
 en kvinnas försvinnande

och ett

 Sverige i förändring

PONTUS

MATTSSON

umea87-mattsson-cover231127.indd 5umea87-mattsson-cover231127.indd 5 2023-11-27 12:042023-11-27 12:04

Innehåll

	 	 Förord... .7

	 1	 Försvinnandet... 9
	 2	 Festkvällen... 25
	 3	 Gripandet... .35
	 4	 Förhören börjar... 39
	 5	 Den misstänkte... 51
	 6	 Nya uppgifter... 57
	 7	 Sökandet fortsätter.. 63
	 8	 Ett vittne dyker upp.... 73
	 9	 Häktningen.... .91
	 10	 Fler kvinnor hör av sig... 109
	 11	 Genombrottet.. 127
	 12	 Erkännandet... 139
	 13	 Rättegången.... 153
	 14	 Snart jul.. 161
	 15	 Nytt år.. 183
	 16	 Ny rättegång och dom.... 195
	 17	 Sommaren 1988... 207
	 18	 Upptäckten... 221
	 19	 Lång tid senare... 237
	
		 Källor... 255

Försvinnandet

9

Kapitel 1

Försvinnandet

Den som öppna de tidningen i Umeå på morgonen mån-
dagen den 19 oktober 1987 möttes av bilden av en ung kvinna.
En porträttbild, tagen rakt framifrån. Kvinnan hade mörkt
halvlångt hår som sträckte sig ned till axlarna, på kinderna
anades lite rouge och runt ögonen svart mascara. Det var ett
svartvitt fotografi, en typisk passbild som tidningarna på den
tiden enkelt kunde få tag på via polisens passregister.

Den unga kvinnan hette Sara Eriksson. Hon var 19 år och
anledningen till att både Västerbottens-Kuriren och Väster-
bottens Folkblad hade hennes bild på förstasidan var att hon
var försvunnen. Hon hade varit borta i flera dagar. Senaste
iakttagelsen hade gjorts natten mellan torsdagen den 15 oktober
och fredagen den 16 och nu hade det alltså hunnit bli måndag.
Polisen var orolig. Det fanns spår som pekade på att hon blivit
utsatt för ett brott. Kanske var hon rent av inte längre i livet?
Att döma av vad polisen sade till tidningarna var detta deras
hypotes, men de var långt ifrån säkra. Ingen misstänkt gärnings-
man hade gripits.

»Vad har hänt? Polisens fynd tyder på mord«, löd rubri-
ken i Västerbottens-Kuriren. »Ett allvarligt brott – troligen
mord – tros ligga bakom 19-åriga Umeå-flickan Sara Erikssons
försvinnande natten mot fredagen. Sara är spårlöst borta efter
att ha lämnat restaurang Alexis i Umeå strax efter midnatt«,
fortsatte texten.

U m e å 8 7

10

I Västerbottens Folkblad var tongångarna desamma: »19-
årig flicka försvunnen. Mord misstänks«, löd rubriken och
tidningen fortsatte: »Omständigheterna kring försvinnandet
är minst sagt förbryllande och oroväckande.« Vid sidan av
fotografiet på henne fanns på förstasidan också en bild på en
polisman som letade ute i skogen. Ovanför honom hovrade en
helikopter. Bildtext: »Polisman Hans-Olov Markström i mark-
spaningsstyrkan håller hela tiden kontakt med den helikopter
som snurrar över honom.«

När tidningsläsarna i Umeå kunde ta del av detta hade Sara
Eriksson varit försvunnen i snart fyra dagar. På torsdagskvällen
hade hon gått på lokal inne i stan med två av sina vänner. De
hade ätit och druckit och besökt flera olika restauranger. Sista
gången hon sågs var när hon strax efter midnatt lämnade puben
Alexis som låg alldeles intill busstationen inne i stan. Vad som
hänt därefter var okänt.

»Vi arbetar efter att ett allvarligt brott ligger bakom, det
kan vara mord. Om Sara finns i livet vill vi förstås att hon
omedelbart ger sig till känna«, sade polismästaren Nils Holst
till Västerbottens-Kuriren.

På måndagen hade polisens arbete redan pågått i ett par da-
gar. Flickan hade anmälts försvunnen på fredagseftermiddagen
och på lördagen hade polisen inlett sökandet. På den här tiden
fanns varken lokaltidningar eller lokala nyhetssändningar i
radio eller tv på söndagar, så det var först på måndagsmorgonen
som nyheten kunde spridas.

Sara Eriksson bodde på stadsdelen Böleäng i Umeå. En
mindre del av den större stadsdelen Teg som ligger på södra
sidan av Umeälven som rinner genom stan. Böleäng gränsar
till Röbäcksslätten där staden övergår i landsbygd. Bebyggelsen
består till stor del av låga radhus som byggdes på 1970- och
80-talet. I just ett sådant radhus bodde Sara Eriksson tillsam-

Försvinnandet

1 1

mans med sin pojkvän Per. De hyrde en modern lägenhet strax
intill den stora fabrik där Volvo tillverkat lastbilshytter sedan
mitten av 1960-talet; Volvo Umeverken. Där arbetade också
Saras mammas sambo, Ingvar. Sara själv, och hennes mamma
Britt, jobbade på patienthotellet på sjukhuset. Sara hade jobbat
där i ett och ett halvt år, mest i köket med disk och servering
men hon hoppade också in och städade när det behövdes.

Patienthotellet var en viktig del av sjukhuset, dit patienter
kom resande från hela Norrland. Sedan Umeå fått universitet
i mitten av 1960-talet hade staden vuxit och de offentliga verk-
samheterna hade fått en allt större betydelse. Sjukhuset var ett
sådant exempel. Ursprungligen hade det hetat Umeå lasarett, nu
hette det Regionsjukhuset, även om de flesta i stan fortfarande
sade just lasarettet.

»Jag fattar ingenting, allt känns bara som en ond dröm. Vem
skulle vilja Sara något ont?« sade arbetskamraten Ingegerd
Holmström till Västerbottens-Kuriren. Också andra arbetskam-
rater beskrev Sara som glad, utåtriktad och duktig på att jobba.
Ingen av kollegorna trodde att hon skulle försvinna frivilligt
utan att säga någonting.

Men borta var hon, vilket hennes pojkvän Per märkte när
han vaknade på fredagsmorgonen. Han gick upp tidigt för att
gå till jobbet på ett livsmedelslager, det var därför han inte hade
följt med ut kvällen innan.

Till en början hade han inte alls varit särskilt orolig. Det var
inte ovanligt att Sara sov över hos en kompis efter en utekväll
och den här helgen skulle hon vara långledig; både fredag, lör-
dag och söndag. Egentligen skulle hon ha åkt till Borlänge och
hälsat på sin syster som nyligen fått barn. Hon hade bytt pass
på jobbet för att få också fredagen ledig, men så hade systern
blivit sjuk så Sara blev kvar i Umeå och gick på restaurang med
några kompisar. Under dagen ringde Per från jobbet till vänner,

U m e å 8 7

12

släktingar eller andra som kanske hade hört något om Sara.
Men det var svårt att få tag på folk mitt på dagen, många var
på jobbet eller ute på annat håll. Mobiltelefonerna hade ännu
inte slagit igenom och Per lyckades inte få någon information
om var Sara kunde ha tagit vägen.

När han kom hem från jobbet på eftermiddagen hade oron
börjat tillta och han gav sig ut och letade. Han tog bilen och
körde runt, först i närheten av hemmet på Teg sedan över älven
in till centrum, österut genom stan och upp till sjukhuset.
Kanske hade hon råkat ut för en olycka och blivit intagen? Men
inte heller på lasarettet fanns något spår av henne. Det blev
kväll, han körde ned till polishuset och gick in och anmälde
Sara försvunnen.

Att en ung kvinna hade varit borta ett dygn utan att höra
av sig var dock inget som fick polisen att dra i gång någon
större aktivitet. Sådana fall fanns det många av. Oftast dök
den försvunna personen upp igen rätt snart och det visade
sig i regel då att det funnits en alldeles naturlig förklaring till
försvinnandet. Det fanns mycket som en 19-åring kunde tänkas
hitta på som inte behövde ha med brott eller olyckor att göra.

Men om en anmälan kommer in ska den registreras och det
var precis vad tjänstgörande kriminalinspektör Thure Jacobson
gjorde. Han upprättade också en personefterlysning.

Där beskrevs den försvunna flickan som ca 165 centimeter
lång med mediär (polisspråk för normal) kroppsbyggnad och
oval ansiktsform. Rödbrunt hår, bruna ögon, rak näsa och
friska tänder. Hon var troligen klädd i vita byxor, turkos eller
rosa stickad tröja, röd skinnväst, svarta läderstövlar och hade
en vit handväska. Som kännetecken hade hon pigmentfläckar
på ryggen.

Per fortsatte att leta efter Sara och körde runt, runt i stan i
flera timmar. De kompisar han fick kontakt med försökte lugna

Försvinnandet

13

honom och sade att Sara säkert bara »var ute på galej«. Till slut
gick han och lade sig, orolig men också förbannad »över att hon
bara stuckit iväg så där«, som han senare berättade för Expressen.

Vad han då inte visste var att det på andra sidan stan, på
stadsdelen Berghem, gjorts en viktig upptäckt under fredags-
eftermiddagen. Där hade pensionären Ture Johansson gått
ned med soporna till grovsoprummet i hyreshuset där han
och hans hustru Therese bodde i en lägenhet. När han kom
ned i soprummet noterade han att det låg en damhandväska
där. Handväskan var vit och låg väl synlig i en av de sopsäckar
som stod uppställda längs väggen. När Ture kom tillbaka upp
i lägenheten berättade han om väskan för sin hustru. Märkligt,
varför hade någon slängt en handväska där, och i en sopsäck?
De kom att tänka på att de nyligen hade läst i tidningen om en
väskryckare som slagit till i stan, någon stackare hade blivit av
med 3 000 kronor. Kanske kunde det finnas ett samband med
väskan som Ture precis sett? Hustrun gick ned i soprummet.
Väskan var kvar och när hon kom tillbaka upp i lägenheten
öppnade de den vita handväskan tillsammans.

Polisens protokoll vittnar om vad de hittade: i ytterfacket låg
en vit grovkam märkt Clearasil Balsam Schampo. I mellanfacket
fanns ett par ljusa damtrosor, en lös cigarett av märket Right, en
brun plånbok i skinn innehållande ett plastfodral med tre små
foton, ett månadskort för bussbolaget Ultra för mars månad, ett
rabattkort på SJ, ett körkort för Sara Eriksson, Postens id-kort,
patientkort, Sparbankens Minutenkort, ett servicekort för en
Ford Granada personbil, försäkringsbesked, läkarvårdskvitto,
tio stycken biokvitton, en liten adressbok, kontoutdrag från
Sparbanken, en plastpåse med trosskydd, en reklamlapp för
OK trafikskola, fem stycken rabattfrimärken, ett kvitto på inköp
av lilla Stjärnringen, diverse papper, en nyckelknippa med tre
nycklar samt en tioöring.

U m e å 8 7

14

Av innehållet att döma borde det alltså vara en ung kvinna
vid namn Sara Eriksson som ägde väskan och Ture och Therese
ringde hennes telefonnummer. Men i luren möttes de bara av
långa ekande signaler, det var ingen som svarade. De ringde
igen och igen men med samma resultat. Då öppnade de den
lilla adressboken och ringde en av Sara Erikssons bekanta.
En kvinna svarade, men hon visste inte alls var Sara Eriksson
befann sig någonstans. Kvinnan blev orolig och började gråta.
Då förstod Ture Johansson att det kunde vara allvar. Han ringde
polisen som kom och hämtade väskan.

Den som lämnar Umeå och kör med bil i sydvästlig riktning
kommer snart till byn Skravelsjö. Det är inte ens en mil in till
centrum men här har man lämnat stan bakom sig. Bebyggelsen
består av bondgårdar och småhus om vart annat och vid sidan
av vägen breder åkrar och ängar ut sig. Kör man genom byn
och fortsätter vägen bort mot Kasamark och Hörnsjö tätnar
skogen. Avstickarna från den asfalterade huvudvägen består av
smala skogsvägar utan belysning. Här är det tyst och öde och
just därför händer det att de som vill bort från allfartsvägarna
söker sig hit: ungdomar med trimmade mopeder, bilförare som
ännu inte har åldern inne eller den som vill köra fortare och
mer våghalsigt än vad trafikreglerna tillåter. På skogsvägarna
kan man i allmänhet få vara i fred från omgivningens vakande
blickar. Under hösten är det fullt av bärplockare i området.
När solen har gått ned blir det mörkt. En natt i oktober är det
becksvart.

Dagen efter att Sara Eriksson anmälts försvunnen, vid lunch-
tid på lördagen, var pensionärerna Oskar och Inger Dahlgren
ute och promenerade i trakterna kring Skravelsjö. De hade kört
in med sin bil på en av skogsvägarna, men efter en liten bit var
det stopp. Över vägen sträckte sig en nedfälld och låst vägbom.

