
[image: image]


© Liv Forlag / Forlagshuset i Vestfold 2022

Omslagsdesign: Henrik Koitzsch / Koitz Animation & Graphics

Tilrettelagt for ebok av eBokNorden as

ISBN: 978 82 8330 368 1 (ePub)

ISBN: 978 82 8330 369 8 (trykk)

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller inngåtte avtaler om kopiering


Espen Skjerven

KLEPTOKRATIET


Til Vibeke, Mathea og Gustav

«Ti det er sant at pengene regjerer verden.»

En fallit (1875)

Bjørnstjerne Bjørnson (1832–1910)


1

Kinshasa
Fredag 25. september

Det gnistret på den svarte himmelen. Sofie Christensen satt i enden av sofaen i en luftig culottebukse med et glass rosévin i hånden. Hun talte til syv inni seg før tordenen skrallet i det fjerne. Lynet var langt unna, men himmelen åpnet seg. Regnet pisket mot stuevinduet, som stengte ute støyen fra det hektiske bylivet i hovedstaden i Den demokratiske republikken Kongo. Værskiftet var ikke uvanlig på denne tiden av året. Syv måneder med regntid sto for tur.

Flammene på stearinlysene på bordet danset lett til tonene fra Édith Piafs Non, je ne regrette rien. Hver gang Sofie hørte den sangen, trengte minnene seg på. Positive minner. Foreldrene hennes spilte ofte den følelsesladde musikken da hun var misjonærbarn på Madagaskar.

Sofies gode venn og kollega, Anna Hagberg, satt avslappet i en fargerik kjole i den andre enden av sofaen. De var jevnaldrende, trettifem år, og på samme plass i livet. Ingen mann eller barn, og det var flere år siden de hadde bodd i hjemlandet. De arbeidet for menneskerettighetsorganisasjonen Universal Rights Defence og var utstasjonert i Kinshasa. Ingen av dem ville bytte bort den viktige jobben. Som feltoffiserer var de en kombinasjon av journalister og etterforskere som kartla menneskerettighetsbrudd og miljøkriminalitet.

Sofie ristet på krøllene og etterfylte vinglassene. Endelig hadde de en jentekveld. De hadde bodd sammen en stund, men ikke vært så flinke til å være sammen og ta livet mer med ro. Det var alltid en reise å ta eller en rapport å skrive.

Anna reiste seg fra sofaen og gikk mot kjøkkenet. I samme øyeblikk banket det på døren.

«Venter du besøk?» spurte Sofie.

Anna ristet på hodet.

«Nei.» Sofie reiste seg. «Jeg skal se hvem det er.»

Hun gikk mot inngangsdøren, det banket på døren en tredjegang. Hun åpnet døren forsiktig, lot sikkerhetslenken være på. Hun sperret opp øynene og ble overrasket over å se ham her. Kapsen kastet skygge over det smale ansiktet. Øynene satt dypt i hodeskallen, innrammet av markerte kinnbein. En søkkvåt dressjakke hang som en sekk rundt den spinkle kroppen og virket malplassert til joggeskoene, bomullsbuksen og den rutete skjorten.

«Å hei, Odil», sa hun og så på klokken selv om hun visste det var kveld.

«Kan vi ta den praten nå?» stotret han på fransk. Han var forslått i ansiktet, hadde et blodig rift over øyet som hun ikke hadde sett før.

Sofie strakte seg etter sikkerhetslenken og registrerte at han ristet svakt på hodet, som en advarsel. I samme øyeblikk slo døren innover og traff henne i ansiktet. Hun falt bakover, landet på ryggen i gangen og mistet pusten i noen sekunder av fallet. Sofie skimtet en hvit mann i døråpningen. Det dryppet av regnjakken og hetten han hadde dratt over hodet. Odil grep etter mannens pistol. Det gikk så fort at hun ikke rakk å si eller oppfatte noe mer. Skuddet ga gjenklang. Odil falt. Hun skrek. Forskrekket så hun mannen sikte på henne med pistolen. Hun ålte seg bakover med ham etter seg.

«Hva har han fortalt deg?» sa mannen på norsk og pekte på Odil som lå urørlig.

Sofie svarte ikke, men fortsatte å krype bakover.

«Spytt ut! Hvis ikke ender du som ham.»

«Jeg aner ikke hva du snakker om.»

«Pisspreik! Om du vil leve, så …»

«Det er helt sant», sa hun andpusten. Prikkingen i kroppen lammet henne. Hun maktet ikke å bevege seg lenger.

«Har dere snakket med noen?»

Sofie var stum. Mannens øyne smalnet. Pistolmunningen kom nærmere. Hun så ingen vei ut av dette og lukket øynene.


2

Den demokratiske republikken Kongo
Onsdag 30. september

Politioverbetjent Tom Grayston hvilte hodet mot flyvinduet med Susanne Sundførs The Sound of War på øret. Han betraktet det frodige landet så langt øyet kunne se. Kongo hadde verdens nest største tropiske regnskog, på størrelsen med fem ganger Norges landareal. Reisen fikk frem kriblinger i kroppen. Gjorde ham skjerpet. I forkant hadde han hatt kontakt med Norges ambassade i Luanda i Angola, som hadde ansvaret for Kongo. Kripos samarbeidet ofte med ambassadene i anledning etterforskningsreiser for å skaffe seg landinformasjon og praktiske råd. Han ble oppgitt over at ambassaden dessverre ikke fikk vite om fengslingen av Sofie Christensen og Anna Hagberg før helgen var over. Så snart Kripos ble varslet på mandag, fikk SIF, seksjonen for internasjonale forbrytelser, ansvaret for å reise til Kongo og avklare hva som hadde skjedd. En norsk og svensk statsborger var tross alt pågrepet for drap. De hadde fått vite at den drepte sannsynligvis var en nordmann, men ikke hvem det var. Også svenske Rikskrim var på saken.

Ville dette bli den nye Kongo-saken? Han tenkte på nordmennene Moland og French med militær bakgrunn og som angivelig hadde jobbet for et sikkerhetsselskap i Uganda. Det var uklart hva de hadde gjort, men de ble arrestert i Øst-Kongo i 2009 og dømt til døden for drapsforsøk, spionasje, væpnet ran og besittelse av ulovlige våpen, samt til å betale et betydelig erstatningskrav. Moland ble i tillegg dømt for drap på en kongolesisk sjåfør. Saken vakte stor interesse i Norge og Kongo. Myndighetene hadde involvert seg på høyeste nivå og fikk French hjem etter åtte år. Moland døde derimot i fengselet.

Tom så på sportsklokken. «12.05, lokal tid.» Én tidssone foran Norge, men fryktelig langt unna Markus og Rebekka som sannsynligvis var på vei hjem fra skolen. Tiden hadde gått rasende fort frem til han gikk om bord på flyet for et knapt døgn siden. Dagen startet med å betrakte uskylden i ansiktene deres mens de sov. Slike hverdagsøyeblikk var uvurderlige. Barna var de viktigste menneskene i livet hans og grunnen til at han flyttet fra Sandnes til Oslo. Vi må snart finne på noe gøy, var det siste han sa til dem før han reiste. De ville til Oslo reptilpark fordi mange på skolen hadde vært der. Krypdyrene, som han ikke kunne fordra, fikk vente.

Musikken på øret skiftet til Pink Floyds Hey You mens han prøvde å ignorere verkingen i beina etter den tjue timer lange reisen, inkludert en mellomlanding i London og en i Addis Abeba. Kroppen kjentes stiv og jævlig. Han var ikke skapt for å sitte så lenge i ro. Han prøvde å strekke på kroppen, men Chris Møller sov på skulderen hans og presset ham mot veggen. Politiførstebetjenten var flere år yngre enn ham, men den blanke issen og de grove skjeggstubbene fikk ham til å se eldre ut. Chris hadde sterke gener fra en amerikansk mørkhudet far og en norsk hvit mor. Tom var ikke liten, han heller, med sine 185 centimeter på sokkelesten, men han var ikke i nærheten av mannen som tilbrakte mye tid i helsestudio hver uke. Chris drev med styrkeløft sammen med forloveden Trine. Begge hadde hevdet seg i norgesmesterskapet og blitt omtalt som Norges sterkeste par.

Tom dultet forsiktig til Chris, som åpnet øynene. «Er vi fremme?»

«Snart», smilte han. «Alltid spennende å komme til et nytt land.»

Han kastet et blikk på naboraden, der det satt to andre kollegaer i midten av førtiårene. De så ut som et ektepar der de satt med nakkeknekk og åpen munn og snorket. I fanget til Arild Monsen, kriminalteknikeren han kjente fra Sør-Vest politidistrikt, hvilte en krimbok oppå kulemagen. Arild hadde byttet jobb til Kripos like etter Toms overgang. Miljøskiftet var sunt, mente han. Tom fant en serviett som han krøllet sammen til en kule og kastet den i ansiktet hans.

«Hva faen!» utbrøt Arild og rykket til.

Seteristingen vekket sidemannen, rettsmedisineren Lars Maarud. Han var spesialist i patologi med lang erfaring i å identifisere ofre i katastrofer. Tom hadde hørt ham holde foredrag på Kripos om identifiseringsarbeidet etter to hendelser som hadde gått inn på alle og enhver. Terrorangrepet 22. juli 2011 og tsunamien i Thailand i 2004.

«Sovet godt?» smilte han.

Lars nikket. «Hvor mye er klokken?»

«Litt over tolv, vi er snart fremme.»

«Jeg er spent», sa Lars.

«Jeg også, vi vet ikke helt hva vi går til.»

De hadde lite informasjon fra kongoleserne om drapssaken. Avtalen var i alle fall at Kripos skulle identifisere den drepte nordmannen. Samtidig måtte de få klarhet i hvordan det gikk med de arresterte kvinnene. Tom håpet inderlig på en god og konstruktiv dialog om etterforskningen. Selv om besøket var avtalt gjennom de diplomatiske kanalene – via ambassaden, departementet, Riksadvokaten, Statsadvokaten og sjefen for Kripos – kunne de aldri regne med noe som helst. De var i ferd med å lande på fremmed grunn, kulturelt og systemisk fjernt fra Norge.


3

Flyet ristet av turbulensen og skar gjennom et tynt skylag under innflygingen til Kinshasa. De små husene som lå tett i tett på den flate marken nærmet seg. I fanget til Tom lå siste rapport fra Flyktninghjelpen om verdens mest neglisjerte kriser. Kongo var på toppen. En førsteplass å ikke være stolt over. Landet strevde med en dødelig kombinasjon av økende vold, alvorlig sult, kritisk underfinansiering av hjelpearbeid og problemneglisjering fra media og politikere. Derfor var det ikke rart at Norge planla å åpne en ambassade i Kinshasa for å arbeide for klima og matsikkerhet og mot seksualisert vold og moderne slaveri. Han hadde lest at Norge bidro med nær ni hundre millioner kroner årlig til humanitær hjelp, stabilisering og utvikling i landet. Rundt halvparten gikk til klima og skog.

I seteryggen foran seg hadde han en bok om internasjonal strafferett. Han lekte med tanken om å ta eksamen i det interessante faget, og man måtte ikke være jurist. Folkemord, forbrytelser mot menneskeheten og krigsforbrytelser grep inn i internasjonal storpolitikk. Det var noe man stadig hørte om i nyhetsbildet fra konflikter. Det var bare én ting som holdt ham tilbake fra å gå inn i studiet med full motivasjon – han var usikker på om SIF var en blivende arbeidsplass for ham, som elsket fart og spenning.

Overgangen til Kripos og Oslo hadde vært stor. Han gikk fra drapsetterforskning i Sør-Vest politidistrikt til alle døgnets tider, til en stilling i Kripos fra åtte til fire, bortsett fra tjenestereisene. Det gikk lengre tid mellom høydepunktene på SIF. Var det ikke for denne reisen, ville han sittet på kontoret og registrert flere nye saker. Det var ikke mangel på saker på pulten hans. En utleveringsbegjæring fra Rwanda mot en mann som hadde bodd i Norge i femten år og som var mistenkt for medvirkning til folkemordet i 1994. Rettsanmodninger fra utenlandske politienheter som trengte hjelp til å avhøre vitner i Norge i deres egne etterforskninger. Tips fra publikum og informanter om mulige forbrytere som brukte Norge som en frihavn. Tilsendte asylintervju fra Utlendingsdirektoratet der asylsøkere hadde kommet med mistenkelige opplysninger om sin fortid og om hva de hadde gjort og opplevd i konfliktområder før de plasserte føttene sine på norsk jord. Det kunne skjule seg mange krigsforbrytere i Norge, og flyktningkrisen i Europa de siste årene hadde satt spor i saksbunken til Kripos. SIF satt også på opplysninger om mulige drapsmenn, voldtektsmenn, sadister og torturister, men mange av opplysningene var vage. Å komme til bunns i disse sakene krevde godt og pålitelig samarbeid med utenlandske myndigheter, sikre arbeidsforhold i konfliktsoner, vitnesikkerhet og store ressurser for å få verifisert opplysningene. Det var dessverre sjelden på plass. Derfor var fremdriften i sakene dårlig, og det gikk ut over Toms tålmodighet. Men når det skjedde noe spennende, som nå, føltes det stort og meningsfullt.

Pilotene manøvrerte flyet godt gjennom turbulensen. Landingen ble heldigvis myk. Han reiste seg fra flysetet med numne bein. Blodsirkulasjonen var tilbake da de var på vei ut av flyplassen. Varmen og luftfuktigheten møtte dem som en vegg. Tom tippet at det var 20–25 grader varmere her enn i Oslo. Skjorten klistret seg umiddelbart til kroppen. Taxisjåfører kom løpende mot dem for å kapre kunder. Lars plukket ut den nærmeste og beste bilen, en Toyota 2003-modell med knuste sidespeil, ripete grønn lakk og utslitte dekk. Han hadde nylig sett en dokumentar på NRK om gamle biler og elektroniske artikler som egentlig var avfall for gjenvinning, men som ble stjålet i Norge og sendt til Afrika for salg. Dette var kanskje en slik bil.

Arild brummet idet han åpnet døren til passasjersetet foran.

«Faen, for en møkkabil.»

«Tror dette er det beste vi får», sa Tom.

De stuet seg sammen på et opprevet baksete og kommenterte den inngrodde sigarettstanken som stakk i nesen.

Veien mot sentrum avslørte en annen verden. Kinshasa var full av kontraster. Hovedstaden huset cirka ti prosent av landets 80–90 millioner innbyggere. Ni millioner mennesker på ett sted, ikke rart det var trangt om plassen. Moderne shoppingsentre, høye skyskrapere og luksuriøse boligområder kolliderte med fattige og forsøplede områder. De åpne sidevinduene på bilen slapp inn støv og støy fra den hektiske byen. Tettpakkede veier med personbiler, lastebiler og motorsykler, veiskuldre med handelsfolk i boder og fotgjengere med kurver på hodene. Taxisjåføren var en pratsom fyr som lirte av seg lange setninger på fransk som ingen skjønte noe av. Men innimellom kom det setninger på gebrokken engelsk om at arbeidsledigheten var skyhøy, at det var mange gjenger som drev i gatene, at bare de sterkeste overlevde i Kinshasa og at det var farlig å kjøre taxi. Selv hadde sjåføren blitt overfalt og frastjålet en bil for bare tre uker siden.

Tom og kollegaene dro innom hotellet og ba taxien vente på dem til de hadde lagt fra seg bagasjen. Derfra kjørte de direkte til politistasjonen, et lavt murbygg uten pynt og staffasje. De ble møtt av fire bevæpnede polititjenestemenn i blå uniformer, grå bereter og svarte militærstøvler. Sjefen var en tykkfallen kar med ubestemmelig alder. På dårlig engelsk guidet han dem inn i et møterom med lyst steingulv og et langstrakt, skinnende møtebord. Inntil veggene satt åtte personer i dress og uniformer på trestoler. Tom ante ikke hvem de var, ingen introduserte dem heller. Han hatet å gå inn i et møte, særlig på fremmed jord, uten å vite hvem som iakttok ham.

Politisjefen ønsket dem velkommen og pekte ut en av tjenestemennene som tolk. Noen ganger hadde Kripos med seg egen tolk på etterforskningsreiser, men denne gangen sjekket de med ambassaden i forkant av reisen at det ikke var nødvendig. Som etterforskningsleder takket Tom høflig for mottakelsen. Chris, Lars og Arild smilte.

En alvorlig mine bredte seg i politisjefens ansikt. «Så dere har reist så langt for å vite status på denne uheldige saken?»

Tom lyttet til tolken og svarte. «Ja, det vil vi sette pris på.»

«Saken er ferdig», sa politisjefen plutselig.

Tom utvekslet forvirrede blikk med Arild og Lars. Lite visste de hva som ventet dem, men de var i alle fall uforberedt på å få konklusjonen servert så raskt. Politisjefens bestemte tone ga inntrykk av at møtet var over før det hadde begynt.

«Vi vil hjelpe dere med å få liket til Norge», fortsatte politisjefen.

«Hva skjer med Sofie Christensen og Anna Hagberg?» spurte han.

«De ble løslatt i dag. Etter avhørene.»

Lettelsen sank inn i ham. Heldigvis slapp de en ny Kongosak med fengslede nordmenn med betente spørsmål om rettferdig rettergang. Han turte likevel ikke å stole på opplysningene før de fikk mer informasjon fra myndighetene.

«Vet dere hva som skjedde?»

«En tragisk sak for alle involverte», sa politisjefen og ristet på hodet. «Damene ble overfalt hjemme i leiligheten. De forsvarte seg. Mannen døde.»

Den korte beskrivelsen åpnet for mange spørsmål. Tom ville snakke med kvinnene senere, men var i alle fall glad for at kongoleserne mente de hadde handlet i nødverge.

«Går det bra med dem?» spurte han bekymret.

Politisjefen trakk på skuldrene. «Jo da, de har ingen synlige skader.»

«Hva vet vi om den døde mannen?» ville Tom vite.

«Ikke så mye å si. Han er hvit. Ingen ID-papirer. Står ikke i systemene våre. Ifølge frøken Christensen snakket han norsk, men var ukjent for dem.»

«Har dere en teori om hvem det kan være?»

«Nei, men det er sikkert en tyv eller noen som ville prøve seg på dem.»

Han visste ikke hva han skulle si. Det hørtes utrolig ut, flere spørsmål meldte seg.

«Ikke vær bekymret», kom det fra politisjefen. «Som sagt får dere med liket til Norge.»

«Hvem drepte ham?» skjøt Chris inn.

«Den svenske jenta. Vi er i dialog med Sverige, alt koordineres gjennom ambassaden.»

«Hva var drapsvåpenet?» fortsatte Chris.

«Hun slo ham ned bakfra med en tung stekepanne av støpejern.»

«Kan jeg få se den?»

«Stekepannen?»

«Ja.»

«Den er destruert.»

Dialogen gikk raskt, og tolken arbeidet iherdig med oversettelsene. Tom møtte blikket til Chris, merket seg skepsisen i øynene, med god grunn. Selvforsvarshistorien kunne kanskje stemme, men at gjerningsmannen bare var en tilfeldig voldtektsmann fra Norge hørtes for enkelt ut. De måtte snakke med Sofie og Anna snarest. Heldigvis var de på frifot.

«Noen vitner til hendelsen?» spurte Tom.

Politisjefen myste mot ham. Det tok noen sekunder før han svarte. «Det var én person til, men han er død.»

«Død?!» utbrøt han. Han holdt på å rope: Hva faen er det som foregår? De hadde forlatt Norge med informasjon om at én – ikke to – personer var drept. Han stirret på de kaffelattefargede murveggene og lysebrune gardinene mens han grublet over neste utspill. Fikk en vond fornemmelse av at hele sannheten ikke ble fortalt. Han følte seg også beglodd av tilskuerne som ikke hadde plass rundt møtebordet.

Politisjefen slo ut med armene. «Det var bare en fyr på feil sted til feil tid.» Den milde tonen var alt annet enn tillitvekkende. «En fyr som damene hadde møtt før og som besøkte dem igjen i leiligheten deres.»

Skulle man tro kongoleserne, befant begge de døde seg i leiligheten ved en tilfeldighet. Akkurat det var for godt til å være sant.

«Vet dere hvem den andre personen var?» spurte han.

Politisjefen ristet på hodet. «Han presenterte seg for damene som Odil Karumba, men det trenger jo ikke være hans ekte navn. Damene påstår at han er fra Den demokratiske republikken Kongo, men vi har ingen opplysninger om mannen.»

«Hvem var det som drepte ham?»

«Damene sier det var nordmannen de slo ned. Det stemmer med de tekniske bevisene.»

Tom utvekslet blikk med Chris, Arild og Lars. De hadde det samme spørrende ansiktsuttrykket. Hva i alle dager hadde de tråkket i nå?

«Vet du hvorfor denne Karumba var hos damene?» spurte han.

Politisjefen ristet på hodet. «Det var noe med jobben deres, men vi er ikke sikre.»

Tom registrerte likegyldigheten i kroppsspråket. Kongoleserne ga inntrykk av at de allerede satt med svarene og hadde oppklart saken. Han slet med å forstå hvorfor de ville avslutte etterforskningen så raskt. Hadde ikke pårørende og andre i lokalsamfunnet behov for å få skikkelige svar? Var det fordi den som drepte Karumba var en nordmann som ble drept av en svensk statsborger fra en menneskerettighetsorganisasjon?

At kongoleserne mente at saken var over, hindret ikke Kripos i å gjennomføre sin egen etterforskning. Den norske straffeloven kunne tross alt anvendes på drap i utlandet, begått av nordmenn. Det var imidlertid utfordrende, om ikke håpløst, å gjennomføre en etterforskning fra Norge – i alle fall når ett av ofrene var kongolesisk og myndighetene anså seg ferdige med saken. Norge kunne ikke gjennomføre etterforskning i Kongo uten myndighetenes samtykke.

Tom stagget frustrasjonen. Aldri i livet om de hadde reist så langt bare for å snu i døren. Nå var de her. Om de dro hjem uten flere opplysninger, risikerte de å aldri få mer informasjon.

Han søkte øyekontakt i politisjefens rødbrune øyne. «Kan vi få kopi av saksdokumentene?» spurte han.

Politisjefen humret et øyeblikk før smilet forsvant. «Hvorfor det? Vi har ikke mer å fortelle.»

Tolken stirret ut i løse luften, Tom fornemmet at han ikke burde fortsette utspørringen.

«Forstår», sa han, «men vi ønsker å se dokumentene, siden det er nordmenn involvert.»

«Det går ikke!» Den markante hoderistingen tydet på at Tom hadde tråkket over streken. «Det finnes regler for slikt. Alt må skje via departementene.»

Han stønnet inni seg mens tolken stirret ham i senk. Han forsto ikke hvorfor de ikke kunne samarbeide mer effektivt, særlig når politiet allerede var ferdig med saken. Det var dessverre ikke første gangen de opplevde dette i internasjonal etterforskning. Akkurat som med mennesker, hadde noen stater vanskeligere for å samarbeide enn andre. Det tærte på en utålmodig sjel å vente på svar, noen ganger til ingen nytte. Hvert skriv kunne bruke måneder på sin ferd. I Europa, hvor politisamarbeidet var tuftet på et felles juridisk rammeverk, gikk det lettere med dialogen fra statsadvokat til statsadvokat eller fra politi til politi.

«Kan vi i det minste få se drapsvåpenet som nordmannen brukte?»

«Har jeg uttrykt meg uklart, Tom Grayston?»

Tom svarte ikke.

«Vi har gitt det til militæret, der det hører hjemme. Ta det med ro, vi er sikre på at det var nordmannen som skjøt. Fingeravtrykkene stemte overens.»

«Hva slags skytevåpen snakker vi om?»

«Spiller det noen rolle?» hogg sjefen til.

«Ja.»

Politisjefen snudde seg et øyeblikk mot benkeradene bak dem, uten å si noe, før han fortsatte. «Jeg vet faktisk ikke, det var en pistol. Nå snakker vi ikke mer om dette.» Han reiste seg, det samme gjorde tolken og de tause tilhørerne på bakre rekke.

Tom hadde ingen tid å miste, det var slutt på høflighetsfrasene. «Vi vil se begge likene!»

Tolken nølte, men oversatte budskapet. Politisjefen rynket på nesen. «Hva skal det være godt for? Det er ikke mer å vite enn det jeg allerede har fortalt?»

«Ærlig talt», sa han strengt. «Vi har reist langt for å identifisere nordmannen. Det var avklart på forhånd mellom departementene våre. Vi vil også se Odil Karumba.»

Politisjefen himlet med øynene.

«Skal jeg ringe ambassaden?» presset han.

«Nei da, selvsagt kan dere få se kroppene.»

Tom kostet på seg et smil. Han nikket mot Arild og Lars. «Takk, kollegaene mine tar seg av det.»


4

Tom og Chris ringte på dørklokken. De hørte skritt fra innsiden av leiligheten. En slank kvinne, rundt 165 centimeter høy og med oransjerøde krøller kom til syne i døråpningen. Nesen var hoven. Bloduttredelser kunne skimtes under øynene.

De blanke øynene vitnet om at hun hadde vært gjennom en stor påkjenning.

«Sofie Christensen?» spurte Tom.

Hun nikket. Han fikk nesten lyst til å gi henne en klem. Profesjonell som han var strakte han i stedet ut hånden. «Jeg er politioverbetjent Tom Grayston.» Han nikket mot kollegaen. «Dette er politiførstebetjent Chris Møller. Vi kommer fra Kripos.»

Hun gransket dem. «Å», sa hun overrasket og klemte hånden hans hardt før hun hilste på Chris. Tom skimtet et smil i munnviken.

En blond kvinne kom bort til dem i døråpningen. Hun hadde et klassisk svensk utseende. Blå øyne og skulderlangt, lyst hår. Hun var høy, minst et halvt hode høyere enn Sofie. Det måtte være Anna Hagberg. Hun var reservert og skeptisk, og det var ikke det minste rart. To fremmede menn hadde dødd her, og hun hadde selv tatt livet av den ene i selvforsvar. Bedømt på det spørrende blikket ventet hun seg en rask forklaring på besøket. Tom presenterte Chris og seg selv på nytt. «Vi jobber for seksjonen for internasjonale forbrytelser i Kripos. Det hender vi får oppdrag i utlandet der nordmenn er involvert. Jeg antar at dere skjønner hvorfor vi er her?»

«Ja», svarte Sofie.

«Kan vi komme inn?» spurte Chris.

«Selvfølgelig», sa Anna.

Tom kjente lukten av såpe idet de passerte dørterskelen. Sikkerhetslenken lå i hjørnet ved inngangsdøren, det var et hull i veggen ved festet. Ellers var det ingen tegn etter hendelsen.

På veggene hang innrammede afrikanske storbybilder og nærportretter av ansikter. «Så flotte bilder! Har dere knipset?»

Sofie nikket kort.

Chris snuste ut i luften. «Har dere vasket leiligheten?»

«Politiet gjorde det. Det var masse blod etter Odil i gangen», svarte Anna.

«Vet dere om det har vært kriminalteknikere her?»

«Aner ikke», sa Sofie. «Vi har sittet på cella og i avhør siden fredag kveld.»

Tom pekte på nesen hennes. «Hva skjedde?»

«Jeg fikk døren midt i fleisen. Tror den er knekt.»

«Kanskje du bør sjekke den?» sa Chris.

«Noen på politistasjonen gjorde det, en lege eller noe sånt. Det er visst ikke annet å gjøre enn å ta tiden til hjelp.»

«Har dere fått annen hjelp, da?» spurte Tom og så på Anna.

«Hva mener du?»

«Psykolog? Krisehjelp?»

Anna så bort på Sofie. Begge ristet på hodet.

«Kanskje dere burde snakke med noen?»

«Tror ikke det er nødvendig», svarte Sofie.

«Nei?»

«Jeg klarer meg selv. Trenger ingen fremmed til å dele tankene med.»

Tom så på Anna, som nikket bekreftende.

«Noen ganger kan det være fornuftig å snakke med en profesjonell», bemerket han. «Det er ikke uvanlig at noen som er blitt utsatt for en skremmende hendelse trenger en samtale med en psykolog.»

Sofie avviste ham med et skuldertrekk. Kvinnene fremstod standhaftige, og han kjente seg igjen etter ulykken med søsteren. Han lot temaet ligge.

De fortsatte inn i stuen. Papirer og datamaskiner var stuet bort i et hjørne. Sofie og Anna satte seg i sofaen, Tom og Chris i et par stoler. Tom fortalte om møtet med politiet.

«Saken blir henlagt, de mener den er oppklart.»

«Jeg er ikke overrasket», sa Sofie. «Vi skjønte det måtte være noe sånn, siden vi plutselig slapp ut. Men jeg forstår ikke hvorfor de ikke vil etterforske drapet på Odil. Han var tross alt kongoleser.»

Tom trakk pusten. «Vi har mange spørsmål.»

«Ja, dere må nesten ta det fra begynnelsen», sa Chris og henvendte seg til Anna. «Vi har snakket med svensk politi, Rikskrim. Vi tar det første avhøret av dere, siden det er mistanke om at en nordmann er drept.»

«Vi er nødt til å gjøre dette formelt», tilføyde han.

Chris nikket. «Avhørene kan bli brukt i en norsk og svensk etterforskning.»

«Skjønner», sa Anna spakt. «Jeg slo jo i hjel fyren.» Stemmen vibrerte.

«Du har status som mistenkt, og kan nekte å forklare deg», sa Tom.

«Jeg har ikke noe å skjule», kommenterte hun.

«Er jeg også mistenkt?» spurte Sofie.

Tom ristet på hodet. «Du er foreløpig et vitne, men kan nekte å snakke om noe som kan sette deg i straffansvar.»

«Skjønner. Både Anna og jeg har lært om avhør. Vi tok et etterforskningskurs hos Institute for International Criminal Investigations i fjor.»

Tom og Chris var på det samme kurset i vår. Det var laget for alle som jobbet med internasjonale forbrytelser og menneskerettighetsbrudd. Politi, jurister og menneskerettighetsforkjempere. Man lærte om juss, intervjuteknikker, vitneobservasjoner, militære organisasjoner, våpentyper, bevissikring og massegraver.

«I Haag?» sa Tom.

«Ja.»

«Vi har også vært der, et bra kurs», sa han og kastet hodet mot Chris. «Da er dere godt rustet», fulgte han opp.

Sofie nikket.

«Vi må dele oss», forklarte Tom.

Chris ble igjen med Sofie, mens Tom fulgte etter Anna inn på et kontor. Han satte opp et kamera, leste inn tid, sted, navn, adresse og rettighetene hennes.

Anna var trettifem år gammel. Født og oppvokst i Stockholm. Ingen mann eller barn. Hun hadde studert fransk og statsvitenskap. Hun var rådgiver og feltoffiser i den internasjonale menneskerettighetsorganisasjonen Universal Rights Defence og hadde delt leilighet med Sofie i Kinshasa i tre år. De ble kjent med hverandre da de jobbet sammen i en periode ved Oslo-kontoret. Hun fortalte at de utfylte hverandre. Begge arbeidet for menneskerettigheter, men Sofie hadde mest erfaring med klima, miljø, regnskog og urfolks rettigheter. Anna hadde særlig søkelys på rettsvesenet i Kongo og opprørsgruppene, og skrev for tiden på en rapport om sikkerhetssituasjonen i Øst-Kongo.

Hun fortalte at Odil Karumba kontaktet henne på fredag, på dagtid. Han hørtes forstyrret ut, ville ikke si noe på telefonen, men det var viktig. De avtalte å møtes på en kafé. Det var så vidt Sofie rakk å bli med, hun ble intervjuet på BBC om oljevirksomhet i Virunga nasjonalpark.

«Odil ville ha hjelp til å finne sønnene sine», sa hun.

«Sønnene?» sa Tom overrasket.

«Ja, han var tydelig plaget. Forsiktig. Jeg fikk ikke skikkelig øyekontakt med ham.»

Anna fortalte Karumbas historie. Han hadde en vakker kone og to gutter på ti og tolv år. De var bønder i Beni i Øst-Kongo. De var veldig lykkelige frem til kona døde av sykdom i 2012. Karumba satt igjen alene med barna. En søndag i februar 2013 var han på tur med guttene litt nord for Beni by. Plutselig ble de omringet av soldater med våpen. Soldatene truet dem på livet, krevde at de ble med. Karumba tryglet om å få være i fred, men den ene soldaten truet og skrek mens han sparket Karumba i kroppen. Sønnene var vettskremte. De hadde ikke noe valg, de måtte bli med dem for å overleve. Han og barna fikk hette over hodet og ble fraktet på motorsykler til en leir inne i skogen. Her var det mange soldater, barn og kvinner.

«Sa han hvor mange?»

«Nei.»

«Hvem var disse soldatene?» spurte han.

«Det er det som er så spesielt», sa Anna engasjert. «Det var Islamic Alliance DRC. Har du hørt om dem?»

Han ristet på hodet. «En opprørsgruppe?»

Hun nikket.

«DRC, står det for Den demokratiske republikken Kongo?»

«Ja. Det er blant annet dette jeg sitter og skriver på nå. Islamic Alliance DRC er en muslimsk opprørsgruppe i Øst-Kongo. Gruppen er ekstremistisk. Ingen vet sikkert, men man tror at den har likheter til Den islamske stat i Irak og Syria. Målet har vært å gjemme seg i Kongo og bli store nok til å styrte regjeringen i Uganda for å etablere en islamistisk stat, men det er uklart hva som driver gruppen i dag. Det er i alle fall uhyre sjelden å møte en av opprørssoldatene ansikt til ansikt. Det er fryktelig vanskelig å få pålitelig informasjon om opprørsgruppene. Ingen vet eksakt hvor de holder til. Odil Karumba visste sikkert mye som kunne bli viktig for rapporten min.»

«Fortalte han noe du kunne bruke?»

«Litt, men jeg skulle ønske han sa mye mer. Gruppen flyttet på seg mellom Beni, Mbau og Kamango i Øst-Kongo, ikke langt fra Uganda. Kamango ligger ti kilometer fra grensen, og så går det en vei mellom byene like utenfor Virunga nasjonalpark.»

«Hva skjedde med sønnene?»

«Godt spørsmål. Han og sønnene ble splittet og sendt til treningsleir. Det var siste gang han så dem. Dette var naturligvis veldig vanskelig for ham. Han gråt mye da han snakket med oss.»

«Hva skjedde med Odil Karumba?»

«Han klarte å rømme, men han visste ikke hvor sønnene var. Derfor ville han ha hjelp fra oss.»

«Men hva kunne dere gjøre med det?»

«Ikke annet enn å være i felten og få informasjon fra folk.» Anna tenkte seg om. «Det var det jeg ville at Odil Karumba skulle forstå.»

«Nå skjønner jeg ikke», sa han.

«Jeg sa at hans beste sjanse til å se sønnene igjen var at Islamic Alliance ble nedkjempet. Da måtte han fortelle alt han visste om opprørsgruppen, persongalleriet, bevegelser, kamper og så videre. Jeg kunne ta det inn i rapporten min og formidle det videre i våre kanaler.»

«Ville han si noe, da? Han kunne risikere å bli straffet selv.»

Anna nikket. «Han var bekymret for nettopp det. Han var redd for å bli drept eller råtne i et fengsel, og da ville han aldri se sønnene igjen. Han ville aller helst være anonym, men jeg sa at det var viktig for påliteligheten om han sto frem. Når han fikk høre dette, ville han tenke over det. Jeg tilbød ham å fortsette samtalen her i leiligheten, men han bare ristet på hodet og gikk sin vei.»

«Og så dukket han plutselig opp her om kvelden?»

«Ja, uten å gi beskjed på forhånd. Når jeg tenker meg om, tror jeg han ble tvunget til å komme hit.»

«Hvordan da?»

«Sofie sa at da hun åpnet døren, ristet han på hodet. Han advarte henne. Han prøvde også å ta pistolen før han ble skutt.»

«Så du det?»

«Nei, men Sofie fortalte det.»

«Vet du hvem denne personen som skjøt Karumba var?»

Anna ristet på hodet. «Aldri sett ham før.» Hun tenkte seg om. «Hvis ikke …»

«Ja?» sa Tom utålmodig.

«Da vi var på kaféen, satt det en hvit mann like bortenfor. Jeg la merke til det fordi det er sjelden jeg ser hvite der.»

«Tror du han fulgte etter dere?»

«Kanskje.»

«Har du i så fall noen som helst tanker om hvorfor?»

«Nei.»

«Jeg har forstått at han kanskje var norsk.»

«Han snakket norsk. Sofie trodde han var fra Rogaland. Hørte det på dialekten.»

Tom hevet øyenbrynene. Mannen var kanskje fra hans egen del av landet. «Kjenner dere andre norske eller svenske i Kongo?»

«Nei.»

«OK, jeg vil at du skal fortelle i detalj hva som hendte på fredag.»

«Jeg var på kjøkkenet da Sofie åpnet. Så hørte jeg skuddet og et skrik fra Sofie.»

Anna snakket som en foss, men stemmen hadde en nervøs, skjelvende klang. Tom holdt kjeft, ville ikke avbryte.

«Jeg var livredd og lette etter noe å forsvare oss med. Vi har ingen våpen i huset, og kjøkkenkniven turte jeg ikke bruke. Så jeg fant en stekepanne og listet meg ut i gangen. Nordmannen sto foran Sofie, truet henne. Jeg var sikker på at han skulle skyte. Han stilte spørsmål om hva Odil hadde sagt og hvem vi hadde snakket med.»

Stemmen hennes ble spinklere. Hun trakk pusten, la armene i kors over brystet, forknytt. «Så begynte han å mase om hvor jeg var. Jeg hadde rukket å liste meg innpå ham. Han var i ferd med å snu seg, men jeg slo ham i bakhodet med stekepanna. Jeg ville ikke drepe ham. Bare slå ham ut.»

Tom betraktet henne, hun fremsto pålitelig.

«Er det dette du sa til politiet?» spurte han.

«Ja.»

«Politiet tror at Odil Karumba bare var på feil sted til feil tid, at alt sammen var tilfeldig.»

Anna fnøs. «Jeg tror ikke på sånne tilfeldigheter. De kom av en grunn. Vi prøvde å si det til politiet, men de ville ikke lytte.»

«Jeg skjønner det bare ikke», sa han. «Dere vet ikke hvem han er. Og så kom han til dere og presser dere om Odil Karumba?»

«Jeg er like forvirret selv. Vet ikke mer enn det jeg har sagt.»

«Vet du om nordmannen og Odil Karumba kjente hverandre fra før?»

«Aner ikke.»

«Vet du om nordmenn har koblinger til denne gruppen?»

Anna ristet på hodet. «Aldri hørt om det. Men det kan jo hende. Jeg vet at opprørsgruppen verver venner, slektninger og folk i moskeer over hele verden. Folk blir lovet jobb og gratis utdannelse om de slutter seg til dem.»

Tom nikket. «Er det mange muslimer i Kongo?»

«Kanskje ti prosent, men de fleste er jo ikke fanatikere. Halvparten av befolkningen er katolikker.»

Han pustet tungt. «Har dere mottatt trusler?»

«Ikke noe konkret jeg kan blinke ut nå. Det hender vi blir skjelt ut i sosiale medier av folk som ikke liker at vi blander oss inn i ting. Myndighetene er heller ikke spesielt glade i oss. Vi kan være brysomme. Sånn er det bare. Menneskerettighetsforkjempere er utsatt i Kongo. Som i veldig mange andre land, dessverre.»

«Vi er interessert i alt du kan huske. Spesielle episoder eller hendelser som har vært merkelige.»

«Det eneste jeg kommer på nå, er mannen på kaféen. Men jeg kan si ifra om jeg husker bedre senere.»

«Ja, gjør det», sa han og ga henne visittkortet sitt.

Han slet selv med å forstå sammenhengen. Det var i alle fall ingen tvil om at Anna handlet i selvforsvar. Selv om det var påtalemyndigheten som bestemte, var han sikker på at verken hun eller Sofie ville bli tiltalt for drap i Norge eller Sverige.

Tom avsluttet avhøret og gikk inn i stuen, hvor Sofie og Chris satt. «Ferdig?»

«Akkurat nå, faktisk», smilte Chris.

Tom gikk bort til ham. «Kan jeg få et ord med deg?»

«Ja.»

De gikk ut i gangen og utvekslet detaljer fra avhørene. Historiene til kvinnene stemte overens. Det var ingen grunn til å trekke forklaringene i tvil.

«Jeg forstår bare ikke hvorfor nordmannen dukket opp her og hva han skulle med Odil», hvisket Tom.

Tom betraktet den nyvaskede leiligheten mens han lente seg inntil en kommode i gangen. «Vi burde hatt kriminalteknisk her, jeg tviler på at kongoleserne har vært grundige.»

«Absolutt! Og nå tramper vi rundt på åstedet som ikke er et åsted lenger.»

Irritasjonen steg i Tom, de hadde ikke flere spor å gå etter. Han fisket frem telefonen og ringte Arild. «Hei, det er meg. Hvordan ligger dere an?»

«Snart ferdig. Kongoleseren er skutt i hodet, det er i alle fall sikkert. Og nordmannen er slått i bakhodet med en stump gjenstand. Politiet kan ha rett. Det kan ha vært en tung stekepanne.»

«Det passer med Annas forklaring», sa han. «Har dere sikret spor?»

«Ja, vi har sikret DNA og fingeravtrykk, men vi er nesten sikre på hvem det er. Han hadde et norsk pass.»

«Å ja? Politisjefen sa at han ikke hadde ID-papirer.»

«Det var feil», sa Arild. «Jeg spurte en tjenestemann om ID, og han viste meg passet. Bildet i passet ligner. Martin Hjelmeland. Bosted Stavanger.»

Tom tenkte seg om. Det var noe kjent med det navnet, men han kom ikke på det. De måtte uansett gi beskjed til kollegaer i Norge om å ransake hjemme hos Hjelmeland så fort som mulig. Vennene i Sør-Vest politidistrikt ville sikkert hjelpe.

«Tom?» kom det fra Arild i telefonen.

«Ja, jeg er her.»

«Hvis det ikke er noe mer, legger jeg på. Vi gjør oss ferdig her.»

«Vi snakkes.»

Sofie kom mot ham med et fotografi i hånden av to unge gutter. «Odil ga oss dette for at vi skulle bruke det til å finne sønnene. Ray og Franco. Bildet ble tatt en gang før de ble kidnappet i februar 2013.»

«Så de var rundt ti og tolv år på bildet?»

«Ja, sannsynligvis sytten og nitten i dag.»

Han noterte seg navnene på barna, takket for bildet og la det i innerlommen. «Vi reiser hjem snart. Vi kan jo ta samme fly.»

Sofie vek blikket, så bort på Anna. Ingen av dem svarte.

Tom ante hva som ville komme. Likte det ikke.

«Jeg er midt i en rapport om avskogingen i Kongobassenget», sa Sofie. «Planen er å reise til Virunga nasjonalpark. Et oljeselskap slår seg opp i området. Dette er uhyre viktig for arbeidet mitt.»

Han fikk en alvorlig mine. «Hva heter oljeselskapet?»

«FMV Oil Ltd.»

«Aldri hørt om det.»

«Det er faktisk delvis eid av Muskox Oil i Stavanger.»

Han hevet øyenbrynene. «Nordmenn i Kongo?»

«Ja, sannsynligvis, men jeg har ikke truffet noen ennå.»

«Jeg trodde det var farlig å reise til Øst-Kongo?»

«Det er det jeg prøver å fortelle henne», skjøt Anna inn. «Regjeringen har ikke kontroll. Vi snakker om områder på størrelsen med Sverige.»

«Det var verre før», sa Sofie irritert. «Mange turister drar til Virunga i dag.»

Anna trakk på skuldrene og så på Tom. «Det er sant, det er verst lenger nord i parken.»

«Og hva med deg?» sa han og fanget blikket til Anna.

«Jeg har også en rapport jeg må bli ferdig med. Aldri i livet om jeg reiser til Sverige og lar Sofie bli igjen alene.»

OPS/images/cover.jpg
MASANGU Moo

‘Goun


