

EMELIE
SCHEPP
HONDERD
DAGEN

Vertaling Tineke Jorissen-Wedzinga

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2024 Emelie Schepp
Oorspronkelijke titel: *Hundra dagar i juli*
Copyright Nederlandse vertaling: © 2025 HarperCollins Holland
Vertaling: Tineke Jorissen-Wedzinga
Omslagontwerp: Villa Grafica
Omslagbeeld: © Shutterstock
Foto auteur: © Peter Holgersson
Zetwerk: Mat-Zet B.V.
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1802 7
ISBN 978 94 027 7494 8 (e-book)
NUR 330
Eerste druk mei 2025

First published by Norstedts, Sweden.
Published by arrangement with Nordin Agency AB, Zweden.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
® en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.

Proloog

ER HINGEN DONKERE wolken boven het dichte bos van ecopark Omberg. Johan Sundin liep langzaam over het pad. Zijn rugzak hing zwaar over zijn schouders en hij hoorde het zachte gemompel van de andere cursisten achter zich. Het was een gure avond in juli en het was nog maar een paar honderd meter tot ze bij het toeristenhotel waren. Hij was moe na de schietoefening. Niet zo moe dat hij geen auto meer kon rijden, maar moe genoeg om meteen op de bank te ploffen zo gauw hij thuis was in Motala.

Hij haalde zijn mobiel tevoorschijn en belde Amanda. Hij had lang uitgekeken naar deze intensieve vierdaagse cursus om zijn jagersexamen te halen, en ze had hem erg gestimuleerd om te gaan, dus hij dacht dat ze blij zou zijn als ze opnam. Maar in plaats van te vragen of hij zijn examen had gehaald, zei ze alleen maar ‘Hoi’ en slaakte ze een diepe zucht.

‘Wat zit je dwars?’ vroeg hij.

‘Die garagedeur. Ik snap niet waarom hij zo langzaam gaat.’

Johan glimlachte om zijn vrouw en liep verder over het donkere pad. Hij kon haar voor zich zien in de auto, met een grimmig gezicht en ongeduldig frunnikend aan haar krullenbos die dezelfde donkerbruine nuance had als haar ogen.

‘Dus je bent al thuis?’ vroeg hij, en hij trok zijn rugzak op de ene schouder recht.

‘Ik had geen puf om langer bij mijn vader te blijven,’ zei ze.

‘Hoewel het best een tijd geleden was dat je je familie had gezien.’

‘Ja, maar ik verlangde naar jou.’

Amanda klonk niet echt overtuigend, en hij kreeg het gevoel dat Markus weer onuitstaanbaar was geweest. Op oudejaarsdag, ruim een halfjaar geleden, was hij naar hen toe gekomen en had hij uitvoerig haar paillettenjurk geroemd. Eerst was ze vuurrood aangelopen, maar toen Markus haar haar had weggestreken en zijn vingers over haar wang had

laten glijden, had ze zijn hand weggeslagen om aan te geven dat dat niet oké was. Toen Johan er ook wat van had gezegd, had Markus alleen maar een beetje staan grijnzen. Vermoedelijk was hij te dronken geweest om zich er wat van aan te trekken.

‘Wanneer kom je thuis?’ vroeg Amanda, en ze onderbrak zijn gedachten.

‘Moet je niet vragen of ik mijn jagersexamen heb gehaald?’ vroeg hij, en hij duwde een tak opzij die over het pad hing.

‘Ja, sorry, schat. Hoe is het afgelopen?’

‘Ik ben geslaagd, en ik rij bijna weg uit Omberg. Dus ga ervan uit dat ik over een uur thuis ben.’

‘Mooi, dan kan ik vast wat voorbereiden.’

‘Vorbereiden?’

Amanda begon te lachen. ‘Je bent toch jarig vandaag, was je dat vergeten?’

‘Zevenentwintig is toch geen leeftijd om te vieren,’ zei hij uit protest.

‘Maar ik heb een verrassing voor je.’

Hij hoorde een zacht geknars en begreep dat dat afkomstig was van de automatische garagedeur die uiteindelijk voor haar opengleed.

‘Hallo?’

‘Ik ben er nog,’ zei ze aarzelend. ‘Ik dacht alleen dat ik aan de voorkant iets zag bewegen. Maar je kunt niks zien met dit weer.’ Amanda zweeg en haalde adem voor ze zei: ‘Johan?’

‘Ja?’

‘De buitenverlichting doet het niet.’

Nu was het zijn beurt om te lachen.

‘Dat is niet echt een verrassing.’

‘Ik meen het serieus,’ zei ze verontwaardigd.

Er knakte ergens een tak, daarna werd het weer stil in het bos. Het enige wat je hoorde waren de stemmen van zijn medecursisten, maar die waren te ver achter hem om te kunnen horen waar ze het over hadden.

‘Schat, dat is niet iets om je over op te winden,’ probeerde hij. ‘Het was vast de kat van de burens, en die verlichting maakt al een tijdje kortsluiting.’

‘Ja, en ik heb ook al tegen je gezegd dat je die moet maken.’

Johan hoorde het geluid van de motor en begreep dat ze de garage in

reed. Een seconde later kwam het welbekende geknars van de garage-
deur, die zich langzaam achter haar sloot.

‘Ik beloof het, ik zal het doen.’

‘Je móét het doen,’ zei ze op dreinende toon. ‘Het is belangrijk dat die
verlichting brandt, zeker na die inbraak bij de buurvrouw.’

Johan hoorde dat ze de motor uitzette en het portier opendeed.

Daarna zuchtte ze weer luidkeels.

‘Wat is er nu weer?’ vroeg hij. ‘Ik heb toch net gezegd dat ik die ver-
lichting zal repareren.’

‘Die verdomde hark viel tegen me aan toen ik uitstapte.’

Tussen de bomen even verderop doemde de parkeerplaats van het ho-
tel op. Johan liep verder, maar bleef staan toen hij een gedempte schreeuw
hoorde. Hij keek verward naar zijn jachtvrienden achter hem, voordat hij
inzag dat die schreeuw afkomstig was van Amanda.

‘Lieverd? Wat gebeurt er?’

‘Johan...’ Haar stem trilde. ‘Er is iemand in de garage.’

Het haar op zijn armen ging recht overeind staan.

‘Hè?’ zei hij. ‘Wie dan?’

‘Geen idee, maar er is iemand achter de auto,’ fluisterde ze. ‘Ik zie hem
in de achteruitkijkspiegel.’

Johan probeerde wanhopig een natuurlijke verklaring te verzinnen
voor het feit dat zich daar iemand zou bevinden, maar het enige waar hij
aan kon denken, was die inbraak. De angst schoot door zijn lijf toen hij
de zware bons van de garagedeur hoorde. Die had zich weer gesloten.
Amanda was alleen met de indringer in de garage.

‘Ik ben bang, Johan. Ik weet niet wat ik moet doen.’

‘Ik wil dat je je opsluit in de auto. Red je dat?’ vroeg hij, en hij rende in
de richting van het hotel.

De rugzak sloeg tegen zijn rug toen hij langs kromme takken snelde en
een grote steen omzeilde.

‘O, jesus... hij beweegt zich in mijn richting, hij komt naar me toe!’

Haar stem trilde nu nog meer.

‘Je moet jezelf opsluiten, Amanda. Hoor je wat ik zeg?’ riep hij hijgend.

‘Dat gaat niet,’ jammerde ze. ‘Die hark zit tussen het portier...’

Johan hoorde haar door paniek bevangen ademhaling. Een stukje ver-
derop zag hij zijn auto op de parkeerplaats staan.

‘Je moet jezelf opsluiten,’ riep hij. ‘Druk op het knopje en sluit jezelf op!’

‘Dat probeer ik ook!’

Hij rende door het bos.

‘Amanda? Hoor je mij?’ riep hij in de telefoon.

‘Het gaat niet!’ zei ze huilend.

Hij hoorde een bons en daarna een zacht gekerm.

‘Amanda? Amanda!’

Johan bleef stokstijf staan, hield zijn adem in en luisterde. Even hoorde hij alleen zijn eigen hartslag. Daarna sneed er opnieuw een knarsend geluid door de telefoon, en hij begreep dat het de garagedeur was die weer langzaam geopend werd.

Een jaar later

Woensdag

MAIA BOHM SPURTTE door de hoofdingang van het ziekenhuis naar binnen, rende de trappen op en liep door de openslaande deuren de kinder-intensive care op. Met de telefoonoplader in haar hand haastte ze zich langs de receptie, groette in het voorbijgaan de verpleegkundigen en snelde vervolgens naar de kamer van Tim. Haar shirt plakte tegen haar rug. Het was pas acht uur 's morgens, maar het was juli en Motala was getroffen door een drukkende warmte. De hitte was een week geleden gekomen en zou nog een paar dagen aanhouden.

Tim lag in bed met zijn mobiele telefoon in zijn hand. Haar dertienjarige zoon was gekleed in een gestreepte pyjamabroek en een T-shirt. Zijn blonde haar was piekerig, zijn vingers bewogen zich vliegensvlug over het scherm en zijn borstkas ging snel op en neer. Naast hem lag zijn stuk geknuffelde egel Pigge, die hij had gekregen toen hij vijf was en waaruit bijna alle vulling inmiddels was verdwenen.

‘Hé, mannetje,’ zei Maia, en ze liep naar hem toe.

Het felle zonlicht dat tussen de lamellen doordrong viel op het logeerbed waar zij 's nachts altijd in sliep, en waarin ze nog geen uur geleden wakker was geworden.

‘Heb je een lader gevonden?’ vroeg Tim onmiddellijk.

Hij verplaatste het slangetje van de geïmplanteerde hartpomp die uit zijn buik omhoogstak, en die aan de stationaire batterij was gekoppeld, een stukje. Ook al was de pomp een provisorische oplossing, hij ontlastte zijn hart terwijl Tim wachtte op de juiste donor.

‘Oma had thuis gelukkig een extra lader,’ zei Maia. ‘Maar wat is er met die van jou gebeurd?’

‘Ik weet niet, mijn mobiel heeft vannacht niet opgeladen en kan elk moment dood zijn. Ik zag het vlak nadat jij was vertrokken.’

Maia moest lachen toen ze de overdreven paniek in zijn stem hoor-

de. Sinds hij Wilmer had leren kennen, had hij constant zijn mobiel in zijn hand. De twee vrienden gameden en snapchatten met elkaar tot laat in de avond, en als hij sliep, lag zijn telefoon altijd vlak naast zijn kussen.

‘Probeer hem maar te pakken,’ zei ze, en ze liet het snoer voor hem heen en weer bungelen.

‘Mama, geef hier...’

‘Ik peins er niet over.’

Tim kreeg het snoer te pakken, maar Maia gaf zich nog niet gewonnen. Ze leunde voorover en daagde hem een beetje uit, maar stopte meteen toen hij begon te hijgen.

‘Gaat het?’ vroeg ze ongerust. ‘Moet ik de zuster bellen?’

‘Hoeft niet,’ zei hij met gesmoorde stem.

Maia voelde haar maag samentrekken toen ze zijn getergde gezicht zag. Zijn halsslagader ging wild tekeer en zijn gezicht was helemaal bleek.

‘Het is alleen mijn hart maar, dat...’

‘Tim, ik weet het,’ zei ze troostend. ‘Kom.’

Ze kroop naast hem en bleef met haar armen om hem heen zitten tot zijn ademhaling rustiger werd, stak vervolgens de lader in het stopcontact naast het bed en gaf hem het lange snoer.

‘Ik moet ervandoor, Ella zit in de auto te wachten en oma komt zo gauw ze klaar is bij de tandarts,’ zei ze, en ze kustte hem op zijn sproetige wang. ‘Tot vanavond. En als er iets is, bel je. Oké?’

‘Ké.’

‘Ik hou van je,’ zei ze over haar schouder, waarna ze de kamer verliet.

Ze liep gehaast de trappen af en door de entree weer naar buiten. Ze wist dat ze niet kon blijven, maar toch deed het pijn om hem achter te laten, en ze moest flink slikken om haar slechte geweten te verdrijven. Door zijn hartaandoening was hij voortdurend buiten adem, het was soms zo erg dat ze er bang van werd. Tim had er vandaag toch relatief fit uitgezien, hield ze zichzelf voor. Ze moest zich vastklampen aan het positieve, want als ze eraan dacht hoe ziek hij was, zou haar hoofd barsten.

Haar roestige Ford pick-up stond achter twee taxi’s geparkeerd. Toen ze was ingestapt, ging haar telefoon. Ze haalde hem uit haar zak en trok een grimas.

‘Wie is dat?’ vroeg Ella.

Haar dochter keek haar vanaf de rijdersstoel met grote ogen aan. Ze was zeven jaar oud en gekleed in een gebloemd t-shirt en een korte broek. Haar zwarte rugzak lag op haar schoot en haar blonde haar was samengeklit als altijd.

‘Dat is Greg, mijn nieuwe collega. Ik had al op het bureau moeten zijn, en hij vraagt zich vast af waar ik blijf.’

Maia zuchtte en stopte haar mobiel weer in haar zak. Ze zou deel gaan uitmaken van het kleine onderzoeksteam van het provinciestadje aan het meer, en het was niet zo geslaagd om de eerste dag al te laat te komen.

Ze draaide snel het stuur om, reed het ziekenhuisterrein af en moest boven op de rem gaan staan om een vuilniswagen te ontwijken. Ze passeerde met hoge snelheid een aantal gele flatgebouwen, kwam uit op Storgatan en reed door naar de Mariebergsschool.

Het grijsbruine stenen gebouw was relatief kortgeleden gerenoveerd. Er vlak naast lag een kinderopvang en normaliter zouden de kinderen om deze tijd ongetwijfeld buiten aan het spelen zijn, maar het was midden in de vakantie en het omheinde terrein lag er verlaten bij.

Maia stopte abrupt voor het hek van het schoolplein. Op een lantaarnpaal een stukje verderop hing een A4'tje met de tekst WIE HEEFT AMANDA GEZIEN? ZE IS OP 19 JULI VAN HUIS VERDWENEN. NEEM CONTACT OP MET DE POLITIE OF MET JOHAN. De zwart-witfoto was verbleekt door de zon, maar je kon toch zien dat er een mooie vrouw met krullen, een moeder-vlek op haar wang en een brede glimlach op stond.

Onderaan het schoolterrein, deels verscholen achter hoge dennenbomen en berken, kon je Varamon zien liggen, de badplaats aan het meer. De parkeerplaats van het strand stond al vol auto's. Dat het een populaire badplaats was had Maia al geweten voordat ze hiernaartoe waren verhuisd, maar dat het een van de mooiste van het land was had ze nooit kunnen vermoeden.

‘Kom op, stap eens uit.’

Ella bleef met de gordel om en haar handen rond haar rugzak zitten. Ze had een diepe frons in haar voorhoofd en haar lippen waren stijf op elkaar geklemd. Maia's moeder bracht haar meestal naar de buitenschoolse opvang, maar net vandaag, nu Maia haar zou brengen, had ze

niet alleen eerst met de oplader terug gemoeten naar het ziekenhuis, maar had de auto eerst ook niet willen starten. Het was niet bepaald het nieuwste model en het was ook niet de eerste keer dat hij haperde, maar ze had haar dochter nog nooit zo chagrijnig gezien als nu.

‘Wanneer verhuizen we weer terug?’

Maia zuchtte nogmaals. ‘Ella, ik heb nu geen tijd voor die discussie...’

‘Maar ik wil het weten,’ hield haar dochter aan.

‘En ik kan daar geen antwoord op geven. Maar je hebt al een heleboel nieuwe vriendjes en vriendinnetjes gekregen op de bso, toch?’

Maia zette de motor uit en liep in de brandende zon om de auto heen en deed het portier aan Ella’s kant open.

‘Ik wil niet naar de bso.’

‘Je hebt geen keuze. Oma is de hele dag bij Tim en ik moet werken.’

‘Gaan we hier dan heel lang blijven?’ vroeg Ella terwijl ze haar rugzak steeds steviger omklemde.

‘We moeten in elk geval blijven tot je broer beter is.’

Waarom zei ze dat? Ze woonden nu immers hier, en naar Ljungdalen zouden ze vast nooit terugkeren.

‘Maar wanneer is hij dan beter?’

Maia voelde dat ze haar geduld begon te verliezen.

‘Dat kan ik ook niet zeggen. Hij is onder behandeling van de beste hartspecialist van het ziekenhuis, en dat is het allerbelangrijkste. Toch?’ vroeg ze, en ze stak haar hand uit naar haar dochter.

Ella klikte de gordel los, negeerde haar uitgestoken hand en stampte makkend weg over het verlaten schoolplein.

‘Ik kom je vanmiddag halen,’ riep Maia haar na.

Haar dochter gaf geen antwoord en liep rechtstreeks de school binnen. Maia kreunde. Zo had ze zich de ochtend niet voorgesteld. Aan de andere kant had ze zichzelf ook niet als alleenstaande moeder in een vreemde stad voor zich gezien, maar zo was het toch gelopen.

Maia stapte weer in de smoorhete pick-up, maar toen ze wilde starten, gebeurde er niets.

‘Nee...’

Ze draaide de contactsleutel meerdere keren om. Een klik, maar verder was er niets te horen.

Maia keek vlug om zich heen in de hoop iemand te vinden die ze om

hulp kon vragen, maar de enige mensen in de buurt waren twee meisjes die aan kwamen steppen. Ze vloekte binnensmonds, aarzelde even en pakte vervolgens haar telefoon weer.

RECHERCHEUR GREG WALLIN schonk koffie in een thermoskan en reikte naar de zak kaneelbroodjes op het aanrecht. Hij keek hoe laat het was. Maia Bohm had al een kwartier geleden op het politiebureau moeten zijn, maar hij had nog steeds niets van haar gehoord.

‘Zo,’ zei hij tegen Noomi Sandström nadat hij de kaneelbroodjes op een schaal had gelegd. ‘Dan kunnen we nu aan de koffie.’

De kleine, negenentwintigjarige vrouw met het bloempotkapsel gaf geen antwoord. Ze had al diverse keren indruk op Greg gemaakt met haar computerkennis, maar ze had de irritante gewoonte om helemaal op te gaan in haar mobiele telefoon. Zelfs toen Peppe Norlén met een gefrustreerde blik de vergaderkamer binnenkwam, keek ze niet op.

‘Sorry,’ mompelde hij. ‘Ik kwam maar niet van een journaliste af die belde en wilde dat ik iets zou zeggen over de zaak-Amanda.’

Amanda Sundin was een jaar eerder spoorloos uit haar woning verdwenen, en het was duidelijk dat dat aan Peppe vrat. De rimpels in zijn voorhoofd waren dieper geworden, de wallen onder zijn ogen donkerder en zijn eerder zo scherpe blik stond bezorgd. Hij was vijfenvijftig jaar oud, werkte al ruim dertig jaar bij de politie en was sinds twee jaar Gregs leidinggevende, maar hij zag er niet meer uit als het zelfverzekerde hoofd onderzoek voor wie zijn werk zijn lust en zijn leven was.

‘Zei je niet dat die zaak was stopgezet?’ vroeg Noomi zonder haar blik van haar telefoon te halen.

‘Die is niet stopgezet, Noomi. Hij heeft alleen minder prioriteit.’

‘Heb je dat tegen die journaliste gezegd?’

‘Nee, en ik heb ook geen antwoord gegeven op vragen als waarom we haar lichaam niet hebben gevonden en of de kans bestaat dat ze nog in leven is,’ zei Peppe verbeten. ‘Ik heb alleen gezegd dat we erop terug-

komen zo gauw we iets te rapporteren hebben, en toen begon ze te neuzelen over de geloofwaardigheid van de politie.’

Noomi streek haar glanzende zwarte haar uit haar ogen en hield haar mobiel met het scherm hun kant op gericht.

‘Op dit moment is die geloofwaardigheid nul komma nul.’

Ze toonde hun een fragment uit het journaal van die ochtend. Het belangrijkste nieuws ging over Amanda en dat het nu precies een jaar geleden was dat ze was verdwenen. Toen de nieuwslezer een clip liet zien van haar huilende zus die beweerde dat de politie niets meer deed om de dader te vinden, pakte Peppe Noomi’s telefoon af.

‘Wat doe je?’ riep ze.

‘Ik kan dat even niet meer horen,’ zei hij met stemverheffing, waarna hij de clip uitzette en de telefoon op tafel liet vallen.

Het werd stil in de kamer. Greg merkte dat Noomi zijn blik probeerde te vangen, maar hij staarde halsstarrig naar de schaal kaneelbroodjes. De zaak-Amanda maakte bij hen allemaal veel los. Het was Gregs eerste grote onderzoek. Hij werkte pas een paar jaar bij de recherche en alle andere zaken waren in vergelijking hiermee zonneklaar geweest.

Het huis op Dynudden was donker en onheilspellend stil geweest toen Greg en zijn collega Sebastian Ekman arriveerden, nadat Amanda’s man, Johan, 112 had gebeld. De garage was leeg en Amanda’s Volkswagen was verdwenen. Haar mobiel was nergens te vinden en stond uit.

Toen Johan was thuisgekomen van zijn cursus in Omberg, waar hij naar eigen zeggen was toen hij Amanda had gesproken, was hij zo overstuur geweest dat ze moeite hadden gehad om te begrijpen wat hij zei.

‘Er is vast een goede verklaring,’ had Sebastian een poging gedaan hem te kalmeren. ‘Misschien wilde ze even wat tijd voor zichzelf, ze komt vast wel weer terug.’

Maar Johan had met schelle stem gezegd: ‘Jullie moeten naar me luisteren, iemand heeft haar ontvoerd. Ze is verdwenen!’

Zijn paniek was ondraaglijk geweest om te zien. Greg had toen niet veel gezegd, maar al gauw waren hij en de anderen in de groep ervan overtuigd geraakt dat Johan gelijk had. Amanda was niet vrijwillig verdwenen, er was iemand in de garage geweest. Ze hadden contact opgenomen met haar familie en er was via sociale media snel een opsporingsbericht

verspreid, maar niemand wist wat haar was overkomen. In plaats daarvan waren de speculaties op gang gekomen. De kranten hadden volgestaan met verhalen over het leven van Amanda en Johan. Uiteindelijk was de mediastorm gaan liggen. Er viel niets nieuws meer te melden. Maar nu het precies een jaar geleden was, werd het hele verhaal weer opgerakeld.

Noomi reikte naar haar mobiel en zette de opname weer aan.

‘Ik had je gevraagd hem uit te zetten, Noomi,’ zei Peppe geërgerd.

‘Sluit me dan op, dan heb je in elk geval íemand opgepakt,’ mompelde ze.

‘Wat zei je?’ vroeg hij scherp.

‘Niets,’ zei ze, en ze stopte haar mobiel weg.

Peppe zuchtte, wierp een blik op zijn goudkleurige Rolex en wendde zich tot Greg. ‘Waar is die nieuwe, Maia Bohm?’

‘Geen idee,’ antwoordde hij.

‘Weet je of ze onderweg is?’

‘Nee, maar nu we een maand op versterking hebben gewacht, kunnen we nog wel heel even wachten,’ zei hij in een poging de stemming wat te verluchtigen.

‘Is er al een maand voorbij sinds Sebastian is gestopt?’ vroeg Noomi.

‘Ja,’ zei Greg, en hij bedacht dat ze elkaar sindsdien niet hadden gesproken.

Sebastian had twee keer gebeld, maar Greg had niet opgenomen, hoewel het onvermijdelijk was dat ze elkaar vroeg of laat ergens zouden tegenkomen. Hij kon er nog steeds niet over uit dat Sebastian ontslag had genomen. Nu probeerde hij grip te krijgen op de vraag wat de gedachten aan zijn voormalige collega bij hem teweegbrachten. Was het een gevoel van verraad? Vermoedelijk.

‘Ik hoorde dat Maia wegens privéomstandigheden weg moest bij haar vorige baan. Weten we wat er gebeurd is?’ vroeg Noomi.

Greg schudde zijn hoofd. ‘Het weinige wat ik weet, is dat ze zich jarenlang uit de naad heeft gewerkt voor de politie van Härjedalen en dat ze een goede rechercheur is,’ zei hij.

‘Ja, ze is goed,’ zei Peppe bevestigend. ‘Behalve in op tijd komen.’

Gregs mobiel ging. Hij nam op: ‘Greg Wallin, recherche Motala.’

‘Hallo, met Maia. Je nieuwe collega.’

‘Ik had je al gebeld. Ben je er?’

‘Nee, mijn auto heeft het begeven. Zou je me misschien kunnen komen halen?’