

Correctional Statistics of

Denmark, Finland, Iceland, Norway and Sweden

2016 – 2020

Ragnar Kristoffersen (ed.)

University College of Norwegian Correctional Service

Lillestrøm, 2022

2

Published by:

University College of Norwegian Correctional Service

Solheimsgata 21

2000 Lillestrøm

www.krus.no

Copyright: University College of Norwegian Correctional Service, Lillestrøm 2022

ISBN: 978-82-8257-060-2

Creative Commons Attribution-Non-commercial 3.0 Unported License

Citations from this publication are allowed provided that source be stated.

http://www.krus.no/
http://creativecommons.org/licenses/by-nc/3.0/
http://creativecommons.org/licenses/by-nc/3.0/

3

Foreword

The correctional services of the Nordic countries have been publishing comparative

statistics of their services since the eighties. This and former English editions of the

various series of correctional statistics has been collected and edited by the University

College of Norwegian Correctional Service. I want to thank my Nordic colleagues for

their continuous effort and support to make this publication possible.

Lillestrøm, April 2022

Ragnar Kristoffersen

4

Contents

1 Definitions 7
2 Tables 17

2.1 New entries to the correctional services 17
2.1.1 Denmark 17

2.1.2 Finland 18
2.1.3 Iceland 19
2.1.4 Norway 20

2.1.5 Sweden 21
2.2 Average number of inmates by category 22

2.2.1 Denmark 22

2.2.2 Finland 23
2.2.3 Iceland 24
2.2.4 Norway 25

2.2.5 Sweden 26
2.3 Average number of registered persons in the probation service 27

2.3.1 Denmark 27
2.3.2 Finland 28

2.3.3 Iceland 29
2.3.4 Norway 30

2.3.5 Sweden 31
2.4 Sentenced prisoners on a certain day 32

2.4.1 Denmark 32

2.4.2 Finland 33
2.4.3 Iceland 34

2.4.4 Norway 35
2.4.5 Sweden 36

2.5 Escapes from prisons 37

2.5.1 Denmark 37
2.5.2 Finland 37
2.5.3 Iceland 38

2.5.4 Norway 38
2.5.5 Sweden 39

2.6 Deaths in prisons and remand units 40
2.6.1 Denmark 40
2.6.2 Finland 40

2.6.3 Iceland 40
2.6.4 Norway 40

2.6.5 Sweden 40
2.7 Units and available prison places by the end of the year 41

2.7.1 Denmark 41
2.7.2 Finland 42

5

2.7.3 Iceland 43

2.7.4 Norway 44
2.7.5 Sweden 45

2.8 Average number of available places and occupancy 46
2.8.1 Denmark 46
2.8.2 Finland 47

2.8.3 Iceland 48
2.8.4 Norway 49
2.8.5 Sweden 50

2.9 Staff in absolute numbers and in relation to inmates and clients 51

2.9.1 Denmark 51
2.9.2 Finland 51

2.9.3 Iceland 52
2.9.4 Norway 52
2.9.5 Sweden 53

2.10 Occupancy in percent of sentenced prisoners by sex and principal

crime on a certain day 54

2.10.1 Denmark 54
2.10.2 Finland 55
2.10.3 Iceland 56

2.10.4 Norway 57

2.10.5 Sweden 58
2.11 Reconvictions within two years of released sentenced prisoners 59

2.11.1 Denmark 59

2.11.2 Finland 59
2.11.3 Iceland 59

2.11.4 Norway 60
2.11.5 Sweden 60

2.12 Average length of imposed prison sentence in months 61

2.12.1 Denmark 61

2.12.2 Finland 61
2.12.3 Iceland 61

2.12.4 Norway 61

2.12.5 Sweden 61

6

Preface

Statisticians from the correctional services in the Nordic countries have provided the

information collected and presented in this publication. Ragnar Kristoffersen has

authored and edited the publication. Any questions about the content of the publication

should therefore be directed to him.

Exact statistical comparability is difficult to attain given that law, practice and methods

of data compilation vary between the Nordic countries. Even though present and former

statisticians in the Nordic correctional services have tried to establish a high level of

comparability by carefully working out common definitions over the years, any

differences between the countries shown in this report still need to be interpreted with

caution. The reader is therefore requested to note carefully the definitions and the

footnotes to the tables.

Ragnar Kristoffersen

7

1 Definitions

Average length of imposed pr ison sentence in months

Average length of prison sentence in months refers to yearly imposed prison sentences

by the courts regardless of type of serving or actual length of serving. Figures for

Denmark, Finland and Norway are gathered from the national bureaus of criminal

statistics. Figures for Iceland and Sweden are based on the yearly numbers of prison

sentences received by the correctional services.

Capaci ty

Available places, places that have been or could have been used.

Centra l admin is tra t ion

In Denmark, it refers to the Department of Prisons and Probation. (“Direktoratet for

Kriminalforsorgen”). From 2015 four regional offices are included. In Finland, it refers

to the Central Administration of the Criminal Sanctions Agency

(“Rikosseuraamuslaitoksen keskushallintoyksikkö”) and three regional offices. In

Norway, it refers to the Norwegian Directorate for Correctional Services

(“Kriminalomsorgsdirektoratet”) including the regional offices. In Sweden, central

administration refers to the Prison and Probation Service Headquarter

(“Kriminalvårdens huvudkontor”), the regional offices and the Service Centre (from

2015). In Iceland, central administration refers to the Prison and Probation

Administration (“Fangelsismálastofnun ríkisins”).

Closed pr isons

Prisons or units with some form of escape obstacle.

Communi ty sentence

1 March 2002 community sentence (in Norwegian “samfunnsstraff”) was introduced,

replacing the former orders of community service and conditional sentence with

supervision. The offender needs to consent. A fixed number of hours (30 – 420) have to

be served either by a) unpaid work, b) participation in programme or c) other activities

8

aimed at the prevention of reoffending. The offender is under supervision by the

probation service.

Communi ty serv ice

Community service is meant to replace a prison sentence. The offender performs unpaid

work for a fixed number of hours. The work is usually done for a non-profit

organization. The offender needs to consent. In Denmark, community service is a

condition attached to a suspended sentence or to an early release. In both cases, the

offender is under supervision by the probation service. In Sweden there are two types of

community service. Both are conditional prison sentences. One is combined with

supervision and the other one is not. In Iceland, the Prison and Probation Administration

can decide community service when the offender is sentenced to an unconditional

prison sentence up to twelve months from 30 March 2016 and up to 24 months from 10

July 2021. Offenders unable to pay a fine exceeding the amount of ISK 100,000

(approx. € 710) may also serve community service in Iceland.

Condi t ional re lease wi th superv is ion

In accordance with certain rules, those who have served a prison sentence may be

released when a certain part of the sentence has been served. Those accounted for under

the probation service are persons who have been conditionally released and have a

supervisor. A condition of admittance to an institution for substance abusers or other

conditions may be applied.

Condi t ional sentence wi th superv is ion

Refers to those who receive a conditional prison sentence, in which case the sentenced

person will be under supervision by the probation service for a specified period. The

offender must abide by certain conditions pertaining to the sentence, of which regular

meetings or interviews with the supervisor are normally required. During the probation

period, the sentence can be transformed to imprisonment if a new offence is committed

or in case of non-compliance with the conditions. In Denmark, Finland, Iceland and

Norway conditions of treatment of e.g. substance- and alcohol dependency may also be

9

applied. In Finland, such conditions concern only juveniles who were from 15 up to 21

years old when the offence was committed.

Deaths in pr isons and re mand uni ts

Refer to persons who taken their own life or died from other causes inside the prison. If

an inmate has inflicted injuries on himself inside a prison and later dies from these

injuries outside the prison, for example in a hospital, this is counted as a suicide inside

the prison.

Elec tronic moni tor ing

This order implies serving a prison sentence outside the prison establishment. Having a

residence, a daytime occupation (e.g. a job or attending school) and consent from any

cohabitants are minimum requirements for all participants serving electronic monitoring

in the Nordic countries. The order includes a prohibition to leave one’s residence except

at specified times and for specified reasons, for example to go to work or to buy

necessities. Use of alcohol or drugs is also prohibited while serving the order. Electronic

equipment is used to check whether there is a breach of restrictions. Until July 2005,

Sweden was the only Nordic country using this type of sanction. Denmark introduced

electronic monitoring 1 July 2005 for persons sentenced to prison for a maximum of

three months. The target group was initially drink drivers and persons who have been

driving without a driving license. From spring 2006, the order includes sentenced

persons under the age of 25 years with a prison sentence up to three months. July 2008,

the condition that the participant must be under the age of 25 was repealed. From July

2010, the order included sentenced persons with a prison sentence up to five months,

and from July 2013 it includes sentences up to six months. At the same time, Denmark

introduced “back door” electronic monitoring for those who have up to six months left

to serve. 1 October 2006 Finland introduced electronic monitoring as a “back door”

order for prisoners with no more than six months left to serve. 1 November 2011

Finland expanded the possibility of serving with electronic monitoring for offenders

sentenced to a prison sentence of maximum six months. 1 October 2011 Iceland

introduced back door supervision with electronic monitoring for prisoners. If the prison

10

sentence is 12 months, the prisoner can complete serving his sentence outside prison

with electronic monitoring for 60 days. If the prison sentence is 12 months or more, the

prisoner will get 5 days on electronic monitoring for each month exceeding 12 months,

though in total not more than 360 days. Offenders serving electronic monitoring in

Iceland are supervised by employees at private halfway houses. Prison officers in

Finland supervise back door electronic monitoring. For the sake of comparison the

numbers are reported in tables presenting the probation service. 1 August 2008 Norway

introduced electronic monitoring as a pilot. The order was implemented nationwide in

2014. The target group in Norway was initially those sentenced to prison for four

months or those who have four months left to serve. 1.9.2020 the law was changed

making it possible for people sentenced to six months prison or six months left to apply.

Initially the target group in Sweden was those sentenced to a maximum of three months

in prison. 1 April 2005 the target group was widened in Sweden, including prison

sentences up to six months. Those serving electronic monitoring in Sweden may

participate in programmes or other kinds of treatment. Since 1 October 2001, the tag has

also been applied as a “back door” order for Swedish inmates serving a prison sentence

of at least two years. Since 2007 inmates sentenced to a minimum of six months can

apply for back door electronic monitoring to support reintegration into society.

Entr ies to pr ison sentences

Persons who have started serving a prison sentence in a prison or a remand unit in the

relevant period. Fine defaulters and electronic monitoring are not included.

Entr ies to the probat ion serv ice

Refer to persons who have started serving some form of sentence or order administered

by the probation service, and who are not imprisoned at the same time. Those on

conditional release with supervision are included.

Escapes f rom pr isons

The number of times prisoners have escaped from a prison. If two persons escape

together, this is counted as two escapes.

11

Fine defaul te rs

Those who have been sentenced to a fine and unable to pay can be ordered to serve a

subsidiary prison sentence. In Denmark, Iceland and Norway a person who for the time

being is serving an ordinary prison sentence can remain in prison in order to serve the

subsidiary prison sentence. In Norway and Iceland such a person is included in the

category of fine defaulters, but in Denmark, he is counted as serving a prison sentence.

In Iceland offenders unable to pay a fine exceeding ISK 100,000 (approx. € 710) may

serve community sentence. In Finland fine defaulting implies that those who are unable

to pay their fines are sentenced to imprisonment for at least four days or a maximum of

60 days. In Sweden they will be sentenced to imprisonment for at least fourteen days

and at most three months.

Fore ign c i t izens

Refer to all persons with a foreign citizenship, independent of their place of residence.

Li fe sentenced pr isoners

Persons sentenced to lifetime imprisonment. Iceland and Norway do not impose life

sentences, but the sanction exist in Icelandic law. In Finland and Sweden, the sentence

is considered served if the person is pardoned. In Finland, the life sentenced prisoner

can be conditionally released by the Helsinki court of appeal when the prisoner has

served at least 12 years. In Denmark, the possibility of conditional release is considered

when the life sentenced prisoner has served 12 years. If granted, a probation period of

maximum five years is set. In Sweden, pardon usually means that a life sentence is

converted into a sentence with a fixed duration. A person is considered a life-sentenced

prisoner as long as the duration of the punishment is not fixed.

Occupancy

Number of persons occupying prison places.

Open pr isons

Institutions or units where there are no real escape obstacles.

12

Other entr ies

Refer to groups of persons not otherwise accounted for in the tables.

Popula t ion

Number of inhabitants at the beginning of a year.

Prevent ive de tent ion

Refers to somewhat similar orders in the Nordic countries, where the offender is

considered dangerous and confinement is deemed necessary for the protection of the

society. In Denmark and Norway, preventive detention is called “forvaring”. In

Denmark, it implies a sentence of imprisonment for an indefinite period for those who

repeatedly have committed a serious crime and who are considered a danger to other

people’s lives. The court decides when the prisoner will be released. In Norway,

preventive detention implies a sentence of imprisonment for persons who have

committed a serious crime and who in the opinion of the court constitute a risk for re-

offending. The court states a maximum duration and usually a minimum duration for

which the sentence must be served. The offender can be conditionally released after

having served the minimum duration period. The court may also prolong the maximum

duration.

Princ ipa l c r ime

The crime that entails the longest prison sentence. Threats are counted as violence and

drink driving is counted as a traffic crime. Murder includes both wilful murder and

homicide as an unintended consequence of intentional violence. Involuntary

manslaughter is not included. Economic crimes do not include thefts, which is listed as

a separate category.

Reconv ict ions wi th in two years o f re leased sentenced
pr isoners

Refer to the numbers of new unconditional prison or community sentences within two

years after year of release from a prison sentence, in which case the new sentence has to

be served in the national correctional services. The crime leading to a new sentence

13

must have been committed after release. Fine defaulters and deceased released prisoners

are excluded.

Regis tered inmates

Refer to all persons registered at prison establishments and remand units under the

management of the prison service, with the exception of those absent without

permission to leave. If not otherwise stated, inmates temporarily absent with permission

to leave and those who are serving their sentences fully or partly at a hospital, a

treatment centre or in any institution not run by the prison service, are also included in

the term “registered inmates”. Unless differently indicated, sentenced prisoners serving

front door or back door electronic monitoring are registered as persons in the probation

service.

Regis tered persons in the probat ion serv ice

Refer to persons serving a sentence or a conditional order under the responsibility of the

probation service. Electronic monitoring, in reality a type of community sanction, is

included irrespective of which service responsible for the supervision.

Remand uni t

Usually closed prison units where prisoners are held in remand custody. In Iceland they

are sometimes held in open prisons. In Sweden, these units are called “häkte”. About 85

% of the inmates in Swedish remand units are remand prisoners. The remaining 15 %

consists partly of sentenced prisoners who are put there for special reasons, and partly

of other inmates according to definition. In Denmark, around 70 % of the capacity of

the local prisons (“arresthus”) is used for remand prisoners. The remaining 30 %

consists of formerly remanded prisoners newly convicted and awaiting transfer to

closed and open prisons for serving the remaining part of their sentences. In Finland,

Iceland and Norway there are no separate remand prisons. Remand prisoners are being

held in certain closed prisons, where sentenced prisoners are also held.

14

Remand custody

Persons suspected of having committed a crime and as a consequence are imprisoned by

a court decision. In Denmark a person may be imprisoned by order of the police for a

maximum period of 24 hours before any continuation of the order has to be approved by

the courts. In Norway the same rule will apply when the imprisonments ordered by the

police exceed 48 hours.

Sentenced pr isoners

Those sentenced to a sanction involving deprivation of liberty and who are serving their

sentence inside or outside a prison establishment or temporarily absent with permission

to leave. Electronic monitoring is not included, cf. the definition of “registered persons

in the probation service”.

Sta f f

Refers to the sum total of employed and available staff expressed in full time

equivalents (FTEs), irrespective of sick leave. Thus, a half-time staff member who has

worked for six months during a given year is counted as 0.25 staff resource. In Norway

and Iceland librarians, teachers and health staff are not employed by the correctional

service. Except in one prison, kitchen staff in Iceland is not employed by the

correctional service. In Sweden, this is the case with doctors. In Finland, health

personnel and teachers are not employed by the correctional service. In Denmark, both

teachers and health personnel are employed by the correctional service. From 2008,

teachers are employed by the correctional service in Sweden. Categories of staff

included in table 9 is shown below.

15

Superv is ion

In Sweden, this refers to persons sentenced to supervision for normally a year, but with

a probation period of three years. Conditions may be added, e.g. staying in an institution

for substance abusers.

Superv is ion wi th a t rea tment p lan

In Sweden, this is a conditional prison sentence primarily for substance abusers, which

replaces a prison sentence up to two years. The offender will be supervised by the

probation service for at least one year. He has to consent to participate in the treatment.

The treatment takes place in a treatment centre or policlinic.

Superv is ion o f menta l ly d is turbed persons

Persons, who at the time of the crime were irresponsible due to mental illness or severe

mental defect, are not liable to punishment according to the penal code in Denmark.

Still the court may decide that they shall be under supervision by the probation service.

Superv is ion wi th t rea tment o f a lcohol problems

In Denmark, supervision with treatment of alcohol problems is a conditional prison

sentence that can be imposed if the sentenced person’s blood alcohol concentration is

higher than 2 per thousand litre or if he is a reoffender in drink driving. The length of

the treatment period is decided by the Court, based on a pre-sentence report carried out

by the probation service. Usually it will last for a year. The treatment will normally

consist of a cure of Antabuse twice a week and medical and social counselling. In

Category Denmark Finland Iceland Norway Sweden

Teachers for inmates Yes No No No Yes

Teachers for staff Yes No No No Yes

Officers under education Yes No No No Yes

Officers in training Yes Yes No No Yes

Doctors Yes No No No No

Nurses Yes No No No Yes

Culture and pastime Yes Partly Partly Yes Partly

Treatment/programs Partly Partly Partly Partly Partly

Transport Partly Partly Partly Yes Yes

16

Norway, drivers under the influence of drink, drugs or medication can be sentenced to a

conditional prison sentence provided that the offender participate in a treatment

programme, which includes assessment of the need for treatment, individual talks at

least once a fortnight and a total of 20 to 30 hours of lessons, normally in groups. The

offender has to consent to participate in the programme. The majority of the participants

will be drink drivers.

Uni t

This term refers to an entire prison or a separate part of a prison. A prison with a closed

and open section is counted as having two units. A prison with two geographically

separate sections, of which one is closed and the other is open, is also counted as two

units.

Explanat ion o f symbols

- Zero

0 Less than 0.5

. No adequate information

.. No information

All figures are rounded.

17

2 Tables

2.1 New entries to the correctional services

2.1 .1 Denmark 2016 2017 2018 2019 2020

New entries to prison sentences 4 123 4 029 4 746 4 749 4 093

New entries to the probation service 11 524 10 579 10 035 9 699 9 107

of which

 community service 4 640 4 396 3 831 3 496 3 543

 community sentence

 conditional release with supervision 1 775 1 583 1 476 1 502 1 484

 conditional sentence with supervision 1 605 1 483 1 502 1 455 1 417

 supervision of mentally disturbed persons 626 614 652 617 584

 supervision with treatment of alcohol problems 378 259 276 245 227

 supervision with a treatment plan

 supervision

 electronic monitoring (front door) 2 319 2 088 2 221 2 223 1 692

 electronic monitoring (back door) 68 75 68 65 55

 Other entries 1 113 81 109 96 105

New entries to prison sentences per 100.000 of

 population 15 years of age or more 87 84 98 98 84

 total population 72 70 82 82 70

New entries to the probation service per 100.000 of

 population 15 years of age or more 243 221 208 200 187

 total population 202 184 174 167 156

1 Supervision of sentenced to treatment, sexual offenders in treatment and supervision in connection with

waiver of prosecution. Figures for 2016 and 2017 are corrected due to new calculation method.

18

2.1 .2 F in land 2016 2017 2018 2019 2020

New entries to prison sentences 3 372 3 093 3 173 3 216 2 771

New entries to the probation service 4 463 4 358 4 461 4 431 4 233

of which

 community service 2 037 1 938 2 009 1 930 1 752

 community sentence

 conditional release with supervision 762 750 785 817 774

 conditional sentence with supervision 707 665 700 626 684

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems

 supervision with a treatment plan

 supervision

 electronic monitoring (front door) 2 261 246 207 197 188

 electronic monitoring (back door) 690 754 749 854 828

 Other entries 3 6 5 11 7 7

New entries to prison sentences per 100.000 of

 population 15 years of age or more 73 67 69 69 60

 total population 61 56 58 58 50

New entries to the probation service per 100.000 of

 population 15 years of age or more 97 95 97 96 91

 total population 81 79 81 80 77

2 The supervision of electronic monitoring in Finland is conducted by prison staff.
3 People serving juvenile punishment.

19

2.1 .3 Ice land 2016 2017 2018 2019 2020

New entries to prison sentences 153 174 163 202 160

New entries to the probation service 328 263 362 382 332

of which

 community service 4 253 197 301 310 254

 community sentence

 conditional release with supervision 38 25 27 32 34

 conditional sentence with supervision 4 6 2 4 3

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems

 supervision with a treatment plan

 supervision

 electronic monitoring (front door)

 electronic monitoring (back door) 5 33 35 32 36 41

 Other entries

New entries to prison sentences per 100.000 of

 population 15 years of age or more 58 64 58 70 54

 total population 46 51 47 57 44

New entries to the probation service per 100.000 of

 population 15 years of age or more 123 97 129 132 112

 total population 99 78 104 107 91

4 Includes unpaid fines converted to community service, of which there were 101 in 2020.
5 First offender serving this way was in February 2012.

20

2.1 .4 Norway 2016 2017 2018 2019 2020

New entries to prison sentences 6 792 6 297 5 467 4 597 3 772

New entries to the probation service 6 541 6 645 6 178 6 479 6 834

of which

 community service

 community sentence 1 909 1 980 1 782 1 797 1 630

 conditional release with supervision 760 723 666 640 535

 conditional sentence with supervision 5 5 6 3 -

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems 6 463 468 388 366 361

 supervision with a treatment plan

 supervision

 electronic monitoring (front door) 2 908 2 882 2 791 2 951 3 178

 electronic monitoring (back door) 383 383 327 322 325

 Other entries 7 113 204 218 400 805

 0

New entries to prison sentences per 100.000 of

 population 15 years of age or more 159 146 125 105 85

 total population 130 120 103 86 70

New entries to the probation service per 100.000 of

 population 15 years of age or more 153 154 142 147 154

 total population 125 126 117 122 127

6 Participants driving under the influence of other kinds of intoxicants than alcohol are also accepted, but

the majority would be drink drivers.
7 Mostly drug court programme, supervision of people released from preventive detention and home

detention on special conditions.

21

2.1 .5 Sweden 2016 2017 2018 2019 2020

New entries to prison sentences 8 495 8 423 8 930 9 172 8 964

New entries to the probation service 15 166 14 740 15 402 15 056 16 126

of which

 community service 8 4 476 4 350 4 271 4 066 3 766

 community sentence

 conditional release with supervision 3 637 3 251 3 424 3 681 5 274

 conditional sentence with supervision

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems

 supervision with a treatment plan 703 726 728 636 642

 supervision 3 984 4 233 4 903 4 496 4 220

 electronic monitoring (front door) 1 817 1 642 1 563 1 609 1 622

 electronic monitoring (back door) 549 538 513 568 602

 Other entries - - - - -

New entries to prison sentences per 100.000 of 103 101 106 108 105

 population 15 years of age or more 85 83 87 89 86

 total population

New entries to the probation service per 100.000 of 184 177 183 177 189

 population 15 years of age or more 152 146 151 146 155

 total population 103 101 106 108 105

8 Conditional prison sentences with community service are included.

22

2.2 Average number of inmates by category

2 . 2 . 1 Denmark 2016 2017 2018 2019 2020

Total average number of registered inmates 9 3 536 3 599 3 887 4 149 4 267

of which

 remand custody 1 117 1 140 1 326 1 400 1 533

 percent 32 32 34 34 36

 sentenced to prison10 2 214 2 233 2 359 2 556 2 532

 percent 63 62 61 62 59

 fine defaulters 0 0 - - -

 preventive detention 56 60 64 69 76

 others 11 149 165 138 125 126

Sentenced per 100.000 of

 population 15 years of age or more 47 47 49 53 52

 total population 39 39 41 44 43

Total number of registered inmates per

100.000 of

 population 15 years of age or more 74 75 81 86 88

 total population 62 63 67 71 73

9 Inmates measured every day.
10 Inmates temporarily absent are included in the figures.
11 Mainly violators of Immigration law.

23

2.2 .2 F in land 2016 2017 2018 2019 2020

Total average number of registered inmates 12 2 917 2 821 2 703 2 736 2 573

of which

 remand custody 13 585 597 547 639 632

 percent 20 21 20 23 25

 sentenced to prison 2 275 2 169 2 097 2 031 1 877

 percent 78 77 78 74 73

 fine defaulters 57 55 59 66 63

 preventive detention

 others

Sentenced per 100.000 of

 population 15 years of age or more 50 47 45 44 40

 total population 41 39 38 37 34

Total number of registered inmates per 100.000 of

 population 15 years of age or more 64 61 58 59 55

 total population 53 51 49 50 47

12 Inmates measured twice a month. Inmates illegally absent from prison (about 50) are included in the

table.
13 In addition there were 81 (2016), 73 (2017), 69 (2018), 41 (2019) and 32 (2020) remand prisoners in

police custody.

24

2.2 .3 Ice land 2016 2017 2018 2019 2020

Total average number of registered inmates 14 148 163 164 182 152

of which

 remand custody 18 24 26 30 27

 percent 12 15 16 16 18

 sentenced to prison 110 118 119 129 107

 percent 74 72 73 71 70

 fine defaulters 2 3 1 5 2

 preventive detention

 others 15 18 18 18 19 17

Sentenced per 100.000 of

 population 15 years of age or more 41 43 42 43 36

 total population 33 35 34 35 29

Total number of registered inmates per 100.000 of

 population 15 years of age or more 55 60 58 61 51

 total population 44 48 47 49 42

14 Inmates measured every day.
15 Registered inmates in a private half way house.

25

2.2 .4 Norway 2016 2017 2018 2019 2020

Total average number of registered inmates 16 4 035 3 827 3 580 3 361 3 015

of which

 remand custody 1 011 921 847 826 748

 percent 25 24 24 25 25

 sentenced to prison 2 833 2 712 2 548 2 385 2 116

 percent 70 71 71 71 70

 fine defaulters 101 91 72 30 18

 preventive detention 90 104 114 120 132

 others

Sentenced per 100.000 of

 population 15 years of age or more 66 63 58 54 48

 total population 54 52 48 45 39

Total number of registered inmates per 100.000 of

 population 15 years of age or more 94 89 82 77 68

 total population 77 73 68 63 56

16 Inmates measured every day.

26

2.2 .5 Sweden 2016 2017 2018 2019 2020

Total average number of registered inmates 17 5 640 5 702 6 071 6 567 7 087

of which

 remand custody 1 460 1 517 1 695 1 869 2 059

 percent 26 27 28 28 29

 sentenced to prison
18

 4 050 4 046 4 228 4 561 4 889

 percent 72 71 70 69 69

 fine defaulters

 preventive detention

 others19 130 139 148 137 139

Sentenced per 100.000 of

 population 15 years of age or more 49 49 50 54 57

 total population 41 40 41 44 47

Total number of registered inmates per 100.000 of

 population 15 years of age or more 68 68 72 77 83

 total population 56 56 59 64 68

17 Inmates measured once a month, except remand custody and others not specified, which are measured

every day from 2017.
18 Back door electronic monitoring is included in table 2.3.5.
19 In 2020 about 66 % were inmates imprisoned for the violation of immigrant law.

27

2.3 Average number of registered persons in
the probation service

2.3 .1 Denmark 2016 2017 2018 2019 2020

Total average of registered clients in the probation service 20 9 054 8 449 8 052 7 821 7 758

of which

 community service 2 388 2 260 2 034 1 849 1 942

 community sentence

 conditional release with supervision 1 426 1 386 1 312 1 258 1 241

 conditional sentence with supervision 1 745 1487 1 440 1 471 1 409

 supervision of mentally disturbed persons 2 788 2728 2 731 2 708 2 678

 supervision with treatment of alcohol problems 332 262 188 189 195

 supervision with a treatment plan

 supervision

 electronic monitoring (front door) 298 266 284 288 230

 electronic monitoring (back door) 21 21 23 21 16

 others 21 56 38 40 37 48

Total average of registered clients in the probation service

per 100.000 of

 population 15 years of age or more 191 176 167 161 159

 total population 159 147 139 134 133

20 Clients measured once a month.
21 Offenders conditionally sentenced to treatment for traffic or sex offences and waiver of prosecution.

28

2.3 .2 F in land 2016 2017 2018 2019 2020

Total average of registered clients in the probation service 22 3 265 3 182 3 165 3 247 3 310

of which

 community service 1 120 1 096 1 072 1 154 1 220

 community sentence

 conditional release with supervision 1 067 1 093 1 116 1 116 1 144

 conditional sentence with supervision 819 727 729 726 674

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems

 supervision with a treatment plan

 supervision

 electronic monitoring (front door) 47 45 33 26 39

 electronic monitoring (back door) 23 203 214 207 216 227

 others 24 9 7 8 9 6

Total average of registered clients in the probation service

per 100.000 of

 population 15 years of age or more 71 69 68 70 71

 total population 60 58 57 59 60

22 Clients measured once a month.
23 Supervision is performed by prison staff.
24 People serving juvenile punishment.

29

2.3 .3 Ice land 2016 2017 2018 2019 2020

Total average of registered clients in the probation service 25 250 239 258 250 259

of which

 community service 26 155 147 186 185 194

 community sentence

 conditional release with supervision 61 52 50 49 41

 conditional sentence with supervision 14 13 7 4 5

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems

 supervision with a treatment plan

 supervision

 electronic monitoring (front door)

 electronic monitoring (back door) 7 18 14 11 16

 others 27 13 9 1 1 3

Total average of registered clients in the probation service

per 100.000 of

 population 15 years of age or more 94 88 92 87 88

 total population 75 70 74 70 71

25 Clients measured once a month.
26 Fine defaulters not able to pay their fines serving community service instead are included.
27 Includes waiver of prosecution with supervision.

30

2.3 .4 Norway 2016 2017 2018 2019 2020

Total average of registered clients in the probation service 28 2 329 2 348 2 300 2 388 2 482

of which

 community service

 community sentence 1 127 1 117 1 027 1 063 1 007

 conditional release with supervision 320 325 296 298 269

 conditional sentence with supervision 7 5 6 6 2

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems 29 452 426 407 351 338

 supervision with a treatment plan

 supervision

 electronic monitoring (front door) 257 258 251 255 285

 electronic monitoring (back door) 63 71 61 59 73

 others 30 103 147 253 356 509

Total average of registered clients in the probation service

per 100.000 of

 population 15 years of age or more 54 54 53 54 56

 total population 45 45 43 45 46

28 Clients measured every day.
29 Cf. footnote 6.
30 In 2017 drug court programme (135), home detention on special conditions (40), community service in

the absence of paying a fine (21), supervision of people released from preventive detention (8) and

supervision of conditionally sentenced offenders (5).

31

2.3 .5 Sweden 2016 2017 2018 2019 2020

Total average of registered clients in the probation service 31 10 731 9 879 9 904 10 143 10 672

of which

 community service 32 1 822 1 744 1 739 1 716 1 596

 community sentence

 conditional release with supervision 3 392 2 983 2 909 3 097 3 931

 conditional sentence with supervision

 supervision of mentally disturbed persons

 supervision with treatment of alcohol problems

 supervision with a treatment plan 797 725 747 706 620

 supervision 4 368 4 097 4 199 4 292 4 181

 electronic monitoring (front door) 226 201 194 195 194

 electronic monitoring (back door) 126 129 116 137 150

 others - - - - -

Total average of registered clients in the probation

 service per 100.000 of

 population 15 years of age or more 130 119 118 119 125

 total population 107 98 97 98 103

31 Clients measured every day.
32 Conditional prison sentences with community service are included.

32

2.4 Sentenced prisoners on a certain day

2.4 .1 Denmark 2016 2017 2018 2019 2020

Sentenced to prison on a certain day 33 2 206 2 143 2 254 2 424 2 503

of which

Women

 number 91 68 63 82 107

 percent 4 3 3 3 4

Foreign citizens

 number 425 441 449 472 550

 percent 19 21 20 19 22

 of which Nordic people 18 11 14 11 17

 percent 1 1 1 0 1

15 – 17 years of age

 number 9 6 7 8 5

 percent 0 0 0 0 0

Life sentenced prisoners

 number 21 24 24 27 29

 percent 1 1 1 1 1

33 Measured 1 September. Sentenced prisoners serving outside prison not included.

33

2.4 .2 F in land 2016 2017 2018 2019 2020

 Sentenced to prison on a certain day 34 2 301 2 143 2 034 2 036 1 773

of which

Women

 number 157 160 144 143 129

 percent 7 7 7 7 7

Foreign citizens

 number 311 327 261 284 264

 percent 14 15 13 14 15

 of which Nordic people 17 15 12 13 16

 percent 1 1 1 1 1

15 – 17 years of age

 number 3 4 2 2 1

 percent 0 0 0 0 0

Life sentenced prisoners

 number 197 190 184 178 169

 percent 9 9 9 9 10

34 Measured 1 September. Sentenced prisoners serving outside prison included. Fine defaulters not

included.

34

2.4 .3 Ice land 2016 2017 2018 2019 2020

Sentenced to prison on a certain day 35 123 132 130 147 109

of which

Women

 number 6 9 5 11 7

 percent 5 7 4 7 6

Foreign citizens

 number 15 23 29 28 19

 percent 12 17 22 19 17

 of which Nordic people - - - 2 -

 percent - - - 1 -

15 – 17 years of age

 number - - - - -

 percent - - - - -

Life sentenced prisoners

 number - - - - -

 percent - - - - -

35 Measured 1 September. Absent sentenced prisoners are included, but not fine defaulters.

35

2.4 .4 Norway 2016 2017 2018 2019 2020

Sentenced to prison on a certain day 36 2 951 2 736 2 640 2 504 2 396

of which

Women

 number 187 152 152 170 139

 percent 6 6 6 7 6

Foreign citizens

 number 704 698 622 552 503

 percent 24 26 24 22 21

 of which Nordic people 53 45 57 33 43

 percent 2 2 2 1 2

15 – 17 years of age

 number 4 3 3 3 4

 percent 0 0 0 0 0

Life sentenced prisoners 2 951 2 736 2 640 2 504 2 396

 number

 percent

36 Measured 1 September.

36

2.4 .5 Sweden 2016 2017 2018 2019 2020

Sentenced to prison on a certain day 37 4 099 4 042 4 287 4 696 5 106

of which

Women

 number 258 244 234 275 298

 percent 6 6 5 6 6

Foreign citizens

 number 1 257 1 224 1 303 1 396 1 446

 percent 31 30 30 30 28

 of which Nordic people 106 103 116 102 109

 percent 3 3 3 2 2

15 – 17 years of age 38

 number 3 - 3 - 1

 percent 0 - 0 - 0

Life sentenced prisoners

 number 145 144 154 156 152

 percent 4 4 4 3 3

37 Measured 1 October. Prisoners serving outside prison or temporarily absent with permission to leave,

are included. Electronic monitoring are excluded.
38 From 1999, young offenders have been sentenced to closed youth ward ("Care for Young Persons in a

Closed Institutions Act") under the administration of a non-correctional administration called "The

National Board of Institutional Care".

37

2.5 Escapes from prisons

2.5 .1 Denmark 2016 2017 2018 2019 2020

Open prisons

 Number of escapes 55 68 66 62 63

 Escapes per 100.000 custody-days 14 18 17 17 16

Closed prisons and remand units

 Number of escapes 1 1 2 3 5

 Escapes per 100.000 custody-days 0 0 0 0 0

2.5 .2 F in land 2016 2017 2018 2019 2020

Open prisons

 Number of escapes 55 63 52 38 73

 Escapes per 100.000 custody-days 19 20 18 13 26

Closed prisons and remand units

 Number of escapes 4 5 1 1 2

 Escapes per 100.000 custody-days 1 1 0 0 0

38

2.5 .3 Ice land 2016 2017 2018 2019 2020

Open prisons

 Number of escapes 2 - 1 - -

 Escapes per 100.000 custody-days 13 - 7 - -

Closed prisons and remand units

 Number of escapes - - - - -

 Escapes per 100.000 custody-days - - - - -

2.5 .4 Norway 2016 2017 2018 2019 2020

Open prisons

 Number of escapes 49 36 25 18 9

 Escapes per 100.000 custody-days 10 8 6 5 3

Closed prisons and remand units

 Number of escapes 1 2 - 1 -

 Escapes per 100.000 custody-days 0 0 - 0 -

39

2.5 .5 Sweden 2016 2017 2018 2019 2020

Open prisons

 Number of escapes 15 24 31 28 46

 Escapes per 100.000 custody-days 6 10 12 9 14

Closed prisons and remand centres

 Number of escapes - 2 1 - -

 Escapes per 100.000 custody-days - 0 0 - -

40

2.6 Deaths in prisons and remand units

2.6 .1 Denmark 2016 2017 2018 2019 2020

Suicides 8 4 5 9 4

Other 3 5 2 2 -

2.6 .2 F in land 2016 2017 2018 2019 2020

Suicides 2 2 2 1 4

Other 2 - 4 5 -

2.6 .3 Ice land 2016 2017 2018 2019 2020

Suicides - 1 1 1 -

Other - - - 1 -

2.6 .4 Norway 2016 2017 2018 2019 2020

Suicides 4 3 2 6 2

Other 1 2 3 2 -

2.6 .5 Sweden 2016 2017 2018 2019 2020

Suicides 1 1 2 1 2

Other 2 3 4 2 2

41

2.7 Units and available prison places by the
end of the year

2.7 .1 Denmark 2016 2017 2018 2019 2020

Open prison units

 number of units 9 9 9 8 8

 number of places by

 largest unit 183 189 235 252 242

 smallest unit 20 20 20 23 23

Closed prison units

 number of units 9 9 11 11 10

 number of places by

 largest unit 237 210 225 225 229

 smallest unit 18 42 12 12 13

Remand centres

 number of units 41 38 38 39 44

 number of places by

 largest unit 481 463 463 496 504

 smallest unit 7 7 7 7 6

Total number of units 59 56 58 58 62

42

2.7 .2 F in land 2016 2017 2018 2019 2020

Open prison units

 number of units 17 17 17 17 17

 number of places by

 largest unit 107 107 107 100 124

 smallest unit 12 12 12 12 12

Closed prison units

 number of units 15 15 15 15 15

 number of places by

 largest unit 255 255 312 312 312

 smallest unit 58 58 58 48 59

Remand centres

 number of units

 number of places by

 largest unit

 smallest unit

Total number of units 32 32 32 32 32

43

2.7 .3 Ice land 2016 2017 2018 2019 2020

Open prison units

 number of units 2 2 2 2 2

 number of places by

 largest unit 23 23 22 22 21

 smallest unit 21 22 22 22 21

Closed prison units

 number of units 3 3 3 3 2

 number of places by

 largest unit 87 78 78 78 78

 smallest unit 10 10 10 10 56

Remand centres 39

 number of units

 number of places by

 largest unit

 smallest unit

Total number of places 5 5 5 5 4

39 In Iceland, there are no remand centres, but in two closed prisons up to nine places are reserved for

remand custody.

44

2.7 .4 Norway 2016 2017 2018 2019 2020

Open prison units 40

 number of units 33 38 38 33 28

 number of places by

 largest unit 115 115 115 115 115

 smallest unit 10 10 10 10 10

Closed prison units

 number of units 34 31 31 31 29

 number of places by

 largest unit 416 286 286 284 286

 smallest unit 4 4 4 4 4

Remand centres

 number of units

 number of places

 number of places by

 largest unit

 smallest unit

Total number of units 67 69 69 64 57

40 Low security prison units (transitional houses) are included.

45

2.7 .5 Sweden 2016 2017 2018 2019 2020

Open prison units

 number of units 19 18 18 18 18

 number of places by

 largest unit 120 120 127 150 170

 smallest unit 12 12 12 6 6

Closed prison units

 number of units 35 34 33 33 33

 number of places by

 largest unit 405 405 420 476 505

 smallest unit 5 5 9 9 9

Remand centres

 number of units 31 32 32 32 36

 number of places by

 largest unit 288 284 331 339 310

 smallest unit 9 9 9 8 9

Total number of units 85 84 83 83 87

46

2.8 Average number of available places and
occupancy

2.8 .1 Denmark 41 2016 2017 2018 2019 2020

Open prisons

 capacity in number of places 1 099 1 119 1 101 1 127 1 126

 occupancy 1 048 1 050 1 072 1 115 1 057

 occupancy in percent of capacity 95 94 97 99 94

Closed prisons

 capacity in number of places 898 885 942 1 012 1 060

 occupancy 849 854 936 1 003 1 053

 occupancy in percent of capacity 94 96 99 99 99

Remand units

 capacity in number of places 1 593 1 609 1 712 1 802 1 888

 occupancy 1 524 1 546 1 731 1 856 1 975

 occupancy in percent of capacity 96 96 101 103 105

Total

 capacity in number of places 3 590 3 614 3 756 3 940 4 073

 occupancy 3 421 3 450 3 738 3 975 4 085

 occupancy in percent of capacity 95 95 100 101 100

41 Measured every day. In addition, there are halfway houses for clients under supervision and sentenced

people serving an unconditional prison sentence. In 2020, the average capacity was 209, and the average

number of residents was 180.

47

2.8 .2 F in land 42 2016 2017 2018 2019 2020

Open prisons

 capacity in number of places 965 980 973 965 941

 occupancy 812 842 812 809 767

 occupancy in percent of capacity 84 86 83 84 82

Closed prisons

 capacity in number of places 2 095 1 955 1 957 1 949 1 978

 occupancy 2 096 1 969 1 884 1 919 1 801

 occupancy in percent of capacity 100 101 96 98 91

Remand units

 capacity in number of places

 occupancy

 occupancy in percent of capacity

Total

 capacity in number of places 3 060 2 935 2 930 2 914 2 919

 occupancy 2 908 2 811 2 696 2 728 2 568

 occupancy in percent of capacity 95 96 92 94 88

42 Measured twice a month.

48

2.8 .3 Ice land 43 2016 2017 2018 2019 2020

Open prisons

 capacity in number of places 44 45 44 44 42

 occupancy 43 42 38 41 34

 occupancy in percent of capacity 97 94 86 93 81

Closed prisons

 capacity in number of places 99 110 110 125 125

 occupancy 81 94 100 114 92

 occupancy in percent of capacity 81 85 91 91 74

Remand units 44

 capacity in number of places 8 9 8 8 8

 occupancy 2 3 3 2 2

 occupancy in percent of capacity 23 28 32 25 19

Total

 capacity in number of places 151 164 162 177 175

 occupancy 125 139 140 157 127

 occupancy in percent of capacity 83 84 87 89 73

43 Measured every day.
44 In the prison “Holmsheidi” there is a wing reserved for remand prisoners. Remand prisoners who are

allowed to have contact with other prisoners are held in a closed or open prison.

49

2.8 .4 Norway 45 2016 2017 2018 2019 2020

Open prisons

 capacity in number of places 46 1 385 1 365 1 280 1 146 1 029

 occupancy 1 307 1 234 1 107 1 038 829

 occupancy in percent of capacity 94 90 86 91 81

Closed prisons

 capacity in number of places 47 2 657 2 601 2 501 2 434 2 416

 occupancy 2 543 2 417 2 245 2 207 2 106

 occupancy in percent of capacity 96 93 90 91 87

Remand units

 capacity in number of places

 occupancy

 occupancy in percent of capacity

Total

 capacity in number of places 4 042 3 966 3 780 3 580 3 465

 occupancy 3 850 3 651 3 352 3 245 2 932

 occupancy in percent of capacity 95 92 89 91 85

45 Measured every day.
46 Low security prison units called “transitional houses” are included.
47 Rented, closed prison places in Norgerhaven in the Netherlands are included in the years 2016 – 2018.

50

2.8 .5 Sweden 48 2016 2017 2018 2019 2020

Open prisons

 capacity in number of places 791 796 804 873 974

 occupancy 678 672 726 821 878

 occupancy in percent of capacity 86 84 90 94 90

Closed prisons

 capacity in number of places 3 462 3 450 3 451 3 623 3 784

 occupancy 3 088 3 072 3 194 3 442 3 635

 occupancy in percent of capacity 89 89 93 95 96

Remand units

 capacity in number of places 1 941 1 957 2 138 2 160 2 200

 occupancy 1 644 1 711 1 929 2 001 2 188

 occupancy in percent of capacity 85 87 90 93 99

Total

 capacity in number of places 6 194 6 203 6 393 6 656 6 958

 occupancy 5 410 5 455 5 849 6 264 6 701

 occupancy in percent of capacity 87 88 91 94 96

48 Measured every day. In 2017 a new definition of occupancy was applied, which lowered the rate of

occupancy in prisons by approximately 100 places.

51

2.9 Staff in absolute numbers and in relation
to inmates and clients

2.9 .1 Denmark 49 2016 2017 2018 2019 2020

Central administration 50 51151 482 52 485 514 533

Staff per 100 inmates 15 14 13 13 13

Prisons and remand units 3 206 3 083 2 920 2 801 2 755

Staff per 100 inmates 94 89 78 70 67

Probation service 447 423 408 408 386

Staff per 100 clients in the probation service 5 5 5 5 5

2.9 .2 F in land 53 2016 2017 2018 2019 2020

Central administration 181 198 199 225 227

Staff per 100 inmates 6 7 7 8 9

Prisons and remand units 54 2 105 2 034 2 049 2 041 2 026

Staff per 100 inmates 72 72 76 75 79

Probation service 200 221 221 228 223

Staff per 100 clients in the probation service 6 7 7 7 7

49 In 2020 additionally 133 FTEs in half-way houses.
50 Teachers and administration at the Correctional Staff Academy and workers taking care of general

tasks for all services, are not included. In 2020 they equalled 144 FTE’s. In 2018 a national transportation

service was established. FTE´s has risen from 33 in 2018 to 233 in 2020. These are not included in the

number of staff in prison.
51 Of these 297 employed in the regional offices.
52 Of these 263 employed in the regional offices. Due to a reorganization in 2015 some administrative

tasks were moved from the prisons to the regional offices.
53 The apportionment of personnel in prisons and probation is estimated. Staff in Training Institute for

Prison and Probation Services is not included. Regional offices are counted as central administration.
54 From 2016 there are no health care personnel employed by the correctional service.

52

2.9 .3 Ice land 2016 2017 2018 2019 2020

Central administration 14 15 15 16 15

Staff per 100 inmates 11 11 11 10 12

Prisons and remand units 55 105 111 112 114 113

Staff per 100 inmates 84 80 80 72 89

Probation service 5 5 5 6 6

Staff per 100 clients in the probation service 2 2 2 2 2

2.9 .4 Norway 2016 2017 2018 2019 2020

Central administration 56 219 219 227 227 244

Staff per 100 inmates 6 6 7 7 8

Prisons and remand units 57 3 594 3 632 3 675 3 619 3 632

Staff per 100 inmates 93 99 110 112 124

Probation service 426 433 473 473 486

Staff per 100 clients in the probation service 18 18 21 20 20

55 Transport service included. Teachers for inmates and staff and health care personnel not included, in

total 12 FTEs.
56 Regional offices are counted as central administration.
57 Transport service for sentenced prisoners included (approx. 51 FTEs in 2020). 61 FTEs employed 2020

at the University College of Norwegian Correctional Service (KRUS) and 285 prison officers in training

or in practice are not included. This applies to personnel from other services as well, such as approx. 280

teachers for inmates, 120 health care personnel and 20 librarians.

53

2.9 .5 Sweden 2016 2017 2018 2019 2020

Central administration 58 884 920 940 915 953

Staff per 100 inmates 16 17 16 15 14

Prisons and remand units 59 7 039 7 129 7 192 7 185 7 506

Staff per 100 inmates 130 131 123 115 112

Probation service 1 112 1 132 1 117 1 057 1 049

Staff per 100 clients in the probation service 10 11 11 10 10

58 Includes the Prison and Probation Service Headquarter, the regional offices and the Service Centre.

Teachers for staff under training included (approx.. 75).
59 Includes prison officers under education (approx. 200), teachers for inmates (approx. 125) and health

care personnel (approx. 130). Transport service is not included: 501 (2016), 602 (2017), 743 (2018), 780

(2019) and 785 (2020). Staff figures for prisons and remand units are based on actual work time, i.e.

holidays and sick leave are not included.

54

2.10 Occupancy in percent of sentenced prisoners by sex and
principal crime on a certain day

2.10 .1 Denmark 2016 2017 2018 2019 2020

Principal crime 60 M F Total M F Total M F Total M F Total M F Total

Murder 9 10 9 8 18 8 8 14 8 7 14 8 7 10 7

Violence 16 16 16 16 24 16 17 22 17 16 21 16 18 23 18

Drug crimes 25 16 25 25 18 25 23 19 23 24 12 23 25 19 25

Thefts 12 10 11 11 13 11 10 - 9 9 8 9 7 8 7

Robbery 10 10 10 8 4 8 7 5 7 6 1 6 6 7 6

Sex crimes 8 2 7 8 1 8 9 8 9 10 7 10 8 6 8

Economic crimes 3 10 4 3 4 3 3 10 3 3 4 3 2 5 2

Traffic crimes 3 3 3 3 1 3 3 2 3 3 4 3 3 3 3

Other 14 22 15 17 16 17 20 21 20 22 29 22 23 20 23

Percent of all 100 10

0
100 100 100 100 100 100 100 100 100 100 100 100 100

N 2 115 91 2 206 2 075 68 2 143 2 192 63 2 255 2 340 83 2 424 2307 107 2 504

60 Measured 1 September.

55

2.10 .2 F in land 2016 2017 2018 2019 2020

Principal crime 61 M F Total M F Total M F Total M F Total M F Total

Murder 21 30 22 21 29 22 22 28 22 21 26 21 23 22 23

Violence 17 19 18 16 18 16 15 17 16 17 18 17 16 17 16

Drug crimes 18 18 18 21 24 21 22 19 21 21 16 21 25 17 24

Thefts 10 10 10 11 8 11 9 6 9 9 8 9 7 9 8

Robbery 9 2 9 8 7 8 9 6 9 9 9 9 8 10 8

Sex crimes 6 1 6 7 1 7 6 1 6 6 2 6 6 1 6

Economic crimes 6 10 7 7 7 7 8 15 9 6 16 7 5 14 6

Traffic crimes 9 6 8 7 4 7 8 7 8 9 5 9 7 9 7

Other 3 3 3 2 2 2 2 1 2 2 - 2 1 1 1

Percent of all 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

N 2 144 157 2 301 1 983 160 2 143 1 890 144 2 034 1 893 143 2 036 1 644 129 1 773

61 Measured 1 September.

56

2.10 .3 Ice land 2016 2017 2018 2019 2020

Principal crime 62 M F Total M F Total M F Total M F Total M F Total

Murder 12 17 12 10 11 10 10 20 10 11 17 12 14 43 16

Violence 15 - 14 18 - 17 14 - 13 12 - 11 10 - 9

Drug crimes 25 67 27 30 44 31 30 40 30 29 42 30 39 29 39

Thefts 5 - 5 7 22 8 10 20 11 9 17 10 8 - 7

Robbery 5 - 5 5 - 5 4 - 4 4 - 3 5 - 5

Sex crimes 21 - 20 21 - 20 13 - 12 16 - 15 15 14 15

Economic crimes 9 - 8 1 - 1 1 - 1 1 - 1 - - -

Traffic crimes 4 - 4 7 11 8 17 20 17 17 25 18 8 - 7

Other 5 17 6 2 11 2 2 - 2 1 - 1 2 14 3

Percent of all 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

N 117 6 123 123 9 132 125 5 130 135 12 147 102 7 109

62 Measured 1 September. Absent sentenced prisoners are included, but not fine defaulters.

57

2.10 .4 Norway 2016 2017 2018 2019 2020

Principal crime 63 M F Total M F Total M F Total M F Total M F Total

Murder 7 10 7 7 13 8 8 13 9 9 12 9 10 18 11

Violence 16 14 16 15 14 15 15 16 15 15 13 15 15 11 15

Drug crimes 25 22 25 25 20 25 25 27 25 23 24 23 24 27 24

Thefts 8 11 8 8 5 7 6 8 6 5 8 5 3 4 3

Robbery 4 1 4 4 2 4 4 3 4 4 2 4 4 3 4

Sex crimes 18 3 17 19 4 18 22 4 21 25 5 24 27 4 25

Economic crimes 7 14 8 7 14 7 6 11 6 6 11 6 5 8 5

Traffic crimes 3 8 4 3 7 3 3 5 3 3 7 3 3 10 4

Other 12 17 12 13 22 13 11 14 12 11 18 11 8 15 9

Percent of all 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

N 2 764 187 2 951 2 584 152 2 736 2 488 152 2 640 2 334 170 2 504 2 258 139 2 397

63 Measured 1 September.

58

2.10 .5 Sweden 2016 2017 2018 2019 2020

Principal crime 64 M F Total M F Total M F Total M F Total M F Total

Murder 14 12 14 16 14 16 15 16 15 14 15 14 14 15 14

Violence 16 17 16 16 16 16 17 17 17 17 14 17 17 18 17

Drug crimes 27 22 26 26 23 26 29 27 28 27 29 27 27 30 27

Thefts 8 14 8 7 12 8 7 14 7 6 13 6 5 8 5

Robbery 10 7 10 10 7 10 9 5 8 9 4 8 9 6 9

Sex crimes 9 1 9 10 2 9 9 1 8 10 1 10 12 1 11

Economic crimes 6 15 7 5 12 6 5 9 5 5 10 6 4 12 4

Traffic crimes 2 4 2 2 5 2 2 3 2 2 3 2 2 2 2

Other 8 8 8 8 11 8 8 9 8 10 11 10 10 9 10

Percent of all 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

N 3 841 258 4 099 3 798 244 4 042 4 053 234 4 287 4 421 275 4 696 4 808 298 5 106

64 Measured 1 October.

59

2.11 Reconvictions within two years of released sentenced
prisoners

2.11 .1 Denmark 2014 2015 2016 2017 2018

Number of releases from prison 5 754 5 247 4 642 4 671 4 909

Number of reconvictions within 2 years 1 955 1 751 1 598 1 581 1 587

Reconviction rate in percent 34 33 34 34 32

2.11 .2 F in land 2014 2015 2016 2017 2018

Number of releases from prison 2 981 2 980 2 875 2 802 2 776

Number of reconvictions within 2 years 1 049 1 070 1 016 987 916

Reconviction rate in percent 35 36 35 35 33

2.11 .3 Ice land 2014 2015 2016 2017 2018

Number of releases from prison 191 205 169 143 151

Number of reconvictions within 2 years 38 48 33 20 32

Reconviction rate in percent 20 23 20 14 21

60

2.11 .4 Norway 2014 2015 2016 2017 65 2018

Number of releases from prison 66
5 023 4 917 5 548 4 836 4 509

Number of reconvictions within 2 years
1 196 1 123 1 241 905 794

Reconviction rate in percent
24 23 22 19 18

2.11 .5 Sweden 2014 2015 2016 2017 2018

Number of releases from prison 8 350 8 158 7 879 7 792 7 959

Number of reconvictions within 2 years 2 823 2 653 2 561 2 471 2 530

Reconviction rate in percent 34 33 33 32 32

65 A national police reform reducing the number of organizational police unities was introduced in 2017, followed by fewer prison sentences. This may

have influenced the reconviction rate as well.
66 Number of releases have been adjusted and do not reflect the total number of released sentenced prisoners. Rate of reconviction is based on the date of

the new crime committed after release.

61

2.12 Average length of imposed prison sentence in months

 2016 2017 2018 2019 2020

2.12 .1 Denmark 7 7 8 8 9

2.12 .2 F in land 12 12 11 11 12

2.12 .3 Ice land 7 7 7 8 7

2.12 .4 Norway 6 7 7 7 7

2.12 .5 Sweden 9 9 10 11 12

