

Innehåll

			 Förord... 9

	 Del	 1.	V ården.... 13
		 1.	 Vägen till SiS... 15
		 2.	 Vad är Statens institutionsstyrelse?.. 29
		 3.	 Det handlar om förvaring... 39

	 Del	2.	V åldet... 71
		 4.	 Det lagliga våldet... 73
		 5.	 Det olagliga våldet... 143
		 6.	 Det sexuella våldet... 163
		 7.	 Vem tror på ett SiS-barn?... 185

	 Del	3.	A nsvaret... 209
		 8.	 När alla har brustit men ingen är ansvarig... . 211
		 9.	 Det är en fråga om kultur... .233
		 10.	 Vägen framåt... 243

			 Tack... 253
			 Ordlista... 255
			 Bilaga... .257
		 	 Noter... 261

﻿

7

»Det har sagts att en stats moral kan bedömas utifrån hur den
behandlar de som är i livets gryning, barnen; de som är i livets
skymning, de äldre; och de som befinner sig i livets skugga, de
sjuka, de behövande och de handikappade.«

Hubert H. Humphrey

Förord

9

Förord

»Det är dags att stänga ett kapitel och påbörja ett nytt.« Så
inledde socialtjänstminister Camilla Walterson Grönwall press-
konferensen den 5 februari 2024. Där tillkännagavs regeringens
beslut att i grunden reformera den statliga ungdomsvården.

SiS är den statliga myndighet som de flesta i dagsläget för-
knippar med rymningar, gängkriminella pojkar och ett aldrig
sinande flöde av berättelser om våld, kränkningar och över-
grepp. Hur hamnade en under lång tid obskyr liten myndighet,
som ska vårda barn och unga på glid, i det mediala blickfånget
och blev en nationell angelägenhet? Vad ledde fram till det
extremt ovanliga beslutet att lägga ner en statlig myndighet?

Den här boken ger dig berättelsen om SiS. Om vården, om
våldet och om ansvaret.

Du kommer att få möta Nadja, en tonårig flicka som ut-
satts för omfattande våld av personal på SiS och som trots
flera placeringar har fått lite, om någon, behandling och hjälp.
Hennes mamma Sara ger en bild av hur det är att vara förälder
till ett barn som placeras på SiS. Och du kommer att få träffa
den numera unga kvinnan Mariam, som tillbringat hela sin
tonårstid på SiS, och där blivit utsatt för kränkningar och
övergrepp från personal. Namnen är fingerade för att de ska
slippa bli associerade med SiS för all framtid, och detta har
varit vårt beslut, inte deras krav.

Du kommer också att få stifta bekantskap med en erfaren
socialtjänstsekreterare som beskriver samarbetet med SiS och
en behandlingsassistent som berättar hur det är att jobba på

I s t a t e n s v å l d

10

golvet på de låsta avdelningarna. De har båda velat vara ano-
nyma på grund av risken för repressalier från arbetsgivare,
kollegor och/eller klienter.

Samtliga intervjuer är genomförda av Valeria och alla på-
ståenden har så långt det varit möjligt kontrollerats gentemot
offentliga dokument som rapporter, domar och anmälningar
samt dubbelkollats med nuvarande och tidigare anställda inom
SiS.

Den här boken kommer också att summera forskarnas syn
på SiS, tillsynsmyndigheternas uppfattning, tidigare barnom-
budsmannen och SiS egen förklaring till att situationen ser ut
som den gör.

Slutligen, och kanske allra viktigast, försöker vi reda ut vem
som bär ansvaret för alla de missförhållanden som pågått, och
pågår än idag, på SiS -hem runt om i Sverige. Uppväger en
reformutredning trettio år av vanvård?

I SiS allra första årsredovisning från 1993, skriver man:
»SiS är inget värstingverk. SiS är en professionell organisa

tion som verkar för dem som har haft det värst – utsatta ung-
domar.«

En god intention, men en katastrofal utveckling. Vad hände
egentligen med myndigheten som skulle vårda samhällets
svagaste barn och unga?

Valeria Helander och Sabina Björk,
7 februari 2024

Förord

13

DEL 1

VÅRDEN

Vägen till SiS

15

Kapitel 1

Vägen till SiS

VA L E R I A

Arbetet med den här boken började långt innan jag ringde
Sabina våren 2023 och frågade om det inte var dags för oss att
skriva en bok om Statens institutionsstyrelse (SiS). Det började
vid mitt skrivbord på SVT, hösten 2020, när ett mejl dimper
ner i min mejlkorg.

Tipsaren vill berätta om våld och övergrepp på ett statligt
ungdomshem i Göteborgsområdet: Björkbacken. Där ska flickor
10–16 år ha utsatts för våld, kränkningar och övergrepp under
flera års tid. Ledningen för SiS, som är den statliga myndighet
som ansvarade för hemmet, hade känt till missförhållandena,
men låtit dem fortgå, år efter år enligt tipsaren.

I början var jag måttligt intresserad. Hur illa kan det vara? SiS
är ju ändå en statlig myndighet, de vet säkert vad de håller på
med. Och förekommer det missförhållanden, ja då är de säkert
både ovanliga och inte särskilt allvarliga. Statlig tvångsvård av
barn kan omöjligt vara så dålig som tipsaren beskriver. Trodde
jag. Det skulle visa sig vara fel.

Ju mer jag rotade i fallet, desto tydligare blev det att något var
allvarligt fel på Björkbacken. Anmälningarna avlöste varandra,
och det var inte bara barn och anhöriga som larmade. Chefer,
psykologer, behandlingsassistenter och inhyrda konsulter
vittnade om övergrepp, machobeteende bland personalen,

I s t a t e n s v å l d

16

tystnadskultur och ren misshandel. Ju mer jag grävde, desto
mer skit kom upp till ytan. Barn som isolerades, barn som blev
slagna, barn som blev våldtagna, spottade på och förnedrade.

Arbetet utmynnade i reportaget »De som kallades monster«
i Uppdrag granskning. Namnet på reportaget syftade till att
personal på Björkbacken om och om igen kallat de placerade
flickorna för »monster«. En av dessa flickor är »Nadja«, då tolv
år, som berättar om hur hon blir våldsamt nedbrottad, tafsad
på och förnedrad av personalen på Björkbacken.

NADJA

Det är tidigt på morgonen den 21 september 2019 när den då
elvaåriga Nadja väcks i sin säng av sin mamma. Till skillnad
från en vanlig dag står ytterligare personer i rummet. Hennes
socialsekreterare och en handläggare från socialjouren. I hallen
väntar tre poliser.

Nadja har än en gång varit ute hela natten, och kommit hem
berusad och påverkad av narkotika. Det här är sista natten hon
sover hemma på tio månader. Socialtjänsten har fått nog av
Nadjas rymningar och »socialt nedbrytande beteende«. Hon
ska till SiS för att få behandling för sin problematik. »För
sitt eget bästa«, skriver vice ordförande i stadsdelsnämndens
individutskott i beslutet.

I rätten motsätter sig Nadjas utsedda advokat placeringen.
Advokaten anför: »Utredningstiden har varit mycket kort och
det saknas tidigare åtgärder. […] Elvaåringar ska inte vara in-
låsta på SiS -hem. Man måste fundera på om Nadjas svårigheter
kan lösas på ett mindre ingripande sätt.«

Det kan de inte bestämmer politikerna och den 18:e septem-
ber 2019 fattar nämnden beslut om ett omedelbart omhänder-

Vägen till SiS

17

tagande enligt 6 § LVU och placering på ett av statens särskilda
ungdomshem, så kallade SiS -hem.

»Jag hade ju träffat tjejer som hade varit på SiS. Jag tänkte att
det skulle vara ett vanligt hus där man skulle få behandlingar
och hjälp att starta om sitt liv, att bli en starkare person«, be-
rättar Nadja.

Nadja får packa en väska med lite kläder och leds skrikande
och gråtande ut till den väntande polisbilen som kör henne
mot Bergsjön i Göteborg. Här ligger ett av statens särskilda
ungdomshem. Hon minns att ankomsten till Björkbacken, den
där kyliga lördagen 2019, kändes som en kalldusch.

»Grindarna öppnades och bilen körde in. Jag satt i baksätet
tillsammans med min socialsekreterare och såg genom fönstret
att det var taggtråd på alla stängsel. Två kvinnor kom och häm-
tade mig och ledde in mig i ett kalt rum. De tog min telefon
och alla mina grejer och sa att jag skulle ta av mig mina kläder.
Sedan skulle jag sitta på huk, hosta och sära på mina ben. Det
kändes som att jag liksom dog inombords.«

Nadja är elva år när grindarna slår igen bakom henne för
första gången i den statliga tvångsvården. Hon vet inte om
det ännu, men hon ska komma att fira sin tolv-, tretton- och
fjortonårsdag inlåst på SiS.

Fyra år senare sitter jag med Nadjas mamma Sara mittemot
mig i Nadjas barndomshems kök. Samma kök där Nadja och
Sara har ätit frukost, lunch, middag och mellis sedan hon var
tre år. Där Nadja har målat och övat på att skriva bokstäver i ett
rosa block. Numera tjänar köket som ett provisoriskt arbetsrum
och arkiv och är belamrat med mappar, påsar och skokartonger,
till brädden fyllda med dokument från socialtjänsten, IVO, SiS
och andra myndigheter. I sovrummet står fler kartonger. Gar-
deroberna är fyllda av dem. Köksbordet dignar under tyngden
av mapparna.

I s t a t e n s v å l d

18

»Det är enda sättet att få veta vad som händer med mitt barn.
De berättar ingenting, så jag begär ut allt«, berättar Sara.

Men nu finns det ingenting mer att begära ut. Efter samman-
lagt 28 månader på tre olika SiS -hem har Nadja rymt. Hon är
bara 14 år gammal men lever som hemlös i Stockholm, efterlyst
av polisen och jagad av socialtjänsten. En plats på SiS väntar
på henne så fort hon fångats in. Men kontakten med mamma
upprätthåller hon, precis som hon har gjort under alla månader
hon varit placerad. De pratar nästan varje dag.

»Hon säger att hon hellre dör än hamnar på SiS igen. Och
jag förstår henne.«

Att en mamma hellre ser sitt barn på gatan än i statlig tvångs-
vård kan tyckas märkligt. Men förklaringen är att Nadjas tid
på SiS har präglats av våld och isolering. Hon har fått utslagna
tänder och skadade revben i samband med att personalen
ansett det nödvändigt att lägga ner Nadja på golvet efter att
hon, enligt dem, varit våldsam.

På Saras telefon får jag se bilder på en trettonårings kropp,
full av blåmärken efter att personal »under tumult tappat taget
om Nadja« och hon fallit i golvet, som det står i SiS -hemmets
egen utredning av den händelsen.

»Sedan det här började, sedan hon först blev placerad, har
hela upplevelsen varit ett maraton av lidande. Ett maraton av
sorg«, säger Sara och vänder bort huvudet för att jag inte ska
se tårarna i hennes ögon.

*
SiS har inte alltid varit så »välkänt« som idag. Under lång tid
var det en myndighet på samhällets skuggsida, långt utanför
allmänhetens radar. Vem bryr sig egentligen om problembarn
inlåsta på institution? Men SiS har inte undgått journalisternas
och civilsamhällets kritiskt granskande blickar.

Vägen till SiS

19

Redan 1999 avslöjar SV T-programmet Striptease grava
missförhållanden på SiS -hemmet Hammargården på Ekerö,
bland annat att grovt kriminella arbetade som vårdare. Därefter
avlöser skandalerna varandra. Ekot avslöjar 2009 att isolering
av barn och unga används som bestraffning, 2010 berättar radio-
programmet Kaliber att unga flickor, som bland annat vårdas för
att de blivit våldtagna, får kläderna avslitna av manlig personal
vid visiteringar och att självmordsbenägna ungdomar lämnas i
isoleringen i bara underkläderna.

Tillsynsmyndigheter och civilsamhället ligger inte långt
efter journalisterna. 2018 gör Justitieombudsmannen (JO) en
oanmäld inspektion på hemmet Sundbo, där pojkar vittnar
om att de blir misshandlade av personal i utrymmen som
saknar kameror. 2019 stänger SiS -institutionen Lövsta efter att
Inspektionen för vård och omsorg (IVO) larmar om grava miss-
förhållanden, bland annat att personal ska ha våldtagit flickor.
2020 kommer en rapport från organisationen Skyddsvärnet
som skriver: »Vi har pratat med unga som vittnar om olika slags
sexuella övergrepp och trakasserier. Deras vittnesmål stärks av
IVO-anmälningar och domar som vi tagit del av.«1

Men trots det massiva inflödet av rapporter och avslöjanden
är det först på senare tid som allmänheten och etablissemang-
et faktiskt på allvar verkar ha fått upp ögonen för SiS. Den
22 mars 2023 skriver Miljöpartiets dåvarande språkrör Märta
Stenewi på DN Debatt att »SiS måste läggas ner – för att skydda
barnen«2 och Aftonbladets kolumnist Oisín Cantwell beskriver
SiS -hemmen som »helvetets fritidsgårdar«.3 I juni samma år
skriver Hanif Bali om SiS i Expressen: »SiS -hemmen är bortom
räddning. Regeringen måste på allvar lägga ner dem och börja
om från början.«4

Anledningarna till detta plötsliga intresse för barnen och
ungdomarna på SiS är många. En av dem är att problemen

I s t a t e n s v å l d

20

med de gängkriminella unga pojkarna är ett tacksamt ämne för
press och politiker att fokusera på. Men det är här vi hamnar
lite snett när vi pratar om SiS.

För det är inte de gängkriminella pojkarna som främst ut-
sätts för våldet på SiS. Tvärtom. När vi granskar tillgänglig data
står det klart bortom allt rimligt tvivel att det är flickorna som
i störst grad blir utsatta för det fysiska och sexuella våld som
förekommer på SiS -hem runt om i landet. Och flickorna är inte
få. En tredjedel av de placerade är flickor, och så har det sett ut
sedan myndigheten startade sin verksamhet 1994.

Siffrorna talar sitt tydliga språk; är du flicka, har en kognitiv
funktionsnedsättning och dessutom är yngre (8–12 år) är risken
som störst att du utsätts för våld på SiS. Det är därför det främst
är flickor vi hör om, när missförhållanden på SiS diskuteras.

»sistjejer« är ett Instagramkonto som stöttar flickor som är
eller har befunnit sig på SiS -hem och lyfter fram deras historier.
Det är när jag hör av mig till dem som jag kommer i kontakt
med Mariam.

MARIAM

Mariam är 21 när vi ses, och befinner sig sedan ett år tillbaka
inte längre på SiS. När hon hör via »sistjejer« att jag ska skriva
en bok är hon en av flera som anmäler sitt intresse för att bli
intervjuad. För hon vill, som så många andra, berätta om den
verklighet som mötte henne i den statliga tvångsvården.

Men hennes historia börjar långt innan hon sätter sin fot på
den första institutionen.

Mariam föds och växer upp i Irak, under fattiga förhållanden
och med en våldsam, alkoholiserad far. Redan när hon anländer
till Sverige är den då tioåriga Mariam djupt traumatiserad. I

