
[image: Image]

Helene Tursten

I skjul af skyggerne

På dansk ved
Charlotte A.E. Glahn

[image: Image]

Til Karin A. Og Ola C.,

fordi I har været med hele vejen.

BUDBILEN KØRTE LANGSOMT hen ad Ringögatan, mens føreren af bilen talte ophidset i mobiltelefon.

Med en irriteret bevægelse lukkede han telefonen og smed den hen på passagersædet ved siden af sig. Chefen havde skældt ham ud, fordi han ikke kunne finde adressen. Og idioten kunne ikke engang selv huske gadenummeret. »Det står på sedlen, Adem. Du læse!« havde han råbt, inden han afbrød samtalen. Jo tak, men det var skrevet så utydeligt, at der kunne stå både to, syv og ni, tænkte buddet opgivende. Og hvor fanden lå Kolgruvegatan? Var det for meget at forlange, at manden monterede en GPS i bilen? Selv havde han desværre ingen i sin gamle mobil. Det var det første, han havde tænkt sig at købe, når han fik løn – en ny mobil. En iPhone.

Det var Adem Guzels tredje aften som pizzabud, og lige nu fortrød han bittert, at han havde taget jobbet. Kørekortet var helt nyt, og der var kun to uger til, han skulle begynde i 3.g. Det meste af sommerferien havde han tilbragt i Tyrkiet, og det havde været sjovt at gense både familie og venner. Men han havde ikke haft noget sommerjob. Det var tanken om lidt ekstra penge, inden skolen begyndte, der havde fået ham til at tage jobbet, og så fik han jo også mulighed for at køre bil. Ejeren af pizzeriaet var en gammel ven af hans farbror, og det var farbroren, der havde formidlet kontakten. Desværre lå pizzeriaet i Brunnsbo, en bydel, som Adem aldrig før havde sat sine ben i.

Han trøstede sig med, at det her var aftenens sidste udbringning. Pizzeriaet havde åbent til 23.00, og han burde lige kunne nå at være tilbage før lukketid. Hvis altså bare han kunne finde den forbandede adresse.

Han kneb øjnene sammen og forsøgte at læse gadenavnene, men det var for mørkt til, at han kunne se ordentligt. Flere steder manglede skiltene helt, eller også var de vredet rundt, så han ikke kunne se gadenavnet. Flere var sprayet over med sort maling. Desuden begyndte det at regne igen, og det forbedrede ikke ligefrem sigtbarheden.

Bag ham signalerede en gammel VW-pickup, at den gerne ville forbi. Føreren af bilen lignede en aldrende hippie med filthat og langt, gråt skæg. Han gav Adem fingeren, da han kørte forbi. Adem bandede højt og skulle lige til at træde på speederen, da han fik øje på et gadeskilt, der for en gangs skyld var til at læse. Han bremsede op og lænede sig mod ruden i passagersiden for bedre at kunne se. Yes, Kolgruvegatan! Med fornyet håb om at få afleveret pizzaen foretog han et halvfemsgraderssving ind på gaden. Han kunne godt lide lyden af hvinende dæk og lugten af brændt gummi. Biljagter. Ingen kommer forbi mig, tænkte han og grinede lavt for sig selv. Men så sænkede han farten og gav sig til at kigge koncentreret hen på de lave huse for at se husnumrene.

Bebyggelsen lod til mest at bestå af gamle rønner og udhuse. Det slog ham, hvor mørkt og øde området var. De fleste gadelygter var slået i stykker, men han kunne læse et par blegnede skilte, der forkyndte, at her var et bilværksted, et importfirma af en slags og et malerfirma. Bygningerne var sørgeligt forfaldne, og det så ikke ud til, at der havde været gang i virksomhederne i mange år. Adem havde fornemmelsen af at køre rundt i en spøgelsesby. En ubehagelig kulde fik hans nakkehår til at rejse sig, og en underlig følelse af at være med i en gyserfilm voksede i ham. Han skreg højt, da noget gled forbi i billygternes skær. Det var bare en sort fugl, formodentlig en krage, men hjertet hamrede i hans bryst.

Foran ham blev et gammelt bådskrog oplyst af en gadelampe, der rent faktisk virkede. Det var sgu nok Den flyvende hollænder, tænkte Adem i et forsøg på at joke angsten væk. Bag båden kunne han skimte Götaelvens mørke overflade. Det var et gammelt havnekvarter, her boede ingen mennesker. Hvem ville ringe herfra og bestille en kebabpizza med ekstra bearnaisesovs en sen lørdag aften? Ingen, absolut ingen! Han forsøgte at få ro på sin vejrtrækning, men mærkede, hvordan panikken trak maven sammen til en hård knude. Tænk, hvis det var en fælde! Her var jo ikke en sjæl! Han kunne lige så godt køre igen.

Adem standsede bilen for at vende om, men indså, at gaden var for smal. I stedet begyndte han at bakke bilen i den retning, han var kommet fra. På den ene side var der et højt hegn med pigtråd øverst oppe. Jernlågerne var næsten tre meter høje. På den ene låge hang et gult skilt, som han ikke kunne læse, eftersom tidens tand havde afbleget alle bogstaverne. Indenfor var der en asfalteret gård, som var fuld af gammelt skrammel. Pludselig syntes han, at han så et lys, der flimrede inde bag en snavset rude. Det burde betyde, der var mennesker i bygningen. Han sagtnede farten og ledte efter et husnummer. Havde han endelig fundet den rigtige adresse?

I den lave træbygning inde i gården blev en dør slået op på vid gab. Det gav et højt brag, da den tunge dør slog mod husvæggen, og Adem bremsede instinktivt op for at se, hvad der skete.

Først opfattede han et kraftigt lysskær i døråbningen, derefter hørte han et højt vræl. Vrælet steg til et hjerteskærende angstskrig, og en mand vaklede ud ad døren. Manden viftede med armene og forsøgte at løbe hen mod lågerne, men kom kun et par meter, før han sank ned på alle fire. Skrigene blev svagere.

Adem sad som forstenet og så den brændende mands dødskamp. Han kunne ikke få blikket fra det frygtelige syn. Da manden til sidst blev tavs og faldt sammen på jorden, opstod en underlig stilhed. Adem hørte lågernes knirken og indåndede den skarpe lugt af brændt kød.

Det gav et ryk i bilen, da Adem slap bremsen og i fuld fart bakkede op mod Ringögatan igen. Der lykkedes det ham med mindst mulig marginal at undslippe en kollision med to motorcykler, der i ro og mag kom kørende ved siden af hinanden. Den, som Adem var ved at ramme, kørte i den forkerte side af vejen. Det var rent held, de ikke stødte sammen.

Han mærkede, hvordan hjertet slog, som var det ved at grave sig ud gennem brystkassen. Panikken skyllede i bølger gennem kroppen, og han havde mest lyst til bare at trykke pedalen i bund og flygte. Det var ligegyldigt, hvor han havnede, bare han kom så langt væk fra området som muligt. Det lykkedes Adem at dæmpe flugtimpulsen og dreje ind mod fortovskanten. Med skælvende fingre tog han mobilen, som stadig lå på sædet ved siden af ham, og tastede 112. Efter få sekunder lød en professionel kvindestemme, der spurgte, hvad hun kunne hjælpe med.

»Han … han brænder! Han … brænder!« lykkedes det Adem at fremstamme.

DER VAR FEST hos familien Huss. Som man kunne forvente sig af en familie i restaurationsbranchen, var bordet dækket med kunstfærdigt foldede stofservietter og levende lys. Der var glas og bestik i forskellige størrelser til henholdsvis forretten, hovedretten og desserten. Menuen var naturligvis også noget ganske særligt, sammensat af familiens to kokke.

Krister Huss løftede sit glas og rømmede sig lidt, før han tog ordet: »Vi har faktisk en del at fejre i dag. Din mor og jeg er så glade for, at du, Jenny, er færdig med din uddannelse som kok. Og at du desuden både har fået arbejde og en ny lejlighed. Tillykke!«

Alle omkring bordet nikkede til hinanden og drak af champagneglassene. Jenny skålede med alkoholfri cider i sit glas. I teenageårene havde hun været veganer, men kokkeuddannelsen med vegetarisk speciale havde fået hende til at bløde noget op på sin diæt. Når det kom til alkohol, var hun dog stadig ubøjelig.

Krister lod den perlende drik rulle rundt i ganen, inden han langsomt sank.

»Og så vil vi naturligvis fejre jer, Katarina og Felipe, selv om det efterhånden er en måned siden, I blev forlovet. Et stort tillykke også til jer!«

Atter hævedes glassene.

»Og i onsdags kunne Irene og jeg så fejre sølvbryllup. 25 år. Og I har været med os i de 24.«

Krister blinkede til tvillingedøtrene. Det var faktisk ikke helt sandt, for tvillingerne havde været med i alle de år, de havde været gift. Irene huskede med en gysen bryllupsbilledet. Hun havde været i syvende måned og lignet panserkrydseren Potemkin på billedet i helfigur. Det havde hun aldrig fået indrammet, men havde i stedet valgt et brystbillede, hvor de begge smilede til kameraet. Så hjerteskærende unge de havde været, plejede Irene at tænke, når hun så på billedet. Hun havde været næsten et år yngre, end tvillingerne var nu, da hun blev mor. På en eller anden måde var det lykkedes dem at navigere den lille familie gennem et kvart århundrede, og det havde ikke altid været let. Men nu virkede det, som om tingene begyndte at falde på plads for dem alle. Ikke mindst for Krister.

»Nu tror jeg faktisk, det er min tur,« sagde Irene og smilede til sin mand.

Han himlede med øjnene, men kunne ikke skjule et glad smil.

»Vi vil også gerne ønske dig tillykke, min skat, med, at du nu er blevet den lykkelige ejer af Glady’s. Eftersom du allerede har passet restauranten i så mange år, er jeg overbevist om, det vil gå godt. Kys til dig, hr. restauratør.«

Med de ord kyssede hun Krister på munden, mens de andre råbte hurra og fløjtede. Da munterheden havde lagt sig, spurgte Jenny: »Hvorfor ville Månsson pludselig sælge til dig?«

Krister blev alvorlig.

»Det var han nødt til. Det var ham selv, der fortalte det. Jeg anede ingenting, men han spiller. Han havde opbygget en kæmpe gæld. Det var spilleriet, der var årsagen til skilsmissen, og til at han flyttede hertil for snart to år siden. Han fik åbenbart en god pris for sine restauranter i Stockholm, eftersom han kunne købe både Glady’s og Sjökrogen efter at have betalt, hvad han skyldte. Eller måske lånte han til en del af købesummen … hvad ved jeg?«

»Og så har han brugt de penge, han fik for sine restauranter her i Göteborg til at betale sin nye spillegæld?« spurgte Katarina.

»Formodentlig. Han har været i behandling for ludomani i foråret. Og tilsyneladende har han fået styr på økonomien igen, for ham og hans nye kæreste … hvad er det nu, hun hedder … Jeanette Stenberg, hedder hun … Hun arbejdede en tid som restaurantchef på Glady’s, før hun begyndte på Sjökrogen. Derfor kender jeg hende lidt. Sød pige.«

Krister tog en slurk af champagnen, inden han fortsatte.

»Og nu skal Janne og Jeanette flytte til Mallorca. På mandag. Han ringede til mig i går for at sige farvel. Han skulle pakke, og jeg var jo på arbejde, så vi nåede ikke at ses til en sidste øl.«

»Hvad skal de lave på Mallorca?« spurgte Irene nysgerrigt.

Hun kendte ikke Jan-Erik Månsson så godt, men han var en gammel ven af Krister. Krister havde arbejdet på Ritz i Stockholm i nogle år, og da den nyuddannede kok Jan-Erik blev ansat, havnede han under Kristers vinger. De havde arbejdet godt sammen og var blevet venner. Irene og Krister mødte hinanden, mens hun gik på politiskolen i Stockholm, og dengang mødte hun Janne et par gange. Han var en hyggelig og udadvendt person, som det var let at synes om. Da Irene var færdig med sin uddannelse, ville hun flytte tilbage til Göteborg, og värmlændingen Krister tog med. Janne arbejdede i udlandet i nogle år og vendte siden tilbage til Stockholm, hvor han gjorde en strålende karriere. Mange blev overraskede, da han pludselig solgte sine to velrenommerede restauranter og flyttede til Göteborg. Krister og Irene havde antaget, at det handlede om en slags hjemve. Senere fik de at vide, han var blevet skilt, og tænkte, at det var en yderligere forklaring på flytningen. At han var ludoman havde hverken Irene eller Krister haft nogen anelse om, før han selv fortalte det.

»De skal drive restauranten på et fint hotel i en mindre by, som vist hedder Puerto Pollensa. Åbenbart er ejeren en af Jannes gamle venner. Steven et-eller-andet. De kender hinanden fra dengang, hvor Janne arbejdede i London,« sagde Krister.

Nu var det blevet tid til at servere forretten. Krister rejste sig og gik ud i køkkenet for at gratinere Jennys urte- og tofufyldte tomater og de øvrige altædendes halve hummere, da Egon kom susende ind ad døren. Krister var lige ved at snuble over ham.

»Egon!« udbrød han og nåede i sidste sekund at støtte sig til dørkarmen.

Den lille dværggravhund standsede brat op ved dørtærskelen. I munden havde han sin elskede blå bold, som han havde arvet efter familiens første hund, Sammie. Han satte sig ned og lagde hovedet på skrå. Forventningsfuldt logrede Egon med halen hen over gulvet uden at slippe Krister med blikket. Naturligvis smeltede Krister, som han altid gjorde. Han bøjede sig ned og løftede hunden op.

»Ikke nu, lille ven. Senere. Du skal først have mad,« sagde han og borede næsen ned i Egons bløde pels.

I Egons vokabularium indgik ikke ord som »senere«, derimod hørte han tydeligt ordet »mad« og bjæffede glad. Det var et af hans yndlingsord.

»Jeg giver Egon lidt mad, så kan du tage dig af gratineringen,« sagde Irene og rejste sig fra bordet.

Gennem den halvåbne dør til soveværelset kunne Irene se, hvordan Egon kravlede op i hendes seng. Han lagde sig ned og rullede så om på ryggen med poterne i luften. Middagen med tørfoder blandet op med lidt dyrekølle havde tydeligvis været tilfredsstillende, for han havde slikket skålen skinnende ren.

Egon faldt i søvn i sengen, mens snakken og latteren fortsatte inde i stuen.

EN INSISTERENDE RINGEN vækkede Irene tidligt søndag morgen.

»Lad den nu bare ringe,« mumlede Krister og forsøgte at trække hende ind til sig.

»Jeg er nødt til at tage den. Det kan være vigtigt,« sagde Irene og fumlede med at få røret op til øret.

Hovedet var tungt, og hun var klar over, at hun havde drukket mere, end hun plejede, aftenen forinden. Men når familien var samlet, var der fest. Det var efterhånden ikke så tit, det skete, eftersom pigerne var voksne og levede deres egne liv. Det var svært at finde en aften, hvor de alle kunne være til stede.

Efter et hastigt blik på vækkeuret konstaterede Irene, at hun havde sovet i knap fire timer. Intet under at hun følte sig lidt tung i betrækket.

»Det er Irene,« svarede hun og forsøgte at lyde friskere, end hun følte sig.

»Godmorgen! Det er Fredrik. Du, jeg er ked af det, men du er nødt til at komme på arbejde i dag,« sagde kriminalinspektør Fredrik Stridh og lød lige så energisk som altid.

»Men … jeg har fri. Krister og jeg fejrede vores sølvbryllup i går.«

Irene forsøgte ikke engang at skjule en gaben, der fik det til at knage i kæbeleddet.

»Så du er lidt træt? Det er forståeligt, men du må komme alligevel. Både Hannu, Sara og Jonny har stadig ferie. Jeg har tjekket listerne. Jonny og Sara skal begynde i morgen, men ingen af dem svarer. Så det er desværre kun dig fra afdelingen, der er til at få fat på.«

Krister havde haft ret. Hun skulle ikke have taget telefonen.

»Okay. Hvad drejer det sig om?« spurgte Irene og sukkede højt.

»Der var grillfest ved Gothia MC’s gamle klubhus på Ringön sent i går aftes,« svarede Fredrik.

»Grillfest?«

»Nogen har sat ild til en mand.«

Et varmt brusebad, tre store kopper sort kaffe og en ostemad senere sad Irene i bilen og kørte mod Hisingen og Ringön. En søndag morgen ved ottetiden var der næsten ingen trafik, så turen ind mod Nordstan og videre over Götaelvbron gik hurtigt. Det lette regndis, der hang over byen, bidrog næppe til, at dens indbyggere ville springe ud af sengen så tidligt om morgenen.

Luften var stadig varm, selv om det var midt i august. Om få uger ville de første rigtige efterårsvinde trække ind over vestkysten. Irene sukkede højt ved tanken om efteråret, men det var et tilfreds suk. Hun holdt meget af den årstid.

Krister og hun havde kun været i gang i en uge efter en dejlig sommerferie. I år havde de været på bilferie. De havde kørt rundt i det nordlige Frankrig og boet på små, hyggelige hoteller i mindre byer og landsbyer. Sølvbrylluppet fejrede de lidt på forhånd ved at tage ind på et fashionabelt hotel midt i Paris. De spiste en overdådig middag på en svinedyr restaurant, som hun ikke engang kunne huske navnet på. Det var blevet til en hel del fine vine og adskillige glas champagne i løbet af aftenen. Dagen efter havde hun haft det omtrent, som hun havde det nu. Eller måske en anelse værre. Men det havde været det værd.

Irene blev pludselig urolig for, at hun ville blive stoppet af uniformerede kolleger og måske tvunget til at puste i et alkometer. Det var bestemt ikke sikkert, hun ville bestå prøven. Hvad tænkte hun egentlig på, da hun satte sig ind bag rattet? Hun sænkede farten og forsøgte at skærpe opmærksomheden. Kolgruvegatan var ikke den letteste gade at finde, selv om hun havde været i området flere gange tidligere i embeds medfør.

Det var et stykke tid siden, hun sidst havde set Fredrik Stridh. Han og Irene havde været kolleger engang, men han var blevet hentet over til afdelingen for grov organiseret kriminalitet. Der arbejdede man med forskellige langvarige projekter og kortlægning af de kriminelle bander, men aldrig med drabsefterforskninger. Når de stødte på den slags, kontaktede de kollegerne i drabsafdelingen. Det var der, Irene havde arbejdet i snart tyve år.

»Vi har ikke identificeret offeret endnu. Pung, ID og mobil savnes. Alligevel tror vi ikke, der er tale om selvmord. Ingen har set eller hørt noget. På nær pizzabuddet. Men han så kun, at fyren kom ud fra bygningen og brændte op. Han så ikke, hvem der satte ild til staklen. For selv om offeret formodentlig ikke var et af Guds bedste børn, så er det en fandens ubehagelig måde at dø på,« sagde Fredrik Stridh.

Irene og Fredrik stod på den asfalterede plads uden for det forfaldne hus, der nogle år tidligere havde været Gothia MC’s klubhus. Teknikerne var i gang med at fjerne teltet, der havde beskyttet gerningsstedet mod nattens regn. Liget var netop blevet kørt til retsmedicinsk, men den kvalmende lugt af brændt kød lå tungt over hele området. På jorden sås en uregelmæssig mørk plet, hvor den døde havde ligget. Ilden havde brændt konturerne af kroppen ned i asfalten. Stanken, der hang i luften, fik det til at vende sig i Irene. For at distrahere sig selv så hun sig omkring på gerningsstedet. På de høje jernlåger mod vejen hang et blegnet gult skilt med rød tekst: »Trespassers will be shot! Survivors will be shot again! Bandidos.« Skiltet hang der, fordi Bandidos havde haft lokalerne i nogle år, inden de overlod dem til Gothia MC, som længe havde været deres prospects. Det indebar, at klubben aspirerede til at blive fuldgyldige medlemmer af Bandidos.

Pladsen var dækket af gammel, revnet asfalt, og Irene regnede ud, at den var omkring 200 kvadratmeter. I revnerne voksede græs og ukrudt. Her og der lå der bunker overdækket med presenninger. Det var svært at se, hvad der var under de grå presenninger, men der stak noget ud, som lignede byggestilladser. Måske brugte et byggefirma gården som lager, tænkte Irene. Selve huset var et forfaldent træhus med rustent pladetag. Men det var ganske stort, konstaterede hun, da de kom indenfor.

Mens de undersøgte huset, redegjorde Fredrik i store træk for, hvordan den tunge kriminalitet i Göteborg så ud i dag. Han satte ikke mindst fokus på den bande, der tidligere havde haft deres klubhus i det lokale, der netop nu blev underkastet en nærmere undersøgelse som gerningssted for en forbrydelse.

Han fortalte, at Gothia MC fik store problemer under og efter den store bandekrig i 2008-2009. Krigen rasede mellem et par velkendte rockerbander og to større indvandrerbander, hvoraf Gangster Lions havde været den ene. Gothia MC og Gangster Lions havde længe været bitre fjender, når det gjaldt narkotikaterritorier, hvilket betød, at begge bander blev trukket ind i krigen. Flere medlemmer var kommet slemt til skade eller var blevet slået ihjel. Problemerne blev kun værre, da det indre hierarki i Gothia MC krakelerede, og medlemmer begyndte at forlade organisationen. De tilbageværende havde trukket sig tilbage til en lille gård uden for Gråbo for at slikke sine sår. De havde sat et højt plankeværk op rundt om huset foruden kameraer, der overvågede omgivelserne. Inden for de senere år havde de holdt lav profil og forsøgt at genopbygge såvel medlemsantal som anseelse. Langsomt begyndte de at liste sig ind på de tabte andele af narkotikamarkedet igen. Rygtet ville vide, at de nu også var aktive inden for beskyttelsesvirksomhed, som Bandidos, og frem for alt deres underafdeling X-team, ellers havde taget sig af. Men eftersom X-team praktisk taget var udraderet i Göteborgområdet, havde Gothia MC nu overtaget virksomheden. Fredrik havde også hørt rygter om, at Gothia MC’s nye leder, Per »The Champ« Lindström, havde tentakler inde i byggebranchen. Han nikkede sigende mod bunkerne med stilladser ude på gårdspladsen.

Da Irene spurgte, hvad han vidste om Per Lindström, fortalte Fredrik, at bandelederen var en 30-årig tidligere amatørbokser med en lige så lang straffeattest som strækningen mellem Gothia MC’s gamle klubhus og det nye uden for Gråbo. Han var en frygtløs og hensynsløs hustler, som havde siddet inde for det meste, lige fra groft tyveri til narkotikahandel og grov mishandling. Irene kom i tanke om en tiltale for mord, alternativt delagtighed i mord, der aldrig førte til en fældende dom. Kronvidnet forsvandt sporløst og var efter fire år endnu ikke dukket op. De øvrige vidner blev pludselig ramt af akut hukommelsestab. Anklageren måtte skrinlægge hele efterforskningen.

Irene og Fredrik stod og talte i det, der engang havde været selve klublokalet. De små vinduer var dækket af gammelt snavs og lukkede næsten intet lys ind. Der var fugtigt, og stanken af rottelort blev blandet med en kraftig lugt af benzin og brændt kød. På cementgulvet var der en stor, mørk plet. Det var der, drabsmændene havde hældt benzin over offeret og sat ild til ham. Ved siden af pletten havde man fundet en kraftig jagtkniv. Håndtaget var af horn, og længst ude var der et grinende dødningehoved. På det barberbladsskarpe stålblad sås et stort P indgraveret i gotisk stil. Begge politifolk vidste, at den type knive var populære blandt bikere og med stor sandsynlighed havde tilhørt offeret. På gerningsstedet havde teknikerne også fundet flere blodpletter, og meget talte for, at manden også var blevet mishandlet, før de satte ild til ham.

Langs den ene væg stod en bardisk, som var lavet af groft høvlede planker. Ikke ligefrem detaljeret snedkerarbejde, tænkte Irene, men den havde opfyldt sin funktion. Derom vidnede ringene efter utallige flasker og glas på den ubehandlede overflade. Bag bardisken havde teknikerne fundet en tom plasticdunk, som efter lugten at dømme havde indeholdt benzin. Dunken så helt ny ud. Fundet fremkaldte et saligt smil hos polititeknikeren Matti Berggren. »Yes! Yes!« hvæste han mellem tænderne og bar forsigtigt dunken ud i en stor plasticpose. Frederik rystede på hovedet og udtrykte en vis bekymring for hans mentale helbred, men Irene var ikke i tvivl. Hvis Matti mente, at dunken var vigtig, så var den vigtig. Formodentlig håbede han på at finde fingeraftryk fra drabsmanden. Irene havde stor tillid til den unge tekniker, som havde efterfulgt det gamle orakel Svante Malm. Desuden havde Matti i det sidste halve år boet sammen med Irenes kollega Sara Persson, og det talte også til hans fordel.

Bortset fra den klodsede bardisk var der ingen møbler i lokalet. Det så forladt ud. Derimod var gulvet dækket af cigaretskod, gamle øldåser, knust glas, pizzabakker og alskens andet skrammel. Intet af det så dog nyt ud, men lod til at have ligget der længe. I den her rodebutik bliver det ikke let at finde spor efter drabsmanden eller drabsmændene, tænkte Irene træt. Bortset altså fra benzindunken, som antageligt var helt ny.

»Jeg ved jo, at rockerbanden lever og trives, men hvordan er det gået for Gangster Lions?« spurgte Irene.

»Forretningerne går strålende. Gangster Lions og deres underafdeling The Pumas vokser støt, men der har været en del konflikter med andre indvandrerbander på det seneste. Der er mange, der gerne vil ind på markedet. Det gælder om at pisse territoriet af,« svarede Fredrik.

En af kollegerne fra beredskabsstyrken dukkede op i åbningen til en mindre bagdør.

»Kom. Vi har fundet noget interessant,« sagde han.

Irene og Fredrik fulgte efter ham ud på en asfalteret plads, som lignede den foran huset, men var en slags atriumgård i stedet. Pladsen var omgivet af forfaldne træskure. Også her var der adskillige bunker dækket med presenninger, som så ud til at indeholde forskelligt byggemateriale. Fyren fra beredskabsstyrken gik hen til en af bunkerne. Han trak den snavsede presenning til side og afdækkede, hvad der skjulte sig under den. En kromblank motorcykel af mærket Harley Davidson glinsede mod dem. Fredrik fløjtede.

»Hells Angels,« antog Irene.

»Muligvis. Men det er ikke sikkert. Også andre motorcykelbander kører Harley,« sagde Fredrik.

»Har du tjekket, hvilket navn den er registreret under?« spurgte Irene.

Politimanden nikkede.

»En Patrik Karlsson, 21 år. Vi ved ikke mere om ham endnu, men vi har også fundet et par andre interessante ting her,« sagde han.

Han gik ned mod et af de forfaldne huse, der omkransede gården. Da han trykkede dørhåndtaget ned, svingede den stille op på velsmurte hængsler.

»Der er nogen, som helst ikke vil høres, når de går gennem denne dør,« konstaterede han.

De trådte ind ad den lave dør og gik videre gennem et fugtdryppende lokale, der stank af mug. Vandet stod centimeterhøjt på gulvet, eftersom det regnede ind gennem det hullede tag. På den anden side var der en større dør. Den uniformerede kollega åbnede døren, uden at der hørtes den mindste knirken. Han pegede på gaden udenfor.

»Manufakturgatan,« sagde han.

»Var dørene låst, da I kom?« spurgte Irene.

»Nej. Nøglen sad i låsen på døren her. Det er samme nøgle til begge låse, og de er helt nye.«

»Nogen har altså gjort sig det besvær at arrangere en smart nødudgang. Eller en diskret indgang. Og jeg vil tro, at drabsmanden eller drabsmændene forsvandt ud denne vej,« sagde Fredrik.

»Måske var det Gothia MC, som satte de nye låse i?« foreslog Irene.

»Det er muligt. Vi må spørge dem. Og om de måske mangler et medlem ved navn Patrik Karlsson,« sagde Frederik.

Det viste sig at være langt lettere, end de havde troet, at få fat på Gothia MC’s leder Per »The Champ« Lindström. Han sad nemlig i sikker forvaring i arresten på politigården. Den vagthavende betjent bekræftede med et bredt smil, at der havde Per befundet sig siden klokken 22.25 den foregående aften. En halv time tidligere var han og hans højrehånd, Jorma Kunnunen, blevet standset i en helt almindelig trafikkontrol på Gråbovägen, lige sydvest for Olofstorp. Den splinternye BMW var i sig selv iøjnefaldende, da den kom drønende med 43 kilometer i timen over den gældende hastighedsbegrænsning, men da betjentene så, hvem der sad i bilen, blev det pludselig endnu mere interessant at se nærmere på den.

Det var Per Lindström, der kørte bilen. Betjentene trak deres våben og beordrede de to mænd ud af bilen med hænderne i vejret. Modvilligt havde de gjort, som der blev sagt, imens Per Lindström højtlydt beklagede sig over, at de blev udsat for chikane af politiet. Ved kropsvisiteringen noterede betjentene sig, at begge mænd bar skudsikre veste. Da bilen blev undersøgt, fandt man en mindre maskinpistol, der lignede en hjemmelavet Uzi. Den viste sig at være ladt. Magasinet rummede 25 skud i stedet for 32, men kaliberen var 9 x 19 mm Parabellum, fuldstændig som et fabriksfremstillet våben. Våbnet lå gemt under passagersædet. Naturligvis nægtede begge mænd al kendskab til skydevåbnet, og de havde ingen forklaring på, hvordan maskinpistolen var havnet der. Begge hævdede, at nogen måtte have plantet våbnet i bilen. For resten var det heller ikke dem, der ejede bilen, påstod de. Og det sidste viste sig faktisk at være sandt. Da betjentene kontrollerede registreringsnummeret, fik de oplyst, at bilen havde været efterlyst siden den foregående nat, hvor den var blevet stjålet inde midt i Göteborg.

Da Per Lindström blev bedt om at puste i alkometeret, nægtede han. Efter at han og Kinnunen var blevet transporteret til arresten, blev Lindström tvunget til at afgive en blodprøve. Betjentene havde syntes, han lugtede af alkohol og håbede, at han ikke blot kunne sættes fast for at have kørt for hurtigt, men også for spritkørsel. Ulovlig våbenbesiddelse skulle naturligvis også lægges til anklagerne.

»Der står i registeret, at Patrik Karlsson mangler to fingre på venstre hånd efter en fyrværkeriulykke for ti år siden. Jeg har spurgt retsmedicinerne, og de siger, at det samme gør offeret. Så alt taler for, at det er Patrik Karlsson, der ligger på retsmedicinsk,« sagde Fredrik.

»Mærkeligt. Han var medlem af Gothia MC og blev slået ihjel i deres gamle klubhus. Hvis det er et internt job, så burde Gothia MC vel være tilbøjelige til at henlægge mordet så langt væk fra egne domæner som muligt,« påpegede Irene.

De ventede på, at klokken skulle blive 13.00, så de kunne komme til at tale med Per Lindström. Imens fortalte Fredrik, at Per Lindström og Jorma Kinnunen mødtes, mens de begge sad i samme fængsel. Da Kinnunen blev løsladt et par måneder efter Lindström, sørgede den nyvalgte bandeleder for, at han røg direkte ind i indercirklen. Allerede fra begyndelsen fik han status som Lindströms højrehånd. Kinnunen kom ikke fra en anden rockerbande, men havde haft sin gang blandt et dybt kriminelt indvandrerslæng. Hans gamle kumpaner sad alle inde med lange fængselsdomme for narkorelaterede forbrydelser, og flere af dem skulle udvises, når de havde siddet tiden ud. Den bande var altså opløst. Men hvis der var nogen, der kendte narkotikabranchen indefra, var det Kinnunen. Derfor havde han ikke behøvet at gå via en undergruppering til Gothia MC. Fyren havde haft nøjagtig de kvalifikationer og den spidskompetence, som motorcykelklubben og dens leder havde brug for. Fredrik smilede ironisk, da han sagde det sidste.

»Det med Uzi’en forbavser mig faktisk. Bosserne plejer ikke at bruge våben. Det er de underordnedes opgave at beskytte lederne. Det gør de for at blive optaget i klubben og få lov til at bære den eftertragtede vest med rygmærke,« sagde han eftertænksomt.

»Apropos veste, så bar Lindström og Kinnunen skudsikre veste. Det kunne tyde på, de kalkulerede med risikoen for at blive beskudt. Kan det ikke have været Kinnunen, som var bevæbnet for at beskytte Per Lindström?«

»Det er muligt. Våbnet lå under passagersædet. Han nåede formodentlig ikke at smide det ud af vinduet, da politipatruljen dukkede op. De kørte ganske enkelt for hurtigt.«

Per Lindström så ikke glad ud. Faktisk så han ualmindelig sur ud, hvilket han også havde grund til at være. Hvis han blev fældet på alle anklagepunkter, stod han til en lang fængselsstraf. Før afhøringen havde Irene og Fredrik aftalt, at hun skulle begynde. Så kunne Fredrik altid overtage senere, afhængigt af hvordan det hele udviklede sig.

Gangsteren lugtede af sved og gammelt sprut. Han havde en T-shirt på med Gothia MC’s emblem på brystet. Emblemet var også tatoveret på højre underarm, og stort set alt, hvad Irene kunne se af hans massive krop, var dækket af forskellige tatoveringer. En farvestrålende slange slyngede sig rundt om halsen, op i nakken og helt hen til venstre øre. Det var ikke til at tage fejl af på det glatbarberede hoved. Slangen var flot udført, men de øvrige tatoveringer var af svingende kvalitet.

Trenden med at tatovere sig selv var det bedste, der var sket for politiet længe, tænkte Irene. Der krævedes ingen større procedurer for at kunne identificere en forbryder ved hjælp af tatoveringerne. Det rakte med et vellignende fotografi. Desuden var de svære at skjule. Per Lindström ville være nødt til at iføre sig burka, hvis han ikke ville vise sine tusser.

Irene præsenterede sig, uden at rockerpræsidenten fortrak en mine. Han sendte hende et hastigt blik, inden han igen fæstnede blikket på væggen bag hende.

»Jeg vil med det samme sige, at jeg ikke kommer for at spørge dig om det, der skete i går aftes, hvor du blev pågrebet sammen med Jorma Kinnunen. Det forhør vil nogle af mine kolleger tage sig af,« indledte Irene.

Der var et glimt af noget i gangsterens ligegyldige blik, men han rørte sig ikke, blev bare siddende helt stille med armene over kors. Hans svulmende biceps var imponerende, og det var naturligvis hensigten med posituren.

»Faktisk er noget langt værre dukket op,« fortsatte hun roligt.

Per Lindström fnøs højlydt og sendte hende et overlegent blik, som med al tydelighed sagde, at hun godt kunne opgive sine patetiske forsøg på at få ham til at snakke. Irene ignorerede ham.

»Mord,« sagde hun lavt.

Ufrivilligt kom han til at blinke lidt nervøst.

Irene sagde ikke mere, men kiggede bare på bandelederen. Han sagde heller ingenting, men efter et stykke tid fikserede han hende med sine blegblå øjne.

»Jeg kender ikke noget til noget mord,« sagde han endelig hånligt.

»Nej, det gør du vel ikke. Men nu er vi bare interesserede i at høre, hvad du ved om et mord, der blev begået i går aftes. Efter at du og Jorma var blevet anholdt, vel at mærke, så I er ikke mistænkt.«

Da Irene havde sagt det sidste, gav Lindström lidt slip på sin uinteresserede attitude. Han havde fornemmet, der lå noget særligt bag samtalen, han kunne bare ikke blive klog på hvad. Tømmermændene bidrog sikkert også til, at han blev mere uforsigtig. Normalt ville han ikke have sagt et ord. Måske var hans nysgerrighed bare blevet vakt.

»Hvem er død?« spurgte han.

»Det skal jeg snart fortælle dig. Men først vil jeg gerne vide, om Gothia MC stadig ejer lokalerne på Kolgruvegatan?«

»Niks. Vi har haft et nyt klubhus i et par år.«

»Ved du, hvem der holder til i jeres gamle lokaler for tiden?«

»Næ.«

»Var det Gothia MC, der skiftede låsen i døren mod Manufakturgatan?«

Bandelederen fnøs bare og satte en uinteresseret mine op, men efter et øjebliks tavshed kunne han ikke holde sig længere.

»Hvem er det?«

»En ung mand, der var med i din bande. Patrik Karlsson.«

Rockerbossen løftede sine lyse øjenbryn og så overrasket ud.

»Patte? Tager du pis på mig?«

»Bestemt ikke. Hvis Patte er identisk med Patrik Karlsson og har været fuldgyldigt medlem af Gothia MC i omkring et år, så er det ham, der er blevet slået ihjel.«

Lindström nikkede bekræftende. Irene kunne se, hvordan hans tømmermændsplagede hjerne bearbejdede nyheden om Patrik Karlssons død.

»Hvem skød ham?« spurgte han.

»Han blev ikke skudt.«

Igen røg øjenbrynene op, og nu forsøgte han ikke engang at spille uinteresseret.

»Hvordan fanden døde han så?«

»Først blev han mishandlet. Så satte de ild til ham, mens han endnu var i live,« svarede Irene i et neutralt tonefald.

For sig selv forsøgte hun at dæmpe erindringen om den kvælende stank, der stadig hang i luften, og det forbrændte omrids på asfalten.

»Fy for satan!«

»Ja, det var ikke noget rart syn,« medgav Irene.

Per Lindstrøm var tavs i et stykke tid og stirrede blot på et punkt over politifolkenes hoveder. Til sidst sagde han: »Det her har ikke en skid med os at gøre. Han kan have haft et personligt opgør med nogen.«

»Det er muligt. Men det skete i Gothia MC’s gamle lokaler på Kolgruvegatan. Han mødte sine mordere inde i huset, men flygtede ud på pladsen foran, hvor de satte ild til ham. Det var der, han brændte ihjel.«

»For fanden da.«

Det var tydeligt, at de træge tandhjul i Lindströms hjerne begyndte at snurre rundt igen. Irene anede en forandring i hans tonefald. Beskrivelsen af dødsårsagen havde fået en klokke til at ringe.

»Har du nogen anelse om, hvem der kan have myrdet Patrik?« spurgte hun.

Han rystede bare på hovedet med en fraværende mine. Hvad han end var nået frem til, så havde han ikke tænkt sig at delagtiggøre politiet i det.

I DE SENERE FORHØR hævdede Per Lindström, at han og Jorma Kinnunen havde været ude på vejene for at prøvekøre bilen. En ung mand havde tilbudt ham at købe den. Fyren havde sagt, at han ikke selv havde råd til at beholde sådan en dyr øse. Nej, han havde ikke stillet spørgsmålstegn ved fyrens oplysninger. Og nej, han kunne ikke huske hans navn. Og hvordan våbnet var havnet i bilen, var et rent mysterium. Formodentlig havde bilens ejer gemt det under sædet. Hvad angik alkoholindholdet i blodet på 1,4 promille, så kunne den tilskrives, at han havde fejlbedømt styrken i en drink, som hans kone havde serveret for ham før middagen. Det kunne sammen med den høje hastighed koste ham kørekortet i et par måneder, men det var også alt.
Kinnunen gav ingen svar, men surmulede sig tavs igennem alle forsøg på forhør.
Irene sukkede højt, da hun lukkede computeren ned efter at have læst afhøringerne igennem med de to rockere. Hvis de vidste, eller havde en formodning om årsagen til mordet på Patrik Karlsson, ville de aldrig sige det til nogen af efterforskerne.
»Her kommer man tilbage efter sin velfortjente ferie, og straks bliver man kastet ind blandt Göteborgs værste kriminelle elementer!« udbrød kriminalinspektør Jonny Blom og fnøs.
Han sad sammen med de andre rundt om kaffebordet og så solbrændt og egentlig ganske tilfreds ud, eftersom der vankede nybagte kanelboller. Men han kunne naturligvis ikke lade være med at kommentere Irenes redegørelse om weekendens makabre mord på Kolgruvegatan.
»Velkommen tilbage,« sagde kommissær Tommy Persson og løftede kaffekoppen til en drillende hilsen.
»Jo, tak! Mafiaen myrder løs allerede første dag, jeg er tilbage på jobbet. Så kan man godt føle sig lidt utryg ved sit arbejde. Hvem er sikkerhedsrepræsentant for øjeblikket?« klagede Jonny Blom og så sig omkring.
Ved siden af ham sad kriminalinspektør Sara Persson. Lige siden Sara begyndte i afdelingen, var der blevet lavet sjov med, at kommissæren og hun havde samme efternavn, og Jonny plejede med et grin at brokke sig om nepotisme.
Den seneste omorganisering af kriminalpolitiet i Västra Götaland havde foruden en navneforandring ført til to tydelige resultater: Afdelingen for grov kriminalitet, GBR, var flyttet en etage op i politiets bygning, og Tommy Persson fik den almindelige tjeneste som sit ansvarsområde. Deres tidligere chef, Efva Thylqvist, sagde op efter det grove overfald, hun havde været udsat for året forinden. Hun havde fået varige mén. Udadtil viste det sig ved, at hendes stemme var blevet permanent hæs og raspende efter det voldsomme kvælningsforsøg. Endvidere var hendes hemmelige forhold til Tommy Persson et overstået kapitel. Han havde taget det meget ilde op, da hendes utroskab med en kollega blev afsløret. Som en ekstra krølle på historien drejede det sig om en højtstående politimand. Irene drog et lettelsens suk, da hun hørte, at deres chef ikke ville komme tilbage. Nu arbejdede Thylqvist ved Rigspolitiet i Stockholm, uden at Irene rigtig vidste, hvad hun lavede der.
Tommy Persson havde spurgt Irene, om hun ville overtage hans tidligere stilling som vicekommissær, men hun havde efter nærmere overvejelse takket nej. Først og fremmest fordi hun ikke brød sig om administrativt arbejde, men også fordi hun trivedes godt med arbejdsopgaverne i opklaringsafdelingen. Hun ville hellere have fart og afveksling end skrivebordsarbejde. Desuden havde hun problemer med at udtrykke sig skriftligt og stave. Dysleksi, kaldtes det nu om stunder. Da hun gik i skole, havde det heddet sig, at man bare var dum og doven.
I stedet for Irene var Hannu Rauhala blevet vicekommissær. Det viste sig at være et glimrende valg. Irene forestillede sig, at han sikkert var en langt bedre støtte for den nye kommissær, end hun selv ville have været. Hannu var dygtig til at støvsuge arkiverne og finde frem til oplysninger, som ingen andre kunne finde. Hvordan han bar sig ad, var forblevet en gåde gennem alle årene. Han ville komme tilbage fra ferie den følgende uge, og Irene vidste, han var savnet.
»Opklaringsarbejdet bliver et samarbejde med afdelingen for grov organiseret kriminalitet og dermed naturligvis især med vores gamle ven og kollega Fredrik,« sagde Irene.
»Godt. Han ved det meste om, hvad der sker i Göteborgs mafiakredse,« sagde kommissær Persson og hældte en ny kop kaffe op.
»Han kan få lov at overtage hele sagen, hvis I spørger mig,« mumlede Jonny og rakte ud efter den sidste bolle.
Kommissæren trak på smilebåndet. Derefter blev han alvorlig igen og gav sig til at gennemgå, hvad de hver især skulle gå i gang med. Som sædvanligt gjaldt det om at finde frem til alle tilgængelige fakta om offeret og selve forbrydelsen så hurtigt som muligt.
Mandag formiddag trådte en ung rockerlignende mand ind på politigården og krævede at tale med »de skide pansere, der har spærret bossen inde«. Det tog lidt tid, før det gik op for vagten i ekspeditionen, at den fedladne teenager i læderjakke med Desperados emblem på ryggen ville tale med de betjente, der havde med efterforskningen af tiltalen mod Per Lindström at gøre.
Den seje teenager forsøgte at se lige så arrogant ud, som han lød, men det flakkende blik og sveden på panden afslørede ham. Ingen teenageforbryder føler sig helt godt tilpas i et hus, der vrimler med politifolk. Desuden vidste han, at besøget ville koste ham et par år bag tremmer. Men det indgik i hans pligter, og belønningen var det værd.
Den unge mand blev hentet og ledsaget til et forhørslokale af en uniformeret betjent. Efter at have fået lov at sidde og svede i et par timer, blev han afhørt af en efterforsker. Den unge herres navn var Kevin Berg. Han var sytten år og medlem af Desperados, hvilket det sorthvide rygmærke bekræftede. Det målte cirka 40 centimeter i diameter og havde en rygende pistol i midten. Desperados var en forstadsbande med teenagedrenge, der aspirerede til at blive medlemmer af Gothia MC. Unge Kevin optrådte allerede i politiets registre for knallert- og biltyverier, samt for at være pågrebet med hash til eget forbrug og medvirken til indbrud i en tobaksbutik.
Kevin Berg indrømmede, at det var ham, der havde stjålet BMW’en natten til lørdag. Dagen derpå tog han kontakt til Per Lindström og spurgte, om han var interesseret i at købe en god bil. Selvfølgelig fortalte han ikke, at bilen var stjålet. Først hævdede Kevin, at de to bandeledere fra Gothia MC var kørt hjem til ham i Kortedala for at se og prøvekøre bilen. Da han efterfølgende blev spurgt, hvor Per Lindströms egen bil imens stod parkeret, begyndte han at blive lidt uklar i mælet. Kort efter ændrede han sin forklaring. I den nye version havde Kevin fået hjælp af to ældre kammerater til at køre til Gothia MC’s gård uden for Gråbo – nej, han kendte ikke kammeraternes navne, men vidste derimod, at begge havde kørekort. Den ene kammerat havde kørt i sin egen bil, og den anden kørte BMW’en. Da de kom til Gothia MC’s gård overgav Kevin bilen til den interesserede køber. De blev enige om at ringes ved i løbet af søndagen og afslutte handlen. Men det blev ikke til noget, da Per Lindström og Jorma Kinnunen jo var blevet anholdt.
Våbnet kendte han ikke noget til. Det måtte ejeren have gemt i bilen. Eftersom den retmæssige ejer af BMW’en var en 71-årig, pensioneret, kvindelig tandlæge, der aldrig tidligere havde figureret i nogle kriminelle sammenhænge, virkede det ikke særlig sandsynligt.
Til efterforskernes store skuffelse kunne man ikke finde nogen fingeraftryk på våbnet. Det var omhyggeligt blevet tørret af. Jorma Kinnunen forsøgte ikke engang at bortforklare, hvorfor han havde båret tynde læderhandsker, da bilen blev standset. Han sendte bare de politifolk, der havde stillet spørgsmålet, et koldt blik, som ville kunne fryse blodet i årerne til is.
Eftersom Kevin var under 18, ville han få strafnedsættelse for biltyveriet og tilmed for at have kørt uden kørekort, hvis han blev tiltalt for det. Det indebar, at han kun skulle afsone halvdelen af fængselsstraffen. Når han kom ud igen, ville han enten blive fuldgyldigt medlem af Gothia MC eller i det mindste være blandt de forreste i rækken af mulige nye medlemmer. Medlemmerne i Desperados var mellem 13 og 18 år, og som supportere udførte de de mest risikofyldte opgaver. Frem for alt udførte de alle de opgaver, som kunne give lange fængselsstraffe, for eksempel narkohandel. Gothia MC distribuerede narkoen til Desperados, og de sørgede så for at sælge det videre til misbrugerne på gaden. Der var risikoen for at blive taget størst.
OPS/images/pub.png
R

LINDHARDT OG RINGHOF

OPS/images/cover.jpg
E N | REE:N E sH:U:SiS o KeR-[eM |

LINDHARDT OG RINGHOF

