

RÅFILM OCH FOLKETS BIO PRESENTERAR

FÖRVARET

SLUTET PÅ DRÖMMEN OM SVERIGE

EN DOKUMENTÄR INIFRÅN MIGRATIONSVERKETS LÅSTA RUM
av ANNA PERSSON och SHAON CHAKRABORTY

PRODUCERAD AV RÅFILM PRODUCENT ANNA WEITZ REGI ANNA PERSSON SHAON CHAKRABORTY FOTO ERIK VALLSTEN FSF KLIPP KRISTIN GRUNDSTRÖM SFK
LJUDLÄGGNING CLAES LUNDBERG MUSIK MATTI BYE COLORERING JONAS HED LJUDMIX OWE SVENSSON GRAFISK FORM MARTIN HULTMAN POSTPRODUCENT MATTIAS VALENCIA
I SAMPRODUKTION MED SVERIGES TELEVISION AB/ULLA NILSSON MALIN BJÖRKMÄN-WIDELL MED STÖD AV SVENSKA FILMINSTITUTET/FILMKONSULENT CECILIA LIDIN
KULTURBRYGGAN STHLM DEBUT I SAMARBETE MED STOCKHOLMS LÄNS LANDSTING FILM STOCKHOLM FILMREGION STOCKHOLM-MÅLARDALEN
STOCKHOLMS FILMFESTIVAL KONSTNÄRSNÄMNDEN SVENSKA KYRKANS KULTURSTIPENDIUM FILMBASEN LÄNGMANSKA KULTURFONDEN TRANSIT KULTURINKUBATOR DAGSLJUS
DISTRIBUTION FOLKETS BIO WWW.FOLKETS BIO.SE WWW.FORVARET.SE COPYRIGHT © 2015 RÅFILM

FÖRVARET

EN OBSERVERANDE DOKUMENTÄR INIFRÅN MIGRATIONSVERKETS LÅSTA RUM

I utkanten av Flen hålls ett trettiotal personer inlåsta på obestämd tid i väntan på tvångsutvisning. **Sami** försöker glömma sitt liv i Sverige. Inställd på att vara inlåst länge, söker han ny mening genom att iakttä förvaret och sätta ord på de orättvisor han upplever. Så länge de inte låser in hans tankar är han fri, menar Sami. **Aina** fruktar för sitt och sin familjs liv. Polisen trappar upp arbetet för att kunna verkställa familjens utvisningsbeslut. Aina är ensam på förvaret, hennes familj väntar i en annan del av landet. **Sophie** och **Solveig** i personalen älskar sitt jobb men får kritik av chefen för att de är för personliga.

Förvaret är den sista utposten i Sverige för dem som fått avslag på sin asylansökan och som uttryckt att de vägrar återvända. Det är en plats präglad av krossade drömmar, rädsla inför framtiden och osäkerhet om morgondagen. Personalens roll är dubbel. Å ena sidan uppmanas de att vara stöd för de förvarstagna, å andra sidan övervaka dem så att ingen rymmer, skadar sig själv eller gör motstånd vid en utvisning. Här finns inte mycket att göra, personal och förvarstagna är i varandras närhet dygnet runt. Under varma sommardagar och sömnlösa nätter slits personalen mellan rollen som statstjänsteman och medmänniska.

Med unik access till denna sekretessomgärdade institution väcker **Förvaret** frågor om mänskliga relationer på en omänsklig plats, om rörelse(o)frihet och individens ansvar i ett samhällssystem som vi alla bidragit till att skapa.

Långfilmsdebuterande Anna Persson och Shaon Chakraborty har efter ett enormt förtroendearbete lyckats få tillstånd att filma på ett av Migrationsverkets låsta förvar, där det annars råder kameraförbud. Ja, det heter faktiskt så även officiellt, de låsta lokaler där personer som polisen eller Migrationsverket tror kommer gömma sig eller vägra lämna Sverige frihetsberövas inför utvisning: Förvaret.

Resultatet är en nära och känsloladdad skildring av både personalen och de personer som frihetsberövats, under en sommar inne på förvaret. Filmen utspelar sig i det vakuum som kan infinna sig mellan livet som en tvingats lämna och den ovissa framtid som väntar.

Genom filmens huvudpersoner får publiken se förvaret från flera olika perspektiv: **Sami**, en ung kille som blir bestulen på sina bästa år, **Aina** som lyckats hålla samman sin familj under två krig men nu skiljs från sina barn av den svenska polisen, samt **Sophie** och **Solveig**, de ständiga bundsförvanterna som gör det lilla extra för att få folk att må bättre, men blir tillsagda av chefen eftersom det får de andra personalteamerna att framstå som dåliga. Filmen handlar om strategier för att hantera ofrihet, osäkerhet och att i sin yrkesroll behöva gå emot sin intuition för att följa reglerna.

Personalens roll är paradoxal. Å ena sidan ska de vara ett stöd för "de förvarstagna", å andra sidan ska de se till att beslutet om utvisning genomförs. Personalen

tar ofta del av människors rädslor och drömmar, men måste samtidigt gå emot deras djupaste vilja i utförandet av sina arbetsuppgifter. Så var går till slut gränsen mellan att vara tjänsteman och människa? I ett samhällssystem där frihetsberövande och tvångsutvisningar ingår måste någon göra jobbet. Sophie och Solveig gör motstånd i det lilla, genom att duka fint och se alla i ögonen.

För dem som är inlåsta och ska utvisas är förvaret den sista anhalten i Sverige. Sami är ung och stark och hans strategi är att inte låta sig brytas ned. Han använder tiden till att läsa och diskutera den rådande ordningen med personalen. Vad ger vissa rätt att fritt resa över jordens gränser, medan andra inte får det? Hur är det möjligt att frihetsberöva en person som inte begått något brott, för att hon eller han inte har papper? ”Jorden är ju bara en liten rund boll. Varför får du komma till mig, men jag inte till dig?”

Aina gör allt för att skydda sin familj från utvisning, men när svensk polis kopplar in Interpol för att utreda deras identitet i hemlandet raseras möjligheten att undgå det som väntar dem.

För att kunna genomföra en utvisning måste svenska myndigheter fastställa personens identitet och landet som utvisningen ska ske till måste godkänna mottagandet av personen. När asylsökande söker skydd i Sverige lovas hon eller han tystnadsplikt i processen, men vid en

tvångsutvisning kan detta skydd upphävas. För Aina och hennes familj, som klarat sig undan förföljelse genom att byta identitetshandlingar i det förflutna, innebär det en katastrof när svensk polis börjar samarbeta med de lokala myndigheterna i deras hemland för att ta reda på deras namn.

Förvaret Filmen utspelar sig helt innanför förvarets låsta dörrar, och låter i sin observerande och okommenterade form publiken själv bedöma vad de ser. Det är en upplevelse som berör på djupet och synliggör en institution i dagens Sverige som väldigt få känner till.

OM FÖRVAR

Frihetsberövande av personer som saknar tillstånd att vistas i Sverige.

Migrationsverket, migrationsdomstolen/Migrationsöverdomstolen, regeringen eller polisen kan fatta beslut om att ta en asylsökande eller en person som saknar tillstånd att vistas i Sverige i förvar enligt reglerna i utlänningslagen. Att bli förvarstagen innebär att rörelsefriheten begränsas till särskilda låsta lokaler. Det är Migrationsverket som ansvarar för förvarlokaler.

Orsaken till ett beslut om förvar är att myndigheter vill försäkra sig om att personen i fråga är tillgänglig, exempelvis för utredning i sitt asylärende eller när en verkställighet av ett av- eller utvisningsbeslut är nära förestående.

En person kan bland annat tas i förvar om identiteten är oklar, om det bedöms sannolikt att personen inte kommer att få stanna i Sverige eller om det enligt myndigheterna finns anledning att tro att personen kommer att hålla sig undan en verkställighet. Förvarstiden varierar men är begränsad till en maxtid på ett år (Denna maxgräns gäller inte de personer som av svensk domstol döms till utvisning på grund av brott).

Källa: Amnesty International

REGISSÖRERNA ANNA PERSSON

Anna Persson, född 1981, utexaminerades från dokumentärfilmsprogrammet vid Stockholms dramatiska högskola 2011 efter studier i statsvetenskap, genusstudier, foto och reportagejournalistik. Under sina filmstudier gjorde hon flera porträtt på människor i olika roller och situationer i det europeiska migrationssystemet. Med sin examensfilm, **Handläggaren**, fick hon access till Migrationsverket och berättade historien om en ung handläggare som brottades med beslutet huruvida en asylsökande familj från Bosnien skulle få uppehållstillstånd i Sverige eller ej. Nu även aktuell som en av regissörerna till dokumentären **Jag är Dublin** (Story AB).

FILMOGRAFI

Circulo Vicioso, dok, med Brigitta Kontros (bästa korta dokumentärfilm, Tempofestivalen), 2008

Buscarse la vida, dok, 2010

Handläggaren, dok, 2011

Förvaret, dok, med Shaon Chakraborty, 2015

Jag är Dublin, dok, med David Aronowitsch, Ahmed Abdullahi och Sharmarke Binyusuf, 2015. Vinnare av Tempo Documentary Award 2015.

REGISSÖRERNA SHAON CHAKRABORTY

Shaon Chakraborty, född 1982, har en bakgrund inom fotografi och konst. Hon tog examen från Nordens Fotoskola Biskops-Arnö 2010 och har bland annat publicerats i boken **This must be the Place**. Hennes verk har ställts ut på Allmänna Galleriet, Galleri Kontrast, Triåfabriken och Fotomuseet Sundsvall. **Förvaret** är Shaons debutfilm.

FILMOGRAFI

Förvaret, dok, med Anna Persson, 2015

Anna Persson och Shaon Chakraborty

PRODUKTIONSUPPGIFTER

REGI Anna Persson, Shaon Chakraborty
PRODUCENT Anna Weitz
PRODUKTIONSBOLAG RÅFILM©
Klipp Kristin Grundström
Foto Erik Vallsten
Ljud Claes Lundberg
Mix Owe Svensson
Musik Matti Bye
Grafisk form Martin Hultman
LÄNGD 99 min
PRODUKTIONSLAND & ÅR Sverige 2015

MEDVERKANDE Aina, Sami, Sophie,
..... Solveig, Agneta, Owe mfl.

Förvaret är en samproduktion med SVT Dokumentär och ingår i satsningen STHLM Debut. Filmen är finansierad med produktionsstöd av Svenska Filminstitutet/Cecilia Lidin, Konstnärnämnden, Filmbasen/Film Stockholm, Svenska Kyrkans Kulturstipendium, Kulturbryggan och Stiftelsen Längmanska Kulturfonden. Övriga samarbetspartners är Transit Kulturinkubator och Dagsljus.

www.forvaret.se

 www.facebook.com/forvaret

Distribution Folkets Bio | www.folketsbio.se

