
7

1

Måndag den 18 november

Efter att ha suttit isolerad tvåhundrafyrtiotre outhärdliga
dagar i ett trångt och klaustrofobiskt utrymme på sju kvadrat­
meter kände Cato Wilhelmsson till varenda detalj i cellen. Han
hade memorerat varje repa i de slitna trämöblerna, minsta
fläck på väggarna och ojämnhet i det kalla golvet. Taket, som
han ofta låg och stirrade i, var lika bekant som hans egna
händer.

En ynka timme per dag fick han röra sig i den inhägnade
promenadgården, som en djävulsk parodi på frihet. Isoleringen
var total. Han tilläts inte ta emot samtal eller träffa någon,
utöver mötena med sin advokat. Ingen kontakt med ytter­
världen via telefon eller dator. Han fick inte ens ta del av nyhets­
sändningar. Maten smakade skit, men det hjälpte inte att klaga.

För att förvärra situationen ytterligare plågades han av sitt
magsår, en ständig påminnelse om den stress och ångest som
malde inom honom. Alla jävla tabletter han tog lindrade visser­
ligen besvären, men det gjorde lik förbannat ont. Sved och
brände. Han hade gått igenom alla undersökningar som fanns.
Han behövde en operation, men det nekades han. Antagligen
var det en riskbedömning man gjort. De var livrädda för att
flytta honom från isoleringen på häktet. Man ville väl inte
riskera att rättegången sköts fram ifall det uppstod komplika­
tioner till följd av ingreppet.

I sin ensamhet hade han haft gott om tid att tänka på vad

8

som gått fel. Han kunde spola tillbaka händelserna i huvudet
om och om igen. I ändlösa timmar av grubbel hade han disse­
kerat hur allt gått åt helvete. Varje beslut och varje ögonblick
som lett honom hit. Han hoppades att han skulle frias när
rättegången väl var över, kanske till och med tidigare om allt
gick som han tänkt sig.

Allt var hans manipulativa svärmor Birgitta Grevelius fel.
Hennes och polisfittan Louise Olsens. Om de hållit sig borta
från hans och Helenas liv hade han aldrig hamnat i denna
mardröm.

Minnet av hans forna storhet gjorde ont. Magsyran trängde
upp i halsen bara han tänkte på det. Innan de la sig i hade
han varit en respekterad man, en mäktig polisområdeschef
för Storgöteborg. Kvinnor beundrade honom öppet och följde
honom med blicken medan män avundades honom hans status
och framgång. Media åt ur hans hand när han uttalade sig på
presskonferenser och i tv-soffor.

Cato sträckte på sig och korsade armarna över bröstet. Hans
motståndare trodde att han var uträknad, men de hade fel. Så
fel. Han var långt ifrån besegrad och han ägde det tålamod
som krävdes för att vända situationen till sin fördel. I själva
verket hade matchen knappt börjat. Hans fiender skulle snart
få se vem de utmanat. Han gav sig själv en mental klapp på
axeln och log. De som satt honom här underskattade grovt
hur långt tentaklerna i hans kontaktnät nådde.

Det fanns egentligen bara en person han oroade sig för:
Mohammad Al Hassini, Hisingsfalangens överhuvud. En
oberäknelig man, vars son Cato sett sig tvungen att tysta
genom ett förtäckt självmord.

Ute i orten var det oroligt med dagliga skjutningar och
uppgörelser. Cato visste i stort sett vad som pågick, även om
han var omgärdad av restriktioner. Han behövde hålla sig

9

uppdaterad. Hans advokat och en av arrestvakterna försedde
honom med information och förmedlade meddelanden och
uppdrag till personer på utsidan. Svårare än så var det inte.

Hans hämnd skulle bli total och de skyldiga få betala dyrt
för sitt svek. Han skulle krossa de som jävlats med honom.
För en sak var säker, Cato Wilhelmsson var inte en man som
gav upp utan strid och det var bara en tidsfråga innan han
åter stod på toppen, starkare och mäktigare än någonsin. Han
hade en väl genomtänkt plan och skulle den inte falla på plats
fanns det en plan B.

*

Max Olsen tryckte frustrerad mobiltelefonen mot örat medan
han tog in vad hantverkaren hade att säga den här gången.
De skulle inte kunna flytta in i den nya lägenheten på tors­
dag heller. Han suckade inombords och blickade ut genom
kontorsfönstret. Utanför, på Östra Hamngatan, rullade en
kranbil sakta fram med blinkande varningsljus. Högt uppe i
korgen arbetade några män i varselkläder med att hänga jul­
stjärnor och belysningsslingor mellan husen. Vartenda fönster
i byggnaden mitt emot verkade ha fått en adventsljusstake
utplacerad. En del var till och med tända fast det bara var
den artonde november och fem veckor kvar till julafton. Själv
hade han inte ens tänkt på att köpa julklappar eller julpynta
kontoret. För hans del fanns varken tid eller lust till sådant
innan han och Louise flyttat.

”Inte godkänt?” härmade Max hantverkaren som han talade
med. ”Och vad betyder det i realiteten?”

”Att vi måste avvakta ytterligare innan vi kan lägga klinker
på badrumsgolvet. Bostadsrättsföreningens besiktningsman
bedömer att fuktnivån fortfarande är för hög i trossbotten.”

10

Max kramade mobiltelefonen så att knogarna vitnade. ”Men
för helvete …” Det var det andra samtalet från kakelfirman
för dagen. Innan dess hade han talat med kontaktpersonen på
försäkringsbolaget, som också krånglade.

Han och Louise hade köpt lägenheten på Linnégatan av två
skäl, det ena var läget och det andra var snabbt tillträde. Ett
dödsbo låg bakom försäljningen. Från att de bestämt sig tog
det bara ett par dagar för köpet att gå igenom. På en vecka
hade de packat allt med hjälp av Louises föräldrar. Nu stod
det flyttkartonger högt och lågt i hela lägenheten. Hela deras
liv låg nedpackat i avvaktan på en flytt som bara drog ut på
tiden. Max var så jäkla trött på alla problem de drabbats av.

Om några timmar skulle han och Louise flyga till Umeå och
det såg han ändå fram emot. De behövde verkligen byta miljö
i några dagar.

Hantverkaren harklade sig försiktigt. ”Som sagt, det är inte
mycket att göra åt saken. Jag är ledsen, jag förstår att det ställer
till det för er.”

Max drog ett djupt andetag och försökte låta bli att tänka
på konsekvenserna. ”Så när kan vi räkna med att det är klart
och vi kan flytta in?”

”Mja, till den tjugofemte, om en vecka ungefär alltså, för­
utsatt att besiktningsmannen och försäkringsbolaget har gett
sitt godkännande.”

Max bet ihop. Det var ingen idé att låta den växande irrita­
tionen gå ut över hantverkaren. ”Okej, tack”, sa han.

Den andre muttrade något ohörbart och avslutade samtalet
med att han var på väg till ett jobb och hade bråttom.

Max stoppade ner mobiltelefonen i innerfickan på kavajen
med en tung suck. Louise skulle bli lika besviken och sur som
han själv och han såg verkligen inte fram emot att berätta det
här för henne.

11

De skulle ha flyttat in för tre veckor sedan. Allt hade blivit
försenat på grund av en fuktskada i badrummet. Han blundade
och drog händerna genom håret. Han hade nästan jobbat hel­
tid med att vara i kontakt med försäkringsbolag, bostadsrätts­
föreningen, hantverkare och juristen han och Louise kopplat
in för att hjälpa dem att reda ut ansvarsförhållanden och
kostnadskrav. Den nya lägenheten låg på femte våningen med
hiss och balkong både ut mot Linnégatan och mot innergården.
En stor trea med stuckatur i taken och fungerande kakelugn.
Ett drömboende jämfört med hur trångt de bodde nu. Att det
inte heller fanns någon hiss gjorde det extra tufft för Louise,
som kämpade med sviterna efter en skottskada i höften och
hade svårt att gå i trappor.

Frustrationen över att inte till hundra procent kunna ägna
sig åt sitt säkerhetsföretag Agenturen och jobben han tagit in
gjorde honom också på dåligt humör. Det, och att leva med allt
de ägde nedpackat i flyttkartonger vecka efter vecka. Louise
var hopplös. Hon kunde leta efter något i en låda och när hon
väl hittat det knölade hon bara ner allt igen, eller så blev det
liggande i en hög på golvet eller på en stol. Hon tyckte att han
överdrev och att han hängde upp sig på småsaker. Vad gjorde
det om inte allt låg perfekt hopvikt?

För hennes del cirklade allt kring den väntande rättegången
där hon, men även han själv, skulle vittna mot den tidigare
polisområdeschefen Cato Wilhelmsson som visat sig vara en
korrupt mördare. Rättegången, som skulle dra i gång om två
veckor, skulle pågå i ett par månader. Som några av de vikti­
gaste vittnena var han och Louise tvungna att vara tillgängliga
och fick inte lämna Göteborg under den perioden. Louise,
som dessutom var målsägare, såg fram emot att sitta med på
förhandlingen dag ut och dag in och följa rättegången. Själv
ville han bara gå vidare.

12

Max drog ett djupt andetag. Nu räckte det med att tycka
synd om sig själv.

Han gick till kontorets kök. Krister Albin, hans tidigare
chef på Proseca, Protector Security Agency, satt tillbakalutad
i en stol med laptoppen i knät och benen uppslängda på mat­
bordet. Inte en skrynkla på skjortan och det mörkblonda håret
lika perfekt bakåtkammat som alltid. Utseendet var viktigt
för Krister. Rynkorna vid ögonen och de djupa fårorna kring
munnen hade smugit sig på efter att hans fru Nicola lämnat
honom i våras.

Krister såg upp och höjde frågande på ögonbrynen. ”Vad är
det? Har det hänt något?”

”Flytten blir framflyttad till den tjugofemte, nästa måndag.
Jag måste boka om flyttfirman.”

”Va, varför det?” Krister drog ner benen och ställde ifrån
sig laptoppen på bordet.

”Bostadsrättsföreningens besiktningsman, igen.”
”Men herregud. De jävlas ju bara med er.”
”Ja, men det är inget vi kan göra. Det är bara att bita ihop.

Louise kommer att få ett psykbryt.”
Krister rätade upp sig i stolen och såg allvarligt på honom.

”Men du, det är världsligt, kom ihåg det, och tur ändå att den
där fuktskadan upptäcktes innan ni hann flytta in. Annars hade
ni bott i en lägenhet utan vatten.”

Max var mer än tacksam över att Krister erbjudit sig att
hjälpa honom på Agenturen. Louise var inte intresserad. Hon
ville fortsätta jobba inom polisen och med grova brott, trots
allt hon varit med om. Och kanske var det lika bra. Om man
arbetade på samma arbetsplats och med samma ärenden blev
det lätt att man tog med sig jobbet hem. Krister var driven
och självgående och skulle bara fakturera för utförda timmar.
Hans erbjudande kunde inte ha kommit lägligare. Efter att ha

13

sålt sitt eget säkerhetsföretag och med en skilsmässa i bagaget
som nästan knäckt honom hade han massor av tid de veckor
han inte hade barnen.

Max slog sig ner vid bordet mitt emot honom. ”Du har
rätt såklart, men det är så frustrerande. Det är skitjobbigt att
leva med flyttkartonger överallt och hålla på med försäkrings­
bolaget när det är så mycket annat jag vill lägga tid på.” Han
slog ut med händerna. ”Som Agenturen, exempelvis.” Och
sökandet efter min pappa, men det sista sa han inte eftersom
han var medveten om att han pratat lite väl mycket om just
det på senare tid. Det var därför han och Louise skulle åka till
Umeå, men det visste Krister.

”Jag fattar.” Krister log en aning. ”Men vad tror du om det
här?” Han vred sin laptop så att Max skulle kunna se skärmen.

Agenturen – Specialister inom datasäkerhetslösningar, stod
det i svarta versaler mot en ljusgrå bakgrund.

Vi erbjuder riskanalys samt ger råd och stöd om före­
byggande åtgärder. Vi upptäcker och hanterar cyberangrepp
och andra it-incidenter.

Ni kan även anlita oss för bakgrundskontroller, bedrägeri­
utredningar samt efterforskningar.

Vi vänder oss i huvudsak till företag och organisationer, men
även till privatpersoner som är företagare eller företagsledare.
Bland våra kunder finns allt från småbolag till multinationella
koncerner och vi arbetar inom branscher som finans, verk­
stadsindustri, bygg, fastigheter och offentlig förvaltning.

Max läste allt en gång fort och sedan en gång till, sakta. ”Det
blir jättebra, ser snyggt och seriöst ut”, sa han sedan.

Krister tryckte på några tangenter, pekade och förklarade
vilka ändringar och förbättringar han gjort på hemsidan.

Max höll upp en hand mot Krister som fattade vinken och
gav honom en high-five. ”Det ser verkligen jättebra ut, och

14

helt rätt att fokus ligger på datasäkerhetslösningar”, sa Max.
De log belåtet mot varandra. Det var med sådana jobb Max

trivdes bäst och där hans kompetens var som störst. Sedan
behövde han sticka emellan med annat, som bakgrunds­
kontroller vid anställningar och liknande mindre uppdrag
eftersom de gick relativt snabbt att genomföra och gav bra
pengar.

Krister blev allvarlig igen. ”Behöver inte du dra snart?”
frågade han.

Max slängde en blick på armbandsuret. ”Jo, det är nog
lika bra att jag åker ifall Louise blir klar tidigare. Fast det
kan jag väl bara drömma om. De är verkligen omständliga i
förberedelserna inför rättegången.”

”Det är mycket som står på spel. Vad man förstår av media
så är polis och åklagare hårt pressade.”

”Mm, inte minst handlar det om prestige. Inget får gå fel.”
”Hur mår Louise i allt det här?”
”Inte så bra, hon både ser fram emot rättegången och längtar

tills den är över, det finns ju stora förväntningar på hennes
vittnesmål. Flytten och att vi ska till Umeå i eftermiddag gör
ändå att hon får lite annat att tänka på. Annars går hon bara
hemma och väntar. Beskedet om att hon inte kan bli gravid
efter skottskadan har inte heller varit lätt att hantera. Hon vill
inte prata om det, men jag märker ju hur det tar på henne. Tar
på oss båda, såklart.”

”Har ni funderat på att adoptera?”
”Jag skulle gärna göra det, jag vill ha barn, men Louise är

inte där än. Det var ju så nära för oss. Du vet, som vi höll på
med IVF och allt kring det. Det spär verkligen på hatet mot
Cato för Louises del. Med facit i hand är det ändå rena turen
att det inte blev ännu värre konsekvenser när han försökte
döda henne. Men jag tror att först den dagen Cato Wilhelms­

15

son döms till livstids fängelse kommer hon att kunna gå vidare
på riktigt.”

”Jag fattar att det är jobbigt. Barnen är det bästa som har
hänt mig, så jag förstår er längtan. Men du, stick nu, så att
ni inte missar planet. Jag håller ställningarna här, det vet du.
Men hör av dig och berätta vad ni får fram i Umeå. Och om
det är något jag kan göra.”

Max tvekade. Han visste att han inte behövde påminna Krister,
men gjorde det i alla fall. ”Jag skulle uppskatta om du höll ett
öga på att vaktschemat hos Louises föräldrar sköts och det inte
uppstår något problem med övervaknings- och larmsystemet.”

Krister gjorde leende en sjasande gest med handen. ”Jag har
koll på allt som ska göras och jag kommer att åka hem till Per
och Inger och säkerställa att allt är som det ska med dem.”

Max nickade till tack. Känslorna tog över. Det blev svårt
att tala.

Det var han själv som bekostade vakterna. Han tyckte inte
att skyddet polisen stod för var tillräckligt, men man ansåg
inte att det fanns någon tydlig hotbild mot Louises föräldrar.
Max var inte lika säker.

Han höjde handen i en hälsning och återvände till kontors­
rummet för att hämta jackan och ryggsäcken, som han packat
med det han skulle behöva de närmaste dagarna. Bilen stod
parkerad utanför på gatan och det tog mindre än fem minuter
att ta sig till Rättscentrum på Skånegatan där han skulle hämta
Louise.

*

Louise Olsen kämpade för att hålla munnen stängd medan
en dov värk spred sig längs käklinjen. Hon knep ihop ögonen
och försökte kraft stoppa gäspningen från att bryta fram.

16

Överåklagare Anders Nilsson från SÅK, Särskilda åklagar­
kammaren, malde på och ville gå igenom varenda detalj inför
den kommande rättegången. Nilsson var lång, mager och i
sextioårsåldern, hade djupt liggande ögon och entonig röst.
Han pekade. ”Där kommer Cato Wilhelmsson att sitta till­
sammans med sitt ombud. Och där …”

Louise zoomade ut igen och suckade. Hon ville bara att
de skulle bli klara, de hade hållit på i över tre timmar. För­
utom hon själv närvarade personer från Åklagarkammaren,
säkerhetspersonal och regionpolischefen Beata Thulin. Louise
visste hur säkerhetssalen såg ut, hur hon skulle lotsas dit, var
hon skulle sitta, vilka frågor hon skulle få. Hur bevisläget såg
ut. Det fanns en minutiös tidsplan för när hon skulle vara på
plats. Samma sak gällde för Max, hennes föräldrar och Birgitta
Grevelius, som också skulle vittna.

Birgitta var i sitt esse och tog varje chans att uttala sig och
sitta i tv-soffor. Louise och Max tackade däremot nej till allt
som hade med media och journalister att göra. Deras ansikten
hade ändå suttit på varenda jäkla löpsedel och förstasida under
sommaren och hösten.

Det här var Louises tredje genomgång och som polis var det
inte första gången hon skulle vittna. Det var bara det att nu
var man mycket noggrannare med förberedelserna. Inget fick
gå fel när den tidigare polisområdeschefen Cato Wilhelmsson
var den anklagade. Många skulle hamna i hetluften om man
misslyckades och han frigavs eller fick ett milt straff.

Louise kvävde en ny gäspning. Hon sov dåligt i princip varje
natt. Vaknade gång på gång av mardrömmar om hur hon
sprang, ljudet av skott som avlossades, hur hon föll handlöst
mot marken, sitt eget desperata skrik efter hjälp när hon trodde
att hon skulle dö. Igår kväll hade hon bestämt sig för att inte ta
någon sömntablett. Ofta blev hon dåsig nästa morgon av dem.

17

Nu var hon i stället seg i skallen på grund av sömnbrist.
Handen gled ner över magen. Vissheten om att hon aldrig

skulle få bära ett barn åt henne inifrån. Livmodern var sönder­
trasad. Det var nu två veckor sedan de fått beskedet och sorgen
var nästan bedövande. Den ständiga värken i höften var en
påminnelse om skotten Cato avlossat mot henne i Skandia­
hamnen i våras innan hans dubbelspel avslöjades. Det hade
med nervbanorna att göra, påstod läkaren. Kanske skulle hon
få dras med smärtan resten av livet, men förhoppningsvis skulle
det onda försvinna med tiden. Rehabträningen gjorde i alla fall
att hon inte haltade lika mycket längre.

Louise kände regionpolischef Beata Thulins granskande
blickar på sig och gav henne en lugnande nickning för att visa
att allt var under kontroll. Chefen oroade sig för att Louise
inte skulle hålla mentalt. Men var det något hon absolut skulle
klara av så var det att vittna. Cato Wilhelmsson hade försökt
döda henne, men innan dess hade han sett till att Louise miss­
tänktes för samarbete med gängkriminella och för mordet på
hans hustru Helena, Birgitta Grevelius dotter.

Louise sneglade på armbandsuret och hoppades att ingen la
märke till hennes kamp mot sömnigheten. De skulle ha varit
klara för en kvart sedan och Max väntade på henne ute på
parkeringen. Han hade just skickat ett sms och undrat om hon
inte skulle komma snart. Planet till Umeå avgick om knappt två
timmar. Det var egentligen vansinnigt att åka dit just nu, men
Max hade stått på sig. Han ville inte vänta till efter rättegången.
Hans sökande efter sin pappa och sin mammas förflutna hade
tagit över fullständigt och han pratade nästan inte om annat.

Det hade börjat med dna-testet han låtit göra i somras för att
ta reda på vem hans okände pappa var. Konstigheterna radade
upp sig efter varandra och resultatet hade gett fler frågor än svar.
Chocken över att hans mamma hade haft hemligheter som hon

18

tagit med sig i graven ville inte släppa. Varför hade hon låtit
Max tro att han var resultatet av ett one-night-stand? Vem var
hans pappa egentligen? Levde han? Vad var det hans mamma
ville dölja? Men Max mamma var död, så han kunde inte fråga
henne. Han måste ta reda på sanningen på andra sätt och det
enda konkreta spår han fått fram hittills var en adress i Umeå.
Om han inte tog tag i saken och åkte dit nu skulle han antagligen
få vänta flera månader, och det ville han inte.

Just nu tyckte Louise att det skulle bli skönt att komma bort
ett par dagar för att hålla stressen och ångesten i schack, tänka
på annat än rättegången. Bo på hotell och slippa se travarna
med flyttkartonger i lägenheten. Senast i morse hade hon fått
riva igenom fem flyttkartonger för att hitta en mössa och ett par
varmare handskar inför Umeåresan. Max hade blivit skitsur för
att hon inte stängde lådorna ordentligt och att allt inte gick att få
ner igen och blev liggande i en hög i soffan. ”Sedan”, hade hon
fräst. ”Jag hinner inte nu, fattar du väl. Det löser sig.”

På torsdag skulle flyttlasset äntligen gå. De skulle förhopp­
ningsvis hinna komma någorlunda i ordning i den nya lägen­
heten innan rättegången drog i gång.

Louise kvävde en ny gäspning, körde in naglarna djupare i
handflatan och rätade på ryggen medan hon försökte fokusera
på åklagarens ord, fast besluten att hålla skenet uppe tills han var
klar. Hon förstod på sätt och vis polisledningen och de ansvariga
på SÅK. Det var bara två veckor tills huvudförhandlingen inled­
des och det var mycket som stod på spel, inget fick gå fel, så det
var inte konstigt att förberedelserna var rigorösa.

”Jamen, då har jag inte mer att säga nu”, sa överåklagaren
till slut. Han lät blicken svepa över de närvarande. ”Några
frågor? Något som är oklart? Annars avslutar vi för idag.”

Han möttes av tysta huvudskakningar. ”Då”, sa han, ”vet
ni alla vad som förväntas av er och vad vi har framför oss.”

19

Louise kände en hand på axeln. Beata Thulins mörkbruna
stålblick borrade sig in i hennes. Osminkad som alltid, det grå
håret klippt i en perfekt page med lugg som dolde ögonbrynen.
Hon var kortare än Louise, kompakt i kroppen och utstrålade
pondus. ”Är du okej?” frågade hon. ”Du ser lite trött och
frånvarande ut. Hur mår du?”

”Det är ingen fara med mig.”
”Men …”, sa regionpolischefen.
Louise pressade fram ett leende. ”Det är säkert.” Hon gav

Beata Thulins hand en menande blick. Genast drogs den tillbaka.
”Då så, du har mitt nummer. Du vet att du kan ringa när

som helst. Det är en krävande och psykiskt påfrestande tid du
har framför dig. Vi finns för dig, bara låt mig veta om det är
något vi kan göra för att underlätta, så löser vi det.”

”Tack”, sa Louise. ”Det betyder mycket, men nu måste jag
gå.” Hon log, reste sig och gick snabbt mot dörren.

Vid det här laget satt Max utanför i bilen och väntade otåligt.
Regionpolischefen visste att de skulle i väg och hade försökt få
dem att skjuta på resan. Louise förstod henne, men hon visste
hur viktigt det här var för Max.

Hon skyndade sig haltande genom korridoren till Rätts­
centrums utgång mot Ullevigatan. Det stramade i höften av
stelhet efter att hon suttit stilla i timmar. Så länge hon skötte
sitt jobb och det som förväntades av henne hade de inte med
hennes privatliv att göra. Hon kom ut genom glasdörrarna
och gick bort mot parkeringen. Sökte med blicken. Max höjde
handen i en vinkning när han fick syn på henne.

När hon väl satt i bilen andades hon ljudligt ut.
”Vilken tid det tog”, sa Max och startade bilen. ”Var det

något särskilt som hände?”
”Nej, men de är oroliga för att jag ska klappa ihop och de

vill försäkra sig om att jag verkligen är införstådd med allt.

20

De behandlar mig som om jag vore imbecill med ett IQ under
femtio.” Hon klappade uppmanande på instrumentbrädan.
”Kör nu, så att vi hinner med flighten.”

”Jag pratade precis med din mamma.”
Louise rättade till bältet. ”Vad ville hon nu då?”
”Bara kolla om vi verkligen skulle åka till Umeå och sedan

undrade hon när vi skulle komma och hälsa på.”
Louise log och skakade på huvudet. ”Men vi var ju där igår kväll.”
”Jag vet, men jag berättade att Krister kommer förbi och tar

en kopp kaffe senare i eftermiddag.”
”Åh, vad bra. Tur att mamma och pappa är så himla för­

tjusta i honom.”
”Jag hade inte åkt i väg annars. Inte som läget är.”
Louise la handen på hans arm och kramade mjukt. Ibland

undrade hon hur livet skulle ha varit om hon inte träffat Max.
Hon ville inte ens tänka tanken. Han var allt för henne och hen­
nes föräldrar älskade honom lika mycket som hon. Om inte mer.

Nu såg han med ens lite besvärad ut och harklade sig ett par
gånger. ”Du … Eh … Besiktningsmannen godkänner inte att
golvet i badrummet läggs igen. Det är inte tillräckligt torrt. Det
måste vänta några dagar till.”

Louise trodde inte sina öron. Skojade han med henne? I så
fall var det inte ett dugg roligt. De skulle ju ha flyttat in för flera
veckor sedan. ”Igen? Är det sant, vad innebär det?”

”Att vi inte kan flytta in på torsdag. Jag har bokat om flytt­
firman till den tjugofemte, på måndag.”

”Jamen, för helvete …”
”Jag vet, men det är inget vi kan göra. Vi får bara hålla ut

några dagar till.”
Hålla ut, tänkte Louise. Snart skulle hon ta OS-guld i att

hålla ut, det var det enda omgivningen krävde av henne, kändes
det som. Le, bita ihop och hålla ut.

21

*

Cato Wilhelmsson eskorterades från cellen till besöksrummet
för att träffa sin advokat. De sågs numera nästan dagligen.
Vakten gick som vanligt ett halvt steg bakom. Rutinen var
densamma varje gång. Vid det här laget hittade Cato vägen
lika bra som vaktpersonalen.

Advokaten var redan på plats, satt och bläddrade i några
papper men såg upp när Cato steg in i rummet. Han var som
alltid klädd i mörk kostym, skjorta med manschettknappar
och fluga. Det mörka håret var bakåtkammat, ögonbrynen
kraftiga men välansade, kinderna slätrakade och läpparna
tunna och bleka. De nickade åt varandra. Cato satte sig och
skruvade loss korken på petflaskan med kolsyrat vatten som
stod på bordet. Kaffe var uteslutet för hans del. Magen slog
bakut direkt.

Vakten försvann ut ur rummet och dörren stängdes om dem.
Cato tog en djup klunk direkt ur flaskan för att lindra svedan

när magsyran trängde upp i halsen. Han fäste blicken på advo­
katen. Väggarna omkring dem var kala. De enda möblerna i
besöksrummet var ett bord och ett par stolar i ljust trä i samma
stil som i hans cell.

De kände varandra väl sedan flera år och hade metoder för
att utväxla information och ett väl utvecklat kodspråk. De
hade gått igenom förundersökningen om och om igen sedan de
fått ta del av handlingarna och diskuterat, vänt och vridit på
hur de skulle bemöta anklagelserna om mord, försök till mord,
anstiftan till mord, brott mot tystnadsplikten, dataintrång och
grovt tjänstefel och all annan skit de tänkte försöka få honom
dömd för. Försvarsstrategin var att hävda Catos oskuld på
samtliga åtalspunkter och yrka på frikännande. Han var utsatt

22

för en komplott och skulle försättas på fri fot omedelbart och
ges ett stort skadestånd.

Innehållet i förundersökningsmaterialet var både intressant
och skrämmande läsning. Särskilda åklagarkammaren med
anhang hade gjort ett bra jobb, det fick han ge dem, men det
innebar också att han sedan flera veckor visste vilka vittnen
och vilka bevis de tänkte åberopa och det hade gett honom
möjlighet att agera. Ett par av de mindre viktiga vittnena hade
redan dragit tillbaka sina utsagor.

Ingen visste bättre än Cato själv vilka bevis som fanns.
Inspelningarna och sms:en där han beställde ett mord skulle
gå att få ogiltigförklarade, det var han säker på. De hade också
hittat sopsäcken med kläder, handskar, skor, en balaklava
och kniven med Helenas blod nedgrävd i komposten i hans
trädgård. Idioter. Det var kläder han fiskat upp ur en av
Stadsmissionens insamlingscontainrar. De hade självklart
hittat dna på dem, men inte hans. Kläderna och kniven skulle
framstå som planterade bevis och som om någon försökte sätta
dit honom. Skotten han avlossat mot Louise Olsen fanns det
inga vittnen till. Ord skulle stå mot ord. Det var bara synd att
han inte träffat bättre.

”Något nytt?” frågade han och tog ytterligare en klunk ur
flaskan.

Advokaten skakade på huvudet. ”Nej”, sa han, men ögonen
sa något annat.

”Nähä.” Cato försökte låta nedslagen. Han suckade ljudligt.
”Och mitt hus, ni ser väl till att alla räkningar betalas och att
trädgården sköts?”

”Vi har tagit in offerter på nytt tak på garaget som du
bad om, och ett företag har inkommit med ett erbjudande
som uppfyller dina krav.” Advokaten rynkade pannan och
bläddrade lite i sina papper innan han mötte Catos blick igen.

23

”Eh, jag kommer inte ihåg vad firman heter”, sa han, ”men
jag kan återkomma om det.”

”Ingen fara”, sa Cato. ”Det har ingen betydelse. Huvudsaken
är att de gör ett bra jobb och möter alla kriterier. Men … jag
vill se foton på det utförda arbetet, det är ett krav.”

Äntligen, tänkte han. Det var verkligen på tiden. Han ville
jubla högt men såg till att inte visa med en min vad han kände
inombords. Offerten var ett kontrakt på Birgitta Grevelius, till
att börja med. Han brydde sig inte om vem som tagit på sig
uppdraget. Ju mindre Cato själv visste om detaljerna, desto
bättre. Bollen var satt i rullning. Snart skulle det vara en person
mindre på hans lista.

Vittnesutsagorna i rättegången skulle väga tungt. Det var
de som var tänkta att styrka bevisningen Särskilda åklagar­
kammaren skulle lägga fram. Men fanns det inga vittnen, eller
om deras trovärdighet kunde ifrågasättas, skulle de inte kunna
få hans skuld fastställd utom allt rimligt tvivel. Svårare än så
var det inte.

*

Max tittade fascinerad ut genom rutan på bussen. Snön låg
halvmeterdjup över landskapet. Längs sidorna av vägen såg
han höga plogvallar. Snön dämpade alla ljud, det enda som
hördes var susandet från bussens elmotor. Enligt tidtabellen
skulle det bara ta en kvart från flygplatsen in till centrala
Umeå. Max slogs av hur vackert det var och vilket lugn det
öppna landskapet gav. Louise flätade in sina fingrar i hans.
Hon sa ingenting, bara fanns där vid hans sida. Han anade att
hon hellre hade stannat hemma, men han trodde att det var
bra för dem båda att lämna Göteborg och allt som kretsade
kring den kommande rättegången och flytten. Det var delvis

