
rovdrift

ROVDRIFT.indd 1ROVDRIFT.indd 1 2025-01-23 16:35:172025-01-23 16:35:17

ROVDRIFT.indd 2ROVDRIFT.indd 2 2025-01-23 16:35:172025-01-23 16:35:17

elsa och cornelia Swärd

Rovdrift

albert bonniers förlag

ROVDRIFT.indd 3ROVDRIFT.indd 3 2025-01-23 16:35:172025-01-23 16:35:17

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se
Albert Bonniers Förlag
Box 3159
103 63 Stockholm
www.albertbonniersforlag.se
info@albertbonniers.se

ISBN 978-91-0-080526-5
COPYRIGHT © Elsa och Cornelia Swärd, 2025
OMSLAG Michael Ceken
första TRYCKNINGen
TRYCK ScandBook, eu 2024

ROVDRIFT.indd 4ROVDRIFT.indd 4 2025-01-23 16:35:172025-01-23 16:35:17

5

Fredag 9 september 2033

Han rörde handen och kände ett lätt pirrande i fingertopparna när
dropparna släppte taget om huden. De landade med dova dunsar
mot den hårda ytan han satt på. Som ett eko. Som ett hjärtljud med
dubbla små slag. Dripp-dropp. Dripp-dropp. Det sved som eld i de
fåror som repen gjort i huden och även om han inte kunde se hand-
lederna som var bundna bakom hans rygg var det tydligt att blodet
kom därifrån. Han visste inte hur länge han först hade skrikit på
hjälp. Inte heller hur lång tid som passerat sedan han till slut gett
upp. Kanske timmar? Det kändes som timmar. Nu var tystnaden
öronbedövande i det kompakta mörkret. Om han skulle blunda en
liten stund? Kanske skulle han då kunna vakna och upptäcka att
inget av det här hänt.

Knastrandet från lysrören kom först som en lättnad, en räddning
från mörkret. Men det tog inte mer än någon sekund för ögonen att
vänja sig vid det hårda ljuset, och trots att skuggorna från dörr-
karmen täckte det mesta av figuren på andra sidan rummet var
det uppenbart vem det var. När de isblå ögonen landade på honom
började hans kropp skaka.

Han öppnade munnen för att säga något. Be om hjälp. Om försko-
ning. Han ville berätta om sina barn. Hur de behövde honom. Han
ville säga att han skulle göra vad som helst, att det inte var för sent,
men den tjocka tygremsan som låg hoprullad i munnen, fastspänd av
munkavlen, gjorde ljuden dämpade och orden grötiga.

Hans blick flackade efter en utväg. Rummet som nu badade i ljus
var nästan kubiskt till formen och stort. Mycket större än det hade
känts i mörkret. Det hade nog varit vitmålat en gång, men ingrodd
smuts hade fått det att gråna. Betonggolvet var fläckvis täckt av en

ROVDRIFT.indd 5ROVDRIFT.indd 5 2025-01-23 16:35:172025-01-23 16:35:17

6

intorkad brun sörja. Lera? Bortsett från två stora stolpar centrerade
mitt i rummet, rader av kromade ledningar längs väggen, avlånga
golvbrunnar och ett par långa kedjor som hängde från en ställning
i taket var rummet tomt.

Först när det började dra i fötterna såg han dem. Kedjorna som
låg i öglor runt hans nakna fotleder. Förvåningen över att släpas
längs golvet gjorde honom paralyserad. Inte förrän kedjorna lyfte
fötterna ovan marken började han streta emot men med händerna
bakbundna var han chanslös och när han vände ansiktet mot golvet
kände han lukten. Rakt nedanför honom, där han nu hängde upp
och ned, fanns ytterligare en stor fläck av lera men stanken den gav
ifrån sig var så intensiv att den gav honom kväljningar. Insikten
kom som ett knytnävsslag i magen. Blod. Koagulerat, oxiderat blod
blandat med smuts. Någon annan hade hängt här tidigare.

Den allt ytligare andhämtningen koncentrerade koldioxidhalter-
na i blodet och yrseln som följde gjorde synfältet suddigt. Mannen
framför honom blev två och sedan tre. Han blinkade hårt för att få
tillbaka skärpan. När de svarta stövlarna kom närmare med stora
kliv syntes något i handen. Det glimmade till när ljuset reflekterades
i metallen. Var det …?

Han såg den fria handen ta tag om plasthandtaget, och en milli
sekund senare spändes snöret. Gallan som sipprade ut mellan gom-
men och munkavlen hindrade alla försök till ljud att lämna munnen,
men det spelade ingen roll. Även om han kunnat skrika hade ingen
kunnat höra honom över mullret från tvåtaktsmotorn.

ROVDRIFT.indd 6ROVDRIFT.indd 6 2025-01-23 16:35:172025-01-23 16:35:17

7

kapitel 1

Offrets nakna hud var grå i tonen och så blek att strålkastarnas
ljus gjorde honom i det närmaste självlysande i den mörka
septemberkvällen. Kriminalkommissarie Maggan Kipowski
lät blicken vila på de livlösa lemmarna i väntan på sin kollegas
första utlåtande. En meter framför hennes egna fötter låg den
dödes, vinklade ut från varandra med en halvmeters mellan-
rum. De svarta hårstråna på smalbenen var grova och lockiga.
Huden ren och slät i kontrast till den skrovliga, mörka asfalt
den vilade på. Maggans blick fortsatte vandra och fastnade
ofrivilligt på mannens kön. En sent blommande maskros
stack upp bredvid den slappt hängande pungens skrynkliga
hud. För ett ögonblick påminde det om ett stilleben, bara av
den mörkare sorten.

”Hur länge har han varit död?” frågade Maggan när hon till
slut inte kunde hålla sig längre och överblickade manskapet
runt sig.

De hade säkert hunnit bli närmare trettio personer på
plats, ändå var det inte särskilt många bekanta ansikten. Hon
undslapp sig en suck. Även om antalet var fullgott fanns det
en del att önska i kompetens denna fredagskväll och Maggan
hoppades innerligt att det inte skulle påverka resultatet av
kvällens arbete.

”Omöjligt att säga innan vi fått in honom till David.”
Kriminaltekniker Judith Schüler såg äntligen upp på

henne, men istället för att svara gav Maggan henne en blick
som tydligt sa att hon ville ha mer än så. Trots att hon visste
att inga exakta svar skulle ges innan en full rättsmedicinsk

ROVDRIFT.indd 7ROVDRIFT.indd 7 2025-01-23 16:35:172025-01-23 16:35:17

8

undersökning gjorts, förväntade hon sig ett estimat. Judiths
blick mötte Maggans och de mörka ögonen glimmade.

Judith Schüler var inte den vanliga teknikern. Hon var
utbildad rättsläkare i grunden men hade efter ett antal år i de
kaklade rummen på Rättsmedicinalverket i Solna bestämt sig
för att hon ville ut i fält istället, och skolat om sig inte en utan
två gånger. Såvitt Maggan visste var hon den enda i staben som
var både polis, rättsläkare och tekniker på pappret.

Judith tog ett steg från kroppen och drog ned munskyddet
över hakan. Huden hade blivit märkt med tunna långa streck
där skyddet tryckt mot kinderna, och Maggan såg en svart
hårlock som slitit sig från hårnätet under luvan. Hon böjde sig
fram och pillade in den förrymda hårslingan i glipan mellan
tinning och nät. Judith började tänka högt.

”Det ser ut som om han tömts på blod innan han placerades
här. Inget blod är lika med inga likfläckar men rigor mortis är
bara i startgroparna vilket på pappret indikerar att han levde
vid lunch. Dock vet vi inte hur han transporterades hit.”

”Transporterades?” frågade Maggan.
”Omgivningstemperaturen påverkar förruttnelseprocessen.”
”Okej, men krånglar vi inte till det lite om vi tar höjd för

att han kan ha åkt frysbox hit?”
Maggan såg hur kollegan snörpte på munnen, men det

fanns en road blick i de bruna ögonen. Frihamnens kalla vin-
dar letade sig innanför kläderna och Maggan drog jackans
halslinning tätare om sig. Om den knottriga huden i nacken
faktiskt berodde på den svala temperaturen eller den makabra
scenen framför henne var svårt att säga. Den nakna kroppen
satt lutad mot en stor, mörk skulptur i form av ett ankare.
Handflatorna låg öppna mot den mörka himlen ovanför,
bländande vita. I sin helhet gav scenen Maggan en illavars-
lande, närmast religiös känsla och hon undrade om det hade
varit just det som personen som placerat kroppen här velat
åstadkomma.

ROVDRIFT.indd 8ROVDRIFT.indd 8 2025-01-23 16:35:172025-01-23 16:35:17

9

Kriminalteknikerns röst väckte kommissarie Kipowski ur
sina tankar igen, och motvilligt släppte hon offret med blicken.

”Det jag framförallt reagerar på är bristen på märken,
skrapsår och tryckskador. Han är i obehagligt bra skick”, sa
Judith och hennes vita engångsoverall prasslade ljudligt när
hon sjönk ned på huk.

Maggan hade tänkt samma sak, men allvaret intensifierades
ändå av kommentaren. När Judith Schüler använde ord som
obehagligt, då handlade det om något långt utöver det vanliga.

”Bra skick förutom det uppenbara, då.”
Maggan sa det för sig själv men kollegan hörde och nicka-

de. Judith tog ett par kliv runt offrets högersida och Maggan
följde efter, noga med att inte kliva utanför de stegplattor
som placerats ut i en cirkel runt det stora ankaret av järn. Hon
var på intet sätt äckelmagad, men hon hade försökt undvika
att fastna med uppmärksamheten på den plats där huvudet
borde ha suttit för att inte missa de mindre detaljerna. Nu
följde hon med blicken axelns svagt välvda vinkel upp mot
de muskler som fäste axeln vid nacken. Snittytan var runt
femton centimeter i diameter och den grova halsens ljusrosa
innanmäte blandades med brosk och ben i vita nyanser. Utan
några vidare anatomiska kunskaper hade Maggan svårt att
urskilja vad som var vad i sörjan av blodkärl, strupe och nack-
kotor när hon iakttog Judith som försiktigt men målmedvetet
manövrerade sin pincett och tops i det som var den huvudlöse
mannens högsta punkt.

”Kan du se vad som skilt huvudet från kroppen?”
Judith mumlade något ohörbart till svar och Maggan antog

att hon behövde mer tid. Hon såg ut mot vattnet bakom färje-
terminalen. Två stora betongsilos tornade upp sig som mörka
skuggor på kajen och bakom dem rörde sig gråsvarta moln in
mot land. En ordentlig skur över brottsplatsen i Frihamnen
var allt som behövdes för att göra den här fredagskvällen full-
ändat obekväm.

ROVDRIFT.indd 9ROVDRIFT.indd 9 2025-01-23 16:35:172025-01-23 16:35:17

10

”Ett tandat föremål, kanske en sågklinga. Men om det var
den som dödade honom är omöjligt att säga innan David tittat
på honom. För det är David som tar det här, hoppas jag?”

Maggan nickade kort till svar.
”Kanske kommer inte ens han kunna besvara alla frågor,

att kroppen är blodtömd kan göra saker betydligt svårare”,
fortsatte Judith och Maggan nickade igen.

Från sekunden hon satt sin fot på Frihamnsgatan tidigare
samma kväll hade en olycksbådande känsla hängt över henne.
Judith såg upp när Maggan inte svarade.

”Vad tänker du?”
”Jag har bara en riktigt dålig magkänsla. Något känns off

men jag kan inte sätta fingret på vad. Lite som första scenen
i en sådan där thrillerserie helt utan verklighetsförankring.”

”Inte nog kladdigt för det”, replikerade Judith och böjde
sig ännu en gång fram mot den kapade halsytan.

”Det där räcker inte för dig?” undrade Maggan och kunde
inte låta bli att skratta till.

”Kanske om det varit ett barn.”
Judith lyfte försiktigt på en flärp av matstrupen som lagt sig

över luftstrupen så att Maggan kunde se ned i den cylindriska
struktur som broskringarna tillsammans bildade. ”Eller om
vi hittat könsdelarna i trachea.”

”Fy fan, Judith!”
Maggan viftade avfärdande mot sin kollega och vände

sig bort mot korsningen. Ett övergångsställe löpte över Fri-
hamnsgatan bara ett tiotal meter från dem och på andra sidan
vägen låg Magasin 3.

”Mycket aktivitet där för en fredagskväll?” konstaterade
Judith och nickade mot den röda tegelbyggnadens tredje vå-
ning.

Inga silhuetter skymtades innanför fönstren, som var upp-
lysta till skillnad från byggnadens i övrigt nedsläckta, tysta
lokaler. Något måste de göra rätt där uppe, de anonyma unga

ROVDRIFT.indd 10ROVDRIFT.indd 10 2025-01-23 16:35:172025-01-23 16:35:17

11

uniformer Maggan skickat upp för att samla in vittnesmål och
hålla mobilkamerorna borta från fönstren.

”Något tv-produktionsbolag som har aw. Det var en av dem
som hittade kroppen på väg hem.”

”Djärvt.”
Judith lät fundersam och Maggan nickade tyst innan hon

vände sig mot kroppen igen. Symmetriskt, städat, naket.
Som ett grymt konstprojekt. Den som tagit hit kroppen
hade gjort det med uppenbar risk för att bli sedd och trots
det fanns inga tydliga spår från utplacerandet. Det var inte
hafsigt. Inte stressat. Tvärtom så var kriminalkommissarie
Maggan Kipowski säker på att de hade att göra med någon som
var både noggrann, kalkylerande och självsäker och hennes
illabådande magkänsla var förmodligen att lita på. Hon och
hennes kollegor på avdelningen för grova brott skulle behöva
göra allting rätt från början för att ha en chans att hitta en
gärningsman av den här kalibern.

ROVDRIFT.indd 11ROVDRIFT.indd 11 2025-01-23 16:35:172025-01-23 16:35:17

12

Lördag 10 september 2033

Kapitel 2

Lampan i badrummet tog några sekunder på sig att med ett
olycksbådande flackande fylla badrummet med ljus. Blinkandet
triggade igång en välbekant stickande smärta vid vänster tin-
ning. Maggan Kipowski hade inte sovit mer än ett par timmar,
men så fort de sömndruckna tankarna på att trycka snooze
på telefonen väl skingrats, hade gårdagskvällens minnesbilder
sköljt över henne. Det hade inte tagit mer än ett par sekunder
att gå från djupsömn till klarvaken, med en pockande, orolig
känsla i kroppen. Första dagen på en ny utredning kändes
alltid, men sällan så intensivt som den gjorde idag. Hon hade
snabbt scrollat igenom arbetslagets krypterade appforum,
men föga förvånande hade inget uppdaterats där efter att hon
själv lagt in sina och kriminalteknikern Judith Schülers första
anteckningar från kvällens brottsplatsundersökning.

Maggan drog undan det missfärgade duschdraperiet från
badkaret och lämnade pyjamasshortsen och trosorna i en hög
på badrumsmattan. Hon lät som alltid vattnet skölja över sig
redan innan temperaturen steg och blev behaglig. Det ljusa
håret reste sig på hennes leverfläckiga armar och hon sträckte
sig efter den malplacerade och exklusiva duscholja hon fått av
Vera i present. Det pulserade så i huvudet nu att hon var tvung-
en att hålla sig i duschblandaren för att inte tappa balansen.
Flaskan dubblerades i hennes suddiga synfält. Duschvattnet
som nyss varit svalt brände skönt på ryggen där hon stod, och
hon vägde flaskan i handen och försökte andas lugnt i väntan
på att synen åter skulle klarna. Oljan var en av alla spontanpre-
senter hon fått av sin flickvän men sällan återgäldat, presenter

ROVDRIFT.indd 12ROVDRIFT.indd 12 2025-01-23 16:35:172025-01-23 16:35:17

13

som inte upphörde trots Maggans idoga försök att förklara att
materiella ting gjorde henne detsamma.

Hon lutade huvudet bakåt i strålen från duschmunstycket
och smorde oljan under armarna och över brösten. Tas slut på
skulle den oavsett, för nu stod den ju där. Hon motstod fres-
telsen att sänka värmen när den rykande heta strålen sköljde
över ansiktet. Det skulle göra lite ont, så att värmen nådde
ända in i märgen.

Bilden av det huvudlösa liket satt fastetsat på insidan av
hennes ögonlock men hon gjorde inget försök att trycka
undan den. För Maggan var det en viktig del av utredningens
process. Att låta minnesbilderna skölja över henne. Att smälta
detaljerna i de mentala fotografier hjärnan tagit av fyndplatsen.

Hon gnuggade överkroppen under det varma vattnet men
oljan låg kvar som en fet hinna, och hon kände ett styng av
irritation. Varför skulle man vilja tvåla in sig i fett? Det mot-
verkade ju hela poängen med att duscha. I en hastig rörelse
drog hon undan duschdraperiet för att sträcka sig efter tvålen
på handfatet, och utan att tänka sig för lät hon blicken svepa
rakt över lampan ovanför spegeln. Smärtan innanför skall
benet slog till som en blixt och hon kved till och tog stöd mot
handfatet. Fotofobi? hade läkaren frågat. Ljuskänslighet.

Det hade snart gått en vecka sedan hon fått beskedet. Tumö-
ren – som läkaren kallat meningiom – utgick från hjärnhinnorna
i skallens undre del. Mellersta hjärngropen. Läkaren menade att
den kunde ha vuxit fram under många år, men att den behövt
bli ganska stor innan några märkbara symptom uppkom. Att
den var godartad hade såklart inneburit ett glädjande besked
och en stor lättnad, om den suttit någon annanstans än just där
den satt. Där spelade det mindre roll. Den kunde fortfarande
orsaka stor skada och var svår att operera bort. Den tryckte på
flera av kranialnerverna och en operation skulle innebära risker
för en rad allvarliga komplikationer.

Handtvålen från Rusta hade gjort sitt jobb och fri från olja

ROVDRIFT.indd 13ROVDRIFT.indd 13 2025-01-23 16:35:172025-01-23 16:35:17

14

vred Maggan av kranen. Försiktigare nu, och noga med att
hålla blicken från rummets ljuskällor, svepte hon in sig i ett
badlakan som, att döma av den lite sura odören, borde ha
tvättats för länge sedan.

Hon böjde sig ned efter klädhögen hon lämnat på golvet,
och det knottrade sig i nacken när hon märkte hur det svartna-
de framför ögonen igen. Synen. Trots att läkaren varit väldigt
tydlig var det som om Maggan inte var förmögen att ta in
det. Den pedagogiska beskrivningen av hur det höga trycket
påverkade synnerven kändes som minnen ur en mardröm. Vi
kommer att behöva göra något. För om den här tumören fortsätter
trycka på synnerven under tillräckligt lång tid så kommer den att orsa-
ka permanenta skador. Bilderna och ljuden från det lilla rummet
på onkologen hade etsat fast sig på ett sådant sätt som bara
riktigt obehagliga upplevelser kunde. Hon kände fortfarande
lukten av den nylagda plastmattan som prytt läkarkontorets
golv.

Långsamt djupandades hon genom näsan för att försöka
lugna de skenande hjärtslagen medan den unga läkarens med-
lidsamma röst ekade i hennes huvud. Du skulle kunna bli blind.

ROVDRIFT.indd 14ROVDRIFT.indd 14 2025-01-23 16:35:172025-01-23 16:35:17

15

Kapitel 3

”Är det någon som har en jävla aning om vad som hände i
Frihamnen igår?” Lisa Gustafssons röst hördes över det gles-
befolkade kontorslandskapet.

De få på redaktionen som var inne för att jobba helg tittade
upp. Vera Bonde väntade på att någon annan skulle svara.
Hon hade missat att det hänt något alls igår, men tänkte inte
visa det.

”Kollade varenda nyhetskälla och forumtråd på tuben hit
men det verkar inte ha läckt ett skit ännu”, sa Jack från sof-
fan där han satt med fötterna hemvant upplagda på bordet
framför.

”Det är i och för sig bra, då har vi ju en chans att vara först.”
Vera ogillade att langa repliker som egentligen bara bekräf-

tade det uppenbara, men hon ogillade ännu mer att vara den
som inte snokat rätt på ett nytt scoop först på redaktionen.
Instinktivt plockade hon upp mobilen för att ringa Maggan,
men hejdade sig tvekande mitt i rörelsen. Om hennes flickvän
precis fått ett nytt fall på sitt bord skulle hennes samtal ändå
förbli obesvarat, och Vera skulle än en gång känna sig som
den tjatiga i deras relation. Dessutom hade hon egentligen
inte tid att börja gräva i något annat än det hon snart skulle
rapportera om. Under några sekunder satt hon orörlig innan
nyfikenheten, precis som så många gånger förr, vann över
självbehärskningen. Nyheter i ens geografiska närhet var
i regel mer nervkittlande än de som kom från andra sidan
jordklotet, och det hade gått ett tag sedan hon hade haft ett
riktigt bra case.

ROVDRIFT.indd 15ROVDRIFT.indd 15 2025-01-23 16:35:172025-01-23 16:35:17

16

”Var var du igår? Vi hade datenight, och du skrev inte ens
varför du ställde in.”

Hon förmådde inte hålla tillbaka vare sig förvåningen eller
den anklagande tonen. Förvåningen över att hennes samtal
blivit besvarat, och anklagelsen eftersom hon blivit sittande
själv kvällen före, väntande på någon som aldrig kom.

”Sorry. Det blev en så jävla stressig kväll. Jag har ett nytt fall
och kunde verkligen inte komma loss. Jag blev kvar till efter
midnatt och ville inte väcka dig eftersom jag visste att du hade
förmiddagspasset idag. Hur mår du?”

Vera fick hindra sig själv från att sucka högt. Det var väl
själva fan vad undvikande Maggan svarade, om än med mjuk
och urskuldande röst vilket i alla fall var ett gott tecken. Att
Vera låtsades som om hon inte hört något om Frihamnen alls
var en medveten taktik. Hade hon öppnat samtalet med frågor
skulle Maggan omedelbart ha blivit sitt polisjag istället för
flickvänsjag, och det innebar alltid en återvändsgränd.

”Jag fattar. Jag mår bra. Kan vi ses ikväll istället? Jag saknar
dig.”

”Jag saknar dig också, men jag tror det blir tight. Vi får se
hur det utvecklar sig här under dagen men just nu är det bara
jävligt rörigt.”

”Vad är det för fall?”
Vera försökte hålla rösten så neutral hon kunde.
”Frågar du som min flickvän eller som reporter?”
”Både och.”
Maggans svar dröjde ett par sekunder och Vera höll andan.
”Vera … jag vet hur gärna du vill vara först på ett knäck,

men om det här inte kommit ut än så vill inte jag vara den
som läcker.”

Vera kände ett stråk av irritation. Maggan lät nästan med-
lidsam, och hon avskydde verkligen den tonen. Trots att det
var en naturlig del av deras yrkesroller var överläget Maggan
ständigt satt på svårt att hantera.

ROVDRIFT.indd 16ROVDRIFT.indd 16 2025-01-23 16:35:172025-01-23 16:35:17

17

”Det kommer ju läcka ändå, och jag vet redan att det var
ett jävla pådrag i Frihamnen igår. Är det det du jobbar med?”

Vera hörde en tyst suck på andra sidan linjen.
”Ja, det är det jag jobbar med.”
”Fanns det vittnen? I så fall handlar det ju bara om timmar

innan hela Stockholm vet allt ändå. Vill du inte då hellre att
det är jag som breakar nyheten så att du kan påverka vad det
är som går ut?”

”Vi har egna presskonferenser för det. Du är lika välkom-
men på dem som alla andra journalister. Dessutom tycker jag
det här börjar likna utpressning.”

Vera önskade att Maggans sista mening sagts med en ton
av humor, men hon lät bara trött. Vera gav upp och försökte
pussla ihop skärvorna av samtalet innan det var för sent. An-
tagligen var de nu bara sekunder ifrån att Maggan skulle säga
att hon var tvungen att lägga på.

”Jag hör att det är en dead end. Det är synd att du är så sexig
när du är sådär pliktskyldig.”

Maggan fnös i andra änden, men Vera kunde höra att hon
log.

”Om du lovar att inte bedriva vidare utpressning under
dagen kanske det blir en middag ikväll ändå. Deal?”

”Nu tycker jag att det börjar likna utpressning! Men okej
då, deal.”

De avslutade samtalet och Vera klev utan större entusiasm
in i den lilla enmansstudion. Hon placerade sig vant framför
bakgrundsskärmen och klickade slentrianmässigt på ett par
knappar under bordsskivan. Aftonbladet TV:s logga började
vajande röra sig bakom henne. Att hon föregående kväll hade
sänkt en hel flaska vin och att hon i morse inte lämnat sängen
förrän tjugo minuter innan hon behövde vara utanför dörren
skulle inte märkas. Inte heller att hon hade bultande huvud-
värk bakom höger öga och inte läst igenom sitt eget manus
mer än en enda gång. Det här var hennes hemmaplan. Hon

ROVDRIFT.indd 17ROVDRIFT.indd 17 2025-01-23 16:35:172025-01-23 16:35:17

18

hade varit proffs på det här sedan dag ett, och hon visste det.
Vera harklade sig, såg nedräkningen på promptern mitt-

emot och frammanade sitt allvarligaste ansikte.
”Om åtta dagar börjar klimattoppmötet COP38 i Stock-

holm. Det är första gången Sverige står som värdland, och
demonstranter har nu tagit plats och börjat tälta utanför
riksdagshuset i hopp om att få sina röster hörda. De vill se
tydligare utsläppsregleringar och hårda påföljder för de som
inte följer dem. Vi ska se ett inslag från hur det såg ut utanför
riksdagshuset tidigt i morse.”

ROVDRIFT.indd 18ROVDRIFT.indd 18 2025-01-23 16:35:172025-01-23 16:35:17

19

Kapitel 4

När kriminalkommissarie Maggan Kipowski tryckte upp
dörren till obduktionssalen på Rättsmedicinalverket i Solna
möttes hon av ett öronbedövande oväsen av trummor. Lju-
det studsade mellan de kala väggarna och sångarens hesa röst
ekade melodiskt i resonansen.

”Jag antar att vi fortfarande inte har någon identitet?”
David Hammar ryckte till, snurrade den ergonomiska

sittpallen ett varv och mötte hennes blick. Påsarna under de
mörkbruna ögonen skvallrade om att nattens sömntimmar
blivit färre än han egentligen kunde hantera.

David hyssjade åt den lilla högtalaren som stod uppställd
på en pall bredvid båren och volymen sänktes omedelbart.
Maggan kunde inte urskilja vad det var han lyssnat på, själv
lyssnade hon sällan på musik och hon förstod inte folk som
alltid ville ha ljud runt omkring sig. Människan kunde omöj-
ligt vara konstruerad för det.

”Godmorgon på dig själv.”
”Förmiddag, klockan är tio”, replikerade hon med ett ret-

samt flin. ”Fick du sova något alls i natt? Tog du vilorummet?”
tillade hon när han med trötta rörelser återgick till anteck-
ningarna han spritt ut över en stålvagn.

”Nej, jag var tvungen att åka hem. Det har varit struligt att
få ihop assistentschemat på sistone och jag får så jävla dåligt
samvete över att jag lämnar allt till Stina.”

Maggan visste att han inte sa det för att lämpa över sam-
vetskvalen på henne, men hon kunde inte låta bli att känna
ett visst ansvar. Troligen skulle han ha blivit placerad på fallet

ROVDRIFT.indd 19ROVDRIFT.indd 19 2025-01-23 16:35:172025-01-23 16:35:17

20

oavsett, eftersom han var den bästa rättsläkaren de hade, men
hade det inte varit för Maggan hade han inte blivit kvar för att
titta på kroppen redan samma kväll. Som om han hört hennes
tankar fångade David hennes blick och log trött.

”Mitt livspussel är inte din uppgift att ta hänsyn till.”
”Kanske inte, men jag är ändå ledsen om jag pressade dig

igår. Jag vet ju att du har svårt att säga nej.”
”Ännu en aspekt som du inte ska oroa dig för.”
Som för att sätta punkt och börja fokusera på anledningen

till att de var där gäspade David och rullade sittande på den
hjulförsedda pallen mot obduktionsbordet där den huvud
löse mannen låg. Maggan drog av sig skaljackan och ställde
sig mittemot honom. Som i likvaka stod de tysta tillsammans
ett ögonblick och betraktade kroppen. Den stora panelen
med ledlampor spred ett kallt jämnt ljus över huden och
avslöjade detaljer så tydligt att det gav Maggan en nästan
intim känsla.

”Jag antar att du inte hade kunnat hålla dig såhär många
minuter om vi hade en identitet?” frågade hon.

”You bet att jag hade. Men tyvärr fick vi ingen träff i re-
gistren.”

”Någon borde sakna honom snart kan man tycka”, sa
Maggan och undrade var mannen framför henne egentligen
förväntades vara denna lördagsmorgon.

”Det kan ju fortfarande vara en gängkriminell som tills nu
gått ostraffad.”

David såg ut att bocka av någon form av protokoll medan
han pratade. Små repetitiva rörelser med pennan som löpte
över skrivplattans skärm. Maggan bet sig i läppen. De som
sist, eller aldrig, anmäldes försvunna var oftast personer vars
anhöriga inte ville ha med polisen att göra, men i det här
fallet var hennes magkänsla en annan. Till och med för de
hårdaste rötäggen i gängvärlden var det här tillvägagångssättet
synnerligen grovt.

ROVDRIFT.indd 20ROVDRIFT.indd 20 2025-01-23 16:35:172025-01-23 16:35:17

21

”Men det är ju inte heller alla som har någon som omedel-
bart skulle märka om de försvann”, fortsatte David.

Maggan nickade tyst. Hade det inte varit för Vera hade hon
själv säkert kunnat vara borta ett par dagar, särskilt om det
rörde sig om en helg. Hennes bror skulle ha reagerat om hon
inte dök upp på Magnus simskola på söndagseftermiddagen,
men förmodligen skulle Benjamin bara ha tänkt att Maggan
behövt åka in på jobb och glömt höra av sig. Hon skakade av
sig den illavarslande känslan och gjorde en mental notering
om att hon skulle höra av sig till sin bror. Även om hon cashade
in en del syster‑ och fasterpoäng genom att vara återkom-
mande simskoleansvarig var hon långt ifrån så engagerad i
Benjamins familjeliv som hon hade haft en bild av att hon
skulle vara innan hans söner fötts.

”Med tanke på fyndplatsens närhet till färjeterminalen
kommer jag behöva höra med balterna och finnarna också.
Det skulle ju kunna vara en av deras.”

Maggan såg inte fram emot att sätta den bollen i rullning.
Det innebar alltid extra jobb, för att inte säga en extra risk,
att dra in utländsk polis i ett fall. Särskilt om polisen i fråga
tillhörde ett land med korrupt rättssystem, vilket misstänkes
vara fallet i flera av baltländerna.

”Det är så ofta du pratar med mig som om jag vore polis
och inte rättsläkare”, sa David utan att höja blicken från sitt
protokoll.

”Om jag ska vara ärlig så är du dubbelt så kompetent som
de flesta poliser jag mött. Så det är kanske inte så konstigt.”

Maggan suckade uppgivet åt sin egen slutsats.
”Gud, vad är det med dig? Om du inte var så jävla homo

skulle jag tro att du raggade.”
Han sa det med en tydligt skämtsam ton men hon fattade

vinken. Hon visste att hon inte brukade strö komplimanger
omkring sig.

Den svaga lukten av begynnande förruttnelse kittlade hennes

ROVDRIFT.indd 21ROVDRIFT.indd 21 2025-01-23 16:35:172025-01-23 16:35:17

22

näsborrar och hon fnös lätt för att försöka trycka undan den.
”Det jag faktiskt däremot har fått fram”, sa David, ”är vad

det är som skilt huvudet från kroppen. En klassisk motorsågs-
klinga, högst troligt när han fortfarande levde.”

Davids ord väckte ett välbekant sug i maggropen. Det var
knappast Maggans första mordoffer, men de kreativa sätten
att ha ihjäl andra verkade aldrig ta slut och det här offrets öde
gjorde henne nyfiken. Hon betraktade den yttersta huden på
halsen som veckat sig som en skrynklig krage.

”Det har krävts ett fungerande hjärta för avblodningen.
Om han däremot var vid medvetande är svårt att avgöra i
nuläget”, fortsatte David.

”Är det jag som är fördomsfull, eller känns det ännu mer
relevant att prata med poliserna på andra sidan Östersjön
nu?”

David suckade ljudligt.
”Glöm inte att du pratar med en halvfinne.”
”Det gör jag väl inte? Du är ju indier.”
”Adopterad indier. Och min mamma är finne. Alltså är jag

halvfinne.”
”Så du är helindisk men också halvsvensk och halvfinsk?

Du är ju alltid indier när det passar.”
”Något ska man ha för att behöva stå ut med minoritets-

stressen”, muttrade kollegan och Maggan klappade honom
lätt på axeln.

”Du har det inte lätt du, min bruna, adopterade funkisfarsa
till vän.”

David frustade till så att han fick gömma ansiktet i armveck-
et på skyddsrocken för att inte spotta skrattet rakt över liket
på obduktionsbordet framför dem. Han lämnade Maggan för
att byta ut sina nu kontaminerade handskar och tog ett par
nya ur pappersförpackningen på bänken bakom sig. Maggan
såg åter ned på kroppen vars fettansatta lemmar trängdes på
det smala bordet av stål.

ROVDRIFT.indd 22ROVDRIFT.indd 22 2025-01-23 16:35:172025-01-23 16:35:17

23

”Jag kan hälsa ditt tredje ursprung när jag ringer. Men du,
vad har du hittills?”

Maggan nickade mot protokollet som David lagt ifrån sig
på rullvagnen vid väggen.

”Tryckskador på handlederna indikerar att han varit bak-
bunden medan han fortfarande levde och han har liknande
märken runt vristerna men vinkeln på skadorna där indikerar
istället att han blivit upphängd, alltså upp och ned. Vi gissar på
kedjor, baserat på tryckskadornas utseende. På det hela taget
är han väldigt tom på spår efter förövare.”

”Är kroppen tvättad?” frågade Maggan konfunderat.
”Man har torkat av partier, men ingen direkt tvagning har

skett post mortem.”
David harklade sig och Maggan anade att han skulle påbörja

någon typ av sammanfattning.
”Kroppen kom in till mig sex till åtta timmar efter att döden

inträffat. Och han hittades ungefär klockan nio igår?”
Maggan nickade åt Davids fråga och han fortsatte.
”Det innebär att han varit död någonstans mellan tre och

fem timmar när ni hittade honom.”
David tystnade och såg på kroppen med en fundersam min.

Maggan stolpade upp det framför sig. Fyra timmar för att
blodtömma helt, ta ned en hängd kropp, transportera och
slutligen placera den.

”Den här killens mördare är ovanligt effektiv”, fortsatte
David och Maggan kunde inte annat än hålla med.

”Vem är det som låter som en polis nu?” muttrade hon.
David sträckte sig på nytt efter skrivplattan på rullvagnen

bredvid.
”Och svaren på dna‑analys och toxikologi har fortfarande

inte kommit?”
Maggan kunde inte låta bli att fråga trots att hon redan

visste svaret.
”Maggan, det är lördag”, påminde David henne tålmodigt.

ROVDRIFT.indd 23ROVDRIFT.indd 23 2025-01-23 16:35:172025-01-23 16:35:17

24

”Det är synd att det där pm:et aldrig verkar gå fram …”,
konstaterade Maggan och fick en frågande blick från sin kollega.
”Att inte mörda varandra helgtid.”

David log snett åt hennes kommentar och fortsatte:
”Men om vi nu ska spekulera så skulle det inte förvåna

mig om vi hittar något sederande i blodet. Det skulle förklara
avsaknaden av synliga tecken på motstånd.”

Maggan undslapp sig en suck och gnuggade näsroten mel-
lan tumme och pekfinger.

”Och inte ett enda spår av en gärningsperson.”
Maggans konstaterande följdes av en kompakt tystnad.

De var tretton timmar in i utredningen och Maggans känsla
från gårdagen infann sig igen som genom ett trollslag. En ren
brottsplats och ett rent lik var två riktigt dåliga parametrar för
utvecklingen av en mordutredning.

”Alla lämnar spår”, svarade David lugnt, men hon hörde
att även han visste att det inte var sant.

ROVDRIFT.indd 24ROVDRIFT.indd 24 2025-01-23 16:35:172025-01-23 16:35:17

