed for at få udpeget en

49

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

kontaktperson hos politiet.75 I ganske særlige tilfælde kan Rigspolitiets
vidnebeskyttelsesprogram bringes i anvendelse.

En væsentlig forebyggende foranstaltning er tilbuddet om overfaldsalarmer,
som administreres af politiet.76 Politiet kan tilbyde en person, der er udsat
for vold, en overfaldsalarm. Tilbuddet anses som aktuelt, hvor en kvinde i
forbindelse med samlivsophør har anmodet om et tilhold mod den tidligere
samlever eller ægtefælle, og hvor der dels er oplysninger om tidligere
trusler eller vold, dels oplysninger, som indebærer, at der må antages at være
en særlig risiko for ny vold eller overfald. Den forebyggende betydning af
overfaldsalarmer afhænger dog af, at disse altid er tilgængelige, hvilket ikke
altid synes at være tilfældet, idet Kvinderådet i sin henvendelse i forbindelse
med Danmarks rapportering til CEDAW-Komiteen i 2013 gjorde opmærksom
på, at der er behov for et tilstrækkeligt antal overfaldsalarmer til kvinder, som
er udsat for vold i nære relationer.77

Den tryghedsskabende og forebyggende effekt af overfaldsalarmer beror
også på politiets konkrete vurdering af, om der i det enkelte tilfælde
foreligger en så alvorlig trussel mod en person, at der bør tilbydes en
overfaldsalarm. Det forudsættes, at overfaldsalarmer løbende skal tilbydes
de personer, der må antages at være mest udsat for risiko for vold. Denne er
en midlertidig foranstaltning, og der bør ifølge cirkulæreskrivelsen løbende
og senest efter 3 måneder foretages en vurdering af, om grundlaget fortsat
er til stede. Det er således politiets konkrete vurdering og ikke kvindens
oplevede behov, der er afgørende for tildeling af en overfaldsalarm.

Ofte varetages den umiddelbare sikkerhed for ofre for partnervold og
deres børn af kvindekrisecentrene, der også – i samarbejde med sociale
myndigheder og politiet – udarbejder sikkerhedsplaner, hjælper med

50

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

adressebeskyttelse med videre. Brug af risikoindikatorer som grundlag for
en koordineret forebyggende indsats er i den sammenhæng væsentlig, og
politiet har i 2014 introduceret et risikovurderingsværktøj, som også anvendes
af det norske og svenske politi.78 På grundlag af de svenske erfaringer må det
dog forventes, at der vil gå nogen tid, før et sådant værktøj vil blive anvendt
systematisk i alle politikredse.79

Det kan sammenfattes, at der ikke er udarbejdet retningslinjer, som sikrer
en ensartet praksis for at yde et offer for vold i nære relationer omgående
og tilstrækkelig beskyttelse og for at foretage en konkret risikovurdering
og -håndtering for at forebygge eskalering og i værste fald en dødelig
vold. Det er LOKK’s erfaring, at der er store forskelle i politikredsenes
vurdering af voldsramte kvinders behov for tryghedsskabende
forebyggelsesforanstaltninger som blandt andet overfaldsalarm. En
undersøgelse af den lokale implementering vil derfor være nødvendig for
at vurdere, i hvilken udstrækning der optages de sikkerhedsmæssige og
forebyggende tiltag, som Istanbulkonventionen forudsætter.

5.3 LOV OM TILHOLD, OPHOLDSFORBUD OG BORTVISNING
Istanbulkonventionens artikel 52 og artikel 53 handler om øjeblikkelig
bortvisning, afgørelser om tilhold eller beskyttelse og om centrale
beskyttelsesforanstaltninger for ofre for vold i nære relationer.
I dansk sammenhæng er det her, bortvisningslovens bestemmelser er
relevante. Styrker og svagheder i anvendelsen af disse bestemmelser som
beskyttelsesinstrument af voldsramte bliver belyst i det følgende afsnit:
Politiet skal efter politiloven blandt andet forebygge og afværge fare for
enkeltpersoners sikkerhed og kan, hvis mindre indgribende foranstaltninger
ikke er tilstrækkelige, umiddelbart frihedsberøve en person i op til 6 timer.80

Efter bortvisningsloven kan en person forbydes at opsøge en anden person

51

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

eller på anden måde kontakte eller følge efter den anden ved et tilhold.
Forbuddet omfatter som udgangspunkt enhver for kontakt, herunder for
eksempel ophold lige uden for ofrets bolig og følgen efter en person, for
eksempel chikane i form af, at gerningsmanden følger efter ofret, uden at
det med sikkerhed kan betegnes som kontakt. Formålet med et tilhold er at
beskytte en person mod fremtidige fredskrænkelser.

For at tilhold kan meddeles, skal der ifølge loven være:
• begrundet mistanke om, at en person enten har krænket ofrets

fred eller har begået et strafbart forhold, der kan sidestilles med en
fredskrænkelse mod ofret, og der er bestemte grunde til at antage, at
personen fortsat vil krænke ofret på den måde, eller …
• begrundet mistanke om, at den pågældende har begået en grov

personfarlig forbrydelse mod ofret (drab, røveri, frihedsberøvelse, vold,
brandstiftelse, voldtægt eller anden seksualforbrydelse eller forsøg på
en af de nævnte forbrydelser), og ofret eller dennes nærmeste efter
lovovertrædelsens grovhed ikke findes at skulle tåle henvendelser fra
den pågældende, eller …
• rimelig grund til at mistænke en person for at have begået eller forsøgt

at begå ulovlig tvang ved at tvinge en anden til ægteskab eller en religiøs
vielse.

Varigheden af et tilhold er 5 år ifølge straffelovens § 265, men tilholdet
kan begrænses til en kortere periode og kan frit tilbagekaldes. Tilholdet
bortfalder, hvis parterne genoptager en fredelig forbindelse.

En person kan ved et opholdsforbud (et geografisk bestemt tilhold) forbydes
at opholde sig eller færdes i et nærmere afgrænset område i nærheden af for
eksempel en anden persons bolig, arbejds-, uddannelses- eller opholdssted.

52

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

Formålet med et opholdsforbud er at give ofret et eller flere sikkerhedszoner.
For at der kan gives et opholdsforbud, kræves, at betingelserne for at
give et tilhold er opfyldt, der foreligger en overtrædelse af et tilhold eller
grov personfarlig kriminalitet, eller at betingelserne for bortvisning er
opfyldt. Opholdsforbud kan endvidere gives i forbindelse med risiko for
tvangsægteskab eller religiøs vielse uden borgerlig gyldighed. Endelig er det
en betingelse, at et tilhold ikke kan antages at være tilstrækkeligt til at yde
den nødvendige beskyttelse.

Politiet kan ifølge bortvisningsloven bortvise en person over 18 år fra sit
hjem, hvis der er begrundet mistanke om, at personen har begået en
lovovertrædelse som eksempelvis vold mod et medlem af sin husstand.81
Herudover skal der være bestemte grunde til at antage, at den pågældende
vil begå yderligere overgreb, hvis han eller hun forbliver i hjemmet.
Formålet med bortvisning er både fareafværgelse og beskyttelse. Den
bortvistes tilstedeværelse i hjemmet vil herefter som udgangspunkt være en
overtrædelse af bortvisningen.

Straframmen for overtrædelse af såvel tilhold, opholdsforbud som
bortvisning er bøde eller fængsel indtil 2 år. Stalking anses nu som en
strafskærpende omstændighed ved overtrædelse af et tilhold.

I forbindelse med behandlingen af en sag om bortvisning kan politiet
tilbageholde en person i indtil 24 timer, der med rimelig grund antages at
have optrådt på en måde, som indebærer en trussel om vold mod et medlem
af personens husstand. Bortvisning sker for et bestemt tidsrum indtil 4
uger, og hvis betingelserne fortsat er opfyldt, kan denne forlænges for en
ny periode på højst 4 uger. Politiet må samtidig med afgørelsen underrette
kommunen om afgørelsen. Endelig skal bortvisningen være både nødvendig
og proportional i forhold til personens udviste handling eller adfærd.82

53

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

Politiet kan træffe beslutning om tilhold, opholdsforbud og bortvisning både
efter anmodning af den person, som har behov for beskyttelse, og af egen
drift, når almene hensyn kræver det. Almene hensyn kan ifølge forarbejderne
til loven for eksempel foreligge, hvor der er risiko for mere alvorlige overgreb,
herunder vold eller voldtægt eller overgreb mod børn, hvis det for eksempel
må antages, at ofret ikke tør anmode om det af frygt for familien. Ved
vurderingen af, hvilke kriterier der udgør almene hensyn, er der overladt
et væsentligt skøn til politiet. I de første fem år af lovens eksistens foretog
politiet ingen bortvisninger begrundet i almene hensyn. Nyere statistiske
oplysninger er ikke tilgængelige. Ved risiko for tvangsægteskab og religiøs
vielse kan tilhold altid meddeles uden anmodning fra den forurettede.

Rigspolitiet fremhævede i 2010 prioriteringen af partnervold og bortvisning
som et vigtigt redskab i en besvarelse til Folketingets Retsudvalg:
”Rigspolitiet kan generelt oplyse, at samlivsrelateret vold er et højt
prioriteret indsatsområde i politiet. Politiets indsats i den forbindelse er
forankret i Rigspolitiets strategi fra 2007 om en styrket indsats over for
jalousidrab og andre alvorlige samlivsrelaterede forbrydelser. Strategiens
formål er at intensivere indsatsen over for alvorlige samlivsrelaterede
forbrydelser, blandt andet ved udbygning af samarbejdet mellem politiet,
sundhedsvæsenet og de sociale myndigheder samt ved en effektiv
anvendelse af reglerne om bortvisning af voldelige partnere fra det fælles
hjem, tilhold, adressebeskyttelse og udlevering af alarmtelefoner med
videre.” 83

Rigspolitiet skriver endvidere i besvarelsen: ”I strategien fremhæves blandt
andet vigtigheden af, at sager om alvorlige samlivsrelaterede forbrydelser
håndteres målrettet og professionelt – også med henblik på rettidig
forebyggelse.”

54

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

Og skriver videre: ”I forhold til at støtte og beskytte ofrene spiller reglerne
om bortvisning og tilhold en central rolle. Bortvisning og tilhold er således
vigtige redskaber i den tidlige indsats, idet de gør det muligt at skride ind
med det samme over for en voldelig mand.”

5.3.1 VURDERING AF LOVENS ANVENDELSE
Evalueringer af lov om tilhold, opholdsforbud og bortvisning fra henholdsvis
2006 og 2009 viste, at der i praksis skete meget få bortvisninger efter loven,
højst i 4 % henholdsvis 3 % af samtlige potentielle sager.84 I den seneste
evaluering stod 3 politikredse for mere end halvdelen af bortvisningssagerne.
En opgørelse fra Rigspolitiet om anvendelsen af bortvisning fra den nye
bortvisningslovs ikrafttræden 1. marts 2012 til den 31. oktober 2013 viste, at
der var foretaget i alt 21 bortvisninger i hele landet.85 Af Justitsministeriets
oversendelse til Retsudvalget fremgår, at Strafferetsplejeudvalget i
forarbejdet til den nye lov ikke selv fandt den ringe anvendelse af loven
problematisk. Det var således ikke udvalgets opfattelse, at bortvisning efter
lovændringen skulle bringes i anvendelse i større grad.

”Det afgørende må være, at bortvisning er et praktikabelt instrument,
som kan benyttes i de tilfælde, hvor der reelt og praktisk er behov, og at
bortvisningsmuligheden endvidere kan anvendes som et argument eller en
mulighed i forbindelse med håndtering af voldssager, husfredskrænker og
lignende.”

Politiet har i de ovenfor nævnte sammenhænge angivet en række forklaringer
på de få sager om bortvisning. Der peges på, at politiet i sager om ’konflikter
i parforhold’ ofte anvender mindre indgribende midler end bortvisning,
herunder mægling og indgåelsen af frivillige aftaler, hvorefter en part
indvilliger i at forlade hjemmet i en fastsat periode. Politiets angiver også,

55

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

at loven i en lang række sager ikke er anvendelig, for eksempel fordi ofret
ikke altid er indstillet på, at der skal ske en bortvisning. Hensynet til ofrets
sikkerhed kan desuden betyde, at flytning til et krisecenter ses som en bedre
løsning. Endelig nævnes, at arbejdsbyrden ved en bortvisningssag i visse
tilfælde kan være en hindring i sager, hvor bortvisning ikke menes at ville
kunne føre til en løsning af konflikten.

Ingen politikredse fandt i Rigspolitiets opgørelse væsentlige barrierer ved at
anvende bortvisningsloven. Rigspolitiet oplyste, at politikredsene er meget
opmærksomme på lovens anvendelsesmulighed, men svarer samtidigt,
at når anvendelsen af bortvisning sker i et så begrænset omfang, beror
det formentligt på, ”at der er tale om en ganske kompleks sagstype, som
vedrører parter, der er tæt følelsesmæssigt forbundet, hvor situationen kan
indebære bortvisning af en person fra eget hjem”.

Der har hidtil foreligget meget begrænset viden om, hvorvidt tilhold,
opholdsforbud og bortvisning er effektive beskyttelsesforanstaltninger for
ofre for vold i nære relationer, fordi der ikke har været nyere opgørelser over
antallet af meddelte tilhold og opholdsforbud.

Justitsministeren har imidlertid i 2014 i en besvarelse af et spørgsmål fra
Folketingets Retsudvalg givet en oversigt over anvendelsen af tilhold og/eller
opholdsforbud, overtrædelser og retsforfølgning af overtrædelser. Endvidere
har Rigsadvokaten anmodet politikredsene om en udtalelse om, hvordan
bortvisningsloven virker i praksis, og hvordan politiet sikrer overholdelse af
meddelte tilhold og/eller opholdsforbud med videre.86

Af besvarelsen fremgår, at der i perioden 1. marts 2012 til den 31. december
2013 i hele landet blev indgivet i alt 1.558 begæringer om a) tilhold om

56

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

b) opholdsforbud og om c) tilhold og opholdsforbud, svarende til 82 om
måneden.

I perioden 1. marts 2012 til den 1. december 2013 blev der meddelt i alt:
a) 566 tilhold (528 personer)
b) opholdsforbud (16 personer)
c) tilhold og opholdsforbud (22 personer).

Da de anvendte opgørelsesperioder ikke er ens, er det ikke muligt
umiddelbart at beregne, hvor stor en andel af begæringerne som blev
imødekommet.87 I besvarelsen bemærkes i denne sammenhæng, at politiet
bør søge en mindelig løsning, vejledning, dialog og henstillinger, hvis der er
udsigt til, at konflikten kan løses på denne måde, hvilket således sker i langt
de fleste tilfælde.

Mægling nævnes ikke i Justitsministeriets besvarelse som en anvendt
metode i politiets forsøg på at finde en mindelig løsning, som det tidligere
har været tilfældet i forbindelse med spørgsmål om anvendelse af
bortvisning. Her blev det nævnt, at politiet skal forsøge at anvende for
eksempel mægling og frivillige aftaler for at få en person til at forlade
hjemmet. Mægling kan være et velegnet middel til at skabe ro, når der er tale
om enkeltstående konflikter mellem jævnbyrdige parter. Set fra en generel
betragtning er mægling imidlertid ikke et egnet middel i forbindelse med
partnervold i et forløb, hvor den ene part som følge af volden befinder sig i
en underlegen position.88 Hvorvidt udeladelsen af at nævne mægling kan
fortolkes som et udtryk for en ændret opfattelse af anvendelsen af mægling i
politiet, fremgår dog ikke af besvarelsen.

57

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

Af besvarelsen fremgår, at flere politikredse har givet udtryk for, at det
er positivt, at der med loven er sket en udvidelse af politiets reaktions
muligheder. Tilhold er stadig den beskyttelsesforanstaltning, som anvendes
helt overvejende. Da erfaringerne med anvendelsen af opholdsforbud
er begrænset, idet tilhold i tilstrækkelig grad har opfyldt formålet om
offerbeskyttelse. Nogle politikredse har erfaringer med at udstrække et
tilhold eller et opholdsforbud til et barn eller andre medlemmer af den
forurettedes husstand. Samlet set skønnes denne mulighed dog kun anvendt
i et begrænset antal sager.

Fra 1. marts 2012 til den 31. december 2013 blev der anmeldt i alt 2.715
overtrædelser af tilhold, opholdsforbud og tilhold og opholdsforbud, begået
af 391 personer. I gennemsnit har hver anmeldt person, der har fået tilhold
med videre, således begået knap 7 overtrædelser. Der blev truffet i alt 1.805
fældende afgørelser vedrørende overtrædelserne mod 260 personer.
36 personer blev frifundet. Af det store antal fældende afgørelser, hvoraf
størstedelen udgør tiltalefrafald, bøder og betingede domme, vedrører
755 afgørelser imidlertid 9 personer, som var psykisk syge. Fratrækkes de,
betyder det, at der for hver person, der har fået en afgørelse, er begået 4
overtrædelser af tilhold med videre.

Den gennemsnitlige sagsbehandlingstid fra anmeldelse af en overtrædelse
af tilhold eller opholdsforbud, til der blev rejst tiltale, var lidt over 2
måneder. I sager, hvor der var tale om overtrædelse af både et tilhold og
opholdsforbud, var sagsbehandlingstiden lidt over 3 måneder.

Politikredsene oplyste, at politiet generelt prioriterer sager om tilhold med
videre højt for at begrænse risikoen for yderligere overtrædelser, hvilket man
også tilstræber med hensyn til sagsbehandlingstiden både i forbindelse

58

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

med udstedelse af tilhold med videre og ved behandlingen af overtrædelser.
Politiet vejleder den, der har fået et tilhold med videre, om konsekvenserne
af at overtræde det, ligesom den forurettede bliver vejledt om at anmelde
overtrædelser af tilholdet med videre. Hvis en forurettet anmelder en
overtrædelse, vil politiet ifølge besvarelsen foretage en konkret vurdering
af, om der er risiko for vold, eller om overtrædelsen har karakter af stalking.
I så fald vil sagen blive behandlet hurtigst muligt. Politiet vil i sådanne
tilfælde udlevere en alarmtelefon. Én politikreds oplyste, at der i særlige
sager gennemføres ekstra patruljering for eksempel i området omkring
den forurettedes bopæl. En anden politikreds oplyste, at man informerede
vagtcentralen om konkrete tilhold, og en kreds oplyste, at der i visse tilfælde
var fundet nødvendigt at varetægtsfængsle en person for at få vedkommende
til at stoppe gentagne overtrædelser af tilhold med videre. Flere politikredse
oplyste, at der udpeges en kontaktperson hos politiet for den forurettede.

Endelig oplyses det i besvarelsen, at Rigsadvokaten har udarbejdet nye
retningslinjer om behandlingen af sager om tilhold med videre til politiet og
anklagemyndigheden, og at Rigsadvokaten blandt andet for at sikre fokus
på området og korrekt anvendelse af reglerne har undervist de politifolk og
jurister, som beskæftiger sig med sager om tilhold med videre om de nye
regler.89

At bortvisning kun i ganske begrænset omfang anvendes til at beskytte
personer udsat for trusler på livet og vold, behøver ikke nødvendigvis at
være et problem, hvis andre mindre indgribende midler yder tilstrækkelig
beskyttelse. Hvorvidt dette er tilfældet, er åbent for vurdering. At dømme
efter anvendelsen af mulighederne for anvendelse af opholdsforbud
og bortvisning kan det dog konstateres, at den konkrete anvendelse i
politikredsene efter Justitsministerens oplysninger har været begrænset, og

59

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

at disse har forskellig praksis med hensyn til at benytte lovens muligheder og
beskyttelsen af ofre for vold i nære relationer og stalking.

Politiet skal med udgangspunkt i privatlivets fred respektere den forurettedes
ønske om ikke at anvende bortvisning, men dog kun hvis ønsket ikke er
fremsat af frygt for eller pres fra voldsudøveren, og kun hvis kvindens
liv eller helbred ikke derved udsættes for fare. At vurdere, om dette er
tilfældet, forudsætter en konkret risikovurdering fra politiets side. Flytning
til krisecenter vil oftest være en effektiv beskyttelse af en truet eller
voldsudsat kvinde, ligesom en uformel aftale om, at en voldsudøver flytter
ud af hjemmet i en periode kan være det. I disse tilfælde varetager politiet
imidlertid en mæglende, hjælpende funktion, ikke en retshåndhævende
funktion over for voldsudøveren. Politiets intervention kan derfor næppe
forventes at have en væsentlig præventiv effekt på voldsudøveren og derfor
ej heller at yde den voldsudsatte/-ramte optimal beskyttelse, ligesom den
almenpræventive, afskrækkende effekt af både opholdsforbud og bortvisning
svækkes, når muligheden ikke anvendes i praksis.

Politiets håndtering af sager om såvel tilhold, opholdsforbud som
bortvisning veksler mellem politikredsene, hvilket også påvirker antallet af
sager om opholdsforbud og bortvisning. Undervisning i brugen af reglerne
synes ikke at have indvirket generelt på politikredsenes brug af de nye
beskyttelsesforanstaltninger. Det vil derfor være relevant at undersøge
praksis og baggrunden for den i de politikredse, der har gjort brug af
foranstaltningerne som nævnt ovenfor og vurdere, om der kan udledes
en god praksis, som kan udbredes til alle politikredsene. Eksempelvis kan
nævnes det igangværende interventionsprojekt i Østjyllands Politi, og i
andre politikredse kontrolleres døgnrapporterne dagligt med henblik på at
finde potentielle bortvisningssager. Denne praksis fandtes i evalueringen fra

60

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

2009 netop i de kredse, der har det største antal sager, hvilket indikerer, at
en tilsvarende praksis i de øvrige politikredse ville kunne øge anvendelsen af
bortvisningsloven.

5.4 SAMMENFATNING
Beskyttelse mod vold, herunder vold i nære relationer, er en statslig
forpligtelse. For at varetage denne er både forebyggelse og beskyttelse mod
vold i nære relationer og håndhævelse af straffelovgivningen nødvendig.
Tilrettelæggelsen af politiets forebyggelse og beskyttelse er overladt til de
enkelte politikredse og defineres og varetages følgeligt meget forskelligt
i politikredsene. Den decentrale organisering indebærer forskelle i den
faktiske retsbeskyttelse af personer, der anmoder om en risikovurdering, en
sikkerhedsplan, overfaldsalarm og om tilhold, opholdsforbud og bortvisning.

For at vurdere om den lokale organisering af disse indsatser og
gennemførelsen af dem er i overensstemmelse med Istanbulkonventionens
krav, er det nødvendigt at kortlægge politikredsenes praksis i henseende
til deres vurdering af nødvendighed og brug i praksis for hver af
foranstaltningerne, herunder om der er effektive professionelle netværk.

Der er behov for, at politiets pligt ifølge Istanbulkonventionen
til at implementere bortvisningslovens forebyggelses- og
beskyttelsesforanstaltninger både bliver forankret hos og formidlet
af politiets centrale ledelse og i politikredsene, idet det er afgørende
forudsætninger for, at loven yder en reel retsbeskyttelse af personer, som
er udsat for vold i nære relationer og for stalking. Viden om vold i nære
relationer, psykisk vold og stalking samt følgerne heraf hos politiets ledelse
er i denne sammenhæng væsentlig for, at politiet over hele landet kan
handle med rettidig omhu og samarbejde effektivt med socialforvaltninger,

61

POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT

skadestuer og så videre i forhold til de komplekse situationer, ofrene befinder
sig i.

Endvidere vil det være relevant at monitorere udviklingen i politiets brug
af risikovurderingsværktøjer og risikohåndtering og sikkerhedsplaner i
højrisikosager og opfølgning på disse i politikredsene for at påvise god
praksis, som kan implementeres over hele landet. Det kan for eksempel ske
gennem en gennemgang af døgnrapporter med henblik på øget overvågning
på en voldsramt persons adresse, på intervention, der ville kunne øge
effektiviteten i anvendelsen af alle bortvisningslovens foranstaltninger. Som
det også er påpeget i IMR’s Status 2013, er der stadig behov for at udbrede
kendskabet til bortvisningsloven hos politiet. Skønt Rigsadvokaten har
gennemført undervisning i politikredsene er lovens foranstaltninger med
undtagelse af tilhold stadig meget lidt brugt.

62

KAPITEL 6

POLITIETS INDSATS II:
ANMELDELSE OG EFTERFORSKNING

6.1 AT ANMELDE VOLD
En undersøgelse fra 2006 viste, at partnervold sjældnere blev anmeldt til
politiet end anden vold, til trods for at partnervolden ofte var alvorligere
end anden vold, og at flere ofre fik fysisk skade Undersøgelsen pegede på
flere grunde hertil. Den hyppigste var, at kvinderne ikke anså volden som
tilstrækkelig alvorlig. 10 % undlod at anmelde sagen til politiet på grund
af frygt for repressalier og et tilsvarende antal, fordi de ikke ønskede, at
omverdenen skulle kende til volden. 90

Kun 9 % oplyste, at de ikke troede, at politiet ville tage hændelsen alvorligt
eller gøre noget ved sagen. Omkring to tredjedele af de kvinder, der havde
anmeldt ikke-partnerovergreb til politiet, gav udtryk for tilfredshed med
den måde, politiet håndterede sagen på, mens det til gengæld kun var godt
halvdelen ved partnerovergreb. Hver fjerde af ofrene for partnerovergreb var
meget utilfredse med politiets måde at behandle sagen på.

Den omtalte undersøgelse er tilbage fra 2006, og mange forhold kan
have ændret sig her. Undersøgelsen fra Det Europæiske Agentur for
Grundlæggende Rettigheder (FRA) publiceret i foråret 2014 viser imidlertid
de samme tendenser på europæisk plan.91 I undersøgelsen angiver de
kvindelige respondenter mange grunde til, at de ikke politianmelder vold
oplevet i nære relationer. Det er især almindeligt, at de betragter volden
som et privat anliggende, og at den ikke bliver betragtet helt så alvorlig som

63

POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING

andre typer vold. I FRA-undersøgelsen svarer også kun en mindre del af
svarpersonerne, at de ikke tror, at politiet kan eller vil gøre noget.92 Mænd,
der har været udsat for partnervold, anser ligeledes volden som et privat
anliggende og som noget skamfuldt, og de er endnu mindre end kvinder
tilbøjelige til at anmelde vold i intimsfæren til politiet.93

Vold i nære relationer har traditionelt været anset og forstået som en privat
sag, som staten ikke skulle blande sig i. Respekten for privatlivets fred har
også betydet, at politiet ikke havde beføjelse til at blande sig, medmindre
volden var til gene for andre uden for hjemmet (husspektakler). Denne
forståelse hersker, som det fremgår af undersøgelsesresultaterne, stadig
i befolkningen både blandt kvinder (herunder ofre) og blandt mænd
(herunder ofre for partnervold). Samme opfattelse findes også stadigvæk hos
myndigheder og mere generelt i samfundet – om end det må formodes at
gælde i mindre udstrækning i Danmark end i mange andre europæiske lande.

Samfundets – i praksis politiets – pligt til at opretholde ro, orden og beskytte
borgernes sikkerhed og fokus i henseende til at bekæmpe kriminalitet,
herunder vold, har været og er fortsat fortrinsvis rettet imod forbrydelser
begået i den offentlige sfære. Disse begås overvejende af mænd og har
mænd som ofre og anmeldere. Hvad gælder vold i nære relationer (i
hjemmet), har staten kun haft beføjelse til at blande sig i, hvis volden var til
gene for andre uden for hjemmet (husspektakler) eller var livstruende.

Mænd er mest udsat for og anmelder mest vold på gaden og andre offentlige
steder, som samfundets (politiets) indsats er rettet mod. Den traditionelle
vold som gade- eller værtshusvold foregår på offentlige steder og er
enkeltstående handlinger med umiddelbart konstaterbare skader. Kvinder er
uforholdsmæssigt udsatte for vold i nære relationer i hjemmet. Denne vold er
kompleks, foregår over tid i en særlig dynamik, kaldet for voldsspiralen, som

64

POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING

ofte er traumatiserende for ofret. Volden er sjældent en affekthandling, men
udspringer nærmere af et ønske om en form for kønnet magt og kontrol.94

Samfundets traditionelle kategorisering af vold samt dikotomien mellem
den offentlige og den private sfære i henseende til retsbeskyttelse og
retshåndhævelse kan set fra en generel betragtning medvirke til at
underordne vold mod kvinder i nære relationer og derved – utilsigtet – få
indirekte kønsdiskriminerende effekter.

Ovenstående generelle betragtninger om samfundsforståelserne af vold
giver derfor anledning til i følgende afsnit at give en nærmere beskrivelse
af rammerne for politiets aktuelle prioriteringer i indsatsen rettet mod vold:
Den overordnede prioritering af indsatsområder, der sætter rammerne
for prioritering i politiets daglige praksis, er ifølge Rigspolitichefens
resultatkontrakt for politiet 2013 utryghedsskabende kriminalitet som vold
i den offentlige sfære.95 At den offentlige vold er utryghedsskabende, er en
realitet, men den overordnede prioritering af vold i den offentlige sfære som
et indsatsområde vil også præge politiets kategorisering af denne vold som
vigtigere og farligere end den private vold.96

Men her må det kritisk indvendes, at strafferetligt er vold i nære relationer
imidlertid en lige så strafværdig forbrydelse som anden vold.97 Det
forekommer berettiget at sætte spørgsmålstegn til den daglige praksis i
politiet, hvor prioriteringer, normer og kultur ikke nødvendigvis underbygger
den viden, politifolk ellers har fået på deres grunduddannelse om vold i nære
relationer (kan betyde at denne viden fortoner sig). Studier har demonstreret,
at politiets kultur i mange henseender er monolitisk og vanskelig at udfordre.
Kulturen og jargonen er præget af arbejdets karakter og er forståeligt nok
robust.98 Dette præger sammen med individuelle erfaringer også oplevelsen

65

POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING

af, hvornår vold er alvorlig. Samtidig er det blandt andet i en undersøgelse
fra IMR blevet belyst, hvordan hierarki og normer i politiet er stærke, og at
man retter ind og tilpasser sig korpsånden og fællesskabet. Såvel i forhold
til køn som til etnicitet kan politiets normer og kultur derfor opleves som
ekskluderende ifølge IMR’s undersøgelse. Set i et kvindevoldsperspektiv
er det også et kritisk forhold, at andelen af kvinder i politiet vokser meget
langsomt. Kvinder udgør i 2014 kun 13 % af den samlede politistyrke.99 Med
en så begrænset kønsrepræsentation kan det være vanskeligt at udfordre
herskende forståelser og normer.

Dertil kommer, at der i forbindelse med bortvisning i visse tilfælde er en
stor arbejdsbyrde. Politiet kan kun henvise en bortvist person til at tage
ophold hos venner eller familie, og hvis han oftest ikke ønsker dette, henvise
ham til et botilbud for hjemløse eller lignende. I nogle tilfælde er der
ingen opfølgning på familiens situation, når manden kommer tilbage efter
bortvisningen, og volden ophører derfor ikke. Politiet anfører også, at det
ofte er vanskeligt at gå videre med en sag, hvis den forurettede ikke ønsker at
medvirke, eller der ikke er synlige tegn på vold eller skader. Selv hvis politiet
efterforsker og finder beviser for vold i nære relationer og fremsender den
til anklagemyndigheden, bliver sagen ofte henlagt på bevisets stilling, fordi
den ikke opfylder de strafferetlige beviskrav. Forhold, som kan opleves som
frustrerende og demotiverende og kan også påvirke politiets indsats.

6.2 NÅR DER EFTERFORSKES
Vold mod kvinder, vold i nære relationer, herunder seksuel vold,
æresrelateret vold og tvangsægteskab er undergivet offentlig påtale efter
anklagemyndighedens beslutning. Politiet har i disse sager pligt til efter
anmeldelse eller af egen drift at iværksætte efterforskning, når der er rimelig
formodning om, at der er begået et strafbart forhold.100

66

POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING

Retningslinjer for politiets behandling af sager om vold i nære relationer
er fastsat i Rigsadvokatens Meddelelse nr. 3/2008 om behandlingen af
sager om samlivsrelaterede personfarlige forbrydelser. Rigsadvokaten gør
indledningsvis opmærksom på, at det i sager om samlivsrelateret vold med
videre kan være vanskeligt for ofret at indgive politianmeldelse mod en
person, som ofret har eller har haft en tættere følelsesmæssig relation til.

”Ofret kan også være underkuet, bange eller afhængig af den anden part,
og hensynet til fælles børn kan medføre, at ofret tøver med at anmelde vold
eller lignende begået af den anden forælder. Derfor bør det ikke alene bero
på ofret, om der fra samfundets side skal gribes ind over for personfarlig
kriminalitet, og politiet skal være særlig opmærksom på at undersøge
tilfælde, hvor der kan være udøvet personfarlig vold i samlivsrelationer.”

Politiet skal fra starten behandle en sag om ’voldsomme stridigheder’ i et
parforhold som en straffesag, hvis det er åbenbart, at den ene af parterne har
været udsat for et overgreb begået af den anden part. Dette indebærer, at
politiet på stedet bør begynde at efterforske sagen, og at politiet hurtigst muligt
skal få belyst ofrets skader og andre objektivt konstaterbare spor og beskrive
disse udførligt og præcist i en rapport samt så vidt muligt optage fotografier.101
De samme skridt skal politiet tage, når en samlivsrelateret personfarlig
forbrydelse anmeldes til politiet, og der er en rimelig formodning om, at
der er begået et strafbart forhold. Der skal derfor iværksættes en nærmere
undersøgelse, herunder snarest foretages afhøring af anmelderen.

Rigsadvokatens Meddelelse påpeger, at ”det bør således ikke forekomme,
at den forurettede, hvis denne er anmelder, henvises til at tænke over
anmeldelsen og vende tilbage senere, selv om den forurettede i sådanne
sager i nogle tilfælde kan fortryde anmeldelsen.” Hvis andre – for eksempel

67

POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING

familiemedlemmer – anmelder forbrydelsen, skal ”anmeldelsen ligeledes
føre til yderligere undersøgelser, selv om den forurettede ved tidligere
lejligheder har vist uvilje med hensyn til at bidrage til oplysning af sagen”.102

”Ved kontakten med forurettede bør politiet være opmærksom på, at
forurettede befinder sig i en sårbar situation, og at det kan være svært for
forurettede at handle aktivt for at ændre på den. Samtidig kan forurettede
have en tendens til at bagatellisere problemerne, da vold kan flytte
personlige grænser og dermed gøre det svært for den forurettede at
vurdere, om der er tale om vold. Det er i disse situationer særligt vigtigt, at
politiet viser forståelse for situationen, understreger alvoren i det passerede
og optræder som en støtte for forurettede.”

Når der er indledt efterforskning, skal den forurettede hurtigst muligt
vejledes om mulighederne for at få beskikket en bistandsadvokat, om
adgangen til at få påkendt erstatningskrav med videre under straffesagen,
om muligheden for at få erstatning og godtgørelse fra staten efter lov
om erstatning til ofre for forbrydelser og for at få støtte ved en anonym
offerrådgivning, som også kan fungere som bisidder under en eventuel
retssag. Herudover skal der udpeges en kontaktperson i politiet for den
forurettede.103 Politiet skal endvidere vejlede forurettede om reglerne
om tilhold, opholdsforbud og bortvisning, når der er anledning til det, og
skal overveje, om der skal tilbydes særlige beskyttelsesforanstaltninger,
herunder om der skal udleveres en overfaldsalarm til den forurettede.104
Det understreges endelig, at vold i nære relationer skal behandles
som en straffesag, og at politiet ikke blot kan henlægge en sag, hvis
ofret trækker sin anmeldelse tilbage. Rigsadvokatens Meddelelse nr.
3/2008 er i så henseende på linje med praksis fra Den Europæiske
Menneskerettighedsdomstol.105

68

POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING

6.3 SAMMENFATNING
Som det er blevet belyst, stiller samlivsrelaterede voldsforbrydelser
store krav til politiets professionalitet og pligt til handling. Med henblik
på forbedringer er det vigtigt at fokusere på organisationskultur og
hverdagspraksis i politiet. Som nævnt er et relevant aspekt her den meget
lave kvindeandel i politistyrken. Her anbefales det at udbygge IMRs
tidligere undersøgelse af politiet om etniske minoriteter til en tilsvarende
undersøgelse som omhandler ligebehandling på baggrund af køn i Politiet.
Der vurderes at være et behov for at følge udviklingen med hensyn til
kønsligestilling i politiet. Konkret gælder det f. eks. Istanbulkonventionens
opfordring til at politiet mandskabsmæssigt bliver bedre i stand til at kunne
tilbyde kvindelige politibetjente til afhøringer og som kontaktpersoner til ofre
for vold mod kvinder og vold i nære relationer

69

KAPITEL 7

ANKLAGEMYNDIGHEDENS OG DOMSTOLENES
RETSHÅNDHÆVELSE

7.1 ANKLAGEMYNDIGHEDEN
Anklagemyndigheden skal sammen med politiet forfølge forbrydelser
efter reglerne i retsplejelovens § 96, stk. 2. Mål og strategier for politiets
og anklagemyndighedens udvikling er på en række områder fastsat i en
fælles strategi, hvor politiets og anklagemyndighedens mission fremgår:
”Politiet skal virke for tryghed, sikkerhed, fred og orden i samfundet
gennem forebyggende, hjælpende og håndhævende virksomhed.
Anklagemyndigheden skal sammen med politiet sikre, at strafskyldige
drages til ansvar, og at der ikke sker forfølgning af uskyldige.”106

Ifølge strategien er de to myndigheder underlagt de samme mål og
prioriteringer, og anklagemyndigheden har hidtil været organiseret omkring
samme områder som politiet, herunder personfarlige forbrydelser.
Anklagemyndigheden kan antages til en vis grad at have samme forståelse
af vold i nære relationer som politiet, men er også præget af strafferettens
almindelige dogmer.

Når politiet har rejst sigtelse mod en formodet voldsudøver, er det
anklagemyndighedens opgave at afgøre, om der skal rejses tiltale
eller ej, og dermed vurdere, om sagen skal for retten eller henlægges.
Anklagemyndighedens bevisførelse sker efter principperne i retsplejeloven
og konkrete parametre og vurderinger af omstændighederne i sagen. Der
har hidtil været en vis organisatorisk og opgavemæssig specialisering i
anklagemyndighedens virksomhed, som har kunnet bidrage til videns- og

70

ANKLAGEMYNDIGHEDENS OG DOMSTOLENES RETSHÅNDHÆVELSE

erfaringsopbygning blandt andet om personfarlige forbrydelser, herunder
vold i nære relationer. Denne specialisering er imidlertid forladt fra 2014 i alle
politikredse undtagen Københavns Politi. Hvilke konsekvenser dette måtte
indebære, er uvist.107

Rigsadvokaten har i en redegørelse fra 2008 udtalt, at der må antages at
være en almindelig tendens til at betragte sager om vold i nære relationer
med en væsentlig større alvor end tidligere, og at der i de senere år har været
taget en række initiativer fra politiets og anklagemyndighedens side med
henblik på at sikre, at sager om vold i nære relationer i videst muligt omfang
gennemføres til domfældelse.108

Lektor, ph.d. i strafferet Trine Baumbach har i en analyse påpeget, at
diskrimination mod kvinder ikke er identificeret i dansk strafferet, og at der
end ikke er nogen bevidsthed om, at diskrimination kan forekomme. Som
følge heraf udøves der ofte diskrimination i form af indirekte diskrimination.
Baumbach mener, at som følge af en inkorporeret forståelse af, at direkte
diskrimination omfatter al diskrimination i retlige grundsætninger, forhindres
den danske retskulturs anerkendelse af indirekte diskrimination. Ligeledes
mener hun, at ukendskabet til den internationale tilgang til kønsbaseret
vold forhindrer, at denne særlige form for diskrimination identificeres, og
dermed også, at den kan behandles juridisk. Som følge heraf har køn og
kønsdiskrimination ifølge Baumbach ikke været anerkendte emner i dansk
strafferetsforskning. Den almindelige holdning både i dansk forskning og i
retsafgørelser har været, at dansk lov gælder både for kvinder og mænd, og
at vi desuden ikke diskriminerer nogen på nogen måde. Kønsspørgsmål anses
derfor ikke som relevante på dette område .109

71

ANKLAGEMYNDIGHEDENS OG DOMSTOLENES RETSHÅNDHÆVELSE

7.2 DOMSTOLENE
Istanbulkonventionen stiller i artiklerne 54 til 57 en lang række konkrete
krav til bevismateriale, retsforfølgning, beskyttelse af ofre under
retsforfølgningen, vejledning til ofre og retshjælp, som også vil være
gældende i danske straffesager. Disse er ifølge Justitsministeriets notat anses
opfyldt i den danske retsplejelov og retspleje.

Domstolenes opgave i sager om vold i nære relationer, seksuel vold og
æresrelateret vold er dels at afgøre, om en person, som er tiltalt, er skyldig
i en af de nævnte handlinger som beskrevet i straffeloven, og dels at sikre
en retfærdig rettergang. Dette forudsætter, at en retssag afgøres inden
for en rimelig frist ved en uafhængig og upartisk domstol. Domstolenes
upartiskhed er sikret ved dommeres uafhængighed.110 Højesteret kan med
Procesbevillingsnævnets tilladelse afgøre spørgsmål om strafudmåling
i 3. instans med virkning for by- og landsretterne, hvilket var tilfældet
i den nedenfor omtalte dom, hvor Højesteret ophævede den såkaldte
”hustrurabat”.111

Domstolene dømmer i straffesager på grundlag af anklagemyndighedens
fremlagte beviser, vidneførsel og forsvarerens forsvar af den tiltalte.
Domstolene har fri bevisbedømmelse og afgør selv, hvilken bevisværdi der
kan tillægges et vidneudsagn, og hvilket beviskrav der skal anlægges i en
konkret sag. Bevisvurderingen skal være objektivt funderet, og dommen skal
kunne begrundes på grundlag af tidligere retspraksis i samme type sager.
Domstolene skal også sikre den tiltalte en retfærdig rettergang og lighed for
loven – det vil sige, at lige sager for eksempel om vold skal behandles lige.
Ifølge retsplejelovens § 171 er den tiltaltes nærmeste fritaget for at vidne, hvis
vedkommende ønsker det, herunder voldsramte partnere. Retten har pligt til
at sikre, at der foreligger tilstrækkeligt grundlag til at træffe afgørelse i sagen,

72

ANKLAGEMYNDIGHEDENS OG DOMSTOLENES RETSHÅNDHÆVELSE

også hvis en voldramt kvinde ikke ønsker at vidne. En voldsramt kvindes
ønske om ikke at udtale sig kan imidlertid medføre, at sagen henlægges på
bevisets stilling hos anklagemyndigheden og ikke når frem til domstolene.

Istanbulkonventionens artikel 46 forpligter staterne til at sikre, at en række
omstændigheder, herunder at vold, som er begået i nære relationer, kan
betragtes som strafskærpende i en dom. IMR anbefalede i sit høringssvar om
konventionen, at det i lovforslaget til gennemførelsen af konventionen blev
uddybet, hvordan artikel 46 om strafskærpende omstændigheder efterleves
i dansk ret. Justitsministeriet afviste i sine kommentarer til høringssvaret
IMR’s anbefaling særligt med henvisning til, at staterne kun har pligt til at
sikre, at de nævnte strafskærpende omstændigheder står til rådighed for
dommerne ved strafudmålingen, men at dommerne ikke har pligt til at
anvende dem.112 Der henvises til, at straffelovens §§ 80 og 81 indeholder de
nødvendige bestemmelser om strafskærpende omstændigheder. Som anført
af IMR er det dog væsentligt at kunne udlede af retspraksis, hvad der udgør
strafskærpende omstændigheder i sager om vold i nære relationer.

At børn har overværet vold i nære relationer, anses altid af anklage
myndigheden som en skærpende omstændighed og følges overvejende af
domstolene ved strafudmålingen.113 I øvrigt følger straffastsættelsen, ifølge
Rigsadvokatens udtalelse til Folketinget, straffelovens almindelige principper
og sagens konkrete omstændigheder:

”Efter straffelovens § 80 skal der ved straffens fastsættelse lægges vægt
på lovovertrædelsens grovhed og på oplysninger om gerningsmanden. Ved
vurderingen af lovovertrædelsens grovhed skal der tages hensyn til den
med lovovertrædelsen forbundne skade, fare og krænkelse samt til, hvad
gerningsmanden indså eller burde have indset herom. Ved vurderingen
af oplysninger om gerningsmanden skal der tages hensyn til dennes

73

ANKLAGEMYNDIGHEDENS OG DOMSTOLENES RETSHÅNDHÆVELSE

almindelige personlige og sociale forhold, dennes forhold før og efter
gerningen samt dennes bevæggrunde til gerningen. Herudover skal der
ved straffens fastsættelse lægges vægt på de skærpende og formildende
omstændigheder, som er angivet i straffelovens §§ 81 og 82.”

Den såkaldte ”hustrurabat” på drab af en hustru blev som nævnt afskaffet ved
en dom i Højesteret i 2009.114 Hustrurabatten betød, at straffen for drab på
en hustru eller samlever generelt blev fastsat to år lavere (til fængsel i 10 år)
end for andre drab (fængsel i 12 år). Begrundelsen for Højesterets ændring af
praksis vedrørende strafudmålingen lød:

”Det forhold, at et parforhold bringes til ophør mod den ene parts ønske,
opfattes i dag som en almindelig livsforeteelse. Synet på ægtefælle og
samleverdrab har udviklet sig i overensstemmelse hermed. På denne
baggrund – og under hensyn til de senere års skærpelser af straffen for
vold også i samlivsforhold og sammenhængen mellem straffen for grov
vold og for drab – finder Højesteret, at en straf af fængsel i 12 år bør være
udgangspunktet også i sager om drab på ægtefælle eller samlever. Det
beror herefter på en konkret bedømmelse efter straffelovens §§ 80-82, om
dette udgangspunkt kan fraviges i formildende retning under hensyn til en
særlig følelsesmæssig belastning.”

Begrundelsen for strafnedsættelse i sager om hustrudrab havde forud
for Højesterets dom været, at gerningsmanden havde befundet sig i en
tilstand af særlig følelsesmæssig belastning.115 Højesteret nævnte i sine
begrundelser for den ændrede strafudmåling ikke, at den hidtidige praksis
i straffastsættelsen, hvorefter en kvindelig ægtefælles og samlevers liv
”kostede” 2 år mindre end en mands, var udtryk for en anden, lavere,
strafferetlig værdisætning af gifte og samlevende kvinders liv end mænds, og
at den hidtidige praksis derfor måtte anses som kønsdiskriminerende.

74

ANKLAGEMYNDIGHEDENS OG DOMSTOLENES RETSHÅNDHÆVELSE

Gerningsmandens oprørte sindstilstand i gerningsøjeblikket optræder
imidlertid stadig som en formildende omstændighed ved straffastsættelse
i sager om vold i nære relationer. Lektor Trine Baumbach har omtalt en
nyere dom fra Østre Landsret, som blandt andet begrunder de formildende
omstændigheder med tiltaltes sindstilstand.116 Der var tale om en klassisk
sag om vold mod kvinder i nære relationer udøvet, fordi den fraseparerede
hustru ikke efterlevede mandens ønsker. Volden var, som den fremgår af
sagen og af megen forskning om voldsudøvere, et aktivt valg og en styret
handling med intention og retning og var, som Baumbach påpegede, en
magtstrategi og netop ikke en affekthandling. Straffastsættelsen i sagen
afspejlede ifølge forfatteren domstolenes manglende kønsforståelse og
anerkendelse af traditionelle mandlige magtstrategier som udgangspunkt i
straffastsættelsen.

7.3 SAMMENFATNING
Anklagemyndighed og domstole er begge vigtige instanser for sikringen af
at strafskyldige som er ansvarlige for vold i nære relationer drages til ansvar.
For anklagemyndighedens vedkommende er det blevet belyst hvordan
det er vigtigt at være kritisk opmærksom på det meget begrænsede fokus i
Danmark, som gælder indirekte diskrimination og kønsbaseret vold.
Justitsministeriet konstaterer at Istanbulkonventionens relevante artikler
er opfyldt i dansk retspleje. Alligevel anbefales det at overvåge retspraksis,
særligt med henblik på at udlede strafskærpende omstændigheder i sager
om vold i nære relationer. Den såkaldte hustrurabat ved domstolene er
i dag historisk, men ikke desto mindre er det afgørende at domstolene
ved straffastsættelse har et opdateret kendskab til traditionelle mandlige
magtstrategier i sager om vold i nære relationer.

75

76

77

DEL II

VOLDENS UDTRYK

78

PSYKISK VOLD

KAPITEL 8

PSYKISK VOLD

Istanbulkonventionens artikel 33 om psykisk vold forpligter staterne til at
kriminalisere forsætlig adfærd, der medfører alvorlig skade på en persons
psykiske integritet gennem tvang eller trusler. Psykisk vold kan i praksis
være systematisk nedgøring af en person, udøvelse af kontrol eller latent
tvang eller gentagne trusler etcetera. Psykisk vold optræder ofte forud
eller i forbindelse med fysisk eller seksuel vold i hjemmet, men kan også
forekomme på for eksempel arbejdspladser eller uddannelsesinstitutioner.
Den psykiske vold kan også indgå i et handlingsmønster over tid forbundet
med den såkaldte ’voldsspiral’ i vold i nære relationer.117

En undersøgelse fra 2013 viser, at stalking og psykisk vold har mange
ligheder med hensyn til effekt, og at voldsramte kvinder kan have vanskeligt
ved at adskille deres partnervoldserfaringer fra stalking, da stalking-
adfærden allerede var startet under forholdet, for eksempel i form af daglig
overvågning.118 Følgerne af psykisk vold forstærkes ofte, fordi adfærden er
udøvet af en nærtstående person over længere tid, og skader af psykisk vold
kan være langvarige eller endog livsvarige.

Psykologer og andre fagfolk, der arbejder med eller behandler voldsramte
kvinder, anser psykisk vold som et centralt element i traumatisering, som
kvinder kan blive udsat for som følge af partnervold. Krisecentrene beskriver
ofte i krisecentererklæringer til brug for blandt andet statsforvaltningen og
politiet følger af psykisk vold som svarende til posttraumatisk stresssyndrom.

79

PSYKISK VOLD

Staterne kan i forhold til Istanbulkonventionen tage forbehold for at
benytte ikke-strafferetlige sanktioner i stedet for strafferetlige. Straffen skal
dog fortsat være effektiv, proportional og passende streng, uanset hvilke
sanktioner staten vælger.

Udøvelse af psykisk vold er ikke anerkendt som en selvstændig strafbar
handling eller adfærd i dansk strafferet, men Justitsministeriet anser i sit
notat, at psykisk vold som defineret i Istanbulkonventionens artikel 33
er dækket af straffelovens § 245, stk. 2, om forsætlig tilføjelse af skade
på legeme eller helbred, idet helbred også omfatter psykiske traumer.
Endvidere anses straffelovens § 266 om alvorlige trusler en person eller
andres på liv, helbred eller velfærd at kunne anvendes. Strafferammen for
disse forbrydelser er henholdsvis fængsel indtil 6 år og bøde eller fængsel
indtil 2 år.

Danmark er ifølge den tidligere omtalte EU-undersøgelse (2014) sammen
med Letland det land i EU, hvor den højeste procentdel af kvinder (60 %)
rapporterede, at de havde været udsat for psykisk vold udøvet af deres
nuværende eller tidligere partner.119 35 % af de danske kvinder havde været
udsat for psykisk vold af en nuværende partner, hvilket er den tredjehøjeste
procentandel i alle EU-staterne. 98 % af de kvinder, som kom på danske
krisecentre i 2010, havde været udsat for psykisk vold.120

Justitsministeriet har afvist at kriminalisere psykisk vold under henvisning
til betydningen af at bevare en definition af vold, hvor den strafbare adfærd
er defineret som en konkret, objektiv handling og ikke bygger på ofrets
subjektive frygt. Dette udgangspunkt fastholdes af bevismæssige grunde, da
beviset af psykisk vold anses at kunne volde store vanskeligheder, såvel som
af hensyn til gerningsmandens retssikkerhed.

80

PSYKISK VOLD

Danmark har ikke taget forbehold i forhold til artikel 33 i Istanbul
konventionen i forbindelse med ratificeringen. Det lægges således til grund,
at de eksisterende strafbestemmelser udgør et tilstrækkeligt værn gældende
visse alvorlige former for psykisk vold, for eksempel alvorlige trusler eller
forsætlig påførsel af psykiske traumer. Den formelle mulighed for at anvende
nævnte bestemmelser i straffeloven i forhold til psykisk vold foreligger.
Bestemmelserne ses dog ikke anvendt i denne sammenhæng i publicerede
domme fra årene 2012 og 2013.

Straffelovsrådet drøftede en udvidelse af straffelovens voldsparagraffer
til også at omfatte psykisk vold i forbindelse med ratifikationen af FN’s
Torturkonvention i 1987, men fandt dengang ikke tilstrækkeligt behov for
det.121

Strafferetsplejeudvalget anerkendte sin betænkning forud for lov om tilhold,
opholdsforbud og bortvisning fra 2012 begrebet ”psykisk terror” i forbindelse
med stalking. Udvalget fandt, at ”en objektiveret bestemmelse eksempelvis
vil ramme tilfælde, der af den forurettede opleves som ”psykisk terror”,
for eksempel som følge af at gerningsmanden regelmæssigt tager ophold
uden for forurettedes bopæl, men uden at der kræves bevis for, at psykisk
skade er tilsigtet eller er en følge af adfærden”. 122

Nogle lande, som Frankrig, Brasilien og Indien, har kriminaliseret psykisk
vold på grundlag af en forståelse af dynamikken og følger af vold i nære
relationer.123 I Sverige er psykisk vold mod kvinder kriminaliseret som en
form for grov mishandling af en kvinde (kvindefredskrænkelse) i den svenske
straffelov.124

81

PSYKISK VOLD

FN’s Ekspertgruppe om god praksis i lovgivning om vold mod kvinder
peger imidlertid på, at erfaringer har vist, at definitioner om vold i hjemmet,
som inkluderer psykologisk vold, kan være problematiske i praksis, blandt
andet fordi psykologisk vold kan være meget vanskelig at bevise. Rapporten
peger på, at det er afgørende, at definitioner, der indeholder psykisk vold,
gennemføres på en kønssensitiv måde, og at der inddrages relevant
ekspertise, for eksempel i form af psykologer og rådgivere, for at afgøre, om
en adfærd udgør psykisk vold. Hvis dette ikke sker, kan kriminalisering af
psykisk vold blive et tveægget sværd for den enkelte kvinde i praksis.

Flere frivillige organisationer, som arbejder med voldsudøvere og ofre
for vold i nære relationer, anbefalede i høringen forud for lovforslaget om
Istanbulkonventionen en selvstændig kriminalisering af psykisk vold, som
beskrevet i artikel 33. IMR anbefalede ligeledes i sit høringssvar, at det sikres,
at artikel 33 efterleves i dansk ret. Justitsministeriet afviser imidlertid i sine
kommentarer til høringssvarene de frivillige organisationers anbefalinger.125
Straffelovsrådet og strafferetsplejeudvalget har imidlertid ikke anset det som
umuligt at lovgive om psykisk vold, men udelukkende som uønskeligt.

8.1 SAMMENFATNING
Det kan konkluderes, at for at behandle vold i nære relationer, herunder
psykisk vold, i overensstemmelse med Istanbulkonventionen må
psykisk vold implementeres i dansk ret, som det også er påpeget i IMR’s
høringssvar til konventionen. Psykisk vold er som beskrevet et selvstændigt
integritetskrænkende handlingsmønster, blandt andet i form af stalking.
Psykisk vold er et integreret element i ’voldsspiralen’, som kan have
langvarige skadevirkninger, og som både kvinder og mænd bør nyde
strafferetlig beskyttelse mod.

82

PSYKISK VOLD

Det vurderes derfor relevant at monitorere, hvorvidt de eksisterende
bestemmelser i straffeloven bliver anvendt i tilstrækkeligt omfang af
anklagemyndigheden og domstolene, som yder en retsbeskyttelse mod
psykisk vold. Med henblik på at sikre en bedre forståelse af psykisk vold,
herunder den nære sammenhæng mellem psykisk vold, stalking og
ekstrem social kontrol, hos Justitsministeriet, politiet, anklagemyndigheden
og i retsvæsenet er det relevant at beskrive begrundelserne for begrebet
i international ret. Endelig er det formålstjenligt at inddrage positive
eksempler på velfungerende lovgivningsmodeller og lovgivning i andre
lande.

83

KAPITEL 9

STALKING

Artikel 34 i Istanbulkonventionen omhandler stalking. Dette er ikke
selvstændigt kriminaliseret i den danske straffelov, men blev indsat
som en strafskærpende omstændighed ved overtrædelse af et tilhold i
bortvisningsloven fra 2012.126 Stalking dækker over et mønster af handlinger,
der er karakteriseret ved forfølgelse eller chikane af en person ved på
forskellig vis at tage gentagende kontakt til denne, til trods for at den udsatte
person ikke er interesseret heri. Af forarbejderne til loven fremgår, at den
valgte model anses at give ofret en bedre beskyttelse end en bestemmelse
om straf uden forudgående tilhold. Dette skyldes, at der er et lavere beviskrav
for at udstede et tilhold (begrundet mistanke), i forhold til beviskravet for at
idømme straf (uden for enhver rimelig tvivl).

Danmark har ved ratificeringen af Istanbulkonventionen taget et teknisk
forbehold i forhold til artikel 34 for at benytte en kombination af strafferetlige
og ikke-strafferetlige sanktioner.

Flere organisationer, der arbejder med ofre for stalking, anbefalede i deres
høringssvar at gøre stalking til en selvstændig strafbar handling, og IMR
anbefalede ministeriet at genoverveje dette, under hensyn til den grove
integritetskrænkelse, stalking udgør. Justitsministeriet har imidlertid
ikke fundet grundlag for dette, men henviser til, at istanbulkonventionen
overlader det til staterne at bestemme, hvordan de ønsker at gennemføre en
kriminalisering.

84

STALKING

Det danske forbehold på det nævnte grundlag vurderes ikke umiddelbart
problematisk i forhold til at yde en tilstrækkelig beskyttelse mod stalking.
Dette forudsætter dog, at de retshåndhævende myndigheder, især politiet,
som det også er nævnt i IMR’s høringssvar, anvender tilhold i praksis som et
redskab til at forebygge stalking, og at politiet prioriterer at forfølge stalking
som den alvorlige personkrænkelse, der er tale om.

En befolkningsundersøgelse fra 2013 viste, at mellem 53.000 og 71.000
danskere i alderen 18-74 år har været udsat for stalking inden for det seneste
år. Kvinder er de mest udsatte (63%, mens 37% var mænd). 58 % af de
kvindelige ofre er ifølge undersøgelsen blevet stalket af mænd, mens 24 % af
de mandlige ofre er blevet stalket af kvinder. Kvinder er signifikant hyppigere
blevet stalket af en mand, som er i en nærrelation.127

I den nævnte undersøgelse om stalking fra 2013 fremgår, at kendskabet
til den nye lov om blandt andet bortvisning og stalking, vedtaget i 2012,
blandt de interviewede efterforskere i politiet var begrænset. Det var
efterforskernes opfattelse, at stalkingsager generelt blev prioriteret lavt
hos politiet, og de gav udtryk for, at politibetjentes personlige kendskab til
stalking og den enkelte politistations kultur kan have indflydelse på, hvordan
en stalkinganmeldelse vurderes. Undersøgelsen viste, at efterforskerne
har en enslydende opfattelse af, hvordan stalkingsager skal håndteres. Der
findes dog ifølge undersøgelsen ingen officielle retningslinjer for, hvordan
og hvornår en henvendelse vurderes som alvorlig og med risiko for gentagen
stalking.

Erfaringerne med hensyn til tilhold og dom i stalkingsager efter lovgivningen
forud for 2012 viser, at der kan gå flere måneder op til hele år, fra den truende
adfærd starter, til en stalker eventuelt bliver idømt en straf – oftest er en

85

STALKING

bødestraf.128 Ofte eskalerede stalkingen, uden at ofret kunne gøre andet end
at forholde sig passivt og at afvente en eventuel dom. Hvor stalkeren og den
stalkingudsatte havde haft en nær relation, havde stalkingen i næsten 65 %
af tilfældene stået på mellem 6 måneder og over et år.129 De psykiske følger
af stalking for ofret forstærkes med varigheden af frygten og usikkerheden
forbundet med stalkingen, og denne foregår i gennemsnit i omkring to år,
før stalkeren stopper. Hurtig indgriben over for stalkeren er derfor afgørende
for lovens effektivitet såvel i forhold til at beskytte ofret som for at stoppe
stalkeren.

For at beskytte ofre for stalking og deres familie blev det i den nævnte
undersøgelse fra 2013 anbefalet at implementere et screeningsværktøj til
politi, stats- og socialforvaltninger, sundhedsvæsenet og andre relevante
myndigheder og organisationer, der gør det muligt at identificere indikatorer
på stalking, samt giver mulighed for at vurdere risikoen for fortsat stalking.
Anklagemyndigheden har udgivet en pjece til stalkingramte, som beskriver
personens egne handlemuligheder og politiets fremgangsmåde og
retsmidler, som anvendes over for stalkeren.130

Bestemmelsen om stalking har i foråret 2014 været i kraft i to år. Folketingets
Retsudvalg stillede i januar 2014 spørgsmål til justitsministeren om,
hvordan loven har virket, og hvorledes praksis fungerer i stalkingsager.131
Justitsministerens svar om anvendelse af tilhold og/eller opholdsforbud er
beskrevet i afsnit 5.3. Retspraksis om stalking foreligger endnu ikke offentligt
tilgængelig, idet der fortsat ikke findes publiceret domme. Der er således
stadig et ringe grundlag for at vurdere lovgivningens effektivitet i praksis.
Social- og ligestillingsministeren har i et avisindlæg bebudet, at indsatsen i
politiet vil blive styrket gennem vidensopsamling og indførslen af værktøjer
til håndtering af stalkingsager.132

86

STALKING

9.1 SAMMENFATNING
Som det ovenfor er blevet belyst, er stalking en alvorlig integritetskrænkelse,
der ifølge Istanbulkonventionen og som påpeget af IMR og en række
organisationer kan begrunde en selvstændig kriminalisering. Dette er som
bekendt ikke valgt i dansk lovgivning. For at sikre, at den gældende ordning
yder stalkingofre tilstrækkelig beskyttelse og retsbeskyttelse, og for at sikre,
at gerningsmanden bliver retsforfulgt, må tilhold og strafskærpelse ved
stalking anvendes effektivt i praksis. Derfor er det væsentligt løbende at
udbrede kenskabet til stalking i politiet og hos de øvrige retshåndhævende
myndigheder. Det er vigtigt og relevant at følge udviklingen i antallet
af anmeldelser af stalking. Det gælder også overvågningen af politiets
meddelelser af tilhold samt domstolenes domme for overtrædelse af tilhold
i forbindelse med stalking. Aktuelt henviser ligestillingsministeren til, at
man i den nye handlingsplan vil gøre en indsats for at give politiet viden og
værktøjer til håndtering af stalking.

Justitsministerens svar til Folketingets Retsudvalgs spørgsmål om, hvorledes
loven om stalking fungerer i praksis, herunder antallet af anmeldelser, tilhold,
opholdsforbud og domme og deres udfaldet af dommene, giver ingen
specifik besvarelse på brugen af stalkingbestemmelsen i bortvisningsloven.
Således foreligger der stadig kun begrænset viden om den retlige praksis
vedrørende stalking siden lovens ikrafttræden. Konkluderende er der således
stadig kun et ringe grundlag for at vurdere lovgivningens effektivitet i praksis.

87

KAPITEL 10

VOLDTÆGT OG ANDEN SEKSUEL VOLD

Staterne skal ifølge artikel 36 i Istanbulkonventionen kriminalisere voldtægt
og en række andre seksuelle voldshandlinger uden samtykke

Voldtægt er en krænkelse af selvbestemmelsesretten og dermed et
menneskeretligt spørgsmål. Staterne skal derfor sikre rettidig omhu i
forebyggelse, efterforskning, idømmelse af straf og tilkendelse af erstatning
for voldtægt og anden seksuel vold udøvet af privatpersoner i lighed med de
øvrige voldshandlinger omfattet af Istanbulkonventionen.

I dansk ret er voldtægt kriminaliseret i straffelovens § 216 som en alvorlig
seksualforbrydelse med en straframme på fængsel indtil 8 år. Voldtægt
er defineret som tvang til samleje ved vold eller trussel om vold eller som
samleje ved anden ulovlig tvang eller med en person, der befinder sig i en
tilstand, hvor vedkommende er ude af stand til at modsætte sig handlingen.
Samleje med et barn under 12 år defineres også som voldtægt, og
straframmen er fængsel indtil 12 år.

Gennem en årrække har der været anmeldt cirka 500 voldtægter til politiet
årligt. Af offerundersøgelsen hos Danmarks Statistik for perioden 2008-2012
fremgår:
• Gennemsnitligt 1 % af svarpersonerne svarede, at de havde været udsat for

”tvangssamleje” eller forsøg derpå, svarerende til cirka 19.000 kvinder i hele
perioden og mindst 2.100 og højst 3.800 ofre for tvangssamleje pr. år.133

88

VOLDTÆGT OG ANDEN SEKSUEL VOLD

• Antallet af anmeldte voldtægter er faldet i de senere år. I 2007 blev der
anmeldt 566 voldtægter. I 2011 og 2012 var antallet af anmeldelser faldet
til henholdsvis 410 og 389.
• Henholdsvis 53 i 2011 og 67 personer i 2012 blev dømt for voldtægt.
• Andelen af ikke-fældende afgørelser vedrørende voldtægt var i 2012 70

%, mens den for straffelovsovertrædelser som helhed var 27 %.134

I de følgende afsnit belyses de danske erfaringer med voldtægtssager. Det
sker først og fremmest på baggrund af rapporterne, ”Var det voldtægt?
En undersøgelse af menneskerettigheder og voldtægtssager i Danmark”
(2006) og ”Voldtægt der anmeldes VI” (2011), som begge bidrager med en
grundig dokumentation af voldtægtsanmeldelsers udskillelse i processen fra
anmeldelse til dom.

Både samfundsforskere, voldtægtscentre og frivillige organisationer har ved
flere lejligheder rejst kritik af retsforfølgningen af voldtægt. Særligt har de
kritiske røster stillet spørgsmålstegn ved hyppigheden af henlæggelser af
sager på bevisets stilling hos anklagemyndigheden. I den offentlige debat
har der været ytret forslag om, at anklagemyndigheden og domstolene bør
anlægge lempeligere beviskrav i voldtægtssager end i andre straffesager
med den begrundelse, at alene den omstændighed, at en kvinde anmelder
voldtægt, indebærer en overvejende sandsynlighed for, at anmeldelsen er
rigtig.135

10.1 SAMTYKKE ELLER EJ
I Istanbulkonventionen defineres voldtægt på grundlag af manglende
samtykke. Samtykke skal gives frivilligt og være udtryk for den pågældendes
fri vilje, bedømt ud fra omstændighederne ved den konkrete situation.
Det er overladt til staterne at afgøre, hvilke faktorer som anses for at

89

VOLDTÆGT OG ANDEN SEKSUEL VOLD

udelukke frivilligt samtykke.136 I dansk ret defineres voldtægt på grundlag af
anvendelsen af tvang.

Lektor Trine Baumbach har i en diskussion af Straffelovsrådets betænkning
om seksualforbrydelser137 påpeget, at rådet synes at forudsætte, at
et voldtægtsoffer skal have gjort modstand, for at det kan statueres,
at gerningsmanden har haft forsæt til voldtægt.138 Dette er ikke i
overensstemmelse med Den Europæiske Menneskerettighedsdomstols
praksis i sagen M.C. vs. Bulgaria, som Straffelovsrådet også diskuterer
rækkevidden af. Domstolen statuerede, at ethvert samleje uden samtykke
skal straffes. Domstolen kræver ikke, at en strafbestemmelse om voldtægt
skal være udformet på en måde, så alle seksuelle overgreb uden samtykke
skal defineres som voldtægt. 139

EMD slog fast, at i overensstemmelse med nutidige standarder og
tendenser på området må staternes forpligtelse under artikel 3 og 8 i Den
Europæiske Menneskerettighedskonvention kræve kriminalisering og effektiv
strafforfølgelse af seksuelle handlinger uden samtykke, herunder manglende
fysisk modstand fra ofrets side. Konventionen peger endvidere på, at det er
vigtigt at sikre, at fortolkninger af voldtægtslovgivning og retsforfølgning af
voldtægtssager ikke sker under indflydelse af kønsstereotyper og myter om
mandlig og kvindelig seksualitet.140 og 141

Straffelovsrådet finder ikke, at der er påvist væsentlige fordele ved at
indføre en generel samtykkebaseret kriminalisering af seksuelle handlinger.
Baumbach påpeger i denne sammenhæng, at selv om EMD’s dom ikke
kræver, at voldtægtsbestemmelser i lovgivningen skal være formuleret
ud fra en konstruktion om manglende samtykke, er det vigtigt, at
lovgivningen afspejler de værdier, samfundet bygger på, herunder seksuel
selvbestemmelse og seksuel integritet.

90

VOLDTÆGT OG ANDEN SEKSUEL VOLD

Baumbachs analyse og undersøgelser af voldtægtssager peger på
iboende forforståelser i strafferetten og barrierer i retsforfølgningen af
voldtægtssager, som gør det vanskeligt for kvinder, der udsættes for
seksuelle overgreb, at opnå en retsbeskyttelse og retfærdig rettergang
og oprejsning. Det kan med udgangspunkt i Istanbulkonventionen, derfor
være relevant at følge op retssystemets håndtering af voldtægtssager i
forhold til staternes positive forpligtelser til at kriminalisere og til effektivt at
retsforfølge sager om voldtægt.142

10.2 RETTEN TIL BISTANDSADVOKAT
Forurettede i voldtægtssager har ret til en bistandsadvokat.143 Tal fra årene
2000-2002 viste, at mindre end 3 % af kvinderne fik en bistandsadvokat
under første politiafhøring. 54 % fik en bistandsadvokat senere i forløbet
(inklusive dem, der fik bistandsadvokat ved første afhøring), mens 46 %
af kvinderne aldrig fik tilbudt en bistandsadvokat. Undersøgelsen viste, at
domfældelsesraten (dom i forhold til tiltale) blev fordoblet i de tilfælde,
kvinden havde fået beskikket en bistandsadvokat.144

Voldtægtsofres retstilling blev forbedret i 2005, idet den forurettede
sidenhen skal have lejlighed til at tale med en bistandsadvokat inden den
første egentlige politiafhøring, medmindre den forurettede selv frabeder
sig det. Bistandsadvokaten skal være til stede under politiafhøringen af
forurettede, medmindre denne frabeder sig det. Under retssagen har
bistandsadvokaten ret til at gøre indsigelse mod en bevisførelse om den
forurettedes tidligere seksuelle adfærd og skal gives mulighed for at være
til stede under retsmøder, hvor den forurettede skal afhøres. Endvidere
har bistandsadvokaten aktindsigt i andet materiale vedrørende forurettede
end politirapporten, herunder lægelige udtalelser. Anklagemyndigheden
skal endvidere i voldtægtssager, senest samtidig med indlevering af
bevisfortegnelse i sagen, underrette forsvareren og retten om, hvorvidt

91

VOLDTÆGT OG ANDEN SEKSUEL VOLD

der skal tages stilling til, om den tiltalte skal forlade retslokalet under
forurettedes forklaring. Rigsadvokaten udsendte i 2007 en omfattende
vejledning om forurettedes rettigheder, hvori politiets pligt til at informere
om retten til en bistandsadvokat og forurettedes rettigheder gennemgås.145

Voldtægtsofres retsstilling blev også forbedret i 2013, da seksuelle overgreb
i ægteskab bliver ligestillet med seksuelle overgreb i øvrigt under henvisning
til, at den enkeltes ret til seksuel selvbestemmelse også gælder inden for
ægteskab.146 Derudover anses ulovlig tvang til samleje med en person, der
befinder sig i en hjælpe- eller forsvarsløs tilstand nu også som voldtægt.147

10.3 BEVISBEDØMMELSE I VOLDTÆGTSSAGER
Det er politiets opgave at belyse en sag objektivt og fra alle vinkler, mens
anklagemyndigheden skal afgøre, hvorvidt der skal rejses tiltale.

Der er formelle fastsatte rammer for, hvad henholdsvis politi og
anklagemyndighed skal gøre i sagsbehandlingen, men den konkrete
forvaltning af rammerne er i praksis meget skønsmæssig. Anklagerens
vurdering af en sags bevis sker på grundlag af et ’skolet skøn’ eller ’objektivt
skøn’, der handler om erfaring. Den enkelte anklagers subjektive læsning
og forståelse af en sag afgør uundgåeligt udfaldet i sidste ende. Grænserne
for, hvornår der foreligger et tilstrækkeligt bevis, ligger mellem det
professionelle skøn og den personlige erfaring og betyder, at ’tilstrækkeligt
bevist’ i praksis kan vurderes meget forskelligt.148

Anklagemyndigheden skal for at rejse tiltale bevise, at der forelå et forsæt
til voldtægt, ved at manden truede kvinden eller anvendte vold for at opnå
samleje. Det vil sige at han vidste, at han truede hende eller anvendte vold,
så samlejet ikke længere var frivilligt. Men bevisførelsen for, hvorvidt manden

92

VOLDTÆGT OG ANDEN SEKSUEL VOLD

havde forsæt eller ej, kan være kompliceret . Hvordan beviser bliver vurderet,
hvad de består af, og hvad der er tilstrækkelige beviser til domfældelse, kan
ikke sættes på en formel.

Repræsentanterne for politi og anklagemyndighed som indgik
i undersøgelsen om voldtægtssager fra 2006 var enige om, at
overfaldsvoldtægt generelt bliver opdelt i ”den rigtige”, ”den nemme”,
”den klassiske” eller ”den uproblematiske” voldtægt. Disse er i
efterforskningsmæssig henseende forholdsvis nemme at gå til.149 Partner-
og kontaktvoldtægter, hvor personerne kender hinanden i forvejen, bliver
derimod betegnet som ”de svære” sager. Der er sjældent vidner, og manden
erkender ofte et seksuelt forhold, men angiver, at det er frivilligt, mens
kvinden angiver, at det var under tvang.150

Det vil sige, at overfaldsvoldtægter hyppigere befinder sig i et klarere
efterforskningsfelt, mens bevisførelsen i kontakt- og partnersager om
mandens påståede forsæt til et seksuelt overgreb finder sted i et mere
kompliceret efterforskningsfelt. Derved bliver bevisvurderingen af, hvorvidt
der foreligger ’forsæt’, afhængig af en lang række parametre.

 I praksis bliver overfald set som udtryk for forsæt, og at der derfor ingen
tvivl er om tvang og dermed voldtægt i juridisk forstand. Forsæt er derimod
vanskeligere at påvise, hvor der har været forudgående kontakt mellem de
to parter, hvad enten denne har været af kortere eller længere varighed.
Kontakt- og partnervoldtægter foregår oftest i privatsfæren uden vidners
nærværelse. Ifølge undersøgelsen kan det i mange tilfælde tolkes som en
udfordring af systemets logik, forstået således at disse voldtægtsformer
nærmest per definition har vanskeligt ved at leve op til de gængse krav for
efterforskningen og beviser.151

93

VOLDTÆGT OG ANDEN SEKSUEL VOLD

Anklagemyndigheden har pligt til at overveje alle forhold, der kan betyde,
at den sigtede er uskyldig, at enhver tvivl kommer den sigtede til gode,
og at uskyldige ikke bliver retsforfulgt. Der rejses således ikke tiltale,
medmindre det skønnes overvejende sandsynligt, at tiltalen vil føre til
domfældelse, før sagen føres for domstolene. I modsat fald afsluttes sagen.
Anklagemyndigheden skal endvidere sikre, at alle relevante oplysninger,
herunder også oplysninger, der taler til gunst for den tiltalte, kommer frem
under straffesagen i retten.

10.4 DOMME OG STRAFNIVEAU
Tallene fra rapporterne nævnt ovenfor viste, at der var større mulighed for, at
en retssag endte med frifindelse, hvis manden og kvinden kendte hinanden
i forvejen, end hvis der var tale om en overfaldsvoldtægt. Frifindelsesraten
for kontakt- og partnersager var således på 14-15 %, mens overfaldssagerne
havde en frifindelsesrate på 6 % af det samlede antal sager, der kom for en
domstol.152

Partnervoldtægtssager udløste dog samlet set den største del af ubetingede
fængselsstraffe, da 51 % endte med ubetinget fængsel. En forklaring på
denne tendens var, at mange af partnervoldtægtssagerne var af en meget
alvorlig karakter, og at det formentligt kun var de alvorligste sager der
blev anmeldt af kvinderne.153 Partnervoldtægter udløste også markant
flere domme for ’andet’ end voldtægt, for eksempel frihedsberøvelse,
ødelæggelse af ejendele og fysisk vold. Samtidig viste indberetningerne
til Rigsadvokaten gennem flere år, at partnervoldtægtssager resulterede i
kortere frihedsstraffe end øvrige voldtægtssager.154

I forhold til strafudmåling i sager om voldtægt var det Rigsadvokatens
vurdering, at strafskærpelsen i 2002 er gennemført i retspraksis, da

94

VOLDTÆGT OG ANDEN SEKSUEL VOLD

domstolene må forventes at følge niveauet for strafudmålingen og de
principper for straffastsættelsen, der nu er fastlagt efter lovændringen.155

Senest er der i forbindelse med straffelovsændringen om seksual
forbrydelser i 2013 blevet understreget, at strafudmålingen i voldtægtssager
skal ske på grundlag af en konkret vurdering i hvert enkelt tilfælde af
voldtægtens karakter og øvrige omstændigheder og ikke på grundlag af en
generel vurdering af grovheden af kontaktvoldtægt og parvoldtægt i forhold
til overfaldsvoldtægt.156

10.5 SAMMENFATNING
Selv om der i de senere år er sket flere lovgivningsmæssige forbedringer i
voldtægtsofres retsstilling, har en række kritiske forhold tilsyneladende ikke
ændret sig særligt i behandlingen af voldtægtsanmeldelser. Som beskrevet,
viser større undersøgelser, at størstedelen af de anmeldte voldtægter
enten afvises af politiet som falske anmeldelser eller bliver henlagt på
bevisets stilling, trods sigtelse af en mand. Hverken politiets afvisning eller
henlæggelser af voldtægtssager på bevisets stilling begrundes konkret.
Det stiller anmelderen i en meget sårbar situation. Dog praktiserer nogle
politikredse en personlig samtale med en kvinde, hvis sag henlægges på
bevisets stilling.

Her vil det være relevant for IMR løbende at monitorere de retshåndhævende
myndigheders behandling af sager om både seksuel vold og voldtægt.
Set i både et menneskerets- og i et kønsperspektiv må det sikres, at de
eksisterende tiltag virker og gennemføres i daglig praksis i alle politikredse.

På grund af voldtægtsanmeldelsers særlige og alvorlige karakter er der
behov for specialisering og erfaringsopbygning ikke blot hos politiet, men

95

VOLDTÆGT OG ANDEN SEKSUEL VOLD

også hos anklagemyndigheden. Desuden er der behov for, at såvel politi og
anklagemyndighed og dommere får kontinuerlige undervisningstilbud, hvor
eksperter fra voldtægtscentrene inddrages. Undervisningen må omfatte
de internationale erfaringer og en kønsbestemt forståelse af seksuel vold.
Ligeledes skal viden om de psykiske reaktioner på voldtægt og klare,
ensartede retningslinjer for afhøring af og vejledning til forurettede om
dennes rettigheder til en bistandsadvokat med videre indgå i undervisningen.
For anklagemyndighedens vedkommende vil centralt udstukne retningslinjer
for bevis- og troværdighedsvurdering også bidrage til at sikre en ensartet
praksis.

Set i lyset af de beskrevne undersøgelsesresultater er der behov for
løbende at monitorere udviklingen i politiets og anklagemyndighedens
praksis med hensyn til at afslutte voldtægtssager på bevisets stilling.
Samtidig er der behov for nærmere at undersøge den konkrete bevis-
og troværdighedsvurdering hos politiet og anklagemyndigheden med
henblik på, at flere sager kan bringes til afgørelse ved domstolene. En
domstolsprøvelse vil indebærer en mere formaliseret behandling, mulighed
for en nuanceret vurdering af den tiltaltes og den forurettedes forklaringer
og troværdighed, og fører til en begrundet afgørelse, som kan ankes af såvel
anklagemyndigheden som af tiltalte.

96

KAPITEL 11

BEHANDLING AF SAGER OM SEKSUEL CHIKANE

Artikel 40 i Istanbulkonventionen omhandler seksuel chikane og giver
staterne mulighed for at vælge at gennemføre enten strafferetlige eller andre
retlige sanktioner mod sådan uønsket adfærd.

Hvor der ved vedtagelsen af ligestillingsloven i år 2000 var megen offentlig
debat om seksuel chikane, er behandlingen af disse diskriminerende
integritetskrænkelser, i form af fysisk, verbal eller ikke-verbal chikane, nu
blevet mainstreamet ind i arbejdsmiljøområdet. Man kan fra den offentlige
debat få det indtryk, at der i dag kun sjældent er oplysning eller debat om
seksuel chikane i medierne. Ikke desto mindre oplyste hele 80 % af danske
kvinder i FRA-undersøgelsen, at de havde været udsat for seksuel chikane,
mindst en gang i deres liv, fra deres fyldte 15 år.157 Skønt fagforeningerne
løbende gør en indsats rettet imod seksuel chikane, som rammer deres
medlemmer, må mørketallet for seksuel chikane antages at være højt. En
undersøgelse fra 2012 viste, at 3 % af svarpersonerne havde været udsat for
seksuel chikane inden for de seneste 12 måneder. Yngre kvinder i typiske
kvindefag som sygeplejersker, fysio- og ergoterapeuter, specialpædagoger og
SOSU’er var de hyppigst udsatte i undersøgelsen.158

En række sager om seksuel chikane løses ved forhandling mellem
fagforeninger og arbejdsgivere. Kun få sager bliver indbragt for
Ligebehandlingsnævnet, som helt overvejende må afvise at behandle
sagerne på grund af manglende mulighed for bevisførelse. Civile sager

97

BEHANDLING AF SAGER OM SEKSUEL CHIKANE

om sexchikane rejses sjældent ved domstolene – ligesom straffesager om
blufærdighedskrænkelse som grov seksuel chikane – er sjældne.159 Retlige
afgørelser i sager om seksuel chikane er således som helhed sjældne.

11.1 SAMMENFATNING
Seksuel chikane er en udbredt integritetskrænkelse, som også rammer
kvinder i Danmark uforholdsmæssigt meget. Opmærksomheden om
fænomenet seksuel chikane synes generelt at være mindsket. Derfor
kan der være god grund til, at IMR monitorerer, i hvilken udstrækning
seksuel chikane opfattes og behandles som en integritetskrænkelse på
arbejdspladser og uddannelsesinstitutioner. Såfremt der gennemføres
en national handlingsplan mod voldtægt, bør seksuel chikane indgå som
element i denne informationsindsats. Det er vigtigt med informations-
og undervisningsmateriale, som bidrager til at give befolkningen en
forståelse af seksuel chikane, seksuelle overgreb og voldtægt som del af et
adfærdsmæssigt kontinuum. Her er unge en særlig vigtig målgruppe.

98

OPHOLDSSTATUS

KAPITEL 12

OPHOLDSSTATUS

Istanbulkonventionens artikel 59 handler om opholdsstatus for voldsramte
kvinder, hvis ophold er afhængig af deres ægtefælle eller partner, som en
særlig sårbar gruppe af ofre for vold i nære relationer. Artikel 60 kræver, at
staterne anerkender, at nogle former for vold mod kvinder kan udgøre en
form for kønsrelateret forfølgelse, som kan give adgang til flygtningestatus
efter FN’s Flygtningekonvention.

CEDAW-Komiteen udtrykte i sine konkluderende observationer til
Danmark i 2009 bekymring for voldsramte etniske minoritetskvinders ret
til opholdstilladelse. Det uanset at antallet af opholdstilladelser dengang
var forøget. CEDAW-Komiteen udtalte, ”at det svage juridiske grundlag
kombineret med de strenge krav, der stilles for at opnå undtagelser fra
den normale syvårsregel, der gælder for permanent opholdstilladelse,
kan forhindre udenlandske gifte kvinder, som har været udsat for vold i
hjemmet, i at forlade deres voldelige partner og søge hjælp.”160

Komiteen opfordrede Danmark til at sikre fleksible løsningsmodeller med
hensyn til opholdstilladelse til udenlandske gifte kvinder, som havde været
udsat for vold i nære relationer, og anbefalede, at der blev vedtaget ”klare
juridiske garantier og administrative retningslinjer for beskyttelsen af
disse kvinder”. Endvidere blev Danmark opfordret til at drage fordel af
erfaringerne med fremgangsmåden i andre nordiske lande, hvor det er
muligt for personer, som har været udsat for kønsbaseret forfølgelse, at opnå
flygtningestatus.

99

OPHOLDSSTATUS

Udlændingeloven blev i 2013 ændret med henblik på, at en udlænding
ikke bliver fastholdt i et voldeligt ægteskab eller samlivsforhold, fordi
udlændingen frygter at miste sit opholdsgrundlag, hvis vedkommende
ophæver samlivet, før vedkommende har opholdt sig i Danmark i en vis
periode.161 Ligeledes skal en udlænding, hvis barn er udsat for fysisk vold
og eller andre overgreb af ægtefællen eller samleveren, ikke sættes i en
situation, hvor vedkommende føler sig nødsaget til at vælge mellem at
udrejse eller at blive i forholdet. Udlændingen skal stadig bevise, at der
har været tale om fysisk vold eller overgreb mod vedkommende selv eller
dennes børn, og at voldsudøvelsen har været den reelle årsag til at forlade
den fælles bopæl. Efter omstændighederne er også ”gentagen eller grov
psykisk vold” omfattet.

Ifølge den hidtidige praksis kan en udlænding, der kun har opholdt
sig i Danmark i kortere tid, typisk ikke have opnået samme tilknytning
som en udlænding, der i mere end to år har opholdt sig i landet med
opholdstilladelse. I de fleste tilfælde ville den fremherskende praksis derfor
føre til, at opholdstilladelsen for disse udlændinge bliver inddraget.

Efter lovændringen anses det fortsat for særligt belastende for en
familiesammenført udlænding at skulle forlade landet, når vedkommende
har opholdt sig her i mere end to år med opholdstilladelse, og der er derfor
en positiv formodning for udlændingens fortsatte ophold. En udlænding
kan imidlertid efter ændringen som udgangspunkt også blive i landet, selv
om vedkommende kun har opholdt sig her i kortere tid. Tilknytningen til
henholdsvis Danmark og hjemlandet skal dog fortsat vurderes konkret.162

Udlændingen skal vise vilje og evne til at integrere sig i det danske samfund.
Dette indgår fortsat med en betydelig vægt i vurderingen af, om udlændingen

100

OPHOLDSSTATUS

kan anses for at have den fornødne tilknytning til det danske samfund. I
vurderingen indgår desuden en række andre konkrete forhold. En udlænding
med ringe tilknytning til landet vil således fortsat risikere at få afslag på
fortsat ophold, uanset at udlændingen har opholdt sig i landet i længere tid,
mens en udlænding, der allerede efter kort tids ophold har udvist vilje og
evne til at lade sig integrere i det danske samfund, vil opnå retten til fortsat
ophold. Det indgår som tidligere i vurderingen, hvis udlændingens integration
har været vanskeliggjort af ægtefællens eller samleverens forbud herimod,
indespærring i hjemmet eller lignende.

Ændringen af udlændingeloven i 2013 betød en retlig forbedring af
voldsramte udenlandske ægtefællers muligheder for opholdsstatus. Den
voldsramte skal dog fortsat kunne bevise, at vedkommende har været udsat
for fysisk eller gentagen alvorlig psykisk vold. Som påpeget af IMR vil der
imidlertid være situationer, hvor den voldsramte ikke har mulighed for at
bevise volden, for eksempel fordi vedkommende ikke har fundet vej til
skadestuen, eller fordi ægtefællen eller dennes familie har fungeret som tolk
i forbindelse med kontakten til sundhedssystemet med risiko for, at der er
undertrykt oplysninger.

Udlændingens vilje og evne til at integrere sig i det danske samfund
tillægges fortsat en betydelig vægt ved vurderingen af, om en udlænding
kan anses for at have den fornødne tilknytning til det danske samfund.
Men det skal også indgå i vurderingen, hvis udlændingens integration har
været vanskeliggjort af ægtefællens eller samleverens forbud herimod,
indespærring eller lignende.163 Det kan imidlertid være vanskeligt for en
person, der er udsat for vold eller trusler om vold, at vise vilje til at integrere
sig i samfundet, selv om ægtefællen ikke fysisk har vanskeliggjort dette.
Derfor er det meget væsentligt, som påpeget af IMR, at udlændingens vilje til
at integrere sig ikke alene baseres på forholdene under samlivet, men at der

101

OPHOLDSSTATUS

også tages hensyn til viljen og ønsket om at blive integreret efter samlivets
ophør. Det er ligeledes væsentligt, at Udlændingestyrelsens konkrete
vurdering af integrationsviljen udøves på en måde, så den ikke i praksis bliver
en hindring for, at en voldsramt udlænding kan opnå et selvstændigt ophold.

Regeringen har med sin nationale strategi, Strategien mod parallelle
retsopfattelser (2012) og med Ligestillingsministeriets Perspektiv-
og handlingsplan (2014) videreført indsatsen imod social kontrol og
æresrelaterede konflikter, og regeringen fortsætter arbejdet med at fremme
etniske kvinders og unges ligestilling og rettigheder. Imidlertid kan ophold
på et krisecenter for etniske unge, som er i risiko for tvangsægteskab og
deraf følgende har behov for kontanthjælp, stadig betyde, at vedkommende
afskæres fra at opnå forlænget eller permanent ophold.164 En udlænding,
der på grund af forfølgelse må søge kontanthjælp, fordi vedkommende ikke
kan opretholde sit arbejde, vil derfor, medmindre særlige grunde taler for
det, herunder hensynet til familiens enhed, ikke kunne opnå forlænget eller
permanent opholdstilladelse, hvis vedkommende i 3 år forud for afgørelsen
om opholdstilladelsen har modtaget kontanthjælp eller revalideringsydelse.
Kritisk betragtet, stiller dette forhold visse voldsramte udlændige i Danmark
ringere end personer med tilsvarende opholdsgrundlag.

12.1 SAMMENFATNING
Det kan konstateres, at der er sket forbedringer i udlændingelovgivningen
siden CEDAW-Komiteens henstillinger til Danmark i 2009. De
grundlæggende betingelser, som 24-årsreglen medfører, er dog uforandrede,
og det er sandsynligt, at CEDAW-Komiteen vil følge op på sin tidligere
fremsatte kritik i de kommende konkluderende observationer.

IMR pegede i sit høringssvar til den nævnte ændring af udlændingeloven i
2013 på, at det er væsentligt, at bedømmelsen af den voldsramte udlændings

102

OPHOLDSSTATUS

vilje til at integrere sig ikke alene baseres på forholdene under samlivet,
men at der også tages hensyn til viljen og ønsket om at blive integreret efter
samlivets ophør. Det er i den sammenhæng væsentligt at følge udviklingen i
Udlændingestyrelsens konkrete vurderinger af, hvori integrationsvilje består,
og hvornår der foreligger integrationsvilje. Den konkrete vurdering i disse
sager kan risikere at udøves så restriktivt, at voldsramte udlændinge i praksis
ikke kan opnå selvstændigt ophold, som forudsat i Istanbulkonventionen.

Ophold på et krisecenter på grund af æresrelateret forfølgelse og risiko for
tvangsægteskab med deraf følgende behov for kontanthjælp kan for en etnisk
ung medføre, at vedkommende efter udlændingeloven afskæres fra at opnå
forlænget eller permanent ophold, fordi han/hun i 3 år forud for afgørelsen
om opholdstilladelsen har modtaget offentlig forsørgelse. Dette forhold
må anses som en forskelsbehandling, som stiller voldsramte udlændige i
Danmark ringere end personer med tilsvarende opholdsgrundlag. Derfor er
det relevant at følge udviklingen på dette område.

IMR har allerede i sin Statusrapport 2013 anbefalet, at der for
familiesammenførte, der udsættes for vold i nære relationer, anvendes
autoriserede tolke ved kontakt til sundhedssystemet og andre offentlige
myndigheder, og at samtaler med den voldsramte foregår uden ægtefællens
tilstedeværelse. Dette er et relevant opfølgningspunkt.

En undersøgelse af efterværnsbehov hos voldsramte kvinder og mænd
viser, at der særligt blandt personer med anden etnisk baggrund udsat for
vold i nære relationer og hos personer udsat for æresrelaterede konflikter
er et uopfyldt behov for juridisk rådgivning om skilsmisse, opholdsgrundlag,
forældremyndighed og samvær, som stiller dem uforholdsmæssigt dårligt i
forbindelse med en skilsmisse.

103

KAPITEL 13

FORÆLDREMYNDIGHED, SAMVÆR OG SIKKERHED

Efter Istanbulkonventionens artikel 31 skal vold omfattet af konventionen
tages i betragtning, når der træffes beslutning om forældremyndighed og
samvær i forhold til børn. Udøvelsen af samvær eller forældremyndighed må
ikke udgøre en risiko for ofrets eller børns rettigheder og sikkerhed.

Forældreansvarsloven fra 2007 hviler på Børnekonventionens principper om
barnets bedste.165 Ifølge forældreansvarslovens § 4 skal alle afgørelser om
forældremyndighed, barnets bopæl og samvær træffes ud fra princippet om
at tilgodese barnets bedste. Det er for det første lovens udgangspunkt, at den
fælles forældremyndighed fortsætter efter ophør af forældres samliv, for det
andet at barnet skal have samvær med den forælder, det ikke bor hos, og for
det tredje, at forældre forventes at kunne samarbejde til barnets bedste.

Dog er der mulighed for, at der i afgørelserne kan tages hensyn til, at den ene
forælder gentagne gange har begået vold mod barnet. I den sammenhæng
er praksis, at retten ophæver den fælles forældremyndighed, idet det anses
til barnets bedste.166 Hvis en forælder, oftest moderen, har været udsat for
vold, kan hun formelt få tillagt forældremyndigheden alene, hvis det er bedst
for børnene. Her er praksis imidlertid restriktiv.167 Endvidere er der mulighed
for at ophæve eller begrænse samvær med et barn for en forælder, der har
begå et vold mod den anden.168

Forældreansvarsloven opfylder formelt konventionens krav. Men
både advokater og børneorganisationer har imidlertid påpeget, at
statsforvaltningen, særligt i sager om samvær, ofte ser spørgsmålet om

104

FORÆLDREMYNDIGHED, SAMVÆR OG SIKKERHED

ligestilling af forældrene som sin primære forpligtelse i processen. Særligt i
konflikter om samvær synes der at være en tendens til, at statsforvaltningen
ofte tolker moderens oplysninger om vold mod hende som – i bedste fald –
en konflikt mellem de voksne uden betydning for barnets samvær – i værste
fald – som et forsøg på samarbejdschikane.169 Mænd føler sig imidlertid
også diskrimineret af statsforvaltningen, og flere fædre har oplevet, at
sagsbehandlerne automatisk tog moderens parti. Mændene udtrykker behov
for, at de i større grad bliver lyttet til og ønsker, at sagsbehandlerne i højere
grad forholder sig neutrale i forældremyndigheds- og samværssager.170

13.1 PRAKSIS I SAGER OM FORÆLDREMYNDIGHED, BARNETS BOPÆL
OG SAMVÆR
Flere høringssvar i forbindelse med ændringen af forældreansvarsloven
i 2012 pegede på, at statsforvaltningen i højere grad bør anerkende
betydningen for børn af partnervold rettet mod moderen, herunder af psykisk
vold.171 Statsforvaltningen søger i samværssager at etablere et samarbejde
om barnet mellem forældrene, mens den voldsramte kvinde ofte frygter
for sin egen sikkerhed og frygter for sit barns tryghed og udvikling og derfor
ofte modsætter sig samvær. Processen i statsforvaltningen bliver som
følge af mæglingsbestræbelserne oftest lang, hvilket indebærer en alvorlig
usikkerhed og belastning både for barnet og moderen, som ikke kan siges at
være til barnets bedste. Sager om forældremyndighed, der ender i retten – i
sidste instans i landsretten – kan i værste fald tage flere år.

I Familiestyrelsens evaluering af forældreansvarsloven fra 2011 anføres fra
flere sider, heriblandt fra statsforvaltningerne selv, et ønske om en øget viden
hos statsforvaltningerne om vold i familien og betydningen heraf. Ligeledes
blev det i evalueringen af den nationale strategi til bekæmpelse af vold i
nære relationer fra 2013 konstateret, at der er et udækket behov for viden om
vold i familien hos medarbejderne i statsforvaltningen.

105

FORÆLDREMYNDIGHED, SAMVÆR OG SIKKERHED

Kortlægningen af efterværnsbehov for kvinder efter ophold på krisecenter
eller for voldsramte mænd i botilbud fra 2013 viser et uopfyldt behov for
juridisk rådgivning. Voldsudsatte kvinder, og mænd i lige så høj grad, giver
udtryk for et uopfyldt behov for juridisk rådgivning i relation til spørgsmål om
skilsmisse, forældremyndighed og samvær. Et tilsvarende uopfyldt behov for
juridisk rådgivning om skilsmisse, opholdsgrundlag, forældremyndighed og
samvær blev i kortlægningen anført af personer med anden etnisk baggrund
udsat for vold i nære relationer og æresrelaterede konflikter.172

13.2 SAMMENFATNING
Sagsbehandlingen i sager om forældremyndighed og samvær i tilfælde
af vold i familien synes i praksis at fokusere mere på at få et samarbejde
i stand mellem de voksne end på barnets behov og rettigheder.
Sagsbehandlingstiden i statsforvaltningen og ved domstolene og
procesusikkerheden i forløbet i sager om forældremyndighed og samvær i
voldsramte familier er belastende for et barn. Ligeledes risikerer hensynet
til barnets ’ret’ til kontakt med begge forældre, som i praksis omhandler
forældrenes krav, at overveje hensynet til barnets behov for tryghed, stabilitet
og sikkerhed.

Børneorganisationer har peget på, at børn i praksis ikke inddrages
tilstrækkeligt, og at barnets bedste ikke er i centrum i disse sager, hvilket
stiller børn i voldsramte familier i en meget sårbar situation i forbindelse med
familiens opbrud. Det vil derfor være relevant for IMR fra et menneskeretligt
udgangspunkt at undersøge, om sagsbehandlingen i statsforvaltningen i
disse sager lever op til Børnekonventionens krav om at have barnets bedste i
centrum og at inddrage barnet.

106

107

DEL III

ANBEFALINGER

108

ANBEFALINGER

KAPITEL 14

ANBEFALINGER

Institut for Menneskerettigheder har formuleret en række anbefalinger
på baggrund af rapportens analyse af Danmarks forpligtelser i forhold til
Istanbulkonventionen. Anbefalingerne peger på, hvordan implementeringen
af konventionen kan overvåges og forbedres – særligt i forhold til
retsbeskyttelsen mod - og retsforfølgning af vold - mod kvinder og vold i
nære relationer.

14.1 BESKYTTELSE MOD VOLD I NÆRE RELATIONER
Beskyttelse mod vold, herunder vold i nære relationer, er en afgørende
del af personers retssikkerhed. Som rapporten viser er både forebyggelse
af og beskyttelse mod vold i nære relationer og håndhævelse af
straffelovgivningen nødvendig for at værne om retssikkerheden.

Politiets arbejde med vold i nære relationer er i dag overladt til de enkelte
politikredse. Politikredsene definerer og varetager indsatsen meget
forskelligt. Det medfører forskelle i den faktiske retsbeskyttelse af personer,
der anmoder om en sikkerhedsplan, overfaldsalarm, tilhold, opholdsforbud
og bortvisning i forbindelse med vold i nære relationer.

En afgørende forudsætning for at loven yder en reel retsbeskyttelse af
personer, som er udsat for vold i nære relationer, er at forebyggelses- og
beskyttelsesforanstaltninger er standardiserede i alle politikredse. Det skal
derfor ikke være overladt til den enkelte politikreds at definere indsatsen
mod vold i nære relationer.

109

ANBEFALINGER

I forhold til lov om tilhold, opholdsforbud og bortvisning beskriver
rapporten et forsøgsprojekt fra 2012-2014 med en interventionsindsats.
Som led i projektet gennemgår en visitator fra Østjylland Politi dagligt alle
døgnrapporter og kontakter de implicerede i alle sager, første gang der
har været husspektakler eller partnervold. Der bliver tilbudt rådgivning og
behandling til den voldsudøvende mand via Dialog mod Vold. Kvinden får
tilbudt rådgivning og støtte på et krisecenter og eventuelle børn får også
tilbudt rådgivning/behandling. Forsøgsprojektet viser, at en koordineret
indsats mod vold i nære relationer giver positive resultater, både når det
gælder forebyggelse og behandling. Forsøgsprojektet er stadig i gang og er
derfor ikke endeligt evalueret.

Institut for Menneskerettigheder anbefaler, at politiet i højere grad anvender
lov om tilhold, opholdsforbud og bortvisning, så de personer, der er udsat for
vold i nære relationer bliver bedre beskyttet.

• Institut for Menneskerettigheder anbefaler, at der efter evalueringen
af forsøgsprojektet med interventionscenter (beskrevet ovenfor) bliver
udarbejdet en plan for, hvordan en koordineret indsats med beskyttelse
og behandling for alle parter i en sag om vold i nære relationer kan blive
gennemført i hele landet.

• Institut for Menneskerettigheder anbefaler, at politiets ledelse
centralt sikrer en ensartet håndtering af sager om vold i nære
relationer. Politiledelsen må centralt definere forebyggelses- og
beskyttelsesforanstaltninger, og samtidig få tiltagene forankret i de enkelte
politikredse.

• Institut for Menneskerettigheder anbefaler, at der bliver gennemført en
kortlægning af politikredsenes praksis i forhold til sager om vold i nære

110

ANBEFALINGER

relationer mod mænd og kvinder for at foretage en nærmere vurdering
af om den lokale organisering af indsatser mod vold i nære relationer er i
overensstemmelse med Istanbulkonventionens krav om beskyttelse af ofre
mod vold i nære relationer.

14.2 PSYKISK VOLD
Psykisk vold er et selvstændigt integritetskrænkende handlingsmønster,
som kan have langvarige skadevirkninger. For at behandle psykisk vold, i
overensstemmelse med Istanbulkonventionen er det væsentligt, at begrebet
psykisk vold bliver implementeret i dansk ret i form af en specifik strafferetlig
beskyttelse.

Justitsministeriet har i forbindelse med ratificeringen af Istanbulkonventionen
udarbejdet et notat173 , der vurderer konventionens lovgivningsmæssige
konsekvenser. Justitsministeriet kommer frem til, at artikel 33 om psykisk
vold er omfattet af straffelovens § 245 stk. 2 om personskade på helbred
og straffelovens § 266 om trusler, hvorfor det er unødvendigt for Danmarks
ratificering af konventionen specifikt at kriminalisere psykisk vold.

• Institut for Menneskerettigheder anbefaler, at det undersøges nærmere,
hvordan straffelovens § 245 stk. 2 om personskade på helbred og
straffelovens § 266 om trusler anvendes af politiet, anklagemyndigheden
og domstolene i sager vedrørende psykisk vold i forhold til at efterleve
artikel 33.

14.3 STALKING
Stalking er en alvorlig integritetskrænkelse, der ifølge Istanbulkonventionen
kan begrunde en selvstændig kriminalisering. Som rapporten beskriver,
har Danmark i forbindelse med ratificering af konventionen valgt ikke at
kriminalisere stalking som en selvstændig handling. Begrundelsen har

111

ANBEFALINGER

hovedsageligt været, at beskyttelsen mod stalking er sikret i lov om tilhold,
opholdsforbud og bortvisning. For at sikre, at den valgte ordning yder
tilstrækkelig beskyttelse, og at gerningspersonen bliver retsforfulgt, må
tilhold og strafskærpelse ved stalking anvendes effektivt i praksis.

Undersøgelsen ’Stalking i Danmark’ udarbejdet af Statens Institut
for Folkesundhed174 viser, at der er behov for at implementere et
screeningsværktøj, der gør det muligt at identificere indikatorer på stalking
samt vurdere risikoen for fortsat stalking, så der kan iværksættes beskyttende
foranstaltninger. Ifølge undersøgelsen efterspørger politiet et sådant værktøj.
I Sverige har politiet siden år 2000 arbejdet med at indføre strukturerede
risikovurderinger i forbindelse med stalking.

• Institut for Menneskerettigheder anbefaler, at der bliver implementeret et
screeningsværktøj til politi, stats – og socialforvaltninger, sundhedsvæsenet
og andre relevante myndigheder, der gør det muligt at identificere
indikatorer på stalking samt vurdere risikoen for fortsat stalking, med
henblik på at iværksætte beskyttende foranstaltninger.

14.4 SEKSUEL CHIKANE
En række sager om seksuel chikane på arbejdspladsen bliver løst ved
forhandling mellem fagforeninger og arbejdsgivere. Kun få sager bliver
indbragt for Ligebehandlingsnævnet, som helt overvejende må afvise at
behandle sagerne på grund af manglende mulighed for bevisførelse. Civile
sager om sexchikane bliver sjældent rejst ved domstolene. På samme måde
er straffesager om blufærdighedskrænkelse i form af grov seksuel chikane
sjældne. Retlige afgørelser i sager om seksuel chikane er således som
helhed sjældne.

112

ANBEFALINGER

• Institut for Menneskerettigheder anbefaler, at der foretages en
undersøgelse af, hvorfor retlige afgørelser i sager om seksuel chikane
sjældent forekommer.

14.5 VOLDTÆGT
I de senere år er der sket flere lovgivningsmæssige forbedringer i
voldtægtsofres retsstilling, men en række forhold har tilsyneladende ikke
ændret sig i behandlingen af voldtægtsanmeldelser. Rapporten beskriver, at
flere store undersøgelser viser, at størstedelen af de anmeldte voldtægter,
afvises af politiet som falske anmeldelser eller bliver henlagt på bevisets
stilling. Hverken politiets afvisning eller henlæggelser af voldtægtssager på
bevisets stilling bliver begrundet konkret. Nogle politikredse praktiserer dog
at have en personlig samtale med ofret, hvis sagen bliver henlagt på bevisets
stilling.

• Institut for Menneskerettigheder anbefaler, at antallet af tiltaler i
voldtægtssager sammenlignet med andre sædelighedsforbrydelser og
andre straffelovsovertrædelser generelt undersøges nærmere.

14.6 OPHOLDSSTATUS
Rapporten beskriver en ændring af udlændingeloven i 2013, der medførte, at
en familiesammenført udlænding, der forlader sin ægtefælle/samlever som
følge af vold kan få selvstændig opholdstilladelse og som udgangspunkt har
ret til at blive i Danmark, selv om vedkommende kun har opholdt sig i landet i
en kortere tid.

Tilknytningen til henholdsvis Danmark og hjemlandet skal imidlertid fortsat
vurderes konkret. Det indgår med betydelig vægt ved vurderingen af, om
en udlænding kan anses for at have den fornødne tilknytning til det danske

113

ANBEFALINGER

samfund, at udlændingen viser vilje og evne til at integrere sig i det danske
samfund.

En anden problematik er, at ophold på et krisecenter med deraf følgende
behov for offentlig forsørgelse, i visse tilfælde kan afskære personen fra
at opnå forlænget eller permanent ophold, hvis denne i tre år forud for
afgørelsen om opholdstilladelsen har modtaget offentlig forsørgelse. Visse
voldsramte udlændige i Danmark bliver altså ringere stillet end personer
med tilsvarende opholdsgrundlag.

• Institut for Menneskerettigheder anbefaler, at udlændingens vilje til at
integrere sig i samfundet ikke alene baseres på en vurdering af forholdene
under samlivet, men at der også tages hensyn til udlændingens vilje og
ønske om at være en del af samfundet efter samlivets ophør.

• Institut for Menneskerettigheder anbefaler, at det sikres at en voldsramt
udlænding ikke stilles ringere i afgørelsen om opholdstilladelse på grund
af sit ophold på et krisecenter og derved behovet for at modtage offentlig
forsørgelse.

114

BILAG

BILAG

EUROPARÅDETS KONVENTION TIL
FOREBYGGELSE OG BEKÆMPELSE
AF VOLD MOD KVINDER OG VOLD I
HJEMMET

PRÆAMBEL
Europarådets medlemsstater og de øvrige parter der undertegner denne
konvention,

der minder om konventionen til beskyttelse af menneskerettigheder og
de grundlæggende frihedsrettigheder (ETS nr. 5, 1950) med tilhørende
protokoller, den europæiske socialpagt (ETS nr. 35, 1961, revideret i 1996,
ETS nr. 163), Europarådets konvention om indsatsen mod menneskehandel
(CETS nr. 197, 2005) og Europarådets konvention om beskyttelse af børn mod
seksuel udnyttelse og seksuelt misbrug (CETS nr. 201, 2007);

der minder om følgende henstillinger fra Ministerkomitéen til Europarådets
medlemsstater: henstilling Rec(2002)5 om beskyttelse af kvinder mod
vold, henstilling CM/Rec(2007)17 om normer og mekanismer for ligestilling
mellem kønnene, henstilling CM/Rec(2010)10 om kvinders og mænds roller
i konfliktforebyggelse og –løsning og fredsskabelse, og andre relevante
henstillinger;

der tager hensyn til den voksende mængde afgørelser fra den Europæiske
Menneskerettighedsdomstol der fastsætter vigtige normer inden for området
vold mod kvinder;

115

BILAG

under hensyntagen til såvel den internationale konvention om civile og
politiske rettigheder (1966), den internationale konvention om økonomiske,
sociale og kulturelle rettigheder (1966), de Forenede Nationers konvention
om afskaffelse af alle former for diskrimination af kvinder (“CEDAW”, 1979)
med den tilhørende frivillige protokol (1999), som generel henstilling nr.
19 fra CEDAW-komitéen om vold mod kvinder, de Forenede Nationers
konvention om barnets rettigheder (1989) med tilhørende frivillige
protokoller (2000) og de Forenede Nationers konvention om rettigheder for
personer med handicap (2006);

under hensyntagen til Rom-statutten for den Internationale Straffedomstol
(2002);

der minder om de grundlæggende principper i international humanitær ret
og især Geneve-konventionen (IV) om beskyttelse af civilpersoner i krigstid
(1949) med tilhørende tillægsprotokoller I og II (1977);

der fordømmer enhver form for vold mod kvinder og vold i hjemmet;

der erkender, at opnåelse af de jure (formel) og de facto (reel) ligestilling
mellem kvinder og mænd er et af nøgleelementerne i forebyggelsen af vold
mod kvinder;

der erkender, at vold mod kvinder er et udtryk for en historisk ulighed i
magtforholdet mellem kvinder og mænd, som har ført til mænds dominans
over, og diskriminering af, kvinder og har forhindret fremme af kvinder fuldt
ud der erkender, at vold mod kvinder i sin struktur er kønsbetinget, og at vold
mod kvinder er en af de væsentligste sociale mekanismer hvormed kvinder
tvinges til at indtage en underordnet position sammenlignet med mænd;

116

BILAG

der med dyb bekymring erkender, at kvinder og piger ofte udsættes for
alvorlige former for vold, såsom vold i hjemmet, seksuel chikane, voldtægt,
tvangsægteskab, kriminalitet begået under påberåbelse af såkaldt ”ære”, og
skamfering af kønsdelene, som udgør en alvorlig overtrædelse af kvinders
og pigers menneskerettigheder og er en væsentlig hindring for opnåelse af
ligestilling mellem kvinder og mænd;

der erkender, at der løbende sker overtrædelse af civilbefolkningens
menneskerettigheder under væbnet konflikt, og at det især rammer kvinder
i form af udbredt og systematisk voldtægt, og at der er et potentiale for øget
kønsbetinget vold såvel under konflikter som efter deres afslutning;

der erkender, at kvinder og piger har en højere risiko for at blive udsat for
kønsbetinget vold end mænd;

der erkender, at vold i hjemmet rammer kvinder i uforholdsmæssig grad, og
at mænd også kan være ofre for vold i hjemmet;

der erkender, at børn er ofre for vold i hjemmet, herunder som vidner til vold i
familien;

der ønsker at skabe et Europa, hvor der ikke begås vold mod kvinder og vold i
hjemmet,

er blevet enige om følgende:

117

BILAG

KAPITEL I – FORMÅL, DEFINITIONER, LIGESTILLING OG IKKE-
DISKRIMINATION, GENERELLE FORPLIGTELSER

ARTIKEL 1 – KONVENTIONENS FORMÅL
1. Denne konvention har til formål:

a) at beskytte kvinder mod alle former for vold, og at forebygge,
retsforfølge og udrydde vold mod kvinder og vold i hjemmet,
b) at bidrage til udryddelsen af alle former for diskrimination af kvinder
og at fremme reel ligestilling mellem kvinder og mænd, og herunder at
hjælpe kvinder til selvstændiggørelse,
c) at skabe en omfattende ramme, politikker og foranstaltninger der
beskytter og hjælper alle ofre for vold mod kvinder og vold i hjemmet,
d) at fremme internationalt samarbejde med henblik på at udrydde vold
mod kvinder og vold i hjemmet,
e) at yde støtte og bistand til organisationer og retshåndhævelsesorganer
med henblik på etablering af et effektivt samarbejde, således at der kan
gøres en integreret indsats for at udrydde vold mod kvinder og vold i
hjemmet.

2. 	�Ved denne konvention oprettes en særlig overvågningsmekanisme
der skal sikre, at parterne effektivt implementerer konventionens
bestemmelser.

ARTIKEL 2 – KONVENTIONENS ANVENDELSESOMRÅDE
1. 	�	�Denne konvention finder anvendelse på alle former for vold mod kvinder,

herunder vold i hjemmet, som rammer kvinder i uforholdsmæssig grad.
2. 	�Parterne opfordres til at anvende denne konvention for alle former for

vold i hjemmet. Parterne skal ved implementeringen af konventionens
bestemmelser især være opmærksomme på kvinder der udsættes for
kønsbetinget vold.

3. 	�Denne konvention gælder i fredstid og i forbindelse med væbnet konflikt.

118

BILAG

ARTIKEL 3 – DEFINITIONER
I denne konvention:

a) �skal udtrykket “vold mod kvinder” forstås som en overtrædelse af
menneskerettighederne og en form for diskrimination af kvinder, og
det omfatter alle former for kønsbetinget vold som medfører, eller som
sandsynligvis medfører, fysisk, seksuel, psykisk eller økonomisk overlast
eller lidelse for kvinder, herunder trusler om sådanne handlinger, tvang
eller vilkårlig frihedsberøvelse, hvad enten dette sker i den offentlige
eller den private sfære,

b) �skal udtrykket “vold i hjemmet” forstås som alle former for fysisk,
seksuel, psykologisk eller økonomisk vold som forekommer inden
for familien eller i hjemmet eller mellem tidligere eller nuværende
ægtefæller eller partnere, hvad enten gerningsmanden er offerets
nuværende eller forhenværende sambo,

c) �skal udtrykket “køn” forstås som de socialt konstruerede roller,
adfærdsmønstre, aktiviteter og egenskaber som et givent samfund anser
for at være passende for kvinder og mænd,

d) �skal udtrykket “kønsbetinget vold mod kvinder” forstås som vold der
forøves mod en kvinde i kraft af hendes køn, eller som rammer kvinder i
uforholdsmæssig grad,

e) �skal udtrykket “offer” forstås som enhver fysisk person der udsættes for
den adfærd, som er beskrevet i punkt a og b,

f) �dækker udtrykket “kvinder” også piger under 18 år.

ARTIKEL 4 – GRUNDLÆGGENDE RETTIGHEDER, LIGESTILLING OG IKKE-
DISKRIMINATION
1. 	�Parterne træffer de lovgivningsmæssige og andre foranstaltninger der

er nødvendige for at fremme og beskytte retten for alle mennesker, i
særdeleshed kvinder, til at leve uden vold i såvel den offentlige som den
private sfære.

119

BILAG

2. 	�Parterne fordømmer alle former for diskrimination af kvinder og træffer
uden ophold de lovgivningsmæssige og andre foranstaltninger der er
nødvendige for dens forebyggelse, særligt ved:

– 	�i deres nationale forfatninger eller i anden passende lovgivning at
indarbejde princippet om ligestilling mellem kvinder og mænd og sikre
dets anvendelse i praksis,

– 	�at forbyde diskrimination af kvinder, om nødvendigt ved hjælp af
sanktioner i relevant omfang,

– 	�at ophæve enhver lov og praksis som diskriminerer kvinder.
3. 	�Parternes implementering af denne konventions bestemmelser, især

foranstaltningerne til beskyttelse af ofres rettigheder, skal sikres uden
nogen form for diskrimination, det være sig på grund af biologisk køn,
sociokulturelt køn, race, hudfarve, sprog, religion, politisk eller anden
orientering, national eller social oprindelse, tilknytning til et nationalt
mindretal, ejendom, fødsel, seksuel orientering, kønsidentitet, alder,
sundhedstilstand, handicap, ægteskabelig status, indvandrer- eller
flygtningestatus, eller anden status.

4. 	�Særlige forstaltninger der er nødvendige for at forebygge og beskytte
kvinder mod kønsbetinget vold betragtes ikke som diskrimination i
henhold til denne konvention.

ARTIKEL 5 – STATERNES FORPLIGTELSER OG RETTIDIG OMHU
1. 	�Parterne afholder sig fra at udøve nogen form for vold mod kvinder

og sikrer, at denne forpligtelse overholdes af statslige myndigheder,
embedsmænd, befuldmægtigede, institutioner og andre der optræder på
statens vegne.

2. 	�Parterne træffer de lovgivningsmæssige og andre foranstaltninger der er
nødvendige for at udvise rettidig omhu i forbindelse med forebyggelse,
efterforskning, idømmelse af straf og ydelse af erstatning for volds
handlinger omfattet af denne konvention og begået af ikke-statslige aktører.

120

BILAG

ARTIKEL 6 – POLITIKKER DER TAGER HENSYN TIL KØNNENES
FORSKELLIGHED
1. 	�Parterne forpligter sig til at inddrage hensyn til kønnenes forskellighed i

implementeringen af denne konventions bestemmelser og evalueringen
af deres gennemslagskraft, og til at fremme og effektivt implementere
politikker til ligestilling af kvinder og mænd og fremme af kvinders
selvstændiggørelse.

KAPITEL II – INTEGREREDE POLITIKKER OG DATAINDSAMLING

ARTIKEL 7 – OMFATTENDE OG KOORDINEREDE POLITIKKER
1. 	�Parterne træffer de lovgivningsmæssige og andre foranstaltninger der er

nødvendige til vedtagelse og implementering af landsdækkende effektive,
omfattende og koordinerede politikker indeholdende alle relevante
foranstaltninger til forebyggelse og bekæmpelse af alle former for vold
omfattet af denne konvention, og som gør det muligt at reagere holistisk
på vold mod kvinder.

2. 	�Parterne sikrer, at alle foranstaltninger indeholdt i de i stk. 1 anførte
politikker tager udgangspunkt i ofrets rettigheder, og at politikkerne
implementeres i et effektivt samarbejde mellem alle relevante organer,
institutioner og organisationer.

3. 	�Foranstaltninger som træffes i henhold til denne artikel inddrager i
behørigt omfang alle relevante aktører, som f.eks. statslige organer,
nationale, regionale og lokale parlamenter og myndigheder, nationale
menneskerettighedsinstitutioner og organisationer i civilsamfundet.

ARTIKEL 8 – ØKONOMISKE RESSOURCER
Parterne tildeler de økonomiske og menneskelige ressourcer der er
nødvendige for at sikre en hensigtsmæssig implementering af integrerede
politikker, foranstaltninger og programmer til forebyggelse og bekæmpelse

121

BILAG

af alle former for vold omfattet af denne konvention, herunder sådanne som
gennemføres af ikke-statslige organisationer og civilsamfundet.

ARTIKEL 9 – IKKE-STATSLIGE ORGANISATIONER OG CIVILSAMFUNDET
Parterne giver anerkendelse, opmuntring og støtte på alle niveauer til de
relevante ikke-statslige organisationer og civilsamfundet i deres arbejde med
aktivt at bekæmpe vold mod kvinder og etablerer et effektivt samarbejde
med disse organisationer.

ARTIKEL 10 – KOORDINERENDE ORGAN
1. 	�Parterne udpeger eller opretter et eller flere officielle organer med ansvar

for koordinering, implementering, overvågning og evaluering af politikker
og foranstaltninger til forebyggelse og bekæmpelse af alle former for
vold omfattet af denne konvention. Disse organer koordinerer den i artikel
11 omtalte indsamling af data, analyserer disse data og videreformidler
resultaterne.

2. 	�Parterne sikrer, at de i medfør af denne artikel udpegede eller oprettede
organer modtager oplysninger af generel karakter om foranstaltninger
truffet i medfør af kapitel VIII.

3. 	�Parterne sikrer, at de i medfør af denne artikel udpegede eller oprettede
organer har den fornødne kapacitet til at kommunikere direkte med og
knytte forbindelse til deres modstykker hos andre parter.

ARTIKEL 11 – DATAINDSAMLING OG FORSKNING
1. 	�Med henblik på implementeringen af denne konvention forpligter parterne

sig til:
a) med regelmæssige mellemrum at indsamle kønsopdelte relevante
statistiske oplysninger om sager omhandlende alle former for vold
omfattet af denne konvention,

122

BILAG

b) at støtte forskning i alle former for vold omfattet af denne konvention
med henblik på at studere kerneårsager og virkninger, forekomster og
domfældelsesprocenter, samt gennemslagskraften af de foranstaltninger
der er truffet for at implementere denne konvention.

2. 	�Parterne bestræber sig på med regelmæssige mellemrum at gennemføre
befolkningsbaserede undersøgelser for at bedømme forekomsten af og
tendenserne inden for alle former for vold omfattet af denne konvention.

3. 	�Parterne sørger for, at de i medfør af denne artikel indsamlede oplysninger
tilgår den i artikel 66 nævnte ekspertgruppe med henblik på at stimulere
internationalt samarbejde og muliggøre international benchmarking.

4. 	�Parterne sørger for, at de i medfør af denne artikel indsamlede oplysninger
gøres tilgængelige for offentligheden.

KAPITEL III – FOREBYGGELSE

ARTIKEL 12 – GENERELLE FORPLIGTELSER
1. 	�Parterne træffer de foranstaltninger der er nødvendige for at fremme

ændringer i de sociale og kulturelle adfærdsmønstre hos kvinder og
mænd med henblik på at udrydde fordomme, sædvaner, traditioner og al
anden praksis som bygger på forestillingen om kvinders underlegenhed
eller stereotype roller for kvinder og mænd.

2. 	�Parterne træffer de lovgivningsmæssige og andre foranstaltninger der
er nødvendige for at forebygge alle former for vold omfattet af denne
konvention som udøves af fysiske eller juridiske personer.

3. 	�Enhver foranstaltning som træffes i medfør af dette kapitel skal tage
hensyn til og fokusere på de særlige behov hos personer som er sårbare
på grund af særlige omstændigheder, og skal tage udgangspunkt i alle
ofres menneskerettigheder.

4. 	�Parterne træffer de foranstaltninger der er nødvendige for at opfordre alle
i samfundet, især mænd og drenge, til at bidrage aktivt til forebyggelsen af
alle former for vold omfattet af denne konvention.

123

BILAG

5. 	�Parterne sikrer, at kultur, sædvaner, religion, tradition, eller såkaldt “ære”
ikke kan påberåbes som berettigelse for nogen af de voldshandlinger, der
er omfattet af denne konvention.

6. 	�Parterne træffer de nødvendige foranstaltninger til fremme af
programmer og aktiviteter til selvstændiggørelse af kvinder.

ARTIKEL 13 – BEVIDSTGØRELSE
1. 	�Parterne fremmer eller gennemfører med regelmæssige mellemrum

og på alle niveauer bevidstgørelseskampagner eller –programmer,
bl.a. i samarbejde med nationale menneskerettighedsinstutioner og
ligestillingsorganer, organisationer i civilsamfundet og ikke-statslige
organisationer, især kvindeorganisationer, alt efter omstændighederne,
med henblik på at øge offentlighedens bevidsthed om og forståelse
af de forskellige måder, hvorpå alle former for vold omfattet af denne
konvention kommer til udtryk, hvilke konsekvenser de har for børnene, og
behovet for at forebygge denne vold.

2. 	�Parterne sikrer, at der sker bred formidling til offentligheden af
oplysninger om de foranstaltninger, der er til rådighed til forebyggelse af
voldshandlinger omfattet af denne konvention.

ARTIKEL 14 – UNDERVISNING
1. 	�Parterne træffer i behørigt omfang de foranstaltninger der er nødvendige

for at pensumlister og læseplaner på alle niveauer med støtte af
undervisningsmateriale tilpasset det enkelte klassetrin behandler
emner som f.eks. ligestilling mellem kvinder og mænd, ikke-stereotype
kønsroller, gensidig respekt, ikke-voldelig løsning af konflikter mellem
mennesker, kønsbetinget vold mod kvinder og retten til personlig
integritet.

124

BILAG

2. 	�Parterne træffer de foranstaltninger der er nødvendige for at fremme de
i stk. 1 nævnte principper i uformelle uddannelsessammenhænge, samt
inden for sport, kultur- og fritidsaktiviteter, og i medierne.

ARTIKEL 15 – UDDANNELSE AF FAGFOLK
1. 	�Parterne tilvejebringer eller styrker behørig uddannelse af de relevante

faggrupper som arbejder med ofre for eller gerningsmænd til alle former
for vold omfattet af denne konvention om emnerne forebyggelse og
konstatering af sådan vold, ligestilling mellem kvinder og mænd, ofrenes
behov og rettigheder, og forebyggelse af sekundær offergørelse.

2. 	�Parterne skal opfordre til, at den i stk. 1 nævnte uddannelse omfatter
undervisning i koordineret tværinstitutionelt samarbejde med det
formål at muliggøre en omfattende og hensigtsmæssig håndtering af
henvisninger i sager omhandlende de voldshandlinger, der er omfattet af
denne konvention.

ARTIKEL 16 – FOREBYGGENDE INTERVENTION OG
BEHANDLINGSPROGRAMMER
1. 	�Parterne træffer de nødvendige lovgivningsmæssige eller andre

foranstaltninger til etablering af eller støtte til programmer, der har til
formål at lære gerningsmænd til vold i hjemmet at tilegne sig en ikke-
voldelig adfærd i deres samvær med andre mennesker med henblik på at
forhindre yderligere vold og ændre voldelige adfærdsmønstre.

2. 	�Parterne træffer de nødvendige lovgivningsmæssige eller andre
foranstaltninger til etablering af eller støtte til behandlingsprogrammer,
der har til formål at forebygge tilbagefald hos gerningsmænd, især hos
sexforbrydere.

3. 	�Ved etableringen af de i stk. 1 og 2 nævnte foranstaltninger sikrer
parterne, at der er primært fokus på ofrenes sikkerhed, adgang til støtte

125

BILAG

og menneskerettigheder, og at de nævnte programmer i behørigt omfang
etableres og implementeres i tæt koordinering med særlige støttetilbud til
ofrene.

ARTIKEL 17 – INDDRAGELSE AF DEN PRIVATE SEKTOR OG MEDIERNE
1. 	�Parterne opfordrer den private sektor, sektoren for informations- og

kommunikationsteknologi og medierne til, med behørig respekt for
ytringsfriheden og deres uafhængighed, at deltage i udarbejdelsen og
implementeringen af politikker og som led i deres selvjustits at fastsætte
retningslinjer og normsæt til forebyggelse af vold mod kvinder og til at
øge respekten for kvinders værdighed.

2. 	�Parterne skal i samarbejde med aktører i den private sektor udvikle og
fremme færdighederne hos børn, forældre og pædagoger til håndtering
af informations- og kommunikationsmiljøet, som giver adgang til
nedværdigende indhold af seksuel eller voldelig karakter som kan være
skadeligt.

KAPITEL IV – BESKYTTELSE OG STØTTE

ARTIKEL 18 – GENERELLE FORPLIGTELSER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger som

er nødvendige for at beskytte alle ofre mod yderligere voldshandlinger.
2. 	�Parterne træffer i overensstemmelse med national lovgivning de

lovgivningsmæssige eller andre foranstaltninger der er nødvendige for
at sikre, at der findes passende mekanismer til etablering af et effektivt
samarbejde mellem alle relevante statslige myndigheder, herunder
retsvæsenet, anklagemyndigheden, retshåndhævelsesorganer, lokale og
regionale myndigheder, ikke-statslige organisationer og andre relevante
organisationer og enheder, i deres indsats for at beskytte og yde støtte til

126

BILAG

ofre for og vidner til alle former for vold omfattet af denne konvention,
herunder ved henvisning til de generelle og særlige støttetilbud som er
nærmere beskrevet i artikel 20 og 22 i denne konvention.

3. 	�Parterne sikrer, at de i medfør af dette kapitel trufne foranstaltninger:
– 	�hviler på en kønsbestemt forståelse af vold mod kvinder og vold i

hjemmet, med fokus på menneskerettigheder og ofrets sikkerhed,
– 	�hviler på en integreret tilgang, som tager højde for forholdet mellem ofre,

gerningsmænd, børn og deres bredere sociale miljø,
– 	�sigter mod at undgå sekundær offergørelse,
– 	�sigter mod at give kvindelige voldsofre mulighed for selvstændiggørelse

og økonomisk uafhængighed,
– 	�i behørigt omfang muliggør placering på samme adresse af flere

forskellige beskyttelses- og støttetilbud,
– 	�fokuserer på de særlige behov der gælder for sårbare personer, herunder

børn, der er ofre, og sørger for at foranstaltningerne tilbydes disse
personer.

4. 	�Tilbuddet om ydelser skal ikke gøres afhængigt af ofrets villighed til at
foretage politianmeldelse eller vidne mod en gerningsmand.

5. 	�Parterne træffer de behørige foranstaltninger til tilvejebringelse af
konsulær og anden beskyttelse og støtte til deres statsborgere og andre
ofre med krav på en sådan beskyttelse i medfør af parternes forpligtelser i
henhold til folkeretten.

ARTIKEL 19 – INFORMATION
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at der tilgår ofre tilstrækkelige og rettidige
oplysninger om eksisterende støttetilbud og juridiske foranstaltninger, og at
dette sker på et sprog, som de forstår.

127

BILAG

ARTIKEL 20 – GENERELLE STØTTETILBUD
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at sikre, at ofre har adgang til tilbud der letter deres
restitution efter udsættelsen for vold. Sådanne foranstaltninger bør om
nødvendigt omfatte juridisk og psykologisk rådgivning, økonomisk bistand
og hjælp med bolig, uddannelse, undervisning og beskæftigelse.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at ofre har adgang til sundhedsydelser
og sociale tilbud og ydelser, at disse tilbud og ydelser har tilstrækkeligt
med ressourcer, og at de fagfolk, der hjælper ofrene og henviser dem til
passende tilbud, er uddannet dertil.

ARTIKEL 21 – BISTAND TIL INDIVIDUELLE/KOLLEKTIVE KLAGER
Parterne sikrer, at ofre modtager oplysninger om og har adgang til gældende
regionale og internationale procedurer for individuelle og kollektive klager.
Parterne fremmer tilvejebringelsen af forstående og velorienteret bistand til
ofre i forbindelse med indgivelsen af sådanne klager.

ARTIKEL 22 – SÆRLIGE STØTTETILBUD
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for med en passende geografisk fordeling at kunne yde
eller tilvejebringe omgående kort- eller langvarige særlige støttetilbud til
ethvert offer for voldshandlinger omfattet af denne konvention.

2. 	�Parterne yder eller tilvejebringer særlige støttetilbud tiltænkt kvinder til
alle kvindelige voldsofre og deres børn.

ARTIKEL 23 – KRISECENTRE
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at etablere passende, lettilgængelige krisecentre i

128

BILAG

tilstrækkeligt antal med henblik på at tilbyde sikkert ophold og yde proaktiv,
udfarende hjælp til ofre, især kvinder og børn.

ARTIKEL 24 – TELEFONRÅDGIVNING
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at etablere en gratis landsdækkende, døgnbemandet
telefonrådgivning, som under tavshedspligt eller med behørig hensyntagen
til de tilringendes anonymitet kan yde rådgivning vedrørende alle former for
vold omfattet af denne konvention.

ARTIKEL 25 – STØTTE TIL OFRE FOR SEKSUEL VOLD
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at etablere et tilstrækkeligt antal passende, lettilgængelige
krisecentre hvortil der kan ske henvisning af ofre for voldtægt eller seksuel
vold, og hvor der er adgang til lægelige og retsvidenskabelige undersøgelser,
traumestøtte og rådgivning.

ARTIKEL 26 – BESKYTTELSE AF OG STØTTE TIL BØRN, DER VÆRET VIDNER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at sikre, at tilbuddene om beskyttelse af og støtte til
ofre tager behørigt hensyn til rettigheder og behov for børn, der har været
vidner til alle former for vold omfattet af denne konvention.

2. 	�Foranstaltninger truffet i henhold til denne artikel omfatter alderssvarende
psyko-social rådgivning til børn, der har været vidner til alle former for vold
omfattet af denne konvention, og skal tage behørigt hensyn til barnets
tarv.

ARTIKEL 27 – ANMELDELSE
Parterne træffer de foranstaltninger der er nødvendige for at opfordre enhver,
som har været vidne til udøvelsen af voldshandlinger omfattet af denne

129

BILAG

konvention, eller som har rimelig grund til at tro, at en sådan handling vil
blive forøvet, eller at der kan forventes yderligere voldshandlinger, til at
anmelde dette til de kompetente organisationer eller myndigheder.

ARTIKEL 28 – ANMELDELSE FRA FAGFOLK
Parterne træffer de foranstaltninger der er nødvendige for at sikre, at den
nationale lovgivnings bestemmelser om tavshedspligt for visse faggrupper
ikke stiller sig hindrende i vejen for at de, såfremt omstændighederne
taler derfor, foretager anmeldelse til de kompetente organisationer eller
myndigheder i situationer, hvor de har rimelig grund til at tro, at der er blevet
begået en alvorlig voldshandling som er omfattet af denne konvention, og at
der forventeligt vil ske yderligere alvorlige voldshandlinger.

KAPITEL V – MATERIEL RET

ARTIKEL 29 – CIVILRETLIGE SØGSMÅL OG RETSMIDLER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at ofre har passende civilretlige retsmidler til rådighed
mod gerningsmanden.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for i overensstemmelse med folkerettens grundprincipper
at ofre har passende civilretlige retsmidler til rådighed mod statslige
myndigheder, der ikke har opfyldt deres forpligtelse til at træffe de
nødvendige forebyggende eller beskyttende foranstaltninger inden for
deres beføjelser.

ARTIKEL 30 – ERSTATNING
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at ofre har ret til at kræve erstatning
fra gerningsmanden for enhver strafbar handling omfattet af denne
konvention.

130

BILAG

2.	� Personer som har lidt alvorlig fysisk eller sundhedsmæssig overlast
tildeles en passende erstatning af staten i det omfang, at sådan overlast
ikke dækkes fra andet hold, såsom gerningsmanden, en forsikring eller
statsfinansierede sundheds- og socialydelser. Dette fratager ikke parterne
muligheden for at gøre regres mod gerningsmanden for den tildelte
erstatning, når blot der tages behørigt hensyn til ofrets sikkerhed.

3. 	�Foranstaltninger truffet i henhold til stk. 2 skal sikre, at erstatning ydes
inden for et rimeligt tidsrum.

ARTIKEL 31 – FORÆLDREMYNDIGHED, SAMKVEMSRET OG SIKKERHED
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er

nødvendige for at sikre, at voldshandlinger omfattet af denne konvention
tages i betragtning, når der træffes beslutning om forældremyndighed og
samkvemsret i forhold til børn.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at udøvelsen af samkvemsret eller
forældremyndighed ikke udgør en risiko i forbindelse med ofrets eller
børns rettigheder og sikkerhed.

ARTIKEL 32 – CIVILRETLIGE KONSEKVENSER AF TVANGSÆGTESKABER
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at et ægteskab indgået under tvang kan ugyldiggøres,
annulleres eller opløses uden at der derved påføres ofret en urimelig
økonomisk eller administrativ byrde.

ARTIKEL 33 – PSYKISK VOLD
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at det er strafbart med forsæt at forøve alvorlig skade
på en persons psykiske integritet ved anvendelse af tvang eller trusler.

131

BILAG

ARTIKEL 34 – SYSTEMATISK FORFØLGELSE (STALKING)
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at det er strafbart med forsæt gentagne gange
at optræde truende over for en anden person på en sådan måde, at den
pågældende frygter for sin sikkerhed.

ARTIKEL 35 – FYSISK VOLD
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at det er strafbart med forsæt at forøve fysisk vold
mod en anden person.

ARTIKEL 36 – SEKSUEL VOLD, HERUNDER VOLDTÆGT
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at den forsætlige udøvelse af følgende
handlinger er strafbar:
a) uden den pågældendes samtykke at foretage vaginal, anal eller oral
penetrering af seksuel karakter af en anden persons krop ved hjælp af en
kropsdel eller en genstand,
b) uden den pågældendes samtykke at udøve handlinger af seksuel
karakter med en anden person,
c) uden den pågældendes samtykke at få en anden person til at udøve
handlinger af seksuel karakter med en tredjemand.

2. 	�Samtykke skal gives frivilligt og være udtryk for den pågældendes fri vilje,
bedømt ud fra omstændighederne ved den konkrete situation.

3. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at bestemmelserne i stk. 1 også gælder for
handlinger begået mod personer som i henhold til national lovgivning
anerkendes som tidligere eller nuværende ægtefæller eller partnere.

132

BILAG

ARTIKEL 37 – TVANGSÆGTESKAB
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at det er strafbart med forsæt at tvinge en
voksen eller et barn til at indgå ægteskab.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at det er strafbart med forsæt at lokke en
voksen eller et barn ind på en parts eller stats område og dermed væk fra
det område, hvor den pågældende har sin faste bopæl, med det formål at
tvinge den voksne eller barnet til at indgå ægteskab.

ARTIKEL 38 – SKAMFERING AF DE KVINDELIGE KØNSDELE
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at følgende forsætlige adfærd er strafbar:
a) at fjerne, infibulere eller på anden måde skamfere dele af eller alle
kvindens ydre eller indre kønslæber eller klitoris,
b) at tvinge en kvinde til at underkaste sig de i pkt. a anførte handlinger, eller
at foranledige disses udførelse,
c) at overtale eller tvinge en pige til at underkaste sig de i pkt. a anførte
handlinger, eller at foranledige disses udførelse.

ARTIKEL 39 – TVANGSABORT OG -STERILISATION
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at følgende forsætlige handlinger er strafbare:
a) at foretage abort på en kvinde uden hendes forudgående, oplyste
samtykke,
b) at foretage et kirurgisk indgreb som har til formål eller følge at kvinden
mister sin evne til naturlig reproduktion uden hendes forudgående, oplyste
samtykke eller forståelse af indgrebet.

133

BILAG

ARTIKEL 40 – SEKSUEL CHIKANE
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at enhver form for uønsket verbal, ikke-verbal eller
fysisk adfærd af seksuelt tilsnit som har til formål eller følge at en persons
værdighed krænkes, herunder især ved skabelsen af et intimiderende,
fjendtligt, nedværdigende, ydmygende eller stødende miljø, udløser
strafferetlige eller andre retslige sanktioner.

ARTIKEL 41 – MEDVIRKEN OG FORSØG
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at gøre det strafbart med forsæt at medvirke til
begåelsen af de strafbare handlinger, der er omfattet af artikel 33, 34, 35,
36, 37, 38, litra a og 39 i denne konvention.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at gøre det strafbart med forsæt at forsøge at begå de
strafbare handlinger, der er omfattet af artikel 35, 36, 37, 38, litra a og 39 i
denne konvention.

ARTIKEL 42 – UACCEPTABEL RETFÆRDIGGØRELSE AF KRIMINALITET,
HERUNDER KRIMINALITET DER BEGÅS UNDER HENVISNING TIL SÅKALDT
“ÆRE”
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at sikre, at det i straffesager indledt efter udøvelsen
af en voldshandling omfattet af denne konvention ikke accepteres, at
en sådan handling retfærdiggøres med henvisning til kultur, sædvane,
religion, tradition eller såkaldt ”ære”. Dette gælder især påstande om,
at ofret har overtrådt kulturelle, religiøse, sociale eller traditionsbundne
normer eller sædvaner for passende adfærd.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at en persons opildnen af et barn til at begå

134

BILAG

en af de handlinger, der er anført i stk. 1, ikke mindsker den pågældendes
strafferetlige ansvar for den begåede handling.

ARTIKEL 43 – STATUS SOM STRAFBAR HANDLING
De strafbare handlinger der er omfattet af denne konvention anses
for strafbare uanset hvilket forhold, der eksisterer imellem offer og
gerningsmand.

ARTIKEL 44 – JURISDIKTION (STRAFFEMYNDIGHED)
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at fastslå deres straffemyndighed over alle strafbare
handlinger omfattet af denne konvention som begås:
a) på deres område,
b) ombord på et fartøj, der fører deres flag,
c) ombord i et fly, der er registreret i henhold til deres lovgivning,
d) af en af deres statsborgere, eller
e) af en person som har fast bopæl på deres område.

2. 	�Parterne bestræber sig på at træffe de lovgivningsmæssige eller andre
foranstaltninger der er nødvendige for at fastslå deres straffemyndighed
over enhver strafbar handling omfattet af denne konvention, når den
pågældende handling begås mod en af deres statsborgere eller en
person, som har fast bopæl på deres område.

3. 	�Med henblik på retsforfølgning af de strafbare handlinger der er omfattet
af artikel 36, 37, 38 og 39 af denne konvention, træffer parterne de
lovgivningsmæssige eller andre foranstaltninger der er nødvendige for
at sikre, at deres straffemyndighed ikke er underlagt den betingelse, at
handlingerne anses for strafbare på det område, hvor de blev begået.

4. 	�Med henblik på retsforfølgning af de strafbare handlinger der er omfattet
af artikel 36, 37, 38 og 39 af denne konvention, træffer parterne de

135

BILAG

lovgivningsmæssige eller andre foranstaltninger der er nødvendige for
at sikre, at deres straffemyndighed med hensyn til pkt. d og e i stk. 1 ikke
er underlagt den betingelse, at retsforfølgning kun kan indledes efter
ofrets indgivelse af anmeldelse eller underretning fra den stat, hvor den
strafbare handling blev begået.

5. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at fastslå deres jurisdiktion over de strafbare
handlinger der er omfattet af denne konvention i sager, hvor en formodet
gerningsmand befinder sig på deres område og ikke udleveres til en anden
part udelukkende på grund af sit statsborgerskab.

6. 	�Hvor mere end én part påberåber sig straffemyndighed over en formodet
strafbar handling omfattet af denne konvention, afgør de involverede
parter i behørigt omfang i samråd hvilken straffejurisdiktion der er mest
hensigtsmæssig til retsforfølgning.

7. 	�Uden præjudice for folkerettens generelle bestemmelser sker der i denne
konvention ikke udelukkelse af straffemyndighed udøvet af en part i
henhold til dennes nationale lovgivning.

ARTIKEL 45 – SANKTIONER OG FORANSTALTNINGER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at strafbare handlinger omfattet af denne
konvention mødes med effektive sanktioner, som står i rimeligt forhold til
den strafbare handling, som virker afskrækkende, og som tager hensyn
til handlingens grovhed. Disse sanktioner omfatter i relevant omfang
frihedsberøvelse, som kan medføre udlevering.

2. 	�Parterne kan vedtage andre foranstaltninger i forhold til gerningsmænd,
såsom:

– 	�overvågning af eller tilsyn med dømte personer,
– 	�ophævelse af forældrerettigheder, hvis dette er den eneste måde hvorpå

136

BILAG

det kan garanteres, at barnets tarv, herunder eventuelt ofrets sikkerhed,
tilgodeses.

ARTIKEL 46 – SKÆRPENDE OMSTÆNDIGHEDER
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at følgende omstændigheder, i det omfang de ikke
allerede er indeholdt i den pågældende strafbare handlings gerningsindhold,
i overensstemmelse med de relevante bestemmelser i den nationale
lovgivning kan tages i betragtning som skærpende omstændigheder
ved fastsættelse af dommen for strafbare handlinger omfattet af denne
konvention:
a) den strafbare handling blev begået mod en person der i henhold til
national lovgivning anerkendes som tidligere eller nuværende ægtefælle
eller partner, familiemedlem, ofrets sambo eller en person der har misbrugt
sin myndighed,
b) den strafbare handling, eller forbundne strafbare handlinger, blev begået
gentagne gange,
c) den strafbare handling blev begået mod en person, som var sårbar på
grund af særlige omstændigheder,
d) den strafbare handling blev begået mod, eller i overværelse af, et barn,
e) den strafbare handling blev begået af to eller flere personer i fællesskab,
f) den strafbare handling fulgte efter, eller blev ledsaget af, udøvelsen af
ekstrem vold,
g) den strafbare handling blev begået under anvendelse af, eller under
trussel om anvendelse af, våben,
h) ofret led alvorlig fysisk eller psykisk overlast som følge af den strafbare
handling,
i) gerningsmanden var tidligere dømt for tilsvarende strafbare handlinger.

137

BILAG

ARTIKEL 47 – DOMME AFSAGT AF EN ANDEN PART
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at gøre det muligt ved straffastsættelsen at tage hensyn til
endelige domme afsagt af en anden part vedrørende strafbare handlinger
omfattet af denne konvention.

ARTIKEL 48 – FORBUD MOD OBLIGATORISK ALTERNATIV KONFLIKTLØSNING
ELLER DOMFÆLDELSE
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at forbyde obligatorisk alternativ konfliktløsning, herunder
mediation og mægling, i forbindelse med de former for vold der er omfattet
af denne konvention.
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at der ved idømmelse af bøde tages behørigt hensyn
til gerningsmandens evne til at påtage sig økonomiske forpligtelser over for
ofret.

KAPITEL VI – EFTERFORSKNING, RETSFORFØLGNING, RETSPLEJE
OG BESKYTTELSESFORANSTALTNINGER

ARTIKEL 49 – GENERELLE FORPLIGTELSER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at efterforskning og retslige procedurer
vedrørende alle former for vold omfattet af denne konvention
gennemføres uden ugrundet ophold og under hensyntagen til ofrets
rettigheder på alle stadier af straffesagen.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at der i overensstemmelse med de
grundlæggende principper for menneskerettigheder og ud fra en

138

BILAG

kønsbestemt forståelse af vold, foranstaltes en effektiv efterforskning
og retsforfølgning af de strafbare handlinger som er omfattet af denne
konvention.

ARTIKEL 50 – OMGÅENDE REAKTION, FOREBYGGELSE OG BESKYTTELSE
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at sikre, at de ansvarlige retshåndhævelsesorganer
reagerer omgående og hensigtsmæssigt på alle former for vold omfattet
af denne konvention ved at tilbyde ofret tilstrækkelig og omgående
beskyttelse.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at de ansvarlige retshåndhævelsesorganer
reagerer omgående og hensigtsmæssigt i forbindelse med forebyggelse
af og beskyttelse mod alle former for vold omfattet af denne konvention,
herunder ved anvendelse af forebyggende operationelle tiltag og
indsamling af bevismateriale.

ARTIKEL 51 – RISIKOVURDERING OG RISIKOSTYRING
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at alle relevante myndigheder foretager
en vurdering af risikoen for dødsfald, situationens alvor og risikoen for
gentagen voldsudøvelse med henblik på at håndtere risikoen og, om
nødvendigt, yder koordineret sikkerhed og støtte.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at den i stk. 1 nævnte vurdering på alle
efterforskningstrin og i anvendelsen af alle beskyttelsesforanstaltninger
i behørigt omfang tager højde for, at gerningsmænd til voldshandlinger
omfattet af denne konvention besidder eller har adgang til våben.

139

BILAG

ARTIKEL 52 – ØJEBLIKKELIG BORTVISNING
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at de kompetente myndigheder tillægges beføjelser
til i akutte faresituationer at bortvise gerningsmanden til vold i hjemmet fra
ofrets eller den udsatte persons bopæl for en tilstrækkelig lang periode og
at forbyde gerningsmanden adgang til ofrets eller den udsatte persons bolig
eller at tage kontakt til ofret eller den udsatte person. Foranstaltninger truffet
i medfør af denne artikel fokuserer primært på sikkerheden for ofre eller
udsatte personer.

ARTIKEL 53 – AFGØRELSER OM TILHOLD ELLER BESKYTTELSE
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at passende afgørelser om tilhold eller
beskyttelse er til rådighed for ofre for alle former for vold omfattet af
denne konvention.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at de i stk. 1 omtalte afgørelser om tilhold eller
beskyttelse:

– 	�kan træffes umiddelbart og uden at ofret påføres en urimelig økonomisk
eller administrativ belastning derved,

– 	�træffes for en given periode eller indtil de ændres eller ophæves,
– 	�om nødvendigt træffes ex parte (uden varsel) og med øjeblikkelig virkning,
– 	�er til rådighed uafhængigt af, eller i tillæg til, andre retslige

foranstaltninger,
– 	�tillades inddraget i efterfølgende retslige foranstaltninger.
3. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at sikre, at overtrædelser af afgørelser om tilhold eller
beskyttelse udstedt i henhold til stk. 1 medfører strafferetlige eller andre
retslige sanktioner der er effektive, står i rimeligt forhold til overtrædelsen,
og har afskrækkende virkning.

140

BILAG

ARTIKEL 54 – EFTERFORSKNING OG BEVISMATERIALE
Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der er
nødvendige for at sikre, at bevismateriale vedrørende ofrets seksuelle historie
og adfærd kun tillades inddraget i en civilretlig eller strafferetlig sag hvis det
er relevant og nødvendigt.

ARTIKEL 55 – RETSFORFØLGNING EX PARTE (UDEN VARSEL) OG EX OFFICIO
(PÅ EGET INITIATIV)
1. 	�Parterne sikrer, at efterforskning eller retsforfølgning af strafbare

handlinger omfattet af artikel 35, 36, 37, 38 og 39 i denne konvention ikke
afhænger udelukkende af en anmeldelse eller en klage indgivet af et offer
i de tilfælde, hvor lovovertrædelsen blev begået helt eller delvist på deres
område, og at retsforfølgning kan fortsætte selv hvis ofret trækker sit
udsagn eller sin klage tilbage.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for i overensstemmelse med bestemmelserne i deres
nationale lovgivning at sikre, at statslige og ikke-statslige organisationer og
personer der yder rådgivning og vejledning til voldsofre efter anmodning
fra ofrene kan yde disse bistand og/eller støtte under efterforskningen
af og straffesagen vedrørende strafbare handlinger omfattet af denne
konvention.

ARTIKEL 56 – BESKYTTELSESFORANSTALTNINGER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at der sker varetagelse af ofres rettigheder og interesser,
herunder deres særlige behov som vidner, på alle efterforskningstrin og
under hele straffesagen, især ved:
a) at yde beskyttelse til såvel dem som deres familier og vidner mod
intimidering, gengældelse og gentagen offergørelse,

141

BILAG

b) at sikre at ofrene bliver underrettet, hvis gerningsmanden undslipper
eller løslades midlertidigt eller løslades midlertidigt eller endeligt, i det
mindste i sager, hvor ofrene og deres familie kan være i fare,
c) i henhold til bestemmelserne i den nationale lovgivning at oplyse dem
om deres rettigheder og de tilbud, som står til deres rådighed, og om
hvordan der følges op på deres klage, hvad anklagen lyder på, hvordan
efterforskningen eller retssagen skrider frem og deres egen rolle, samt
udfaldet af deres sag,
d) at gøre det muligt for ofrene i overensstemmelse med den nationale
retsplejelov at blive hørt, at fremlægge beviser og få deres synspunkter,
behov og bekymringer fremlagt, enten direkte eller igennem et
mellemled, og behandlet,
e) at yde ofrene passende støtte, således at deres rettigheder og interesser
varetages behørigt og tages med i betragtning,
f) at sikre, at der kan træffes foranstaltninger til beskyttelse af ofrets
privatliv og omdømme,
g) at sikre, at kontakt mellem ofre og gerningsmænd i domhuset og i
retshåndhævelsesorganets lokaler så vidt muligt undgås,
h) at stille uafhængige og kompetente tolke til rådighed for ofrene i sager,
hvor ofrene deltager som part eller afgiver vidneudsagn,
i) at gøre det muligt for vidnerne i henhold til den nationale lovgivning at
afgive vidneudsagn i retslokalet uden at være fysisk til stede, eller i det
mindste uden at den formodede gerningsmand er til stede, især ved hjælp
af passende kommunikationsteknologi, hvor dette er muligt.

2. 	�Et barn der er offer for eller vidne til vold mod kvinder og vold i hjemmet
skal i behørigt omfang tilbydes særlig beskyttelse under hensyntagen til
barnets tarv.

142

BILAG

ARTIKEL 57 – RETSHJÆLP
Parterne sikrer, at ofre har ret til juridisk bistand og gratis retshjælp på de
betingelser, som gælder i henhold til den nationale lovgivning.

ARTIKEL 58 – FORÆLDELSE
Parterne træffer de lovgivningsmæssige og andre foranstaltninger der
er nødvendige for at sikre, at der for anlæggelse af retssager vedrørende
strafbare handlinger omfattet af artikel 36, 37, 38 og 39 af denne konvention
i loven om forældelse fastsættes en tidsfrist der er tilstrækkelig lang, og som
er afpasset efter grovheden af den pågældende strafbare handling, således at
retsforfølgning effektivt kan indledes, når ofret har nået myndighedsalderen.

KAPITEL VII – IND- OG UDVANDRING OG ASYL

ARTIKEL 59 – OPHOLDSSTATUS
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der

er nødvendige for at sikre, at ofre med en opholdsstatus der afhænger
af deres ægtefælles eller partners status i henhold til den nationale
lovgivning i tilfælde af ægteskabets eller forholdets opløsning og
under særligt vanskelige omstændigheder efter ansøgning tildeles en
selvstændig opholdstilladelse uafhængigt af ægteskabets eller forholdets
varighed. Betingelserne for tildeling og varighed af den selvstændige
opholdstilladelse følger af den nationale lovgivning.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger der
er nødvendige for at sikre, at ofre har mulighed for at få suspenderet en
indledt udvisningssag vedrørende en opholdsstatus, der er afhængig
af ægtefællens eller partnerens status i henhold til den nationale
lovgivning, således at de har mulighed for at ansøge om en selvstændig
opholdstilladelse.

143

BILAG

3. 	�Parterne skal udstede en opholdstilladelse med mulighed for forlængelse
til ofre i en af følgende to situationer, eller i begge:
a) når den kompetente myndighed anser, at deres ophold er nødvendigt på
grund af deres personlige omstændigheder,
b) når den kompetente myndighed anser, at deres ophold er nødvendigt af
hensyn til deres samarbejde med de kompetente myndigheder under en
efterforskning eller en straffesag.

4. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at ofre for tvangsægteskaber, der er ført
til et andet land med henblik på indgåelse af ægteskab og som derfor
har mistet deres opholdsstatus i det land, hvor de har fast bopæl, kan
generhverve denne status.

ARTIKEL 60 – KØNSBASEREDE ASYLANSØGNINGER
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for at sikre, at kønsbetinget vold mod kvinder kan
anerkendes som en form for forfølgelse i medfør af artikel 1, A (2), af
konventionen fra 1951 om flygtninges retsstilling og som en form for grov
overlast, der medfører supplerende/subsidiær beskyttelse.

2. 	�Parterne sikrer, at hver af de i konventionen nævnte grunde tolkes under
hensyntagen til forskellene mellem kønnene, og at en ansøger, hvis det
fastslås, at forfølgelse frygtes af en eller flere af disse grunde, tildeles
flygtningestatus i henhold til gældende relevante instrumenter.

3. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at udvikle modtageprocedurer og støttetilbud til
asylsøgere der tager hensyn til forskellene mellem kønnene, og at det
samme sker for retningslinjer og asylprocedurer, herunder afgørelser
vedrørende flygtningestatus og ansøgninger om international beskyttelse.

144

BILAG

ARTIKEL 61 – NON-REFOULEMENT (FORBUD MOD TILBAGESENDELSE)
1. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger

der er nødvendige for overholdelse af princippet om non-refoulement
i overensstemmelse med de i henhold til folkeretten gældende
forpligtelser.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at voldsramte kvinder som har behov for
beskyttelse, uanset status eller bopæl, ikke under nogen omstændigheder
tilbagesendes til et land, hvor deres liv er i fare eller hvor de kan blive
underkastet tortur eller umenneskelig eller nedværdigende behandling
eller straf.

KAPITEL VIII – INTERNATIONALT SAMARBEJDE

ARTIKEL 62 – GENERELLE PRINCIPPER
1. 	�Parterne indgår i videst muligt omfang i samarbejde med hinanden i

overensstemmelse med bestemmelserne i denne konvention og under
anvendelse af relevante internationale og regionale instrumenter i civil- og
strafferetlige sager og arrangementer der bygger på ensartet og gensidig
lovgivning og national ret, med henblik på:
a) at forebygge, bekæmpe og retsforfølge alle former for vold omfattet af
denne konvention,
b) at beskytte og yde bistand til ofre,
c) at efterforske og retsforfølge strafbare handlinger omfattet af denne
konvention,
d) at håndhæve relevante civil- og strafferetlige domme afsagt af
parternes retslige myndigheder, herunder afgørelser om beskyttelse.

2. 	�Parterne træffer de lovgivningsmæssige eller andre foranstaltninger
der er nødvendige for at sikre, at ofre for strafbare handlinger omfattet

145

BILAG

af denne konvention og begået på et område som tilhører en anden part
end den, hvor de har deres bopæl, kan indgive klage til bopælsstatens
kompetente myndigheder.

3. 	�Hvis en part der gør gensidig juridisk bistand i straffesager, udlevering eller
håndhævelse af civil- eller strafferetlige domme afsagt af en anden af
denne konventions parter betinget af en traktat, modtager en anmodning
om et sådant juridisk samarbejde fra en part med hvem en sådan traktat
ikke er indgået, kan denne konvention betragtes som retsgrundlag for
gensidig juridisk bistand i straffesager, udlevering eller håndhævelse
af civil- eller strafferetlige domme afsagt af den anden part vedrørende
strafbare handlinger omfattet af denne konvention.

4. 	�Parterne bestræber sig på i behørigt omfang at integrere
forebyggelse og bekæmpelse af vold mod kvinder og vold i hjemmet
i udviklingshjælpeprogrammer tiltænkt tredjelande, blandt andet ved
indgåelse af bilaterale og multilaterale aftaler med tredjelande med
henblik på at lette beskyttelsen af ofre i overensstemmelse med artikel 18,
stk. 5.

ARTIKEL 63 – FORANSTALTNINGER VEDRØRENDE PERSONER I FARE
Når en part har adgang til oplysninger som giver rimelig grund til at tro, at en
person er i umiddelbar fare for på en anden parts område at blive udsat for
en af de voldshandlinger der henvises til i artikel 36, 37, 38 og 39 af denne
konvention, opfordres den part der har disse oplysninger til rådighed til
omgående at videregive dem til den anden part med henblik på at sikre, at
der træffes passende sikkerhedsforanstaltninger. Hvis det er relevant, bør
disse oplysninger indeholde en detaljeret redegørelse for allerede trufne
beskyttelsesforanstaltninger for den pågældende person.

146

BILAG

ARTIKEL 64 – INFORMATION
1. 	�Den anmodede part orienterer omgående den anmodende part om

det endelige udfald af den handling, som iværksættes i henhold til
dette kapitel. Tilsvarende orienterer den anmodede part omgående
den anmodende part om eventuelle omstændigheder, som umuliggør
udførelsen af den ønskede handling, eller som med sandsynlighed vil
medføre en væsentlig forsinkelse af udførelsen.

2. 	�En part kan inden for rammerne af sin nationale lovgivning og uden
forudgående anmodning tilstille en anden part oplysninger, som
er fremkommet under dens egen efterforskning, hvis den mener,
at fremlæggelsen af sådanne oplysninger kan være nyttige for den
modtagende part i sidstnævntes forebyggelse af strafbare handlinger
omfattet af denne konvention eller ved iværksættelsen eller udførelsen
af efterforskning eller retsforfølgning af sådanne strafbare handlinger,
eller kan føre til at den pågældende part fremsætter anmodning om
samarbejde i henhold til dette kapitel.

3. 	�En part der modtager oplysninger i henhold til stk. 2 fremsender
disse oplysninger til sine kompetente myndigheder med henblik på
iværksættelse af retsforfølgning, hvis dette anses for hensigtsmæssigt,
eller for at oplysningerne kan tages i betragtning i relevante civil- eller
strafferetlige sager.

ARTIKEL 65 – DATABESKYTTELSE
Persondata opbevares and anvendes i overensstemmelse med de
forpligtelser som påhviler parterne i medfør af konventionen om beskyttelse
af det enkelte menneske i forbindelse med elektronisk databehandling af
personoplysninger (ETS Nr. 108).

147

BILAG

KAPITEL IX – OVERVÅGNINGSMEKANISME

ARTIKEL 66 – EKSPERTGRUPPE FOR INDSATSEN MOD VOLD MOD KVINDER
OG VOLD I HJEMMET
1. 	�Ekspertgruppen for indsatsen mod vold mod kvinder og vold i hjemmet

(herefter benævnt “GREVIO”) overvåger parternes implementering af
denne konvention.

2. 	�GREVIO har mindst 10 og højst 15 medlemmer, som udnævnes
under hensyntagen til opnåelse af en kønsmæssig og geografisk
balance og tværfaglig ekspertise. Medlemmerne vælges af Komitéen
af kontraherende parter blandt kandidater nomineret af parterne,
og de vælges for fire år ad gangen med mulighed for genvalg een
gang. Medlemmerne skal være statsborgere i de stater, der er part i
konventionen.

3. 	�Det indledende valg af 10 medlemmer afholdes inden for en periode
af eet år fra konventionens ikrafttræden. Efter den 25. ratifikation eller
tiltrædelse vælges yderligere fem medlemmer.

4. 	�GREVIOs medlemmer vælges ud fra følgende kriterier:
	�medlemmerne vælges i henhold til en gennemsigtig procedure
blandt personer med høj moralsk habitus som er anerkendt for deres
kompetencer inden for områder som menneskerettigheder, ligestilling
mellem kønnene, vold mod kvinder og vold i hjemmet, eller bistand til og
beskyttelse af ofre, eller for at have påvist faglig kompetence inden for de
områder som er omfattet af denne konvention,
	�GREVIO kan kun have eet medlem fra hver stat,
	�de bør repræsentere de vigtigste retssystemer,
	�de bør repræsentere relevante aktører og organer inden for områderne
vold mod kvinder og vold i hjemmet,
	�de vælges i deres egenskab af privatpersoner og de er uafhængige og

148

BILAG

upartiske i varetagelsen af deres funktioner og skal stå til rådighed til at
udføre deres pligter effektivt.

5. 	�Valgproceduren for GREVIOs medlemmer fastsættes af Europarådets
Ministerkomite inden for en periode på seks måneder fra denne
Konventions ikrafttræden efter samråd med og indhentelse af enstemmigt
samtykke fra parterne.

6. 	�GREVIO vedtager selv sin forretningsorden.
7. 	�Medlemmerne af GREVIO og andre medlemmer af de delegationer der

gennemfører landebesøg i henhold til artikel 68, stk. 9 og 14, nyder de
privilegier og immuniteter som er anført i bilaget til denne konvention.

ARTIKEL 67 – KOMITÉEN AF KONTRAHERENDE PARTER
1. 	�Komitéen af kontraherende parter sammensættes af repræsentanter for

parterne til denne konvention.
2. 	�Komitéen af kontraherende parter indkaldes af Europarådets

generalsekretær. Det første møde afholdes inden for et år fra datoen for
denne konventions ikrafttræden og har til formål at vælge medlemmerne
til GREVIO. Herefter mødes Komitéen efter anmodning fra en tredjedel
af parterne, formanden for Komitéen af kontraherende parter eller
generalsekretæren.

3. 	�Komitéen af kontraherende parter vedtager selv sin forretningsorden.

ARTIKEL 68 – PROCEDURE
1. 	�På baggrund af et spørgeskema udarbejdet af GREVIO udfærdiger

parterne en rapport om lovgivningsmæssige og andre foranstaltninger til
implementering af denne konventions bestemmelser. Rapporten tilstilles
Europarådets generalsekretær til behandling af GREVIO.

2. 	�Den i henhold til stk. 1 fremsendte rapport behandles af GREVIO i
samarbejde med repræsentanterne for den pågældende part.

149

BILAG

3. 	�Efterfølgende evalueringsprocedurer opdeles i runder hvis varighed
afgøres af GREVIO. Ved starten af hver runde vælger GREVIO de konkrete
bestemmelser, som den pågældende evalueringsprocedure skal tage
udgangspunkt i, og udsender et spørgeskema.

4. 	�GREVIO vælger de midler, hvormed den enkelte overvågningsprocedure
afvikles mest hensigtsmæssigt. Der kan i særdeleshed vedtages et
spørgeskema for hver evalueringsrunde som grundlag for evalueringen af
parternes implementering. Spørgeskemaet fremsendes til alle parterne.
Parterne besvarer spørgeskemaet såvel som enhver anden anmodning om
oplysninger fra GREVIO.

5. 	�GREVIO kan modtage oplysninger om konventionens implementering fra
ikke-statslige organisationer og civilsamfundet, så vel som fra nationale
menneskerettighedsorganisationer.

6. 	�GREVIO tager i behørigt omfang hensyn til oplysninger der foreligger
fra andre regionale og internationale instrumenter og organer inden for
områder, der er omfattet af denne konvention.

7. 	�I forbindelse med vedtagelsen af et spørgeskema til en evalueringsrunde
tager GREVIO behørigt hensyn til allerede indsamlede data og forskning
allerede iværksat af parterne i medfør af artikel 11 i denne konvention.

8. 	�GREVIO kan modtage oplysninger om konventionens implementering
fra Europarådets Menneskerettighedskommissær, den Parlamentariske
Forsamling og relevante specialorganer i Europarådet, såvel som fra
organer oprettet i henhold til andre internationale instrumenter. GREVIO
får indsigt i klager indgivet til disse organer og deres udfald.

9. 	�GREVIO kan subsidiært, i samarbejde med de nationale myndigheder og
med bistand fra uafhængige nationale eksperter, tilrettelægge landebesøg
i tilfælde af, at de modtagne oplysninger ikke er tilstrækkelige, eller i
sådanne sager som er nævnt i stk. 14. Under disse besøg kan GREVIO blive
bistået af specialister inden for konkrete områder.

150

BILAG

10.	�GREVIO udarbejder et udkast til rapport indeholdende en analyse af
implementeringen af de bestemmelser, som evalueringen bygger på,
samt forslag til hvordan den pågældende part kan løse de problemer, der
er blevet konstateret. Rapportudkastet sendes til den evaluerede part til
udtalelse, og partens kommentarer tages i betragtning af GREVIO ved
vedtagelsen af den endelige rapport.

11. 	�På baggrund af alle indkomne oplysninger og parternes kommentarer
vedtager GREVIO sin rapport og konklusionerne vedrørende de
foranstaltninger, som den pågældende part har truffet med henblik
på implementering af konventionens bestemmelser. Rapporten og
konklusionerne fremsendes til den pågældende part og til Komitéen af
kontraherende parter. GREVIOs rapport og konklusioner offentliggøres
efter vedtagelsen sammen med den pågældende parts afsluttende
kommentarer.

12.	�Uden præjudice for den i stk. 1 - 8 anførte procedure kan Komitéen af
kontraherende parter på grundlag af GREVIOs rapport og konklusioner
vedtage henstillinger til den pågældende part a) vedrørende de
foranstaltninger der skal træffes for at implementere GREVIOs
konklusioner, om nødvendigt med fastsættelse af en dato for
fremsendelse af information om deres implementering, og b) for at
fremme samarbejdet med den pågældende part til sikring af den rette
implementering af denne konvention.

13.	�Hvis GREVIO modtager pålidelig underretning om, at der er opstået
problemer som kræver øjeblikkelig handling for at forhindre eller
begrænse omfanget eller antallet af alvorlige overtrædelser af
konventionen, kan GREVIO anmode om hastefremsendelse af en særlig
rapport om de foranstaltninger, der er truffet for at forhindre et alvorligt,
omfattende eller vedvarende mønster af vold mod kvinder.

14.	�På baggrund af de oplysninger som er fremsendt af den pågældende
part samt eventuelle andre pålidelige oplysninger, som GREVIO har

151

BILAG

rådighed over, kan GREVIO udpege et eller flere af sine medlemmer til
gennemførelse af en undersøgelse og hurtig afrapportering til GREVIO.
Hvis det er berettiget, og hvis den pågældende part samtykker, kan en
sådan undersøgelse omfatte et besøg til partens område.

15.	�GREVIO drøfter resultaterne af den i stk. 14 nævnte undersøgelse
og fremsender dem herefter til den pågældende part og, efter
omstændighederne, til Komitéen af kontraherende parter og Europarådets
Ministerkomité sammen med eventuelle kommentarer og henstillinger.

ARTIKEL 69 – GENERELLE HENSTILLINGER
GREVIO kan efter omstændighederne vedtage generelle henstillinger
vedrørende implementeringen af denne konvention.

ARTIKEL 70 – INDDRAGELSE AF PARLAMENTERNE I OVERVÅGNINGEN
1. 	�De nationale parlamenter opfordres til at deltage i overvågningen af de til

implementering af denne konvention trufne foranstaltninger.
2. 	�Parterne fremsender GREVIOs rapporter til deres nationale parlamenter.
3. 	�Europarådets Parlamentariske Forsamling opfordres til med

regelmæssige mellemrum at gøre status over implementeringen af denne
konvention.

KAPITEL X – FORHOLDET TIL ANDRE INTERNATIONALE
INSTRUMENTER

ARTIKEL 71 – FORHOLDET TIL ANDRE INTERNATIONALE INSTRUMENTER
1.	� Denne konvention påvirker ikke forpligtelser der udspringer af andre

internationale instrumenter som de kontraherende parter er eller bliver
part i, og som indeholder bestemmelser om spørgsmål der reguleres af
denne konvention.

152

BILAG

2.	� Parterne til denne Konvention kan indbyrdes indgå bilaterale eller
multilaterale aftaler om de af denne konvention omhandlede forhold
med henblik på at supplere eller styrke dens bestemmelser eller fremme
anvendelsen af de heri indeholdte principper.

KAPITEL XI – ÆNDRINGER TIL KONVENTIONEN

ARTIKEL 72 – ÆNDRINGER
1. 	�Forslag til ændring af denne konvention fra en part skal sendes til

Europarådets generalsekretær, som videresender det til Europarådets
medlemsstater, alle undertegnende parter, alle kontraherende stater, den
Europæiske Union, alle stater der er blevet opfordret til at undertegne
konventionen i overensstemmelse med bestemmelserne i artikel
75, og alle stater der er blevet opfordret til at tiltræde konventionen i
overensstemmelse med bestemmelserne i artikel 76.

2. 	�Europarådets Ministerkomité behandler den foreslåede ændring og kan
efter samråd med de kontraherende parter som ikke er medlemmer af
Europarådet vedtage ændringen med det flertal som kræves i henhold til
artikel 20, litra d, i Europarådets statut.

3. 	�Teksten til alle ændringer vedtaget af Ministerkomitéen i henhold til stk. 2
fremsendes til parterne til godkendelse.

4. 	�Alle ændring vedtaget i henhold til stk. 2 træder i kraft den første dag i
den måned, der følger efter udløbet af en periode på en måned fra den
dato, hvor alle parter har meddelt deres accept af ændringsforslaget til
generalsekretæren.

153

BILAG

KAPITEL XII – AFSLUTTENDE BESTEMMELSER

ARTIKEL 73 – KONVENTIONENS VIRKNING
Denne konventions bestemmelser har ingen præjudicerende virkning i
forhold til bestemmelser i national lovgivning og bindende internationale
instrumenter som allerede er trådt i kraft, eller som kan træde i kraft, og som
medfører, at personer tillægges, eller kan tillægges, gunstigere rettigheder i
forbindelse med forebyggelse og bekæmpelse af vold mod kvinder og vold i
hjemmet.

ARTIKEL 74 – KONFLIKTLØSNING
1. 	�Det gælder for enhver konflikt som måtte udspringe af anvendelsen eller

tolkningen af bestemmelserne i denne konvention, at de involverede
parter først søger den løst ved forhandling, forlig, voldgift eller andre
former for mindelige løsninger som parterne accepterer efter gensidig
overenskomst.

2. 	�Europarådets Ministerkomité kan fastlægge forligsprocedurer til brug for
parterne i en konflikt, hvis der er enighed herom.

ARTIKEL 75 – UNDERTEGNELSE OG IKRAFTTRÆDEN
1. 	�Denne konvention er åben for undertegnelse af Europarådets

medlemsstater, de ikke-medlemsstater, som har deltaget i udarbejdelsen
heraf, og den Europæiske Union.

2. 	�Denne konvention skal ratificeres, accepteres eller godkendes.
Ratifikations-, accept- eller godkendelsesinstrumenter deponeres hos
Europarådets generalsekretær.

3. 	�Denne konvention træder i kraft den første dag i den måned, der
følger efter udløbet af en periode på tre måneder efter den dato,
hvor 10 undertegnende parter, herunder mindst otte af Europarådets

154

BILAG

medlemsstater, har givet samtykke til at være bundet af konventionen i
overensstemmelse med bestemmelserne i stk. 2.

4. 	�Det gælder for enhver af de i stk. 1 nævnte stater eller den Europæiske
Union, som efterfølgende giver samtykke til at være bundet af
konventionen, at konventionen træder i kraft den første dag i den
måned, der følger efter udløbet af en periode på tre måneder efter
den dato, hvor der er sket deponering af et ratifikations-, accept- eller
godkendelsesinstrument.

ARTIKEL 76 – TILTRÆDELSE AF KONVENTIONEN
1. 	�Efter konventionens ikrafttræden kan Europarådets Ministerkomité,

efter samråd med de kontraherende parter og indhentelse af deres
enstemmige samtykke, opfordre enhver stat, som ikke er medlem af
Europarådet, og som ikke har deltaget i udarbejdelsen af konventionen,
til at tiltræde konventionen ved en beslutning truffet med det flertal, der
er fastsat i artikel 20, litra d, i Europarådets statut, og med enstemmighed
blandt repræsentanterne for de kontraherende stater der er berettiget til
medlemskab af Ministerkomitéen.

2. 	�Det gælder for enhver stat, som tiltræder denne konvention, at
konventionen træder i kraft den første dag i den måned, der følger
efter udløbet af en periode på tre måneder efter den dato, hvor der
er sket deponering af tiltrædelsesinstrumentet hos Europarådets
generalsekretær.

ARTIKEL 77 – GEOGRAFISK ANVENDELSESOMRÅDE
1. 	�Enhver stat eller den Europæiske Union kan på tidspunktet for

undertegnelse eller ved deponeringen af ratifikations-, accept-,
godkendelses- eller tiltrædelsesinstrumentet angive det eller de
geografiske område(r) for hvilke denne konvention finder anvendelse.

155

BILAG

2. 	�Enhver part kan på et senere tidspunkt ved erklæring til Europarådets
generalsekretær udvide det geografiske anvendelsesområde for denne
konvention med ethvert andet område som er angivet i erklæringen,
og hvis internationale relationer hører ind under den pågældende parts
ansvar, eller på hvis vegne parten har bemyndigelse til at give tilsagn. Det
gælder for et sådant område, at konventionen træder i kraft den første dag
i den måned, der følger efter udløbet af en periode på tre måneder efter
datoen for generalsekretærens modtagelse af en sådan erklæring.

3. 	�Det gælder for enhver erklæring afgivet i henhold til de to foregående
stk. at den for så vidt angår ethvert område, der er anført deri, kan
tilbagekaldes ved meddelelse stilet til Europarådets generalsekretær.
Tilbagekaldelsen træder i kraft den første dag i den måned, der
følger efter udløbet af en periode på tre måneder fra datoen for
generalsekretærens modtagelse af en sådan meddelelse.

ARTIKEL 78 – FORBEHOLD
1. 	�Med undtagelse af de i stk. 2 og 3 nævnte forbehold kan der ikke tages

forbehold for nogen af konventionens bestemmelser.
2. 	�Enhver stat eller den Europæiske Union kan på tidspunktet for

undertegnelsen eller ved deponeringen af ratifikations-, accept-,
godkendelses- eller tiltrædelsesinstrumentet ved erklæring indgivet
til Europarådets generalsekretær angive, at der tages forbehold for
retten til ikke at anvende, eller kun i særlige tilfælde eller under særlige
omstændigheder at anvende, bestemmelserne i:

– artikel 30, stk. 2,
– artikel 44, stk. 1, litra e, 3 og 4,
– 	�artikel 55, stk. 1 vedrørende artikel 35 om mindre graverende strafbare

handlinger,
– 	�artikel 58 vedrørende artikel 37, 38 og 39,
– artikel 59.

156

BILAG

3. 	�Enhver stat eller den Europæiske Union kan på tidspunktet for
undertegnelsen eller ved deponeringen af ratifikations-, accept-,
godkendelses- eller tiltrædelsesinstrumentet ved erklæring indgivet til
Europarådets generalsekretær angive, at der tages forbehold for retten
til at benytte ikke-strafferetlige sanktioner i stedet for strafferetlige
sanktioner for de i artikel 33 og 34 nævnte typer adfærd.

4. 	�En part kan ophæve et forbehold helt eller delvist ved indgivelse af en
erklæring stilet til Europarådets generalsekretær. Erklæringen er gyldig fra
den dato, hvor den modtages af generalsekretæren.

ARTIKEL 79 – GYLDIGHED OG REVISION AF FORBEHOLD
1. 	�De i artikel 78, stk. 2 og 3 nævnte forbehold er gyldige i en periode på fem

år fra den dato, hvor konventionen er trådt i kraft for den pågældende part.
Dog kan forbehold forlænges for perioder af tilsvarende længde.

2. 	�Atten måneder før udløbet af et forbeholds gyldighedsperiode tilstiller
Europarådets generalsekretariat den pågældende part meddelelse herom.
Senest tre måneder før udløbsdatoen giver parten generalsekretæren
meddelelse om, at forbeholdet fastholdes, ændres eller ophæves.
Såfremt parten undlader at fremsende en sådan meddelelse, oplyser
generalsekretariatet den pågældende part om, at forbeholdet anses for
at være blevet forlænget automatisk for en periode på seks måneder. Hvis
parten inden for denne periode ikke giver meddelelse om, at forbeholdet
fastholdes eller ændres, anses forbeholdet for ophævet.

3. 	�En part der tager et forbehold i medfør af artikel 78, stk. 2 og 3 skal før
forlængelse af forbeholdet eller efter anmodning tilstille GREVIO en
redegørelse for de grunde hvorpå en forlængelse støttes.

157

BILAG

ARTIKEL 80 – OPSIGELSE
En part kan til enhver tid opsige denne konvention ved meddelelse herom
stilet til Europarådets generalsekretær.

ARTIKEL 81 – MEDDELELSER
Europarådets generalsekretær giver meddelelse til Europarådets
medlemsstater, ikke-medlemsstater som har deltaget i udarbejdelsen af
konventionen, undertegnende stater, kontraherende stater, den Europæiske
Union, og alle stater der er blevet opfordret til at undertegne konventionen,
om:
a) alle undertegnelser,
b) alle deponeringer af ratifikations-, accept-, godkendelses- eller
tiltrædelsesinstrumenter,
c) alle ikrafttrædelsesdatoer for denne konvention i henhold til artikel 75 og
76,
d) alle ændringer vedtaget i henhold til artikel 72 og datoen for deres
ikrafttrædelse,
e) alle forbehold taget og ophævet i henhold til artikel 78,
f) alle opsigelser foretaget i henhold til bestemmelserne i artikel 80, og
g) alle andre handlinger, meddelelser eller underretninger vedrørende denne
konvention.

Til bekræftelse heraf har undertegnede, der er behørigt befuldmægtiget
hertil, undertegnet denne konvention.

Udfærdiget i Istanbul d. 11. maj 2011 på engelsk og fransk, idet begge tekster
har samme gyldighed, i ét enkelt eksemplar, der deponeres i Europarådets
arkiver. Europarådets generalsekretær fremsender bekræftede genparter
heraf til Europarådets medlemsstater, til de ikke-medlemsstater, der har

158

BILAG

deltaget i udarbejdelsen af konventionen, til den Europæiske Union samt til
de stater, der er blevet opfordret til at tiltræde konventionen.

En sådan opsigelse træder i kraft den første dag i den måned, der følger efter
udløbet af en periode på tre måneder efter datoen for generalsekretærens
modtagelse af meddelelsen.

BILAG – PRIVILEGIER OG IMMUNITETER (ARTIKEL 66)
1. 	�Dette bilag gælder for de medlemmer af GREVIO der er nævnt i artikel

66 i konventionen, samt for andre medlemmer af de delegationer, der
gennemfører landebesøg. Det her anvendte udtryk “andre medlemmer
af de delegationer, der gennemfører landebesøg” omfatter i denne
sammenhæng de uafhængige nationale eksperter og specialister, som er
nævnt i artikel 68, stk. 9 i konventionen, Europarådets medarbejdere, og
tolke ansat af Europarådet til at ledsage GREVIO på landebesøgene.

2. 	�Det gælder for GREVIOs medlemmer og andre medlemmer af de
delegationer, der gennemfører landebesøg, at de under varetagelsen af
deres funktioner i forbindelse med forberedelse og gennemførelse af
landebesøg samt den efterfølgende opfølgning, og på rejser foretaget i
forbindelse med varetagelse af disse funktioner, nyder følgende privilegier
og immuniteter:
	�immunitet med hensyn til anholdelse eller tilbageholdelse og
beslaglæggelse af personlig rejsebagage, og immunitet med hensyn til
retsforfølgning under enhver form i anledning af skriftlige eller mundtlige
udtalelser og alle handlinger foretaget af dem under udførelsen af deres
hverv,
	�fritagelse fra enhver indskrænkning af deres bevægelsesfrihed i
forbindelse med udrejse fra og tilbagevenden til deres bopælsland, og
indrejse i og udrejse fra det land, hvor de skal udføre deres hverv, og fra

159

BILAG

registrering af fremmedpolitiet i det land, som de besøger eller hvor de er
på gennemrejse under udførelsen af deres hverv.

3. 	�På rejser foretaget under udførelsen af deres hverv skal GREVIOs
medlemmer og andre medlemmer af delegationerne, der gennemfører
landebesøg, have stillet de samme faciliteter til rådighed vedrørende told-
og valutakontrol som tilstås repræsentanter for udenlandske regeringer
med midlertidige officielle hverv.

4. 	�Dokumenterne vedrørende den evaluering af konventionens
implementering som medbringes af GREVIOs medlemmer og andre
medlemmer af delegationerne, der udfører landebesøg, er ukrænkelige i
det omfang de vedrører GREVIOs arbejde. Der må ikke ske tilbageholdelse
eller udøves censur af GREVIOs officielle korrespondance eller af
officielle meddelelser fra GREVIOs medlemmer og andre medlemmer af
delegationerne, der udfører landebesøg.

5. 	�For at sikre at GREVIOs medlemmer og de øvrige medlemmer af
delegationerne, der gennemfører landebesøg, nyder fuld ytringsfrihed
og fuldstændig uafhængighed i udførelsen af deres hverv, skal de nyde
fortsat immunitet fra retsforfølgelse hvad angår skriftlige eller mundtlige
udtalelser og alle handlinger udført af dem under udførelsen af deres
hverv, uagtet at de pågældende personer ikke længere varetager sådanne
hverv.

6. 	�De i stk. 1 i dette bilag nævnte personer indrømmes privilegier og
immuniteter for at sikre den uafhængige udførelse af deres hverv
i GREVIOs interesse, og ikke for at give dem personlige fordele.
Hvis Europarådets generalsekretær finder, at de immuniteter der er
indrømmet de i stk. 1 i dette bilag nævnte personer er til hinder for normal
retsudøvelse, og hvis det er muligt uden at GREVIOs interesser lider skade
derved, kan han eller hun ophæve disse immuniteter.

160

NOTER

NOTER

1 Lov nr. 168 af 26-02-2014 om ændring af straffeloven (Gennemførelse af
Europarådets konvention til forebyggelse og bekæmpelse af vold mod
kvinder og vold i hjemmet)Loven træder i kraft den 1. juni 2014.

2 Europarådets konvention til forebyggelse og bekæmpelse af vold mod
kvinder og vold i hjemmet (herefter Istanbulkonventionen) artikel 17.

3 GREVIO, jf. konventionens artikel 66.
4 Istanbulkonventionen anvender termen vold i hjemmet, mens den

officielle danske term er vold i nære relationer. Hvor der henvises til
konventionen refereres derfor til med termen vold i hjemmet, mens der i
øvrigt anvendes termen vold i nære relationer.

5 I Istanbulkonventionen dækker udtrykket kvinder også over piger under
18 år. Vold mod piger kan derfor også monitoreres i forhold til FN’s
Børnekonvention.

6 Institut for Menneskerettigheder udarbejder allerede statusrapporter
vedrørende fængsler og frihedsberøvelser. En særlig monitorering af
straffuldbyrdelsen i forhold til dømte for vold mod kvinder og vold i
hjemmet vil kun blive aktuel i særlige tilfælde.

7 Fact sheet N° 239 (2013) Intimate partner and sexual violence against
women.

8 Den Forklarende Rapport til Istanbulkonventionen, pkt. 2.
9 European Union Agency for Fundamental Rights (2014) Violence Against

Women: an EU-wide Survey.

161

NOTER

10 Statens Institut for Folkesundhed, Karin Helweg-Larsen (2012).) Vold i
nære relationer. Statens Institut for Folkesundhed & Rikke Plauborg, Karin
Helweg-Larsen (2012) Partnervold mod mænd i Danmark.

11 UNICEF (2006) Behind Closed Doors. The Impact of Domestic Violence on
Children, Annex 2.

12 Statens Institut for Folkesundhedsvidenskab, Mette Volsing, Lene
Johannesson , Susan Andersen, Karin Helweg-Larsen & Karin Sten Madsen
(2011) Vold gør sårbar – Skadestuers møde med voldsudsatte kvinder.

13 GREVIO, jf. Istanbulkonventionens artikel 66.
14 Statens Institut for Folkesundhed, Karin Helweg-Larsen (2012).) Vold i

nære relationer. Statens Institut for Folkesundhed & Rikke Plauborg, Karin
Helweg-Larsen (2012) Partnervold mod mænd i Danmark.

15 Danmarks Statistik (2013) Kriminalitet 2012. Statistikken viser, at køn var
uoplyst i 12 sager. Derudover viser tallene, at i visse afgrænsede miljøer f.
eks. i fængsler er voldtægt af mænd dog udbredt.

16 Ministeriet for Børn, Ligestilling, Integration og Sociale forhold.
Redegørelse/Perspektiv- og Handlingsplan 2014. Ifølge oplysninger fra
LOKK havde de i 2012 1073 henvendelser, hvoraf 131 af henvendelserne
fra/om mænd/drenge og 16 fra/om par. I 2013 havde de 1.146
henvendelser, hvoraf 91 af henvendelserne fra/om mænd/drenge og 22
fra/om par.

17 Bekendtgørelse af et internationalt dokument nr. 83 af 9/9 1983 af
konventionen af 18. december 1979 om afskaffelse af alle former for
diskrimination mod kvinder (Kvindekonventionen).

18 Bekendtgørelse af et internationalt dokument nr. 6 af 16/1 1992
af konventionen af 20. november 1989 om barnets rettigheder
(Børnekonventionen).

19 General Assembly Resolution 48/104 (1993) Declaration on the
Elimination of Violence against Women.

162

NOTER

20 Bekendtgørelse af et internationalt dokument nr. 35 af 15/09/2009
FN’s Konvention om handicappede personers rettigheder
(Handicapkonventionen).

21 Human Rights Council resolutions of 17 June 2011 on the elimination of
discrimination against women and of 5 July 2012 on accelerating efforts to
eliminate all forms of violence against women: remedies for women who
have been subjected to violence.

22 Bekendtgørelse af lov nr. 750 af 19/10 1998 af Den Europæiske
Menneskerettighedskonvention (1950).

23 Den Europæiske Unions Charter om Grundlæggende Rettigheder
(2000/C 364/01).

24 United Nations General Assembly resolution 61/143 of 19 December
2006.

25 United Nations. Good practices in legislation on violence against women.
Report of the expert group meeting of 26-28 May 2008.

26 I sag MC mod Bulgaria af 04. december 2003, app. nr. 39272/98
henviser EMD både til CEDAW-Komiteens generelle henstilling nr. 19 og
til Europarådets Ministerkomités anbefaling vedrørende rettidig omhu i
sine begrundelser for dommen.

27 Protocol to the African Charter on Human Rights and Peoples’ Rights on
the rights of Women in Africa (2005).

28 UN Committee on the Elimination of Discrimination Against Women
(CEDAW) (2010) General recommendation No. 28 on the core obligations
of States parties under article 2 of the Convention on the Elimination of
All Forms of Discrimination against Women.

29 CEDAW (1992) General Recommendation No. 19 Violence against
women.

30 CEDAW (1992) General Recommendation No. 19 Violence against
women.

163

NOTER

31 CEDAW (2009) Concluding observations of the Committee on Elimination
of Discrimination against Women, Denmark.

32 Istanbulkonventionen artikel 4, stk. 2, jf. Den Forklarende Rapport til
konventionen, pkt. 50.

33 CEDAW (2004) General Recommendation No. 25 pkt. 9, fortolket
grundlæggende (substantiv) lighed som værende resultatlighed.

34 Istanbulkonventionen artikel 4, stk. 1.
35 Istanbulkonventionen artikel 4, stk. 2.
36 Istanbulkonventionen artikel 3, litra e omfatter enhver fysisk person,

der udsættes for vold mod kvinder og vold i hjemmet. Det vil sige, at
konventionen bestemmelser om ofre er kønsneutrale, og at både kvinder
og mænd derfor anerkendes som ofre for vold i hjemmet.

37 Den Forklarende Rapport til Istanbulkonventionen, pkt. 52.
38 Council of Europe Publishing (2011)Discrimination on grounds of sexual

orientation and gender identity in Europe.
39 CEDAW artikel 4, stk. 2.
40 De menneskeretlige perspektiver fremhæves også i Istanbulkonventionen

artikel 5.
41 EMD, Opuz vs. Turkey afgørelse af 09-06-2009, app. nr. 33401702, hvis

præmisser den forklarende note bygger på.
42 Den Forklarende Rapport til Istanbulkonventionen, pkt. 44.
43 Den Forklarende Rapport til Istanbulkonventionen, pkt. 43.
44 Retsudvalget 2012-13, REU Alm.del Bilag 340, Notat om

lovgivningsmæssige konsekvenser af Europarådets konvention til
forebyggelse og bekæmpelse af vold mod kvinder og vold i hjemmet,
Justitsministeriet, 24 juni 2013.

45 Lov nr. 168 af 26-02-2014 om ændring af straffeloven.
46 Lov om social service § 109.
47 Statsrevisorerne (2013-14) Beretning nr. 8 om kvindekrisecentre.

164

NOTER

48 Redegørelse af 1/2 11 om tvangsægteskaber og lignende undertrykkelse.
(Redegørelse nr. R 4).

49 L 14 Forslag til lov om ændring af lov om social service. (Rådgivning og
handleplaner til voksne udsat for æresrelaterede konflikter) vedtaget
19/12 2013.

50 Ministeriet for Børn, Ligestilling, Integration og Sociale forhold.
Redegørelse/Perspektiv- og Handlingsplan 2014.

51 Socialstyrelsen (2013).) Voksne, som lever med vold i nære relationer.
Indsatser, der virker.

52 Personlige samtaler med en repræsentant for LOKK og med
sagsbehandlere.

53 Rigspolitiet (2007) Strategi for en styrket indsats over for jalousidrab og
andre alvorlige samlivsrelaterede forbrydelser.

54 Projektet har hentet inspiration fra den såkaldte ”Østrigsmodel”, som blev
drøftet som en interventionsmodel, men ikke gennemført i forbindelse
med indførelsen af loven om tilhold, opholdsforbud og bortvisning i 2004.
Se bemærkningerne til L 218, 2003, forslag til lov om bortvisning og
beføjelse til at meddele tilhold m.v.

55 Institut for Folkesundhed og Rockwoolfonden (2010) Voldens pris. I
undersøgelsen vurderes, at det danske samfund bruger mindst en halv
milliard kroner årligt på foranstaltninger i forbindelse med vold mod
kvinder som helhed. Dertil kommer omkostninger, som det vurderes,
at det ikke er muligt at inkludere i beregningerne, for eksempel
kommunernes forebyggende indsatser. De samlede omkostninger
i retsvæsenet ved sager om vold mod kvinder blev beregnet til 171
millioner kroner.

56 Københavns Universitet, Justitsministeriet, Det Kriminalpræventive Råd
og Rigsadvokaten. Flemming Balvig, Britta Kyvsgaard & Ann-Julie Boesen
Pedersen (2013) Udsathed for vold og andre former for kriminalitet.
Offerundersøgelserne 1995-96 og 2005-12.

165

NOTER

57 Rambøll og Institut for Folkesundhedsvidenskab (2013) Kortlægning af
erfaringer med efterværn og behov for nye støttemuligheder. Rambøll
(2010-2012) Evaluering af National Strategi til bekæmpelse af vold i nære
relationer.

58 Socialstyrelsens kurser for fagfolk http://sm.dk/arbejdsomrader/
integration-og-demokrati/aeresrelaterede-konflikter/til-fagfolk-1/
undervisning-i-aeresrelaterede-konflikter.

59 Rambøll (2012) Evaluering af National strategi til bekæmpelse af vold i
nære relationer.

60 Rigsadvokatens Meddelelse 3/2008 om behandling af sager om vold i
nære relationer.

61 Bekendtgørelse nr. 1108 af 21-09-2007 om politiets og
anklagemyndighedens pligt til at vejlede og orientere forurettede
i straffesager og til at udpege en kontaktperson for forurettede.
Rigsadvokatens Meddelelse nr. 8/2007 (rettet juli 2011).

62 En række lande har ligeledes ikke en specifik kriminalisering af vold i
hjemmet eller vold i nære relationer.

63 Den Forklarende Rapport til Istanbulkonventionen, pkt. 153.
64 Retsudvalget 2012-13 bilag 340, Notat om lovgivningsmæssige

konsekvenser af Europarådets konvention til forebyggelse og bekæmpelse
af vold mod kvinder og vold i hjemmet, Justitsministeriet, 24 juni 2013.

65 Rigspolitiet (2007) Strategi for en styrket indsats over for jalousidrab og
andre alvorlige samlivsrelaterede forbrydelser.

66 Rigspolitiet (2014) Høringssvar til Institut for Menneskerettigheder med
udredning om vold i nære relationer.

67 Rigspolitiet (2014) Høringssvar til Institut for Menneskerettigheder med
udredning om vold i nære relationer.

68 Rigspolitiet (2014) Høringssvar til Institut for Menneskerettigheder med
udredning om vold i nære relationer.

http://sm.dk/arbejdsomrader/integration-og-demokrati/aeresrelaterede-konflikter/til-fagfolk-1/undervisning-i-aeresrelaterede-konflikter

166

NOTER

69 Action card er folierede kort, hvor retningslinjerne for politiets indsats er
beskrevet.

70 Rigspolitiet (2007) Strategi for en styrket indsats over for jalousidrab og
andre alvorlige samlivsrelaterede forbrydelser

71 Det fremgår ikke af Rigspolitiet (2014) Høringssvar til Institut for
Menneskerettigheder med udredning om vold i nære relationer.

72 Den Forklarende Rapport til Istanbulkonventionen, pkt. 260.
73 EMD, Opuz vs. Turkey afgørelse af 09-06-2009, app. nr. 33401702. EMD,

Kontrova vs. Slovakiet afgørelse af 13-06-2006 app. no. 7510/04. Branko
Tomašić and others v. Croatia af 15-04-2009 app. no. 46598/06.

74 Den Forklarende Rapport til Istanbulkonventionen, pkt. 259.
75 Rigsadvokatens meddelelse nr. 8/2007 (rettet december 2012).
76 Justitsministeriets Cirkulæreskrivelse nr. 9250 af 18-02-2003 om ny

landsdækkende ordning vedrørende tilbud om overfaldsalarmer til
voldsramte kvinder mv.

77 The Women’s Council in Denmark (2013) Comments on the Eighth
Periodic Report by the Government of Denmark on CEDAW.

78 Spousal Assault Risk Assesment Guide (SARA-modellen).
79 BRÅ Rapport (2010) Strukturerad riskanalys vid våld mot närstående. En

lägesbeskrivning av polisens arbete.
80 Lov nr. 444 af 09-06-2004 om politiets virksomhed.
81 Lov nr. 112 af 03-02-2012 om tilhold, opholdsforbud og bortvisning §§ 7-11.
82 Lov nr. 112 af 03-02-2012 om tilhold, opholdsforbud og bortvisning §§ 10

og 11.
83 Justitsministeriets besvarelse af spørgsmål nr. 1447 fra Retsudvalget alm.

Del af den 30. august 2010.
84 Justitsministeriets Forskningsenhed, Anne-Julie Boesen Pedersen (2006

og 2009) Evaluering af Lov om bortvisning og beføjelse til at meddele
tilhold m.v.

167

NOTER

85 Rigspolitiets besvarelse af spørgsmål fra Folketingets retsudvalg, nr. 66
(Alm. del), 20. december 2013.

86 Retsudvalget alm. del besvarelse på spørgsmål 373. Dateret 26. februar
2014.

87 Beregnet ud fra et gennemsnitligt antal begæringer på 82 pr. måned vil
en opgørelse over 18 måneder på antal imødekomne begæringer om
tilhold, opholdsforbud og tilhold og opholdsforbud være godt 38 %.

88 Karin Sten Madsen (2011). Går det an? Gør det gavn? En undersøgelse af
konfliktmægling ved vold i nære relationer. København.

89 Rigsadvokatens Meddelelse nr. 3 2008 (rettet 2013).
90 Flemming Balvig og Britta Kyvsgaard (2006) Vold og overgreb mod

kvinder. Dansk rapport vedrørende deltagelse i International Violence
Against Women Survey. (IVAWS).

91 FRA: European Union Agency for Fundamental Rights (2014) Violence
against women – an EU-wide survey. Main Results. Tabel 5.12.

92 FRA undersøgelsen har ingen danske data om tilfredsheden med politiets
håndtering af sager om vold i nære relationer.

93 Statens Institut for Folkesundhed. Plauborg, Rikke & Karin Helweg-
Larsen (2012).) Partnervold mod mænd i Danmark.

94 Isdal, Per & Marius Råkil (2012). Volden er mannens ansvar – behandling
av mannlige voldsutøvere som tiltak mot kvinddemishandling.

95 Resultatkontrakt for politiet 2013 https://www.politi.dk/NR/
rdonlyres/1FC5EED5-A80E-46B5-8ABB-15463F62E636/0/
DirektoerkontraktforJHH_2013.pdf.

96 Det er mindre end 20 år siden, at en politimester på egen hånd
besluttede, at vold i nære relationer altid skulle behandles som en
forbrydelse, der var undergivet offentlig påtale, hvilket senere blev
indskærpet som en pligt af Rigsadvokaten.

97 Trine Baumbach, Juristen, nr. 6/7 (2010)Vold mod kvinder – hvor hårdt
skal der straffes?

https://www.politi.dk/NR/rdonlyres/1FC5EED5-A80E-46B5-8ABB-15463F62E636/0/DirektoerkontraktforJHH_2013.pdf

168

NOTER

98 Institut for Menneskerettigheder (2012) Etnisk mangfoldighed i politiet.
99 Rigspolitiet (2014) Høringssvar til Institut for Menneskerettigheder med

udredning om vold i nære relationer.
100 Lov om rettens pleje § 742, stk. 2.
101 Retsudvalget 2012-13, REU Alm.del Bilag 340, Notat om

lovgivningsmæssige konsekvenser af Europarådets konvention til
forebyggelse og bekæmpelse af vold mod kvinder og vold i hjemmet,
Justitsministeriet, 24 juni 2013.

102 Rigsadvokatens Meddelelse nr. 3/2008.
103 Rigsadvokatens Meddelelse nr. 8/2007.
104 Justitsministeriets cirkulæreskrivelse af 18-02-2003 om en

landsdækkende ordning vedrørende tilbud om overfaldsalarmer til
voldramte kvinder.

105 EMD, Opuz vs. Turkey afgørelse af 09-06-2009, app. nr. 33401702.
106 Politiets og Anklagemyndighedens strategi 2011-2015.
107 Oplysning fra en anklager i Københavns Politi.
108 Rigsadvokatens redegørelse (2008) om straffene i samlivsrelateret vold,

drab og drabsforsøg.
109 �Trine Baumbach (2012).) Discrimination against Women in the Field of

Criminal Law. Ruth Nielsen & Christina D. Tvarnø Scandinavian Women’s
Law in the 21st Century. DJØF Publishing.

110 Dommerudnævnelsesrådet afgiver indstillinger vedrørende besættelse
af dommerstillinger til Justitsministeriet : http://www.domstol.dk/
Dommerudnaevnelsesraadet/Pages/default.aspx sidst besøgt 14-05-
2014 jf. Grundlovens §§ 3, 61 og 64.

111 Ugeskrift for Retsvæsen 2010.119 H.
112 Den Forklarende Rapport til Istanbulkonventionen, pkt. 235.
113 Rigsadvokatens brev, til samtlige politidirektører og regionale

statsadvokater om skærpende omstændigheder i sager, hvor et barn har
været vidne til vold udøvet mod en nærtstående person. Dateret 19/6

http://www.domstol.dk/Dommerudnaevnelsesraadet/Pages/default.aspx sidst bes�gt 14-05-2014

169

NOTER

2009.og Rigsadvokatens udtalelse til Folketinget: Udtalelse om sager,
hvor børn har været vidne til udøvet vold mod en nærtstående person.
2009. Rigsadvokatens instruks fra 2009.

114 Ugeskrift for Retsvæsen 2010.119 H.
115 Statsadvokat Jesper Hjortenberg, Rigsadvokaten (2010) Strafudmåling

ved ægtefælledrab. Juristen nr. 3, 2010.
116 Trine Baumbach (2014) ”Dansk lov respekterer ikke voldsramte kvinder”

Politiken, den 30. januar 2014. Kronik.
117 Eva Lundgren (2004). Våldets Normaliseringsprocess.
118 Statens Institut for Folkesundhed (2013).) Stalking i Danmark– en

korlægning af erfaringer, konsekvenser og støttebehov af.
119 FRA: European Union Agency for Fundamental Rights. (2014). Violence

against women – an EU-wide survey.
120 Lis Barlach & Kirstina Stenager. Servicestyrelsen. (2011) LOKKs

årsstatistik 2010.
121 Straffelovsrådets betænkning nr. 1494 (2008) om en torturbestemmelse

i straffeloven. København 2008.
122 Strafferetsplejeudvalgets betænkning 1526/2011 om tilhold,

opholdsforbud og bortvisning.
123 United Nations (2008).) Good practices in legislation on violence against

women.
124 Den svenske straffelov, Brottsbalken, (1962:700) med senere ændringer,

kap. 4, 4a.
125 Justitsministeriet (2013). Kommenteret oversigt over høringssvar

vedrørende lovforslag til lov om ændring af straffeloven (Gennemførelse
af Europarådets konvention til forebyggelse og bekæmpelse af vold mod
kvinder og vold i hjemmet).

126 Lov nr. 112 af 03-02-2012 om tilhold, opholdsforbud og bortvisning.
127 Justitsministeriets Forskningskontor. Tanja Tambour Jørgensen (2013)

Omfanget og karakteren af stalking. En befolkningsundersøgelse.

170

NOTER

128 Lise Linn Larsen (2010) Stalking – om chikane, forfølgelse og trusler.
129 Justitsministeriets Forskningskontor. Tanja Tambour Jørgensen (2013)

Omfanget og karakteren af stalking. En befolkningsundersøgelse.
130 Anklagemyndigheden. Råd og vejledning (2013) Til dig der er udsat for

forfølgelse, chikane eller stalking. Link:
https://www.politi.dk/NR/rdonlyres/0785C70A-5063-408F-BC07-
A58BABC9C79E/0/raadogvejledningforfoelgelsechikaneogstalking.pdf

131 Retsudvalget, Alm. del 2013-14 spørgsmål nr. 373 af den 10-01-2014.
132 Manu Sareen (2014). ”Regeringen har da fokus på vold mod kvinder.”

Svar på debatindlæg. Politiken den 16. april 2014.
133 Flemming Balvig, Britta Kyvsgaard & Anne-Julie Boesen Pedersen

(2013).) Udsathed for vold og andre former for kriminalitet.
Offerundersøgelserne 1995 – 1996 og 2005 –20 12.

134 Danmarks Statistik (2012), Kriminalitet 2012. Statistikken viser, at antallet
af forurettede, der anmeldte voldtægt i 2012, var 373 kvinder og 8
mænd.

135 Se blandt andet spørgsmål nr. 718 af 17/2 2010 fra Folketingets
Retsudvalg og spørgsmål nr. 420 af 6/2 2009 fra Folketingets
Retsudvalg med henvisning til artikler i henholdsvis Politiken og
Jyllands-Posten og Straffelovsrådets betænkning nr. 1534 om
seksualforbrydelser (2012).

136 Den Forklarende Rapport til Europarådets konvention til forebyggelse og
bekæmpelse af vold mod kvinder og vold i hjemmet, pkt. 193.

137 Straffelovsrådets betænkning nr. 1534 om seksualforbrydelser (2012).
138 Trine Baumbach, Om voldtægt og Straffelovrådets betænkning om

seksualforbrydelser, Juristen (2013).
139 EMD, sag MC mod Bulgaria af 04. december 2003, app. nr. 39272/98.
140 Flere høringssvar til Straffelovsrådet betænkning nr. 1534 om

seksualforbrydelser (2012) pegede på, at betænkningsarbejdet
udelukkende bestod af mandlige medlemmer trods bestemmelsen i

https://www.politi.dk/NR/rdonlyres/0785C70A-5063-408F-BC07-A58BABC9C79E/0/raadogvejledningforfoelgelsechikaneogstalking.pdf

171

NOTER

ligestillingslovens § 8, som der ikke var grundlag for at fravige i henhold
til lovens § 9, stk. 2.

141 Den Forklarende Rapport om artikel 36 punkt 189 til 194.
142 Den Forklarende Rapport om artikel 36 punkt 189 til 194. EMRK artikel 3

og 8.
143 Retsplejelovens kapitel 66a.
144 Camilla Laudrup, Bjarne Laursen, Katrine Sidenius, Flemming

Balvig, Mau-Britt Martinussen, Karin Sten Madsen (2010)
Voldtægtsanmeldelsers vej gennem retssystemet.

145 Meddelelse nr. 8/2007. Rettet juli 2011. Vejledning, orientering og
underretning af forurettede i straffesager, udpegning af en kontaktperson
for forurettede og vidner med videre.

146 Lovbekendtgørelse nr. 1028 af 22/08/2013 (Straffeloven) § 218, stk. 1.
147 Lovbekendtgørelse nr. 1028 af 22/08/2013 (Straffeloven) § 216, stk. 1,

nr. 2.
148 Center for Voldtægtsofre, Camilla Laudrup og Helle Rahbæk (2006)

Var det voldtægt? En undersøgelse af menneskerettigheder og
voldtægtssager i Danmark.

149 Center for Voldtægtsofre, Camilla Laudrup og Helle Rahbæk (2006)
Var det voldtægt? En undersøgelse af menneskerettigheder og
voldtægtssager i Danmark.

150 Camilla Laudrup, Bjarne Laursen, Katrine Sidenius, Flemming
Balvig, Mau-Britt Martinussen, Karin Sten Madsen (2010)
Voldtægtsanmeldelsers vej gennem retssystemet.

151 En tilsvarende tolkning findes i Gitte Carstensen, Annelise Kongstad,
Sidsel Larsen & Nell Rasmussen (1981) Voldtægt på vej mod en
helhedsforståelse.

152 Undersøgelserne: Center for Voldtægtsofre, Camilla Laudrup
og Helle Rahbæk (2206) Var det voldtægt? En undersøgelse af

172

NOTER

menneskerettigheder og voldtægtssager i Danmark og Camilla
Laudrup, Bjarne Laursen, Katrine Sidenius, Flemming Balvig, Mau-Britt
Martinussen, Karin Sten Madsen (2010) Voldtægtsanmeldelsers vej
gennem retssystemet.

153 Camilla Laudrup, Bjarne Laursen, Katrine Sidenius, Flemming Balvig,
Maj-Britt Elise Martinussen & Karin Sten Madsen (2009). Voldtægt der
anmeldes. Del V. København. 2009.

154 Camilla Laudrup, Bjarne Laursen, Katrine Sidenius, Flemming
Balvig, Mau-Britt Martinussen, Karin Sten Madsen (2010)
Voldtægtsanmeldelsers vej gennem retssystemet.

155 Rigsadvokaten Informerer nr. 1/2011, bilag 2. Redegørelse § 216.
156 Straffelovsrådets betænkning nr. 1534 om seksualforbrydelser (2012).
157 FRA: European Union Agency for Fundamental Rights (2014) Violence

against women – an EU-wide survey.
158 Det Nationale Forskningscenter for Arbejdsmiljø (2012) Arbejdsmiljø og

helbred.
159 Ligebehandlingsnævnets årsberetninger 2008-2013. 8 sager blev

indbragt for nævnet. Nævnet kunne dog kun træffe afgørelse
i 2 af disse. I samme periode er offentliggjort 2 domme for
blufærdighedskrænkelser efter straffelovens § 232.

160 CEDAW (2009) Concluding observations of the Committee on
Elimination of Discrimination against Women, Denmark.

161 Lov nr. 433 af 10-05-2013 inkorporeret i bekendtgørelse nr. 863 af
udlændingeloven.

162 Udlændingeloven § 19, stk. 6, jf. § 26, stk. 1.
163 Institut for Menneskerettigheder(2013) Høring til udkast til ændring

af lov om ændring af udlændingeloven (bedre beskyttelse for
ofre for menneskehandel og ret til fortsat ophold for voldsramte
ægtefællesammenførte).

173

NOTER

164 Udlændingeloven § 9, stk. 5.
165 Børnekonventionen artikel 3 og artikel 9.
166 Bemærkninger til forældreansvarsloven § 11, pkt. 4.8.3.
167 Ottosen, Mai Heide & Sofie Stage. Statens Forsknings Institut

(2011). Dom til fælles forældremyndighed. En evaluering af
forældreansvarsloven. I sager, hvor kvinder søger om ophævelse af
fælles forældremyndighed som følge af vold, får moderen dog oftere
eneforældremyndighed end faderen.

168 Forældreansvarsloven § 21.
169 Annette Kronborg m.fl. (2011) Forældreansvarsloven – når der er vold i

familien. Børns Vilkår: ”Skilsmissebørn i klemme mellem myndigheder”
i Politiken, fredag den 12. juli 2013.

170 Statens Institut for Folkesundhedsvidenskab. Syddansk Universitet.
Plauborg, Rikke & Karin Helweg Larsen (2013). Partnervold mod mænd i
Danmark.

171 For eksempel Landsforeningen Børn og Samvær og Mødrehjælpen.
172 Rambøll & Statens Institut for Folkesundhed (2013).) Kortlægning af

erfaringer med efterværn og behov for nye støttemuligheder.
173 Justitsministeriet :Notat om de lovgivningsmæssige konsekvenser af

Europarådets Konvention til forebyggelse og bekæmpelse af vold mod
kvinder og vold i hjemmet af den 26. juni 2013 (REU, Alm. Del – bilag
340; LIU, Alm. Del – bilag 77).

174 Statens Institut for Folkesundhed (2013) Stalking i Danmark – en
korlægning af erfaringer, konsekvenser og støttebehov af.

174

FORFATTERPRÆSENTATION
Nell Rasmussen er cand. jur. og har en tillægseksamen fra Danmarks
Journalisthøjskole. Hun er selvstændig konsulent og forfatter til
flere udgivelser Hun har tidligere været ansat hos Udsatteenheden i
Servicestyrelsen, hos PRO-Centret og Institut for Menneskerettigheder. I en
årrække var hun lektor ved Den Sociale Højskole i København.

Hun er forfatter til lærebøger om familieret, børns stilling i familie- og
socialretten og hun er medforfatter til bøger om forældreansvarsloven, vold
i familien samt til udgivelser om prostitution og seksuelle- og reproduktive
menneskerettigheder. Hun er redaktør og bidragsyder til en antologi om
menneskerettigheder i socialt arbejde.

Hun har været medlem af GRETA – ekspertgruppen til Europarådets
konvention om indsatsen mod menneskehandel og har deltaget i
forhandlingerne om Europarådets Konvention om vold mod kvinder og vold i
hjemmet.

9 788791 836992

Danmark har i mange år arbejdet for at forebygge og beskytte mod
vold. Senest har Danmark i 2014 tiltrådt Europarådets Konvention til
forebyggelse og bekæmpelse af vold mod kvinder og vold i hjemmet
Denne rapport sætter fokus på konventionens betydning for såvel den
danske lovgivning som den faktiske implementering af konventionen.

Institut for Menneskerettigheder skal som Danmarks menneske­
rettighedsinstitution og ligebehandlingsorgan fremme og beskytte
menneskerettigheder og ligebehandling i Danmark. Der gør vi blandt
andet ved at gennemføre analyser og undersøgelser som denne og give
anbefalinger til ministerier, myndigheder med flere.

	FORSIDE
	TITELBLAD
	KOLOFON
	INDHOLD
	FORORD
	RESUME
	ANSVARET ER FORDELT PÅ MANGE AKTØRER
	POLITIETS INDSATS VARIERER FRA POLITIKREDS TIL POLITIKREDS
	PSYKISK VOLD, VOLDTÆGT OG STALKING
	MANGLENDE HENSYN TIL BØRN I SKILSMISSESAGER.

	KAPITEL 1 – INDLEDNING
	DEL I – INTERNATIONALE OG NATIONALE FORPLIGTELSER
	KAPITEL 2 – VOLD MOD KVINDER – ET MENNESKERETTIGHEDSSPØRGSMÅL
	2.1 INTERNATIONALE KONVENTIONER
	2.2 DISKRIMINATIONSBEGREBET

	KAPITEL 3 – EUROPARÅDETS KONVENTION TIL FOREBYGGELSE OG BEKÆMPELSE AF VOLD MOD KVINDER OG VOLD I HJEMMET
	3.1 DE MENNESKERETLIGE ASPEKTER AF KONVENTIONEN
	3.2 KØNSBETINGET VOLD I KONVENTIONEN
	3.3 DEN DANSKE RATIFIKATION AF KONVENTIONEN

	KAPITEL 4 – STATENS GENERELLE PLIGTER
	4.1 PLIGTER I PRAKSIS
	4.1.1 DEN DANSKE STRATEGI
	Statsligt niveau:
	Regionalt og kommunalt niveau:
	Særlig indsats: tvangsægteskaber og andre æresrelaterede konflikter:

	4.1.2 KOORDINERING AF INDSATSER
	4.1.3 INDSAMLING AF DATA OG FORSKNING
	4.1.4 UDDANNELSE AF FAGFOLK

	KAPITEL 5 – POLITIETS INDSATS I: AT BESKYTTE EFFEKTIVT
	5.1 ORGANISERING AF INDSATSEN
	5.2 RISIKOVURDERING OG RISIKOSTYRING
	5.3 LOV OM TILHOLD, OPHOLDSFORBUD OG BORTVISNING
	5.3.1 VURDERING AF LOVENS ANVENDELSE

	5.4 SAMMENFATNING

	KAPITEL 6 – POLITIETS INDSATS II: ANMELDELSE OG EFTERFORSKNING
	6.1 AT ANMELDE VOLD
	6.2 NÅR DER EFTERFORSKES
	6.3 SAMMENFATNING

	KAPITEL 7 – ANKLAGEMYNDIGHEDENS OG DOMSTOLENES RETSHÅNDHÆVELSE
	7.1 ANKLAGEMYNDIGHEDEN
	7.2 DOMSTOLENE
	7.3 SAMMENFATNING

	DEL II – VOLDENS UDTRYK
	KAPITEL 8 – PSYKISK VOLD
	8.1 SAMMENFATNING

	KAPITEL 9 – STALKING
	9.1 SAMMENFATNING

	KAPITEL 10 – VOLDTÆGT OG ANDEN SEKSUEL VOLD
	10.1 SAMTYKKE ELLER EJ
	10.2 RETTEN TIL BISTANDSADVOKAT
	10.3 BEVISBEDØMMELSE I VOLDTÆGTSSAGER
	10.4 DOMME OG STRAFNIVEAU
	10.5 SAMMENFATNING

	KAPITEL 11 – BEHANDLING AF SAGER OM SEKSUEL CHIKANE
	11.1 SAMMENFATNING

	KAPITEL 12 – OPHOLDSSTATUS
	12.1 SAMMENFATNING

	KAPITEL 13 – FORÆLDREMYNDIGHED, SAMVÆR OG SIKKERHED
	13.1 PRAKSIS I SAGER OM FORÆLDREMYNDIGHED, BARNETS BOPÆL OG SAMVÆR
	13.2 SAMMENFATNING

	DEL III – ANBEFALINGER
	KAPITEL 14 – ANBEFALINGER
	14.1 BESKYTTELSE MOD VOLD I NÆRE RELATIONER
	14.2 PSYKISK VOLD
	14.3 STALKING
	14.4 SEKSUEL CHIKANE
	14.5 VOLDTÆGT
	14.6 OPHOLDSSTATUS

	BILAG – EUROPARÅDETS KONVENTION TILFOREBYGGELSE OG BEKÆMPELSEAF VOLD MOD KVINDER OG VOLD IHJEMMET
	PRÆAMBEL
	KAPITEL I – FORMÅL, DEFINITIONER, LIGESTILLING OG IKKE-DISKRIMINATION, GENERELLE FORPLIGTELSER
	ARTIKEL 1 – KONVENTIONENS FORMÅL
	ARTIKEL 2 – KONVENTIONENS ANVENDELSESOMRÅDE
	ARTIKEL 3 – DEFINITIONER
	ARTIKEL 4 – GRUNDLÆGGENDE RETTIGHEDER, LIGESTILLING OG IKKE-DISKRIMINATION
	ARTIKEL 5 – STATERNES FORPLIGTELSER OG RETTIDIG OMHU
	ARTIKEL 6 – POLITIKKER DER TAGER HENSYN TIL KØNNENES FORSKELLIGHED

	KAPITEL II – INTEGREREDE POLITIKKER OG DATAINDSAMLING
	ARTIKEL 7 – OMFATTENDE OG KOORDINEREDE POLITIKKER
	ARTIKEL 8 – ØKONOMISKE RESSOURCER
	ARTIKEL 9 – IKKE-STATSLIGE ORGANISATIONER OG CIVILSAMFUNDET
	ARTIKEL 10 – KOORDINERENDE ORGAN
	ARTIKEL 11 – DATAINDSAMLING OG FORSKNING

	KAPITEL III – FOREBYGGELSE
	ARTIKEL 12 – GENERELLE FORPLIGTELSER
	ARTIKEL 13 – BEVIDSTGØRELSE
	ARTIKEL 14 – UNDERVISNING
	ARTIKEL 15 – UDDANNELSE AF FAGFOLK
	ARTIKEL 16 – FOREBYGGENDE INTERVENTION OG BEHANDLINGSPROGRAMMER
	ARTIKEL 17 – INDDRAGELSE AF DEN PRIVATE SEKTOR OG MEDIERNE

	KAPITEL IV – BESKYTTELSE OG STØTTE
	ARTIKEL 18 – GENERELLE FORPLIGTELSER
	ARTIKEL 19 – INFORMATION
	ARTIKEL 20 – GENERELLE STØTTETILBUD
	ARTIKEL 21 – BISTAND TIL INDIVIDUELLE/KOLLEKTIVE KLAGER
	ARTIKEL 22 – SÆRLIGE STØTTETILBUD
	ARTIKEL 23 – KRISECENTRE
	ARTIKEL 24 – TELEFONRÅDGIVNING
	ARTIKEL 25 – STØTTE TIL OFRE FOR SEKSUEL VOLD
	ARTIKEL 26 – BESKYTTELSE AF OG STØTTE TIL BØRN, DER VÆRET VIDNER
	ARTIKEL 27 – ANMELDELSE
	ARTIKEL 28 – ANMELDELSE FRA FAGFOLK

	KAPITEL V – MATERIEL RET
	ARTIKEL 29 – CIVILRETLIGE SØGSMÅL OG RETSMIDLER
	ARTIKEL 30 – ERSTATNING
	ARTIKEL 31 – FORÆLDREMYNDIGHED, SAMKVEMSRET OG SIKKERHED
	ARTIKEL 32 – CIVILRETLIGE KONSEKVENSER AF TVANGSÆGTESKABER
	ARTIKEL 33 – PSYKISK VOLD
	ARTIKEL 34 – SYSTEMATISK FORFØLGELSE (STALKING)
	ARTIKEL 35 – FYSISK VOLD
	ARTIKEL 36 – SEKSUEL VOLD, HERUNDER VOLDTÆGT
	ARTIKEL 37 – TVANGSÆGTESKAB
	ARTIKEL 38 – SKAMFERING AF DE KVINDELIGE KØNSDELE
	ARTIKEL 39 – TVANGSABORT OG -STERILISATION
	ARTIKEL 40 – SEKSUEL CHIKANE
	ARTIKEL 41 – MEDVIRKEN OG FORSØG
	ARTIKEL 42 – UACCEPTABEL RETFÆRDIGGØRELSE AF KRIMINALITET, HERUNDER KRIMINALITET DER BEGÅS UNDER HENVISNING TIL SÅKALDT “ÆRE”
	ARTIKEL 43 – STATUS SOM STRAFBAR HANDLING
	ARTIKEL 44 – JURISDIKTION (STRAFFEMYNDIGHED)
	ARTIKEL 45 – SANKTIONER OG FORANSTALTNINGER
	ARTIKEL 46 – SKÆRPENDE OMSTÆNDIGHEDER
	ARTIKEL 47 – DOMME AFSAGT AF EN ANDEN PART
	ARTIKEL 48 – FORBUD MOD OBLIGATORISK ALTERNATIV KONFLIKTLØSNING ELLER DOMFÆLDELSE

	KAPITEL VI – EFTERFORSKNING, RETSFORFØLGNING, RETSPLEJE OG BESKYTTELSESFORANSTALTNINGER
	ARTIKEL 49 – GENERELLE FORPLIGTELSER
	ARTIKEL 50 – OMGÅENDE REAKTION, FOREBYGGELSE OG BESKYTTELSE
	ARTIKEL 51 – RISIKOVURDERING OG RISIKOSTYRING
	ARTIKEL 52 – ØJEBLIKKELIG BORTVISNING
	ARTIKEL 53 – AFGØRELSER OM TILHOLD ELLER BESKYTTELSE
	ARTIKEL 54 – EFTERFORSKNING OG BEVISMATERIALE
	ARTIKEL 55 – RETSFORFØLGNING EX PARTE (UDEN VARSEL) OG EX OFFICIO (PÅ EGET INITIATIV)
	ARTIKEL 56 – BESKYTTELSESFORANSTALTNINGER
	ARTIKEL 57 – RETSHJÆLP
	ARTIKEL 58 – FORÆLDELSE

	KAPITEL VII – IND- OG UDVANDRING OG ASYL
	ARTIKEL 59 – OPHOLDSSTATUS
	ARTIKEL 60 – KØNSBASEREDE ASYLANSØGNINGER
	ARTIKEL 61 – NON-REFOULEMENT (FORBUD MOD TILBAGESENDELSE)

	KAPITEL VIII – INTERNATIONALT SAMARBEJDE
	ARTIKEL 62 – GENERELLE PRINCIPPER
	ARTIKEL 63 – FORANSTALTNINGER VEDRØRENDE PERSONER I FARE
	ARTIKEL 64 – INFORMATION
	ARTIKEL 65 – DATABESKYTTELSE

	KAPITEL IX – OVERVÅGNINGSMEKANISME
	ARTIKEL 66 – EKSPERTGRUPPE FOR INDSATSEN MOD VOLD MOD KVINDER OG VOLD I HJEMMET
	ARTIKEL 67 – KOMITÉEN AF KONTRAHERENDE PARTER
	ARTIKEL 68 – PROCEDURE
	ARTIKEL 69 – GENERELLE HENSTILLINGER
	ARTIKEL 70 – INDDRAGELSE AF PARLAMENTERNE I OVERVÅGNINGEN

	KAPITEL X – FORHOLDET TIL ANDRE INTERNATIONALE INSTRUMENTER
	ARTIKEL 71 – FORHOLDET TIL ANDRE INTERNATIONALE INSTRUMENTER

	KAPITEL XI – ÆNDRINGER TIL KONVENTIONEN
	ARTIKEL 72 – ÆNDRINGER

	KAPITEL XII – AFSLUTTENDE BESTEMMELSER
	ARTIKEL 73 – KONVENTIONENS VIRKNING
	ARTIKEL 74 – KONFLIKTLØSNING
	ARTIKEL 75 – UNDERTEGNELSE OG IKRAFTTRÆDEN
	ARTIKEL 76 – TILTRÆDELSE AF KONVENTIONEN
	ARTIKEL 77 – GEOGRAFISK ANVENDELSESOMRÅDE
	ARTIKEL 78 – FORBEHOLD
	ARTIKEL 79 – GYLDIGHED OG REVISION AF FORBEHOLD
	ARTIKEL 80 – OPSIGELSE
	ARTIKEL 81 – MEDDELELSER
	BILAG – PRIVILEGIER OG IMMUNITETER (ARTIKEL 66)

	NOTER
	FORFATTERPRÆSENTATION

