

	Ein Tropfen Blut

	Pointner, Theo

	. (2012)

	

Eine Frau wird vergewaltigt, ein Mann kommt von seinen Spielschulden nicht herunter, ein Kripobeamter droht vom Dienst suspendiert zu werden – es gibt Tote. Hauptkommissar Wielert und seine Mitarbeiter von der Bochumer Kripo wissen bald nicht mehr, wo ihnen der Kopf steht.

Theo Pointner

EIN TROPFEN BLUT

Kriminalroman

grafit

© 2001 by GRAFIT Verlag GmbH

Chemnitzer Str. 31, D-44139 Dortmund

Internet: http://www.grafit.de

E-Mail: Grafit-Verlag@t-online.de

[image: img1.png]

Alle Rechte vorbehalten.

Umschlagillustration: Peter Bucker

Druck und Bindearbeiten: Elsnerdruck GmbH, Berlin

ISBN 3-89425-246-4

Eine Frau wird vergewaltigt, ein Mann kommt von seinen Spielschulden nicht herunter, ein Kripobeamter droht vom Dienst suspendiert zu werden – es gibt Tote. Hauptkommissar Wielert und seine Mitarbeiter von der Bochumer Kripo wissen bald nicht mehr, wo ihnen der Kopf steht.

1

Das Wasser wurde zu kalt.

Angela Forell drehte den Hebel der Mischbatterie in den roten Bereich und zog ihn ein wenig an. Augenblicklich schoss ein Schwall heißes Wasser in die Wanne; mit ihren Zehen pulte Angela den Stöpsel aus dem Abfluss, damit das Schaumbad nicht über den Rand schwappen konnte.

Bereits seit über zwei Stunden lag sie hier im Bad, ihre Haut war krebsrot und schrumpelte an einigen Stellen. Trotzdem fühlte sie sich immer noch entsetzlich beschmutzt.

Vorgestern Abend hatte sie die erste Marathonsitzung in ihrer Wanne veranstaltet, gestern Abend, als sie von der Arbeit nach Hause gekommen war, die zweite. Doch alles Schrubben, Einseifen und Abspülen nutzte nichts. Das, was der Kerl ihr angetan hatte, würde nicht mit einer Tonne Duschgel zu beseitigen sein.

Das heiße Wasser tat ihr gut, immerhin linderte es die fürchterlichen Verspannungen und Schmerzen im Unterleib. Als das Wasser nur noch wenige Zentimeter unter dem Rand der Wanne stand, stöpselte sie den Verschluss wieder ein und drehte das Wasser ab.

Ihre Augen hefteten sich auf den Haken, an dem normalerweise das Badetuch hing. Aus dem Wohnzimmer tröpfelte leise Musik von ihrer Lieblings-CD, Boyzone. Sie hatte den Player auf Endloswiederholung gestellt. Mithilfe der leisen, einschmeichelnden Töne, die ihre Ohren kaum erreichten, bildete sie sich ein, besser vergessen zu können.

Aber das war natürlich nur eine Selbsttäuschung. Angela hatte jetzt schon Angst vor dem Moment, wenn sie im Bett lag und die Augen schloss. Spätestens dann war wieder alles da, das quietschende Geräusch, als die Seitentür des VW-Bullis aufgerissen wurde, der Typ in dem schwarzen Overall mit der Motorradmaske, der auf den Gehweg sprang, seine Hand auf ihren Mund presste und sie in das Innere des Wagens zerrte. Dann die schrecklichen Sekunden, als er ihr den Knebel in den Mund steckte und die Augen verband, schließlich der scharfe Strick, der um ihre Handgelenke gezerrt wurde.

Danach hatte er sie für eine Weile in Ruhe gelassen, Angela hatte schon gehofft, das Ganze sei ein böser Streich, aber ihr Peiniger war nur nach vorn in das Führerhaus geklettert und hatte den Motor angelassen. Gleich darauf war der Bulli losgefahren. Sie lag wie ein hilfloses Paket auf der Ladefläche, unter sich vermutlich eine dünne Schaumstoffmatratze. Alles war so schnell gegangen, sie hatte nur noch registriert, dass der Wagen an den Seiten und am Heck keine Fenster hatte.

Die anschließende Fahrt dauerte höchstens zwanzig Minuten, in denen sie starr auf dem Boden lag. Zweimal hielt der Fahrer an, wahrscheinlich musste er an einer Ampel stoppen.

Irgendwann war der Bulli von der asphaltierten Straße abgebogen, sie hatte deutlich das Rumpeln gespürt, wenn die Reifen von einer Unebenheit in die nächste schlitterten. Anscheinend ein Feldweg. Dann war das Motorengeräusch verstummt.

Angela hörte die keuchenden Atemzüge des Mannes im Overall, der sich jetzt wieder nach hinten zwängte. Sie machte sich noch steifer, als sich seine Hand unter die Knöpfe ihrer Bluse schob und sie mit einem Ruck aufriss. Seine Finger waren heiß und schweißfeucht, als sie die schmale Stelle ihres BHs zwischen den Körbchen umfassten. Er zerrte an dem dünnen Stoff, der sofort kaputtging. Und dann spürte sie seine Zunge auf ihren Brüsten.

Angela wurde von Abscheu und Ekel geschüttelt, aber sie wagte es nicht, sich zu wehren. Sie hatte den Typ nur ganz undeutlich gesehen, trotzdem schätzte sie, dass er mindestens dreißig Kilo schwerer war als sie. Sie hätte nicht den Hauch einer Chance gehabt, schon gar nicht mit gefesselten Handgelenken.

Das Schwein legte sich mit seinem ganzen Gewicht auf sie, seine Finger glitten unter ihren Rock und betatschten ihre Oberschenkel. Instinktiv kniff sie die Beine zusammen, wofür sie sich augenblicklich eine schallende Ohrfeige einfing. Sie gab auf.

Die Tortur dauerte fast eine Viertelstunde und ihr kam es vor wie Stunden.

Wortlos war der Mann wieder in die Fahrerkabine geklettert und hatte den Motor gestartet, während sie apathisch zurückblieb. Jetzt hatte sie langsam die qualvollen Schmerzen wahrgenommen.

Irgendwann stoppte der Wagen erneut. Angela bemerkte es erst, als der Kerl wieder neben ihr war und sie auf den Bauch drehte. In panischer Angst biss sie auf den Knebel, in Erwartung, dass der Kerl wieder zuschlagen würde, aber er löste die Schnur von ihren Handgelenken. Dann riss er ihren Kopf an den dünnen roten Haaren nach oben und flüsterte ihr zu, dass sie die Augenbinde erst abnehmen dürfte, wenn sie den Bulli nicht mehr hören könnte.

Noch während sie nickte, öffnete er die Seitentür, zerrte sie auf die Beine und gab ihr einen Stoß in den Rücken. Sie landete unsanft im Straßengraben. Ihr rechtes Knie stieß gegen einen Stein, sie stöhnte auf. Langsam rappelte sie sich hoch, während der Motor des VWs hinter ihr aufbrüllte und die Reifen quietschend durchstarteten.

Die Ermahnungen, die Augenbinde nicht zu früh abzunehmen, hätte sich der Typ sparen können. Das Tuch war so fest um ihren Kopf gewickelt, dass ihre Finger Schwierigkeiten hatten, den Knoten zu lösen. Mit dem Knebel im Mund ging es einfacher.

Angela fand sich etwa hundert Meter vom UCI entfernt wieder, dem gewaltigen Kinokomplex am Ruhr-Park. Von den riesigen Parkplätzen fädelten gerade einige Fahrzeuge auf die Ausfallstraße ein und kamen auf sie zu, aber sie beachtete sie nicht.

Neben ihr im Straßengraben lag ihre Handtasche mit der Geldbörse, ihrer Monatskarte für den Nahverkehrsverbund, ihren Papieren und dem Hausschlüssel. Wie betäubt lief sie zum Einkaufszentrum hinüber, bis sie die Haltestelle erreicht hatte. Einige Leute im Bus hatten zwar ihre vom Sturz staubige Kleidung und die Schürfwunde am Knie bemerkt und sie unbehaglich gemustert, aber niemand hatte etwas gesagt. Angela fuhr bis zum Bochumer Hauptbahnhof, stieg um und erreichte schließlich ihre kleine Wohnung. Und hier war sie sofort in die Wanne gestiegen.

Der Gedanke, zur Polizei zu gehen, kam ihr erst in der Nacht, nachdem sie sich schon ein paar Stunden schlaflos unter ihrer Decke gewälzt hatte.

Nein, auf gar keinen Fall! Nicht alles erzählen müssen, nicht in allen Einzelheiten schildern, was dieses Schwein mit ihr…

Das Wasser wurde schon wieder zu kalt. Der Hebel stand noch im roten Bereich, mit den Zehen stöpselte sie erneut den Abfluss auf.

2

Noch fünfzehn Minuten.

Lockes rechte Hand glitt von seinem Oberschenkel hinunter zu der Ablage zwischen den Sitzen, mit Daumen und Zeigefinger angelte er eine Zigarette aus der Plastikbox und beförderte sie zwischen die Lippen. Er ließ das schäbige Plastikfeuerzeug aufblitzen und hielt die Flamme an die Spitze seiner Kippe.

Die ersten blauen Schwaden zogen durch das halb heruntergekurbelte Seitenfenster nach draußen. Mit einem flüchtigen Blick checkte er erneut die Digitaluhr auf der Mittelkonsole. Immer noch fünfzehn Minuten.

Seufzend streckte er die Beine in den Fußraum und rutschte ein wenig tiefer in den Sitz. Er schielte über die Straße. Das Neonlicht über dem Eingang zu Achmeds Schuppen war noch aus. Die Bar öffnete erst um einundzwanzig Uhr. Zeit genug, um noch nervöser zu werden, als er sowieso schon war.

Er schnippte das kleine Aschehäubchen durch das Fenster. Wohl zum zehnten Mal heute Abend strich er über das Revers seines Jacketts. Unter dem dünnen Stoff der Sommerjacke spürte er deutlich, was er dort erwartet hatte. Die Innentasche war noch genauso prall gefüllt wie vor einer halben Stunde, als er seine Wohnung verlassen hatte.

Seufzend drehte er den Schlüssel im Zündschloss eine Stufe nach vom, sofort glomm die Kontrollleuchte für die Batterie auf, das Autoradio sprang an. Aus den Boxen hörte er wie durch einen Schleier die enthusiastischen Schilderungen eines schwitzenden Reporters. Klar, Fußball, die Europameisterschaft lief ja schon. Für einen winzigen Augenblick konzentrierte Locke sich auf das Gebrabbel, aber dann hörte er schon nicht mehr hin. Deutschland war erst in ein paar Tagen wieder dran. Vielleicht würde er sich die Schlacht gegen England sogar im Fernsehen anschauen.

Vor seinem Astra schob sich ein feister Rentner über die Straße, zwei Flaschen Pils in der linken Hand, und kramte seinen Hausschlüssel hervor. Scheinbar hatte er den Anstoß verpasst und beeilte sich jetzt, wenigstens den Rest des Fußballspiels verfolgen zu können.

Locke schnaubte verächtlich durch. Diese Wichser!

Kassierten einmal im Monat ihr spärliches Ruhegeld, kurbelten den Umsatz der umliegenden Kneipen an und nörgelten den ganzen Tag an ihrer Alten herum. In Lockes Augen waren diese Männer wandelnde Leichen, die die Bestatter bisher übersehen hatten. Leben konnte man das doch wirklich nicht mehr nennen.

Dieser Knilch in der Bank heute Nachmittag war auch so ein Typ gewesen. Das Milchgesicht über der schlecht gebundenen Krawatte hatte ihn neidisch angeblinzelt, während er ihm die dreißig braunen Scheine hinblätterte. Locke grinste. Wenn alles so klappte, wie er sich das dachte, dann würde dieses Arschloch in ein paar Wochen noch viel größere Augen machen.

Die Zigarette war heruntergebrannt; bevor er sie aus dem Fenster warf, zündete er an der Glut die nächste an. Sein Mund war trocken – obwohl die Sonne erst gegen Mittag durch die Wolken gekrochen war, herrschten immer noch mindestens fünfundzwanzig Grad.

Vor der Bar entstand Bewegung. Zwei Asiaten traten an den Eingang und malträtierten die Klingel. Über den beiden frühen Gästen bewegte sich die kleine Kamera und zu Lockes Erstaunen hörte er den Summer bis zu seinem Warteplatz. Sein Blick glitt wieder auf die kleine Uhr. Sechs Minuten zu früh.

Der zartrosa Schriftzug über der Tür glomm auf. Die Asiaten, wahrscheinlich Japaner, die sich den Staub von der Palme wedeln lassen wollten, enterten den Eingang. Locke atmete durch, nahm einen letzten tiefen Zug von seiner Zigarette und ließ sie dann den gleichen Weg wie ihre Vorgängerin nehmen. Mit einem Ruck zog er den Zündschlüssel ab, kurbelte das Fenster hoch und stieg aus.

Während er langsam die Straße überquerte, genoss er den leichten Wind, der ein wenig Abkühlung bescherte. Ein letztes Mal überprüfte er den Inhalt seiner Innentasche, dann hatte er den Eingang erreicht.

Mit Ertönen des Klingelzeichens trat die Kamera wieder in Aktion. Der Summer piepte, Locke zog die Tür auf und ging die vier Stufen abwärts.

Im Inneren der Bar war es angenehm kühl, die Klimaanlage lief auf Hochtouren. Die beiden Japaner hatten sich in eine der mit schon leicht angeschmuddelten beigen Bezügen dekorierten Nischen verdrückt. Der Ältere konnte sich anscheinend an dem schummrigen Ambiente nicht satt sehen, während der Jüngere kein Auge von den fünf Frauen ließ, die sich gelangweilt an dem Tisch neben dem Eingang zu den Toiletten lümmelten.

Locke gönnte der Szene keinen weiteren Blick und trat an die Theke. Aus der kleinen Küche hinter dem Tresen hörte er undeutlich leise, scheppernde Geräusche, dann glitt der schwere Vorhang, hinter dem sich das Versteck für die Mikrowelle und die Leckereien aus einem Billigsupermarkt befand, die Achmed mit einer Gewinnspanne von tausendfünfhundert Prozent unter die Leute brachte, beiseite.

»Hallo, Mausi«, grüßte Locke.

Eine Blondine in einem atemberaubend geschnittenen Kleid warf das Geschirrtuch unter die Theke und sah auf. »Hi, Locke. Was machst du denn hier? Ist doch gar nicht dein Abend, oder?«

Locke klemmte seinen rechten Fuß auf die Trittleiste und lehnte sich lässig auf die gepolsterte Bar. »Nee, stimmt. Ist Achmed da?«

Die Frau blinzelte ihm zu und warf einen düsteren Blick zu den übrigen Angestellten. Scheinbar widerwillig lösten sich zwei der angestellten Damen aus dem Pulk und wanderten zu den beiden Asiaten.

»Wart mal ‘nen Moment, ja? Bin gleich wieder da.«

Locke nickte und parkte seinen Hintern auf einem Hocker. Aus dem Tross der Gruppe neben den Toiletten löste sich eine weitere Frau, höchstens zwanzig, und schlenderte auf ihn zu. Zwei Meter vor ihm stellte sie ihr eingeübtes Lächeln an und zog ihren beachtlichen Ausschnitt ein Stückchen weiter nach Süden.

»Na, mein Süßer, so allein heute Abend?«

Der Mann auf dem Hocker grinste. Das Mädchen war neu in dem Laden.

»Wie heißt du?«, fragte Locke.

»Angie«, kam zuckersüß die Antwort. »Und du?«

»Schieb ab«, kommandierte Mausi leise, aber bestimmt. »Ich hab dir doch gesagt, du wartest auf mein Zeichen. Ich such deine Kunden aus.«

Angie zog einen Schmollmund und machte auf den Hacken kehrt.

»Kompliment«, meinte Locke. »Du hast deine Mädels im Griff.«

»Einige brauchen halt ein wenig, bis sie das kapieren. Die lernt das auch noch.«

»Wie lange ist sie schon da? Ich hab die noch nie hier gesehen.«

Mausi kurvte wieder hinter die Theke und beförderte zwei Flaschen der Hausmarke ans Tageslicht. Locke hatte das Gesöff einmal probiert. Es würde ihn sehr wundern, wenn das Zeug im Einkauf mehr als zwei Mark pro Hektoliter kostete.

»Seit gestern Abend. Ich mach jede Wette, länger als drei Wochen hält sie das nicht aus.«

Mit einem sanften ›Plopp‹ flutschte der erste Korken aus der Flasche, kurz darauf folgte der zweite. Mausi stellte die Flaschen jeweils in einen Kühler und gab den beiden beschäftigten Mädels ein Zeichen. Sofort sprang eine auf und holte die Getränke ab.

»Kann ich denn nun Achmed sprechen?«, bohrte Locke nach.

»Sei doch nicht so ungeduldig«, gab Mausi zurück. »Er hat noch etwas mit Balu zu besprechen. Wenn die fertig sind, kannst du zu ihm rein. Etwas zu trinken?«

»Gern. Ein Wasser.«

Mausi holte eine Flasche Evian aus dem Kühlschrank und stellte sie; ihm zusammen mit einem Glas vor die Nase. Als Locke in die Hosentasche greifen wollte, winkte sie ab. »Das geht aufs Haus«, erklärte sie.

Locke grinste und goss sich etwas Wasser ein. Dann zündete er sich eine neue Zigarette an und wartete.

Während der nächsten zwanzig Minuten trank er sein Wasser, rauchte zwei Zigaretten und behielt die Tür mit dem kleinen Schild Privat im Auge. Einmal ging der Summer und drei bereits leicht angetrunkene Anzugträger stolperten in die Bar. Angesichts der hohen Temperaturen und der frühen Zeit schien das ein lohnender Abend für Achmed zu werden. Die Asiaten waren schon bei der dritten Flasche Hausmarke.

Endlich schwang die Tür zu den Hinterzimmern auf und Balu erschien in Lockes Blickfeld. Angesichts seiner Größe von knapp zwei Metern und einem Gewicht von ungefähr drei Zentnern kam sein Spitzname nicht von ungefähr. Dabei war Balu nicht dick. Unter dem Stoff seines eng anliegenden T-Shirts malten sich ausschließlich Muskeln ab. Locke wäre lieber freiwillig in einen Zwinger voller Pitbulls gestiegen, als mit Balu in den Clinch zu gehen.

Der wandelnde Peacemaker gähnte herzhaft und trottete langsam auf die Theke zu. Als er Locke entdeckte, nickte er ihm kurz zu. Für ihn war das schon beinahe ein emotionaler Ausbruch.

»Wie läuft’s?«, fragte Locke, als sich der Hüne neben ihn an die Theke stellte.

»Durchwachsen«, brummte Balu. »Achmed hat anscheinend schlechte Laune.«

»Vielleicht hab ich ja ein Mittel dagegen. Kann ich mit ihm reden?«

Balu lupfte ein Augenlid einen ganzen Millimeter nach oben. »Er ist, glaub ich, nicht so gut auf dich zu sprechen.«

»Das möchte ich ändern. Darf ich zu ihm?«

Der Riese überlegte einen Moment und nickte.

Locke vernichtete den letzten Schluck seines Wassers und folgte dem Bären zu den Privaträumen. Balu rammte einen Schlüssel ins Schloss, gleich darauf hatten sie das Lokal hinter sich gelassen. Auf der rechten Seite zweigte eine Tür zum Spielzimmer ab, geradeaus führte der kleine Gang ins Büro. Balu hämmerte seine Rechte gegen das Holz und gab Locke dann den Weg frei.

Wie Achmed zu seinem Spitznamen gekommen war, das war Locke ein Rätsel. Eigentlich hieß das Würstchen Werner Peeren und lief bei Gegenwind mit seinen höchstens fünfundfünfzig Kilo permanent Gefahr, den Boden unter den Füßen zu verlieren. Wenn sich Balu mal versehentlich auf den Mann setzte, würde jede Hilfe zu spät kommen.

»Was willst du denn hier?«, knatschte Achmed mit einer unangenehm hohen Fistelstimme, die gut zu seinem Äußeren passte.

»Mit dir reden«, erwiderte Locke. »Hast du einen Moment Zeit?«

Achmed warf einen Blick zu Balu, worauf das Mädchen für alles die Tür schloss und Locke auf den Stuhl vor Achmeds Schreibtisch drückte.

»Fang an«, befahl Achmed.

Statt einer Antwort griff Locke langsam in seine Jacke und holte vorsichtig ein Kuvert hervor. Als er die Lasche des Umschlags hochzog, leuchteten Achmeds Augen auf.

»Hier, zwanzigtausend«, erklärte Locke mit trockenem Mund. »Zähl nach, falls du mir nicht traust.«

Blitzschnell befand sich der Umschlag in Achmeds Griffeln. Demonstrativ ließ der Kredithai einen Schein nach dem anderen durch seine Finger gleiten. Dann zog er einen Tausender hervor und hielt ihn prüfend gegen das Licht. Schließlich nickte er zufrieden.

»Sieh mal an, es geht also doch. Immerhin ein Anfang.«

»Gib mir einen der Schuldscheine«, forderte Locke bestimmt.

Achmed und Balu lachten gleichzeitig auf.

»Riskier hier nicht so eine dicke Lippe«, empfahl der Kleine auf der anderen Seite des Schreibtisches. »Immerhin warte ich schon seit ein paar Wochen auf die Kohle.«

»Und ich hab dir immer gesagt, du kriegst das Geld. Also, einen Teil hast du nun.«

»Dann sind es ja nur noch fünfunddreißig Riesen«, seufzte Achmed und zog die oberste Schublade auf, aus der er eine Plastikfolie mit Papierkram hervorholte. Nach einigem Suchen fand er einen bestimmten Bogen und reichte ihn Locke herüber. »Und wann folgt der Rest?«, fragte er.

»Du kriegst den Hals wohl nie voll«, antwortete Locke ein wenig zu forsch. Nur eine Sekunde später landete Balus Pranke auf seinem fast kahlen Schädel und riss ihn zurück.

»Du wirst unverschämt«, grinste der Riese. »Pass auf, was du sagst.«

Locke biss sich vor Schmerz auf die Lippen und schickte ein Stoßgebet zum Himmel. Anscheinend würde er nie lernen, wann er die Schnauze zu halten hatte.

»Ich habe dich etwas gefragt«, setzte Achmed ungeduldig nach.

»Gib mir noch etwas Zeit«, ächzte Locke. Endlich ließ ihn Balu los. »In ein paar Wochen müsste ich das Geld zusammenhaben.«

»Die ganzen fünfunddreißig Riesen? Wie willst du das denn anstellen?«

Mit schmerzverzerrtem Gesicht rieb sich Locke die linke Schädelseite und beäugte Balu misstrauisch. »Das lass mal meine Sorge sein«, zischte er.

Achmed lehnte sich in seinem Sessel zurück und starrte theatralisch an die Decke. »Kleiner, ich werde es mir überlegen. Du kriegst Bescheid.«

Locke schoss aus seinem Stuhl und nickte schnell. »Kapiert.«

Achmed blinzelte ihm noch einmal zu, dann war die Audienz scheinbar beendet. Doch bevor sich Locke durch die Tür schieben konnte, hielt ihn sein Kreditgeber zurück.

»Vielleicht geht das Ganze ja auch schneller. Hast du noch ein wenig Kleingeld?«

Misstrauisch drehte sich Locke noch einmal um. »Warum?«

»Übermorgen kommt der Russe. Ein Platz ist noch frei.«

Locke war überrascht. »So plötzlich? Ich dachte, nach dem letzten Mal hätte der die Nase voll.«

Achmed zuckte die Achseln. »Wahrscheinlich will er sich die Kohle wiederholen, die er letzten Monat verloren hat.«

»Wer spielt noch mit?«

»Caramba, Eddi und Lodda. Wie ist es, steigst du ein?«

Locke musste nicht lange überlegen. »Klar, ich bin dabei.«

3

»Soll das ein Witz sein?« Kriminalhauptkommissar Bernd Wielert starrte fassungslos auf den Berg Schriftkram vor ihm und traute seinen Ohren nicht. »Kann die ihren Antrittsbesuch nicht morgen machen?«

Der Leiter des KK 11 hörte noch einen Moment zu und ergab sich dann in sein Schicksal. Das hatte er nun davon, dass er seinen Schreibtisch hatte aufräumen wollen, statt wie seine Mitarbeiter pünktlich Feierabend zu machen und den Rest des Sommertages zu Hause zu genießen. Außerdem kam gleich doch bestimmt Fußball in der Glotze.

Wielert seufzte, schob den Papierberg angewidert von sich, legte den Hörer zurück auf die Gabel und seine Füße auf das freie Schreibtischeckchen neben dem Bildschirm. Dann verschränkte er die Arme hinter dem Kopf und gönnte seinem verspannten Rücken eine kleine Pause.

Im nächsten Monat war er genau zwei Jahre in Bochum. Meine Güte, was hatte er für einen Bammel gehabt, als er seine neue Stelle angetreten hatte! Bis zu jenem Tag war seine Karriere nach Plan verlaufen, seine Vorgesetzten waren voll des Lobes über ihn gewesen und schätzten seine Arbeit. Trotzdem hatte er den nächsten Sprung auf der Leiter nicht geschafft, die Stelle hier in der Ruhrgebietsmetropole war seine letzte Chance, sich zu profilieren. Doch seit seiner Ankunft streute ihm jemand Sand ins Getriebe.

Mit einigen Attacken von alteingesessenen Neidern war natürlich zu rechnen gewesen. Aber was dieser Heinzel für eine Show abgezogen hatte und immer noch abzog, das konnte keiner erwarten. Dabei hatte Wielert sogar Verständnis für den zuvor kommissarischen Leiter der Abteilung. Flenner, Präsident der Bochumer Ordnungsmacht, hatte Heinzel ein ganzes Jahr lang erzählt, dass er der Chef des KK 11 werden würde, und dann war Heinzel der Außenseiter vor die Nase gesetzt worden. Wielert konnte natürlich nichts dafür, eine Zeit lang hatte er sogar versucht, das pubertierende Gehabe des zu kurz Gekommenen zu decken. Aber Heinzel hatte letzten Endes den Bogen überspannt, schlampig ermittelt und stellenweise die Arbeit des gesamten Kommissariats infrage gestellt. Bei der nächsten Auffälligkeit drohte ein Disziplinarverfahren.

An Wielerts Tür krachte eine Faust, gleich darauf schwang die Tür auf. Kriminalrat Kwiatkowski, Leiter der Kriminalgruppe eins und damit Wielerts direkter Chef, stürmte in den Raum.

Wielert sprang auf und stellte sich senkrecht hinter den Schreibtisch, bevor sein Boss seinen Körper ganz in das Zimmer geschoben hatte.

»So, Wielert, dann zeigen Sie mal Ihre Schokoladenseite. Der erste Eindruck ist immer der wichtigste.«

Kwiatkowski blinkerte Wielert kurz zu und hielt seiner Begleitung die Tür auf. Bei dem Kriminalrat wusste man wenigstens, woran man war. Er war äußerlich mit seiner gedrungenen Figur und der leuchtenden Glatze keine imposante Erscheinung, aber für seine Leute ging er durchs Feuer. Soweit es Wielert bekannt war, hatte er noch nie jemanden fallen lassen.

Hinter Kwiatkowski trat eine blasse, dunkelhaarige Frau ins Zimmer. Wielert schätzte sie auf knapp über dreißig, ganz sicher war er sich aber nicht. Mit eins fünfundsiebzig überragte sie den Kriminalrat um fünf Zentimeter, auch vom Gewicht her konnte sie es mit dem Glatzkopf aufnehmen. Unter einem Pagenschnitt zeigten sich zwei dünne, blasse Lippen. Alles in allem sah sie wie die XXL-Ausgabe einer bekannten französischen Sängerin aus.

Kwiatkowski zog die Besucherstühle heran und deutete mit der Linken auf den freien Stuhl neben sich. Die Frau traute sich endlich über die Schwelle und akzeptierte sogar Wielerts Handschlag.

»De Vries«, nuschelte sie.

»Wielert«, entgegnete der Büroherr um etliches artikulierter. »Bitte, nehmen Sie doch Platz.«

»Nun, ich habe es Ihnen ja schon vor ein paar Tagen angekündigt«, begann Kwiatkowski. »Frau de Vries hat letzte Woche ihren Dienst bei der Bochumer Staatsanwaltschaft angetreten. Und wenn ich sie richtig verstanden habe, wird sie in der nächsten Zeit verstärkt für die in unseren Bereich fallenden Delikte zuständig sein.«

»Dann auf eine gute Zusammenarbeit«, lächelte Wielert freundlich.

De Vries neigte ihr Haupt exakt um zwei Millimeter. Eine Antwort gab sie nicht.

»Herr Hinrichsen-Hennerke ist ja nicht mehr weit von seinem wohlverdienten Ruhestand entfernt«, fuhr Kwiatkowski fort. »Frau de Vries hat bisher in Berlin gearbeitet und genießt dort einen ausgezeichneten Ruf. Wir können uns glücklich schätzen, dass sie nach Bochum gekommen ist.«

Wielert runzelte die Stirn. Hörte sich eher nach einer Strafversetzung an. »Was lockt Sie denn aus der Hauptstadt hier in den Ruhrpott?«, fragte er laut.

»Familiäre Gründe«, erwiderte die Staatsanwältin. Anscheinend hatte sie ein ähnliches Temperament wie der Schatzmeister der hessischen CDU kurz nach Aufdeckung des Spendenskandals.

»Wie dem auch sei«, mischte sich Kwiatkowski wieder ein. »Wir werden zukünftig sehr viel miteinander zu tun haben und Frau de Vries rief mich vorhin an und bat kurzfristig um diesen Termin.«

»Es gibt einen konkreten Anlass für meine Bitte«, ergänzte die Exberlinerin.

»Nur zu«, meinte Wielert, der sich seine Überraschung, dass die Frau auch in ganzen Sätzen sprechen konnte, nicht anmerken ließ.

De Vries rutschte ein kleines Stück nach vorn und räusperte sich vernehmlich. »Wie ich den alten Ermittlungsakten entnehmen konnte, haben Sie bis jetzt ja ziemlich… kreativ gearbeitet«, begann sie nicht ohne Schärfe. »Meine Vorgänger waren für meinen Geschmack ein wenig zu zurückhaltend.«

Wielert und Kwiatkowski wechselten einen raschen Blick.

»Unsere Ergebnisse sind über dem Durchschnitt«, antwortete Wielert trocken.

»Das will ich auch gar nicht bestreiten«, fuhr die Staatsanwältin fort. »Allerdings wundert es mich schon, dass es bisher noch keine Schwierigkeiten mit der Bochumer Richterschaft gegeben hat. Einige Vorgehensweisen… finden kaum eine Legitimation in den Vorschriften.«

Wielert wollte aufbrausen, aber Kwiatkowski kam ihm zuvor. »Frau de Vries, ich habe den Eindruck, dass Sie hier an der falschen Adresse sind. Herr Hinrichsen-Hennerke hat in den letzten Jahren niemals Anlass gehabt, an unserer Vorgehensweise zu zweifeln.«

»Auch das ist mir bewusst«, nickte die Frau. »Ich wollte meine Bemerkung auch nicht als Beschwerde verstanden wissen.«

»Sondern?«, hakte Wielert nach.

»Sehen Sie es doch als Hinweis, wie ich mir die künftige Zusammenarbeit vorstelle. Ich habe mir vorgenommen, Ihre Ermittlungen wesentlich enger zu begleiten, als es in Bochum bisher üblich gewesen ist. Ich bin mir sicher, dass wir so die Effizienz der Strafverfolgung noch einmal steigern können.«

Wielert kaute den Brocken gründlich durch und schloss für einen Moment die Augen. Kwiatkowski knetete nervös seine Kniegelenke und betete inständig, dass der Leiter des KK 11 so ruhig blieb, wie er nach außen hin schien.

»War es das?«, fragte Wielert nur.

»Nein«, antwortete de Vries sofort. »Eine ganz bestimmte Sache hätte ich noch.«

Der Kriminalrat sah überrascht auf. Mit einer Fortsetzung hatte er nicht gerechnet.

»In Ihrer Gruppe arbeitet doch ein Gisbert Heinzel, nicht wahr?«

»Ja«, bestätigte Wielert verblüfft.

De Vries öffnete ihre schwarze Aktenmappe und zog einen gut gefüllten Ordner hervor. »Nun, es gibt da eine Sache, die mir gestern aufgefallen ist…«

4

»Noch zwei.«

Locke biss verkniffen auf den Filter seiner Zigarette und wartete auf die beiden Karten, die ihm Balu herüberzwirbelte. Auf der Hand hatte er zwei Achten und das Karo-Ass. Mit gespielter Lässigkeit griff Locke den Nachschub und zog die Karten ganz zu sich heran, bevor er sie aufnahm. Müll, die Pik-Drei und die Karo-Dame. Er blieb auf den Achten sitzen.

Links neben Locke saß Caramba. Der Mexikaner schob seinen obligatorischen Ponderosa-Deckel aus der Stirn und zeigte dem Geber drei Finger. An dem leichten Zucken um die Augenbrauen seines Mitspielers erkannte Locke, dass es nicht ratsam war, auf sein bescheidenes Pärchen höhere Beträge zu setzen.

»Ivan, du bist vorne«, erklärte Balu dem kantigen Russen. Während des ganzen Spiels, das schon über drei Stunden andauerte, hatte der Russe höchstens zwanzig Wörter von sich gegeben.

Locke lag gut im Rennen, bisher war er acht Riesen im Plus. Noch zwei, drei fette Pötte und er könnte am nächsten Tag einen weiteren Schuldschein von Achmed zurückkaufen. Deshalb achtete er nicht besonders auf seinen schweigsamen Mitspieler, der weitere fünfhundert in die Mitte des Tisches legte. Der Einsatz dieses Spiels würde sowieso nicht an ihn gehen.

Edmund Seubert und Klaus Matthäus, der in der Runde natürlich nur Lodda gerufen würde, waren schon in der ersten Runde ausgestiegen.

Locke ordnete seine fünf Karten zu einem ordentlichen Stapel, legte sie vor sich ab und schüttelte den Kopf. Er war draußen.

Caramba nahm einen Schluck von seiner Cola und griff in den Stapel Geldscheine vor sich. Sein Häufchen Bares war im Laufe des Abends bedenklich kleiner geworden. Pedro hatte einen Gewinn dringend nötig.

»Will sehen«, meinte er, als er die geforderten fünf Hunderter in die Mitte des Tisches legte. Der Russe verzog keine Miene und blätterte seine Karten auf. Zwei Könige und zwei Siebenen. Caramba grinste.

»Meiner. Drei Zehnen.«

Der Russe zuckte kaum merklich die Achseln und schnippte seine Karten weg. Neben Locke war er der Einzige, der bisher im Plus war.

»Meine Herren, wie wäre es mit einer kleinen Pause?«, schlug Balu vor, während er das Blatt einsammelte. »Eine Viertelstunde?«

Die Spieler sahen sich kurz an und nickten. Balu drückte auf den Knopf unter seinem Tisch, der Mausi vorn an der Theke ein Signal gab. Der Russe lehnte sich zurück und sah mit ausdruckslosen Augen auf den verblichenen Pin-up-Kalender von 1996, der immer noch die drallen Kurven der Miss Dezember präsentierte.

»Lange mach ich heute eh nicht mehr«, erklärte Lodda gähnend. »Lieber Himmel, ihr habt mich ganz schön rasiert.«

»Nicht nur dich«, ergänzte Eddi resignierend. »Scheint so, als ob Locke und unser Schweiger hier ‘nen verdammt guten Abend haben.«

»Künstlerpech«, schmunzelte Locke. »Wenn ich daran denke, wie viel du von mir schon eingesackt hast, wurde das ja auch mal Zeit.«

Caramba fingerte den frisch gewonnenen Fünfhunderter aus dem Geldhäufchen. »Da geh ich nicht dran«, erklärte er mit leuchtenden Augen. »Habt ihr schon das neue Fräulein gesehen? Diese Angie?«

»Klasse Schnitte«, bestätigte Lodda anerkennend. »Willst du noch zum Schuss kommen?«

»Mal sehen«, meinte der Mexikaner.

»Für die reichen dir allemal zwei Blaue«, mischte sich Balu ein, während er die Folie von einem neuen Kartenspiel pulte. »Mehr als ‘nen Quickie zieht die nicht mit dir ab.«

Als die Tür zu dem kleinen Gang aufschwang, drehten sich die Männer um. Mausi balancierte ein Tablett auf ihrem linken Unterarm, auf dem frische Getränke standen. Locke erhielt einen Pfefferminztee und auch die anderen hielten sich an antialkoholische Getränke.

Während sich das Gespräch weiter um die körperlichen Vorzüge des neuen Mädchens in der Bar drehte, prüfte Locke unauffällig seinen Bargeldbestand. Er hatte sich nicht getäuscht, tatsächlich knappe achttausend Mark Gewinn. Wenn er die nächste halbe Stunde aufpasste, konnte er es noch auf zehn Scheine bringen. So viel Glück hatte er lange nicht mehr gehabt.

»Machen wir weiter«, schlug der Russe überraschend vor. »Viertelstunde ist gleich um.«

»Moment noch«, sagte Balu. »Ich muss mal eben pinkeln.«

Kurz darauf ging das Spiel weiter. Die nächsten Runden schleppten sich ein wenig hin, Locke gewann achthundert, verlor tausend, bei den nächsten drei Spielen war er schon nach der ersten Runde draußen. Dafür sackte er danach gleich zweieinhalbtausend ein.

Balu nahm gerade die Karten wieder auf, nachdem Eddi abgehoben hatte, als unerwartet die Tür aufging. Erschrocken drehten die Männer ihre Köpfe. Aber es war keine Razzia, sondern nur Mausi.

»Entschuldigt, Jungs. Balu, Achmed sagt, du sollst nachher noch etwas für ihn erledigen. Wie lange spielt ihr noch?«

»Nicht mehr lang«, knurrte der Kartengeber zurück. »Und klopf nächstes Mal gefälligst an.«

Die Thekenchefin zog beleidigt ab. Balu verteilte die Karten. Locke wartete, bis er alle fünf bedruckten Kartons vor sich liegen hatte, dann nahm er das Blatt hoch.

Im letzten Moment konnte er ein zufriedenes Grinsen unterdrücken. Drei Bauern lachten ihn fröhlich an, dazwischen fand er noch zwei Luschen. Auf jeden Fall war das Blatt ausbaufähig.

Eddi war vorn, warf einen Blauen in die Mitte und schenkte Lodda einen Seitenblick.

Ein weiterer Blauer folgte. Locke grinste, brachte den Einsatz und legte noch zwei Scheine nach.

Caramba sah irritiert auf, zog aber nach. Der Russe warf einen abschätzenden Blick in seine Karten und war mit fünfhundert dabei.

»Ohne mich«, entschied Eddi und machte eine ablehnende Handbewegung. »Das wird nicht mein Spiel.«

Lodda zögerte einen Augenblick, komplettierte aber dann seinen Einsatz um die fehlenden vierhundert. Locke und Caramba taten es ihm nach.

»Drei«, bat Lodda und erhielt von Balu die geforderte Kartenzahl.

Locke zupfte die beiden Luschen von seiner Hand und streckte dem Geber zwei Finger entgegen. Wie immer ließ er die Karten unbeachtet liegen, bis auch die anderen versorgt waren.

Caramba forderte ebenfalls zwei, aber diesmal blieb das Zucken an den Augenbrauen aus. Von dem Mexikaner drohte keine Gefahr.

Der Russe warf eine Karte ab, erhielt eine neue und nahm sie ohne sichtbare Emotion auf.

Erst jetzt griff auch Locke nach seinen beiden neuen Karten. Fast blieb ihm das Herz stehen. Die erste Karte war eine Niete, aber die zweite war der Hammer: der vierte Junge.

Lodda schob wortlos drei Blaue in die Mitte. Locke legte erst seine Karten zusammen, dann griff er nach einem Tausender.

»Caramba!«, entfuhr es dem Mexikaner. »Du bist zu gut für mich.«

Der Russe warf Locke, der sich schon wegen seiner Gier ärgerte, einen langen Blick zu. Doch dann legte Ivan ebenfalls einen Tausender in die Mitte. Und er packte noch zwei Riesen drauf.

Lodda schüttelte nur kurz den Kopf und packte seine Karten zusammen. Locke wurde warm.

»Also nur noch wir beide, was?«

»Sieht so aus«, erklärte Ivan ruhig. »Gehst du mit?«

Locke fingerte eine frische Zigarette aus der Box und rauchte sie an. »Deine zwei«, bemerkte er ebenso ruhig, »und noch mal zwei.«

Die übrigen vier Männer reckten die Hälse. Das Spiel versprach spannend zu werden. So hohe Einsätze waren sogar in dieser Runde die Ausnahme.

»Deine zwei«, kommentierte der Russe gelassen. »Und dann noch mal fünf.«

»Himmel«, sagte Eddi leise.

Locke runzelte die Stirn. Was, um alles in der Welt, hatte dieser kantige Brocken da nur in der Hand? Ivan hatte nur eine Karte gekauft, Locke tippte auf Fullhouse, Flush oder Straight. Er war besser.

»Okay«, meinte; er endlich mit einem Blick auf sein verbliebenes Geld. »Ich bring die fünftausend. Und ich leg noch mal sechseinhalb drauf. Alles, was ich noch habe.«

»Deine sechseinhalb«, erklärte Ivan, legte seine Karten, griff in die Innentasche seiner Jacke und pellte ein dickes Bündel Banknoten hervor. »Und noch fünfundzwanzig Riesen drauf.«

»Das geht nicht«, mischte sich Balu ein. »Du weißt doch, nur so viel Einsatz, wie auf dem Tisch liegt. Mehr als die sechseinhalb sind nicht möglich.«

Der Russe zuckte bedauernd die Achseln und steckte das Geld wieder ein.

»Warte«, bat Locke mit trockenem Mund. Auf so eine Chance hatte er schon seit Ewigkeiten gewartet. »Hol Achmed.«

»Bist du sicher?«, fragte Balu verblüfft. »Du kennst die Regeln.«

»Ja, ich kenne die Regeln«, blaffte Locke. »Und jetzt hol, verdammt noch mal, Achmed.«

»Wie du willst«, meinte der Geber und verschwand.

Nach Balus Abgang sagte keiner der Männer ein Wort. Der Russe schlürfte in aller Ruhe etwas von seinem Malzbier, während Locke seine Kippe heiß rauchte. Die anderen drei wagten sich nicht zu rühren.

»Was gibt es denn?«, fragte Achmed missmutig, als er mit Balu in das Spielzimmer trat.

»Ich brauch fünfundzwanzigtausend«, erklärte Locke ohne Umwege.

»Willst du mich verarschen?«, fragte Achmed überrascht.

»Nein. Ich brauch fünfundzwanzig Riesen. Jetzt und sofort.«

Achmed schüttelte bedauernd den Kopf. »Tut mir Leid. Du stehst schon so dick in der Kreide, dass mir das keine gute Investition zu sein scheint.«

»Dann sieh dir das hier an«, bat Locke und hielt ihm seine Karten entgegen. Der Barbesitzer zögerte einen Moment, aber dann gönnte er dem Blatt einen Blick.

»So viel hab ich nicht hier«, erklärte er achselzuckend. »Zwanzig ist das höchste, was ich dir anbieten kann.«

»Einverstanden?«, fragte Locke in Richtung des Russen.

»Gut. Ich bringe zwanzig«, nickte Ivan und zählte die Summe ab.

Achmed verließ den Raum und kam kurz darauf mit dem Geld zurück. Bevor er Locke die Banknoten übergab, präsentierte er ihm einen neuen Schuldschein. Locke unterschrieb einen Vier-Wochen-Kredit über fünfundzwanzig Riesen.

»So«, seufzte Locke zufrieden und schob das Geld neben das des Russen. »Dann wollen wir mal sehen, ob du das hier toppen kannst.«

Mit einer schnellen Handbewegung breitete er seine Karten auf das blank polierte Holz aus und grinste breit. Ivan verzog keine Miene, trank in aller Ruhe sein Malzbier aus, nahm seine Karten wieder hoch. Und dann legte er der Reihe nach die Herz-Vier, die Herz-Fünf, die Herz-Sechs, die Herz-Sieben und die Herz-Acht auf den Tisch.

5

»Meine Güte, kannst du das nicht zu Hause erledigen? Ich schneide mir die Fußnägel ja auch nicht im Büro.« Berthold Hofmann, siebenunddreißigjähriger Kriminalkommissar im Bochumer KK 11, gönnte Katharina Thalbach, seiner knapp vier Jahre jüngeren Kollegin, einen amüsierten Blick. Die Blonde auf der anderen Seite des Tisches feilte schon seit über zehn Minuten hingebungsvoll an ihren Fingernägeln. Auf Hofmanns Bemerkung hin zeigte ihre Stirn die steile Falte, die jedem Eingeweihten höchste Gefahr signalisierte.

»Spätestens dann hättest du auch endgültig Hausverbot«, fauchte sie genervt zurück, steckte die Nagelfeile aber trotzdem zurück in das schmale Lederetui. Dann klemmte sie sich eine Zigarette zwischen die Lippen und ließ ihr schickes Zippo-Feuerzeug aufblitzen.

Hofmann grinste noch breiter und vergrub sich wieder in den Vorbericht über das anstehende Duell gegen England. »Sieh mal«, meinte er, als würde es Katharina interessieren. »Hier steht was über einen deiner speziellen Freunde. Der Name Heidtmann sagt dir doch noch was, oder?«

Thalbach verschluckte eine Ladung Zigarettenrauch und hustete. »Diesen blasierten Heini werde ich so schnell nicht vergessen. Ist da seine Todesanzeige?«

»Nee«, gab Hofmann kopfschüttelnd zurück. »Ganz Fußballdeutschland hofft, dass der heute gegen die Tommys den Laden zusammenhält.«

»Fußball«, seufzte die Blonde angewidert. »Spielen die heute etwa schon wieder? Die waren doch erst vor ein paar Tagen dran.«

Hofmann schlug die Sportseiten zusammen und angelte sich seine Pfeife. Seit Katharina die Aktienkurse diverser Tabakkonzerne durch ihren für eine ehemals militante Nichtraucherin unglaublichen Zigarettenkonsum in Schwindel erregende Höhen zu puschen versuchte, konnte sie ihm seine geliebte Pfeifen-Schmaucherei schlecht verbieten.

»Mädchen, Europameisterschaft! Die nächsten zwei Wochen wird es kaum einen Abend geben, an dem die Glotze nichts darüber bringt.«

»Im Prinzip wär mir das ja völlig schnurz«, erklärte Katharina. »Wenn nicht mein getreuer Lebensgefährte wie festgenagelt vor dem Bildschirm hängen würde. Dreimal darfst du raten, wer dann wieder mit Arne durch den Sandkasten kreuzen und Burgen bauen darf.«

»Aber das tust du doch gern«, stichelte Hofmann.

»Und meine Fingernägel?«, beschwerte sich Katharina energisch. »Ich hab langsam das Gefühl, als ob ich im Straßenbau malochen würde, so rau ist die Haut meiner Hände schon.«

»Du wirst es überleben«, entschied der Stoppelhaarige und presste seinen Stopfer in die Ausbuchtung der Pfeife, bis sie richtig brannte. Dann lehnte er sich weit zurück und starrte geistesabwesend aus dem Fenster.

Wenn er seinen Hals extrem lang machte, konnte er sogar einige Baumwipfel erkennen.

Im KK 11 war tote Hose, und das schon seit gut zwei Wochen. In ihren Schubladen dämmerten keine ungelösten Fälle vor sich hin und Flenner, der Oberhäuptling, war noch drei Wochen in Urlaub und konnte somit auch keinen Unfrieden stiften.

Endlich mal Zeit, Überstunden abzubauen und den viel zu früh angefangenen Sommer zu genießen. Ab nächster Woche hatte ihre Abteilung zwar wieder Bereitschaft, aber noch machten sich die beiden darüber keine Gedanken.

»Meinst du, die vermissen uns?«, fragte Katharina in die Stille.

»Mhm?«, machte Hofmann. »Ach was. Sonst wäre doch bestimmt schon jemand aufgetaucht.«

»Hoffentlich hast du Recht. Wer ist überhaupt auf diese bescheuerte Idee gekommen?«

Die ›bescheuerte Idee‹ meinte den Antrittsbesuch der neuen leitenden Staatsanwältin der Abteilung für Gewaltdelikte. Vorgestern war der Chef der Kripo, Kriminaldirektor Bauer, extra in seinem schicken Maßanzug und seiner kleidsamen Goldrandbrille durch jedes ihrer Büros gewackelt, um an den Termin zu erinnern. Zugegeben, eine Frau, die in leitender Position für die Abwicklung von Kapitalverbrechen zuständig war, war zwar genauso ungewöhnlich wie ein Lawinenunglück in Oer-Erkenschwick, aber deshalb gleich so einen Aufstand?

»Vermutlich Flenner«, riet Hofmann hinter seinem qualmenden Ungetüm. »Und für Bauer ist das doch die Gelegenheit, der Tussi sofort einen Knopf an die Backe zu labern.«

»Wenn diese Juristin diese Abteilung übernimmt, muss die wirklich etwas auf dem Kasten haben«, überlegte Katharina. »Oder ist dir schon mal eine Oberstaatsanwältin über den Weg gelaufen, die für Kapitalsachen zuständig war?«

»Nö«, meinte Hofmann. »Ist mir aber auch egal.«

Der Kommissar hatte seinen Satz kaum beendet, als Wielert hektisch um die Ecke bog. Als er seine beiden Schäfchen so gemütlich hinter ihren Schreibtischen sitzen sah, holte er tief Luft.

»Was macht ihr denn noch hier?«, zischte er. »Seit einer Viertelstunde läuft die Show.«

»Ist das schon heute?«, fragte Katharina unschuldig. »Ich dachte, das wäre erst…«

»Kollegin Thalbach, die Kreativität deiner Ausreden sind für mich sonst immer ein Labsal, aber nicht heute«, drängelte ihr Chef ungeduldig. »Kwiatkowski und Bauer sind schon auf hundertachtzig.«

»Ist dir ‘ne Laus über die Leber gelaufen?«, erkundigte sich Hofmann, während er in die Senkrechte kam. Seit Wielerts letztem Geburtstag, den die Angehörigen der Abteilung gemeinsam mit etlichen Flaschen Rotwein in Wielerts Partykeller gefeiert hatten, waren die Mitarbeiter mit ihrem Boss per Du. Der Einzige, der sich standhaft weigerte, Wielert auch nur zur Kenntnis zu nehmen, war Kollege Heinzel.

»Ich hatte gestern bereits das Vergnügen, Frau de Vries kennen zu lernen«, erläuterte Wielert, während er hinter seinen Leuten über den Flur hastete. »Zitiert mich nicht, aber die Frau bedeutet Ärger.«

»Jetzt wart doch erst mal ab«, beschwichtigte die Blonde. »Bloß, weil sie…«

»Katharina, das ist keine Spekulation. Es gibt Ärger, und der wird heute anfangen.« Mit diesen Worten riss Wielert die Tür zum Besprechungszimmer auf und schob die beiden Jüngeren vor sich her. Kriminalrat Kwiatkowski sah kurz auf und schüttelte unmerklich den Kopf.

»Ich glaube, ich spreche für uns alle«, tönte Kriminaldirekter Bauer gerade selbstgefällig über die Häupter seiner Lieben hinweg, »wenn ich Ihnen einen erfolgreichen Start in Bochum wünsche. Und ich hege keinen Zweifel, dass die bisher hervorragende Zusammenarbeit zwischen der Kripo und der Staatsanwaltschaft unverändert fortgeführt wird.«

Während die ersten Zuhörer missmutig applaudierten, quetschten sich Thalbach und Hofmann auf die beiden freien Plätze neben Wielert. Einige Kollegen schauten grüßend herüber und nutzten die Gelegenheit, viel sagend mit den Augen zu rollen.

Bauer fühlte sich inzwischen genügend gebauchpinselt und räumte mit einem strahlenden Lächeln den Platz neben dem Tageslichtprojektor. Katharina verzog angewidert die Nase. Der Chef der Kripo hatte von nichts Ahnung, wusste aber prinzipiell alles besser. Bauer war dazu prädestiniert, die Bochumer Ermittler auf offiziellen Anlässen zu vertreten, aber wenn er sich in die alltägliche Arbeit einmischte, drohten jedes Mal Probleme.

Hofmann bohrte seiner Kollegin einen Ellbogen in die Rippen. »Das ist sie bestimmt«, nuschelte er.

Dort, wo der Kripochef eben noch gestanden hatte, baute sich jetzt eine stattliche Dunkelhaarige auf. Mit wachen Augen musterte sie die Kriminalbeamten und wartete demonstrativ, bis das leise Gemurmel verebbt war.

»Eigentlich habe ich den Worten von Kriminaldirektor Bauer nichts hinzuzufügen. Ich bin ebenfalls sehr an einer effizienten Zusammenarbeit interessiert, und dass die Kripo in Bochum nicht schläft, erkennt man an ihrer Aufklärungsquote. Aber ich möchte Ihnen trotzdem einige Sachen an Herz legen.«

»Jetzt kommt es«, seufzte Thalbach.

»Wie ich aus den alten Ermittlungsakten erkennen konnte«, fuhr de Vries nach einer Kunstpause fort, »hat sich im Laufe der Zeit zwischen Kripo und Staatsanwaltschaft eine Verfahrensweise eingeschliffen, die… nun ja, die nicht ganz meinen Vorstellungen entspricht. Unbestritten haben Sie in der Vergangenheit beeindruckende Erfolge erzielt, aber ich bin mir ziemlich sicher, dass das eine oder andere Ermittlungsverfahren allein aufgrund der Bochumer Verhältnisse, wie ich es einmal nennen möchte, im Sande verlief oder eingestellt werden musste.«

Die Beamten brauchten eine gewisse Zeit, um hinter den wohlformulierten Worten die Kriegserklärung zu erkennen. Ein, zwei Gesichter verfärbten sich leicht ins Rötliche, aber Kriminaldirektor Bauer grinste schief. Entweder hatte er nicht kapiert, was ihr Gast da gerade zum Ausdruck gebracht hatte, oder er hatte, wie so oft, nicht zugehört.

»Meint die das ernst?«, fragte Hofmann Wielert, der ihn mit einer Handbewegung zum Schweigen brachte.

»Reduktion auf das Wesentliche«, erklärte de Vries, ein paar Dezibel lauter als zuvor. »Ich will nicht so weit gehen und von Ermittlungspannen sprechen, insofern könnten mich einige von Ihnen vielleicht falsch verstehen. Aber es sind einige Vorkommnisse dokumentiert, die sich in dieser Form nicht wiederholen dürfen.«

Katharina holte scharf Luft. Ihre Augen wanderten zu Kwiatkowski, der sich sonst immer vor seine Leute stellte. Doch statt aufzubegehren, hatte der Kriminalrat seine Hände vor dem Bauch gefaltet und hörte mit ernstem Gesichtsausdruck zu.

»Wie wäre es denn mit einem Beispiel?«, wagte sich Arend, ein weiterer Kollege aus dem KK 11, vor.

»Bitte haben Sie Verständnis dafür, wenn ich nicht gleich zu Beginn einen aus Ihren Reihen namentlich bloßstellen möchte«, wehrte de Vries ab. »Aber ich befürchte, dass in einem speziellen Fall die Einleitung eines Disziplinarverfahrens unumgänglich sein dürfte.«

»Aber das kann die doch nicht machen«, flüsterte Hofmann wütend. »Wo kommen wir denn da hin?«

»Halt’s Maul!«, beschied ihn Wielert für seine Verhältnisse ungewöhnlich barsch. »Sie hat Recht, leider.«

»Was?«, fragte Hofmann ungläubig.

»Ich erkläre es nachher. Sei jetzt still.«

De Vries wartete, bis sich die Unruhe im Raum wieder gelegt hatte. Falls es ihre Absicht gewesen war, mit ihrem ersten Auftritt bei den Mitarbeitern der Kripo einen nachhaltigen Eindruck zu hinterlassen, hatte sie ihr Ziel erreicht.

6

Werner Peeren befingerte zufrieden die Klarsichthülle in seinen Händen und grinste. Die Papiere im Inneren der Folie waren wie bares Geld.

Über fünfhunderttausend Mark waren die Schuldscheine wert. Seit dem gestrigen Abend, nachdem er diesem Blödmann von Locke einen weiteren Nagel in seinen Sarg eingeschlagen hatte, war diese unglaubliche Summe erreicht.

»Hast du dich jetzt genug aufgegeilt?«, fragte Ivan Bassaiew gelangweilt.

»Ach, Ivan, du verstehst das nicht«, seufzte Achmed leise. »Was, glaubst du, ist angenehmer? Abends in verräucherten Hinterzimmern zu sitzen und darauf zu hoffen, entweder die besseren Karten zu haben oder geschickter zu bluffen – oder mit einer einzigen, sagen wir mal: Transaktion mehr einzusacken, als du den gesamten Abend über gewinnen kannst?«

Der Russe legte die Stirn in Falten und dachte angestrengt nach. Mittlerweile verstand er die deutsche Sprache ganz gut, aber so verschachtelte Sätze, wie sie der Barbesitzer vom Stapel gelassen hatte, verwirrten ihn immer noch ein wenig. »Spielen macht mehr Spaß«, erklärte er endlich.

»Ich weiß nicht«, zweifelte Achmed. »Wenn es so läuft wie gestern Abend, ist das okay, aber auf eigenes Risiko…«

Ivan lachte auf. »Du glaubst, du kriegst alles Geld zurück? Was du machst, wenn einer nicht bezahlt? Oder nicht bezahlen kann?«

»Dann überbringt Balu eine eindrucksvolle Zahlungserinnerung«, erklärte Achmed. »Glaub mir, das hat noch immer geholfen.«

»Warum hast du dir eigentlich Locke ausgesucht?«

Der Kredithai grinste. »Locke? Ich weiß nicht, wie er es schafft, aber bisher hat er jeden seiner Schuldscheine pünktlich abgelöst. Na ja, fast pünktlich. Und falls er mal in Verzug ist…«

»Geschlachtete Kuh gibt keine Milch«, gab der Russe zu bedenken. »Altes…«

»… nicht nur russisches Sprichwort«, unterbrach der Kredithai ungeduldig. »Erspare mir bitte deine Sprüche. Außerdem, wer hat denn etwas von Schlachten gesagt? Melken wäre da angebrachter.«

Der Russe deutete durch ein weiteres Stirnrunzeln an, was er von dieser Form des Gelderwerbs hielt.

»Genug geplauscht«, meinte Achmed. »Hast du es?«

»Klar. Hier.« Gleichzeitig zog er ein dickes Bündel Geldscheine aus der Tasche und warf es seinem Gegenüber zu. »Zähl nach, alles da.«

»Glaub ich dir auch so. Was hatten wir ausgemacht?«

»Zweitausend.«

»Richtig, dein Anteil waren zwei Riesen«, nickte Achmed und zählte von dem dicken Bündel Geld ‘ zwanzig Hunderter ab, die er dem Russen zurückgab. Der steckte die Scheine ohne Regung ein.

»Und, wohin zieht es dich jetzt?«, fragte Peeren nicht wirklich interessiert.

»Weiß noch nicht«, gab der Russe zurück. »Erst mal ein, zwei Wochen Urlaub, dann vielleicht nach Hannover. Expo läuft, da ist gutes Geld drin.«

»Und wann bist du wieder mal hier?«

»Vielleicht August, September. Warum?«

»Weil ich bis dahin bestimmt wieder so ein paar Idioten wie die von gestern aufgetrieben habe«, erklärte Achmed. »Meldest du dich, wenn du da bist?«

»Ich weiß nicht«, überlegte Bassaiew. »Irgendwann wir fallen auf.«

»Ach, das ist doch Quatsch. Balu ist derartig schnell, dass keiner etwas merken kann.«

»Stimmt, Balu ist schnell. Aber fällt auf, wenn immer nur ich dicke Pötte kassiere. Und bei Bescheißen können die anderen böse werden.«

»Du siehst Gespenster. Hat gestern einer ein Wort darüber verloren, dass du ein gutes Spiel nach dem anderen gemacht hast? Eben. Und immerhin ziehen wir das ja nicht jede Woche durch. Von den Pappnasen gestern Abend ist das nächste Mal bestimmt keiner dabei.«

Bassaiew legte den Kopf quer und nickte. »Also gut, wenn ich wieder da, ruf ich dich an.«

»Willst du noch eins der Mädchen, bevor du dich verziehst? Diese Neue soll der Knaller sein, hab ich gehört.«

»Zu dürr«, lehnte der Russe ab. »Oder kann ich Mausi haben?«

Achmed zeigte seinem Geschäftspartner einen Vogel. Mausi gehörte allein ihm, trotzdem verlangte der Osteuropäer jedes Mal nach der Chefin des Hauses. »Nur über meine Leiche«, antwortete er laut. »Bei deiner Vorliebe für Brutalo-Sex würde ich die doch nur gestückelt zurückbekommen.«

Der Russe hob seine rechte Hand, streckte den Zeigefinger aus und machte dann den Daumen krumm. »Deutsche Frauen halten eben nichts aus, hab ich schon immer gesagt.« Mit einem leichten Nicken verließ er den Raum.

Achmed stand auf und legte das Geld in den Safe.

Als er wieder saß, drückte er auf einen Knopf der Gegensprechanlage und rief nach Balu.

Es war Zeit für eine Zahlungserinnerung.

7

»Was ist hier eigentlich los?«, drängte Katharina. »Irgendetwas ist da im Busch.«

»Vermutlich hast du Recht«, nickte Karl Heinz Gassel, während er in seinen Stoffbeutel griff und einen knallroten Apfel hervorzauberte. Mit ruhigen, gleichmäßigen Bewegungen breitete er zwei Zellstofftücher auf seiner Schreibunterlage aus und deponierte ein kleines Küchenmesser neben dem Obst.

»An den Anblick werde ich mich wohl nie gewöhnen«, lästerte Hofmann. »Mensch, Dicker, wann hörst du denn endlich mit deiner Diät auf? Irgendwann sieht man dich ja gar nicht mehr.«

Bochums ehemalige Antwort auf Helmut Kohl schob die modisch eingefasste Brille ein Stück weiter die Nase hoch und sah den Stoppelhaarigen gleichmütig an. Gassel hatte im Laufe der letzten neun oder zehn Monate mindestens fünfzig Kilo seiner Körpermasse verloren und die schon berühmt-berüchtigten Anzüge aus dem Schlussverkauf von C&A gegen fürchterlich bunte Hawaiihemden, Leinenhosen oder, zumindest im Winter, schicke Rollkragenpullover und einen sündhaft teuren Ledermantel eingetauscht. Seinen Spitznamen ›Dicker‹ wurde er dennoch nicht los.

»Vielleicht noch fünf Kilo«, erklärte Gassel, während er vorsichtig den Apfel von seiner Schale befreite. »Dann bin ich da angelangt, wo ich hinwollte.«

Vor einer guten halben Stunde war die Versammlung mit der Staatsanwältin beendet worden. Unmittelbar danach waren die Beamten einzeln oder in kleinen Gruppen in ihre Büros geflüchtet und haderten jetzt mit ihrem Schicksal.

»Glaubt ihr, diese de Vries hatte Gisbert im Kopf, als sie von dem Disziplinarverfahren geredet hat?«, sprach Katharina das aus, was alle beschäftigte.

»Würde es dich wundern?«, fragte Gassel zwischen zwei Apfelstückchen zurück.

»Spinn nicht rum«, regte sich Hofmann auf. »Gisbert ist zwar der letzte Stinkstiefel geworden, aber deswegen…«

»Deswegen bestimmt nicht«, unterbrach ihn Gassel. »Er hat in der Tat bei Ermittlungen geschlampt. Ihr wisst das genauso gut wie ich.«

Hofmann legte den Finger auf seine Lippen, denn auf dem Flur näherten sich Schritte; doch es war nicht Heinzel, sondern Wielert, der mit knallrotem Kopf den Raum betrat. Krachend flog die Tür hinter ihm ins Schloss.

»Erzählst du uns bitte mal, was hier vorgeht?«, platzte Katharina heraus, noch bevor sich ihr Chef an der Kaffeekanne bedienen konnte. Wielert biss sich auf die Lippen und ließ die Kanne stehen, wo sie war. Er hatte auch so schon Sodbrennen.

»Der Bär ist los«, schnaubte Wielert. »Die de Vries hat Heinzel am Kanthaken. Und zwar unrettbar, wie mir scheint.«

Gassel faltete die Zellstofftücher zusammen, wobei er sorgsam darauf achtete, alle Abfälle einzupacken. Dann wischte er sich die Finger an seinem leuchtend bunten Hemd ab und lehnte sich zurück. »Geht das ein wenig genauer, Bernd? Mit derart vagen Andeutungen können wir nichts anfangen.«

Wielert schnappte sich jetzt doch die Kanne und füllte die nächstbeste Tasse. Dabei schwappte ein wenig von der Brühe auf den PVC-Belag.

»Kwiatkowski kam gestern mit de Vries in mein Büro«, erzählte er nach dem ersten Schluck. »Erst hab ich ja gedacht, die will sich vor dem offiziellen Termin nur kurz vorstellen, aber die hat keine zwei Minuten gebraucht, um zur Sache zu kommen.«

»Und die wäre?«, drängelte Hofmann.

»Heinzel hat Mist gebaut«, sagte der Leiter des KK 11. »Und zwar erstklassigen Mist.«

»Scheiße«, entschied Gassel.

»Kann man wohl sagen«, fuhr Wielert fort. »Erinnert ihr euch an die Sache mit der gefährlichen Körperverletzung, vor etwa zwei Monaten?«

»Ach, diese Geschichte in dem Supermarkt?«, dämmerte es Katharina.

»Genau. Heinzel hat die Sache an die Staatsanwaltschaft weitergegeben, mit einem dicken Vermerk auf der Akte, dass der Beschuldigte ein Alibi habe. Sah alles sauber aus.«

»Und?«

Wielert ließ den Kaffee in seiner Tasse kreisen und schüttelte den Kopf. »Ich weiß nicht, was in Heinzel gefahren ist. In der Akte ist eine entlastende Zeugenaussage, nach der der angebliche Täter zum Tatzeitpunkt bei einem Onkel in Aachen die Wohnung renoviert haben soll.«

»Und?«, drängelte Katharina erneut.

»Dummerweise ist dieser Onkel zwei Tage vor der Tat im Aachener Klinikum an einem Krebsleiden verstorben. Ein Dezernent von der Staatsanwaltschaft hatte noch eine Rückfrage, bevor er das Verfahren einstellen wollte, und ist, mehr durch Zufall, auf diesen Todesfall gestoßen.«

Die drei anderen sahen sich schweigend an.

»Anscheinend war das die erste Akte überhaupt, die sich die de Vries angesehen hat«, erzählte Wielert weiter. »Für die ist das natürlich ein gefundenes Fressen.«

Gassel rollte fassungslos mit den Augen. Er kannte Heinzel am längsten von ihnen allen, aber selbst er konnte sich das Verhalten seines Kollegen nicht erklären.

»Und was passiert jetzt?«, fragte Hofmann.

»Die Geschichte wird Konsequenzen nach sich ziehen«, antwortete Wielert vage.

»So lange Flenner in Urlaub ist, geschieht nichts«, überlegte Gassel laut.

»Kwiatkowski will den Ball erst mal flach halten«, nickte Wielert. »Aber das verzögert das Ganze nur. Flenner kann doch gar nicht anders, als Heinzel in die Wüste zu jagen.«

»Schlimmstenfalls war es das für ihn«, seufzte Katharina. »Verdammter Blödmann!«

»So schlimm wird es schon nicht werden«, versuchte Hofmann zu trösten.

»Dein Wort in Gottes Ohr«, meinte Wielert und griff erneut zur Kaffeekanne.

8

Der Cappuccino war einfach göttlich. Locke schüttelte den kleinen Papierbeutel mit dem Zucker zweimal durch, riss den Falz an der oberen Kante auf und ließ die weißen Kristalle in die schaumige Milch purzeln. Vorsichtig bewegte er den Löffel durch sein Getränk. Nachdem er den Löffel gründlich abgeschleckt hatte, bröselte er den Mürbekeks aus der Klarsichtfolie, tunkte ihn einmal in die Tasse und steckte das Gebäck in seinen Mund. Dann schlug er die Zeitung auf seinen Knien wieder auf und spähte über die Betonbrüstung auf das Gewimmel der Passanten.

An Tagen wie diesem konnte er die ganze Misere, in die er sich selbst gebracht hatte, beinahe vergessen. Die Sonne lachte fröhlich vom Himmel, es war zwar warm, aber nicht unangenehm heiß; wegen des ständigen, leichten Windes konnte sich die drückende Hitze, die einen Sommer in der Stadt meistens kennzeichnete, erst gar nicht ausbreiten.

Aber seine Schulden drückten Locke trotzdem aufs Gemüt. Mit den siebzigtausend Miesen auf der Bank konnte er ganz gut leben, mehr Kohle war von dort aber nicht zu bekommen. Immerhin hatte er seine Lebensversicherung als Sicherheit hinterlegt – sollte er abtreten, wurde zumindest sein Exarbeitgeber entschädigt. Sorgen machten Locke die Schulden bei Achmed.

Diese verdammte Zockerei! Erst war es ja wirklich nur Spaß gewesen, hin und wieder auf die Rennbahnen nach Recklinghausen und Gelsenkirchen oder in die Spielbank nach Dortmund. Zu Beginn hatte er unbedeutende Summen verspielt, hin und wieder auch mal etwas gewonnen.

Wann er das erste Mal auf die Idee gekommen war, es mit Poker zu versuchen, wusste er nicht mehr. Jemand von der Rennbahn hatte ihn mit in einen privaten Klub genommen, in einem der Hinterzimmer war es dann zur Sache gegangen. Fast zweieinhalb Riesen hatte er an jenem Abend gewonnen und danach war der Bann gebrochen.

Zuerst kassierte er regelmäßig, dann immer seltener und seit gut anderthalb Jahren ging fast nichts mehr, von gelegentlichen Ausnahmen abgesehen. Seine Frau hatte ihm schon bald die Hölle heiß gemacht, er solle endlich mit dem Unsinn aufhören.

Locke grunzte unwillig. Diese blöde Kuh! Zwängte jeden Morgen ihren Hintern in eines ihrer vier Kostüme und war glücklich, wenn sie diesem Flachwichser, den sie als Chef hatte, den Kaffee servieren oder den Aktenkoffer auf Konferenzen hinterher schleppen durfte. Stellvertretende Abteilungsleitung nannte sich das großspurig, sie selbst bezeichnete das als ›Karriere machen‹.

Etliche Versprechen hatte Locke gemacht, ja, er höre mit dem Spielen auf, nur dieses eine Mal noch, dann sei Schluss. Von wegen. Jedes Mal, wenn es ganz schlimm um seine Finanzen stand, gewann er wieder ein wenig. Aber diese Glückssträhnen hielten nie an.

Locke hatte einen Kredit aufgenommen, später einen zweiten, aber das Fass hatte bereits keinen Boden mehr. Also hatte er in die Kasse der Bank gegriffen, bei der er seit seiner Ausbildung tätig gewesen war. Nur zwanzig Scheine, Kleingeld für so ein Institut, aber sie hatten es bemerkt. Locke war sofort gefeuert worden, von einer Anzeige war abgesehen worden, weil seine Frau das Geld zurückzahlte; allerdings nicht etwa aus Liebe, sondern weil sie der Meinung war, mit einem inhaftierten Ehemann sei ihr berufliches Fortkommen erschwert. Noch am selben Tag hatte sie ihn aus der Wohnung geworfen. Es war ihm egal gewesen. Viel hatten Locke und seine Frau sowieso nicht mehr gemeinsam gehabt. Aber im Bett war sie einsame Spitze gewesen, denn sie teilte die gleiche Vorliebe für gewisse Spielchen wie er.

Nach drei Monaten hatte er einen neuen Job gefunden, als Berater in einer privaten Investmentfirma. Locke hatte sich zusammengerissen, geschuftet wie ein Bekloppter und einen Abschluss nach dem anderen vorweisen können. Sein Boss war zufrieden mit ihm, das Gehalt und die Provisionen waren gestiegen, aber so viel Locke auch verdiente, das Geld wanderte sofort auf den Spieltisch und dann war es weg. Irgendetwas hatte passieren müssen, und zwar schnell.

Seine neue Firma schien ihm die beste Lösung. Nächtelang hatte Locke in seiner Mansardenwohnung einen Plan ausgebrütet, wie er Geld abschöpfen konnte, ohne sofort aufzufallen. Schließlich hatte er Konten bei verschiedenen Geldinstituten eröffnet und gefälschte Überweisungen seiner Firma gegengezeichnet. Kleine Beträge, keine großen Summen, mal zwei-, mal viertausend, so, dass niemand misstrauisch werden konnte. Sicher, sollte es mal eine Überprüfung der Konten und Überweisungen geben, war er erledigt, aber die letzte Prüfung lag erst ein Vierteljahr zurück. Zumindest hatte sich Locke ein bisschen Luft verschafft.

Er seufzte theatralisch auf und griff nach seiner Tasse. Am Nebentisch manschte ein ungezogenes Blag voller Begeisterung in seinem Eisbecher herum. Locke stellte sich bildlich vor, wie unterhaltsam es sein könnte, dem Bengel gute Manieren beizubringen, und zündete sich eine Zigarette an.

Seine Luftbuchungen und kleinen Betrügereien allein retteten ihn nicht, dafür stand er zu tief in der Kreide. Er brauchte entweder einen Riesenpott oder es musste etwas anderes geschehen.

Dieser verdammte Russe mit seinem gottverfluchten Straightflush! Später, als er schon im Bett gelegen hatte, hatte er, um sich abzulenken, versucht auszurechnen, wie hoch die mathematische Wahrscheinlichkeit war, dass in einer Runde zwei derart gute Blätter aufeinander trafen. Aber wichtig war nur eine Sache gewesen – er hatte die schlechteren Karten auf der Hand gehabt. Mit vier Jungs. Unglaublich!

Wenn er doch auf Balu gehört hätte, dass nur der Einsatz auf dem Tisch zählte. Aber nein, die Pferde waren mit ihm durchgegangen, er hatte ja unbedingt noch zwanzig Riesen bei Achmed aufnehmen müssen. Scheiße! Gerade erst einen Schuldschein eingelöst und danach sofort den nächsten am Hals.

Zusammen mit den Schulden auf der Bank lag Locke weit über hundert Riesen im Minus. Und in zwei, drei Monaten musste er die Kohle, die er unterschlagen hatte, wieder zurückzahlen, sonst hatten sie ihn am Wickel; Locke machte sich da nichts vor.

Seine Tasse war leer. Er überlegte einen Moment, ob er sich noch einen weiteren Cappuccino gönnen sollte, entschied sich aber dagegen. Langsam, aber sicher wurde es Zeit für ihn.

Entschlossen faltete er seine Zeitung zusammen und stand auf, wobei er der Blondine vom Nebentisch seine Rückenlehne gegen den Ellbogen donnerte. Locke entschuldigte sich mit einem charmanten Lächeln und mischte sich unter die Meute der mit Tüten bepackten Hausfrauen.

9

»Ulli, das ist doch wirklich nicht nötig«, seufzte Katharina Thalbach. »Der Mazda ist doch noch ganz gut in Schuss. Einen neuen Wagen können wir uns zurzeit nicht leisten.«

»Ganz gut in Schuss?«, echote der Sozialarbeiter auf der anderen Seite des Tisches. »Guck dir den letzten TÜV-Bericht an. Die Karre fiel schon vor zwei Jahren fast auseinander. Die Gebühren für die nächste Untersuchung können wir uns sparen.«

Die Blonde seufzte erneut, rückte ihren Filius, der unruhig auf ihrem linken Oberschenkel hin und her zappelte und dabei fröhlich in seinem Eis herum mantschte, zurecht und schaute den Vater ihres Sohnes zweifelnd an. Ulli Zander und sie waren seit gut sieben Jahren zusammen; lang genug, dass Katharina wusste, dass er sie mit seinem penetranten Dauergrinsen in die Knie zwingen konnte.

»Es soll doch kein Neuwagen sein«, fuhr Ulli fort, während er die Zitronenscheibe aus seiner Cola fischte. »Ein guter Gebrauchter tut es auch.«

»Und was schwebt dir da vor?«, gab sich Katharina schon fast geschlagen.

»Na ja, einigermaßen bequem und komfortabel sollte der schon sein. Am besten wäre ein Kombi. Als Thilo sich seinen getarnten Leichenwagen gekauft hat, warst du doch schlichtweg aus dem Häuschen. Und so teuer war der Wagen nicht.«

Ohne es zu wollen, verzogen sich Katharinas Mundwinkel zu einem Schmunzeln. Natürlich, das hätte sie sich denken können. Ullis Busenkumpel hatte etwas Neues und Klein-Ulli wollte auch ein neues Spielzeug.

»Wenn der nicht seine Riesentöle durch die Gegend kutschieren müsste, hätte der sich etwas Kleineres gekauft«, wandte Katharina ein.

»Denk doch mal praktisch«, forderte der Sozialarbeiter. »Es ist immer ein fürchterliches Gequetsche, bis wir Arnes Kinderwagen im Auto haben. In deinen Fiesta passt der eh kaum rein. So ein Kombi ist total praktisch.«

»Das bestreite ich ja gar nicht«, meinte Katharina. »Aber so ein Schiff im Stadtverkehr?«

»Ich hab mich schon mal umgesehen«, erklärte Ulli. »So für zehn oder zwölf kriegt man schon ganz tolle Autos.«

»Na prima«, stieß die Blonde hervor. »Und das Geld nehmen wir mal so eben aus der Portokasse.«

Verärgert vernichtete sie den Rest ihres Kaffees, wischte mit der Serviette den mindestens fünfundzwanzigsten Eisspritzer, den Arne verteilt hatte, von ihrem Kleid und griff nach einer neuen Zigarette.

»Muss das sein?«, fragte Ulli ruhig.

»Was?«

»Du hast den Kleinen bei dir.«

»Mein Gott, Ulli, wir sind unter freiem Himmel. Und du hältst dich mit der Qualmerei auch nicht gerade zurück, obwohl du nur einen Meter weit weg sitzt.«

»Nicht dass unser Junior ein Raucherbein hat, bevor er in den Kindergarten geht…«, grinste Zander, zündete sich dabei selbst eine Zigarette an. Dann beugte er sich vor, schaute seinem Sohnemann ins Gesicht und fragte: »Kannst du schon Raucherbein sagen?«

»Du bist bescheuert«, meinte Katharina grinsend.

Arne jauchzte freudig auf, versorgte seine Mutter mit einer weiteren Eisladung und schaffte es, einen Löffel voll Gefrorenes in seinen Mund zu befördern. Das runde Gesicht unter den rötlichen Haaren zeugte vom harten Kampf Arnes mit dem Schokoladeneis. Langsam konnte es Katharina nicht mehr leugnen: Der Kleine entwickelte sich unaufhaltsam zu Zanders Ebenbild.

»Das mit dem Geld wäre doch kein Problem«, kam Ulli wieder auf das Thema Autos zurück. »Immerhin gibt es noch eine kleine Rücklage…«

»Hör auf«, zischte Katharina. »Das fällt auf, wenn wir anfangen zu prassen.«

Ulli rollte mit den Augen. »Prassen? Meine Güte, jeden Tag werden soundso viele Autos verkauft. Und ich spreche nicht von einem Rolls-Royce Silver Shadow, sondern von einem sechs oder sieben Jahre alten Gebrauchtwagen. Komm wieder runter.«

»Ich denk drüber nach«, würgte Katharina jede weitere Diskussion ab. »Im Augenblick ist im Präsidium Theater, da möchte ich lieber noch ein Weilchen Mäuschen spielen und mich still verhalten.«

»Wieso?«, fragte Ulli. »Hat man Flenner dabei erwischt, wie er einer Bereitschaftspolizistin an die Wäsche gegangen ist?«

»Blödmann. Nein, Flenner ist in Urlaub. Aber heute hat sich eine neue Oberstaatsanwältin vorgestellt. Und es hat sofort einen wahnsinnigen Stunk gegeben.«

Mit wenigen Sätzen erklärte Katharina ihrem Lebensgefährten, was sich im Laufe des Tages im Hauptquartier der Kripo an der Uhlandstraße abgespielt hatte.

Zander hörte aufmerksam zu und machte schließlich große Augen.

»Heißt das, Gisbert hat, anstatt seiner Arbeit nachzugehen, auf dem Arsch gesessen, sich Zeugenaussagen ausgedacht und die dann bei der Staatsanwaltschaft eingereicht? Junge, Junge.«

»So oder ähnlich muss das wohl abgelaufen sein«, nickte Katharina. »Kwiatkowski wollte das Ganze herunterspielen, aber Bauer hat den großen Macker markiert.«

»Und? Ist Gisbert suspendiert?«

»Vorläufig noch nicht, Kwiatkowski hat das so hingebogen, dass erst Flenner über eine Suspendierung entscheiden soll, wenn er aus dem Urlaub zurück ist. Aber die Staatsanwaltschaft ermittelt auf jeden Fall.«

»Und so lange bleibt Gisbert im Dienst?«, staunte Zander. »Das ist doch wohl nicht wahr. Bei aller Freundschaft, aber das geht zu weit! Wenn ich ‘ner Oma den Einkaufswagen aus Versehen in die Hacken schiebe, kommt gleich eine Trachtengruppe mit Wasserwerfern, aber wenn einer aus eurem Haufen Scheiße baut…«

»Reg dich wieder ab«, bat Katharina. »Immerhin hat Gisbert niemanden über den Haufen geschossen oder zusammengeschlagen.«

Zander quetschte seine Zigarette in den Aschenbecher. »Ich weiß ja nicht. Manchmal hab ich den Eindruck, manche sind gleicher als andere. Und dass wegen seiner Schlamperei ein Gewaltverbrecher frei herumläuft, ist das etwa nichts?«

»Übertreibe nicht. Das war ‘ne Körperverletzung. Und das Ermittlungsverfahren kann ohne weiteres wieder aufgenommen werden.«

»Trotzdem ist das ‘ne Sauerei«, entschied Ulli. »Was sagt denn Wielert zu der Sache?«

»Der hängt zwischen den Stühlen. Einerseits geht ihm Gisbert schon lange auf den Geist, andererseits ist das in seiner Abteilung passiert. Macht sich auch für ihn nicht gut.«

Ulli vernichtete den Rest seiner Cola und steckte seine Zigaretten in die Hemdtasche. »Tja, falls Gisbert fliegt, kann er ja in die Politik gehen. Die CDU kann Leute wie ihn bestimmt gut gebrauchen. Zahlst du?«

»Bist nicht du dran?«

»Vorgestern beim Chinesen. Außerdem bist du diejenige, die von uns beiden zur arbeitenden Bevölkerung gehört.«

»Wird Zeit, dass der Erziehungsurlaub zu Ende geht«, meinte Katharina.

Zander streckte ihr die Zunge heraus und grinste zurück. Bis dahin würde er noch etliche Male ausschlafen können.

Katharina zog Arne, der den Inhalt seines Eisbechers inzwischen großflächig auch auf der Wachstuchdecke und dem Pflaster verteilt hatte, ein wenig näher zu sich heran und griff nach ihrer Handtasche. Sie wühlte darin herum und wurde blass um die Nase. »Verdammt, wo ist denn…«

»Probleme?«

»Meine Brieftasche ist weg«, fluchte Katharina. »Hast du mir die aus der Handtasche genommen?« Zander war so etwas zuzutrauen. Für solche Scherze war er immer zu haben.

Doch der Sozialarbeiter hob abwehrend die Hände.

Katharina suchte erneut, aber ihre Barschaft war nicht da. Nervös rümpfte sie die Nase und überlegte, wann sie das letzte Mal… Ja sicher, kurz vor Feierabend hatte Hofmann sie gefragt, ob sie ihm nicht ein Markstück leihen könnte, er wollte noch einkaufen und hatte kein Kleingeld für den Einkaufswagen.

»Ich hab’s«, jubelte sie verhalten. »Berthold hat sich ‘ne Mark von mir geliehen und danach hab ich meine Brieftasche in eine Schublade gelegt.«

»Und das soll heißen?«, fragte Ulli mit einer bösen Vorahnung.

»Können wir noch mal am Präsidium vorbeigehen? Ich möchte meine Börse ungern bis morgen da liegen lassen.«

Ulli seufzte. Während er mit klagendem Blick einen Zwanziger aus seiner Hosentasche fummelte, erledigte Katharina die notwendigen Reinigungsarbeiten an Arne. Als sie endlich aufbrechen konnten, rammte ihr der Typ vom Nebentisch noch seine Stuhllehne gegen den Ellbogen. Bevor sie losfluchen konnte, entschuldigte sich der Kerl mit einem linkischen Lächeln und verschwand.

»Wäre es nicht sinnvoller, den Wagen zu holen und zum Präsidium zu fahren?«, fragte Ulli, während sie langsam die Hans-Böckler-Straße hinuntergingen. »Sonst müssen wir gleich noch einmal quer durch die Stadt.«

»Ach komm, so weit ist das auch nicht.« Katharina hakte sich bei ihm ein.

Ulli hatte Arne auf seine Schultern gesetzt und hoffte inständig, dass sein Sohn seine Windeln nicht gerade jetzt einem Feuchtigkeitstest unterziehen würde. »Gleich kommt Fußball«, wagte er schwachen Protest.

»Und morgen und übermorgen auch«, meinte Katharina. »Außerdem, Deutschland verliert doch sowieso.«

Zander hatte eine scharfe Erwiderung auf der Zunge, aber angesichts des mickrigen Gepöhles gegen Rumänien konnte es gut sein, dass Katharina mit ihrer Prophezeiung richtig lag.

Vorbei an der Fassade von Bochums größtem Elektronikkaufhaus schlenderten sie in Richtung Südring und keuchten die beständig ansteigende Uhlandstraße hinauf. Katharina bereitete der Spaziergang keine Probleme. Zander hingegen tropfte bald der Schweiß von der Stirn. Während seines beinahe einjährigen Erziehungsurlaubes hatte er einiges an Ballast auf den Hüften angehäuft und mit Arne auf den Schultern kam er sich vor wie Jockei Fischers Leibwächter beim New-York-Marathon.

»Guck mal, Arne, hier schläft sich die Mama den ganzen Tag über ordentlich aus, damit sie mit dir abends richtig herumtoben kann«, schnaufte Ulli, als das Präsidium in Sicht kam. Arne gähnte herzhaft und gab so zu verstehen, dass gegen ein kleines Nickerchen absolut nichts einzuwenden war.

»Kommt ihr mit hoch?«, fragte Katharina.

»Aber nur, wenn wir den Aufzug benutzen«, antwortete Ulli.

Der Tempel der Uniformierten war beinahe ausgestorben, in den ewig schattigen Fluren begegnete ihnen nur eine Reinigungskraft. Umso verblüffter war die Blonde, als sie, schon vor ihren Büros angelangt, deutlich ein Summen hörte.

»Hast du deinen Vibrator nicht abgeschaltet?«, flachste Zander, dem das Geräusch ebenfalls aufgefallen war.

»Und mit so etwas wie dir leb ich schon seit Ewigkeiten zusammen«, stöhnte Katharina und schaltete ihre Ohren auf Empfang. Das Summen kam eindeutig aus Gassels und Heinzels Büro.

Sie klopfte an die Tür und machte sie ohne zu zögern auf. Karl Heinz Gassel erstarrte augenblicklich zur Salzsäule, der Rasierapparat in seiner Hand lief allerdings unbeeindruckt weiter.

»Was machst du denn noch hier?«, fragte Thalbach überrascht.

Der Exdicke schnappte tonlos nach Luft. Anscheinend war ihm zu warm geworden, denn sein Hemd lag ordentlich gefaltet auf dem Tisch, über den Rand des blütenweißen Unterhemdes spross ein Urwald von eisgrauer Brustbehaarung. Auf Gassels linker Wange waren die Bartstoppeln bereits verschwunden.

»Ich rasiere mich«, ächzte Gassel endlich. »Was dagegen?«

Zander nahm Arne von seinen Schultern und folgte seiner Lebensabschnittsgefährtin in das Büro. Er zwinkerte Gassel aufmunternd zu. »Nur weiter so, Karl Heinz. Hast doch bestimmt noch ein Date, oder?«

»Unsinn«, gab der Halbbekleidete zurück. »Es ist nur…«

»Komm, wir verschwinden«, meinte Katharina, der die Situation plötzlich peinlich war. Vor knapp einem Jahr hatte ihr Kollege bei der Ermittlung in einer Mordsache eine junge Dame kennen gelernt. Zwei Wochen war das Schwergewicht wie auf Federn durch das Präsidium geschwebt, bevor er sich äußerlich wieder so ruhig und sachlich gegeben hatte wie gewohnt. Katharina war seitdem das Gefühl nicht los geworden, dass Gassel gegenüber seiner Frau des Öfteren Überstunden erfand.

»Ist doch eigentlich auch egal«, seufzte Gassel und schaltete endlich den Rasierer aus. »Irgendwann kriegt es ja doch das ganze Präsidium mit.«

»Was denn?«, platzte Ulli heraus.

»Marianne hat mich vor die Tür gesetzt«, erklärte Gassel leise.

Katharina zog ihre Augenbrauen hoch. »Aus dem Grund, den ich mir denke?«

Der fast Sechzigjährige atmete tief durch und nickte. »Wegen Carina. Frag mich nicht, wie sie es herausgefunden hat, aber vorletztes Wochenende war Schicht.«

Zander fing Arne gerade noch ein, bevor er den sorgfältig geordneten Aktenstoß auf Heinzels Seite des Schreibtisches ins Wanken bringen konnte. »Kann mir mal jemand erklären, was los ist?«

»Ganz einfach«, nickte Gassel, bevor Katharina etwas sagen konnte. »Meine Frau hat von meinem Verhältnis erfahren und sofort die Konsequenzen gezogen.«

»Du hast ein Verhältnis?«, staunte Ulli. »Mit wem denn?«

»Das tut doch nichts zur Sache«, mischte sich Katharina ein. »Wo wohnst du denn jetzt?«

Gassel zuckte die Achseln und schaute verlegen zur Seite. »Ich schlaf im Wagen. Die ersten Nächte war ich in einem Hotel, aber auf Dauer wird das zu teuer.«

»Warum bist du nicht zu deiner Freundin gezogen?«

»Carina ist zurzeit in den USA, sie kommt erst übernächste Woche zurück. So lange bin ich wohl obdachlos.«

»Da brat mir doch einer einen Storch«, wunderte sich Ulli. »Du hast eine Freundin? Wie alt ist die denn?«

»Jünger als ich«, erklärte Katharina trocken und heftete ihre Augen auf Gassel.

»Ich weiß, Männer sind Schweine und ich bin der Obereber«, zischte der Grauhaarige angriffslustig. »Bin mal gespannt, ob bei euch noch alles Friede, Freude, Eierkuchen ist, wenn ihr mal dreißig Jahre verheiratet seid.«

»So war das nicht gemeint«, log Katharina schnell. »Ich hab nur überlegt, ob du mit unserer Couch im Wohnzimmer zufrieden sein würdest.«

»Häh?«, machten Gassel und Ulli gleichzeitig.

»Ist doch bescheuert, im Auto zu pennen und sich im Büro zu rasieren«, erklärte Katharina. »Wenn du Lust hast, kriech für ein paar Tage bei uns unter. Platz haben wir genug.«

»Aber keinen begehbaren Kühlschrank«, stichelte Zander, kniff Gassel aber gleichzeitig ein Auge zu.

»Macht… macht euch das wirklich nichts aus?«, stammelte Gassel verlegen.

»Wir werden es schon überleben. Und jetzt stell deinen Rasierer wieder an. Halb gerupft siehst du wirklich doof aus.«

10

»Himmelherrgott noch mal, mit so einem Scheiß kriegen wir doch kein vernünftiges Heft zusammen.«

Freddy Karwatzki warf den Ordner mit den Artikelvorschlägen auf den Konferenztisch und gönnte seinen Redakteuren einen bösen Blick. Es war Sommer, es war Fußballeuropameisterschaft, es war Nachrichtenflaute und die Pappnasen, die sich als seine Mitarbeiter verkleidet hatten, lieferten nichts als abgestandene Luft. Die nächste Ausgabe drohte so interessant zu werden wie eine Rede des Oberbürgermeisters.

Alex Fuhrmann, der Dienstälteste bei Prisma, der etwas anderen Ruhrgebietsillustrierten, zupfte seine Pfeife aus dem Mund und räusperte sich vernehmlich. Neben der Verwaltung der redaktionsinternen Kaffeekasse war er für den Bereich der kommunalpolitischen Skandale zuständig.

»Zugegeben, die Konzeption könnte etwas origineller sein, aber du darfst nicht vergessen, dass die anderen Blätter zurzeit ebenfalls auf dem letzten Loch pfeifen. Im Augenblick guckt doch alles nach Belgien und Holland.«

»Und genau diese Schwäche müssen wir gefälligst ausnutzen«, dröhnte Karwatzki lautstark. »Wenn wir jemals annähernd die Verkaufszahlen von Marabo oder Prinz erreichen wollen, müssen wir uns genau in dieser themenschwachen Zeit positionieren.«

»Betriebswirtschaft erstes Semester«, flüsterte Sven Westheim, der Buch- und Plattenkritiker des Blattes, seiner zierlichen Nachbarin zu. Janine Klein unterdrückte ein Kichern.

»Habt ihr beiden etwas Produktives beizusteuern?«, bellte Karwatzki.

Westheim zog vorsichtshalber den Kopf ein und rutschte ein wenig tiefer in seinem Sessel hinab.

»Wir haben immer noch diese Serie über die Ruhrgebietskrimis«, warf sich Janine in die Bresche. »Irgendwann müssen wir die bringen, bevor die endgültig verstaubt.«

»Alter Hut«, nuschelte Peter Hagedorn, der Sportminister der Illustrierten.

Janine war das Küken in dem Haufen, frisch von der Uni gekommen. Bis sie ihren Enthusiasmus verloren hatte, würden mindestens noch zwei Wochen vergehen.

»Meinetwegen«, stimmte Karwatzki widerwillig zu. »Zieht das auf zwei Seiten, wenn nötig mit jeder Menge Fotos.«

Sven Westheim nickte Janine dankbar zu und richtete sich wieder ein Stückchen auf. Karwatzki schoss sich bereits auf sein nächstes Opfer ein.

»Und was lieferst du, Peter?«, war die Sportseite dran. »Einen neuen alten Artikel über deinen heiß geliebten VfL?«

»Arsch«, beschied ihn Hagedorn. »Ich hab den Bericht über die Hools fertig.«

»Das will doch keiner lesen«, sagte Karwatzki. »Außerdem ist bei der EM doch bisher alles ruhig geblieben.«

»Da läuft aber noch etwas«, erklärte Hagedorn. »Meine Quellen sprechen von einer lange vorbereiteten Aktion, die spätestens zum Viertelfinale starten soll.«

»Wenn das Blatt herauskommt, ist das schon längst vorbei«, erwiderte Karwatzki. »Aber meinetwegen, hinken wir der Realität mal wieder ein Stück hinterher. Schluss für heute.«

Aufatmend schossen die Schreiberlinge aus ihren Sitzen und kramten ihre Unterlagen zusammen. Es ging schon stramm auf neunzehn Uhr zu, wenigstens konnten sie den herrlichen Frühsommertag noch etwas genießen.

»Besten Dank noch mal«, nuschelte Westheim Janine zu. »Eine andere Story hätte ich dem Boss nicht bieten können.«

»Keine Ursache«, lächelte Janine zurück. »Immerhin machen wir das Ding zusammen. Also kommt auch mein Name über den Artikel.«

Westheim zog einen Moment die Brauen hoch, nickte dann aber zustimmend.

Janine schulterte ihre Tasche, aus der sie ihren Autoschlüssel hervorgekramt hatte, und enterte den schmalen Flur. Prisma war zwar genau so ein Käseblatt, wie sie bei ihrer Bewerbung befürchtet hatte, aber das Gehalt war einigermaßen okay, sie konnte Erfahrung sammeln und bisher hatte noch keiner ihrer Kollegen versucht, sie anzugrabschen oder flachzulegen. Wie sie von einigen ihrer Studienfreundinnen gehört hatte, schien sie wenigstens in dieser Hinsicht auf der Seite der Gewinner zu sein.

Die Redaktionsräume lagen auf dem Südring in einem der Betonklötze, mit denen in den Sechzigerjahren so ziemlich jede Stadt im Ruhrgebiet verschandelt worden war. Janines Twingo stand in einer Nebenstraße Richtung Stadtpark.

Sie war erst seit sechs Wochen in Bochum. Studiert hatte sie in Münster, Publizistik, Soziologie und Politologie. Als Landei aus einem kleinen Kaff in Rheinland-Pfalz kommend war ihr schon die Beamtenmetropole am Aasee bedrohlich erschienen, aber Bochum war noch einen Zacken angsteinflößender.

Mit ihrer Wohnung hatte sie allerdings unverschämtes Glück gehabt. Sie lebte an der Stadtgrenze zu Herne, in einer Gegend, wie man sie in einer Großstadt niemals erwartet hätte. Von ihrer geräumigen Dreizimmerwohnung aus genoss sie jeden Morgen den Blick auf einen kleinen Wald und knapp 5.000 Quadratmeter Garten. Ihre Vermieter waren zwei alte Leute, die sie bisher nur bei der Unterzeichnung des Mietvertrages und bei Begleichung der ersten Miete gesehen hatte. Das nächste Wohnhaus war mindestens hundert Meter weit weg und über den kleinen Feldweg, der zu ihrem Zuhause führte, holperten höchstens zwanzig Wagen am Tag. Trotzdem konnte sie locker zu Fuß in die Nachbarstadt laufen oder sich im nahe gelegenen Gysenberg ein schattiges Plätzchen zum Ausspannen suchen.

Auf den Straßen war fast nichts los, ohne Probleme steuerte Janine nach Norden, bis sie schließlich das Straßenschild Im Brennholt entdeckte. Janine setzte den rechten Blinker und bog in die schmale Gasse ein. Vorsichtig dirigierte sie ihren Kleinwagen um die Schlaglöcher herum. Die Straße war erbärmlich eng, wenn ein anderes Fahrzeug entgegenkam, musste ein Wagen zwangsläufig zurücksetzen, bis zu einer der beiden Ausweichbuchten. Je nachdem, wo man aufeinander traf, konnte das ein ziemlich langes Stück Weg sein.

Gut gelaunt summte Janine den Schlager, der aus ihrem Autoradio trällerte, mit. Das Beste an NRW war noch WDR 4, so einen tollen Sender hatten sie in der Pfalz nicht. Scheinbar war das Lied neu, die Stimme der Sängerin kam ihr zwar bekannt vor, aber den Song hatte sie bisher noch nicht gehört.

Zu Hause würde sie erst mal unter die Dusche springen, sich dann eine Kleinigkeit zu essen machen und noch ein wenig in den Garten setzen. Die Luft war herrlich warm; bevor die kühle Brise vom Wald in den Garten herüberziehen würde, konnte sie sich bestimmt noch ein, zwei Stunden Sonne gönnen.

Hinter der letzten Linkskurve musste sie in die Bremsen steigen. Ein VW-Bulli stand auf der Fahrbahn, die Warnblinklichter angeschaltet. Von dem Fahrer war nichts zu sehen.

»Mist«, murmelte Janine und drehte das Radio leiser. Sie hatte den Wagen noch nie hier gesehen, nur sehr selten verirrten sich Fremde in diese Ecke. Entweder hatte der Kerl eine Panne oder er hatte sich verfahren und fragte jetzt irgendwo nach dem Weg.

Nach ein paar Minuten wurde es Janine zu dumm. Sie schaltete die Zündung ab und stieg aus. Langsam ging sie auf den Bulli zu, der eine intensive Wäsche gebrauchen konnte. Die Heckpartie war mit Schlammspritzern übersät, das Nummernschild kaum zu erkennen. Als sie nur noch wenige Meter von dem Wagen entfernt war, bemerkte sie im Außenspiegel des Lieferwagens eine Bewegung.

»Hallo«, rief Janine freundlich. »Kann ich Ihnen helfen?«

Aus dem Bulli erfolgte keine Reaktion. Vielleicht hatte sie sich ja doch getäuscht. Um den Fahrer, sofern er in der Führerkabine hockte, nicht zu erschrecken, klopfte sie an die Seitenwand des Wagens und ging vor bis zur Fahrertür.

»Haben Sie eine…«

Panne, wollte sie eigentlich fragen, aber dazu kam sie nicht mehr. Die Tür flog mit einem gewaltigen Ruck auf und erwischte sie an der Schläfe. Janine spürte, wie etwas Warmes an ihrer Wange herunterlief. Wie durch einen Schleier sah sie, dass ein Mann aus dem Bulli sprang, mindestens einen Kopf größer und bestimmt dreißig Kilo schwerer als sie. Sie öffnete den Mund, um etwas zu sagen, als eine Faust in ihrem Magen landete.

Janine klappte zusammen, jeder Zentiliter Luft drang aus ihrem Körper. Langsam kamen die Brennnesseln am Straßenrand näher, sie konnte den Sturz nicht verhindern. Japsend landete sie auf allen vieren und stützte sich schwerfällig mit der Hand ab, als der Kerl an sie herantrat und ihr den Spann seines Lederstiefels in die Seite bohrte.

Janine war wie paralysiert. Sie spürte, wie zwei kräftige Hände ihre Schulter und Haare griffen und wie sie in Richtung des Bulli gezerrt wurde. Irgendwie musste der Kerl die Schiebetür geöffnet haben, sie erblickte nur das dunkle Innere des Wagens. Plötzlich wurde ihr bewusst, was sie vermutlich erwartete, wenn der Kerl es schaffen sollte, sie in den Wagen zu zerren. Hilflos schlug sie mit ihrer linken Hand um sich und erwischte den Kerl, der eine Motorradmaske über seinem Gesicht zu tragen schien, oberhalb des Schienbeins. Die Quittung dafür bekam sie in Form eines weiteren Trittes, diesmal in den Unterleib.

Schmerzwellen jagten durch ihren zierlichen Körper, zu jeder weiteren Gegenwehr unfähig, ließ sie sich in den Wagen verfrachten.

Und dann wurde es wirklich schlimm.

11

Locke klemmte seinen Astra in die nächstbeste Parklücke, angelte die Sporttasche von der Rückbank und stieg aus. Die letzten Reste Sonnenlicht verschwanden allmählich, trotzdem war es immer noch angenehm warm. Sein Hemd klebte schweißdurchtränkt an seinem Rücken, eine Dusche würde nicht schaden.

Im Hausflur stiegen ihm sofort die bekannten, muffigen Gerüche in die Nase. Locke atmete flach durch den Mund und klaubte die Post aus seinem Briefkasten. Nichts Besonderes darunter.

Ächzend wuchtete er die Tasche auf den Rücken und begann den Aufstieg ins Dachgeschoss. Hätte ihm jemand vor ein paar Jahren prophezeit, er würde einmal in einer derartigen Bruchbude hausen, hätte er nur verständnislos den Kopf geschüttelt. Der Abstieg war ja auch atemberaubend. Von einem schmucken Einfamilienhäuschen in Riesenschritten in diese Kaschemme, in der er nicht nur im Bad fließend Wasser hatte. Bei jedem heftigeren Regenguss verwandelten sich auch die Wände in der Küche und in seinem Schlafzimmer in ein Feuchtbiotop. Aber die dreieinhalb Zimmer waren preisgünstig, etwas Besseres konnte er sich nicht leisten.

Locke knallte seine Tasche auf den Boden, angelte seinen Schlüsselbund aus der Hosentasche und suchte nach dem richtigen Türöffner. Die kleine Funzel, die mit einiger Fantasie auch als Treppenhausbeleuchtung angesehen werden konnte, hatte mal wieder den Geist aufgegeben. Als Locke endlich den Schlüssel ins Schloss steckte und herumdrehte, hörte er hinter sich ein leises Knarren.

Gegenüber seiner Wohnungstür war der Zugang zum Dachboden, doch Locke schaffte es nicht mehr, sich umzudrehen. Stahlharte Finger landeten in seinem Nacken und sein Kopf wurde unsanft gegen den Türrahmen geknallt. Locke quiekte vor Schmerz auf, dann erhielt er einen Tritt in den Allerwertesten, der in quer durch seine Diele beförderte.

»Grüß dich«, brummte eine ihm nicht unbekannte Stimme. »So spät noch unterwegs?«

Locke krallte sich an den schmucklosen Schuhschrank aus Pressspan und richtete sich langsam auf. Die riesenhafte Gestalt im Türrahmen folgte ihm in die Diele und warf die Tür hinter sich zu.

»Balu«, stammelte Locke undeutlich.

»Genau der«, grinste der Hüne. »Soll ich dir helfen?«

»Bloß nicht«, quetschte Locke schnell hervor, wobei ihm etwas Blut auf die Lippen lief. Seine Nase sah bestimmt aus wie eine ausgequetschte Pflaume.

»War gerade in der Gegend«, setzte Balu die Konversation fort. »Achmed lässt dich schön grüßen.«

Locke stand endlich wieder auf seinen Füßen und trippelte rückwärts in sein Wohnzimmer. Balu folgte ihm unerbittlich, wobei er sich aufmerksam in der Wohnung umsah.

»Meine Güte, ist das ein Dreckloch. Kommt hier wenigstens einmal im Monat ein Kammerjäger vorbei?«

»Kannst ja wieder verschwinden, wenn dir das hier zu schmutzig ist.«

Balu lachte laut auf. »Riskierst ‘ne ganz schön dicke Lippe, Kleiner. An deiner Stelle wär ich ein bisschen vorsichtiger.«

Locke hatte endlich den abgeschabten Sessel erreicht. Beinahe hätte er einen unfreiwilligen Salto rückwärts geschlagen, aber im letzten Moment hielt er das Gleichgewicht. »Was willst du hier?«

Balu verschränkte die Arme vor der mächtigen Brust und lehnte sich an die Schrankwand. »Achmed macht sich Sorgen um dich«, meinte er.

»Klasse«, ätzte Locke, »jetzt geht es mir schon viel besser. War es das?«

»Ich wiederhole mich ungern: Riskier lieber nicht so eine große Schnauze«, bellte Balu, diesmal weitaus weniger freundlich. »Du schuldest ihm einen ganzen Batzen Kohle und die will er irgendwann zurückhaben.«

Mit zitternden Fingern griff Locke nach dem Päckchen Papiertaschentücher auf dem Tisch, fummelte eines heraus und presste sich den Zellstoff auf die Nasenlöcher. So schlimm hatte ihn der Türrahmen doch nicht erwischt, die Schmerzen waren erträglich.

»Ich hab bisher immer pünktlich gezahlt«, erklärte er beinahe trotzig. »Und dabei bleibt es auch.«

»Ich persönlich hab daran nicht den geringsten Zweifel«, antwortete Balu. »Aber weißt du, Achmed ist mein Boss. Und wenn mir mein Boss sagt, überbring eine Zahlungserinnerung, dann mach ich das auch.«

»Schön, die Mahnung ist angekommen.«

»Du kapierst anscheinend immer noch nicht«, seufzte Balu und trat einen Schritt näher. »Achmed hat mit dir bisher sehr viel Geduld gehabt. Seine anderen Kunden haben alle weit kürzere Zahlungsfristen als du.«

»Da muss ich mich ja wirklich glücklich schätzen«, nickte Locke frech. »Sag Achmed, in vier Wochen hat er seine Kohle zurück. Und zwar komplett.«

Balu war schnell, Locke konnte die Bewegung nicht vorausahnen. Wie ein Schatten glitt der Riese an ihn heran, woher der kurze Gummiknüppel kam, den er plötzlich in der Hand hielt, würde ihm ein Rätsel bleiben. Eine Bombe aus Schmerz explodierte in Lockes Ellbogen.

Er brüllte auf, gleich darauf spürte er Balus Faust in seinem Magen. Aus dem hohen Kreischen wurde augenblicklich ein ersticktes Röcheln.

»Hält die Luft an«, empfahl Balu gut gelaunt. »Muss ja nicht gleich jeder wissen, dass du Besuch hast. Zwei Wochen. Dann sind deine Schulden reif.«

»Das schaff ich nicht«, japste Locke mühsam.

Der Geldeintreiber packte ihn an den Haaren und riss ihn aus dem Sessel.

»Zwei Wochen«, wiederholt Balu starrsinnig. »Und du kannst noch von Glück sagen, dass Achmed so großzügig ist.«

Locke biss sich verzweifelt auf die Lippen, um nicht wieder loszubrüllen. Panisch kroch er in die nächste Zimmerecke, um möglichst viel Distanz zwischen sich und seinen Besucher zu bringen. Er brauchte dringend ein paar Sekunden, um Luft zu holen.

»Balu, zwei Wochen sind zu knapp«, jammerte er mit dünner Stimme. »Ehrlich, das kann ich nicht schaffen. Ich hab ‘ne große Sache in Aussicht, aber das dauert.«

Der Riese seufzte bedauernd und setzte sich in Bewegung. Locke kam irgendwie auf den Rücken und schaffte es sogar, seine Hände abwehrend vor den Körper zu halten.

»Nein«, flennte er. »Bitte, sag Achmed, er kriegt noch zehntausend als Zinsen drauf, aber es geht nicht schneller.«

Balu blieb abwartend stehen und zog die Stirn in Falten.

»Zehntausend extra?«, höhnte er. »Wo willst du denn plötzlich so viel Kohle hernehmen?«

»Glaub mir, ich schaffe das. Ich hab ‘ne Versicherung gekündigt, aber die wird erst in vier Wochen ausgezahlt.«

»Ach nee, vielleicht vermögenswirksame Leistungen oder was?«, lachte Balu.

»Nein«, widersprach Locke. »Ich zahl seit zehn Jahren in einen privaten Rentenfonds, den kann ich ablösen. Bitte, gib mir die vier Wochen.«

Der Schläger dachte einen Moment nach und steckte dann tatsächlich seinen kleinen Gummiknüppel in die Gesäßtasche seiner Jeans. Dann trat er zu Locke und hielt ihm die Hand hin.

Der Mann unter ihm sah misstrauisch hoch, ergriff dann aber die Hand. Mit einem Ruck wurde Locke wieder auf die Füße gezogen.

»Nimm es nicht persönlich«, meinte Balu und schlug blitzschnell eine Dublette. Lockes Augen traten aus ihren Höhlen, dann klappte er zusammen.

Der Körper landete wie ein nasser Sack vor seinen Füßen. Kopfschüttelnd wandte sich Balu ab und ging zurück zur Wohnungstür.

Die Festung war sturmreif. Locke war nur noch Millimeter von einem Zusammenbruch entfernt; und Achmed hatte keine Ahnung, wie sehr sich Balu über diesen kleinen Auftrag gefreut hatte.

12

»Fahr schneller, Papa.«

Michael Helsing heftete seine Augen für einen Moment in den Rückspiegel und schaute dann wieder auf die Straße. Es herrschte zwar nicht mehr viel Verkehr, aber in dem Halbdunkel wollte er lieber kein Risiko eingehen.

»Ich fahre, so schnell ich darf, Moritz«, erklärte er ruhig.

»Nein«, krähte der Filius auf dem Rücksitz. »Fahr schneller!«

Helsing unterdrückte ein Grinsen. Der kleine Knirps in dem Kindersitz hatte einen hochroten Kopf, auf seinen leuchtenden Wangen zeichneten sich immer noch deutlich die Spuren der Tränen ab, die er im Laufe des Abends schon vergossen hatte. Eigentlich hätte er schon seit mindestens drei Stunden im Bett liegen müssen, immerhin war es bereits kurz vor elf. Wenn da nicht…

»Bobo hat bestimmt Angst«, jammerte Moritz und schluchzte leise auf. »Fahr doch schneller, Papa.«

»Bobo ist doch ein tapferer Bär«, tröstete Helsing geduldig.

»Nein, Bobo hat furchtbare Angst«, widersprach Moritz entschieden. »Draußen wird schon dunkel, und wenn er nicht in seinem Bett liegt, kann er nicht schlafen.«

Einleuchtende Kinderlogik, schoss es Helsing durch den Kopf. »Draußen wird es schon dunkel«, korrigierte er den Spross seiner Lenden automatisch. »Jetzt hab mal keine Angst, wir finden deinen Bären schon wieder.«

»Versprochen?«, fragte Moritz sofort mit großen Augen.

Vater Helsing wollte bejahen, er konnte sich jedoch im letzten Moment beherrschen. Eigentlich war ihm dieses staubverkrustete Stofftier, dessen Verlust seinen Sohn an den Rand der Verzweiflung brachte, herzlich egal. Im Regelfall quengelte sein Sohn bei ähnlichen Anlässen maximal eine halbe Stunde. Aber heute Abend hatte Moritz Durchhaltevermögen bewiesen. Geschlagene vier Stunden hatte er seinen Eltern in den Ohren gelegen, ohne seinen Knuddelbären könne er nicht schlafen. Wenn Helsing jetzt ein Versprechen gab, das er vielleicht nicht halten konnte, war die Nachtruhe gänzlich dahin.

»Wann hast du Bobo denn das letzte Mal gesehen?«, fragte er deshalb.

»Weiß nicht«, jammerte Moritz.

»Hattest du ihn denn wirklich dabei?«, schoss Helsing ein schlimmer Verdacht durch den Kopf.

»Klar«, protestierte Moritz sofort. »Mama hat ihn doch extra in meinen Rucksack gesteckt. Damit ich ihn nicht vergesse.«

Helsing rümpfte die Nase und dachte einen Moment nach. Stimmt, seine Frau hatte seinem Sohn, während er ihn am Nachmittag in den Wagen verfrachtet hatte, um mit ihm zum Gysenberg zu fahren, den kleinen gelben Bären in den Kinderrucksack gesteckt, zusammen mit einer Tüte Orangensaft, an deren Seite ein kleiner, in Plastik verschweißter Strohhalm steckte. Irrtum unmöglich.

»War Bobo noch in deinem Rucksack, als du deinen Saft herausgeholt hast?«

»Weiß nicht.«

Helsing holte tief Luft. Sie waren anderthalb Stunden durch das Naherholungsgebiet gelaufen. Das konnte ja lustig werden.

»Hast du deine Taschenlampe dabei?«, krähte es vom Rücksitz.

»Was? Ja, wir haben eine im Kofferraum«, antwortete Helsing unkonzentriert.

Der Parkplatz an der Wischer Straße kam in Sicht. Helsing setzte den Blinker, ließ einen entgegenkommenden Lieferwagen passieren und gab dann sachte Gas. Heute Nachmittag hatten sie Schwierigkeiten gehabt, eine Parklücke zu finden; jetzt standen hier höchstens noch vier, fünf Autos herum.

Helsing parkte am Ende des Platzes und holte erst die Taschenlampe aus dem Kofferraum, bevor er seinen Sohn aus dem Gurt befreite. Moritz hatte kaum ein Bein auf der Erde, da stürmte er schon energisch in den Park.

»Langsam, Moritz. Wenn du rennst, findest du Bobo bestimmt nicht.«

Der Pimpf blieb gehorsam stehen. Sein Vater richtete den Kegel der Taschenlampe über den Weg und auch in die angrenzenden Büsche, um das verloren gegangene Stofftier zu finden.

Helsing verfluchte sich für seine Nachgiebigkeit. Als sie aus dem Haus gegangen waren, hatte er auf eine Jacke verzichtet, er trug nur das dünne Baumwollhemd, in dem er auf der Terrasse gelegen hatte. Das Hemd war ein wenig durchgeschwitzt und hier, zwischen den Bäumen, ging ein empfindlich kühler Wind. Er fror wie ein Schneider.

»Komm, Moritz, das wird nichts mehr«, erklärte er nach zehn Minuten vergeblicher Suche.

»Nein«, kreischte der Kleine sofort. »Bobo finden.«

»Sieh das doch ein. Wir können doch kaum etwas erkennen. Lass uns morgen Nachmittag noch einmal hierher fahren. Im Tageslicht finden wir deinen Bären bestimmt im Handumdrehen.« Oder vielleicht hast du das Biest bis dahin auch vergessen, setzte er in Gedanken hinzu.

Moritz spielte augenblicklich Sirene, aus seinen Augen quollen frische Tränenströme. »Nein, Papa, wir müssen weiter suchen. Bobo stirbt sonst.«

Helsing lachte trocken auf. »Bitte? Moritz, hör mir mal zu. Bobo kann nicht sterben. Er ist doch nur ein Stofftier.«

»Bobo ist mein Bär«, schrie Moritz auf. »Er ist kein Stofftier.«

Die Hand um den Taschenlampengriff verkrampfte sich einen Augenblick. Das hatte Helsing noch gefehlt: mitten in der Nacht eine Grundsatzdiskussion über den Wert des Lebens eines mit einem Stoff stück überzogenen Holzwollebären führen zu müssen.

»Moritz, nimm doch Vernunft an«, begann Helsing erneut. »Heute Abend finden wir Bobo bestimmt nicht mehr. Bis morgen hält er locker durch. Sobald ich Feierabend habe, fahren wir wieder hier her und suchen. Ich verspreche es dir.«

»Nein«, gähnte Moritz.

Endlich wurde der Bengel müde. Helsing ging in die Hocke und strich seinem Sohn über den Scheitel. »Okay. Wir suchen noch eine Viertelstunde, dann fahren wir nach Hause. Du musst ins Bett. Einverstanden?«

Moritz hielt krampfhaft seine Augen auf. Schließlich nickte er.

Helsing atmete auf, nahm seinen Sohn bei der Hand und sie gingen weiter. Um den frisch geschlossenen Friedensvertrag nicht zu gefährden, leuchtete er tatsächlich wieder die Wege und das Gestrüpp ab, aber natürlich war nichts zu erkennen. In der Hoffnung, dass sein Sohn nicht gerade heute gelernt hatte, eine Uhr zu lesen, blieb er nach wenigen Minuten stehen.

»So, Abmarsch. Die Viertelstunde ist nun.«

»Aber Papa…«

»Keine Widerrede. Du müsstest schon längst schlafen.«

Helsing machte kehrt, dabei fiel der Strahl der Taschenlampe auf einen schmutzigen gelben Stofffetzen, der unter einem Strauch lag.

»Da ist er«, jubelte Moritz, riss sich von der Hand seines Vaters los und stürmte in das Unterholz. Helsing griff nach dem Ärmel seines Sohnes, aber er war zu langsam. Wie der Blitz rutschte der Kleine auf seinen Knien über den lehmigen Boden. Dann hatte er Bobo erreicht.

Helsing grinste aufatmend und strich sich die Haare aus der Stirn. Das Vieh würde genauso wie Moritz’ Jeans in die Waschmaschine wandern, aber wenigstens hatte sich die Nachtwanderung gelohnt.

»Jetzt komm, Moritz«, drängelte er, weil sein Sohn sich in dem Gebüsch anscheinend häuslich einrichten wollte. »Mama wartet auf uns.«

Der Kleine rührte sich nicht vom Fleck.

»Komm schon«, wiederholte Helsing. »Du hast deinen Bären gefunden.«

Moritz rührte sich immer noch nicht, der Vater stieß einen kurzen Fluch aus und drückte die oberen Zweige des Gebüsches zur Seite. Der Knirps stand in den Dornen, Bobo an sich gepresst, und starrte auf den Boden.

Und dann sah auch Helsing im Licht der Taschenlampe die beiden Füße, die keine zehn Zentimeter von seinem Sohn entfernt unter dem Gebüsch hervorlugten.

13

»He, wo wollen Sie denn hin?«

Annika Schäfer blieb abrupt stehen und sah sich um.

Die Krankenschwester war unvermutet aus einem der Nebenräume aufgetaucht und schleuderte unter ihrer Plastikhaube hinweg bitterböse Blicke auf den Eindringling.

»Kripo Bochum«, erklärte die nächtliche Besucherin. »Mein Name ist Schäfer.«

Die Krankenschwester gab sich mit der Erklärung nicht sofort zufrieden. »Harn Sie auch ‘nen Ausweis?«

»Klar. Sogar mit Lichtbild.«

So unfreundlich die Begrüßung auch war, so oberflächlich verlief die Prüfung des eingeschweißten Adlers. Die Pflegerin grunzte. »Sie kommen bestimmt wegen der jungen Frau?«

Die Kriminalkommissarin vom KK 12 nickte stumm.

»Schreckliche Sache«, meinte die Krankenschwester. »Die Kleine liegt noch im Aufwachraum. Kommen Sie nur, Britta müsste eigentlich Zeit haben.«

»Britta?«, fragte Schäfer nach.

»Frau Doktor Seidel. Sie hat die OP durchgeführt.« Während sie die letzten Silben sprach, drehte sich die Frau in dem blauen Kittel um und stiefelte entschlossen tiefer in die Katakomben des Herner Marienhospitals.

Annika Schäfer hatte Mühe, einigermaßen Schritt zu halten. »Können Sie mir schon irgendetwas sagen?«, wollte die Beamtin wissen.

»Nun, die Frau wird es überleben. Aber vorerst ist sie nicht vernehmungsfähig. An der muss sich ein richtiger Sadist vergangen haben.«

»Gibt es das auch in Einzelheiten?«, fragte Schäfer mit trockenem Mund.

»Ich war nicht mit im OP. Fragen Sie Frau Doktor Seidel. Ich schau eben nach, ob sie Zeit hat. Warten Sie bitte hier solange.«

Schäfer sah sich suchend um und entdeckte einen unbequemen Plastikstuhl in einer kleinen Nische. Als sie sich gähnend setzte, zeigte die Digitaluhr über der Schleuse zu den Operationssälen halb vier Uhr an.

Das KK 12 bearbeitete alle Verbrechen gegen die sexuelle Selbstbestimmung. Nachdem Annika Schäfer in diese Abteilung versetzt worden war, war ihre Motivation in den Keller gesunken. Bis dahin waren Leichensachen für sie das Schlimmste gewesen, aber die Konfrontation mit den Opfern von Vergewaltigungen, Nötigungen und Missbrauch berührte sie wesentlich mehr als der Umgang mit den beharrlichen Schweigern.

Mehrere Monate war sie widerwillig zum Dienst geschlichen, hatte versucht, nichts an sich heranzulassen und eine Fassade um sich herum aufzubauen. Ihre Abteilung war etwa zu fünfzig Prozent mit Frauen besetzt und fast immer fiel ihr oder ihren Kolleginnen die Aufgabe zu, mit den Opfern zu sprechen, den Tathergang aufzunehmen oder bei den notwendigen gynäkologischen Untersuchungen dabei zu sein. Sie war kurz davor gewesen, das Handtuch zu werfen, aber dann hatten sie und ihre Kollegen in rascher Folge mehrere Fälle aufklären und die Täter stellen können. Seitdem ging es ständig besser, zwar nur schrittweise, aber die Arbeit war für Schäfer nun auszuhalten.

Ohne es richtig wahrzunehmen, kramte sie in dem durchsichtigen Beutel, den man ihr an der Pforte des Krankenhauses bereits in die Hand gedrückt hatte. Neben der Frau waren wenigstens ihre Papiere gefunden worden. Die Akte ›Fall Janine Klein‹ konnte zurzeit lediglich mit den Personalien des Opfers gefüllt werden.

Eine Tür fuhr mit einem leisen Summen auf, gleich darauf stürmte eine hoch gewachsene Frau in den Flur.

Die Kommissarin griff nach ihrer Tasche und stand auf. »Frau Doktor Seidel?«

»Die bin ich«, nickte die Ärztin. »Kripo?«

»Ja. Mein Name ist Schäfer.«

»Sie sehen aus, als ob Sie einen Kaffee gebrauchen könnten«, antwortete Seidel müde.

»Danke, aber dann kriege ich überhaupt kein Auge mehr zu.«

»Tja, dann nicht. Ich brauch auf jeden Fall einen. Kommen Sie.«

Der Aufenthaltsraum für das Personal befand sich nur zwei Türen weiter. Während sich die Beamtin an den mit Flecken übersäten Tisch hockte und ihren Notizblock hervorkramte, füllte die Ärztin zwei Becher mit einem fast schwarzen Gebräu. Dann setzte sie sich ebenfalls hin.

Schäfer grinste, als sie den Becher vor sich sah, und nahm aus Höflichkeit einen kleinen Schluck. Seidel legte die Füße auf einen weiteren Stuhl und leerte ihre Tasse mit einem Zug.

»Nun, Doktor Seidel, als Ihr Anruf bei uns einging, war es ja noch nicht sicher, ob es sich tatsächlich um eine Vergewaltigung handelt…«

Seidel schnaufte durch. »Vergewaltigung ist gut. Eher eine missglückte Hinrichtung.«

»Können Sie ein wenig verdeutlichen, was genau passiert ist?«

Mit einer heftigen Bewegung setzte die Ärztin, die vielleicht ein, zwei Jahre älter als die Beamtin war, ihre Tasse ab. »Ich kann Ihnen nur Mutmaßungen anbieten. Eine Vergewaltigung ist immer eine Gewalttat, aber so etwas hab ich lange nicht mehr gesehen.«

Schäfer bearbeitete geduldig den Schnapper ihres Kugelschreibers und musterte ihre Gesprächspartnerin. Drängeln brachte in solchen Situationen gar nichts.

»Letzten Endes war es eine Vergewaltigung«, berichtete die Medizinerin schließlich. »Ich weiß nicht, ob der Kerl die Frau vorher, während oder danach so schrecklich verprügelt hat, aber es gibt kaum eine Stelle an ihrem Körper ohne Prellungen oder Hämatome. Wir haben sicherheitshalber jedes Körperteil geröntgt, aber bis auf einen Jochbeinbruch sind die Knochen heil geblieben. Die inneren Verletzungen sind wesentlich schlimmer.«

»Innere Verletzungen?«, fragte Schäfer nach.

»Wir mussten die Milz entfernen«, erklärte Doktor Seidel mit geschlossenen Augen. »Und es gibt Verletzungen im Genitalbereich. Ich fürchte, Sie haben es mit einem Perversen zu tun.«

»Scheiße«, entfuhr es Schäfer.

»Das können Sie wohl sagen«, antwortete Seidel leise. »Wissen Sie, ich bin jetzt ein paar Jahre hier. Ich habe geglaubt, so langsam wirft mich nichts mehr aus den Pantoffeln. Aber wenn ich so etwas sehe…«

»Wann haben Sie Ihren OP-Bericht fertig?«

»Schätze, irgendwann im Laufe des Tages. Ich weiß, Sie brauchen eine Kopie. Lassen Sie mir Ihre Faxnummer da.«

»Kann ich mit der Frau sprechen?«, erkundigte sich Schäfer ohne viel Hoffnung.

»Im Augenblick nicht«, schüttelte Seidel den Kopf. »Frühestens heute Nachmittag oder am frühen Abend. Und mir wäre es am liebsten, wenn vor Ihnen ein Psychologe mit der Frau reden würde.«

Schäfer nickte. »Aber je eher wir die Zeugenaussage haben, umso eher haben wir eine Chance, den Kerl dingfest zu machen.«

»Glauben Sie, Sie kriegen den?«

»Und ob«, erklärte Schäfer, ehrlich überzeugt. »Rufen Sie uns an, wenn wir die Frau vernehmen können?«

Seidel zog das kleine Kärtchen mit Telefon- und Faxnummer, welches die Beamtin vor sich auf den Tisch gelegt hatte, zu sich heran und steckte es in die Brusttasche ihres Kittels. »Mach ich. Aber vermutlich dauert das ein paar Tage.«

14

»Was haben Sie sich eigentlich dabei gedacht? Sind Sie von allen guten Geistern verlassen?« Kriminalrat Kwiatkowski strich über seine Glatze, die gefährlich rot glühte, und pfählte Heinzel mit Blicken. Auf dem Schreibtisch lag die Ermittlungsakte, wegen der de Vries das ganze Theater angezettelt hatte.

Heinzel zwirbelte ein Schnäuzerende und hielt den Blicken des Dezernenten stand. »Ich kann mir das nicht erklären«, meinte er. »Muss ein Missverständnis sein.«

»Missverständnis?«, donnerte Kwiatkowski. »Das einzige Missverständnis, das ich erkennen kann, ist die Tatsache, dass Sie immer noch bei der Kripo sind.«

»Meine Güte, jeder macht mal Fehler«, wehrte sich Heinzel ein wenig schnippisch. »Ich hab mich bestimmt nur beim Datum vertan.«

»Erzählen Sie nicht so einen Quatsch«, schnauzte Kwiatkowski. »Wäre das der einzige Fehler, der Ihnen in den letzten Jahren unterlaufen ist, würde ich mir Ihre Ausreden anhören. Aber das hier ist doch nur der Gipfel einer langen Entwicklung.«

»Wer sagt das?«, fragte Heinzel kämpferisch.

»In etwa jeder, der Sie kennt«, gab der Kriminalrat kalt zurück. »Ersparen Sie mir, alle namentlich zu nennen.«

»Ich kann mir schon vorstellen, wer mir etwas anhängen will«, nickte Heinzel und blinzelte für einen Augenblick zur Seite.

Wielert holte hörbar Luft. »Was soll das heißen?«

»Das wissen Sie doch ganz genau«, regte sich Heinzel auf. »Seit Sie hier angefangen haben, warten Sie auf eine Gelegenheit, mich abservieren zu können.«

»Schluss damit«, befahl Kwiatkowski. »Der Ast, auf dem Sie sitzen, ist eh schon so dünn wie Zeitungspapier. Sägen Sie nicht noch daran.«

»Herr Kriminalrat, seien Sie doch mal objektiv. Kollege Wielert hat doch von Beginn an kein glückliches Händchen gehabt. Es ist doch natürlich, dass er da in Stress gerät und die Leute, die ihm gefährlich werden können, klein halten will.«

»Leiden Sie unter Verfolgungswahn?«, fragte Wielert entgeistert.

»Hab ich nicht Recht? Denken Sie doch nur mal an die Katastrophen, die Sie in den letzten Jahren zu verantworten hatten.«

»Ihre Unverschämtheiten helfen Ihnen nicht«, meinte Kwiatkowski angewidert.

»Ach ja? Als Westhoff nicht mehr in der Lage war, zwei und zwei zu addieren, da war ich gut genug, um den Laden zusammenzuhalten. Und was bekomme ich dafür? Einen Tritt in den Arsch.«

»Mäßigen Sie sich«, warnte der Kriminalrat. »Hin und wieder fallen nun mal Personalentscheidungen, die bei einigen Betroffenen einen schalen Geschmack hinterlassen. Warum jedoch gerade Sie die Berufung von Herrn Wielert zu Ihrem Vorgesetzten als persönliche Niederlage ansehen, verstehe ich nicht. Ihre Personalakte war makellos, Ihr Ruf hervorragend. Und nun haben Sie es in nur zwei Jahren geschafft, dass mit Ihnen noch nicht mal mehr jemand Streife gehen möchte.«

Heinzel massierte seine Fingerknöchel so heftig, dass sie knackten. »Aber klar doch, irgendwann wäre meine Chance schon gekommen. Diese Sprüche kenne ich nur zu gut. Verarscht habt ihr mich, nach Strich und Faden!«

Kwiatkowski schlug die Akte auf seinem Schreibtisch mit Getöse zu. »Ihr jetziges Verhalten zeigt, wie richtig die Entscheidung war, Sie nicht zum Leiter des KK 11 zu machen. Es war das erste Mal, dass Sie sich auf eine Leitungsposition beworben haben. Wie kommen Sie auf den Gedanken, alles müsse gleich beim ersten Versuch funktionieren? Natürlich wäre Ihre Zeit noch gekommen, aber jetzt? Einen derart teamunfähigen Mann kann ich doch höchstens noch in die Asservatenkammer versetzen.«

»Wir sollten das Wesentliche nicht aus den Augen verlieren«, versuchte Wielert der Situation die Schärfe zu nehmen. »Das Kind ist in den Brunnen gefallen. Anstatt uns gegenseitig zu zerfleischen, sollten wir lieber Ausschau nach einer Strickleiter halten.«

»Haben Sie das in Ihrem letzten Rhetorikkurs gelernt?«, spottete Heinzel.

»Jetzt hab ich die Schnauze aber voll«, brüllte Kwiatkowski. »Wenn es nach mir ginge, müssten Sie auf der Stelle Ihre Dienstmarke abgeben.«

»Aber?«, grinste Heinzel unverschämt.

»Leider hat Kriminaldirektor Bauer unmissverständlich klar gemacht, dass wir Ihren Fall erst entscheiden, wenn Herr Flenner aus dem Urlaub zurück ist. Aber glauben Sie mir, von mir haben Sie keinerlei Unterstützung zu erwarten. Dafür erhält Frau de Vries meine volle Unterstützung. Sollte gegen Sie ein Ermittlungsverfahren eingeleitet werden, werde ich der Erste sein, der sich zu einer Aussage bereit erklärt.«

»Ein Ermittlungsverfahren?«, wiederholte Heinzel überrascht. »Wie soll das denn begründet werden?«

»Unterlassen der Diensthandlung, § 335 Strafgesetzbuch, Falschbeurkundung im Amt, § 348 Strafgesetzbuch«, repetierte Wielert aus dem Gedächtnis.

»Sie spinnen«, sagte Heinzel brüsk. »Das kriegen Sie nicht durch.«

»Wir werden sehen«, entgegnete Kwiatkowski. »Zusammen mit dem Disziplinarverfahren, das Sie erwartet, reicht das, um Ihrer beruflichen Karriere ein Ende zu bereiten. Und schuld daran sind ausschließlich Sie selbst.«

Heinzel sprang so heftig auf, dass sein Stuhl nach hinten kippte. »Das lasse ich nicht mit mir machen«, wütete er. »Jahrelang hab ich meine Knochen hingehalten und gute Arbeit abgeliefert. Und jetzt braucht ihr ‘nen Sündenbock, um dieser Kuh von Staatsanwältin Honig um den Bart schmieren zu können. Nicht mit mir.«

»Setzen Sie sich wieder hin«, befahl Kwiatkowski.

»Ich lasse mich nicht verbrennen«, fauchte Heinzel. »Ohne mich seid ihr aufgeschmissen. Irgendwann werden Sie schon merken, was für eine Pfeife das KK 11 leitet, dafür werde ich schon sorgen.«

Bevor einer der beiden Männer etwas erwidern konnte, hatte Heinzel den Raum verlassen.

Wielert starrte verdattert auf die Tür, die der Wüterich mit einem gehörigen Lärm ins Schloss gedonnert hatte, und schüttelte ungläubig den Kopf. »Der ist völlig fertig.«

»Noch nicht ganz«, schnaubte Kwiatkowski. »Aber das dauert nicht mehr lange, verlassen Sie sich darauf. Sobald Flenner wieder da ist, servier ich den ab.«

»Geben Sie Heinzel noch eine Chance«, bat Wielert zur Überraschung seines Chefs. »Im Grunde ist er ein sehr fähiger Polizist. Klar, er hat überreagiert und Mist gebaut, aber es wäre tatsächlich ein Verlust für uns, wenn er gehen müsste.«

»Sie sollten bei der Heilsarmee anfangen«, gab Kwiatkowski einige Dezibel ruhiger zurück. »Meine Güte, Wielert, der Mann hat Sie gerade offensichtlich bedroht.«

»Ach, das war doch nicht so gemeint«, schwächte Wielert unbehaglich ab.

»Das sehe ich aber ganz anders. Außerdem verstehe ich nicht, warum Sie nicht drei Kreuzzeichen schlagen, wenn sich Ihnen die Möglichkeit bietet, diesen Quertreiber loszuwerden. Wenn ich richtig informiert bin, macht Heinzel doch seit Ihrem Dienstantritt in Bochum Stimmung gegen Sie.«

»Zugegeben, unser Verhältnis ist nicht das allerbeste. Sind Sie einverstanden, wenn ich ihn mir mal unter vier Augen vornehme?«

Kwiatkowski kratzte sich nachdenklich die Nase und sah Wielert zweifelnd an. »Wollen Sie das wirklich? Dabei kommt doch nichts herum.«

»Ich glaube, Kollege Heinzel wird sich irgendwann Gedanken über seine Zukunft machen«, erklärte Wielert langsam. »Bestimmt ist er im Laufe der nächsten Tage ein wenig zugänglicher.«

»Also gut«, seufzte Kwiatkowski. »Aber übertreiben Sie es nicht. Wenn Heinzel Ihnen weiter quer kommt, ist er reif.«

15

Himmel, seh ich beschissen aus, dachte Annika Schäfer niedergeschlagen. Aus dem Spiegel über dem Waschbecken starrten sie braune Augen unter den dunkelblonden Haaren an, ihre gerade, etwas zu groß geratene Nase war an der Spitze wachsbleich. Eindeutig zu wenig Schlaf. Selbst die vollen Lippen konnten ihrem Konterfei kein Leben einhauchen; sie sah aus wie nach einem durchtanzten Wochenende.

Widerwillig schüttelte die Beamtin den Kopf, ließ sich einen Schub kaltes Wasser in die Handflächen laufen und klatschte sich den Muntermacher ins Gesicht. Viel half das allerdings nicht.

Schäfer trocknete sich ab, ordnete mit einem kurzen Griff ihre Haare und ließ das trostlose Ambiente der Präsidiumstoilette hinter sich. Nach dem zurückliegenden Vormittag war ihr der Appetit eigentlich gründlich vergangen, aber ihr Magen knurrte gefährlich. Sie brauchte dringend etwas zu beißen.

Die Kantine war fast leer. Entweder sprach das wieder für die unglaublich schlechte Qualität des heutigen Tagesgerichtes oder die Mehrzahl der hungrigen Münder war bereits abgefüttert. Tatsächlich, es war schon kurz nach halb zwei.

Lustlos angelte sich die Beamtin einen der letzten Salatteller aus der Glasvitrine und legte noch zwei Äpfel dazu. Als sie mit ihrer Mahlzeit zur Kasse marschierte, erhielt sie einen Knuff in die Seite.

»Hi, Annika. Na, organisierst du wieder Grünzeug für deine Kaninchen?«

Schäfer sah sich um. Katharina Thalbach grinste sie an, in der Hand einen Teller mit vor Fett triefendem Mohnkuchen.

»Nee, das ist für mich«, lächelte sie gezwungen zurück.

»Lange Nacht gehabt?«, fragte die Blonde.

»Das kannst du wohl sagen. Um fünf war ich endlich in der Falle. Hat sich jedoch kaum noch gelohnt.«

»Neuer Freund?«

Schäfer gönnte Thalbach einen resignierenden Blick. »Schön wäre es ja. Aber war dienstlich begründet.«

Katharina sah fragend auf. »War letzte Nacht was los?«

»Kann man sagen. Ziemlich üble Sache. Irgend so ein durchgeknallter Irrer hat sich an ‘ner jungen Frau ausgelassen.«

»Scheiße«, meinte Katharina automatisch. »Hab ich noch gar nichts von gehört.«

»Wenn du ‘nen Moment Zeit hast, komm doch eben mit hoch.«

Katharina zögerte einen Moment, nickte dann aber. »Warum eigentlich nicht. Bei uns ist eh tote Hose.«

»Kaffee?«, fragte Schäfer, als sie das Büro erreicht hatten.

»Gerne. Hast du da die Akte?«

»Hm. Bedien dich.«

Schäfer schob der Blonden den Hefter sowie eine Tasse herüber und stocherte ohne große Begeisterung in ihrem Salat herum. Während Katharina ihren Kuchen vernichtete, schossen ihre Augen über die Notizen der Kollegin.

»Meine Güte, so etwas hab ich ja schon lange nicht mehr gelesen«, erklärte Thalbach fünf Minuten später. »Habt ihr schon eine Spur?«

»Ach was«, winkte Schäfer ab. »Die Frau ist noch nicht in der Lage, eine Aussage zu machen, die Ärztin sagte, ich dürfte frühestens gegen Abend noch mal aufkreuzen. Wenigstens wissen wir inzwischen, wo sich der Kerl sein Opfer gegriffen hat.«

Katharina schob den Rest ihres Kuchens beiseite.

»Stadtgrenze Bochum – Herne. Kennst du dich da aus?«

»Kaum«, antwortete Thalbach.

»Da gibt es eine Ecke, wenn du da mitten in der Nacht ausgesetzt wirst, könntest du glauben, du wärst in der Taiga gelandet. Die Frau hat da oben gewohnt. Ihren Wagen haben wir am Straßenrand gefunden, der Schlüssel steckte. Anscheinend hat der Kerl sie auf dem Heimweg abgepasst.«

»Mitten am Tag?«, zweifelte Katharina. »Und das hat niemand gesehen?«

»Ist nicht so unwahrscheinlich, wie es klingt. Als wir uns da umgeschaut haben, kam vielleicht alle halbe Stunde ein Auto vorbei.«

»Also hat sich der Typ sein Opfer genau ausgesucht«, resümierte Katharina.

»Genau«, stimmte Schäfer zu. »Ein Zufallstäter war das garantiert nicht. Ein Stückchen von dem Wagen des Opfers entfernt haben wir Stofffetzen gefunden, dazu jede Menge umgeknickte Gräser und Zweige und auch ein wenig Blut.«

»Von dem Opfer?«

»Wird noch geprüft, würde ich aber drauf wetten. Sieht so aus, als ob das Schwein ihren Wagen angehalten oder die Straße blockiert hat. Der Rest war dann nur noch Formsache, die Frau ist eine zierliche Person und hatte vermutlich nicht den Hauch einer Chance.«

Katharina runzelte die Brauen und griff noch einmal zur Akte. Dann nickte sie. »Etwas über einen Meter fünfzig groß und höchstens 45 Kilo. Er hat ihren Wagen zur Seite gefahren und sich dann aus dem Staub gemacht. Hört sich das nach einem eurer alten Kunden an?«

Schäfer warf einen abfälligen Blick auf ihren Salat und klemmte den Plastikdeckel wieder über den Teller. Dann polierte sie einen der Äpfel an ihrem Ärmel und biss hinein. »Spontan ist uns niemand eingefallen«, erklärte sie kauend. »Der Einzige, der so etwas in ähnlicher Form durchgezogen hat, sitzt.«

»Viel Spaß«, meinte Katharina freudlos. »Wenn das Opfer nicht ‘ne genaue Personenbeschreibung liefern kann, wird das ein verdammt hartes Stück Arbeit. Dem Ganzen scheint eine lange Planung vorausgegangen zu sein.«

»Glaub ich auch. Bisher haben wir nichts gefunden, was uns zum Täter führen könnte, nach dem Bericht des Krankenhauses muss er ein Kondom benutzt haben. Und es würde mich nicht wundern, wenn der die ganze Zeit ‘ne Maske getragen hätte.«

Katharina nuckelte den Rest Kaffee und prokelte die verknautschte Zigarettenbox aus der Hüfttasche ihrer Jeans. Annika war zwar Nichtraucherin, aber der Aschenbecher auf dem Schreibtisch war alles andere als unbenutzt.

»Hoffentlich wird das keine Serie«, unkte sie, nachdem die Spitze ihrer Zigarette angebrannt war.

»Beschrei es nicht«, bat Schäfer und stellte das Fenster auf ihrer Seite auf Kippe.

»Nee, da sind mir Leichen schon lieber«, erklärte Katharina. »Wenn ich mir die Akte so ansehe, die Frau ist doch für den Rest ihres Lebens gezeichnet.«

»Klar, aber wenn ihr den nächsten Mordfall habt, fängt das Lamentieren wieder an«, gab Schäfer mit einem Augenzwinkern zurück.

»Klappern gehört zum Handwerk«, antwortete Katharina. »Ab nächste Woche sind wir mit Bereitschaft dran. Hoffentlich bleibt es ruhig. Wobei… bei dem Zoff, der im Augenblick bei uns abgeht, würde ein frischer Mord vielleicht gut tun.«

»Spielst du auf die Ansprache dieser Staatsanwältin an?«

»Bin ich hier richtig?«, fragte eine schüchterne Stimme von der Tür her.

Die Beamtinnen drehten die Köpfe. Im Türrahmen stand eine zierliche Frau, höchstens eins sechzig groß. Ihre Hände klammerten sich an den Gürtel ihrer Sommerhose, während ihre Augen ängstlich umherirrten.

»Kommt drauf an«, antwortete Schäfer freundlich. »Was kann ich für Sie tun?«

»Sie machen doch das mit Vergewaltigungen?«

Katharina quetschte ihre Zigarette in den Aschenbecher und sah fragend zu Annika hinüber. Schäfer schüttelte unmerklich den Kopf und stand auf.

»Das stimmt, wir bearbeiten diese Delikte. Worum geht es?«

Die Frau lehnte sich an die Türzarge. »Na ja, ich hab das vorhin im Radio gehört. Von der Vergewaltigung heute Nacht.«

»Bitte, kommen Sie doch erst mal rein«, bat Schäfer und schob der Frau ihren Stuhl entgegen. »Haben Sie etwas gesehen?«

Zögernd kam die Frau ein Stück näher und hielt sich schließlich an der Stuhllehne fest.

»Möchten Sie eine Aussage machen?«, fragte Schäfer sanft.

»Ich…«, stotterte die Frau, brach dann aber wieder ab.

»Langsam«, nickte Schäfer. »Wollen Sie vielleicht einen Kaffee?«

Wieder kam nur ein Kopf schütteln als Antwort. »Haben Sie vielleicht eine Zigarette?«, fragte die Frau dann nach einem Räuspern.

Katharina zückte sofort ihre Packung, zog einen Glimmstängel ein Stück heraus und bot ihn der Besucherin an. Endlich setzte sich die Frau und griff gierig nach der Zigarette.

»Nun, worum geht es denn?«, wollte Schäfer wissen, nachdem Katharina ihr Feuerzeug wieder weggesteckt hatte.

»Ich weiß nicht… ob es derselbe war«, stotterte die Frau langsam. »Aber ich bin… ich bin auch vergewaltigt worden.«

Katharina tauschte mit ihrer Kollegin einen Blick. Annika hockte sich auf die Kante ihres Schreibtisches und faltete ihre Hände auf ihrem Oberschenkel.

»Wie heißen Sie denn?«

»Angela. Angela Forell«, kam es leise.

»Nun, Frau Forell, ich kann mir vorstellen, wie schwer es Ihnen gefallen ist, zu uns zu kommen. Aber Sie haben genau das Richtige getan. Können Sie uns erzählen, was Ihnen passiert ist?«

Angela Forell sah die Kommissarin aus feucht werdenden Augen an. Katharina wuchtete sich aus ihrem Sessel und drückte die Tür ins Schloss. »So, jetzt sind wir ungestört.«

Annika nickte ihr dankbar zu.

»Das ist schon ein paar Tage her«, begann Forell endlich ihren Bericht. Zuerst sprach sie stockend, mit vielen Unterbrechungen. Dann wurde ihre Stimme ein wenig kräftiger. Als ihre Zigarette heruntergebrannt war, versorgte sie Katharina mit Nachschub.

Nachdem die Frau ihren Bericht beendet hatte, war es einen Moment ruhig.

»Frau Forell, ich muss Ihnen leider noch ein paar Fragen stellen, es lässt sich leider nicht vermeiden«, brach Annika die Stille. »Einverstanden?«

»Fragen Sie«, antwortete Forell tapfer.

»Der Täter hat am Straßenrand auf Sie gewartet. Können Sie sich erinnern, was das für ein Auto war, in das Sie gezerrt wurden?«

Sofort füllten sich die Augen der Zeugin wieder mit Tränen, aber sie biss die Zähne zusammen. »Ein VW-Bulli. Wissen Sie, das war so ein geschlossener Wagen, an den Seiten und hinten keine Fenster.«

»Können Sie sich zufällig an das Kennzeichen erinnern?«, mischte sich Katharina ohne viel Hoffnung ein.

»Das werde ich wohl nie in meinem Leben vergessen«, flüsterte Forell. »Bochum, KA 4280.«

Schäfer machte sich eine weitere Notiz, aber wenn der Täter nur halbwegs auf Zack war, waren entweder die Kennzeichen oder der ganze Wagen gestohlen. »Können Sie uns den Mann beschreiben?«, fragte sie weiter.

»Sein Gesicht hab ich nicht gesehen, der hatte so eine Motorradmaske auf. Der war vielleicht eins siebzig oder eins achtzig groß, genau weiß ich das nicht.«

»Und?«, bohrte Schäfer vorsichtig weiter. »War er dick? Extrem schlank?«

»Weder noch«, antwortete Forell. »Kräftig war er, aber nicht dick. Vielleicht fünfundsiebzig bis achtzig Kilo.«

»Das ist doch schon jede Menge«, lächelte Schäfer.

»Kriegen Sie den Kerl?«, fragte Forell flehend.

»Wir werden unser Bestes tun, ich bin da recht zuversichtlich.«

»Ich konnte nicht eher kommen«, sagte Forell mehr zu sich selbst. »Ich hab immer gedacht, so etwas passiert immer nur den anderen, nie mir. Und dann… und dann hab ich im Radio gehört, dass schon wieder jemand vergewaltigt worden ist. Bestimmt war das derselbe Kerl wie bei mir. Hat die Frau Ihnen nicht auch von einem VW-Bulli erzählt?«

Schäfer unterdrückte den Wunsch, sich heftig zu räuspern. »Bisher haben wir sie noch nicht befragen können. Sie musste noch heute Nacht operiert werden.«

Forell stand langsam auf und schaute die Kommissarin ungläubig an. »Operiert?«, wiederholte sie.

»Leider. Wenn es derselbe Täter war, ist er jetzt wesentlich brutaler vorgegangen.«

»Da hab ich ja noch richtig Glück gehabt, was?«, fragte Forell tonlos.

Katharina blähte die Wangen auf und blickte peinlich berührt zu Boden. Hatte sie jemals geglaubt, mit ihrem Job im KK 11 Pech gehabt zu haben, sah das nun anders aus.

»Ich muss leider noch ein wenig indiskreter werden« fuhr Schäfer fort. »Einverstanden?«

Forell setzte sich wieder hin und nickte stumm.

»Sind Sie nach der Vergewaltigung zu einem Arzt gegangen?«

»Nein«, kam sofort die einsilbige Antwort.

»Wären Sie trotzdem mit einer gynäkologischen Untersuchung einverstanden? Verstehen Sie, allein Ihre Aussage hilft uns bereits ein großes Stück weiter, aber wir benötigen nun mal stichhaltige Indizien und Beweise.«

Die Rothaarige schluckte einen dicken Kloß herunter und verbarg ihre Augen hinter der hohlen Hand. »Meinetwegen«, krächzte sie.

»Frau Forell, hat der Täter ein Kondom benutzt?«

Schäfers letzte Frage war der berühmte Tropfen zu viel. Die junge Frau schluchzte verzweifelt auf. Katharina konnte nicht mehr. Sie deutete mit dem Kopf zum Flur, nickte Annika zu und öffnete lautlos die Tür.

Als sie endlich draußen auf dem Gang stand, atmete sie tief durch. Und während sie langsam in Richtung ihrer gewohnten Umgebung schlenderte, hoffte sie inständig, niemals in eine vergleichbare Situation wie Angela Forell zu kommen.

16

Feierabend, endlich! Locke verließ den stickigen Betonklotz und pumpte einen Hektoliter Sauerstoff in seine Lungen. Die untergehende Sonne blendete ihn. Klar, seine Sonnenbrille lag in der Ablage des Astras. Nach der unsanften Behandlung durch Achmeds Schläger hatte er sowieso fast ständig Kopfschmerzen. Die helle Funzel am Himmel animierte seine Schmerzrezeptoren zu einer ungewollten Zugabe. Wenigstens parkte der Wagen gleich um die Ecke.

Doch bevor er seinen Zündschlüssel aus der Hosentasche kramen konnte, landete eine schwere Pranke auf seiner Schulter.

»Na, muss der Kleine in die Heia?«

Locke zuckte zusammen. In dem hellen Gegenlicht hatte er die hünenhafte Gestalt im Schatten des nächsten Hauseingangs glatt übersehen. Balu stand hinter ihm.

»Lass mich in Ruhe«, fauchte Locke. »Oder stehst du darauf, mir die Fresse in aller Öffentlichkeit zu polieren?«

»Mach dir nicht ins Hemd«, beruhigte der Bär. »Ich will nur mit dir reden.«

»So? Ich aber nicht mit dir.«

Damit schüttelte Locke die Hand auf seiner Schulter ab und trat an die Tür seines Wagens.

»Halt die Luft an«, fuhr Balu fort. »Ich verspreche dir, heute setzt es keine Schläge. Es sei denn, du stehst darauf.«

Locke sah zweifelnd über die Schulter zurück. Balu lächelte ihn gewinnend an und versuchte, so ungefährlich wie möglich auszusehen.

»Worum geht es denn?«

»Nicht hier. Fahren wir ein Stück.«

»Na gut«, gab Locke nach. »Steig ein.«

Balu hatte mit dem bescheidenen Platzangebot des Opels leichte Schwierigkeiten. Als er endlich in den Polstern saß, bekam der Wagen Schlagseite.

Locke startete den Motor und fuhr los. Nach wenigen Metern sah er unsicher zur Seite. »Willst du irgendwo hin?«

»Nein. Fahr einfach.«

»Und? Was willst du?«

»Wie ich schon sagte, nur mit dir reden. Mit wie viel stehst du bei Achmed in der Kreide?«

Locke lachte auf. »Als ob du das nicht wüsstest.«

»Nee, ich weiß es wirklich nicht«, erklärte Balu ruhig. »Fünfunddreißig? Vierzig?«

»Eher fünfzig«, gab Locke zu.

»Heilige Scheiße, das ist ganz schön viel Holz. Und wie viel insgesamt?«

Locke sah wieder zur Seite. »Was meinst du damit?«

»Junge, du wärst der erste Zocker, der nur bei seinem Buchmacher in den Miesen steht. Wer kriegt noch alles Kohle von dir? Banken? Mami und Papi? Sag schon!«

»Ich wüsste nicht, warum dich das interessieren könnte«, erwiderte Locke mit trockenem Mund. »Suchst du ‘nen neuen Arbeitgeber? Oder ‘ne Nebenbeschäftigung?«

Balu lachte schallend auf. »Nee, kein Bedarf. Aber vielleicht bin ich einfach nur ein netter Mensch, der dir aus dem Schlamassel helfen will.«

»Und wie?«, spottete Locke. »Krieg ich bei dir ‘nen Kredit zu extra günstigen Zinsen?«

»Kredit nicht«, antwortete Balu ernsthaft. »Aber etwas in der Richtung schwebt mir schon vor.«

Locke spitzte die Ohren. »Jetzt komm doch endlich zur Sache.«

»Hast du eigentlich nie gemerkt, dass du regelmäßig abgezockt wirst? Nach allen Regeln der Kunst, gezinkte Karten, vorgemischte Blätter?«

»Was sagst du da?«

»Jetzt bist du platt, was? Es stimmt. Die Sache mit dem Russen war von vorne bis hinten abgesprochen. Ich hab dir den ganzen Abend ein gutes Blatt zugeschoben, damit du gierig wirst. Und vor dem letzten Spiel hab ich auf den Knopf für die Theke gedrückt. Das war Mausis Zeichen. Als sie reingekommen ist, wart ihr alle für einen Augenblick unaufmerksam. Hat gereicht, um das Spiel auszutauschen.«

Lockes rechter Fuß entfernte sich immer weiter vom Gaspedal. Er betätigte den rechten Blinker und nahm die nächste Parklücke.

»Erzähl keinen Scheiß, Balu«, sagte er mit wachsbleichem Gesicht. »Wieso solltest du dem Russen…«

»Der Russe und Achmed kennen sich schon seit zig Jahren. Am nächsten Morgen hat Ivan die Kohle, die er dir abgenommen hat, abgeliefert und dafür seinen Anteil kassiert.«

Mit zitternden Fingern kramte Locke eine Zigarette aus seiner Brusttasche. Als er auch beim fünften Versuch seinem Feuerzeug keine Flamme entlocken konnte, patschte er auf den Zigarettenanzünder.

»Das hieße ja…«, überlegte er.

»Meistens war einer eingeweiht«, unterbrach ihn Balu. »Hin und wieder hast du einfach nur richtiges Pech gehabt, manchmal hast du auch gewonnen. Aber Achmed sorgt dafür, dass seine Kunden permanent bei ihm in der Kreide stehen.«

»Dieses Schwein«, presste Locke hervor. »Und du bist genauso ein Dreckskerl!«

»Immerhin sag. ich dir ja jetzt, was abgegangen ist«, zuckte Balu die Schultern. »Du hast das Zeug zu einem guten Spieler, säufst nie, kümmerst dich nicht um die Nutten, die vorne im Laden herumlaufen, egal wie scharf die Bräute auch sind. Für dich zählt nur das Spiel.«

»Und?«, fragte Locke patzig. »Kann ich mir dafür etwas kaufen?«

»Nicht unbedingt. Aber du hättest doch bestimmt nichts dagegen, wenn du derjenige bist, der die anderen abkocht, oder?«

Der Mann hinter dem Lenkrad spitzte die Ohren. »Meinst du das im Ernst?«

»Natürlich«, nickte Balu. »Du findest doch kaum noch eine Runde, in der nicht beschissen wird. Meistens fliegt das irgendwann auf, weil jemand übertreibt und den Bogen überspannt. Achmed hält sich mit seinen getricksten Runden zurück, bisher hat sich noch niemand aufgeregt.«

»Und was springt dabei für mich raus?«

»Du wärst deine Schulden los«, antwortete Balu.

»Ach, hör doch auf«, winkte Locke ab. »Darauf lässt sich Achmed doch nie im Leben ein.«

»Achmed nicht. Aber ich.«

Locke nahm einen tiefen Zug von seiner Zigarette und sah langsam nach rechts. »Was soll das heißen? Hast du das nicht mit Achmed abgesprochen?«

Balu lächelte nachsichtig. »Wenn der von dieser Unterhaltung wüsste, könnte ich mir einen neuen Job suchen. Nein, Kleiner, das kommt allein von mir. Ich will dir einen Vorschlag machen.«

In Lockes Magen breitete sich ein unangenehmes Kribbeln aus. »Sag schon.«

»Achmed ist ein Arsch«, meinte Balu und klemmte sich ebenfalls eine Zigarette zwischen die Lippen. »Wenn er aus dem Weg wäre, könnte ich den Laden übernehmen. Aber allein kann ich das nicht durchziehen.«

»Du bist ja wahnsinnig«, hauchte Locke entsetzt. »Willst du Achmed über die Klinge springen lassen?«

»Im Prinzip schon. Aber entweder müsste das wie ein astreiner Unfall aussehen oder ich brauche ein absolut wasserdichtes Alibi. So oder so, ohne fremde Hilfe schaffe ich das nicht.«

»Und du glaubst allen Ernstes, dass ich da mitmache?«

»Du wärst deine Schulden los«, wiederholte Balu seelenruhig. »Und als zusätzlicher Anreiz würde für dich noch ein gehöriger Batzen Bares herausspringen. Immerhin bist du nicht der Einzige, von dem Achmed Schuldscheine hat.«

»Und?«

»Kleiner, stell dich nicht so blöd an. Wenn ich den Laden übernehme, behalten die Schuldscheine natürlich ihre Gültigkeit. Glaub mir, du bist nicht der Erste, der von mir eine Zahlungserinnerung verabreicht bekommen hat.« Bei diesen Worten grinste der Hüne breit.

Locke schüttelte unschlüssig den Kopf. Was Balu da vorschlug war Wahnsinn; aber andererseits, hatte er schon jemals ein so verlockendes Angebot bekommen? Nicht nur, dass alle seine Spielschulden bei Achmed Vergangenheit wären, er könnte vielleicht sogar die Schulden bei der Bank begleichen und wäre komplett saniert.

»Wie viel?«, fragte er heiser.

»Hmh? Ach, ich dachte, wir machen halbe-halbe mit den verbliebenen Schuldscheinen. Ich weiß es nicht ganz genau, aber das müsste für jeden von uns eine sehr lohnende Sache sein.«

»Du bist doch bescheuert«, ereiferte sich Locke. »Für die Kohle kriegst du mindestens sechs Leute, die mit Achmed alles anstellen, was du willst.«

»Ich weiß«, nickte Balu. »Das Problem ist aber, dass die Bullen alles auf den Kopf stellen werden, wenn Achmed plötzlich und unerwartet von uns geht. Wenn ich das mit jemandem aus dem Milieu mache, ist das Risiko aufzufliegen ganz einfach zu groß. Die meisten von den Jungs sind nicht gerade die hellsten Köpfe; wenn die sich die Kirsche zudröhnen, reden die zu viel. Und damit du mitmachst, muss der Preis stimmen. So einfach ist das.«

»Nichts ist einfach«, widersprach Locke grimmig. »Wieso bist du so davon überzeugt, den Laden übernehmen zu können? Allein die Einrichtung ist fast zweihundert Scheine wert. Und ob du in den Pachtvertrag einsteigen kannst, ist alles andere als sicher.«

»Ich sag ja, du bist wirklich nicht mit dem Klammerbeutel gepudert worden«, grinste Balu zufrieden. »Achmed hat die Bude nicht alleine angemietet.«

»Ach nee. Und du bist der Vertragspartner?«

»Ich nicht. Aber Mausi.«

Locke schnippte seine Zigarette aus dem Fenster und runzelte die Stirn. »Mausi? Will die Achmed etwa auch abservieren?«

»Ist ‘ne lange Geschichte«, seufzte Balu.

»Weißt du was, Alter? Ich glaub, du erzählst mir hier die Geschichten aus Tausendundeiner Nacht.«

»Wirklich? Hast du dich nie gefragt, warum Mausi nur hinter der Theke steht? Und warum sie immer Klamotten anhat, die am Rücken bis zum Hals reichen?«

Locke blieb stumm. Balu hatte Recht, mit ihrem Aussehen müsste Mausi im horizontalen Gewerbe ein Vermögen verdienen können, insgeheim hatte er sich schon gefragt, warum das blonde Gift ausschließlich Gläser spazieren führte oder den anderen Mädels die Kunden zuwies.

»Achmed ist ‘ne perverse Sau«, erklärte Balu ungefragt. »Steht auf die harte Tour, am liebsten mit Ketten und Peitsche. Der ist erst zufrieden, wenn der Blut sieht, sonst geht ihm keiner ab.«

»Warum geht Mausi dann nicht zu den Bullen?«, mimte Locke den Naiven.

»Bleib auf dem Teppich, Mann. Für so etwas geht heutzutage doch keiner mehr in den Kahn. Falls es überhaupt zu einer Anklage kommt und du ‘nen strengen Richter hast, wirst du doch höchstens zu zwanzig Stunden sozialer Arbeit verurteilt. Außerdem, wer glaubt schon ‘ner Nutte?«

»Wie es aussieht, glaubst du ihr«, stellte Locke fest.

Balus Augen verengten sich einen Moment zu Schlitzen. »Stimmt. Und soll ich dir noch etwas verraten? Wenn Achmed aus dem Weg ist, werden Mausi und ich heiraten. Deshalb ist es ausgeschlossen, dass sie mir hilft. Sie braucht ein Alibi genauso wie ich. Und es war ihr Vorschlag, dich anzusprechen.«

»Mausi? Mausi hat vorgeschlagen, dass ich Achmed umbringen soll?«

»Sie mag dich«, bekräftigte Balu.

»Ihr seid doch beide bekloppt«, meinte Locke schwach. »Wie kommt ihr nur auf die Idee, dass ich in der Lage bin, einen Menschen zu töten?«

»Bist du das etwa nicht? Kleiner, Achmed hat dich nach Strich und Faden verarscht, dir steht das Wasser bis Oberkante Unterlippe. Wenn du diesen Miesling aus dem Weg räumst, haben wir alle drei etwas davon. Achmed umzupusten ist fast so, wie ein Kakerlak zu zertreten.«

»Schon«, räumte Locke ein. »Aber ich weiß nicht, ob ich das durchstehe.«

»Überleg es dir.« Balu öffnete die Beifahrertür. »Wenn du dabei bist, ruf mich morgen Abend in der Bar an. Ich sag dir dann, wo und wann wir die Einzelheiten besprechen. Und wenn du kneifst, dann vergiss am besten alles. Wäre gesünder für dich, verstanden?«

Locke nickte schnell. Was Balu mit dem letzten Satz meinte, war ihm klar.

17

Katharina ließ die DIN-A4-Blätter wieder sinken. Der überwiegende Teil war ihr schon bekannt, und wie sie Wielert einschätzte, würde der jedes bisher errungene Fitzelchen Fakt durchkauen, damit er sichergehen konnte, dass seine Leute auch auf die Kleinigkeiten achteten.

Die Kommissarin sah sich um. Links neben ihr saß Annika Schäfer und starrte konzentriert auf ihre Unterlagen. Wielert hatte sie gebeten, bei den Ermittlungen hinsichtlich der Vergewaltigungen mit seinen Leuten zusammenzuarbeiten.

Gassel lugte durch seine Lesebrille auf die spärliche Ansammlung von Informationen, Hofmann hatte seine Lektüre bereits beendet. Heinzel schaute ebenfalls noch in die Unterlagen und zwirbelte dabei seinen Schnäuzer. Wenigstens wirkte er heute nicht so desinteressiert wie sonst.

»Sind Sie alle durch?«, fragte Wielert. »Also schön, dann wollen wir mal. Wie Sie gerade gelesen haben, kam es in den letzten Tagen zu zwei Vergewaltigungen, die annähernd nach demselben Schema abliefen. Nach den Aussagen der Opfer wurden sie an einsam gelegenen Stellen in einen VW-Bulli gezerrt, gefesselt und anschließend vergewaltigt. Das zweite Vergehen war erheblich brutaler ausgeführt als das erste. Deshalb hat mich Kriminalrat Kwiatkowski gebeten, dass wir die Fälle übernehmen. Frau Schäfer wird uns während der Dauer der Ermittlungen unterstützen.«

Wielert rückte seinen Stuhl zurück und trat an den Tageslichtschreiber. Er hatte bereits eine Folie vorbereitet, auf der die wichtigsten Anhaltspunkte stichwortartig zusammengefasst waren.

»Schauen wir uns zunächst einmal den Fall Forell an«, fuhr der Hauptkommissar fort, nachdem er das Gerät eingeschaltet hatte. »Angela Forell war auf dem Weg nach Hause, als sie der Täter entführt hat. Nach eigener Aussage geht sie diesen Weg nahezu täglich, Abweichungen von der Route kommen höchst selten vor. Frau Schäfer, Sie haben sich doch den Ort der Entführung angesehen.«

Annika Schäfer räusperte sich. »Die Örtlichkeit der Entführung war gut gewählt. Frau Forell arbeitet in dem großen Gartencenter an der Berliner Straße in Wattenscheid. Um auf dem schnellsten Weg nach Hause zu gelangen, benutzt sie in der Regel einen Durchgang nahe einer kleinen Baumgruppe. An der Stelle, an der der VW-Bulli gewartet hat, mündet der Weg in eine Seitenstraße, ist aber so gut wie nicht einsehbar.«

»Hat sich die Kriminaltechnik dort umgesehen?«, mischte sich Gassel ein.

»Ja, natürlich. Aber die Stelle war sauber, keinerlei Spuren.«

»Nachdem der Täter Frau Forell in seine Gewalt gebracht hatte, fuhr er mit ihr an einen noch unbekannten Ort«, übernahm Wielert wieder die Regie. »Dort hat er sie vergewaltigt. Zu jenem Zeitpunkt stand der Wagen vermutlich auf einem Feldweg. Frau Forell schätzt, dass der Täter zirka zwanzig Minuten mit ihr durch die Gegend gefahren ist, bevor er sich an ihr vergangen hat. Wir haben anhand des Stadtplans versucht herauszufinden, wohin der Bulli gefahren sein könnte, insgesamt sind wir auf einundvierzig mögliche Tatorte gekommen. Wenn die Schätzungen des Opfers überhaupt stimmen.«

»Einundvierzig Feldwege?«, zweifelte Hofmann überrascht.

»Anscheinend ist Bochum doch nicht so zubetoniert, wie es manchmal den Eindruck hat«, nickte Wielert bedauernd. »In der Gegend gibt es noch reichlich landwirtschaftliche Betriebe, außerdem ist Essen nur einen Katzensprung entfernt und dort sieht es ähnlich aus.«

»Haben sich inzwischen Zeugen gemeldet?«, fragte Heinzel. »Es gab doch diesen Zeitungsartikel.«

»Fehlanzeige«, bedauerte Schäfer. »Aber viel Hoffnung hat man diesbezüglich eh nicht investieren dürfen.«

»Das Kennzeichen des Bullis ist uns durch Frau Forell bekannt«, ergänzte Wielert. »Der Wagen wurde vor drei Wochen von einer Baustelle in Dahlhausen gestohlen.«

»Mir schwant Fürchterliches«, stöhnte Katharina.

»Immer der Reihe nach«, bat Wielert. »Frau Schäfer, Sie haben sich doch Ihre alten Kunden angeschaut. War da jemand dabei?«

»Keiner. Vor ein paar Jahren ist mal so etwas Ähnliches passiert, aber der damalige Täter sitzt noch. Fehlanzeige.«

»Einen Täter aus dem persönlichen Umfeld der Opfer können wir wohl ausschließen«, meinte Gassel ruhig. »Oder haben die beiden Frauen irgendetwas miteinander zu tun?«

»Keine Spur«, erklärte Schäfer. »Die wussten nicht von der Existenz der anderen. Einen abgeblitzten Liebhaber oder durchgedrehten Verehrer können wir wohl vergessen.«

»In der Nähe des Einkaufszentrums am Ruhr-Park hat sich der Täter dann seines Opfers entledigt«, kam Wielert wieder auf die Einzelheiten zu sprechen. »Dort konnten ebenfalls keine Spuren gefunden werden, Frau Forell wusste zudem auch nicht mehr genau, wo sie wieder frei gelassen worden ist. Bei dieser Gelegenheit hat der Täter im Übrigen das einzige Mal zu ihr gesprochen.«

»Und?«, fragte Hofmann sofort. »Glaubt sie, die Stimme wieder erkennen zu können?«

»Unser Mann hat geflüstert«, zertrümmerte Schäfer sofort den kleinen Hoffnungsschimmer.

»Uns liegt also lediglich eine vage Personenbeschreibung vor«, meinte Wielert. »Wahrscheinlich zwischen fünfunddreißig und fünfundvierzig Jahre alt, etwa eins fünfundsiebzig groß und kräftige Statur. Mehr haben wir nicht.«

»Prost«, schnaufte Katharina. »Passt ungefähr auf jeden siebten männlichen Bochumer Einwohner.«

»Ganz so wild ist es zwar nicht, bringt uns aber tatsächlich im Moment nicht weiter«, stimmte Wielert zu. »Und über die zweite Tat wissen wir noch weniger.«

»Konnte die Frau denn schon aussagen?«, fragte Heinzel.

»Frau Klein hat zwar eine Aussage gemacht, aber an vieles konnte sie sich nicht erinnern«, antwortete Schäfer. »Allerdings können wir davon ausgehen, dass die Tat ähnlich wie die erste ablief. Diesmal lauerte der Täter seinem Opfer unmittelbar vor der Wohnung auf, die ebenfalls in einer sehr abgelegenen Gegend liegt. Er hatte Zeit, Frau Klein in den Bulli zu zerren und dann noch den Wagen des Opfers an die Seite zu fahren, damit die Straße nicht blockiert wurde. Während dieser ganzen Zeit hat ihn niemand gesehen.«

»Am erstaunlichsten ist jedoch die Tatsache, dass er mitten auf der Straße auf sein Opfer gewartet hat«, ergänzte Wielert. »Nach den Erkenntnissen der Kriminaltechnik gab es sogar einen Kampf, bevor der Täter der Frau Klein habhaft werden konnte. An der Stelle, an der die Entführung stattfand, waren Blutspuren und Stofffasern auf der Straße. Vermutlich hat Frau Klein sogar Gelegenheit gehabt, um Hilfe zu rufen, aber selbst das hat den Mann nicht beeindruckt.«

»Ist der vielleicht schon mal andernorts in Erscheinung getreten?«, wollte Katharina wissen.

»Bisher wohl noch nicht«, schüttelte Wielert den Kopf. »Keines der ungeklärten Sexualdelikte in Deutschland passt zu der Vorgehensweise unseres Mannes. Wir haben es augenscheinlich mit einem Anfänger zu tun.«

»Das glaube ich nicht«, widersprach Gassel. »Beide Taten zeugen von einer immensen Skrupellosigkeit. Ich halte jeden Betrag, in irgendeiner Form ist der Täter schon einmal mit dem Gesetz in Konflikt gekommen. Vielleicht ist das sein erstes Sexualdelikt, aber es würde mich nicht wundern, wenn wir die eine oder andere Gewalttat in der Vorgeschichte finden.«

»Erst mal müssen wir den Typ überhaupt finden«, meinte Hofmann leise.

»Und das wird schwer genug«, ergänzte Wielert. »Nach den uns vorliegenden Fakten zu urteilen, ist der Mann hoch intelligent und handelt sehr umsichtig. Das wird ein hartes Stück Arbeit.«

»Eines verstehe ich nicht«, überlegte Katharina. »Gehen wir von einem Triebtäter aus. Vielleicht hat der Kerl schon seit Jahren einen fürchterlichen Hass auf Frauen, vielleicht irgendwelche Mutterkomplexe, was weiß ich. Bevor es zu einer Straftat kommt, staut sich in diesen Kerlen der Frust meist über Jahre hinweg auf, aber typischerweise müsste nach der ersten Tat doch erst mal eine längere Pause eintreten, bevor der Kerl zum zweiten Mal zuschlägt.«

»Du meinst, nach der ersten Vergewaltigung hätte die Luft für eine gewisse Zeit raus sein müssen?«, fragte Gassel nach.

»Das ist richtig«, nickte Schäfer. »Jeder Serientäter hat eine abnehmende Satisfaktionsrate. Der Kick der ersten Vergewaltigung wirkt noch lange nach, zwischen der zweiten und dritten wird die Pause dann schon kürzer, bis das Verlangen des Täters in immer kleineren Abständen durchbricht. Wenn der hier nach der üblichen Uhr tickt, vergewaltigt der bald im Stundentakt.«

»Das hält man doch gar nicht durch«, rutschte es Heinzel heraus.

»Auf jeden Fall besteht die Gefahr, dass wir in Kürze mit einer weiteren Vergewaltigung rechnen müssen«, bestätigte Wielert mit einem langen Seitenblick auf Heinzel. »Obwohl es etliche Anhaltspunkte gibt, die nicht in das Schema eines normalen Triebtäters passen.«

»Normaler Triebtäter?«, wunderte sich Hofmann.

»Liegt doch auf der Hand«, mischte sich Katharina schnell ein, wobei sie ihrem Kollegen unter dem Tisch einen leichten Tritt an den Knöchel verpasste. »Er stiehlt einen VW-Bulli, und zwar vor gut und gern drei Wochen. Er muss die Möglichkeit haben, den Wagen solange zu verstecken. Und er sucht sich in aller Ruhe seine Opfer aus, observiert sie so lange, bis er genug von ihren Lebensgewohnheiten kennt, um einen für ihn sicheren Ort zu finden, an dem er sie in den Wagen zerren kann.«

»Genau das ist es«, sekundierte Wielert. »In beiden Fällen können wir ein zufälliges Aufeinandertreffen von Täter und Opfer ausschließen, dafür waren die Orte der Entführungen zu gut ausgewählt. Meistens geschehen Sexualdelikte doch aus der Gelegenheit heraus; eine dunkle Straße, eine allein nach Hause gehende Frau, ein einsamer U-Bahn-Schacht, ein leeres Zugabteil. Unser Mann scheint eine der wenigen Ausnahmen zu sein, die vorher alles generalstabsmäßig planen.«

»Immerhin sieht es ganz nach einem Ortskundigen aus«, versuchte Hofmann wieder Punkte gutzumachen.

»Um zum Kern zu kommen: Was machen wir jetzt?«, fragte Gassel.

»Viele Optionen haben wir nicht«, erklärte Wielert bedauernd. »Ich schlage vor, Frau Thalbach und Frau Schäfer konzentrieren sich noch einmal auf die beiden Opfer. Eventuell fällt einer der beiden Frauen ja noch ein entscheidendes Detail ein. Und wir sollten uns ausgiebig mit dem Freundes- und Bekanntenkreis der beiden beschäftigen, genauso mit den Arbeitskollegen.«

»Warum?«, fragte Heinzel.

»Der Täter muss seine Opfer über einen längeren Zeitraum beobachtet haben. Ich vermute, mindestens seit er den VW-Bulli gestohlen hat, war ihm klar, wen er sich vornehmen wollte. Vielleicht ist ja irgendjemandem eine Person aufgefallen, die sich für eines der Opfer interessiert hat.«

»Verstehe«, nickte Hofmann. »Hat jemand in einer Kneipe auffällig herübergeschaut und so weiter. Mann, das wird ja schlimmer als die berühmte Nadel im Heuhaufen.«

»Und wir dürfen nichts außen vor lassen«, mahnte Wielert. »Überprüft auch die Telefongespräche der Opfer und: Vielleicht hatten die Kontakte über das Internet. Sollte zwischen den Frauen doch irgendeine Beziehung bestanden haben oder sollte der Täter vorher Kontakt zu den Frauen aufgenommen haben, müssen wir das herausbekommen.«

»Was ist mit einem Lockvogel?«, wollte Gassel wissen.

»Quatsch«, meinte Heinzel sofort. »Das kannst du vergessen.«

»Und warum?«

»Weil der Kerl nicht abends durch die Stadt streift und sich das erste Mäuschen greift, das ihm über den Weg läuft. Der sucht sich seine Opfer sorgfältig aus. Ein Lockvogel bringt da gar nichts.«

»Ich hätte es zwar anders ausgedrückt, aber Kollege Heinzel hat Recht«, mischte sich Wielert ein. »Allerdings bin ich auch aus völlig anderen Gründen dagegen.«

»Zu gefährlich?«, mutmaßte Hofmann.

»Nicht nur. Das Hauptproblem ist doch, wenn der Täter tatsächlich so weit im Voraus plant, wie wir vermuten müssen, hat der sich sein nächstes Opfer schon längst ausgeguckt.«

»Dann sollten wir keine Zeit mehr verlieren«, meinte Schäfer leise.

18

»Deine Mutter hat dir wohl früher statt ihrer Brust die Grappaflasche in den Hals geschoben«, lästerte Kalle Rehmberg und kurbelte das Seitenfenster der Fahrertür herunter. »Italien und Europameister. Du spinnst wohl völlig!«

»Was ich dir sage«, widersprach Fabio Capello energisch. »Du wirst sehen, die holen sich die Pokal.« Der Italiener hockte weit vorgebeugt auf dem Rand der Rückbank und gestikulierte so wild, dass Rehmberg kaum noch etwas von der Straße sah.

»Halt die Flossen still«, befahl der Fahrer.

»Ich tipp ja mehr auf England«, mischte sich Klaus Herder leise ein. »Die spielen ‘nen schönen Ball und kämpfen können die auch.«

»Die Tommys?«, röhrte Rehmberg los. »Du bist ja noch bekloppter wie der Spaghettifresser. Sobald es wirklich um wat geht, kneifen die doch den Schwanz zwischen die Beine.«

»Was ich doch sage«, stimmte Capello begeistert zu. »Und dann kann nur Italien gewinnen.«

»Tinnef«, grunzte Rehmberg. »Den Pott holt nur einer und dat sind unsere Jungs. Wartet ab, der Knoten platzt noch. Deutschland war immer ‘ne Turniermannschaft, dat is auch psychologisch in die anderen drin. Wenn andere gegen uns spielen müssen, ham die schon die Hosen voll.«

»Da hat man bei der letzten WM aber nichts von gemerkt«, stichelte Herder. »Dann haben die Kroaten unseren Jungs die drei Eier vor lauter Geschlotter ins Netz gesetzt.«

»Junge, dat kannst du doch gar nicht vergleichen. Damals war noch der Berti Vogts am Ruder. Der Ribbeck kriegt dat schon hin, verlass dich drauf.«

»Ah, hör auf«, meldete sich der Südländer wieder. »Matthäus fällt doch über eigene Beine und bei Spurt ist der langsam wie lahme Ente. Italien gewinnt, im Finale gegen Holland.«

»Träum weiter«, grunzte Rehmberg und latschte auf die Bremse. »Spuckt in die Hände und legt los. Ich will pünktlich Feierabend machen.«

»Die obligatorische jährliche Überstunde hast du ja schon geschoben«, nickte Herder, strich dann aber seine Schutzweste glatt und sprang aus dem Wagen. Capello zog seine Mütze tiefer in die Stirn und folgte seinem Kollegen.

Das gute Wetter der letzten Tage hatte sich verabschiedet, der leichte Nieselregen legte sich wie ein feiner Schutzfilm auf die Haut der Männer, ein unangenehmer Wind fegte um die Ecken. Herder zog seine Weste zusammen und beeilte sich, in die erste Hauseinfahrt zu gelangen.

»Kalle hat keine Ahnung«, setzte Capello die Unterhaltung aus dem Führerhaus fort.

»Was meinst du, wie egal mir das ist«, sagte Herder, während er die erste Tonne aus der Halterung zerrte.

»Du interessierst dich nicht für Fußball?«, staunte Capello.

»Nicht die Bohne. Früher, da bin ich auch ins Stadion getigert, aber das ist doch was für den Eimer. Mindestens dreißig Eier für ‘nen vernünftigen Sitzplatz, wenn du dir nicht die Beine in den Bauch stehen willst, einen Heiermann für ein abgestandenes Pils und noch mal vier Mark für ein verkohltes Würstchen. Nee, danke, so viel Geld hab ich auch nicht. Und wenn du ganz viel Pech hast, kriegst du noch was auf die Schnauze. Das ist nichts mehr für mich.«

»Aber die Atmosphäre«, schwärmte der Italiener mit verträumten Augen. »Einmal war ich in San Siro Stadion, in Milano. Mamma mia, das war toll!«

»Spinner«, schnaubte Herder. »Du kannst noch zwanzig Jahre Tonnen rollen und verdienst nicht das, was diese Hampelmänner in einem Monat kassieren. Und dabei kriegst du glänzende Augen?«

»Du das nicht verstehen«, seufzte Capello und griff endlich selbst nach einem Mülleimer.

»Manchmal frage ich mich, ob es in Italien außer Fußballern und Machos noch menschliche Wesen gibt«, überlegte Herder mehr für sich selbst.

»Wieso?«, grinste Capello. »Gibt es da einen Unterschied?«

»Soweit ich weiß, kannst zumindest du kein Fußball spielen.«

»Aber die Signoras«, erklärte Capello und fuhr sich mit der Zunge über die Lippen. »Letztes Wochenende, da hab ich eine kennen gelernt…«

»Nein, Fabio, bitte nicht«, bettelte Herder ahnungsvoll. »Keine Geschichten über große Oberweiten oder unersättliche Blondinen. Die kauft dir doch eh kein Mensch ab.«

»Du glaubst, ich erzähle Märchen?«, echauffierte sich Capello. »Kollega, schau mich an. Bin ich nicht ein Bild von eine Mann?«

Herder kniff die Augen zusammen. »Höchstens ein Abziehbild. Wenn du ein richtiger Mann sein willst, musst du noch zwanzig Zentimeter wachsen.«

»Viele Frauen stehen auf kleine Männer«, wischte Capello, der ohne Hocker so eben über die Tonnen lugen konnte, den Einwand seines Kollegen beiseite. »Und bei meine braune Augen wird jede schwach. Also, letzten Samstag, im Prater, da war eine, einfach ein Traum. Als wir getanzt haben, hat die mich so fest an sich gedrückt, ich hab fast keine Luft mehr gekriegt.«

»Wieso? Hat sie dir ihre Brüste auf die Nase gedrückt? Kleiner, pass lieber auf, dass nicht eine von deinen Bräuten mal stolpert und nach vorn fällt. Könnte böse für dich enden.«

»Neidisch bist du, sonst nichts«, meinte Capello.

»Geht dat mal ‘n bisken schneller?«, brüllte Rehmberg aus der Fahrerkabine. »Ich krich ja schon Schwielen am Arsch.«

»Oh, Chef wird sauer. Los, Kollega, leg ‘nen Zahn zu.«

»Der Heini kann mich mal«, antwortete Herder und stellte die letzte Tonne wieder zurück an ihren Stammplatz. Dann kletterte er auf das metallene Trittbrett neben der Einfüllluke und hob die linke Hand – das Zeichen zur Weiterfahrt.

»Scheiße, jetzt kommen die großen Container«, fluchte Capello, kurz bevor die orangefarbene Müllkutsche wieder abbremste. »Hoffentlich haben die nicht wieder alle Küchenabfälle lose reingeworfen.«

»Als ob du dich vor ein paar Maden ekeln würdest. Normalerweise lässt du dir doch ‘ne Extraportion davon auf deine Pizza packen.«

Capello stieß eine zungenbrecherische italienische Verwünschung aus und sprang ab, noch bevor der Wagen zum Stillstand gekommen war.

»Mach schon mal den Weg für die hinteren frei«, rief ihm Herder nach.

Bevor er selbst den Griff des ersten Metallkübels packen konnte, hörte er den erstickten Aufschrei seines Kollegen.

»Was ist?«, grölte er zurück. »Ist dir so ‘n Vieh über die Hand gekrabbelt?«

»Komm her«, krächzte Capello. »Schnell.«

Herder trat um die Container herum. Als er das kreidebleiche Gesicht des Italieners sah, rutschte ein Grinsen in seine Mundwinkel. Sekundenbruchteile später prallte er selbst entsetzt zurück.

Der Deckel des letzten Containers stand auf, aus dem Innenraum war das Summen von Fliegen zu hören. Hier hatte tatsächlich jemand organische Stoffe abgeladen. Über den vorderen Rand des Containers hing schlaff eine Frauenhand, am anderen Ende ragte ein nackter Fuß ins Freie.

19

»Meine Güte, ist das widerlich.«

Hofmann schüttelte sein kalkweißes Haupt und wandte sich ab.

»Ein wahres Wort gelassen ausgesprochen« nickte Gassel tonlos. »In einer Mülltonne hatten wir, glaube ich, noch keine Leiche.«

Katharina zog den Kopf zwischen die Schultern und versuchte, dem leichten Nieselregen zu entgehen. Dabei warf sie einen Blick zur Straße, wo die Schutzpolizei inzwischen den Fundort abgesperrt hatte. »Verdammt noch mal, seht zu, dass die Blagen da abhauen«, rief sie energisch.

Hofmann und Gassel drehten sich um. Hinter dem Flatterband tummelten sich einige Teenies.

»Versuch ich doch«, verteidigte sich eines der Streifenhörnchen genervt. »Die verziehen sich einfach nicht.«

»Schwirrt ab«, markierte Hofmann den Harten. »Hier gibt es nichts zu sehen.«

»Klar doch«, krähte einer der Fünfzehnjährigen. »Direkt hinter Ihnen. Da liegt ‘ne Leiche, falls Sie das noch nicht bemerkt haben.«

Seine Freunde quittierten diese geistreiche Bemerkung mit anerkennendem Gejohle.

»Gehört ihr um diese Zeit nicht in die Schule?«, fragte Hofmann.

»Sicher. Aber dat hier is spannender als Mathe.«

Wieder setzte das Gejohle ein.

Katharina zündete sich im Schutz ihrer Jacke die nächste Zigarette an und nickte den Schupos zu. »Am besten bringt ihr die Brut aufs Präsidium. Könnte doch sein, dass einer von denen was gesehen hat.«

»Das glauben Sie doch selbst nicht«, zweifelte der Oberschupo begriffsstutzig.

»Abwarten, was die nach ein paar Stunden Vernehmung alles zu erzählen wissen«, grinste die Blonde. Die ersten beiden Störenfriede hatten schon den Rückzug angetreten.

»Abartiges Pack«, moserte Hofmann.

Gassel machte den Vorschlag, zwei Bullis vor die Müllcontainer zu fahren. Das engte den zur Verfügung stehenden Platz zwar noch mehr ein, schirmte aber den Schauplatz gegen eventuelle weitere Gaffer ab.

Die Kriminaltechnik rotierte inzwischen. Kommissar Rex, der Chef der Truppe, thronte auf einer kleinen Leiter und gab dem Fotografen Anweisungen, aus welchem Winkel er Aufnahmen haben wollte. Die übrigen Spurensucher verteilten eifrig ihre obligatorischen Pappschilder. Solange nicht auch die kleinste Spur registriert und gesichert war, hatte die Mordkommission Pause.

»Ein Kaffee wäre jetzt nicht schlecht«, grunzte Hofmann missmutig. »Weiß einer von euch, ob hier in der Nähe ein Café oder eine Bäckerei ist?«

»Sieh mich nicht so an«, sagte Gassel. »Die Zeiten sind vorbei.«

»Ich mein ja nur.« Hofmann schlug den Kragen seiner Jacke hoch.

»Ach, da kommt ja die Kavallerie«, murmelte Katharina.

Wielert drängte sich zusammen mit dem Gerichtsmediziner Brettschneider zwischen den verkeilten Fahrzeugen durch und checkte mit einem schnellen Blick die Situation.

»Da hätte ich mich ja gar nicht so beeilen müssen«, nickte er zu Begrüßung. »Alles im Griff?«

»Sicher«, antwortete Gassel. »Morgen, Herr Doktor.«

»Morgen zusammen«, knatschte der Exil-Bayer undeutlich. »Der Tag fängt ja wirklich göttlich an.«

Hofmann starrte demonstrativ auf seine Uhr. »Früher waren Sie mal schneller. Auch nicht mehr der Jüngste, was?«

Brettschneider wuchtete seine Tasche in einen vor Nässe geschützten Winkel und baute sich zu seiner vollen Größe von fast zwei Metern auf.

»Unsinn«, schimpfte er. »Euren Oberbürgermeister sollte man mal zum Anschauungsunterricht in eine richtige Großstadt schicken. Für zwei Kilometer Innenstadt hab ich über eine halbe Stunde gebraucht. Wofür braucht dieses kleine Kuhdorf eine neue U-Bahn?«

»Tja, jeder fängt mal klein an«, entgegnete Katharina und zeigte mit dem Kopf Richtung Container. »Da vorn ist Ihre Kundschaft.«

»Immer mit der Ruhe«, antwortete Brettschneider und verschwand in einer Wolke Zigarillorauch. »Lassen Sie Rex erst alles fotografieren und die Leiche aus dem Müll holen.«

»Habt ihr schon so etwas wie Ausweispapiere oder andere persönliche Gegenstände gefunden?«, wurde Wielert dienstlich.

»Nee«, enttäuschte ihn Katharina. »Vielleicht liegt ja noch etwas in dem ganzen Abfall, da haben wir noch keinen Blick reinwerfen dürfen.«

»Ich glaube sowieso nicht, dass das hier der Tatort ist«, mischte sich Hofmann wieder ein.

»Vergewaltigt?«, fragte Wielert.

»Keine Ahnung«, zuckte Gassel die Schultern. »Von der Statur her könnte das tatsächlich wieder ein Opfer des Vergewaltigers sein: klein, ich schätze mal höchstens eins fünfundfünfzig, und zierlich.«

»Meine Güte, wenn das tatsächlich der gleiche Mann gewesen sein sollte, legt der aber ein gewaltiges Tempo vor«, wunderte sich Wielert.

Der Chef der Spurensicherung lehnte sich, auf seiner Leiter stehend, weit in den Container. Dann kletterte er wieder auf sicheren Boden, zog die Plastikhandschuhe aus und gesellte sich zu den Leuten vom KK 11.

»Scheiße, verfluchte. Ich hasse solche Fundorte.«

»Na, hätte auch schlimmer kommen können«, beschwichtigte Wielert. »Wasserleichen sind noch unappetitlicher.«

Brettschneider schulterte sein Täschchen und gab zwei Leuten des Erkennungsdienstes Anweisung, die Leiche vorsichtig aus dem Müllcontainer zu ziehen. Katharina kniff die Augen zusammen, bot Rex eine ihrer Aktiven an und drehte dem morbiden Schauspiel den Rücken zu.

»Und, reicht es schon für ein erstes Fazit?«

Der Erkennungsdienstler nahm einen tiefen Zug und ließ den Rauch durch die Nasenlöcher wieder frei. »Klar doch. Fast klinisch rein. Sieht nicht so aus, als ob wir verwertbare Spuren finden könnten. Der Täter hat hier wahrscheinlich kurz angehalten, die Leiche mit einem Schwung in den Container befördert und ist dann wieder abgedüst.«

»Fingerabdrücke?«, fragte Wielert.

»Mindestens zwei Dutzend, wahrscheinlich hat sich die gesamte Bochumer Müllabfuhr auf dem Container verewigt.«

»Könnten Sie vielleicht mal zu mir rüberkommen?«, rief Brettschneider, der inzwischen neben der Leiche kniete und eine erste, oberflächliche Untersuchung vorgenommen hatte.

Die Kripobeamten setzten sich in Bewegung. Noch bevor sie sich fertig postiert hatten, zeigte der Gerichtsmediziner auf die deutlich sichtbaren Würgemale am Hals der Toten.

»Ich häng mich mal aus dem Fenster und tippe auf Tod durch Erwürgen«, erklärte der Gerichtsmediziner.

»Wäre ich nicht drauf gekommen«, sagte Hofmann leise.

»Genaues natürlich erst nach der Obduktion«, fuhr Brettschneider fort. »Sehr wahrscheinlich wurde sie vergewaltigt, scheint etliche Prellungen im Beckenbereich zu haben.«

»Das hilft uns im Moment nicht weiter«, seufzte Wielert.

»Ich bin noch nicht fertig«, grinste der Doc, dessen Laune in den letzten fünf Minuten gestiegen war. »Sie sollten sich die Frage stellen, woher der Blutfleck auf der Kleidung der Toten kommt, wo die Frau selbst keine sichtbaren offenen Wunden hat.«

Elektrisiert trat Wielert einen Schritt vor. »Wo?«

Brettschneider fasste die Leiche vorsichtig an ihrem Oberarm und drehte sie ein Stück zu sich. »Hier, ganz deutlich. Auf dem Rücken.«

»Donnerwetter«, pfiff Gassel durch die Zähne. »Wär ja nicht auszudenken, wenn das vom Täter stammen würde.«

20

Locke stieß die Pendeltür zu dem Lokal auf und blieb verdutzt stehen. Er hatte geglaubt, einen verqualmten Schuppen zu betreten, in dem sich zwielichtige Gestalten in die Ecken drückten. Stattdessen nickten ihm von der blitzsauber gewienerten Theke ein Zapfer und eine Kellnerin freundlich zu, an einigen Tischen lümmelten sich Sozialpädagogen oder ewige Studenten und nippten an ihren Bieren. Einen Augenblick vermutete Locke, sich in der Adresse geirrt zu haben, aber Balu hatte ihm eine exakte Wegbeschreibung gegeben. Er konnte sich nicht vertan haben.

Vor der Theke führte ein schmaler Gang zu einem angrenzenden Saal, der sich L-förmig in die Architektur presste. Auch hier standen etliche Tische, allerdings war kaum einer besetzt.

Locke schlenderte durch den Raum und entdeckte Balu an einem Ecktisch im hinteren Bereich der Kneipe. Direkt über dem Bär hing ein Fernsehapparat, auf dem einer der überflüssigen Musiksender nervte. Erst als er genau hinsah, bemerkte Locke, dass die Hintergrundmusik vom Band kam. VIVA 2 kam nur per Bild ins Haus.

Das Leroy’s war Bochums neueste Szenekneipe, ein solcher Geheimtipp, dass ihn noch nicht einmal die Szene kannte. Weit ab vom Schuss des Bermuda-Dreiecks fristete der Laden an der Hattinger Straße ein eher tristes Dasein.

Balu hockte auf einer gepolsterten Holzbank und saugte an einer Kippe. Seine Augen lösten sich keinen Augenblick von der bunten Wandbemalung an der ihm gegenüberliegenden Seite, die einen Truck in irgendeiner gottverlassenen Wüste zeigte.

»Bist du hier Stammgast?«, fragte Locke, als er sich zu dem Hünen setzte.

»Ach was. Aber schön leer hier. Für das, was wir zu besprechen haben, genau der richtige Ort.«

»Wie bist du nur auf den Schuppen gekommen?«

»Das ist kein Schuppen, sondern ein australisches Restaurant. Wirf mal einen Blick auf die Speisekarte. Känguru-Burger. Werde gleich einen probieren. Hast du auch Hunger? Bist eingeladen.«

»Na, das lass ich mir nicht zweimal sagen«, nickte Locke und sichtete die Speisekarte. Einige der angebotenen Mahlzeiten hätte er auch in einer besseren Pommesbude bekommen können, aber dann fiel sein Blick auf den gemischten Salat mit Emufleisch.

Als die Bedienung die Bestellung aufgenommen hatte, warf Locke seine Lederjacke auf den freien Stuhl neben sich und sah Balu herausfordernd an. »Hast du es dir noch einmal überlegt?«

»Ich?«, grinste Balu fragend. »Keine Spur. Hätte eher meine Frage sein müssen. Bist du dabei?«

Locke klaute sich eine von Balus Zigaretten und sah sich noch einmal um. Der einzige Tisch, der außer dem ihren in diesem Anbau besetzt war, lag an der Straßenfront, direkt vor dem Fenster. Mindestens fünfzehn Meter entfernt. Vor neugierigen Ohren waren sie sicher.

»Sofern das Ganze nicht eine gut inszenierte Verarsche ist, mach ich mit. Aber nur, wenn ich wirklich alle Schuldscheine von dir bekomme.«

»Mach dir keine Sorgen, es bleibt dabei. Du bist mit einem Schlag deine Miesen los. Und wenn du willst, das Angebot, bei Mausi und mir einzusteigen, steht ebenfalls.«

»Immer hübsch der Reihe nach. Wann soll es losgehen?«

Balu quetschte seinen Glimmstängel in den Aschenbecher und lächelte Locke so harmlos an, als würde er ihm von der Aufstiegsfeier des VfL erzählen. Gleich darauf erschien die Kellnerin und brachte ihre Getränke. Locke nahm das Ginger Ale und trank einen herzhaften Schluck, während sein Gegenüber sein Mineralwasser achtlos beiseite schob.

»Übermorgen früh«, erklärte Balu, als sie allein waren. »Punkt zehn, um genau zu sein.«

»Keine fünf Minuten später?«, grinste Locke schwach.

»Das Timing ist von entscheidender Bedeutung. Alles muss wie am Schnürchen ablaufen. Übermorgen kommt der Getränkefahrer der Brauerei. Solange wir die Bar betreiben, erscheint der immer zwischen Viertel nach zehn und halb elf.«

»Brauchst du etwa ‘nen Zeugen, wie ich Achmed erledige?«

»Nein. Aber seit Jahren schließt Mausi um zehn die Hoftür auf und lässt sie angelehnt. Es gibt bestimmt etliche Leute in der Nachbarschaft, die das beobachtet haben. Es muss genau so sein wie immer.«

»Das wird aber verdammt knapp«, meinte Locke mit besorgter Miene. »Was ist, wenn der Heini von der Brauerei früher kommt?«

»Absolut unwahrscheinlich. Sieh zu, um spätestens Viertel nach zehn die Kurve gekratzt zu haben. Dann kann gar nichts schief gehen.«

»Also gut. Ich bin um zehn da. Und dann?«

»Mausi lässt dich rein und sagt dir, wo Achmed ist. Ich geh zwar davon aus, dass er wie jeden Morgen in seinem Büro hockt und die Kohle vom Vortag zählt, aber vielleicht kommt er ja auch auf die Idee, im Lager den Champagnervorrat zu überprüfen.«

»Mausi bleibt dabei?«, fragte Locke unbehaglich und leerte sein Glas mit einem weiteren großen Schluck.

»Quatsch. Bevor du dich um Achmed kümmerst, sperrst du sie auf der Toilette ein. Und lass bloß den Schlüssel von außen stecken.«

»Wo bist du eigentlich übermorgen früh?«

Balu lehnte sich zufrieden zurück und zeigte eine Reihe makellos gepflegter Zähne. »Ich hab das beste Alibi, das du dir denken kannst. Ich gehe an dem Morgen meinen Pflichten als Staatsbürger nach. Zeugenaussage bei Gericht.«

»In ‘ner anderen Mordsache?«

»Verkehrsunfall. Da hat doch so ein rücksichtsloser Fahrradfahrer den Kühlergrill eines BMW ruiniert.«

»Klasse. Und wenn dich die Bullen fragen, Herr Baltrusch, wo waren Sie zur Tatzeit, ziehst du die Einladung des Amtsgerichts aus der Tasche.«

»Exakt.«

»Und was erzählt Mausi den Bullen, wenn sie gefunden wird?«

»Na, was wohl? Ein maskierter Mann hat sie überrumpelt, als sie die Hoftür aufgeschlossen hat. Gleich darauf hat er sie auf dem Lokus eingesperrt und sie in einer fremden Sprache angefaucht. Bei den ganzen Figuren, mit denen Achmed zu tun hat, sind alle Nationen vertreten, das werden die Bullen schon herausfinden. Eine Minute später fällt ein Schuss. Darauf wird Mausi schnelle Schritte gehört haben, die sich eilig entfernten. Sie hat sich still verhalten, bis der Getränkelieferant angerauscht kam. Und der hat sie dann befreit.«

»Hört sich perfekt an. Bis auf eine winzige Kleinigkeit. Ich hab keine Knarre.«

»Noch nicht, Kleiner, noch nicht. Zum Nachtisch hab ich etwas anderes als Pudding für dich.«

Locke atmete tief durch und angelte sich die nächste Zigarette.

»Alles klar?«, fragte Balu scharf.

»Ja«, fauchte Locke. »Wo hast du die Knarre her?«

»Geht dich einen Scheißdreck an«, grinste Balu. »Bist du sicher, dass du dich übermorgen aus deinem muffigen Büro entfernen kannst?«

»Jetzt mach dir nicht ins Hemd. Entweder mach ich auf krank oder ich erfinde einen Kundentermin.«

»Gut«, entschied Balu. »Wenn du alles erledigt hast, such dir ‘ne abgelegene Stelle, an der du die Knarre entsorgst. Du darfst nur nicht in Panik geraten, dann kann eigentlich nichts schief gehen.«

»Ich werde mir Mühe geben«, antwortete Locke schwach. »Wann bekomme ich die Schuldscheine?«

»Meinetwegen können wir uns am nächsten Tag kurz treffen, dann kannst du die Dinger haben.«

»Kommt nicht in die Tüte«, begehrte Locke auf. »Mausi soll sie mir geben, wenn sie mich reinlässt.«

»Du spinnst wohl?«, lächelte Balu eisig. »Und dann machst du auf dem Absatz kehrt, ohne deinen Job erledigt zu haben. Nee, Kleiner, Mausi holt die Scheine aus Achmeds Tresor und versteckt sie an einem sicheren Ort. Ich gebe zu, es wäre blöd für dich, wenn die Bullen die bei der Durchsuchung des Büros finden würden. Aber das Leckerchen gibt es erst, wenn alles erledigt ist.«

»Und wer garantiert mir, dass ihr mich nicht bescheißt?«

»Niemand. Die Schuldscheine sind unsere einzige Garantie, dass du nicht kneifst. Und gleichzeitig ist es deine einzige Chance, aus dem Schlamassel herauszukommen.«

Locke nahm drei heftige Züge, sodass die Spitze seiner Zigarette hell aufglühte. »Das gefällt mir nicht«, maulte er. »Ich trage das ganze Risiko und präsentiere mich wie auf ‘nem goldenen Tablett. Wenn etwas schief geht, bin ich im Arsch und ihr wisst von nichts.«

»Ich hab nie gesagt, die Sache wäre ohne Risiko. Aber was hätten wir davon, dich in die Pfanne zu hauen? Außerdem könntest du den Bullen einige interessante Dinge erzählen. Gut, die könnten Mausi und mir nichts an die Karre flicken. Aber denk doch mal genau nach.

Wenn du Achmed killst, haben wir alle drei einen Vorteil davon. Wenn du nicht richtig triffst und er überlebt, wanderst du zwar in den Knast, bist aber deine Schulden los. Mausi und mir ginge es dann jedoch schlecht.«

»Hä?«, machte Locke.

»Glaubst du wirklich, Achmed würde herzhaft über diesen kleinen Scherz lachen und so weitermachen wie vorher? Der würde keine Ruhe geben, bevor Mausi und ich nicht erledigt sind. Und Leute kennt der genug, die ihm eine kleine Gefälligkeit erweisen würden.«

»Kleiner Vorschlag«, entgegnete Locke. »Was ist, wenn ich Mausi erst ins Klo sperre, nachdem Achmed erledigt ist? Dann könnte sie mir sofort die Schuldscheine aushändigen und ihr wüsstet, dass die Sache erledigt ist.«

Balu kniff die Augen zusammen und dachte einen Moment nach. Dann nickte er. »Hört sich vernünftig an. Wäre sowieso besser, wenn wir uns in den ersten Wochen nach Achmeds… Unfall nicht sehen würden.«

»Also gut, dann machen wir es so.«

»Und tu mir einen Gefallen, Kleiner, achte auf deine Nerven. Und park deine Karre übermorgen nicht im Hof. Wäre doch zu blöd, wenn sich jemand deine Autonummer merken würde. Hast du ein Paar Handschuhe?«

»Die treib ich noch auf.«

»Na, dann wünsch ich dir viel Vergnügen. Wirst sehen, wenn alles vorbei ist, fühlst du dich bestimmt erleichtert.«

»Sag mir das in achtundvierzig Stunden noch mal.«

21

Diese verfluchten Verpackungsdesigner, dachte Katharina verärgert und zupfte vorsichtig an der Lasche der Eisumhüllung. Sie hatte in der Kantine nicht widerstehen können und ein, wenigstens auf dem Werbeplakat, geschmackvoll aussehendes Hörnchen ergattert. Jetzt pulte sie seit zwei Minuten an der Pappe herum. Ihre Finger zierte inzwischen die Hälfte der klebrigen Schokoladensoße.

»Soll das mal der Fachmann machen?«, erbot sich Gassel. »Das wird doch nie etwas.«

»Ich denke, du bist vom Weltlichen ab?«, murmelte Katharina.

»Stimmt. Aber wie man ein Eis auspackt, ohne die ganze Bescherung auf die Klamotten zu bekommen, weiß ich immer noch.«

Genervt reichte Katharina ihm ihre Eistüte hinüber. Der Exdicke kniff die Augen zusammen, fummelte den gesamten Falz entlang jeweils ein kleines Stück los und lupfte das Hörnchen schließlich elegant aus seinem Zwinger.

»Hier, bitte sehr.«

Die Blonde nahm das bereits reichlich aufgeweichte Eis zurück und tunkte ihre Zunge in die cremige Masse.

Die Tür zum Besprechungsraum wurde aufgestoßen und Wielert rauschte mit Heinzel im Schlepptau herein. Annika Schäfer und Hofmann beendeten ihre leise Unterhaltung. Während sich Heinzel mit blassem Gesicht neben seine Kollegen hockte, wanderte Wielert zum Fenster. Die Tür hatte er nicht hinter sich geschlossen.

»Erwarten wir noch Besuch?«, fragte Hofmann.

»Brettschneider müsste gleich da sein«, antwortete Wielert.

»Der Leichenpapst persönlich?«, wunderte sich Annika Schäfer.

»Hin und wieder habe ich es eben auch gerne mal mit lebenden Menschen zu tun«, tönte der Druide noch vom Gang her. »Und besonders wenn es sich um meine Lieblingskriminalen handelt.«

Die Beamten nickten dem Reich-Ranicki der Essener Gerichtsmedizin zu, während der sich einen Platz suchte.

Der Bayer griff in die Brusttasche seines Hemdes, um einen Zigarillo ans Licht zu befördern. Katharina warf ihm einen warnenden Blick zu. Bei Besprechungen war blauer Dunst verpönt.

Wielert hatte seine Soloeinlage am Fenster beendet und besetzte den Stuhl vor Kopf des Tisches. Dann beförderte er zwei Exemplare der örtlichen Presse auf den Tisch. »Das haben Sie ja sicherlich alle gelesen.«

Niemand verrenkte den Hals. Ihre Kritiken am frühen Morgen waren mehr als vernichtend gewesen.

»Wenn in Hamburg nicht diese Handgranate im Fellbezug ausgerastet wäre und dieses Kind angefallen hätte, wären wir bestimmt bundesweit die Nummer eins. So schießt sich nur die Bochumer Presse auf uns ein. Drei Vergewaltigungen in knapp zehn Tagen.«

»Zum Glück hat Flenner noch Urlaub«, seufzte Gassel theatralisch. »Andernfalls würde der schon längst über die Flure toben.«

»Trotzdem, wenn wir nicht bald Ergebnisse erzielen, kann das eine ganz böse Sache werden. Hoffentlich zieht der Kerl sein Tempo nicht noch weiter an.«

Katharina knackte hörbar ein Schokoladenstückchen und sah schuldbewusst in die Runde.

Wielert ging ohne Regung über das störende Geräusch hinweg. »Also, was haben wir bisher?«

Schäfer zog ihre spärlichen Unterlagen näher zu sich heran. Sie fühlte sich in der Runde des KK 11 nicht besonders wohl, wobei sie nicht wusste, weshalb. Vielleicht, weil sie die Hackordnung nicht kannte.

»Die Tote hieß Sabine Lacour, geboren am zwölften Dezember dreiundsiebzig. Verheiratet, lebte aber von ihrem Mann getrennt. Arbeitete bei der Commerzbank hier in Bochum. Nach Angaben ihrer Arbeitskollegen eine stets fröhliche, gut gelaunte Person. Äußerst pflicht-bewusst und engagiert, machte kaum mal einen Tag pünktlich Feierabend.«

»Hatte glatt bei uns anfangen können«, seufzte Hofmann.

»Vorgestern Nachmittag verließ sie die Bank gegen siebzehn Uhr dreißig«, fuhr Schäfer fort. »Gegenüber einer Kollegin hat sie gesagt, sie wolle noch ins Fitnessstudio und anschließend früh zu Bett gehen. Im Studio hat sie gut anderthalb Stunden trainiert; nachdem sie an der Bar einen Espresso getrunken hat, verliert sich allerdings ihre Spur.«

»Was sagt der Ehemann?«, fragte Gassel.

»Keine Ahnung, wir haben ihn noch nicht angetroffen. Katharina und Berthold wollten es nach der Besprechung noch einmal bei ihm zu Hause versuchen.«

»Okay«, nickte Wielert. »Gibt es eine Verbindung zu den beiden anderen Opfern?«

»Nein«, schüttelte Katharina den Kopf. »Wir haben Frau Forell ein Bild der Toten gezeigt. Sie sagt, sie habe sie noch nie gesehen, und es gibt keinen Grund, an den Worten zu zweifeln.«

»Wäre ja auch zu einfach gewesen«, stöhnte Heinzel zur Überraschung aller. Seit sein berufliches Schicksal an einem seidenen Faden hing, hielt er sich mit Wortmeldungen zurück. Dafür erschien er nun stets pünktlich und frisch geduscht im Präsidium.

»Ich hatte auch nicht erwartet, zwischen den Opfern eine Beziehung zu finden«, nickte Wielert. »Die einzigen Gemeinsamkeiten bestehen wohl in der Körpergröße und der zierlichen Figur.«

»Irgendetwas an dem Opfer schmeckt mir nicht«, mischte sich Brettschneider ein.

»Warum das?«, fragte Katharina.

»Nun, Sie wissen alle, wie die typischen Anzeichen einer Vergewaltigung aussehen. Ich habe im Beckenbereich der Toten etliche Prellungen, Blutergüsse, Hautabschürfungen und so weiter gefunden.«

»Samenspuren?«, hoffte Katharina.

»Nichts«, erklärte Brettschneider. »Aber ich habe wesentlich weniger Indizien für Abwehrhandlungen gefunden, als man erwarten durfte, am ehesten auffällig waren die Druckspuren an den Handgelenken, als sei sie mit bloßen Händen festgehalten worden. Aus meiner Sicht ergeben sich dadurch zwei Alternativen. Erstens: Die Frau ist vor Angst so steif geworden, dass der Täter zur Erreichung seines Ziels nur wenig Gewalt einsetzen musste. Zweitens: Der Täter hat sie vor der Vergewaltigung paralysiert, dass sie nicht mehr in der Lage war, sich zu wehren. Allerdings habe ich keine Rückstände von Betäubungsmitteln oder Hinweise auf Hämatome im Kopfbereich gefunden. K. o. geschlagen hat der Kerl das Opfer vor der Vergewaltigung mit Sicherheit nicht.«

»Ist ja höchst interessant«, nickte Gassel. »Und welche Rückschlüsse ziehen Sie daraus?«

»Vielleicht hat die Frau ihren Mörder gekannt«, erwiderte Brettschneider. »Oder er hat sie vor lauter Wut über mangelnde Gegenwehr erwürgt.«

Wielert verzog den Mund zu einer Schnute. »Lassen wir die näheren Umstände der Vergewaltigung einen Moment außen vor. Wenigstens hat uns der Täter eine Spur am Fundort hinterlassen. Nach dem Bericht des Erkennungsdienstes gehört das Blut auf der Kleidung der Toten eindeutig nicht zur Leiche. Jetzt das Schöne: Die Blutgruppe ist A negativ. Soweit ich weiß, kommt die sehr selten vor.«

»Wenigstens etwas, womit wir den Computer füttern können«, murmelte Heinzel. »Wie sieht es mit einer DNA-Analyse aus?«

»Ist schon in Arbeit«, erklärte Brettschneider. »Spätestens morgen haben Sie das Ergebnis, vielleicht schon heute Abend. Je nachdem wann Sie Feierabend machen.«

»Das passt doch alles nicht zusammen«, regte sich Schäfer auf. »Gehen wir von der Hypothese aus, wir haben es in allen drei Fällen mit ein und demselben Täter zu tun. Schon bei der ersten Tat hat er keine Skrupel, bei der zweiten Vergewaltigung schlägt er sein Opfer fast zum Krüppel – und beim dritten Mal mordet er sogar, indem er die Frau erwürgt und in einem Müllcontainer verstaut.«

»Vielleicht fühlt sich der Kerl zu sicher«, sagte Hofmann. »Überlegt mal, wie sorgfältig der das zweite Opfer abgeladen hat. War doch ein absoluter Zufall, dass die Frau so schnell gefunden wurde. Und bei seinem ersten Mord parkt er die Leiche direkt an einer Hauptstraße, wo sie innerhalb kürzester Zeit gefunden werden muss. Also, wenn ich so ein Ding gedreht hätte, würde ich die Leiche ganz besonders sorgfältig verstecken. Allein schon, um Zeit zu gewinnen.«

»Vielleicht eine Panikreaktion«, meinte Katharina.

»Kaum vorstellbar. Und wenn der Mörder dieser Vergewaltiger war und der nach seinem bisherigen Schema verfahren ist – in der Nähe des Fundortes der Toten ist keine abgelegene Stelle, an der er den Mord verübt haben könnte.«

»Das Fitnessstudio, in dem Frau Lacour trainiert hat, liegt in der Nähe ihrer Wohnung in Weitmar. Gut und gerne fünf Kilometer vom Fundort weg. Aber zwischen dem Studio und ihrer Wohnung gibt es genug Möglichkeiten, jemanden ungesehen direkt von der Straße in einen VW-Bulli zu zerren.«

»Glauben Sie wirklich, der ist mit der Leiche auf der Ladefläche erst durch die Stadt spazieren gefahren, bis er sie abgeladen hat?«, zweifelte Schäfer.

»Warum denn nicht? So abgezockt, wie der sich bisher verhalten hat, ist nicht auszuschließen, dass der heute Abend wieder auf Brautschau geht.«

»Beschrei es nicht«, bat Katharina.

»Zumindest werden wir nicht arbeitslos. Katharina, Berthold, ihr versucht den Mann der Toten ausfindig zu machen. Vielleicht kann der uns ja eine entscheidende Winzigkeit erzählen. Frau Schäfer, Sie klemmen sich an Ihre Datenbank und überprüfen, wie viele Ihrer Kunden Blutgruppe A negativ haben. Karl Heinz und Herr Heinzel, Sie beide übernehmen die Nachbarschaft der Toten. Vielleicht hat jemand vorgestern Abend Frau Lacour auf ihrem Weg nach Hause gesehen.«

»Und Sie halten hier die Stellung?«, stichelte Brettschneider.

»Keineswegs. Ich werde mich noch einmal mit den beiden anderen Opfern unterhalten. Sehen Sie bitte zu, dass wir das Ergebnis der DNA-Analyse so schnell wie möglich bekommen. Das scheint mir die vielversprechendste Spur zu sein.«

22

»Hier wohnt der?«, wunderte sich Katharina. »Meine Fresse, was für eine Absteige.«

»Nicht jeder kann in so einer Villa leben wie du und dein Lebensgefährte«, gab Hofmann grinsend zurück. »Jetzt drück schon auf die Klingel.«

»Früher warst du mal reizender zu mir«, keuchte die Blonde, als sie hinter ihrem Kollegen durch das schäbige Treppenhaus Richtung Dachgeschoss wanderte. Angesichts der Hitze, die augenblicklich wieder durch die Straßen tobte, hätte sie nichts gegen einen Fahrstuhl einzuwenden gehabt.

Lacours getrennt lebender Gatte residierte in einer Mansarde direkt gegenüber des Trockenbodens.

»Ja bitte?«, fragte er gähnend.

»Kripo, mein Name ist Hofmann, das ist meine Kollegin, Frau Thalbach. Herr Lacour?«

Die Augenbrauen des Wohnungsinhabers zogen sich für einen Moment zusammen, dann starrte er die Gesetzeshüter irritiert an. »Ja. Was gibt es?«

»Können wir nicht vielleicht erst mal reinkommen?«, fragte Katharina.

Lacour warf einen schnellen Blick in seine Diele und trat dann zur Seite. »Meinetwegen.«

Von Ordnung schien der frisch gebackene Witwer nicht viel zu halten. In der kleinen, stickigen Diele standen unausgepackte Umzugskartons, auf denen sich bereits eine kleine Staubschicht gebildet hatte. Die Garderobe barst vor Kleidungsstücken, die für die Jahreszeit entschieden zu warm waren.

Lacour ging ein paar Schritte bis zum Wohnzimmer und zeigte mit einer flüchtigen Bewegung auf die Couch. Hier war es zwar auch nicht gerade anheimelnd, aber immer noch weit gemütlicher als im Flur.

»Und, hab ich etwas verbrochen?«, fragte er, während er sich selbst in einen Sessel fallen ließ.

Hofmann warf einen Blick auf die spärliche Einrichtung, bevor er sich hinsetzte, und musterte dann Lacour aufmerksam. Bisher hatten sie im Dämmerlicht gestanden, aber im Schein der schräg durch das Fenster einfallenden Sonne schillerte der Bluterguss über Lacours rechter Wange eindrucksvoll.

»Wie haben Sie sich denn das Veilchen eingefangen?«, erkundigte sich der Beamte.

»Inliner gefahren«, erklärte Lacour. »Das Laufen funktioniert schon ganz gut, aber das Bremsen… Aber deswegen sind Sie doch sicher nicht hier, oder?«

»Nein«, bestätigte Katharina. Ihr war die Verletzung ebenfalls aufgefallen und auch ohne Brettschneiders profunde Kenntnisse hatte sie erkannt, dass sich Lacour das Hämatom schon vor ein paar Tagen zugezogen haben musste. Der Fleck schillerte in den verschiedensten Blau- und Gelbtönen.

»Es geht um Ihre Frau«, ergänzte Hofmann. »Wann haben Sie sie das letzte Mal gesehen?«

»Sabine?«, überlegte Lacour. »Warten Sie mal, das ist schon einige Zeit her. Ich glaub, vor zwei oder drei Wochen. Vor drei Wochen etwa, richtig. Ich hab mir noch ein paar Sachen aus der Wohnung geholt, Versicherungspapiere und Unterlagen für die Steuer. Warum?«

»Herr Lacour, wir haben schlechte Nachrichten für Sie«, seufzte Katharina. »Ihre Frau ist ermordet worden.«

»Was?« Lacour richtete sich in seinem Sessel auf. »Sabine? Ermordet?«

»Leider. Haben Sie denn heute noch keine Zeitung gelesen?«

»Doch«, antwortete. Lacour. Dann schien es ihm zu dämmern. »Etwa die Tote von gestern? In dem… dem Müllcontainer?«

»Ja«, nickte Hofmann. »Unser Beileid.«

»Danke«, nickte Lacour zerstreut und griff nach einer zerbeulten Hardbox auf dem Wohnzimmertisch. Instinktiv glitten Katharinas Finger zu ihrer Handtasche, aber sie konnte sich noch rechtzeitig bremsen. In so einem Moment zu rauchen zeugte nicht gerade von Souveränität.

»Wie ist das denn passiert?«, stellte Lacour die logischste aller Fragen. »In der Zeitung stand ja kaum etwas.«

»Ihre Frau wurde erwürgt«, gab Katharina Auskunft.

»Und jetzt stehe ich als ihr Ex natürlich an der Spitze der Verdächtigen«, mutmaßte Lacour mit einem traurigen Lächeln.

»Das nicht«, schwächte Hofmann ab. »Aber selbstverständlich müssen wir Ihnen einige Fragen stellen.«

»Schon klar«, nickte Lacour. »Schießen Sie los.«

»Besonders erschüttert wirken Sie nicht auf mich«, mischte sich Katharina wieder ein.

»Ach, wissen Sie, zwischen Sabine und mir war der Ofen schon lange aus«, erklärte der Witwer. »Als ich vor… knapp sechs Monaten ausgezogen bin, war es höchste Zeit. Wir haben uns doch nur noch angeschrien und angegiftet.«

»Wie lange ging das so?«

»Etwa zwei Jahre. Wir haben schnell geheiratet, wie es aussieht, viel zu schnell. Sabine und ich kannten uns nur ein paar Monate, die rosaroten Wochen waren ziemlich fix vorbei, eigentlich hatten wir gar nichts gemeinsam. Irgendwann fingen dann die Streitereien an, zum Schluss war es dann nicht mehr zum Aushalten. Und da hab ich mir diese Wohnung genommen und bin ausgezogen.«

»Standen Sie danach noch regelmäßig in Kontakt?«, hakte Hofmann nach.

»Nein, kaum. Aber wenigstens konnten wir wieder wie zivilisierte Menschen miteinander umgehen, wenn wir uns gesehen haben. Ist doch auch schon etwas, oder?«

»Hatte Ihre Frau Feinde?«

Lacour musterte Thalbach über die Spitze seiner Zigarette. »Sabine? Garantiert. Aber fragen Sie mich nicht nach Namen.«

»Und warum nicht?«, meinte Hofmann, wobei er demonstrativ seinen Notizblock zückte.

»Sie war manchmal ‘ne richtige Xanthippe«, grinste Lacour freudlos. »Wenn sie gut drauf war, konnte sie einem den Himmel auf Erden bereiten, aber wehe, sie hatte schlechte Laune. Dann war sie sarkastisch, verletzend und hinterhältig.«

»Kein Grund, jemanden umzubringen«, warf Katharina ein.

»Stimmt«, bestätigte Lacour. »Ich meine ja nur, dass es nicht leicht war, sie gern zu haben. Sabine war eine egozentrische Zicke. Entschuldigung, das klingt schrecklich, aber es war so. Vielleicht ist sie an jemanden geraten, dem deswegen die Sicherungen durchgegangen sind.«

Die Beamten wechselten einen viel sagenden Blick.

»Wissen Sie, wie wir uns kennen gelernt haben?«, fuhr Lacour fort, ohne auf die nächste Frage zu warten. »Wir haben in derselben Bank gearbeitet. Sie war mir aufgefallen, wenn sie durch die Kassenhalle paradierte, meistens war sie ja oben in der Chefetage. Auf einem Betriebsfest hab ich sie gefragt, ob sie mit mir tanzen wolle. Und beim Tanzen ist es dann nicht geblieben.«

»Was ist daran so ungewöhnlich?«, fragte Katharina.

»Sie war damals seit über drei Jahren verlobt« erklärte Lacour. »Am nächsten Tag hat sie dem Typen den Laufpass gegeben und ist mit Sack und Pack bei mir eingezogen. Ich hab den Mann später kennen gelernt, war eigentlich ein total netter Kerl. Von daher würde es mich nicht wundern, wenn sie, nach unserer Trennung, so etwas wieder abgezogen hätte.«

»Wissen Sie zufällig noch den Namen dieses anderen Verlobten?«, wollte Katharina wissen. Diesen Punkt mussten sie auf jeden Fall überprüfen.

»Tut mir Leid. Aber Sabines Eltern können Ihnen da bestimmt weiterhelfen. Die haben damals ganz schön Theater gemacht.«

»Hat Sie Ihnen von einem neuen Mann in ihrem Leben erzählt?«

»Mir?«, fragte Lacour ungläubig. »Quatsch. Ohne Anwalt hätte mir Sabine noch nicht mal verraten, wie spät es ist.«

»Profitieren Sie eigentlich in irgendeiner Form vom Tod Ihrer Frau?«, fragte Katharina.

Lacour drückte seine Zigarette aus und nickte schwach. »Klar. Jetzt kann ich mir die Kohle für die Scheidung sparen.«

»Sonst nichts?«

»Nee. Sabine hat vor unserer Trauung auf Gütertrennung bestanden. Ihre Eltern haben ja ein bisschen was an den Füßen, da wollte sie wohl auf Nummer sicher gehen, dass ich nichts davon bekomme, falls ihre alten Herrschaften mal ins Gras beißen.«

Hofmann malte einige abstrakte Kringel auf seinen Block und ließ im Geist die Mundwinkel hängen. Was Lacour so bereitwillig von sich gab, ließ sich alles überprüfen. Ein Motiv für einen Mord war aber nicht zu erkennen.

»Warten Sie«, meinte Lacour plötzlich. »Wir hatten jeder eine Lebensversicherung abgeschlossen. Falls einem von uns etwas passiert.«

»Und?«

»Na ja, nachdem ich ausgezogen bin, hab ich meine sofort gekündigt. Ob Sabine das auch gemacht hat, weiß ich nicht.«

»In welcher Höhe haben Sie sich versichert?«, fragte Hofmann und drückte die Miene seines Kulis wieder ins Freie.

»Hunderttausend. Ich kann mir nicht vorstellen, dass Sabine ihre nicht gekündigt hat oder zumindest hat umschreiben lassen. Aber ich weiß es nicht genau. Und bevor es heißt, ich hätte Ihnen etwas verschwiegen…«

»Dann hätte der Tod Ihrer Frau Ihnen doch einen Vorteil gebracht«, sinnierte Katharina und klemmte den Bügel ihrer Handtasche über ihre Schulter. »Was haben Sie vorgestern Abend gemacht?«

»Na, was wohl?«, entgegnete Lacour. »Fußball geguckt.«

»Allein?«, fragte Hofmann. »Oder zusammen mit Freunden?«

»Hätte ich gewusst, dass das für mich von Vorteil wäre, hätte ich bestimmt jemanden eingeladen«, parierte Lacour. »Sony, ich hab hier auf der Couch gelegen und ein Bier geschlürft. Allein.«

»Nun, das soll es erst mal gewesen sein«, meinte Katharina und stand auf. »Herr Lacour, wir werden Sie noch einmal auf das Präsidium bestellen müssen, wegen der offiziellen Aussage. Wird aber bestimmt erst nächste Woche werden.«

»Muss ich Sabine nicht identifizieren?«, fragte Lacour und erhob sich ebenfalls. »Das sieht man doch immer in den Krimis.«

»Die Eltern Ihrer Frau haben das heute Mittag bereits erledigt«, winkte Hofmann ab. »Wissen Sie eigentlich zufällig, welche Blutgruppe Sie haben?«

Lacour stutzte. »Wieso? Null.«

»Sind Sie sich sicher?«, zweifelte Katharina.

»Nee«, antwortete Lacour nach kurzem Zögern. »Fragen Sie doch meinen Hausarzt, der müsste das eigentlich genau sagen können.«

»Das werden wir tun«, erklärte Katharina.

»Bitte, meinen Segen haben Sie«, gab Lacour zurück.

»Ich geh nicht nur zu dem Hausarzt«, bekräftigte Hofmann, als er und Katharina wieder die Straße erreicht hatten. »Und selbst wenn ich mir die Hacken schief laufe; ich will wissen, was der Knilch in den letzten Tagen getrieben hat.«

23

Wielert rieb sich mit den Fingerknöcheln über die verquollenen Augen und stützte sich mit der Schulter an die Wand des kleinen Flures. Beim Leiter des KK 11 machte sich der Schlafmangel bemerkbar, der ihn bei jedem Mordfall begleitete. Wielert kam sich jedes Mal vor, als würde er an der Tour de France teilnehmen. Zu Beginn ein paar hektische Sprints, bei denen Indizien gesammelt und die ersten Hypothesen aufgestellt wurden. Dann kam die Qual durch die Berge, wenn es darum ging, aus dem ganzen Chaos die richtige Spur zu picken, gefolgt von ein paar abschließenden Flachetappen, in denen der Täter zum Geständnis bewegt oder der unwiderlegbare Beweis erbracht werden musste. Und wenn man Pech hatte, legte man sich auf den letzten hundert Metern noch böse auf die Nase und sah den Gegner hinter der Ziellinie triumphieren.

Im Augenblick jedoch schien es Wielert, als müsse er sich nicht nur über einen schweren Alpenpass quälen; zudem fühlte er sich, als habe ihm jemand noch dazu das Vorderrad geklaut.

»Nach einer Vergewaltigung sieht das hier nicht aus«, bemerkte Hofmann.

»Gut beobachtet«, erwiderte Wielert. »Hoffentlich findet Brettschneider alle Einschusslöcher.«

Werner Peeren kauerte hinter seinem Schreibtisch, den Kopf gegen die Lehne seines Chefsessels gepresst, die Arme hingen locker über die Stützen. Zwei Löcher zierten seine Stirn, aber das hatte dem Schützen wohl nicht gereicht. Unter dem blutdurchtränkten Hemd musste der Oberkörper aussehen wie ein Billardtisch. An jeder Ecke ein Loch.

»Himmel«, stöhnte Katharina. »Der hat mindestens ein volles Magazin abgekriegt. Hat was von einer Hinrichtung, findet ihr nicht?«

Wielert schaute sich, so gut er konnte, in dem Büroraum um. Kommissar Rex hielt sie zwar auf Abstand, aber bis zur Türzarge durften die Ermittler schon vortreten. In dem Raum herrschte ein fürchterliches Durcheinander. Die Augen des Hauptkommissars hefteten sich an den offen stehenden Wandsafe. Bevor er es wagen konnte, den Inhalt in Augenschein zu nehmen, musste Rex erst Entwarnung geben.

»Würde mich nicht wundern, wenn das ein Bekannter von uns ist«, murmelte Wielert mehr zu sich selbst.

»Wer? Der Tote oder der Mörder?«, fragte Hofmann.

»Vermutlich beide«, gab Wielert zurück. »Ihr kennt den Toten nicht?«

Sowohl Thalbach als auch Hofmann schüttelten den Kopf.

»Vielleicht hat der ‘ne Akte bei der Sitte«, meinte Katharina. »Der Laden sieht mir nach Separeebetrieb aus. Vielleicht hatte der mal was wegen Förderung der Prostitution an den Hacken.«

Aus den Tiefen der Bar gesellte sich Gassel zu ihnen. Der Exdicke hatte sich mit seinem Handy in ein ruhiges Eckchen verkrümelt und mit der Zentrale gesprochen. Selbst Wielert kannte Gassel schon gut genug, um an dem Leuchten in den Augen gute Nachrichten zu erkennen.

»Um den Mann ist es nicht wirklich schade«, posaunte Gassel. »Hat eine dermaßen dicke Akte, dass wir mindestens vier Monate kein Klopapier bräuchten, wenn wir die mit aufs Örtchen nehmen würden.«

»Was steht drin?«, fragte Wielert geduldig.

»Werner Peeren, wenige Wochen vor seinem fünfzigsten Geburtstag. Es hat in den letzten Jahren insgesamt acht Ermittlungsverfahren gegen ihn gegeben. Betrug, Wucher und illegales Glücksspiel.«

»Lass mich raten«, bat Katharina. »Null Verurteilungen.«

»Du sagst es, Kollegin«, fuhr Gassel fort. »Unser Achmed war einer von den dickeren Fischen.«

»Achmed?«, hakte Wielert nach.

»Sein Spitzname. Hat sich immer die besten Anwälte erlauben können, die ihn auch bei einem Massenmord gegen Kaution rausgeholt hätten. Scheinbar ging es hier in dem Laden um bedeutende Summen.«

»Können wir den Fall dann nicht vielleicht der organisierten Kriminalität zuschustern?«, fragte Hofmann.

»Damit warten wir noch«, meinte Wielert zerstreut. »Hatte der bei uns auch einen Eintrag?«

»Nein«, sagte Gassel. »Keine Kapitalverbrechen, wenigstens hat er sich nie erwischen lassen. Aber die Kollegin vom Betrugsdezernat hat sich vor Freude auf die Schenkel geschlagen. Wahrscheinlich kann sie nun, nachdem Achmed aus dem Spiel ist, endlich mal ein paar Überstunden abbauen.«

»Na ja, an möglichen Motiven werden wir wohl keinen Mangel haben«, seufzte Katharina. »Und der Kreis der möglichen Verdächtigen füllt bestimmt die Ruhrlandhalle.«

»Ihr seid ja richtige Optimisten«, grunzte Wielert. »Fangt lieber an zu arbeiten.«

Gassel rammte Hofmann seine Pranke auf die Schulter und dirigierte den Jüngeren zu den Spurensuchern. Wielert und Katharina enterten den vorderen Bereich der Bar und steuerten die Theke an. Neben zwei Uniformierten krümmte sich eine attraktive Blondine auf einem Hocker und heulte sich die Augen aus dem Leib, ein untersetzter Frührentner klammerte sich mit zitternden Fingern an eine nur noch knapp gefüllte Wodkaflasche.

»Erst mal der Alkoholiker, bevor der unterm Tisch liegt«, raunte Wielert seiner Mitarbeiterin zu und gab den Streifenhörnchen einen Wink.

»Ist der über die Wupper?«, empfing die Glühnase die Kripobeamten aufgekratzt.

»Verraten Sie mir bitte Ihren Namen?«, ignorierte Wielert die Frage.

»Gerhard Schröder«, kam es wie aus der Pistole geschossen.

»Und ich bin Rita Süßmuth«, flüsterte Katharina.

»Ehrlich, dat stimmt. So selten ist der Name auch nicht«, verteidigte sich der Dicke.

»Da haben Sie Recht, Herr Schröder«, nickte Wielert. »Haben Sie die Leiche gefunden?«

»Wusste ich es doch, der ist erledigt«, sagte Schröder zufrieden und nahm einen weiteren Schluck aus der Flasche.

Wielert holte tief Luft und zog ihm das Glasgefäß von den Lippen. »Bitte, Herr Schröder, antworten Sie auf meine Frage.«

»Nee, gefunden hat ihn die Mausi. Ich bin nur hinten an die Hoftür, wie jeden Freitag. Hab mich gewundert, dat keiner im Laden is. Und da hab ich die Mausi an die Tür bummern hören.«

»An welche Tür?«, fragte Katharina nach.

»Na, von dem Lokus. Da war sie doch eingesperrt. Ich hab aufgemacht und dann is Mausi in dat Büro und hat den Achmed gefunden. Und dann hab ich die Polizei angerufen.«

»Aus welchem Grund waren Sie eigentlich hier? Früher Kunde?«

»Quatsch. Ich bring jede. Woche freitags frische Getränke, Bier und noch so andere Sachen.«

»Und Sie haben einen Schlüssel zur Hintertür?«, fragte Katharina.

»Nee. Die Mausi macht die immer so um zehn auf, dat ich nicht klopfen muss. Je nachdem, wo sie im Laden is, hört die dat mitunter nicht.«

»Sie kommen jeden Freitag, jeweils um dieselbe Zeit?«, zählte Wielert eins und eins zusammen.

»Klar. Et sei denn, ich komm innen furchtbaren Stau, aber morgens is dat unwahrscheinlich.«

»Praktisch«, murmelte Wielert. »Fast genauso gut wie ein automatischer Garagenöffner.«

Katharina nickte. Dann schickte sie Schröder mit einem Furcht erregenden Blick in eine der Nischen, wo der Fahrer artig Platz nahm.

»Na, geht es wieder?«, fragte Wielert inzwischen die Frau an der Theke.

Hinter dem Vorhang lose ins Gesicht hängender Haare schniefte die Thekenqueen laut durch. Dann fuhr sie sich mit der Linken durch die Mähne und verschaffte sich ein freies Blickfeld. Unter ihren Augenlidern war das Make-up in schlingernden Schlieren zerlaufen.

Katharina angelte ein Papiertaschentuch aus ihrer Handtasche und setzte sich auf einen freien Hocker.

»Warum ist das bloß passiert?«, stammelte die Frau in der atemberaubend ausgeschnittenen Bluse. Wielert verstand plötzlich, warum die beiden Schupos, die ihre Zeugin nicht aus den Augen lassen sollten, ihren Job überaus ernst genommen hatten.

»Ich hoffe, wir werden das so schnell wie möglich herausfinden«, begann Wielert sanft. »Wie heißen Sie?«

»Maria Claas«, kam die stockende Antwort. »Aber hier nennen mich alle nur Mausi.«

»Nun, Frau Claas, haben Sie in etwa eine Vorstellung, was heute Morgen hier passiert ist?«

»Na klar, ich hab das Schwein doch gesehen. Meinen Sie, ich hab mich selbst auf dem Klo eingesperrt?«

»Vielleicht erzählen Sie mal von Anfang an«, empfahl Katharina.

Nach einem weiteren Schnäuzer war der größte Tränenstrom versiegt. »Um zehn hab ich hinten aufgeschlossen und die Tür angelehnt. Dann bin ich wieder in die Bar, um nachzuschauen, ob die Putzfrau sauber gearbeitet hat. Wissen Sie, die Frau ist neu, da darf man nichts durchgehen lassen. Und plötzlich steht dieser Kerl hinter mir und hält mir brutal den Mund zu.«

»Also haben Sie den Täter gar nicht sehen können?«, resignierte Wielert.

»Doch, im Spiegel.«

»Wie sah der Mann aus?«

Claas kniff die Augenbrauen zusammen. »Ach, viel hab ich nicht erkannt. Der war ja maskiert, mit so einem Motorraddings, so einer Maske. Außerdem hat der mir seine Knarre an die Schläfe gehalten. Ich hatte viel zu große Angst.«

»Was geschah dann?«

»Er hat mich zu den Toiletten geschubst und eingesperrt.«

»Ohne ein einziges Wort zu sagen?«, wunderte sich Katharina.

»Doch, irgendetwas hat der gemurmelt, aber das hab ich nicht verstanden«, erklärte Mausi. »Klang wie Polnisch oder Russisch, was weiß ich. Als ich in der Toilette stand, hat er abgeschlossen. Kurz darauf hab ich dann die Schüsse gehört.«

»Bevor ich Sie falsch verstehe«, rekapitulierte Wielert, »der Täter hat Sie, ohne sich erst zu orientieren, in die Toilette gesperrt?«

»Das hab ich doch gesagt«, nickte Mausi.

»Und wie viel Zeit ist dann bis zu den Schüssen vergangen?«

»Zwei oder drei Minuten, vielleicht auch weniger.«

»Anscheinend hat sich der Täter hier bestens ausgekannt«, mischte sich Katharina wieder ein.

»Können Sie sich vorstellen, wer einen Grund gehabt hätte, Ihren Chef zu ermorden?«, hakte Wielert nach.

»Werner war nicht mein Chef«, jammerte Mausi. »Wir waren verlobt.«

Aus den Augenwinkeln registrierte Katharina, dass Brettschneider die Szenerie stürmte. Sie grüßte mit einem kurzen Kopfnicken, worauf der Bayer eine respektvolle Verbeugung andeutete. Dann marschierte er zu den hinteren Räumen.

»Sie waren verlobt?«, wiederholte Wielert.

»Achmed und ich wollten heiraten«, erklärte Mausi mühsam beherrscht. »Und dann kommt dieses Schwein und…«Ihr Kopf sank herab.

Die Kripobeamten gönnten ihr eine kurze Pause.

»Zurück zu meiner Frage«, begann Wielert erneut, als die Frau nicht mehr ganz so heftig schluchzte. »Hatte Ihr Verlobter Feinde?«

»Ich weiß es nicht«, schniefte Mausi leise. »Sicher, hier gibt es immer wieder mal Streit. Aber deswegen bringt man doch keinen um…«

»Wie kam Ihr Verlobter eigentlich zu seinem Spitznamen?«, wollte Katharina wissen.

»Den hatte er schon seit Jahren, Werner hat es mir nie erzählt.«

Von der mit einem schweren Vorhang behangenen Tür drangen Stimmen zu den Beamten, gleich darauf stolperte ein Uniformierter wie ein Flummi in den Schankraum. Ein Riese von einem Mann wirbelte die Stofffetzen zur Seite und sah sich hektisch um. Als Mausi den Hünen entdeckte, schluchzte sie wieder auf und stürmte auf ihn zu.

»Was haben Sie hier zu suchen?«, bellte Wielert.

»Halt die Klappe«, beschied ihn der Riese und klemmte sich die Blonde unter den Arm. »Was ist hier eigentlich los?«, fragte er dann.

»Achmed ist tot«, kreischte die Thekenchefin, bevor Wielert oder Thalbach etwas sagen konnten. »Irgend so ein Kerl hat ihn erschossen. Balu, ist das nicht furchtbar?«

»Ist dir etwas passiert?«

»Können wir dieses Kindertheater beenden?«, bat Wielert energisch. »Wer, zum Teufel, sind Sie?«

»Uwe Baltrusch. Ich arbeite hier«, erklärte Balu.

Katharina zupfte Mausi aus der Umarmung und platzierte sie wieder auf einem der Hocker. Währenddessen baute sich Balu vor Wielert auf.

»Sind Sie von der Kripo?«

»Was denken Sie denn«, antwortete Wielert.

»Entschuldigen Sie den kleinen Ausbruch«, meinte Balu versöhnlich. »Aber im Eingang stand so eine Arschgeige, Verzeihung, da stand ein Polizist und wollte mich nicht reinlassen. Und als ich den Kerl ganz höflich gefragt habe, was los ist, ist er pampig geworden.«

»Geschenkt«, knurrte Wielert. »Als was arbeiten Sie hier?«

Balu lehnte sich an die Theke und klemmte sich eine Zigarette zwischen die Lippen. »Mädchen für alles, Aufpasser für die Damen, Rausschmeißer, wenn sich jemand danebenbenimmt, alles, was so anfällt. Wie hat es Achmed erwischt?«

»Erschossen«, erklärte Wielert. »Reichlich erschüttert sehen Sie ja nicht gerade aus.«

»Warum sollte ich? Achmed war mein Boss, okay. Muss ich ihn deshalb gleich lieb gehabt haben?«

»Falls das nicht in Ihrem Vertrag steht…«

»Komiker«, grinste Balu, griff sich ein sauberes Glas und eine Flasche mit undefinierbarem Inhalt. »In diesem Gewerbe bezahlt man für Gefühle.«

»Ach Gott, nicht pathetisch werden«, meinte Katharina.

»Fangen Sie immer um diese Zeit an zu arbeiten?«, fragte Wielert.

»Nee, eigentlich bin ich spätestens um neun, halb zehn da. Einer muss ja die Bücher machen.«

»Und was war heute?«

»Ich hatte einen Gerichtstermin«, gab Baltrusch zurück und schüttete sich etwas von der Flüssigkeit in sein Glas.

»Körperverletzung?«, tippte Katharina.

»Verkehrsunfall. Und auch nur als Zeuge.«

»Zufälle gibt’s«, murmelte Wielert. »Haben Sie das hier jemandem in der Bar erzählt?«

Baltrusch stutzte. »Klar. Warum denn nicht?«

»Weil der Mörder wohl kaum hier angetanzt wäre, wenn er damit hätte rechnen müssen, Sie zu treffen«, erklärte Katharina.

»Ach so«, nickte Balu. »Sie meinen, ein Stammkunde könnte Achmed ausgeknipst haben?«

»Kennen Sie noch andere Kandidaten?«

»Och, so zwei bis dreißig schon. Nee, im Ernst, keinen blassen Schimmer. Aber von den Stammfreiern kann das meiner Meinung nach niemand gewesen sein. Gab ja kaum Grund, sich zu beschweren. Unsere Mädels bieten etwas für ihr Geld, dafür ist unser Laden bekannt.«

»Falls Sie jetzt arbeitslos werden, könnten Sie es ja mal in der Werbung probieren«, meinte Wielert freudlos. »Aber wofür brauchte der Laden einen Aufpasser und Rausschmeißer, wenn es nie Ärger gibt?«

»Wir haben auch Laufkundschaft«, gab Balu zurück. »Und manchmal kommen Kerle, für die der Laden eine Nummer zu groß ist. Sowohl vom Niveau als auch vom Geldbeutel.«

»Wow, ein Puff mit Niveau«, staunte Katharina.

»Klar, warum nicht«, nickte Baltrusch. »Für ‘ne billige Nummer können Sie im Winkel reiten, aber spätestens nach einer Viertelstunde müssen Sie da ‘nen Abgang machen. Im wahrsten Sinne des Wortes. Hier ist der Kunde noch König.«

Wielert atmete tief durch, dann hatte er sich wieder in der Gewalt. »Bekommt man in diesem Laden außer einer niveauvollen Nummer noch etwas anderes?«

Balu und Mausi wechselten einen schnellen Blick. »Sie kriegen es ja doch raus«, nickte der Hüne. »Ab und zu wird im Hinterzimmer gezockt, vielleicht ein-, zweimal im Monat.«

»Illegales Glücksspiel?«, hakte Katharina nach.

»Nee, ›Fang den Hut‹«, schnodderte Balu. »Natürlich illegales Glücksspiel.«

»Interessant«, meinte Wielert. »Und Ihr Boss hat mitgespielt?«

»Achmed? Unsinn. Aber wenn einer der Gäste einen… finanziellen Engpass hatte, war er gerne bereit auszuhelfen. Verstehen Sie, was ich meine?«

»Schuldscheine?«

»Ja. Ich hab mich da nie eingemischt, ich hab Achmed sogar ständig gewarnt, das könnte ihn die Konzession für den ganzen Laden kosten. Aber er wollte nicht auf mich hören.«

»Wissen Sie, wo die Schuldscheine sind?«

»Bestimmt in Achmeds Tresor. Haben Sie die noch nicht gefunden?«

»Unsere Leute nehmen das Büro noch in Augenschein«, wich Wielert aus. »Aber für jemanden, der sich darum nicht gekümmert hat, wissen Sie ja gut Bescheid.«

Balu kippte endlich das nach Domestos duftende Zeug aus seinem Glas in seinen Mund und schüttelte sich kurz. »Ich habe nie mitgespielt, aber immerhin war Achmed mein Chef. Hin und wieder hab ich Karten gegeben, wenn hier vorne nichts los war. Aber das war es auch schon.«

»Am besten, wir unterhalten uns auf dem Präsidium weiter«, beendete Wielert die Befragung, weil Brettschneider und Gassel aus dem Gang zum Büro traten. »Wären Sie wohl so freundlich, mit Frau Glaas und Herrn Schröder draußen auf uns zu warten? Und bitte, lassen Sie die Beamten in Ruhe.«

Baltrusch grinste Wielert frech an. »Ich werde mich bemühen.«

»Abgezocktes Kerlchen«, meinte Katharina, als die Ermittler wieder unter sich waren. »Sein Boss ist noch nicht kalt und der reißt einen Joke nach dem anderen. Widerlich.«

»In dem Gewerbe musst du wahrscheinlich so sein«, antwortete Wielert und sah Brettschneider erwartungsvoll an.

Der Doc krempelte sich die Ärmel seines Hemdes herunter und nickte anerkennend. »Saubere Arbeit, das muss man dem Täter lassen. Von den acht Kugeln waren mindestens sechs tödlich. Bitte lasst euch mit der nächsten Leiche ein wenig Zeit. Den Schnitt für diese Woche haben wir bereits erfüllt.«

»Soll nicht an uns liegen«, erklärte Gassel. »Morgen um zehn?«

»Allmählich muss ich mir mal einen anderen Arbeitsrhythmus angewöhnen«, schmunzelte der Arzt. »Ihr habt mich durchschaut. Aber sagen wir lieber Montag, so viel Aufsehenerregendes wird die Leiche nicht hergeben, abgesehen von den Kugeln natürlich. Übrigens, was sagen Sie denn zu den Ergebnissen der DNA-Analyse, die ich gestern rübergefaxt habe?«

»Welche Ergebnisse?«, fragte Wielert überrascht. »Bei uns ist nichts angekommen.«

Brettschneider plusterte sich auf. »Bitte? Gestern Abend um sechs hab ich das Fax losgeschickt.«

»Auf Ehre und Gewissen, ich habe nichts bekommen«, verteidigte sich Wielert. »Welche Nummer haben Sie denn gewählt?«

Der Doc klopfte Gassel auf den nicht mehr vorhandenen Speck. »Die des ehemaligen Schwergewichts hier.«

Gassel hob abwehrend die Hände. »Keine Spur. Heute Morgen war das Fax sauber.«

»Komisch«, wunderte sich Brettschneider. »Na, ist ja jetzt auch egal. Euer Vergewaltiger ist eine einmalige Type. Der hat nicht nur eine extrem seltene Blutgruppe, sondern auch noch eine Erbkrankheit, Hämophilie. In der Kombination mit A negativ kommt das höchstens bei einem unter fünfhunderttausend vor.«

Brettschneider wuchtete seine Tasche auf den Rücken und rümpfte die Nase. »Etwas allerdings ist merkwürdig. Als ich das Ergebnis gestern studierte, hatte ich ein Déjà-vu-Erlebnis. Genau dieses Genprofil habe ich schon einmal gesehen, aber ich kann mich beim besten Willen nicht erinnern, bei welcher Gelegenheit das war.«

»Kann das nicht ein Zufall sein?«, zweifelte Gassel.

»Nein«, bekräftigte Brettschneider. »Wie ich schon sagte, die Kombination ist extrem selten. Rechnen Sie mal hoch, wie groß die Wahrscheinlichkeit ist, dass zwei derartige Proben von ein und demselben Gerichtsmediziner untersucht werden. Ich bin zu hundert Prozent überzeugt, ich hatte das Blut dieses Kerls schon mal in meiner Maschine. Aber ich weiß nicht mehr, in welchem Zusammenhang.«

»Stecken Sie sich am besten einen Ihrer Zigarillos ins Gesicht«, empfahl Wielert. »Unter Umständen hilft das.«

24

»Irgendwann wachsen dir noch mal Sträucher aus den Ohren«, grinste Ulli Zander vergnügt. »Ohne ein Kotelett in der Hand wirkst du wie ein halber Mensch.«

Gassel zupfte mit einem kleinen Obstmesser die letzten grünen Fitzelchen von seinen Radieschen, bestreute sie mit einer gehörigen Prise Salz und zermalmte eins mit seinen Backenzähnen. »Du solltest dir lieber ein Beispiel an mir nehmen«, erwiderte er. »Wie ich in den letzten Tagen beobachten konnte, essen du und deine Lebensgefährtin hauptsächlich Sachen, die später mal zu Herzinfarkt und Fettleber führen.«

Die ›Lebensgefährtin‹ sah von ihrem Magazin auf und bedachte den Älteren mit einem zweifelnden Blick. »Als ob du in den letzten dreißig Jahren bei deiner Ernährung einmal an deine Gesundheit gedacht hättest. Alles unter viertausend Kalorien hatte bei dir doch nicht den Hauch einer Chance.«

»Du vergisst, dass ich nach dem Krieg aufgewachsen bin«, antwortete der Gemüsefreund und vernichtete das nächste Radieschen. »Nach den ganzen Entbehrungen war man froh, etwas zu beißen zu kriegen.«

»Jau, und bei Wind und Wetter zwanzig Kilometer barfuß zur Schule«, sponn Zander den Faden weiter.

»Nicht gerade zwanzig, aber sieben waren es bestimmt. Und tatsächlich manchmal barfuß.«

»Noch ein Wort und du pennst heute Nacht auf dem Balkon«, warnte Katharina. »Mein Vater hat mich ausreichend mit solchen Storys versorgt.«

»Ich wollte doch nur zum Ausdruck bringen, dass ich keine Lust auf eine Arterienverkalkung oder noch Schlimmeres habe«, verteidigte sich Gassel. »Und früher hast du doch selbst streng auf deine Figur geachtet. Neuerdings paffst du wie ein Schlot und schüttest pfundweise Hamburger, Pommes und Schokolade in dich hinein.«

Die Blonde klopfte sich zufrieden auf den flachen Bauch und grinste. »Jetzt behaupte noch, ich sei zu dick.«

»Nein. Dafür hast du in zehn Jahren Lungenkrebs.«

»Hör auf«, bat Zander. »Mein Opa hat sechzig Jahre jeden Tag zwei Schachteln weggequalmt. Und woran ist er gestorben? Beim Spazierengehen gestolpert und das Genick gebrochen.«

»Das beweist gar nichts«, blieb Gassel stur. »Wer im hohen Alter nicht mehr gut zu Fuß ist, sollte besser zu Hause bleiben.«

»Ging nicht«, erklärte Zander. »Der war auf dem Weg zur Chemotherapie. Lungenkrebs.«

»Du bist genauso bekloppt wie der Kniestrumpfträger da«, mokierte sich Katharina. »Ich geh duschen.«

»Wie wer?«, fragte Gassel, nachdem die Herrin des Hauses abgerauscht war.

»Machst du das eigentlich alles wegen deines Mäuskens?«, überging Zander die Frage. Solange Katharinas Kollege ihr Gast war, hatte er sich zurückhalten wollen, aber er gierte nach Informationen.

Gassel stopfte das letzte Radieschen in sich hinein und angelte sich dann aus der Obstschale einen Apfel. »Nein.«

»Nun komm schon, bleibt auch unter uns Pastorentöchtern«, drängte der Sozialarbeiter.

»Das hat mit Carina nicht das Geringste zu tun«, gab Gassel mürrisch Auskunft. »Mein Arzt hatte mir schon lange vorher geraten, endlich abzunehmen.«

»Sodele, Carina heißt sie also. Hübsch?«

»Du bist widerlich«, meinte Gassel kopfschüttelnd.

»Stimmt das, ist deine Freundin wirklich jünger als Katharina?«

Gassel nickte. »Ja, aber nicht viel.«

»Hast du zufällig ein Bild von ihr da?«

»Da sage noch jemand, Männer könnten nicht tratschen«, grinste Gassel, zupfte aber seine Geldbörse aus der Gesäßtasche. Aus dem Fach für die Scheine zog er eine nur wenig zerknitterte Fotografie ans Licht.

»Ja, da brat mir doch einer einen Storch«, entfuhr es Zander. »Das ist jetzt ein Witz, oder?«

»Warum?«

»Mit der Frau teilst du neuerdings Tisch und Bett?«

Gassel seufzte und fuhr seine Finger nach dem Bildchen seiner Angebeteten aus, aber Zander war schneller.

»Das ist ja ‘ne Schönheit«, staunte er. »Mann, Dicker, da hast du aber ‘nen Sechser im Lotto gezogen.«

»Es ist nicht das Äußerliche«, erklärte Gassel entschieden. »Zugegeben, es gibt weitaus hässlichere Frauen, aber deswegen bin ich nicht mit ihr zusammen.«

»Sag mal, hat die irgendwie ‘nen umgedrehten Ödipuskomplex?«

»Unsinn. Jetzt gib das Bild wieder her.«

»Sofort. Mein lieber Scholli, da kann man tatsächlich auf dumme Gedanken kommen.«

Gassel schmunzelte und beförderte das Bild wieder so vorsichtig in sein Portemonnaie, als wäre es die Bundeslade.

Zander kratzte sich kurz über den Nasenrücken und pflückte die Fernbedienung vom Tisch. Einen Augenblick später flammte der Bildschirm des Fernsehers auf und Wilfried Mohren gab die Mannschaftsaufstellung der heutigen Viertelfinalisten bekannt.

»Na, wie tippst du?«, wechselte er nicht unerwartet das Thema.

»Italien gewinnt«, meinte Gassel kategorisch.

»Quatsch. Hoffentlich fliegen die achtkantig raus. Cattenaccio wie in den Sechzigern.«

»Sei mir nicht böse, aber von Fußball hast du keine Ahnung«, widersprach Gassel und wuchtete seine Füße auf die Couch. »Ist spielerisch nicht schön, was die bieten, aber sehr intelligent. Und diese beiden Innenverteidiger, dieser Nesta und Cannavaro, so etwas Gutes hab ich lange nicht mehr gesehen.«

»Klasse, das kann ja ein gemütliches Wochenende werden«, grummelte Katharina, als sie kurz darauf mit nassen Haaren wieder ins Wohnzimmer kam. »Nicht genug, dass der Vater meines Sohnes schon fußballrunde Augen hat, jetzt sitzt hier noch ein zweiter Fanatiker herum.«

»Frau, sei ruhig und hol uns ein Bier«, befahl Zander in einem Anflug von Größenwahn.

Obwohl er es sich schon auf der Couch bequem gemacht hatte, gelang es ihm, dem anfliegenden Handtuch auszuweichen.

»Bitte keine Streitigkeiten«, mahnte Gassel und stand auf. »Ich geh schon. Wenn es euch recht ist, ich ruf mal eben bei Gisbert an, einverstanden?«

»Frag nicht so blöd, leg einfach ‘nen Zwanziger neben das Telefon und die Sache ist gegessen«, gab Zander zurück und reckte den Hals, weil die Italiener gerade eine Großchance versemmelten.

»Was willst du denn von Gisbert?«, fragte Katharina. »Nachfragen, warum er so plötzlich Urlaub genommen hat?«

Gassel blieb noch einmal stehen. Als Wielert ihnen heute Morgen, kurz bevor sie den Anruf wegen des frischen Mordfalls bekommen hatten, eröffnet hatte, dass Heinzel ihn am vorhergehenden Abend angerufen und kurzfristig um Urlaub gebeten hatte, war er nicht weniger überrascht gewesen als alle anderen. Aber anscheinend musste man bei Heinzel ständig mit dem Unerwarteten rechnen.

»Wenn ich mich nicht irre, hat in Bälde jemand Geburtstag, oder?«, fragte er laut.

Katharina sah auf. »O nein. Bitte keine Überraschungsparty mit Flenner als Ehrengast.«

»So gemein sind wir nicht«, winkte Gassel ab. »Gisbert und ich hatten uns ein gemeinsames Geschenk überlegt. Und da ich nicht weiß, ob er es besorgt oder ob ich dran glauben muss…«

»Was ist es denn?«, wollte Katharina wissen. »Ein Ferrari? Ein Bauplatz?«

»Eher eine Herz-Lungen-Maschine«, fand sich Gassel äußerst witzig und verschwand in der Diele.

»Mist, verdammter«, grölte Zander. Fast wäre es passiert. Gassel hatte gar nicht so Unrecht. Die beiden Ausputzer in der Viererkette der Südländer waren wirklich nicht ohne.

»Noch etwas lauter und Arne ist wieder wach«, mahnte Katharina. »Außerdem, warum regst du dich so auf? Die Deutschen sind doch schon raus, oder?«

»Zum Glück. Wenigstens hat man nun die Garantie auf schöne Spiele. Übrigens, hättest mir ruhig sagen können, dass Karl Heinz mit Miss NRW ein Verhältnis hat.«

»Häh?«

»Na, seine Cordula, nein, Carina. Hübsches Mäusken, muss ich schon sagen.«

»Höre ich da so etwas wie Neid?«, fragte Katharina mit einem Seitenblick.

»Quatsch. Immerhin hab ich ja dich.«

»Hätte ja sein können, dass du mich alte Schachtel leid bist«, neckte Katharina weiter.

»Ach was, jetzt doch noch nicht. In zwanzig Jahren vielleicht, aber zurzeit bist du doch noch top in Form.«

»Du bist und bleibst ein altes Ekel«, entschied die Blonde und verpasste ihrem Lebensgefährten einen heftigen Schlag mit ihrer Zeitung.

»Hilfe, Amnesty, Folterung«, schimpfte Zander lachend. »Wo ist denn das Bier?«

Gassel war zurückgekehrt, mit leeren Händen und nachdenklichem Gesicht. »Hm? Ach, das Bier. Moment.«

»Wird der schon senil?«, flüsterte Zander. »Oder hat den sein Mäusken so ausgesaugt?«

»Halt die Klappe«, zischte Katharina.

Gassel erschien erneut. Wortlos stellte er vor jedem eine Flasche mit Gerstensaft ab und hockte sich wieder hin.

»Ist was?«, fragte Katharina.

»Wenn ich das wüsste«, antwortete Gassel. »Gisbert war nicht zu Hause. Ich hab nur mit seiner Frau gesprochen.«

»Wahrscheinlich schaut der sich in irgendeiner Kneipe das Spiel an.« Zander klemmte sein Feuerzeug unter den Korken.

»Nein. Seine Frau glaubt, er sei auf einem Seminar.«

»Bitte?«, hakte Katharina nach.

»Sieh mich nicht so fragend an«, erwiderte Gassel. »Ich kann dir nur erzählen, was Gisberts Frau erzählt hat.«

»Seminare am Wochenende?«, mischte sich Zander ein. »Für Beamte? Völlig unglaubwürdig.«

»Halt dich geschlossen«, meinte Katharina. »Kannst du dir das erklären?«

»Ich hab keinen blassen Schimmer«, antwortete Gassel. »Warum reicht Gisbert im Präsidium Urlaub ein und erzählt seiner Frau, er sei auf einem Lehrgang?«

»Hat der sich vielleicht auch was angelacht?«, fragte Zander. »Wäre doch möglich.«

»Das wüsste ich«, behauptete Gassel.

»Wirklich?«, zweifelte die Blonde. »Bei dir hat doch außer mir auch niemand etwas gemerkt.«

»Aber so ein Verhalten passt nicht zu Gisbert«, beharrte Gassel. »Hoffentlich dreht der nicht durch.«

»Jetzt fang nicht an zu spinnen«, antwortete Katharina. »Wahrscheinlich braucht der einfach nur mal ein paar Tage für sich alleine. Überleg doch, was in den letzten Tagen alles auf ihn eingestürzt ist. Die Vorwürfe dieser neuen Staatsanwältin, das drohende Disziplinarverfahren. Ich glaube, Gisbert ist klar geworden, wie eng es für ihn werden kann, und jetzt will er Abstand von diesem ganzen Scheiß gewinnen.«

»Hoffentlich hast du Recht«, seufzte Gassel und köpfte seine Flasche.

»Tor!!«, brüllte Zander.

25

»Respekt, wirklich eine reife Leistung«, erklärte Balu und pfriemelte seinen Daumen unter den Korken der Champagnerflasche. Natürlich handelte es sich nicht um die Sorte, für die die Besucher der Bar weit über zwei Blaue hinlegen mussten. Dieser Tropfen war wirklich erlesen.

»Schlag mich doch für den Oscar vor«, grinste Mausi geschmeichelt und lehnte sich auf den Tresen.

Balu und sie hatten die Rollen getauscht. Der Hüne stand hinter der Bar, während die Blonde es sich jenseits ihres gewohnten Arbeitsbereiches gemütlich machte.

»Wie hast du eigentlich die ganzen Tränen zusammengepresst? Ich hatte ja schon langsam Angst, dass du vor Flüssigkeitsverlust umkippst.«

»Wenn ich nicht ständig geflennt hätte, wäre ich vor Lachen geplatzt. Ich kann es noch gar nicht glauben, dass ich Achmed endlich los bin.«

»Ein wahres Wort gelassen ausgesprochen«, meinte Balu und reichte seiner Komplizin ein gefülltes Glas herüber. Dann schlenderte sein Blick über die leeren Nischen, die in der Dunkelheit nur schwer auszumachen waren. Das einzige Licht, das brannte, stammte von der kleinen Funzel über der Theke.

»Wann sollen wir den Laden wieder aufmachen?«, fragte Balu.

»Lass uns noch drei, vier Tage warten«, schlug Mausi vor. »Sähe sonst zu abgebrüht aus. Oder meinst du, die Bullen würden meine Vorstellung glaubhaft finden, wenn ich morgen mit strahlendem Lächeln die Kunden begrüße?«

»Deshalb frag ich doch«, nickte Balu. »Bisher hat alles so gut geklappt, ich will nicht das geringste Risiko eingehen.«

»Glaubst du, Locke macht Schwierigkeiten?«

Balu nippte erneut von seinem Glas. »Bestimmt. Wenn der erst mal rafft, was ich ihm für einen Scheiß erzählt habe, werden ihm garantiert die Sicherungen durchbrennen. Aber selbst wenn die Bullerei bei ihm auf der Matte stehen sollte, der kann uns nichts.«

»Hat Locke das wirklich geschluckt, dass er am Geschäft beteiligt werden soll?«

Der Riese fingerte eine Zigarette hervor. »So geldgeil wie der ist? Sofort. Aber warum sollten wir nicht wirklich so weitermachen wie bisher? Locke ist ein verdammt guter Spieler, hätten wir den nicht regelmäßig abgekocht, wäre der mit einem Vermögen hier durch die Tür spaziert.«

»Ich hätte ein schlechtes Gefühl dabei. Locke ist doch nichts anderes als ein kleiner Spießer, der irgendwie zur Spielerei gekommen ist. Den zu einem Mord zu überreden war in meinen Augen ein sehr hohes Risiko, selbst wenn unser Plan noch so perfekt ist. Balu, du kennst so viele Leute. Wäre da nicht einer dabei gewesen, den du für den Job hättest anheuern können?«

Baltrusch nahm einen tiefen Lungenzug und schüttelte den Kopf. »Nee. Die Typen von der Kripo werden sich sehr genau ansehen, ob nicht ich oder du oder wir beide vielleicht doch unsere Finger im Spiel haben. Außerdem sind mir die Typen aus dem Milieu allesamt zu unzuverlässig. Wenn die über anderthalb Promille geladen haben, kann man für nichts mehr garantieren.«

»Aber die hätten das für den halben Kurs gemacht«, vermutete Mausi.

»Unfug«, verneinte Balu. »Locke hat seine Schuldscheine gekriegt, okay. Aber war das unser Geld? Siehst du. Achmed hat seine Entsorgung im Prinzip selbst finanziert. Und die paar Scheine, die ich ihm noch in die Hand drücke, sind eine gute Investition.«

»Hoffentlich«, zweifelte Mausi.

»Du wirst schon sehen. Außerdem, hat er seinen Job nicht prima erledigt? Ist irgendetwas schief gelaufen?«

»Nein«, gab die Blonde zu. »Lief alles wie am Schnürchen. Er kam rein, stürmte in das Büro, pustete Achmed weg, griff sich die Schuldscheine, sperrte mich ins Klo und verschwand.«

»Na also«, nickte Balu. Dann, als er Mausis flackernde Augen bemerkte, runzelte er die Stirn. »Oder gab es da noch etwas?«

»Ich weiß nicht. Als ich in der Toilette eingesperrt war, dachte ich, da wären Schritte. Ich wollte schon anfangen, um Hilfe zu rufen, weil ich glaubte, dieser trottelige Brauereifahrer sei da, aber ich hab lieber meinen Mund gehalten. Normalerweise ruft der doch sofort immer nach mir, also hab ich die Luft angehalten und gelauscht.«

»Und?«, drängte Balu.

»Es war noch jemand hier in der Bar. Zunächst war ich mir meiner Sache nicht sicher, aber dann hörte ich ganz deutlich, wie jemand eilig durch die Bar lief.«

Balu strich sich unbehaglich über das Kinn. »Bist du absolut sicher?«

»Ja. Nachdem Locke weg war und bevor dieser Idiot auftauchte, war jemand hier.«

»Und wenn Locke etwas vergessen hat?«, fragte Balu unsicher. »Hatte er die Schuldscheine vielleicht auf die Theke gelegt und dann dort liegen lassen, bevor er dich eingesperrt hat?«

»Nein«, antwortete Mausi nach einer kurzen Denkpause. »Er hat den Umschlag sofort in seine Jackentasche gesteckt.«

»Es muss doch eine vernünftige Erklärung dafür geben«, beharrte Balu. Auf einmal spürte er, wie stressig der zurückliegende Tag gewesen war.

»Hoffentlich«, bekräftigte Mausi. »Aber wenn nun jemand mitgekriegt hat, was wir hier spielen, und uns erpressen will?«

Balu quetschte seine Kippe in den nächsten Aschenbecher und wirbelte unwirsch seine Pranke durch die Luft. »Womit denn? Und wie soll das jemand spitzgekriegt haben? Ich glaube, du siehst Gespenster.«

»Und wenn Locke doch nicht so abgezockt ist, wie du behauptest? Wenn er geredet hat?«

Der Hüne atmete tief durch. »Mausi, beruhige dich. Alles wird gut gehen. Locke ist der Einzige, den die Hunde beißen können. Du hast ein Alibi, ich hab ein Alibi, niemand kann uns etwas nachweisen. Und sollten die Bullen tatsächlich auf Locke kommen, wird ihm niemand die Geschichte glauben, die er ihnen auftischt.«

»Hoffentlich haben wir nichts übersehen«, quengelte Mausi.

»Ich hab es dir doch schon tausend Mal erklärt«, antwortete Balu mit leichter Ungeduld in der Stimme. »Egal was Locke erzählt, für nichts hat er einen Beweis. Die Pistole, die ich ihm besorgt habe, ist kalt und kann nicht mit mir in Verbindung gebracht werden, Fingerabdrücke hab ich auch nicht darauf gelassen. Und wenn er die Story bringt, wir beide wollten Achmed ausbooten, um den Laden zu übernehmen, wird er noch sein blaues Wunder erleben. Kleines, uns kann wirklich nichts passieren.«

»Hoffentlich«, seufzte Mausi.

»Das mit deinem Schuldschein hast du doch hoffentlich erledigt, oder?«, durchfuhr Balu plötzlich ein schlimmer Verdacht.

»Aber klar. Anfang der Woche.«

»Achmed hat nichts gemerkt?«

Die Blonde gönnte sich einen weiteren Schluck und grinste. Klar, der Laden gehörte ihr, alles war auf sie eingetragen. Aber bezahlt hatte Achmed. Und dafür hatte sie mit einer viertel Million bei ihm in der Kreide gestanden.

»Nachdem ich ihm erst kräftig einen geblasen habe? Kaum. Als der wieder klar im Kopf war, hat er sich auf die Seite gerollt und zwei Minuten später geschnarcht wie ein Baby.«

»Keine Fingerabdrücke hinterlassen?«

»Balu, ich bin nicht blöd. Ich hatte Handschuhe an, als ich den Schuldschein gestempelt habe.«

»Na, dann ist doch alles in Butter«, nickte Balu. »Erst mal abwarten, ob die Bullen Achmeds Schließfach überhaupt finden. Oder tut es dir Leid, dass Achmed erledigt ist?«

»Ach was. Das Arschloch hätte noch einen ganz anderen Abgang verdient.«

»So gefällst du mir«, grinste Balu. »Noch ein Gläschen?«

Bevor er die Flasche wieder abgesetzt hatte, piepte das Telefon. Balu klemmte den Hörer ans Ohr und meldete sich. Gleich darauf rümpfte er die Nase.

»Du sollst hier doch nicht mehr anrufen«, fauchte er.

Mausi sah hoch. »Locke«, formte Balu unhörbar mit den Lippen.

»Okay, Montagabend. Um sechs. Und jetzt hältst du verdammt noch mal Funkstille!«

»Siehst du, der kriegt jetzt schon Muffensausen«, meinte Mausi, als Balu den Hörer wieder aufgelegt hatte.

»Abwarten«, knurrte Balu. »Glaube eher, der will seine restliche Kohle.«

»Gieriger Mensch.«

»Soll er sie bekommen. Meinetwegen kann er sich die Mücken einverleiben. Dann hat die Kripo noch einen Beweis gegen ihn.«

26

»Am besten fangen wir mit dem letzten Mord an«, gähnte Wielert müde. Obwohl es erst kurz vor neun am Montagmorgen war, sehnte er sich schon nach dem nächsten Wochenende. Noch drei Wochen und er hatte endlich Urlaub; sofern diese beiden Leichen bis dahin vom Tisch waren.

Katharina musterte die Gesichter ihrer Kollegen. Sie kannte sie lange genug, um an dem jeweiligen Mienenspiel zu erkennen, ob die anstehende Besprechung Neues bringen würde oder nicht. Hofmann blätterte in einem Wust von Unterlagen, das Papier war an den Rändern stark zerknittert. So ordentlich er sonst auch war, Papier durfte man ihm nicht in die Hand geben. Dabei huschten seine Augen müde über die Notizen.

Gassel thronte vor einem säuberlich gestapelten Haufen von Aktenordnern, die Arme über der Brust verschränkt. In den zurückliegenden zwei Tagen hatten sie sich so gut wie nicht über ihre Arbeit unterhalten, aber trotzdem war Katharina klar, dass das ehemalige Schwergewicht nichts Neues würde erzählen können.

Einzig Annika Schäfer konnte die Blonde noch nicht einschätzen. Die ausgeliehene Kollegin inspizierte ausgiebig ihre Fingernägel auf Lackschäden und ließ sich nichts anmerken.

Wielert dagegen schien etwas auf der Pfanne zu haben.

»Fangen wir mit dem Bericht der Kriminaltechnik an«, befahl der Leiter des KK 11 und nickte Hofmann aufmunternd zu.

Dieser Part blieb meistens an dem Stoppelhaarigen hängen. »Nichts Weltbewegendes«, kam es erwartungsgemäß. »Rex und seine Leute haben in der Bar zwar jede Menge Fingerabdrücke gefunden und sie jagen sie alle durch den Computer, jedoch stammt bisher kein einziger von einem unserer Bekannten.«

»Gab es sonst was am Tatort?«, stellte Wielert die nächste Frage, obwohl er die Antwort schon wusste.

»Nichts, abgesehen von den Patronenhülsen. Bei der Tatwaffe handelt es sich um eine fünfundvierziger Magnum Automatik. Muss ganz schön gekracht haben, als es diesen Achmed erwischte.«

»Hat die Pistole eine Geschichte?«, erkundigte sich Gassel.

»Nein, wenigstens haben unsere Jungs nichts feststellen können. Die Knarre scheint so kalt wie ein Tiefkühlhähnchen zu sein.«

»Was zu erwarten war«, nickte Wielert. »Weiter.«

»Nun, der Tresor hatte es in sich«, berichtete Hofmann. »Hing wie in einem schlechten Hollywoodfilm hinter ‘nem billigen Ölschinken. Und der Inhalt liefert Mordmotive bis Weihnachten.«

»Schuldscheine?«, tippte Schäfer.

»Erraten. Alles in allem etwas über fünfzig Stück, insgesamt im Wert von über einer halben Million Mark. Meistens kleine Häppchen, aber auch einige dicke Brocken über vierzig- oder fünfzigtausend Mark.«

»Tinnef«, erklärte Katharina. »Das bringt nichts.«

»Wieso?«, fragte Wielert verwundert.

»Einer von Achmeds Schuldnern nimmt ihn aufs Korn, weil er ihn finanziell ruiniert hat. Und dann macht er sich aus dem Staub, ohne die Schuldscheine mitzunehmen? Unwahrscheinlich.«

»Vielleicht hat der nur seine eigenen Schuldscheine eingesammelt«, meinte Schäfer.

»In einer derartigen Stresssituation? Würdest du, unmittelbar neben einer von dir produzierten Leiche, Aktenordner durchblättern? Wobei du jeden Moment damit rechnen musst, dass plötzlich jemand in der Tür steht?«, wandte Katharina ein. »Nee, als Motiv sieht das auf den ersten Blick prima aus, aber ich fürchte, da steckt etwas anderes dahinter. Soviel ich weiß, befand sich auch Bargeld in dem Tresor, oder?«

»Zwanzigtausend«, bestätigte Hofmann. »Noch nicht einmal in einem Umschlag, sondern lose obenauf. Jeder, der den Safe öffnete, hätte als Erstes das Geld sehen müssen.«

»Wäre der Mörder an dem Inhalt des Safes interessiert gewesen, hätte er alles mitgenommen. Und denkt an die Aussage dieser Frau Claas. Danach hat sich der Mörder unmittelbar nach den Schüssen verdünnisiert.«

»Aber warum hat er den Safe dann überhaupt geöffnet?«, fragte Annika.

»Vielleicht hat er das ja gar nicht. Vielleicht hatte sich Peeren, bevor sein Mörder erschien, selbst Unterlagen aus dem Safe genommen.«

»Das ist möglich«, nickte Gassel anerkennend. »Allerdings kann sich Frau Claas, was das Zeitempfinden betrifft, auch täuschen. In einer solchen Stresssituation kommen dir mitunter Minuten wie Sekunden vor.«

»Trotzdem werden wir die Schuldner einen nach dem andern unter die Lupe nehmen«, ordnete Wielert an. »Sonst noch etwas?«

Hofmann zuckte bedauernd die Schultern. »Alles in allem war es das. Ach, warte, da gab es noch einen kleinen Schlüssel, mit dem niemand etwas anfangen konnte. Sieht nach einem Schließfach aus. Rex wollte sich darum kümmern, aber ich hab ihm gesagt, das übernehme ich. Einverstanden?«

»Gut. Das soll fürs Erste reichen«, stimmte Wielert zu. »Karl Heinz?«

»Beinahe Fehlanzeige«, seufzte Gassel. »Die Nachbarn haben nichts gesehen oder gehört. Den Obduktionsbericht haben wir noch nicht, so wie ich Brettschneider kenne, müsste aber gleich das Fax kommen.« Erst jetzt griff er nach seinen Unterlagen, rückte die Brille zurecht und warf einen flüchtigen Blick auf seine Notizen. »Diese Bar ist übrigens ordentlich angemeldet, die Frauen sind alle registriert und werden vom Gesundheitsamt überwacht. Sogar die Steuererklärung ist regelmäßig abgegeben worden, ob die allerdings den realen Einkommensverhältnissen entspricht, sei dahingestellt.«

»Wie viel war dieser Achmed denn inklusive der Hütte wert?«, fragte Hofmann.

»Du wirst lachen, der Laden gehörte ihm gar nicht. Die Immobilie ist auf einen gewissen Klemens Reuter eingetragen, seines Zeichens unehelicher Vater von Maria Claas.«

»Dieser Thekenfrau?«, entfuhr es Katharina.

»Genauso ist es«, nickte Gassel. »Der Amüsierbetrieb ist als GmbH eingetragen, alleinige Gesellschafterin Maria Claas, Stammeinlage fünfzigtausend.«

»Achmed war nichts als ein Angestellter?«, fragte Hofmann überrascht.

»Jetzt hast auch du es kapiert. Mal abgesehen von der Tatsache, dass Achmed und diese Claas angeblich verlobt waren, war der auf den ersten Blick ‘ne kleine Nummer.«

»Allerdings nur auf den ersten«, widersprach Wielert. »Ich habe mir die Unterlagen vom Betrug kommen lassen. Eigentlich ein Wunder, dass der noch nie festgenommen, geschweige denn verurteilt worden ist. Angefangen hat Werner Peeren schon vor über fünfundzwanzig Jahren, damals ausschließlich im Milieu. Er soll für ein Bordell in Frankfurt Frauen organisiert haben, überwiegend aus Thailand und von den Philippinen. Es wurde zwar Anklage erhoben, aber das Verfahren musste wieder eingestellt werden, nachdem sämtliche Belastungszeuginnen einen Rückzieher gemacht hatten.«

»Bestimmt nicht freiwillig«, murmelte Katharina.

»Auf jeden Fall wurde Peeren das Gewerbe dann wohl zu heiß und er ist auf Autoschieberei und Drogenhandel umgestiegen. Anscheinend war er dabei unvorsichtig, die Staatsanwaltschaft hatte offensichtlich Material gegen ihn, welches für ein paar Jahre Knast gereicht hätte. Doch bevor offiziell ein Ermittlungsverfahren eingeleitet werden konnte, war Achmed plötzlich verschwunden.«

»Und wohin?«

»Türkei, daher wohl auch sein Spitzname. In den Akten stand etwas davon, dass er auf dem Bosporus weiter für seine Drogenfreunde gearbeitet hat. Neue Einfuhrwege, neue Absatzmöglichkeiten und so weiter. Zwei Monate, nachdem die Vorwürfe in Deutschland gegen ihn verjährt waren, ist er wieder in Frankfurt gelandet. Seitdem ist es zwar ein wenig ruhiger um ihn geworden, aber auf dem Altenteil hat er sich nicht ausgeruht. Einige Male tauchte sein Name im Zusammenhang mit illegalem Glücksspiel und Kreditbetrug auf, über einen Anfangsverdacht sind die Ermittlungen nie hinausgekommen.«

»Haben wir auch was über diesen Gorilla?«, fragte Gassel.

»Du meinst Baltrusch?«, entgegnete Katharina. »Fast sauber und unbeschrieben, abgesehen von einer Körperverletzungssache. Liegt aber schon einige Jahre zurück. Im Prinzip ein artiger Staatsbürger. Und sein Alibi stimmt auch.«

»Nun denn, stöbern wir ein wenig in der Unterwelt«, seufzte Wielert. »Wird bestimmt ein Heidenspaß. Kümmern wir uns nun aber um unseren zweiten Fall. Frau Kollegin?« Er sah erwartungsvoll zu Schäfer hinüber. Die konnte es kaum noch erwarten loszulegen.

»Ich habe mich am Freitag ausführlich um den Ehemann der Toten gekümmert«, begann sie nervös. »Die Lebensversicherung seiner Ex kommt ihm wie gerufen.«

»Wem täten hundert Riesen nicht gut«, kommentierte Hofmann lakonisch.

»Schon. Aber nicht jeder schiebt einen Berg Schulden vor sich her.«

»Wie viel?«, fragte Wielert.

»Ohne Garantie auf Vollständigkeit mindestens achtzigtausend.«

»Bitte?«

»Und ich konnte in der Eile nur die Bank überprüfen, auf die er sein Gehalt überwiesen bekommt.«

»Vielleicht ein Kredit nach der Trennung?«, vermutete Wielert. »Immerhin musste sich der Kerl vollständig neu einrichten, oder?«

»Für die Bruchbude hätten achtzig Mark ausgereicht«, widersprach Katharina.

»Außerdem sind die einzelnen Kontobewegungen ziemlich ungewöhnlich«, fuhr Schäfer fort. »Mal hat er zwanzigtausend abgeholt, dann fünfzehn, dann wieder dreißigtausend eingezahlt.«

»Also steckt der Kerl in Geldnot«, überlegte Wielert leise. »Eigentlich ein zu schönes Motiv.«

»Aber nur theoretisch«, meinte Hofmann. »Denk an die Blutgruppe. Ich hatte ja die vage Hoffnung, dass Lacours Hausarzt seine Aussage pulverisiert, aber Pech gehabt. Er hat wirklich Blutgruppe null.«

»Also gut, Frau Schäfer, Sie sehen zu, ob Sie über den glücklichen Witwer noch weitere interessante Details herausfinden«, entschied Wielert. »Karl Heinz, du kümmerst dich mal um die Kontakte, die dieser Achmed hier in der Szene hatte. Unter Umständen ist er ja einem seiner alten Freunde auf die Füße getreten oder jemand hatte da noch eine Rechnung offen. Katharina und Berthold, ihr klappert die Leute, die die Schuldscheine unterschrieben haben, ab. Hast du die Liste?«

Hofmann fummelte einen einzelnen Bogen aus seinem Papier hervor und nickte.

Wielert sah auf die Uhr. »Jetzt ist es gleich halb zehn. Wir treffen uns um fünf wieder, okay?«

»Äh, wie ist das mit Überstunden?«, fragte Schäfer.

»Gibt es da ein Problem?«

»Ich mein ja nur, bei mir haben sich schon etliche angesammelt. Eigentlich müsste ich mir die genehmigen lassen.«

»Das lassen Sie meine Sorge sein«, gab Wielert zurück. »Ab geht’s.«

»Ich hab es gewusst«, nörgelte Hofmann, als er mit Katharina auf den Flur trat. »Die Drecksarbeit bleibt wieder bei uns hängen.«

»Beschwer dich nicht«, meinte die Blonde. »Wetten, mindestens die Hälfte der Leute treffen wir gar nicht an.«

»Ach, wenn es nur das wäre«, ächzte Hofmann. »Ich kann dir schon jetzt Pappschildchen mit den Aussagen malen: ›Herr Kommissar, ich? Wie kommen Sie nur darauf? Das muss ein Irrtum sein.‹«

»Du bist und bleibst ein Pessimist«, urteilte Katharina. »Warte einen Moment. Ich hol eben meine Tasche.«

Als sie die Tür zu ihrem und Hofmanns Büro öffnete, schlug gerade das Telefon an. Neugierig spähte sie auf das Display und stutzte. Die Nummer kam ihr bekannt vor. Nach kurzem Nachdenken grinste sie und hob ab.

»Morgen, Horst. Na, hast du Sehnsucht nach der Großstadt?«

Vom anderen Ende der Leitung war zunächst nichts zu hören. Dann hatte sich Lohkamp erholt. »Morgen, Katharina. Ich vergesse immer, dass ihr ISDN habt.«

»Hast du doch auch«, stichelte die Blonde.

»Stimmt, aber dafür noch ein Telefon mit Kurbel.«

»Und, wie ist die Lage in Wattenscheiß?«

»Mädchen, ich schäker ja wirklich gerne mit dir, aber nicht heute.«

»Ist das dienstlich?«, fragte Katharina und warf Hofmann, der inzwischen ebenfalls im Raum stand, einen ahnungsvollen Blick zu.

»Leider. Wir haben hier eine Leiche gefunden. Und ihr solltet, so schnell es geht, herkommen.«

»Kannst du das nicht mit deinen Leuten erledigen? Wir stecken bis zum Hals in Arbeit.«

»Ich will hier am Telefon nicht darüber reden«, drückte sich der Chef der Kriminalwache Wattenscheid um eine klare Auskunft. »Kommt vorbei. Und bringt am besten gleich das große Aufgebot mit.«

»Sag mir die Adresse«, bat die Blonde mit trockenem Mund.

27

»Hast du eine Idee, warum Horst am Telefon so geheimnisvoll getan hat?«, fragte Hofmann, während Katharina mit sechzig die Kurve vom Westring auf die Alleestraße nahm. Das Heck des Vectra brach aus, doch die Kommissarin steuerte gegen und gab im entscheidenden Moment wieder Gas. Auf den zwei Kilometern vom Präsidium bis hier hatten sie Wielert und Gassel mindestens eine volle Minute abgenommen.

»Keinen Schimmer«, antwortete Katharina, während sie die Reklame einschaltete und die Sirene aufbrüllen ließ. Unter der Eisenbahnunterführung tat sich nur eine kleine Lücke auf. Hofmann hätte noch nicht mal ein paar getragene Socken darauf gewettet, dass der Wagen den Durchschlupf ohne Schramme passieren würde. Katharina zögerte keine Sekunde.

»Wundert mich schon, warum der bei uns angerufen hat«, setzte Hofmann die Konversation fort, als sein Herz wieder zu schlagen begonnen hatte.

Die Blonde gönnte ihrem Kollegen keine Antwort, sondern donnerte mit über hundert in Bochums eingemeindeten Stadtteil. Hier war der Hund so tief vergraben, dass allein schon eine Geschwindigkeitsübertretung als Aufmacher für den Lokalteil taugte. Wenig später setzte die Kommissarin den Blinker, ordnete sich links ein und dirigierte den Wagen an einigen abbruchreifen Gebäuden vorbei. Endlich kam die erste grünweiße Wanne in Sicht.

Horst Lohkamp stand in seiner obligatorischen Wildlederjacke neben einem der Streifenwagen, rauchte eine leichte Filterzigarette und wartete. Als er den Vectra mit Katharina am Steuer entdeckte, trat er seine Kippe aus, vergrub die Hände in den Jackentaschen und schlenderte den Kollegen entgegen.

»Na, hast du mal wieder alle abgehängt?«, grüßte er wenig förmlich.

Katharina konnte sich ein freudiges Lächeln nicht verkneifen. Normalerweise war sie eher ein zurückhaltender Typ, aber Lohkamp war ihr auf Anhieb sympathisch gewesen. Und sie mochte ihn nicht nur, weil er sich in der dunkelsten Stunde ihrer bisherigen Berufslaufbahn vor knapp einem Jahr als ziemlich hilfsbereit und korrekt gezeigt hatte.

»Tach, Horst. Wo drückt der Schuh?«

Der Fünfundfünfzigjährige winkte mit traurigen Augen ab. »Vor zwei Stunden erhielten wir den Anruf, dass hinter einem dieser Modelle aus der Reihe ›Schöner wohnen‹ eine Leiche gefunden wurde. Muss schon einige Tage hier gelegen haben, ist kein netter Anblick.«

»Und warum trommelst du dann sofort um Hilfe?«, hakte die Blonde nach. »Die Routine hättet ihr doch auch alleine machen können.«

»Eigentlich schon«, seufzte Lohkamp. »Aber es ist besser, wenn ihr von Anfang an dabei seid.«

»Warum?«

»Kommt mit zum Fundort, dann werdet ihr es verstehen.«

»Der Rest von uns müsste auch gleich eintrudeln«, gab Hofmann Laut und presste Lohkamp die Hand. »Wenn Katharina so weitermacht, löst sie in einem Jahr Schumacher in seinem Ferrari ab.«

Katharina gönnte sich ein Lungenbrötchen. Als das Feuerzeug wieder in ihrer Tasche verschwand, bog der zweite Bochumer Wagen um die Ecke.

»Fährst du mit deinem Privatauto genauso?«, ächzte Gassel, während er sich aus dem Fond pellte. »Grüße Sie, Herr Kollege.«

Lohkamp hob die Hand. Als ihm einer seiner Leute aus der Ferne etwas zurief, setzte er sich in Bewegung. »Hier geht es lang.«

Im Gänsemarsch trabten die fünf an dem Streifenwagen vorbei und kletterten eine kleine Böschung hinunter, die zu einem Trampelpfad führte. Zum Glück gab es hier nur wenige Gaffer. Der Tote lag zu abgelegen.

»Ein Jogger hat die Leiche gefunden«, erklärte Lohkamp, während er ein wenig Baumharz von den Handflächen entfernte. »Der Mann läuft jeden Morgen, jeden dritten Tag denselben Weg. Am Freitagmorgen lag der Leichnam demnach noch nicht hier. Könnte in Bezug auf die Todeszeit nicht unwichtig sein.«

»Sieht der denn schon so schlimm aus?«, fragte Gassel vom Ende der Schlange.

»Geht. Aber immerhin war es ziemlich heiß, das fördert den Verwesungsprozess. So, da wären wir.«

»Was habt ihr denn bisher?«, erkundigte sich Wielert.

»Auf den ersten Blick könnte es sich um einen Selbstmörder handeln. Alles spricht für einen Schuss in den Kopf, direkt neben der Leiche liegt eine Pistole.«

»Und für einen Selbstmörder machen Sie so ein Halali?«, wunderte sich Wielert.

»Ich war mir nicht sicher«, erklärte Lohkamp leise. »Es scheint, als sei der Tote kein Unbekannter für euch.«

»Einer unserer Kunden?«, tippte Hofmann.

»Eher nicht«, meinte Lohkamp tonlos. »Ich glaube, wir dürfen.«

Katharina strich ihre langen Haare aus der Stirn und trat näher. Schon, als sie nur noch fünf oder sechs Meter von dem leblosen Körper entfernt war, wusste sie, warum Lohkamp solch ein Aufheben gemacht hatte. Das kann nicht sein, dachte sie entsetzt.

Der Tote lag auf dem Bauch, das Gesicht schräg zur Seite gedreht. Auf der Höhe von Schulter und Kinnansatz erkannte die Beamtin eine getrocknete, schmutzigbraune Brühe auf dem Lehmboden.

Katharina ging neben der Leiche in die Knie und fasste sie vorsichtig an der Schulter. Mit einer sanften Bewegung drehte sie den Toten auf den Rücken. Fast gleichzeitig stieß sie einen erstickten Schrei aus.

»Was ist los?«, fragte Wielert, dem sie die Sicht genommen hatte.

»Es ist Gisbert«, stammelte Katharina fassungslos.

28

Das Chaos war perfekt.

Balu schlich durch die Eingangstür direkt neben den Informations- und Fahrkartenschaltern und lehnte sich gegen den durch eine Kunststoffscheibe geschützten Abfahrtsplan. Er befürchtete nicht wirklich, entdeckt zu werden, aber Vorsicht war die Mutter der Porzellankiste. Falls Locke aufgeflogen war, hatte die Bullerei bestimmt auch Interesse an den Auftraggebern für Achmeds Mord. Aber in der gesamten Bahnhofshalle war niemand, der wie ein Zivilbeamter wirkte.

Langsam schlenderte der Riese durch die Halle, warf einen Blick in die Auslagen des Tabakgeschäftes und orientierte sich dann Richtung Bücherladen.

Locke war selbstverständlich schon da. Das Würstchen stand direkt vor dem Tisch mit den Taschenbüchern und blätterte in einem Krimi. Alle fünf Sekunden hob er den Kopf, um sich umzusehen.

Schlecht, das Kerlchen war nervös. Balu blieb an dem Treppengeländer, welches die Stufen, die zur Direktionsebene führten, flankierte, stehen und verstärkte instinktiv den Druck auf die unter seine Achsel geklemmte Zeitung. Dabei beobachtete er Locke unablässig. Endlich hatte ihn der Kerl bemerkt. Das Buch landete wieder in der Auslage und Locke setzte sich in Bewegung.

Balu hob die Hand auf Brusthöhe und schüttelte fast unmerklich den Kopf. Dann schaute er angestrengt zur Seite. Keine zehn Meter von ihnen entfernt befand sich der Eingang zu der Bahnhofskneipe mit dem originellen Namen Charly’s Bummelzug.

Locke hatte verstanden. Sich noch einmal umsehend, schlug er den Weg zu der Pinte ein. Im Inneren der Kneipe blieb er unsicher stehen, Balu lief an ihm vorbei und steuerte auf den letzten Tisch in der Fensterreihe zu. Erst als sich sein Auftraggeber hingesetzt und die mitgebrachte Zeitung achtlos neben sich gelegt hatte, löste sich Lockes Erstarrung.

»Benimm dich nicht wie der letzte Idiot«, fauchte Balu zur Begrüßung. »Wenn ich geahnt hätte, dass du das große Nervenflattern kriegst, hätte ich jemand anderen gefragt.«

»Entschuldige«, gab Locke trotzig zurück. »Wenn du dir nach einem Mord in Ruhe die Schuhe zubinden kannst, klasse. Mir geht das ganz schön an die Nieren.«

»Hättest du dir eher überlegen müssen«, knurrte Balu und setzte ein unbeteiligtes Gesicht auf. Die Kellnerin schwebte heran, drückte den Rücken durch, wodurch unter der dünnen Bluse ihre von einem BH befreiten Brüste noch mehr nach vorne sprangen, und zückte ihren Block.

»Pils«, machte Balu es kurz und bündig.

»Ich auch«, ergänzte Locke und spielte mit dem noch unbenutzten Aschenbecher auf dem Tisch.

Die Kinnlade der Bedienung rutschte ein paar Zentimeter in die Tiefe. Offensichtlich hatte sie die Wirkung ihres Vorbaus überschätzt. Insgeheim hakte sie ein freundliches Trinkgeld schon ab.

»Hat es Probleme gegeben?«, fragte Balu, als sie wieder ihre Ruhe hatten.

»Nein«, antwortete Locke nach kurzem Zögern.

»Und warum rufst du dann voller Panik in der Bar an? Was meinst du, was los wäre, wenn die Bullen den Anschluss abhören?«

Locke wurde bleich. »Scheiße. Daran hab ich gar nicht gedacht.«

»Hab ich bemerkt. In Zukunft lässt du solchen Mist, verstanden?«

»Was haben euch die Bullen gefragt?«, ging Locke nicht auf die Aufforderung ein.

Balu kniff ein Auge zusammen und lehnte sich zurück. Gleich darauf standen ihre Gläser auf dem Tisch.

»Routine. Glaubst du, die erfinden wegen eines ausgeknipsten Zuhälters das Alphabet neu?«

»Erzähl nicht in Rätseln«, zischte Locke. »Haben sie euch die Story abgekauft?«

»Sicher«, meinte Balu nach dem ersten Schluck, »Bäh, die Pisse ist ja lauwarm.«

»Bestell dir doch ein paar Eiswürfel. Mann, red endlich.«

»Da gibt es nicht viel zu erzählen«, erklärte Balu. »Mausi hat ihren Spruch aufgesagt, eine absolut geniale Show abgeliefert und zwei Liter Krokodilstränen verdrückt.«

»Dann sind wir aus dem Schneider?«, hoffte Locke.

»Noch lange nicht, Kleiner. Das sind zwar Beamte, aber die sind alles andere als blöd. Vermute, als Erstes werden die neben Achmeds auch meine und Mausis Vergangenheit gecheckt haben. Als Nächstes werden die sich im Milieu umhören, ob vielleicht jemand etwas hat läuten hören. Und wenn sie da nichts finden, laden sie Mausi und mich noch mal zu einer ausführlichen Vernehmung ein.«

»Scheiße«, wiederholte Locke. »Dann sind wir noch lange nicht durch, was?«

»Solange du keinen Fehler machst, kann uns nichts passieren. Bevor ich dich eingeweiht habe, haben Mausi und ich lange alles hin und her überlegt. Uns beiden können sie nichts anhängen. Also werden sie sich irgendwann zwangsläufig um Achmeds frühere Kumpel und um die Stammgäste kümmern.«

»Dann ja auch um mich?«, bohrte Locke sofort nach.

»Ach, woher denn? Kennt dich in der Bar einer mit richtigem Namen? Bist du einmal besoffen mit einer der Nutten aufs Zimmer gegangen und hast ihr deine Lebensgeschichte erzählt? Na, siehst du.«

»Trotzdem, immerhin könnten die euren Laden beobachten. Wenn ich das nächste Mal auftauche, kommen die auf mich.«

»Also wirst du nicht mehr bei uns auftauchen«, erklärte Balu ruhig. »Wenigstens nicht in den nächsten sechs, sieben Monaten.«

»Spinnst du? Und wann krieg ich meinen Anteil aus den Schuldscheinen?«

»Gar nicht. Die hab ich nämlich nicht mehr.«

»Was?«, rief Locke etwas zu laut.

»Reg dich ab. Mausi und ich mussten kurzfristig umdisponieren. Wäre doch ein wenig zu auffällig gewesen, wenn der Tresor plötzlich leer gewesen wäre, oder? Eine von den Nutten hätte mit Sicherheit von der Zockerei erzählt.«

»Verarsch mich nicht«, drohte Locke. »Der Mörder hätte sich die Schuldscheine gut unter den Nagel reißen können.«

»Zuvor hätte jeder Fremde das ganze Büro nach dem Tresorschlüssel absuchen müssen. Nur Mausi und ich wussten, wo Achmed den versteckte. Und zum Suchen war keine Zeit.«

Locke atmete tief durch und trank einen Schluck von seinem Bier. Balu hatte nicht gelogen, das Zeug hätte einem frisch aufgebrühten Pfefferminztee Konkurrenz machen können.

»Mensch, Balu, ich brauch aber das Geld«, jammerte Locke. »Ich habe mich absolut darauf verlassen, dass da ein paar Scheine übrig bleiben.«

»Heute schon Zeitung gelesen?«, fragte Balu scheinbar ohne Zusammenhang.

»Was soll das?«, erwiderte Locke.

»Ernsthaft. Sieh dir mal den Bochumer Lokalteil an.«

Locke runzelte die Stirn, doch dann zog er die WAZ zu sich heran und blätterte. Als er den Bochumer Anzeiger aufschlug, entdeckte er einen grauen C6-Umschlag.

»Fünfzehn Riesen«, erklärte Balu von der anderen Seite des Tisches und tippte den Umschlag mit dem Fingernagel an. »Eine kleine Spende aus Achmeds Bargeldbeständen. Wenn sich der Trubel etwas gelegt hat, kriegst du noch mal zehn. Zusammen mit deinen Schuldscheinen ist das ‘ne ganz anständige Entlohnung, findest du nicht?«

Locke sah zur Theke, dann stopfte er den Zeigefinger unter die Lasche des Umschlags und nutzte ihn als Brieföffner. Balu hatte nicht gelogen, fünfzehn hässliche, alte Männer strahlten ihn an.

»Wenigstens etwas«, seufzte er halbwegs beruhigt.

»Und mit den nächsten zehn sind wir dann quitt«, erklärte Balu. »Am besten spielst du das nächste halbe Jahr den braven Bürger und igelst dich in deiner Hütte ein. Wenn wir wieder zocken, melde ich mich bei dir.«

»Damit ist Schluss«, behauptete Locke entschlossen.

»Wetten nicht?«, schmunzelte Balu. »Denk daran, was ich dir angeboten habe. Wie sagt doch dieser Gentleman Ribbeck immer so schön blöd? Kontrollierte Offensive. Solange du nicht verlieren kannst, macht das noch viel mehr Spaß.«

»Ich überleg es mir. Wann genau krieg ich das restliche Geld?«

Balu vernichtete den letzten Nüsel aus seinem Glas und rülpste hinter vorgehaltener Hand. »Reicht dir nächste Woche? Mausi und ich müssen an die Reserven, um dich zu bezahlen. Sagen wir, Mittwoch in einer Woche? Wieder hier?«

»Okay«, signalisierte Locke Einverständnis.

»Lass den Kopf nicht hängen«, munterte ihn Balu auf. »In ein paar Wochen kräht kein Hahn mehr nach der Geschichte. Oder tut es dir etwa Leid, was du getan hast?«

»Leid? Um dieses Arschloch? Nicht ein bisschen.«

»Sag ich doch. Willst du noch ein Bier? Bist auch eingeladen.«

29

Das monotone Geticke der schmucklosen Uhr, unter der er saß, machte Wielert langsam verrückt. Okay, in dem Flur direkt vor dem Sektionsbereich der Gerichtsmedizin Gemütlichkeit zu erwarten wäre geschmacklos gewesen. Aber ein Eimer Farbe hätte den vergammelten Wänden schon gut getan.

In den Stunden nach dem Auffinden der Leiche waren die Beamten wie paralysiert gewesen. Lohkamp ärgerte sich irgendwann, dass er die ganze Truppe zum Fundort kommandiert hatte; Wielert und seine Leute waren zu nichts mehr zu gebrauchen.

Immerhin hatte der Wattenscheider seine Kollegen in einen der Bullis verfrachten können, als es zu nieseln begann. Und nun saßen sie schon seit Stunden in diesem abstoßenden Flur vor Brettschneiders Reich.

Wielert verbarg sein Gesicht hinter den Händen. Katharina rauchte Kette, Hofmann inspizierte aufmerksam den Inhalt seines Spritzenbeutelchens, mit dessen Hilfe er sich seine regelmäßigen Insulindröhnungen verpasste. Gassel stand mit dem Rücken zu ihnen vor dem Fenster und starrte auf die Betonburgen des die Gerichtsmedizin umgebenden Uniklinikums.

Von der Obduktion an sich bekamen sie nichts mit. Lohkamp hatte einen seiner Leute in den Saal geschickt, aus dem hin und wieder ein Geräusch zu hören war. Zwei- oder dreimal klingelte ein Telefon, einmal fiel Brettschneider wohl eines seiner Instrumente aus der Hand. Sogar der abgebrühte Exil-Bayer hatte im Angesicht des ihm bestens bekannten Toten seine Schnodderigkeit verloren.

»Ich werde noch wahnsinnig«, fluchte der Hauptkommissar leise. »Wann ist der denn endlich fertig?«

Katharina ließ gerade wieder ihr Feuerzeug in ihrer Tasche verschwinden und blies einen Rauchkringel zur Decke. »Das braucht nun mal seine Zeit«, antwortete sie tonlos.

»Soll ich uns ‘nen Kaffee besorgen?«, fragte Hofmann leise und steckte endlich das kleine Etui in die Innentasche seiner Lederjacke.

»Später«, lehnte Wielert ab. »Katharina, gib mir bitte auch eine.«

Die Blonde kam der Aufforderung nach und warf ihrem Boss die fast geleerte Zigarettenschachtel zu. Eigentlich war Wielert seit Jahren nikotinfrei, aber er musste etwas in den Händen haben, das ihn ablenkte.

Zischend fuhr die automatische Tür zu den Sektionsräumen zurück und Brettschneider betrat, seine Hände mit einem Zellstofftuch abwischend, den Gang. Unter den Augen des Arztes zeigten sich tiefe Ringe. Die zurückliegende Arbeit hatte ihn sichtbar mitgenommen.

Mit einem Kopfnicken deutete er auf sein kleines Büro. Wielert wollte die eben angerauchte Zigarette ausdrücken, aber Brettschneider winkte ab. Tabakqualm hatte ihn noch nie gestört.

»Legen Sie los«, bat Gassel mit trockenem Mund, nachdem sie sich zu fünft in das winzige Kämmerchen gedrückt hatten.

»Falls es Ihnen nichts ausmacht, möchte ich gerne noch auf Herrn Lohkamp warten«, gab Brettschneider zurück. »Ich möchte ungern alles zweimal erzählen müssen.«

»Lohkamp?«, fragte Wielert nach.

»Müsste gleich da sein«, nickte Brettschneider. »Er hat mich gerade noch aus dem Auto angerufen.«

Wenig später quetschte sich der rotblonde Kollege zu ihnen in den Raum. Er grüßte mit einem Kopfnicken, suchte sich den letzten freien Hocker und machte ein undurchdringliches Gesicht.

»Also«, seufzte Brettschneider. »Nach meinen bisherigen Erkenntnissen starb Heinzel durch einen Schuss in den Kopf. Die Kugel drang unmittelbar hinter der Kinnspitze in das Gewebe ein, durchschlug den Rachen und das Gehirn und trat am Hinterkopf wieder aus. Schätze, der Schuss wurde aus einer Entfernung von maximal fünf Zentimetern abgegeben. Wenn Ihnen das ein Trost ist, Ihr Kollege hat nicht gelitten.«

»Heißt das, Gisbert hat Selbstmord begangen?«, kapierte Katharina als Erste.

Brettschneider wechselte einen schnellen Blick mit Lohkamp und sah dann zu Thalbach hinüber. »Es hat den Anschein. An der Eintrittswunde habe ich Schmauchspuren gefunden, ebenso an Heinzels rechter Hand.«

»Unmöglich«, polterte Gassel los. »Ich kenne… kannte Gisbert seit mehr als zwanzig Jahren. Der hätte sich im Leben niemals selbst gerichtet.«

»Warum sind Sie sich so sicher?«, fragte Lohkamp aus seiner Ecke.

»Weil ich mit diesem Mann befreundet war«, regte sich Gassel auf. »Sie können nicht beurteilen, was für ein Mensch Gisbert war. Ich habe ihn in verdammt vielen brenzligen Situationen erlebt. Niemals, ich sage Ihnen: Niemals hat er den Kopf verloren. Es muss eine andere Erklärung geben.«

»Kann nicht jeder in eine Situation kommen, in der meint, weiterzuleben sei sinnlos?«, bohrte Lohkamp nach. »Soweit ich weiß, stand Heinzel in der letzten Zeit gewaltig unter Druck. Da kann es bei jedem zu einem Kurzschluss kommen.«

»Aber…«, begann Gassel erneut, brach jedoch ab.

»Stimmt, es gab in den letzten Tagen einige Probleme«, antwortete stattdessen Wielert. »Aber obwohl wir nicht gerade das beste Verhältnis zueinander hatten, vermag auch ich nicht an einen Selbstmord zu glauben. Dafür war er einfach nicht der Typ.«

»Heinzels Dienstwaffe lag nur zweieinhalb Meter neben der Leiche in einem Gestrüpp«, bemerkte Lohkamp. »Aus dem Magazin fehlt eine Kugel, der Lauf der Waffe ist mit Blut- und… auch mit Geweberesten verschmiert.«

»Gisbert hatte doch überhaupt kein Motiv für einen Selbstmord«, meinte Hofmann. »Meine Güte, auch wenn es tatsächlich zu einem Disziplinarverfahren gegen ihn gekommen wäre – das ist doch kein Grund, sich umzubringen.«

Lohkamp setzte zu einer Antwort an, aber Wielert kam ihm zuvor. »Herr Brettschneider, wie lange hat die Leiche dort gelegen?«

Brettschneider hob die Schultern. »Fragen Sie mich etwas Leichteres. Infrage kommt ein Zeitraum zwischen fünfzig und neunzig, vielleicht hundert Stunden. Vergessen Sie nicht, am vergangenen Wochenende war es sehr warm. Deshalb ist eine exakte Bestimmung der Todeszeit fast unmöglich.«

»Haben Sie Anzeichen für Fremdeinwirkung gefunden? Oder vielleicht für einen Kampf?«

»Jein«, wich Brettschneider aus. »Heinzel hatte am linken Ellbogen ein beginnendes Hämatom. Ob das von einem Schlag oder vom Sturz nach dem Schuss herrührte, kann ich Ihnen nicht mit Sicherheit sagen. Ansonsten habe ich nirgendwo etwas gefunden, was ungewöhnlich gewesen wäre. Keine Kratzer, keine Reste von fremdem Hautgewebe unter den Fingernägeln. Und glauben Sie mir, ich habe sehr sorgfältig gesucht. Tut mir Leid.«

»Ich sehe nirgends ein plausibles Motiv«, wiederholte Gassel. »Oder war er vielleicht krank?«

»Nein. Körperlich war er in hervorragender Verfassung.«

»Dann kann es kein Selbstmord gewesen sein«, beharrte Gassel. »Gisbert hätte sich allenfalls selbst getötet, wenn er nur noch kurze Zeit zu leben gehabt hätte und er sich dadurch ein Ende mit fürchterlichen Schmerzen hätte ersparen können.«

Lohkamp angelte sich einen von Brettschneiders Zigarillos von dessen Schreibtisch und rauchte ihn an. »Und abgesehen davon?«, fragte er. »Was könnte ihn noch dazu bewogen haben?«

»Nichts«, fauchte Gassel. »Das sagte ich doch schon.«

»Vielleicht gab es da doch etwas«, seufzte Lohkamp. »Doktor, welche Blutgruppe hatte er?«

Brettschneider knetete krachend seine Finger, als würde er gerne lügen. »A negativ«, meinte er tonlos.

Katharina horchte auf. »A negativ? Sind Sie sicher?«

Der Bayer schoss einen seiner vergifteten Blicke ab. Für ihn grenzte die Frage an Blasphemie.

»Die gleiche Blutgruppe wie der Vergewaltiger?«, zweifelte Wielert. »Merkwürdiger Zufall. Die ist doch angeblich so selten.«

»Ist sie auch«, bestätigte Brettschneider mit blassem Gesicht. »Und ich fürchte, das ist noch nicht alles.«

»Zwei Straßen vom Fundort der Leiche entfernt haben wir einen VW-Bulli gefunden«, assistierte Lohkamp. »Vor vier Wochen als gestohlen gemeldet. Und das Kennzeichen sagt mir, dass ihr den verzweifelt sucht.«

»Was?«, hauchte Hofmann entsetzt.

»Sorry«, entgegnete Lohkamp. »Auf mein Bitten hin hat uns Brettschneider die Fingerabdrücke von Heinzel rübergefaxt.«

»Bitte das nicht«, stöhnte Katharina.

»Doch. Treffer. Zwei saubere Prints im Führerhaus, ein paar andere an der Tür und an weiteren Stellen. Kein Zweifel möglich.«

»Das kann nicht sein«, erklärte Wielert. »Das ist undenkbar.«

»Wir haben das etliche Male geprüft«, bestand Lohkamp auf seiner Aussage. »Es gab zwar auch andere Prints, aber das ist völlig verständlich. Der Wagen gehörte ursprünglich einer Baufirma, wer weiß, wer da alles dringesessen hat.«

Gassel nahm seine Brille ab und fuhr sich mit dem Handrücken über die Augen. »Sind Sie sich über die Tragweite dessen, was Sie da sagen, bewusst? Glauben Sie wirklich, Gisbert hätte die drei Frauen vergewaltigt und die letzte getötet?«

»Ich glaube gar nichts«, wehrte sich Lohkamp. »Ich habe Ihnen lediglich die Tatsachen vor Augen geführt. Allerdings ist es im Augenblick schwer, zu einem anderen Schluss zu kommen. So gerne ich das auch möchte.«

»Sie Schuft«, schrie Gassel, vor Wut am ganzen Leib zitternd. »Wie können Sie es wagen, Gisbert so etwas zu unterstellen. Er war einer der besten Polizisten, die ich je kennen gelernt habe. Wenn Sie nicht…«

»Er hat Recht«, mischte sich Brettschneider ein. Das Gesicht des Gerichtsmediziners wurde noch etwas blasser.

Als sich die Augen der Anwesenden auf ihn gerichtet hatten, warf er in einer verzweifelten Geste die Hände in die Luft. »Ich und mein phänomenales Gedächtnis«, knurrte er. »Wenn ich nicht so vergesslich gewesen wäre, hätte ich seinen Tod verhindern können.«

»Da komm ich nicht mehr mit«, meinte Katharina kraftlos.

»Ganz einfach. Ich habe Ihnen doch erzählt, dass mir das Genprofil des Täters schon einmal vorgelegen hat, aber ich konnte mich nicht erinnern, bei welcher Gelegenheit. Als mich Lohkamp vorhin wegen der Blutgruppe anrief und ich die Analyse machte, fiel es mir wieder ein.«

Er griff zu seinen Tabakwaren, Katharina gab ihm Feuer. Nach dem ersten Zug normalisierte sich Brettschneiders Gesichtsfarbe ein wenig. »Heinzel hatte mich vor Jahren um eine Analyse seines Genoms und des Genoms seiner Frau gebeten. Die beiden wollten unbedingt Kinder haben, es hatte bis dahin nicht geklappt. Seine Frau wollte es dann mit einer Hormontherapie versuchen, aber da beide schon etwas älter waren, wollten sie wissen, ob es eventuell ein Risiko gäbe. Und bei Heinzel habe ich tatsächlich eine Anomalie gefunden. Ich musste damals noch einen Kollegen zurate ziehen. Ihr Kollege war Merkmalsträger für Hämophilie A, aber die Gesundheit von Kindern war dadurch nicht gefährdet. Ich hab mich mit ihm hier, in diesem Büro, über das Ergebnis der Analyse unterhalten.«

»Wenn da ein Risiko bestanden hätte…«, wandte Hofmann ein.

»Es bestand kein Risiko«, wiederholte Brettschneider ungeduldig. »Bei einer Vererbung durch den männlichen Part sind die Chromosomen rezessiv, Gefahr hätte nur bestanden, wenn Heinzels Frau diesen Gendefekt ebenfalls gehabt hätte.«

»Scheiße«, entfuhr es Wielert. »Sind Sie sich wirklich sicher?«

»Kein Zweifel. Ich habe aber trotzdem eine weitere DNA-Analyse angeordnet. Aber hoffen Sie nicht, dass ich mich geirrt habe.«

»Haben Sie Gisbert damals das Ergebnis nur mitgeteilt?«, fragte Katharina. »Oder hat er schriftliche Unterlagen bekommen?«

»Die Originale sind auf jedem Fall hier geblieben«, nickte Brettschneider. »Aber ich habe ihm garantiert eine Kopie gemacht. Ja, er hatte das Ergebnis unter allen Umständen schriftlich.«

»Und das Ergebnis der Blutanalyse des Vergewaltigers haben Sie auf das Fax in sein und Gassels Büro geschickt?«, bohrte die Blonde weiter.

»Ja, das sagte ich doch schon.«

Wielert schlug sich mit der flachen Hand vor die Stirn. »Um Himmels willen! Sollte er wirklich der Täter gewesen sein, wusste er also, dass wir ihn überführen konnten. Er musste doch damit rechnen, dass Sie sich an die DNA-Analyse erinnern.«

»Gesetzt den Fall, er hätte das Fax wirklich als Erster gesehen«, wandte Hofmann ein.

»Das kriegen wir raus«, meinte Gassel resignierend. Allmählich wurde auch ihm klar, dass es hier wenig schönzureden gab.

»Haben Sie noch eine Hiobsbotschaft für uns?«, fragte Wielert, dem langsam die Knie weich wurden.

»Nein«, schüttelte Brettschneider den Kopf. »Ich diktiere gleich meinen Bericht. Morgen früh liegt er Ihnen vor.«

»Am besten versuchen Sie, auf andere Gedanken zu kommen«, riet Lohkamp und schälte sich von seinem Hocker. »Morgen wird bestimmt ein grässlicher Tag für uns alle.«

Wielert nickte. »Haben Sie… ist Heinzels Familie schon informiert?«

Der Wattenscheider schlug den Kragen seiner Wildlederjacke hoch und wich Wielerts Blick aus. »Ich dachte, das könnte vielleicht jemand von Ihnen übernehmen.«

Der Leiter des KK 11 schluckte. In einem ersten Impuls schoss sein Blick zu Katharina hinüber, die sofort abwehrend die Hände hob. Es war schon schlimm genug, wildfremden Menschen schlechte Nachrichten zu überbringen, aber Heinzels Frau?

»Ich komme mit«, erklärte Gassel ruhig. »Das bin ich Gisbert schuldig.«

30

Kriminalrat Kwiatkowski wischte sich mit einem Papiertaschentuch über die feuchte Glatze, knüllte den Zellstoff zusammen und beförderte ihn mit Schwung in den Abfalleimer.

Während der letzten fünfzehn Minuten hatten Lohkamp und Wielert abwechselnd die Geschehnisse des gestrigen Tages einschließlich der abschließenden Besprechung in Brettschneiders Büro repetiert. Kwiatkowski hatte selbstverständlich schon über alles Bescheid gewusst; aber da neben den drei Kriminalbeamten auch der Feuer spuckende Drache der Staatsanwaltschaft an der Runde teilnahm, wollte Kwiatkowski den Beginn der bevorstehenden Diskussion so lange wie möglich hinausschieben.

»Nach unserem derzeitigen Erkenntnisstand müssen wir also von folgendem Sachverhalt ausgehen«, kam Lohkamp gerade zum Ende seiner Ausführungen. »Allem Anschein nach handelte es sich bei dem Vergewaltiger um Gisbert Heinzel. Sowohl die Fingerabdrücke auf dem VW-Bulli als auch die Blutspuren am Fundort der Leiche deuten auf seine Täterschaft hin. Und wie ich den Ermittlungsakten entnehmen konnte, passt auch die Beschreibung, die die beiden überlebenden Opfer von dem Täter gegeben haben, auf ihn.«

»Keine der Frauen hat ihn ohne Maske gesehen«, warf Kwiatkowski sofort ein.

»Aber beide Frauen sprechen übereinstimmend von einem Mann, der sowohl von der Größe als auch vom Gewicht Heinzel gleicht. Und auch das Alter ist von den Opfern ähnlich eingeschätzt worden.«

»Machen wir uns nichts vor«, meinte de Vries entschieden. »Der Fall ist so gut wie gelöst.«

»Nichts ist gelöst«, entfuhr es Wielert mit einem gehörigen Schwall Wut in der Stimme. »Ich glaube nicht, dass Heinzel zu solchen Taten fähig gewesen wäre.«

Die Staatsanwältin gönnte dem Leiter des KK 11 einen schalen Blick über die Ränder ihrer Lesebrille hinweg. »Ausgerechnet Sie werfen sich für Herrn Heinzel in die Bresche? Ihre Loyalität in Ehren, aber sehen Sie den Tatsachen doch ins Gesicht. Nach dem, was Herr Lohkamp und Sie selbst gerade referiert haben, können wir wohl kaum von einem anderen Täter ausgehen, nicht wahr?«

Lohkamps Hand zuckte nach der Zigarettenschachtel vor ihm, im letzten Moment konnte er sich zurückhalten. De Vries hatte ihn vorhin, als er die Schachtel vor sich ablegte, angesehen, als wollte sie ihn vierteilen. Da sie mindestens eine Gewichtsklasse über ihm kämpfte, ging Lohkamp lieber kein Risiko ein.

»Auf den ersten Blick sieht das so aus«, bemerkte er und nippte an seinem schon erkalteten Kaffee. »Aber wenn Sie die Tatsachen mal einen Augenblick sacken lassen, müssen Sie zugeben, dass einiges merkwürdig ist.«

»Zum Beispiel?«, wollte de Vries wissen.

»Das Motiv. Ich sehe keines.«

»Ich bitte Sie, Herr Lohkamp«, antwortete de Vries mit einem spöttischen Lächeln auf den Lippen. »Als wenn ein Triebtäter eine spezielle Motivation bräuchte.«

»Meines Wissens ist Kollege Heinzel niemals durch irgendwelche Brutalitäten, sexistische Äußerungen oder sonstige Übergriffe aufgefallen«, gab Lohkamp zurück. »Es ist doch unwahrscheinlich, dass eine derartige Veranlagung plötzlich und ohne Vorwarnung das Verhalten eines Menschen bestimmt.«

»Erstens«, dozierte de Vries, »lassen Sie die psychischen Veränderungen außer Acht, die Kollege Heinzel in den letzten Jahren offenkundig durchgemacht hat. Begonnen hat alles, als Herr Wielert statt seiner das KK 11 übernahm.«

Kwiatkowski hob an, etwas einzuwenden, aber da de Vries eigentlich nichts anderes als die Wahrheit sagte, begnügte er sich mit einem leichten Räuspern.

»Zweitens«, fuhr die Staatsanwältin fort, »können unvorhergesehene Ereignisse jederzeit solche Taten auslösen. Heinzel stand gewaltig unter Stress. Und vielleicht ist nun in seinem privaten Umfeld etwas passiert, dass ihm endgültig die Sicherungen durchgebrannt sind, wenn ich das mal so ausdrücken darf. Hat seine Frau Ihnen keine brauchbaren Hinweise liefern können?«

»Sie wurde noch nicht befragt«, erwiderte Wielert.

De Vries machte große Augen. »Und warum nicht?«

»Frau Heinzel stand unter Schock«, sekundierte Kwiatkowski seinem Mitarbeiter. »Und das ist meines Erachtens sehr verständlich.«

»Dann haben Sie wohl auch noch keine Hausdurchsuchung durchgeführt?«

Wielerts Faust schloss sich hart um die Armlehne seines Stuhls. »Nein. Befürchten Sie, Heinzels Frau vernichtet Beweismaterial?«

»Nein«, antwortete de Vries nicht ohne Schärfe. »Aber ich finde es enervierend, dass hier derart beanstandungswürdig gearbeitet wird. Ihr Taktgefühl in allen Ehren, aber würden Sie die gleiche Rücksichtnahme an den Tag legen, wenn es sich bei dem Toten nicht um einen Kollegen gehandelt hätte?«

»Herr Wielert hat auf meine Anordnung hin gehandelt«, log Kwiatkowski. »Wenn Sie an der Vorgehensweise etwas auszusetzen haben, dann wenden Sie sich bitte an mich.«

Verärgert biss sich de Vries auf die Lippen. »Verstehen Sie meinen Einwand als positive Kritik. Ich fürchte nicht das Verschwinden von eventuell belastendem Material; aber der Fall wird für Wirbel sorgen, nicht nur in den Medien. Als ich heute Morgen mein Büro betrat, fand ich die Mitteilung, dass das Innenministerium laufend über den Fall unterrichtet werden möchte. Verstehen wir uns?«

Streberarsch, dachte Wielert. Erster Fall und gleich so eine Bombe. Wahrscheinlich sah sich de Vries schon in leitender Position beim Oberlandesgericht Hamm oder, noch besser, gleich im Ministerium in Düsseldorf.

»Trotzdem möchte ich noch einmal auf das Motiv zu sprechen kommen«, sagte der Wattenscheider Kollege. »Wenn ich Sie richtig verstanden habe, glauben Sie an eine Verzweiflungs- oder Kurzschlusstat. Und gerade das liegt hier nicht vor. Die Vergewaltigungen waren von langer Hand geplant.«

Wielert warf einen anerkennenden Blick zur Seite. Lohkamp musste sich gestern Abend noch die Akten über den bisherigen Ermittlungsstand angeschaut haben. Der Mann schien eine Bärenkondition zu besitzen.

»Ist Ihnen nicht in den Sinn gekommen, dass dieses nicht eher für Heinzel als Täter spricht als umgekehrt?«, seufzte de Vries theatralisch.

»Da komme ich nicht mit«, meinte Kwiatkowski.

»Natürlich sind Sie befangen«, nickte de Vries. »Sie alle, bis auf Herrn Lohkamp, haben eng mit Herrn Heinzel zusammengearbeitet. Naturgemäß fällt es dann oftmals schwer, selbst Naheliegendes zu erkennen.«

»Geht das vielleicht auch im Klartext?«, unterbrach Wielert ungeduldig.

»Selbstverständlich. In meinen Augen ist das bemerkenswerteste Detail bei der Vergewaltigungsserie doch wohl, dass nirgends verwertbare Spuren zu finden waren, abgesehen von den Blutspritzern an diesem Müllcontainer. Wenn Sie erlauben, möchte ich die gerne einen Augenblick ausklammern.«

»Bitte«, sagte Kwiatkowski gönnerhaft.

»Nun, selbst intelligente Täter werden irgendwann unvorsichtig«, überhörte de Vries die Bemerkung. »Entweder weil es zu glatt läuft und sie sich für unschlagbar halten oder weil der Vorgang der Tat zur Routine wird und sie nicht mehr so aufmerksam sind wie bei den ersten Verbrechen. Einige Kleinigkeiten werden mitunter übersehen oder es wird ihnen keine Beachtung geschenkt, weil der Täter nicht daran denkt, dass die Kripo hier eine Spur finden kann. In Berlin hatte ich mal den Fall eines Sexualmörders, der scheinbar an alles gedacht hatte, nirgends Fingerabdrücke oder Spermaspuren. Aber während der Kerl die Leiche beseitigen wollte, sind die Handschuhe zerrissen. Und auf dem lackierten Daumen des Opfers fand sich später sein Fingerabdruck.«

»Können Sie zur Sache kommen?«, drängte Kwiatkowski.

»Sofort. Was ich damit sagen will, ist Folgendes: Heinzel wusste, wonach die Kripo in derartigen Fällen sucht. Er wusste, was er zu beachten hatte. Und er hatte natürlich den unschätzbaren Vorteil, ständig über den Stand der Ermittlungen informiert zu sein.«

»Sie sind doch verrückt!«, erlaubte sich Wielert zu sagen.

»Wirklich?«, fragte de Vries. »Dann erklären Sie mir doch mal, warum der Kollege, nachdem er zwei Jahre fast ausschließlich krankgefeiert, Kuren absolviert oder schlampige Arbeit abgeliefert hat, ausgerechnet in diesem Fall wieder seriös mitgearbeitet hat. Bestreiten Sie es nicht, ich habe die Akten gründlich studiert.«

»Das scheint mir immer noch nicht überzeugend«, zweifelte Lohkamp.

»Im Gegenteil«, blieb de Vries standhaft. »Heinzel hat in seinem Leben genug Leute observiert, um zu wissen, wie man nicht auffällt. Er hatte eine andere Beobachtungsgabe als ein Normalbürger oder ein gewöhnlicher Krimineller. Ihm war klar, welche Fehler er vermeiden musste. Und genau das hat er auch getan.«

»Bis auf den Blutfleck«, gab Wielert gegen seinen eigenen Willen nachdenklich, zu bedenken.

»Genau«, stimmte die Staatsanwältin zu. »Vermutlich war der Mord nicht geplant, unter Umständen ist etwas aus dem Ruder gelaufen und Heinzel war selbst von der Entwicklung überrascht. Ich will nicht behaupten, er geriet in Panik, aber er musste improvisieren. Und bei der Verbringung der Leiche in den Container zog er sich eine leichte Verletzung zu, vielleicht sogar ohne es im Augenblick zu bemerken. Aber selbst wenn die Spur gefunden werden würde, wer würde schon daran denken, ausgerechnet von ihm eine Blutprobe zu entnehmen? Niemand. Und dann kommen die Ergebnisse der Blutanalyse aus der Gerichtsmedizin, welche ausgerechnet in seinen Händen beziehungsweise auf seinem Fax landen. In Sekundenbruchteilen stürzt für ihn alles zusammen, weil er davon ausgehen muss, dass sich Brettschneider an ihn erinnert. Am nächsten Morgen ruft Heinzel Wielert an, bittet kurzfristig um Urlaub. Ob er sich aus dem Staub machen will oder nach einem Weg sucht, wie er seinen Kopf aus der Schlinge ziehen kann, sei dahingestellt. Offensichtlich kam er jedoch zu dem Schluss, dass er keine Chance mehr hatte, und beging Selbstmord.«

»Toll«, lobte Lohkamp. »Aber warum das alles? Ich erkenne immer noch kein Motiv für die Vergewaltigungsserie.«

»Liegt das Motiv nicht klar auf der Hand?«, meinte de Vries nachsichtig.

»Nein«, beharrte Wielert.

»Sie sind der Grund«, sagte de Vries bestimmt. »Heinzel hat Sie gehasst und nie verwunden, dass Sie statt seiner Leiter des KK 11 wurden. Aus seiner Einstellung Ihnen gegenüber hat er nie ein Geheimnis gemacht, auch nicht in der Unterredung, die ich mit ihm in Kriminalrat Kwiatkowskis Anwesenheit geführt habe. Et hat keinen Zweifel daran gelassen, dass Sie für ihn nichts anderes als ein inkompetenter Bürokrat waren.«

»Und deswegen wird er zum Frauen mordenden Triebtäter?«, rief Wielert aufgebracht.

»Machen wir uns nichts vor, wir alle werden doch ausschließlich an unseren Erfolgen gemessen, obwohl die Statistiken nichts über die Menschen und ihre Arbeitsweisen aussagen. Vielleicht war Heinzel der Meinung, dass Sie, falls der eine Fall unaufgeklärt blieb, abgesägt werden würden. Ich meine, er hätte damals etwas in der Richtung gesagt, nicht wahr?«

Die Juristin richtete ihren Blick auf Kwiatkowski, der sich wand wie ein Aal.

»Nicht wortwörtlich, aber man konnte es so interpretieren. Und…«

»Was?«, drängte de Vries, als ihr die Pause zu lang wurde.

»Wielert, denken Sie einige Tage zurück«, bat Kwiatkowski den Hauptkommissar. »Heinzel hat tatsächlich gedroht, er würde dafür sorgen, dass Sie Ihren Job verlieren.«

»Sehen Sie?«, meinte de Vries mit einem breiten Grinsen.

Dann angelte sie ihren schmucken Aktenkoffer, leerte ihre bis dahin unberührte Tasse Kaffee auf einen Zug und stand auf.

»Meine Herren, ich empfehle mich. Der Beschluss für die Hausdurchsuchung bei Heinzel wird Ihnen in Kürze zugestellt.«

»Verflixt und zugenäht!«, wetterte Kwiatkowski, als die drei Männer unter sich waren. »Die hat die Nägel schon eingeschlagen und stellt bereits das Kreuz auf.«

»Glauben Sie an die Theorie der de Vries?«, wollte Lohkamp wissen.

»Ich weiß überhaupt nicht, was ich noch glauben soll«, seufzte der Kriminalrat. »Machen Sie sich an die Arbeit. Sehen Sie zu, dass wir diese Zicke in der Luft zerreißen können.«

»Nichts lieber als das«, seufzte Wielert und gab seinen Sessel frei.

Lohkamp packte seine Zigaretten ein und stand ebenfalls auf. Dabei ertappte er sich zum ersten Mal bei dem Gedanken, dass sein Arbeitsplatz in Wattenscheid doch nicht so schlecht war, wie er bisher immer gedacht hatte.

31

Alles Stupsen, Schütteln oder Pfeifen nutzte nichts. Ulli hatte die kleine Handsäge längst gegen ein luxuriöses, benzinmotorbetriebenes Modell eingetauscht und verwandelte ihr gemeinsames Schlafzimmer in einen kanadischen Urwald. Katharina bekam kein Auge zu.

Allerdings waren die grunzenden, schnaufenden Geräusche, die ihr Lebensgefährte alle sechs Sekunden von sich gab, nicht der alleinige Grund für ihre Schlaflosigkeit.

Viertel nach drei. Dieser bescheuerte Radiowecker, der die Uhrzeit in poppigen Signalfarben an die Zimmerdecke reflektierte, wies sie unbarmherzig darauf hin, dass sie in drei Stunden wieder aufstehen musste.

Katharinas Finger wanderten über den Nachttisch und knipsten die kleine Lampe an. Dann schob sie ihr Kissen gegen die Rücklehne des Bettes, steckte sich eine Zigarette ins Gesicht und angelte sich den Schmöker, an dem sie sich bereits seit über vier Wochen versuchte.

Vor etlichen Jahren war ihr zufällig Umberto Ecos Der Name der Rose in die Finger gefallen, lange bevor Sean Connery in der Verfilmung einen seiner größten Erfolge feierte. Bei einer ihrer seltenen Stippvisiten in einer der Bochumer Buchhandlungen hatte sie Das Foucaultsche Pendel vom gleichen Autor entdeckt und spontan gekauft. Während der Lektüre der ersten fünfzig Seiten hatte sie geglaubt, man könne den Text, ohne in Physik und Kirchengeschichte habilitiert zu sein, nicht verstehen und ihr Gesicht war lang und länger geworden.

Aber dann war die Geschichte in Gang gekommen und Katharina hatte begierig weitergelesen.

Heute Nacht jedoch wanderten ihre Augen wohl schon zum dritten Mal über dieselben Zeilen, ohne dass sie auch nur ein Wort aufnehmen konnte. Als sie eines der zahlreichen fremdsprachigen Zitate im Anhang nachschlug, rutschte ihr das Buch aus der Hand und ihr Zeigefinger fluppte aus der Seite, auf der sie zuletzt geschmökert hatte.

Kurz entschlossen packte sie das Buch zurück auf den Nachttisch, schlüpfte in ihre ausgelatschten Hausschuhe und trabte hinunter zum Wohnbereich. Vielleicht lief ja in der Glotze noch etwas anderes außer den stöhnenden Lobpreisungen der 0190-Nummern.

Auf der Wendeltreppe stutzte sie einen Moment, da aus dem Wohnzimmer ein Lichtstrahl in die Diele fiel. Klar, Karl Heinz okkupierte ja noch bis zum Wochenende ihre Couch, dann kam endlich seine Freundin aus den Staaten zurück.

Katharina warf einen Blick an sich herunter. Außer ihrem Slip trug sie nur ein ziemlich kurzes T-Shirt. Egal, Gassel würde wohl kaum über sie herfallen.

Der Mittfünfziger hatte es sich in Zanders Lieblingssessel bequem gemacht. Das antike und vor allem schon reichlich ausgefranste Stück passte zu ihrer Einrichtung zwar wie der Papst in eine Peepshow, aber nachdem sie sich zwei Tage sinnlos gestritten hatten, hatte Katharina nachgegeben. Irgendwann würde das Ding schon von allein auseinander fallen.

»Kannst du auch nicht schlafen?«, fragte die Blonde eher rhetorisch und trat zu ihrem Kollegen ins Zimmer.

Gassel sah auf und schoss als Gentleman alter Schule sofort aus dem Sessel. Sein zerknautschtes Gesicht verdeutlichte, dass auch er noch keine Minute die Augen zugemacht hatte.

Katharina machte es sich auf der Couch bequem und spitzte die Ohren. Aus den Boxen plätscherte, weit unter Zimmerlautstärke, Alice Coopers Brutal Planet.

»Was hast du denn da aufgelegt? Karl Heinz Gassel und Hardrock?«

»Laut Ulli ist der Künstler mindestens so alt wie ich«, gab Gassel leise zurück. »Und, ob du es glaubst oder nicht, als neunundsechzig die erste Platte von Alice Cooper erschien, hab ich mir die gekauft. War aber nicht mein Fall.«

»Stimmt, du warst ja auch mal jung«, meinte Katharina amüsiert. Einen winzigen Augenblick stellte sie sich den stets penibel auf sein Erscheinungsbild bedachten Kollegen mit langen Haaren und Stirnband als ein Mitglied der Blumenkinder vor. Lieber nicht, das war zu grotesk.

Eine Weile hörten sie schweigend der Musik zu.

»Scheiße«, erklärte Gassel schließlich. Ein Blick in seine Augen machte Katharina klar, dass der Kraftausdruck nicht auf die Musik zielte.

»Tut ganz schön weh, nicht wahr?«

Das ehemalige Schwergewicht nickte und beugte sich vor. »Ich kannte Gisbert seit mehr als zwanzig Jahren. Ich möchte sogar sagen, wir waren miteinander befreundet. Und dieser Mensch soll plötzlich ausflippen und Frauen vergewaltigen? Eine soll er sogar getötet haben? Das geht über meinen Verstand.«

»Nicht nur über deinen«, bestätigte Katharina.

»Und das Schlimmste ist, nach dem, was wir wissen, muss er es gewesen sein. Das macht mich fertig.«

»Glaubst du daran?«

»An Gisberts Schuld?«, fragte Gassel. »Keine Sekunde. Aber ich kann die Indizien, die gegen ihn sprechen, nicht von der Hand weisen.«

»Mir geht es genauso. Zugegeben, Gisbert war zwar hin und wieder ein Arschloch, aber trotzdem hätte ich jederzeit meine Hand für ihn ins Feuer gelegt.«

»Ein Riesenarschloch sogar«, lächelte Gassel freudlos. »Er konnte hervorragend den arroganten Besserwisser heraushängen lassen. Aber wenn er jemanden mochte oder akzeptierte, war er absolut zuverlässig.«

»Ist dir an ihm in den letzten Jahren eine Veränderung aufgefallen?«, fragte Katharina vorsichtig. »Irgendetwas, was diesen ganzen Mist erklären könnte?«

»Nein«, antwortete Gassel sofort. »Wie er sich aufgeführt hat, nachdem Bernd unsere Abteilung übernommen hat, das war gänzlich daneben. Aber er war immer noch ein guter Polizist. Und nach den ersten zwei, drei Monaten hatte er sich doch wieder ganz gut in der Gewalt.«

»Findest du?«, zweifelte Katharina. »Ich hatte eher den Eindruck, er hätte keinen Bock mehr gehabt und es sogar darauf angelegt, Schwierigkeiten zu bekommen.«

»Er hatte keine Lust mehr, das ist wahr. Allerdings sind die Planspiele dieser Staatsanwältin, warum Gisbert zum Triebtäter geworden sein soll, reine Hirngespinste.«

»Ich will die de Vries ja nicht in Schutz nehmen, aber ich habe heute Nachmittag noch kurz mit Lohkamp gesprochen«, entgegnete Katharina. »Je länger er über die Ausführungen der de Vries nachgedacht hat, umso plausibler wurde ihm ihre Theorie. Und einige Tatsachen können wir einfach nicht ignorieren.«

»Ich weiß, ich weiß, das Blut am Fundort der Leiche«, seufzte Gassel resignierend. »Ich habe mir schon stundenlang den Kopf zermartert, mir fällt einfach keine logische Erklärung dafür ein.«

»Nicht nur die Blutspur«, ergänzte Katharina. »Gisbert hat Wielert in Anwesenheit von Kwiatkowski angedroht, er würde dafür sorgen, dass er seinen Job verliert.«

»Ich akzeptiere das nicht!«, rief Gassel verzweifelt.

Katharina warf einen besorgten Blick Richtung Kinderzimmer, aber Arne blieb ruhig. »Karl Heinz, eine Sache, die unsere Staatsanwältin von sich gegeben hat, macht mich nachdenklich. Angenommen, die Spuren, die wir bisher gefunden haben, sprächen nicht gegen Gisbert, sondern gegen jemanden, der uns nicht persönlich bekannt ist. Wärst du dann genauso von dessen Unschuld überzeugt?«

»Fängst du jetzt auch noch an?«

»Beantworte bitte meine Frage.«

»Hilf mir lieber, seine Unschuld zu beweisen!«, bat Gassel mit großen Augen.

»Karl Heinz, wie sollen wir das denn machen?«, fragte Katharina mutlos.

»Es wäre nicht der erste Fall, den wir von hinten aufrollen müssen. Irgendetwas wird es geben, woran wir noch nicht gedacht haben, nur eine winzige Kleinigkeit.«

»Lass uns morgen oder vielmehr nachher erst mal mit seiner Frau sprechen«, schlug Katharina vor. »Unter Umständen ist Kornelia ja in der Lage, uns zu helfen. Vielleicht hat Gisbert ja für jede der Tatzeiten ein einwandfreies Alibi.«

Gassel knetete beständig seine Fingerknöchel. »Hoffentlich. Wenn sie überhaupt ansprechbar ist.«

Katharina nickte und zog sich die Wolldecke über die nackten Schenkel. Langsam wurde ihr kühl, Gassel hatte das Moskitonetz vor die Terrassentür gespannt und für Frischluft gesorgt. Von der Ruhr zog Wind ins Zimmer.

»Meine Güte, ich kann mir schönere Dinge vorstellen, als Gisberts Witwe zu befragen«, seufzte Katharina.

Gassel schluckte den Kloß in seinem Hals hinunter. »Ich habe Bernd gebeten, im Präsidium zu bleiben. Kornelia weiß natürlich von den Auseinandersetzungen. Aus meiner Sicht wäre es unklug, wenn Wielert bei der Vernehmung dabei wäre.«

»Gute Idee«, bestätigte Katharina.

»Soll ich uns einen Kaffee machen?«, schlug Gassel vor. »Oder wolltest du noch einmal ins Bett?«

Katharina strich ihre Mähne aus dem Gesicht und grinste. Der letzte Rest Müdigkeit war verschwunden.

»Aber nicht zu stark«, bat sie.

32

»Kornelia, geht das wirklich in Ordnung?«, fragte Gassel besorgt. »Oder sollen wir ein anderes Mal wieder kommen?«

Kornelia Heinzel wischte mit der Handfläche eine Träne von ihrer Wange und schüttelte energisch den Kopf. »Schon gut, Karl Heinz. Irgendwann muss es ja doch sein. Bringen wir es hinter uns.«

»Gut«, meinte Gassel und zupfte nervös an seiner Krawatte. »Weißt du, was Gisbert in den letzten Wochen in seiner Freizeit gemacht hat? Beziehungsweise welche Abende er zu Hause verbracht hat?«

»Nicht genau«, antwortete die attraktive Person, die in der großen Rundcouch fürchterlich verloren aussah. »Für die Wochenenden kann ich das mit ziemlicher Gewissheit sagen, aber unter der Woche? Gisbert und ich waren doch beide sehr oft unterwegs.«

»Es wäre aber wichtig für uns«, mischte sich Katharina ein.

»Nicht nur für euch. Meinst du, mir gefällt es, dass Gisbert derartig ekelhafte Verbrechen vorgeworfen werden?«

»Natürlich nicht«, wehrte sich die Blonde mit schlechtem Gewissen. »Gerade deshalb wollen wir so schnell wie möglich etwas Entlastendes finden. Wenn du für wenigstens eine Tatzeit ein Alibi bezeugen könntest…«

»Ich unterschreibe euch alles, was ihr wollt«, sagte Kornelia Heinzel sofort. »Aber das wollt ihr doch nicht wirklich, oder? Ich weiß, dass Gisbert kein Krimineller war, und ihr wisst das auch. Aber wenn ich lügen müsste, um ihn zu entlasten, wäre da immer dieser bohrende Zweifel. Und damit könnte ich nicht leben.«

Gassel warf einen Hilfe suchenden Blick zu seiner Kollegin. »Kornelia, versuch dich zu erinnern«, sagte er dann.

»Wann soll er die Frauen vergewaltigt haben?«, fragte die Frau in Schwarz nach.

Katharina nannte ihr die drei Daten.

»Beim besten Willen, ich kann es nicht mit Gewissheit sagen«, erklärte Kornelia Heinzel nach einer knappen Minute. »Es könnte sein, dass er an einem der Abende hier zu Hause war, aber ich bin mir nicht sicher.«

»Hattet ihr keine gemeinsamen Termine?«, versuchte Gassel zu helfen.

»Nicht unter der Woche, wenn, dann höchstens an den Wochenenden. Und du weißt doch selbst, wie oft Gisbert nach der Arbeit trainiert hat. Manchmal war er an vier Abenden in der Woche unterwegs.«

»Immer allein?«, fragte Katharina mit langem Gesicht. Heinzels Vorliebe für Triathlon war im Präsidium bestens bekannt. Auf der letzten Weihnachtsfeier hatte er sogar mit Hofmann gewettet, dass er irgendwann am Ironman-Wettbewerb teilnehmen würde.

»Ich weiß es nicht«, beharrte die Witwe. »Sicher, manchmal war er mit einigen seiner Sportkameraden zusammen.«

»Hast du die Namen und die Adressen?«

»Von dreien oder vieren vielleicht. Am besten fragt ihr mal bei seinem Leichtathletikverein nach. Dort müsste man euch weiterhelfen können.«

»Gleich, wenn wir hier fertig sind«, nickte Thalbach. Unruhig rutschte sie auf ihrem Sessel herum. Jetzt mussten sie langsam die unangenehmen Fragen stellen.

»Kornelia, ist dir an Gisbert in den letzten Monaten irgendetwas aufgefallen? Hat er sich dir gegenüber anders verhalten als sonst?«

»Was willst du damit sagen?«

»Bitte, ich muss dich das fragen. Es ist auch in Gisberts Interesse.«

»Er war wie immer«, behauptete die Angesprochene bestimmt. »Natürlich, er war ein wenig gereizter als sonst, aber das war doch nur wegen der Situation im Präsidium.«

»Was hat er dir denn darüber erzählt?«, bohrte Gassel vorsichtig.

»Na, dass dieser Wielert ihn bei jeder Gelegenheit schikaniert hat. Und dass es nicht mehr lange dauern würde, bis er selbst das KK 11 übernehmen würde.«

Katharina pfiff unbewusst durch die Zähne. »Das hat er gesagt?«

»Ja«, bestätigte Kornelia Heinzel irritiert. Der viel sagende Blick zwischen Katharina und Gassel war ihr natürlich nicht entgangen.

»Kornelia«, begann Gassel schleppend, »Wielert hat deinen Mann niemals schikaniert. Zugegeben, es hat ständig zwischen den beiden gekracht, das lag jedoch nahezu ausschließlich an Gisbert. Und es war nie die Rede davon, dass Wielert in naher Zukunft gefeuert werden würde.«

Die Augen der Witwe flackerten unruhig.

»Es stimmt«, bestätigte Katharina. »Nach meiner Meinung hat Wielert sogar erstaunlich viel Rücksicht auf Gisbert genommen. Wir haben uns doch alle gefragt, wann er mal Schwierigkeiten bekommen würde.«

»Wieso?«

»Nun, er hat seine Arbeit nicht gerade mit sonderlich viel Enthusiasmus erledigt«, erklärte Gassel. »Und er machte schlimme Ermittlungsfehler. Deshalb stand ja auch das Disziplinarverfahren im Raum.«

»Ein Disziplinarverfahren?«, echote Kornelia Heinzel verständnislos.

»Ja, wusstest du denn nichts davon?«

»Nein. Aber wieso denn ein Disziplinarverfahren?«

Katharina rieb sich heftig über die Nase. »Er hat in einem Verfahren wegen gefährlicher Körperverletzung einen… Fehler gemacht, dass das Verfahren eingestellt werden musste, obwohl das nie hatte passieren dürfen. Eine Staatsanwältin hat den Fehler bemerkt und die Sache groß aufgebauscht.«

»Das ist doch völlig unmöglich! Gisbert hätte mir das doch erzählt. Karl Heinz, stimmt das?«

»Anscheinend hat er es lieber für sich behalten«, grummelte Gassel undeutlich. »Wenn es ganz schlimm für ihn gekommen wäre, hätte ihn das seinen Job gekostet.«

In der nun entstehenden Stille nahmen die zwei Beamten gründlich irgendwelche beliebigen Einrichtungsgegenstände des Raumes in Augenschein. Kornelia Heinzel war binnen Sekunden noch mehr in sich zusammengesunken. Sie brauchte einen Moment, um sich von dem neuen Tief schlag zu erholen.

»Möchtest du vielleicht einen Kaffee?«, beendete Gassel schließlich die Pause. »Oder ein Glas Wasser?«

»Danke«, nuschelte das Häufchen Elend hinter einem Papiertaschentuch. »Nicht nötig.«

»Geht es noch?«, erkundigte sich Katharina. Als Antwort erntete sie eine ungeduldige Handbewegung.

»Kommen wir doch mal zum letzten Wochenende«, wechselte Gassel das Thema. »Gisbert hat dir gesagt, er müsse zu einem Wochenendseminar. Wann wollte er denn davon erfahren haben?«

»Am Donnerstag. Er sollte für einen erkrankten Kollegen einspringen… Stimmt das etwa auch nicht?«

»Leider. Er hat am Freitag bei Wielert angerufen und kurzfristig um Urlaub gebeten.«

»Ich verstehe das alles nicht«, schluchzte Kornelia Heinzel erneut auf. »Warum hat er mich so belogen? Er war doch richtig euphorisch, als er am Donnerstag nach Hause kam und mir von dem Seminar berichtete. So gute Laune hatte er schon lange nicht mehr.«

Gassel kniff einen Moment die Augen zusammen und spitzte die Ohren. »Wann kam er denn am Donnerstag nach Hause?«

»Wann? Recht spät. Etwa um halb zehn oder zehn. Er hat mich von unterwegs angerufen, dass er noch etwas zu erledigen hätte. Und als er dann hier eintraf, brachte er mir sogar einen Blumenstrauß mit.«

»Hat er noch etwas erzählt? Abgesehen von dem angeblichen Seminar?«

»Nein. Wir haben anschließend eine Kleinigkeit gegessen, Gisbert ist noch eine Stunde laufen gegangen. Als er dann nach Hause kam, hat er geduscht, ein paar Sachen eingepackt und ist zu Bett gegangen. Und den ganzen Abend hat er ständig vor sich hin gepfiffen.«

Katharina lief eine Gänsehaut über die Arme. Nach jemandem, der für den nächsten Tag seinen Selbstmord plante, hörte sich das nicht unbedingt an.

»Wann hat er sich das letzte Mal bei dir gemeldet?«, fragte Gassel.

»Überhaupt nicht mehr. Am Freitag haben wir gemeinsam gefrühstückt, dann ist er losgefahren.«

»Hast du dir keine Sorgen gemacht?«, hakte Katharina nach.

»Nein. Der Kleine und ich sind über das Wochenende zu meiner Mutter gefahren. Und Gisbert hätte da niemals angerufen. Er und meine Mutter verstanden sich nicht.«

»Kornelia, ihr habt doch damals, bevor du schwanger geworden bist, eine Genanalyse machen lassen«, meinte Gassel.

»Ja. Woher weißt du das?«

»Das ist unwichtig. Habt ihr das schriftliche Ergebnis noch?«

»Irgendwo bestimmt. Wahrscheinlich liegt der Bericht in Gisberts Schreibtisch.«

»Vermutlich. Wir müssen uns leider noch ein wenig in eurer Wohnung umsehen. Bist du einverstanden?«

»Nennt man das nicht Hausdurchsuchung?«, fragte die Witwe in einem Anflug von Zynismus.

»So ähnlich. Mir wäre es jedoch lieber, wenn ich den Beschluss dazu in seinem Umschlag lassen könnte.«

»Seht euch ruhig um.«

Gassel nickte, dann machten sich die Beamten an die Arbeit. Katharina nahm sich Wohnzimmer, Küche, Diele und Schlafzimmer vor, während sich Gassel ganz auf den Familienkombi, die Garage und Heinzels Arbeitszimmer konzentrierte.

Als sich seine Kollegin eine gute Dreiviertelstunde später zu ihm gesellte, saß er scheinbar reglos auf dem bequemen Schreibtischstuhl. Aber seine Augen leuchteten ein wenig hoffnungsvoller als vorher.

»Hast du etwas gefunden?«, fragte Katharina sofort.

»Ich habe keine Ahnung, ob das wichtig ist«, sagte Gassel vorsichtig. »Auf Gisberts Schreibtisch lagen ein paar Blätter in einem dünnen Hefter ganz obenauf. Brettschneider hatte sie ihm vor ein paar Jahren ausgedruckt.«

»Das Ergebnis der Genanalyse?«, riet die Blonde.

»Genau. Und das kann kein Zufall sein.«

»In diesem Punkt gebe ich dir Recht. Aber ist das jetzt ein gutes Zeichen oder nicht?«

»Abwarten. Nehmen wir doch mal Folgendes an: Gisbert ist am Donnerstagabend, als Brettschneiders Fax bei uns eingeht, noch im Büro. Er liest sich das Analyseergebnis durch und fällt aus allen Wolken. Nicht nur, dass der vermeintliche Täter die gleiche seltene Blutgruppe wie er hat, er hat auch haargenau den Gendefekt, den ihm Brettschneider vor ein paar Jahren bescheinigt hat.«

»Vermutlich hatte er den Gendefekt«, dämpfte Katharina den Redefluss des Älteren.

»Ganz und gar nicht. Denn das hier lag ebenfalls in den Unterlagen.«

Gassel beförderte ein Faxpapier auf die Schreibtischplatte. Das Datum stammte vom Donnerstag, der Absender war das Gerichtsmedizinische Institut in Essen.

»Also hat er das Fax von Brettschneider gefunden und mit nach Hause genommen«, fasste Katharina zusammen. »Spricht in meinen Augen immer noch gegen und nicht für ihn.«

»Bis hierhin ja. Aber wenn Gisbert nun eine Idee hatte, wie jemand an sein Blut gekommen ist?«

»Versteh ich nicht«, gab Katharina zu.

»Ich habe in dem Ordner noch etwas gefunden. Einen Blutspenderausweis. Gisbert ist regelmäßig in ein Dortmunder Klinikum gefahren und hat sich dort anzapfen lassen. Zuletzt vor dreieinhalb Wochen.«

»Und?«, wollte Katharina wissen.

»Und was?«, echote Gassel. »Mädchen, eine bessere Gelegenheit, wie jemand an eine Blutprobe von Gisbert hätte kommen können, fällt mir nicht ein.«

»Du meinst, jemand hat sich da eine Konserve gemopst, um uns auf eine falsche Fährte zu locken?«

»Exakt«, freute sich Gassel über die schnelle Kombinationsgabe der Blonden.

»Quatsch«, widersprach Katharina. »Das hieße ja gleichzeitig, dass nicht nur die Vergewaltigungen geplant waren, sondern sogar der Mord an der Lacour.«

»So weit möchte ich nicht gehen«, meinte Gassel. »Aber es wäre schon fast genial, auf diese Weise eine falsche Spur zu legen.«

»Wahnsinn«, zweifelte Katharina. »Und wie sollen wir das beweisen?«

»Ganz einfach. Wir fahren sofort nach Dortmund und sehen uns dieses Klinikum mal an. Sollte da tatsächlich eine Konserve verschwunden sein, müssen die das in irgendeiner Form dokumentiert haben. Und dann haben wir ein Indiz, das für Gisberts Unschuld spricht.«

33

»Ich glaube, wir müssen hier entlang«, vermutete Katharina und zupfte Gassel am Ärmel. »Die Frau an der Information hat gesagt, die zweite Tür links und dann wieder rechts.«

»Links«, verbesserte sie der Kollege, folgte ihr aber trotzdem in den frisch gepinselten Gang, der hinter der Milchglastür abzweigte. Der Duft der neuen Farbe hing noch in der Luft und verursachte in Gassels Magen eine leichte Übelkeit.

Die Odyssee durch die Nachbarstadt war entnervend gewesen. Eigentlich lag die Blutspendestation der Klinik in einem Außengebäude in der Alexanderstraße, aber dort war nur während der eigentlichen Spendetermine geöffnet. Also zurück zu dem anmutigen Bau aus der Blütezeit des Schnellbetons.

»Mist«, fluchte Katharina, als der Gang vor einer Stahltür mit der Aufschrift Notausgang endete. »Also, Abmarsch zurück.«

»Ich sagte doch, wir hätten…«

»Ja, ja, ja«, winkte die Blonde ab. »Gib mir ein Auto und ich bring dich überall hin. In dem Laden brauchst du ja ein Satellitennavigationssystem.«

Gassel schmunzelte und ließ der Kollegin den Vortritt. Die Städtischen Kliniken waren mit Abstand das größte Krankenhaus in Dortmund, zusätzlich noch das am geschicktesten verschachtelte.

»Endlich«, maulte die Blonde, als sie in weiter Ferne das Schild mit dem Hinweis zum Labor entdeckte. »Den Architekten dieses Ladens sollte man teeren und federn.«

»Vermutlich ist das alles im Laufe der Jahre zigmal umgebaut worden«, überlegte Gassel. »Bei diesen Gebäuden…«

»Karl Heinz, geh mir nicht auf den Senkel. Das war eine rhetorische Bemerkung.«

Gassel zog eine Schnute und hämmerte seine Schulter gegen die Schwingtür. Dahinter erwartete sie gähnende Leere.

»Klasse«, seufzte Katharina. »Sind die hier Pleite gegangen?«

»Nein«, antwortete Gassel mit einem Blick auf seine Uhr. »Aber vielleicht ist hier gerade Mittag. Immerhin haben wir schon halb eins.«

»Aber dann könnten sie wenigstens abschließen oder ein Schild an die Tür machen. Die müssen sich nicht wundern, wenn ihnen die Bude leer geräumt wird.«

Energisch stiefelte Thalbach zum nächsten Fenster, legte den Hebel um und klemmte sich eine Zigarette zwischen die Lippen.

»Heh, Sie dürfen hier nicht rauchen«, blaffte sie eine unangenehme Fistelstimme an. »Machen Sie sofort die Zigarette aus.«

Die Blonde nahm noch einen tiefen Zug und schnippte die Kippe aus dem Fenster. Ein abgebrochener Riese in strahlend weißen Klamotten wackelte auf sie zu. Wenigstens schien hier doch jemand zu arbeiten.

»Entschuldigung«, meinte Katharina versöhnlich. »Kommt nicht wieder vor.«

Der Mann, der seinen Kleinwuchs hinter gigantischen Brillengläsern zu verstecken versuchte, gönnte den beiden Beamten einen abfälligen Blick und steuerte ohne ein weiteres Wort auf das Labor zu.

»Hätten Sie vielleicht einen Augenblick Zeit für uns?«, rief Gassel, bevor das Männchen verschwinden konnte.

»Hier ist nur Zutritt für Mitarbeiter«, fistelte der Zwerg zurück.

»Kripo Bochum, mein Name ist Gassel, meine Kollegin Frau Thalbach«, wurde der Ältere dienstlich. Gleichzeitig zog er für einen Sekundenbruchteil seine Marke aus der Hosentasche.

Der Zwerg erbleichte. Anscheinend nahm er sich vor, nie mehr eine Kopfschmerztablette aus dem Medikamentenschrank zu klauen. »Worum geht es?«, fragte er mit noch höherer Stimme.

»Blutspenden«, gab Katharina zurück.

Das Männchen atmete auf. »Da sind Sie hier falsch«, jubelte er fast. »Erst wieder nächste Woche Dienstag, und zwar in der…«

»Es geht um einen Termin, der schon ein paar Wochen zurückliegt«, unterbrach ihn Gassel. »Können Sie uns diesbezüglich behilflich sein?«

Der Krankenhausbedienstete legte den Kopf in den Nacken und traute sich einen Schritt näher an die Polizisten heran. »Was für einen?«

Katharina erklärte ihm die Geschichte.

»Und was wollen Sie wissen?«

»Im Prinzip nur eines: Hat Gisbert Heinzel während des letzten Termins Blut gespendet? Ich nehme an, derartige Spendetermine werden gewissenhaft dokumentiert«, sagte Gassel.

»Ja, natürlich.«

»Könnten wir uns die Unterlagen wohl einmal ansehen? Die werden doch hier aufbewahrt, oder?«

Unsicher wechselte der Blick des Kleinen zwischen den beiden Beamten hin und her. »Na ja, haben Sie einen Durchsuchungsbefehl?«

»Nein«, gab Katharina zu. »Brauchen wir den?«

»Mir wäre wohler damit«, nickte das Männchen. »Immerhin sind das alles personenbezogene Daten.«

»Hören Sie«, entgegnete Gassel. »Meinetwegen besorgen wir uns den Beschluss und sind in anderthalb Stunden wieder hier. Aber das dürfte Ihnen noch weniger recht sein, denn dann rücken wir mit der Trachtengruppe an.«

Der Labormensch wurde blass im Gesicht.

»Wir ermitteln in einem Mordfall«, schob Katharina nach. »Sehr wahrscheinlich werden wir hier gar nichts finden, was uns weiterhelfen könnte. Wir möchten nur eine Möglichkeit ausschließen.«

»Also gut«, gab sich der Zwerg geschlagen. »Kommen Sie mit.«

»Haben Sie eigentlich auch einen Namen?«, erkundigte sich Gassel, um der aufkeimenden Freundschaft Nahrung zu geben.

»Buchholz«, kam die Antwort. »Ich leite hier den Hol- und Bringedienst und dazu noch die Blutbank.«

»Sind Sie Arzt oder Krankenpfleger?«, erkundigte sich Katharina hinterhältig.

»Äh, weder noch, ich verwalte das hier, wollte ich sagen«, hüstelte Buchholz. »So, da sind wir. Was möchten Sie denn nun genau wissen?«

»Haben Sie viele Spender während eines Termins hier?«, wollte Gassel wissen.

»Unterschiedlich. Manchmal vierzig, manchmal siebzig bis achtzig.«

»Jede Spende wird erfasst?«

»Natürlich«, gab Buchholz zurück. »Wir führen jeden Spender mit Namen, Adresse, Blutgruppe und Daten der jeweiligen Blutentnahmen auf. Einmal auf einer Spenderkarteikarte und dann im Journal.«

»Ein Journal?«

»Ja. Das ist auf den einzelnen Tag bezogen. Hier, sehen Sie…« Mit schnellen Griffen hatte Buchholz einen Aktenordner aus einem Regal gefischt und blätterte ein wenig darin herum. Dann platzierte er den Ordner auf dem Schreibtisch.

Katharina zog die Unterlagen zu sich hin und ging mit dem Zeigefinger die aufgelisteten Namen durch. »Hier ist er«, meinte sie zu Gassel. »Gisbert hat tatsächlich gespendet.«

»Zeig her«, meinte der Kollege und überzeugte sich selbst. »Sagen Sie, Herr Buchholz«, meinte er dann, »kommt es während der Spenden schon mal zu… Unregelmäßigkeiten?«

»Unregelmäßigkeiten?«, echote der Zwerg. »Wie meinen Sie das?«

»Nun, kommt es schon mal vor, dass zum Beispiel eine Konserve verschwindet?«

»Um Himmels willen, wie kommen Sie denn auf die Idee? Das ist völlig unmöglich.«

»Wirklich?«

»Absolut. Sehen Sie, die Spender bestätigen ihre Anwesenheit mit ihrer Unterschrift, hier, in der Spalte hinter dem Datum. Sobald die Konserven in die Blutbank gehen, wird die Bestandsliste aktualisiert.«

»Gibt es da auch Unterlagen drüber?«, fragte Katharina.

»Ein Durchschlag befindet sich eine Seite weiter. Zählen Sie doch selbst nach. Letztes Mal waren achtundfünfzig Spender da. Und genau so viele Konserven müssen in den Bestand gegangen sein.«

Gassel blätterte eine Seite weiter. Es stimmte.

»Ist bei früheren Spenden eine Konserve abhanden gekommen?«

»Nein«, meinte Buchholz sofort. »Das wüsste ich. Außerdem kann ich mir auch gar nicht vorstellen, wie so etwas passieren soll. Direkt nach der Entnahme werden die Konserven versiegelt und gekühlt. Da kann nichts passieren.«

Katharina seufzte. Anscheinend war die Recherche der befürchtete Schuss in den Ofen.

»Und was passiert mit den abgelaufenen Konserven?«, gab sich Gassel noch nicht zufrieden. »Oder werden die alle restlos verwertet?«

»Nee, ein wenig Überschuss haben wir schon. Das nicht verbrauchte Blut wird hier im Haus entsorgt. Und, um Ihre Frage vorwegzunehmen, auch da gab und gibt es keine Unregelmäßigkeiten.«

»Können wir uns von der Liste eine Kopie machen?«, fragte Gassel enttäuscht.

»Ich weiß nicht«, zweifelte Buchholz.

»Kommen Sie«, schmeichelte Katharina. »Ersparen Sie uns Arbeit und sich selbst das offizielle Aufgebot.«

»Also schön«, lenkte Buchholz ein. »Da in der Ecke steht ein Kopierer.«

Die Blonde schnappte sich den Ordner und ließ die Liste durch den Vervielfältiger laufen. Nach kurzem Überlegen kopierte sie auch die Daten der vorangegangenen zwei Termine.

»Das war es auch schon«, meinte Gassel, als Katharina dem Zwerg den Ordner wieder in die schmächtigen Ärmchen gedrückt hatte. »Vielen Dank für Ihre Hilfsbereitschaft. Und sollten Sie sich doch noch an etwas Ungewöhnliches erinnern, rufen Sie uns bitte an. Hier ist meine Karte.«

Buchholz warf einen flüchtigen Blick auf das Stück Pappe und ließ es in seiner Jackentasche verschwinden. Besser, er erzählte den beiden nicht, dass er beim letzten Blutspendetermin Urlaub gehabt hatte, sonst würde er die wohl nie loswerden.

34

»Bei euch geht es ja noch schlimmer zu als bei uns«, seufzte Annika Schäfer müde. »Hätte ich nie gedacht.«

»Wieso?«, grinste Hofmann mit lang gezogenen Lippen. »Kommt ihr nicht vor die Tür?«

»Sicher«, gab Schäfer zurück. »Aber solche Ochsentouren sind eher die Ausnahme.«

Hofmann klopfte ihr aufmunternd auf den Rücken und schnappte sich den protzig vergoldeten Griff der Tür, die in die Eingangshalle der Bank führte. In den letzten Stunden hatten Schäfer und er die auf den Schuldscheinen registrierten Zocker besucht. Immer das Gleiche. Zunächst waren die Kerle wahnsinnig gut gelaunt, weil die Kripo im Besitz der Dokumente war und sie ihre Schulden damit vergessen konnten, dann zuckten sie bedauernd mit den Achseln und verwiesen auf ihr Alibi. Ausnahmslos alle waren zum Zeitpunkt des Mordes an Achmed an ihrem Arbeitsplatz gewesen.

Die Beamten hofften nun, wenigstens in dem anderen aktuellen Mordfall ein Stückchen weiterzukommen.

»Dauert vermutlich nicht lange«, tröstete der Stoppelhaarige seine Kollegin. »Wie ich diese Banker kenne, haben die doch alle das Genmaterial von Onkel Dagobert. Raffen, raffen, raffen und abends ein entspannendes Bad in ihren Kontoauszügen.«

Annika Schäfer verzog pflichtbewusst ihr Gesicht und äugte auf den langen, mit Teppichboden belegten Gang, der sich vor ihnen auftat. Der Personalchef der Bochumer Filiale der Commerzbank war erst heute aus dem Urlaub zurückgekommen.

»Benimm dich«, mahnte Schäfer ihren Kollegen, als sie das Vorzimmer enterte. Eine perfekt gestylte Sekretärin sah lächelnd von ihren Unterlagen hoch.

»Kripo, Schäfer, hatten wir vorhin telefoniert?«, machte Annika es so kurz wie möglich.

»Aber sicher«, flötete die Tippse und hüpfte aus ihrem Stuhl. »Herr Bergdahl hat gleich Zeit für Sie. Wenn Sie sich noch einen kleinen Moment gedulden möchten?«

Hofmann sah demonstrativ auf seine Armbanduhr. Sie waren pünktlich.

»Er telefoniert«, erklärte die Vorzimmerdame und deutete auf die Besucherstühle. Doch noch bevor sich die Beamten eine wohlverdiente Pause gönnen konnten, erlosch das kleine rote Licht auf der Telefonanlage.

»Sie haben Glück. Warten Sie, ich melde Sie an.«

Die Frau stolzierte zu der mit Leder bezogenen Tür, drängte sich in den Zwischenraum und hämmerte ihren Zeigefinger gegen das Holz der zweiten Tür. Dann hörten die Beamten undeutlich Stimmen, worauf ihnen endlich der Weg freigegeben wurde.

Der Personalchef stand hinter seinem Schreibtisch und knöpfte sein Jackett zu. Als Schäfer und Hofmann den Raum betraten, ging er ihnen entgegen und hielt seine Rechte ausgestreckt vor sich.

»Bergdahl, guten Tag. Frau Schäfer, vermute ich?«

»Genau. Mein Kollege, Herr Hofmann. Sehr freundlich von Ihnen, sich für uns Zeit zu nehmen.«

»Aber ich bitte Sie«, wehrte der grau melierte Fünfziger mit traurigem Gesicht ab. »Bei einem derartigen Anlass ist das doch wohl eine Selbstverständlichkeit. Setzen Sie sich doch.«

Hofmann nahm genau Maß und lies sich langsam auf den Lederpolstern nieder, jedes unanständige Geräusch vermeidend. Schäfer hockte sich in die andere Ecke der Couch, während ihr Gastgeber einen der Sessel okkupierte.

»Darf ich Ihnen eine kleine Erfrischung anbieten? Tee, Kaffee, Mineralwasser?«

»Vielen Dank, aber wir möchten Sie nicht über Gebühr bemühen«, säuselte Hofmann. »Sie haben schon von Frau Lacours Tod gehört?«

»Selbstverständlich«, nickte Bergdahl. »Eine Tragödie.«

Hofmann sah kurz zur Decke. Der Standardsatz wäre gewesen: ›Welch ein Verlust für uns.‹

»In welcher Funktion hat Frau Lacour für Ihr Haus gearbeitet?«, mischte sich Schäfer ein.

»Die Verstorbene war stellvertretende Leiterin der Investmentabteilung. Sie hatte eine viel versprechende Karriere vor sich.«

»Hatten Sie viel mit ihr zu tun? Ich meine, geschäftlich?«

»Natürlich. Wir sahen uns regelmäßig auf den Abteilungsleitertreffen. Und darüber hinaus war sie in einem der Trainee-Programme, die unter meiner Leitung stehen. Eine außerordentlich ehrgeizige Frau.«

»Trainee-Programm?«, wiederholte Hofmann.

»So etwas wie eine innerbetriebliche Fortbildung«, flüsterte Schäfer ihm zu, bevor Bergdahl ausschweifend werden konnte. »Privat hatten Sie keinen Kontakt zu ihr?«

»Doch«, antwortete Bergdahl zur Überraschung der Beamten. »Allerdings nicht sehr intensiv.«

»Könnten Sie das vielleicht ein wenig verdeutlichen?«

»Nun, Sabine war die Tochter eines sehr guten Freundes von mir und ging auf dasselbe Gymnasium wie meine Tochter. Schon als sie Schülerin war, fiel ihre herausragende Intelligenz und schnelle Auffassungsgabe auf. Ich hatte sie seinerzeit überredet, hier in der Bank anzufangen. Ursprünglich wollte sie ja studieren, aber letztlich hat sie es wohl nie bereut, keine akademische Ausbildung durchlaufen zu haben.«

»Sie haben Sie protegiert?«, fragte Schäfer direkt.

»Nein, das nun nicht gerade. Vor ihrer Einstellung habe ich ein gutes Wort für sie eingelegt, aber das wäre gar nicht notwendig gewesen.«

»Das passt zu dem Bild, welches wir von ihr gewonnen haben«, nickte Hofmann spöttisch, dem die förmlich distanzierte Art ihres Gegenübers fürchterlich auf die Nerven ging. »Eine erfolgreiche, beliebte Frau. Hatte sie irgendwelche Neider, wissen Sie davon?«

»Natürlich, aber ich werde mich hüten, Ihnen Namen zu nennen«, erklärte Bergdahl bestimmt. »Frau Lacour befand sich auf einer beruflichen Ebene, auf der Durchsetzungskraft nötig ist. Und wo gehobelt wird, da fallen Späne. Sicher war der eine oder andere neidisch auf ihren Erfolg. Aber sie deswegen töten? Unglaublich.«

»Wirklich?«, fragte Hofmann nach.

»Absolut. Eher hätte ich vermutet, dass ihr missratener Ehemann oder vielmehr Exehemann mal Schwierigkeiten macht. Aber dass sie das Opfer eines Gewaltverbrechers werden würde…«

»Ihr Ehemann?«, fragte Schäfer irritiert.

»Haben Sie dieses Subjekt etwa noch nicht vernommen?«, wunderte sich Bergdahl mit hochgezogenen Augenbrauen.

»Selbstverständlich«, nickte Hofmann langsam. »Aber es besteht kein Tatverdacht. Herr Lacour hat ein Alibi und sich, nach seiner Aussage, im Guten von seiner Frau getrennt. Na ja, wenigstens so halbwegs im Guten.«

»Da haben Sie sich aber eine schöne Räuberpistole aufbinden lassen«, regte sich Bergdahl auf. »Hier hat schon damals niemand verstanden, warum sich Sabine mit diesem Menschen eingelassen hat.«

»Könnten Sie ein wenig konkreter werden?«, bat Schäfer mit gezücktem Kuli.

Bergdahl rupfte heftig an dem Knoten seiner perfekt gebundenen Krawatte. »Wie ist Sabine denn überhaupt zu Tode gekommen?«

Hofmann und Schäfer wechselten einen kurzen Blick.

»Frau Lacour wurde erwürgt«, antwortete die Beamtin.

»In ihrer Wohnung?«

»Nein.«

»Haben Sie schon einen Verdacht?«

»Mehrere, aber keine heiße Spur«, log Hofmann. »Sie wollten uns noch etwas erzählen.«

Bergdahl räusperte sich und seufzte. »Wahrscheinlich hat das gar nichts mit dem Mord zu tun.«

»Herr Bergdahl, alles kann von Bedeutung sein«, widersprach Schäfer.

»Nun gut«, gab sich der Personalleiter einen Ruck. »Aber was ich Ihnen jetzt erzähle, bitte ich als inoffizielle Information zu betrachten.«

»Wir werden sehen«, nickte Hofmann.

»Es gab… Unregelmäßigkeiten in der Kasse«, stotterte Bergdahl unangenehm berührt. »Sabines Mann hat Geld der Bank unterschlagen.«

»Uups«, machte Hofmann. »Davon hat er uns nichts erzählt. Wie viel?«

»Über die genaue Summe bin ich nicht informiert«, wich Bergdahl aus. »Aber es muss sich wohl um eine beträchtliche, fünfstellige Summe gehandelt haben.«

»Wurde er verurteilt?«, fragte Schäfer.

»Es kam nicht zur Anzeige«, erklärte Bergdahl leise.

»Wie bitte?«, entfuhr es Hofmann. »Und warum nicht?«

»Überlegen Sie doch mal, wie das ausgesehen hätte«, wehrte sich Bergdahl lahm. »Lacour hat das Ganze sehr geschickt angefangen, die Unterschlagungen müssen über einen längeren Zeitraum gegangen sein.«

»Also hat Ihre interne Kontrolle versagt?«, brachte Schäfer die Sache auf den Punkt.

»So kann man es ausdrücken«, nickte Bergdahl.

»Hätte bestimmt eine saftige Schlagzeile gegeben«, freute sich Hofmann. »Wie ging die Story weiter?«

»Lacour wurde natürlich sofort fristlos gekündigt.«

»Und das unterschlagene Geld?«

»Sabine hat es zurückbezahlt«, erklärte Bergdahl. »Deshalb hat sich die Geschäftsführung auch darauf verständigt, keine Anzeige zu erstatten. Der Schaden war ja wieder behoben.«

»Praktisch«, erklärte Hofmann und kratzte sich am Knöchel. »Und im Gegenzug hat Frau Lacour ihren Mann an die Luft gesetzt.«

»Das war doch wohl das mindeste«, empörte sich Bergdahl. »So, wie er ihr und unser Vertrauen missbraucht hat…«

»Wissen Sie, aus welchem Grund Lacour die Unterschlagungen begangen hat?«, stellte Hofmann die nächste Frage.

»Auch da bin ich mir nicht sicher, aber Sabine erwähnte mir gegenüber später, dass ihr Mann wohl wetten oder spielen würde. Pferderennen, Roulette, was weiß ich.«

»Interessant«, meinte Schäfer, die inzwischen eine Seite ihres Blocks mit Notizen gefüllt hatte.

»Glauben Sie, Lacour hat seine Frau wegen dieser Geschichte getötet?«, fragte Bergdahl neugierig.

»Kaum«, winkte Hofmann ab. »Ist doch alles wohl schon eine Zeit her, oder? Hätte er seine Frau unmittelbar nach seiner Entlassung bedroht oder angegriffen, wäre das nachvollziehbar gewesen. Aber jetzt, wo er sich langsam eine neue Existenz aufgebaut hat? Unwahrscheinlich.«

»Ich sagte ja eingangs, diese unselige Geschichte hat wahrscheinlich gar nichts mit dem Mord zu tun. Aber…«

»Aber?«, wiederholte Hofmann, dem die Kunstpause ihres Gesprächspartners zu lange dauerte.

»Sabine hat mir gegenüber vor langer Zeit mal eine Abdeutung gemacht. Angeblich hat sie ihr Mann auch geschlagen.«

»Geschlagen? In Form einer Ohrfeige oder tatsächlich verprügelt?«

»Eher Letzteres«, druckste Bergdahl leise. »Es schien, als hätte sich Sabine unabhängig von dieser Unterschlagungsgeschichte von ihrem Mann trennen wollen. Eine Zeit lang häuften sich ihre Krankheitstage, mal blieb sie zwei, dann drei Tage zu Hause. Ich sprach sie daraufhin an, ob sie vielleicht ernste gesundheitliche Probleme hätte. Und da erzählte sie mir, dass ihr Mann sie schrecklich verprügelt hätte.«

»Warum ist sie nicht sofort zur Polizei gegangen? Oder warum nicht Sie?«, durchbohrte Hofmann den Anzugträger mit stechenden Blicken.

Bergdahl zuckte unbehaglich die Schultern.

»Wer wusste eigentlich alles von dieser Unterschlagungssache?«, fragte Schäfer. »War das hier Tagesgespräch in der Kantine?«

»Um Gottes willen! Nur die Geschäftsführung wusste davon, darüber hinaus vielleicht noch drei oder vier Personen.«

Schäfer packte ihren Block in die Tasche. »Hat Frau Lacour in der letzten Zeit erneut etwas in der Richtung erzählt, dass ihr Exmann sie bedrohen oder belästigen würde?«

»Nein«, antwortete Bergdahl. »Zumindest nicht mir.«

»Na, dann wollen wir Ihre Zeit nicht länger in Anspruch nehmen«, beendete Hofmann die Fragestunde. »Vielen Dank für Ihre Hilfe.«

»Ich hoffe, ich war Ihnen nützlich.«

Hofmann grinste vieldeutig und schüttelte Bergdahl noch einmal die Hand.

35

»Ihr kommt gerade richtig«, empfing Gassel Schäfer und Hofmann, als diese endlich wieder das Präsidium erreichten. »Ein kleiner Rest Mineralwasser müsste noch da sein.«

»Was ist denn hier los?«, entgegnete Hofmann, anstatt auf das großzügige Angebot des Älteren einzugehen. Die ganze Truppe hatte sich in Gassels Büro versammelt. Auf dem Schreibtisch stand ein schmuckloser Bilderrahmen mit einem Foto von Heinzel, das in der linken unteren Ecke mit einem Trauerflor versehen war. Direkt daneben lag ein dünner Ordner.

»Wir dachten, es sei vielleicht eine gute Idee, wenn sich die Kollegen in eine Kondolenzliste eintragen können«, erklärte Wielert umständlich. »Und eine Sammlung haben wir auch angeleiert. Für seine Frau und seinen Sohn.«

»Ach so«, verstand Schäfer und drückte sich auf den freien Hocker neben Thalbach. Hofmann hatte mal wieder zu langsam reagiert, denn für ihn blieb nur ein Stehplatz. Der einzige noch freie Stuhl war der von Heinzel.

»Ist schon etwas zusammengekommen?«, fragte Hofmann und lehnte sich gegen den Türpfosten.

»Ich habe noch nicht nachgezählt«, antwortete Gassel und warf einen traurigen Seitenblick auf die gegenüber liegende Seite des Tisches. »Für euch ist auch noch Platz.«

Schäfer nickte automatisch, zückte ihre Geldbörse, faltete einen Fünfziger ordentlich zusammen und bugsierte ihn durch den Schlitz des Schuhkartondeckels, der als Sammelbüchse diente. Wielert hatte die Ränder mit Isolierband abgeklebt.

Hofmann tigerte ebenfalls zum Schreibtisch, wurde seine Spende los und trug sich in die Liste ein.

»Gibt es bei euch etwas Neues?«, wollte Wielert wissen.

»Kann man wohl sagen«, grinste Schäfer erschöpft. »Vorhin haben wir mit dem Personalleiter der Bank gesprochen, in der die Lacour gearbeitet hat.«

Mit kurzen Worten informierte sie ihre Kollegen über das zurückliegende Gespräch.

»Sieh mal einer an«, nickte Wielert. »Da wollte jemand an das große Geld, ohne viel dafür arbeiten zu müssen. Bringt uns das weiter?«

»Noch nicht«, gab Hofmann zu. »Nach außen hin führt Lacour doch im Moment anscheinend ein ziemlich normales Leben. Morgen werden wir ihn uns noch einmal vorknöpfen und seinen neuen Arbeitgeber gleich mit. Und, wie lief es bei euch?«

»Voll in die Urne«, gähnte Katharina. »Karl Heinz und ich waren bei diesen Blutspendern. Gisbert hat da keinen Termin versäumt, aber aus den Unterlagen, die wir kopiert haben, geht eindeutig hervor, dass nie eine Konserve verschwunden ist. Falls sich wirklich jemand Gisberts Blut besorgt hat, um eine falsche Spur zu legen, dann nicht dort.«

»War er in letzter Zeit beim Arzt gewesen?«

»Nix. Klar, er hat mal bei seinem Hausarzt vorbeigesehen, aber der hat nie Blut abgenommen. Wenigstens nicht in den letzten neun Monaten.«

»Scheiße«, fasste Hofmann zusammen. »Gisbert hat sich bestimmt nicht freiwillig von irgendeinem wildfremden Typen pieksen lassen.«

»Stimmt«, sagte Wielert. »Aber das war nicht alles, was heute passiert ist. Was wollt ihr zuerst hören? Die gute oder die schlechte Nachricht?«

Hofmann sah zu Katharina hinüber, aber die Blonde zuckte ahnungslos mit den Achseln. Anscheinend hatte ihr Boss mit seiner Ankündigung gewartet, bis die Truppe vollzählig war.

»Erst die schlechte«, bat Gassel.

»Morgen früh gibt unsere geschätzte neue Staatsanwältin eine Pressekonferenz«, berichtete Wielert. »Und ich müsste mich sehr irren, wenn sie bei der Gelegenheit nicht Gisbert öffentlich als Triebtäter und Mörder hinstellt.«

»Das kann die doch nicht machen«, japste Katharina wieder hellwach. »Da ist doch gar nichts bewiesen.«

»Erzähl das bitte nicht mir«, seufzte Wielert. »Frau de Vries ist von ihrer Theorie so überzeugt, dass sie sich nicht davon abbringen lässt.«

»Das kannst du nicht zulassen«, forderte Hofmann.

»Oder glaubst du mittlerweile selbst an Gisberts Schuld?«

»Ich glaube gar nichts. Allerdings widerspricht ein solches Vorgehen gehörig meiner Auffassung vom Unschuldsprinzip. Die Indizien sind zwar sehr belastend, aber ob das für eine Verurteilung reichen würde…?«

»Dann rede dieser Dame ihre Schnapsidee aus. Wenn sie so einen Unsinn verbreitet, ruiniert die nicht nur Gisberts Ruf bis in alle Ewigkeit, sie macht sich auch selbst lächerlich.«

»Und was soll ich ihr erzählen?«, regte sich Wielert auf. »Kinder, wir haben nichts, aber auch gar nichts in der Hand.«

»Wenn du nicht hingehst oder anrufst, mach ich es«, erklärte Gassel.

»Und ich komme mit«, meinte Katharina.

»Ihr werdet den Teufel tun«, wehrte Wielert ab. »Das ist mein Job.«

»Dann gehen wir eben alle«, blieb Katharina stur.

»Es gab da noch eine gute Nachricht?«, wechselte Gassel schnell das Thema, bevor die Situation eskalierte.

»Was?«, fragte Wielert. »Ach ja, ein Augenzeuge hat sich gemeldet. In Bezug auf den Mord an diesem… Werner Peeren.«

»Und der meldet sich erst jetzt?«, fragte Schäfer.

Wielert hob die Achseln. »Besser spät als nie. Eigentlich wollte er schon seit gut fünfzehn Minuten hier sein. Hoffentlich hat er es sich nicht anders überlegt.«

»Na, sehen wir mal nicht zu schwarz«, meinte Hofmann.

»Übrigens, hast du schon etwas wegen dieses Schließfachschlüssels erreicht?«

Hofmann zog die Augenbrauen hoch. »Ich bin dran. Die meisten Banken haben schon geantwortet, viel Auswahl bleibt nicht mehr. Aber es ist kaum zu vermuten, dass Peeren, wenn er an seine Unterlagen wollte, eine Fernreise veranstaltet hat. Bis Ende der Woche hab ich das Schließfach bestimmt gefunden.«

Als sie schon gar nicht mehr damit rechneten, schob sich ein Teddybär in Übergröße ins Zimmer. Bestimmt jenseits der fünfzig, unübersehbare graue Strähnen in den ursprünglich dunklen Haaren, große braune Augen hinter dicken Brillengläsern über einem Vollbart. Katharina tippte spontan auf Sozialarbeiter.

»Man sagte mir unten, hier wäre die Mordkommission?«, erkundigte sich der Besucher mit einer weichen, angenehmen Stimme.

»Korrekt«, nickte Wielert.

»Rainer Jungblut«, stellte sich der Teddy vor und reichte Wielert die Hand. Die anderen bedachte er mit einem Kopfnicken.

»Herr Jungblut, Sie haben eine Aussage zu machen?« Wielert scheuchte Thalbach mit einem Blick von ihrem Hocker. Der Mann lächelte und platzierte seine vier Buchstaben.

»Ich glaube, ich habe den Mörder gesehen.«

»Und das fällt Ihnen erst jetzt wieder ein?«, fragte Katharina impulsiv.

»Entschuldigung, aber ich war bis gestern Abend nicht in Bochum«, erklärte Jungblut der Kommissarin, wobei er sich auf dem Hocker kunstvoll verschraubte. »Ich war auf Klassenfahrt.«

Katharinas Sympathie für den Teddy sank gegen null. Wieder so ein Typ, der mit einem Halbtagsjob mehr Kohle nach Hause schleppte als sie mit ihren ganzen Überstunden.

»Was haben Sie beobachtet?«, erkundigte sich Gassel.

»Nun ja, an diesem Morgen war ich nicht in der Schule, ich hatte einen Arzttermin. Ein oder zwei Wochen vorher hatte ich mir beim Tischtennisspielen einen Muskelfaserriss zugezogen und der war noch nicht völlig ausgeheilt.«

Bevor er den Wissensdurst der Beamten stillte, kramte er eine Schachtel filterlose Zigaretten ans Tageslicht und hielt sie fragend in die Höhe. Wielert nickte.

»Jedenfalls«, meinte Jungblut nach dem ersten Zug, »hatte ich in der Nähe dieser Bar geparkt. Morgens bekommt man vor der Praxis eigentlich immer einen Parkplatz, aber an dem Tag sah es schlecht aus. Ich musste bestimmt fünf Minuten laufen, bis ich bei der Praxis war. Ich habe dem Doktor schon mal vorgeschlagen, auf dem Hinterhof seiner Praxis eine Parkmöglichkeit für seine Patienten einzurichten, aber da hat der gar nicht drauf reagiert…«

»Was haben Sie denn nun gesehen?«, unterbrach Wielert mit einem letzten Rest verbliebener Selbstbeherrschung.

»Was? Ach ja, also, ich komme von der Praxis zurück, ich konnte doch noch nicht richtig laufen, weil ich immer noch Schmerzen hatte, da ist der Kerl in mich reingerannt.«

»Wo genau?«, wollte Wielert wissen.

»Na, direkt vor der Bar. Oder besser in der Einfahrt zum Hof. Ich denk mir noch, eine Schande ist das, so einen Laden in einem Wohngebiet zuzulassen, aber in Bochum ist ja alles möglich, bei dem Oberbürgermeister. Ich hinke also zurück zum Auto und da kommt der Kerl um die Ecke gerannt, direkt in mich rein. Ich hab ihm noch hinterhergerufen, aber der hat gar nicht reagiert. Dabei wäre ich beinahe gefallen, ich stand doch sowieso nicht sicher auf den Beinen. Noch nicht mal umgedreht hat der sich, ist stur weitergelaufen und in sein Auto gestiegen.«

»Um wie viel Uhr war das?«, seufzte Wielert.

»Genau weiß ich das nicht, aber vielleicht so um fünf nach zehn, zehn nach zehn. Später auf gar keinen Fall.«

Thalbach entknotete ihre Fingerknöchel und atmete durch.

»In was für einem Wagen ist er weggefahren?«, fragte sie schnell, bevor der nächste Redeschwall auf sie niederprasseln konnte.

»Die Marke? Tut mir Leid, aber die hab ich nicht erkannt. Könnte ein Opel oder ein Ford gewesen sein, die Autos sehen doch heute alle gleich aus. Außerdem stand der Wagen schon ein gutes Stück weg. Und dann kam doch noch dieser LKW, der in den Hof wollte. Da musste ich Platz machen.«

Wielert nickte stumm. Der Getränkelieferant.

»Können Sie den Mann, der Sie beinahe umgerannt hat, beschreiben?«, fragte Gassel.

»Sicher, für einen Augenblick hat der mir direkt ins Gesicht gesehen. Vielleicht Anfang bis Mitte vierzig, ein paar Zentimeter größer als ich.«

»Und weiter?«, drängte Wielert. »Haarfarbe? Wie war er gekleidet?«

Jungblut sah sich suchend um und beugte sich schließlich vor. Der Aschenbecher stand noch unbenutzt auf Heinzels Schreibtisch.

»Aber das ist doch der Kerl«, meinte er dann überrascht.

»Wer?«, fragte Gassel verständnislos.

»Na, der Kerl, der mich über den Haufen gerannt hat«, trompetete Jungblut. »Der da.«

Dabei spießte sein Zeigefinger beinahe Heinzels Foto auf.

36

»Katharina, hast du wohl noch eine Zigarette für mich?« Wielert hatte den Wagen an den Seitenstreifen gelenkt und den Motor ausgeschaltet, machte aber keine Anstalten, auszusteigen. Gassel, der auf dem Beifahrersitz hockte, starrte abwesend durch die Windschutzscheibe und schien noch nicht mal mitbekommen zu haben, dass sie standen.

»Hier«, meinte die Blonde auf dem Rücksitz und reichte ihrem Chef eine ihrer Aktiven nach vorne. Wielert steckte sich die Zigarette zwischen die Lippen, drehte den Kopf, sodass er die Flamme von Katharinas Feuerzeug erreichte, und nahm einen tiefen Zug. Nachdem die Blonde sich ebenfalls bedient hatte, klappte sie die Kappe des Feuerzeuges wieder zu.

»Geht es euch genauso wie mir?«, fragte Gassel leise, wobei er das Fenster auf seiner Seite herunterkurbelte.

»Ich weiß zwar nicht genau, was du damit sagen willst«, entgegnete Wielert müde, »aber was mich betrifft, so könnte ich einen sechs Wochen langen Urlaub vertragen.«

»Du hast ja nicht mehr lange«, ließ sich Katharina aus dem Fond vernehmen.

»Falls wir diese Fälle vorher zum Abschluss bringen«, fluchte der Hauptkommissar.

»Zweifelst du daran?«, fragte Gassel.

»Du nicht?«

»Kein bisschen. Ich glaube sogar, alles, was wir brauchen, haben wir schon in den Akten. Wir sehen nur noch nicht den Zusammenhang.«

»Optimist«, spottete Katharina.

»Wenn Frau de Vries von der Zeugenaussage dieses Pädagogen hört, springt die vor Freude an die Decke«, prophezeite Wielert grimmig. »Nicht nur, dass Gisbert unter die Vergewaltiger gegangen ist, jetzt scheint er auch noch für jeden ungelösten Mord der letzten zwei Jahre verantwortlich zu sein.«

»So meinte ich das eigentlich nicht«, wehrte Gassel ab.

»Ich aber«, meinte Wielert. »Versetz dich einen Augenblick in die Denkweise dieser Frau.«

»Bisher haben wir keinen ungeklärten Mord«, sagte Katharina dumpf, »abgesehen von den aktuellen Fällen.«

»Eben«, grunzte Wielert. »Wir stehen sauber da und plötzlich rappelt es an allen Ecken. Erst die Vergewaltigungsserie mit dem ersten Mord, dann Werner Peeren. Nirgendwo finden wir eine brauchbare Spur, alles ist sorgfältig geplant und vorbereitet, als wüsste der Täter jedes Detail über die Ermittlungsmethoden der Kripo. Und dann finden wir eine winzig kleine Blutspur.«

»Lass uns erst mal versuchen, der Staatsanwältin die Pressekonferenz auszureden«, schlug Gassel vor. »Aus diesem Grund sind wir ja wohl hier.«

Wielert schnippte seine Kippe aus dem Fenster und seufzte. »Los geht’s.«

Frau de Vries residierte in einem schmucken Einfamilienhäuschen unweit des Weitmarer Holzes, eine der begehrtesten und teuersten Wohngegenden Bochums. Das Gebäude, in einer ruhigen Seitenstraße gelegen, versteckte sich hinter einem Weinen Vorgarten, in dem einige weit ausladende Obstbäume die neugierigsten Blicke abwehrten.

»Sieh mal, die wohnt tatsächlich mit einem Kerl zusammen«, bemerkte Katharina, nachdem sie auf den Klingelknopf an dem kleinen Gartentörchen gedrückt hatte.

Aus dem kleinen Lautsprecher der Gegensprechanlage knarzte undeutlich eine weibliche Stimme. Durch das Fiepsen und Kratzen ließ sich mit einiger Mühe die Frage erkennen, wer es wage, zu stören. Wielert nannte seinen Namen, kurz darauf ertönte der Summer.

Als sie die Haustür fast erreicht hatten, schwang diese nach innen auf. Eine zierliche Brünette baute sich auf der Schwelle auf und sah ihnen fragend entgegen.

»Darf ich bitte Ihren Ausweis sehen?«, fragte sie.

Wielert verzog keine Miene und präsentierte seine Marke.

»Wer ist denn da?«, hörten die Beamten eine zweite weibliche Stimme aus dem Hintergrund.

»Kripo«, rief die Brünette amüsiert zurück. »Bitte, kommen Sie doch herein. Claudia war gerade duschen, aber sie müsste jeden Augenblick fertig sein.«

»Danke, sehr freundlich«, nickte Wielert. Hinter ihm malträtierte Gassel ausgiebig den Fußabtreter, während Katharinas Augen neugierig über die Wände flitzten. Aber so sehr die Blonde sich auch anstrengte, nirgends konnte sie auf Pfähle gespießte Säuglinge oder auf dem Kopf stehende Kruzifixe erkennen.

»Gehen Sie doch am besten durch ins Wohnzimmer«, meinte die zierliche Frau und warf Katharina einen intensiven Blick zu. Die Blonde fühlte sich ertappt, räusperte sich vernehmlich und heftete ihre Augen auf Gassels breite Schultern.

»Kann ich Ihnen etwas anbieten? Einen Kaffee oder einen Tee? Sie sehen müde aus.«

»Danke, aber wir bleiben nicht lange, Frau…«

»Mitschke«, antwortete die Brünette prompt.

Katharina runzelte die Brauen. Mitschke war der zweite Name auf dem Schild neben der Schelle gewesen.

Irgendwo im Haus hörte sie eine Tür schlagen, dann näherten sich stampfende Schritte. Kurz darauf bog de Vries ins Wohnzimmer, von den stämmigen Knien bis zum Hals in einen stahlblauen Bademantel gehüllt. Ihre Haare hingen tropfnass durcheinander, die Staatsanwältin nibbelte mit einem über den Schultern hängenden Handtuch die gröbste Feuchtigkeit heraus. Als sie die Beamten entdeckte, blieb sie einen Augenblick stehen, dann deutete sie mit dem Kopf knapp auf ein gigantisches Rundsofa.

»Ihr Besuch kommt ziemlich unerwartet«, sagte sie leicht verärgert und griff nach einer Packung mit Zigarillos. »Glauben Sie, mich mit Überstunden beeindrucken zu können?«

»Och nein, über Überstunden denken wir gar nicht mehr nach«, gab Wielert lässig zurück. »Hat die Kripo in Berlin immer pünktlich Feierabend gemacht?«

De Vries ging nicht auf die Provokation ein, sondern zeigte jetzt mit dem Finger auf das Sofa, da die Beamten immer noch standen. »Hast du unseren Gästen nichts angeboten?«, fragte sie die Brünette in dem gleichen mürrischen Ton, den sie für die Beamten übrig hatte.

»Sie wollten nichts«, erwiderte Mitschke lächelnd und pflückte de Vries den dampfenden Zigarillo aus der Hand. »Bleiben deine Kollegen zum Essen?«

»Das sind nicht meine Kollegen«, antwortete de Vries humorlos. »Und nein, sie bleiben nicht zum Essen.«

»Schade«, meinte Mitschke. »Ich hätte gerne mal wieder Besuch. Aber ich will nicht länger stören, Sie haben sicher etwas Wichtiges zu besprechen.«

Damit drückte sie der Staatsanwältin einen flüchtigen Kuss auf die Wange und wackelte aufreizend Richtung Flur. Bevor sie endgültig aus dem Zimmer war, warf sie Katharina noch einen schnellen Blick zu.

»Um keine Missverständnisse aufkommen zu lassen«, bellte de Vries. »Ja, ich bin lesbisch und lebe mit meiner Freundin zusammen. Und ja, ich mache keinen Hehl daraus. Können wir jetzt zur Sache kommen?«

»Natürlich«, antwortete Wielert, als hätte de Vries nur den letzten Satz gesagt. »Herr Kwiatkowski informierte uns, dass Sie für morgen eine Pressekonferenz planen…«

»Korrekt«, nickte de Vries. »In meinen Augen ist es an der Zeit, die Bevölkerung darüber zu informieren, dass diese Vergewaltigungstaten ein Ende haben. Drei Opfer waren ja auch mehr als genug.«

»Sind Sie sicher, da keinen schlimmen Fehler zu begehen?«

De Vries machte sich auf einem ledernen Fernsehsessel lang und schlug die Beine übereinander. »Selbstverständlich. Sämtliche Indizien sprechen doch dafür, dass der Fall gelöst ist. Und seit Herr Heinzel tot ist, hat es keine weitere Tat gegeben.«

»In den paar Tagen…«, meinte Katharina.

»Bei der bisherigen Tatfrequenz ist das ein sehr wichtiger Punkt«, unterbrach sie die Staatsanwältin.

»Ich glaube dennoch, Sie machen einen Fehler«, erklärte Wielert kopfschüttelnd. »Zugegeben, die Indizienkette spricht bisher gegen unseren verstorbenen Kollegen. Aber bewiesen ist noch gar nichts.«

»Erstens«, dozierte de Vries, als wäre sie Hauptrednerin auf einer Fortbildung, »sind das nicht nur ein paar Indizien, sondern unwiderlegbare Beweise. Und zweitens beabsichtige ich keineswegs eine abschließende Stellungnahme abzugeben. Es handelt sich um einen Routinetermin mit den Vertretern der Presse. Und bei der Gelegenheit werde ich selbstverständlich über den Stand der Ermittlungen Auskunft geben.«

»Und Heinzel restlos verbrennen«, stieß Gassel leise hervor.

»Machen Sie sich doch nicht lächerlich«, begehrte de Vries auf. »Ihre Loyalität in Ehren, aber sehen Sie doch mal über den Tellerrand persönlicher Beziehungen hinweg. Wenn Sie nicht jahrelang mit dem Täter zusammengearbeitet hätten, würden Sie morgen freudestrahlend neben mir sitzen wollen.«

»Ach, darum geht es Ihnen also?«, mischte sich Katharina ein. »Eitle Selbstdarstellerin verkauft sich den Reportern als die neue Superfrau in der Verbrechensbekämpfung.«

De Vries wurde rot. »Was erlauben Sie sich?«

»Frau Thalbach hat es zwar reichlich drastisch ausgedrückt«, versuchte Wielert zu beschwichtigen, »aber letzten Endes läuft es doch darauf hinaus. Wie ich gerade im Auto zu meinen Mitarbeitern sagte, halte ich Herrn Heinzel die Unschuldsvermutung zugute. Sicher, es spricht vieles dafür, dass er die Taten begangen hat. Aber ein stichhaltiger Beweis fehlt.«

»Unterstellen Sie mir etwa, ich wolle absichtlich meine Dienstpflichten verletzen?«, ereiferte sich die Staatsanwältin. »Ein Geständnis können wir nun mal nicht mehr bekommen.«

»Zu unserer Arbeit gehört noch etwas anderes als eine lückenlose Beweiskette«, meinte Wielert. »Intuition. Und im Vergleich der Erfolgsquoten schneidet Berlin eindeutig schlechter ab als Bochum.«

De Vries richtete sich abrupt in ihrem Sessel auf. »Anscheinend ist es hier Methode, Ermittlungsergebnisse zu unterschlagen und unangenehme Wahrheiten unter den Teppich zu kehren«, giftete sie. »Diese Zeiten sind ein für alle Mal vorbei.«

»Niemand will hier etwas unter den Teppich kehren«, sagte Gassel ruhig. »Und von einem derartig unkooperativen Vorgehen profitiert niemand.«

De Vries verharrte noch einen Moment in ihrer unbequemen Haltung, dann lehnte sie sich argwöhnisch zurück. »Nach den ganzen Ungereimtheiten, die mir bekannt geworden sind, befinden Sie sich wohl kaum in einer Position, aus der heraus Sie Forderungen stellen könnten.«

»Es geht nicht um Forderungen«, erklärte Wielert. »Wir wollten Sie lediglich bitten, morgen nicht allzu sehr ins Detail zu gehen. Nicht, bis wir endgültige Gewissheit haben.«

De Vries lachte leise auf und schüttelte den Kopf. »Das ist doch die Höhe. Was hoffen Sie denn, noch aus dem Hut zaubern zu können?«

»Möglich ist alles«, entgegnete Katharina schnell.

Die Staatsanwältin holte tief Luft und strich sich eine Haarsträhne aus der Stirn. »Sind Sie an etwas dran?«

Wielert legte den Kopf ein wenig zur Seite. »Unter Umständen.«

»Sie wollen mich nicht in Kenntnis setzen?«

Der Leiter des KK 11 sah Hilfe suchend zu Gassel herüber. Der Ältere nickte.

»Im Augenblick ist das noch ein wenig vage, wir möchten uns nicht festlegen. In ein, zwei Tagen werden wir klarer sehen.«

De Vries sah die drei Kripobeamten nacheinander an und überlegte. »Ich hab jetzt Hunger«, entschied sie in normalem Tonfall. »Also gut, Wielert, mal sehen, was Sie und Ihre Leute ermitteln. Aber wenn da am Ende nur heiße Luft kommt…«

»Himmel, war das jetzt ein Friedensangebot?«, fragte Gassel, als sie das Gartentörchen wieder hinter sich gelassen hatten.

»Keine Ahnung«, gab Wielert zu. »Ist mir auch egal. Hauptsache, wir haben noch etwas Zeit bekommen.«

»Die Frau ist ekelhaft«, entschied Katharina. »Ich dachte immer, Machos müssten zwingend männlich sein.«

»Bei Frauen heißt das ›zielstrebig‹ und ›karrierebewusst‹«, antwortete Gassel mit einem schiefen Grinsen. »Vielleicht sollten wir dich demnächst alleine zur Staatsanwaltschaft schicken. Dürfte die Sache wesentlich vereinfachen.«

»Arsch«, antwortete Katharina und zeigte ihm den Mittelfinger.

37

Locke trommelte ein Solo auf den Schutzbezug seines Lenkrades und starrte alle zehn Sekunden auf die Digitaluhr am Armaturenbrett. Seit einer Dreiviertelstunde hockte er in seinem brütend heißen Astra und produzierte einen Schweißfleck nach dem anderen auf den Polstern.

Die Luft war rein, die Bar wurde, entgegen Balus Annahme, nicht observiert. Wozu auch? Wenn die Bullen nach jedem Mord einen derartigen Aufwand begehen würden, müssten die doppelt so viele Leute einstellen.

Trotzdem blieb Locke hocken und starrte weiter auf den Hinterhof der Bar. Bis neun Uhr war es noch verdammt lang.

Von rechts näherte sich eine lässig gekleidete junge Frau, kurzer Minirock, weit ausgeschnittene Bluse, aus deren oberen Ende deutlich sichtbar die Körbchen eines schwarzen BHs quollen. Locke kniff die Augen zusammen. Die Frau kam ihm bekannt vor.

Sie zog den Gurt ihrer Tasche enger und betrat den Hinterhof. Richtig, eine von den Nutten, die unter Mausis Regie anschafften. Entweder besaß die Kleine einen Schlüssel zu dem Schuppen oder die Geschäftsführung war bereits anwesend.

Locke holte tief Luft und nahm die dunkle Sonnenbrille ab. Die Frau klingelte an der Hintertür, knatschte gelangweilt auf einem Kaugummi und wich einen Schritt zur Seite, als die Tür aufschwang. Mausi kam für einen Moment in Lockes Blickfeld, bevor der Hinterhof wieder verlassen vor ihm lag.

Mit einem leisen Seufzer stieg Locke aus und ging über die Straße. Voller Ungeduld drückte er auf den Klingelknopf und trat von einem Bein auf das andere, bis Mausi öffnete.

»Was machst du denn hier?«, fragte sie nach einer kleinen Schrecksekunde. »Balu hat dir doch gesagt…«

»Halt die Backen und lass mich rein«, zischte Locke genervt und drängte sich an der Chefin des Hauses vorbei in den dunklen Gang. Mausi sah ihm einen Augenblick verdutzt nach, dann schlug die Tür wieder zu.

»Menschenskind, du bringst uns noch in Teufelsküche«, fluchte sie aufgebracht. »Und wenn nun ein Haufen Bullen auf der Straße rumlungert?«

»Da ist keine Sau«, entgegnete Locke. »Ist Balu da?«

»‘türlich. Das Geschäft geht gleich los.«

Locke nickte und schlug den Weg zum Lokal ein. Uwe Baltrusch hockte vor dem Tresen und sah einige Papiere durch. Als er Locke wahrnahm, verfärbte sich sein Gesicht puterrot.

»Verdammte Scheiße, ich hab dir doch gesagt, du sollst dich hier nicht mehr blicken lassen!«, giftete er zur Begrüßung. »Hast du den Verstand verloren?«

»Krieg dich wieder ein«, erwiderte Locke, blieb aber vorsichtshalber außerhalb Balus Reichweite stehen. »Wir müssen reden.«

»Du bist vielleicht ein Arschloch«, sagte Balu wütend. »Wegen dir kriegen die uns noch an den Ohren.«

»Halt für einen Augenblick die Schnauze und hör mir zu«, erregte sich nun auch Lacour. »Die Bullen sind hinter mir her.«

Mausi schlug entsetzt die Hand vor den Mund. »Was?«

Lockes Beine drohten zu versagen. Kurz entschlossen klemmte er sich einen Hocker unter seinen Hintern und nickte.

»Heute Morgen waren zwei Leute von der Kripo bei meinem Boss«, berichtete er. »Und seit heute Mittag bin ich arbeitslos.«

Balu legte einen seiner Schwinger um Mausis Schultern und grinste. »Herzliches Beileid. Und, jetzt willst du dich trösten lassen?«

»Blödmann. Die haben sich meine Vorgeschichte ganz genau angeschaut.«

»Gab es da etwas zu finden?«, erwachte Balus Interesse.

»Ja… nein, zumindest nichts, was der Polizei bekannt war. Und genau darum frage ich mich, woher die etwas über mich wissen könnten. Als die hier in der Bar waren, haben die Bullen da nach mir gefragt?«

»Ach so, daher weht der Wind. Kleiner, vergiss es. Wir haben die Bullen schon ein, zwei Tage nicht mehr gesehen. Und von dir war absolut keine Rede.«

»Wirklich nicht?«, vergewisserte sich Locke. »Und woher wissen die dann, dass ich… nun ja, gerne mal ein wenig Karten spiele und auf Pferde wette?«

»Von uns nicht«, erklärte Mausi bestimmt. »Vielleicht hast du dich ja selbst verplappert.«

»Haben dich die Polypen direkt gefragt, ob du was mit Achmed zu tun hattest?«, fragte Balu, der immer noch nicht verstand, was ihr Besucher eigentlich wollte.

»Nein«, antwortete Locke nach kurzem Nachdenken.

»Warum regst du dich dann so auf? Oder können die dir vielleicht noch etwas anderes anhängen?«

Lacour schaute angestrengt auf seine Schuhspitzen, öffnete den Mund, brachte aber keinen Ton heraus. Dann seufzte er theatralisch. »Ich hab mal Geld unterschlagen. Keine hohen Summen, gerade mal genug, um meine Schulden bei Achmed bezahlen zu können.«

»Hat dein Boss das spitzgekriegt?«, hakte Balu nach. »Und vielleicht selbst die Bullen angerufen?«

»Nein, es ging da um eine andere Sache«, wich Locke aus.

»Häh?«, machte Balu.

»Ich hab doch früher bei ‘ner Bank gearbeitet«, erklärte Locke. »Da sind auch mal ein paar Tausender verschwunden. Und mein jetziger Boss wusste nichts davon.«

»Du bist mir ja einer«, lachte Balu und schlug sich vor Vergnügen auf die Schenkel. »Bescheißt Hinz und Kunz und kommst angekrochen, wenn du aufzufliegen drohst. Kleiner, wenn du so etwas anfängst, dann solltest du das auch bis zum Schluss durchziehen.«

»Hast du wirklich gedacht, wir hätten dich angeschissen?«, fragte Mausi.

»Nein«, gab Lacour zu.

»Und warum bist du dann hier aufgetaucht?«

»Ich brauch Geld«, jammerte Lacour.

»Ich glaub es nicht«, trompetete Balu. »Und die fünfzehn Riesen, die ich dir letzte Woche gegeben habe?«

»Reichen nicht. Bitte, ich zahl es euch in drei, vier Wochen zurück. Versprochen.«

»Hältst du uns für Goldesel?«, schimpfte Balu, gar nicht mehr gut gelaunt. »Verpiss dich, bevor ich mich vergesse.«

»Aber Balu, ich kriege bald wirklich Geld. Ich unterschreibe…«

»… gar nichts«, fuhr Mausi dazwischen. »Außerdem, wir haben gar kein Geld hier. Und stell dir vor, die Bullen nehmen hier die Bude noch einmal auseinander und finden dann einen neuen Schuldschein – von dir. Das sähe doch mehr als blöd aus, oder?«

»Aber das könnt ihr doch nicht machen«, meinte Lacour verzweifelt.

»Doch«, nickte Balu. »Du hast uns einen kleinen Gefallen getan, für den wir dich sehr gut bezahlt haben. In meinen Augen sind wir quitt.«

»Du Schwein! Ihr könnt mich doch jetzt nicht hängen lassen.«

Balu baute seinen imposanten Körper vor Locke auf. »Ich bin nicht bei der Heilsarmee. Mit deinen Schwierigkeiten musst du schon selbst klarkommen. Und jetzt, ab durch die Mitte.«

»Nein. Das zahl ich euch zurück. Wenn ich hochgehe, geht ihr mit.«

Der Hüne griff Locke am Kragen und riss ihn von seinem Hocker. »Du hältst schön brav die Schnauze! Wenn du singst, überlebst du das nicht. Und glaub nicht, dass ich im Knast nicht an dich herankäme. Hau jetzt ab.«

»Schweine«, stammelte Locke noch einmal, während er von Balu zur Hintertür gezerrt wurde. »Ich mach euch fertig, das schwöre ich!«

»Glaubst du, der verpfeift uns?«, fragte Mausi, als Balu wieder an den Tresen zurückkehrte.

»Der? Nee, der schmeißt sich eher vor ‘nen Zug.«

»Wie kannst du da so sicher sein?« Balu grinste breit. »Der kann doch gar nichts beweisen, dem glaubt keiner.«

38

»Wenn Sie mir bitte folgen wollen?«

Hofmann faltete den Durchsuchungsbeschluss wieder zusammen und verstaute ihn in seiner Jacke. Die zähe Sucherei hatte endlich ein Ende.

Werner Peeren schien dem Inhalt des Schließfachs eine immense Bedeutung zugemessen zu haben – dass er den Tresor in der Bar nicht für sicher genug hielt. Der kleine Schlüssel, den die Kripo unmittelbar nach Auffinden der Leiche in seinem Büro entdeckt hatte, gehörte tatsächlich zu einem weiteren Tresor. In Hattingens Altstadt, inmitten der Fußgängerzone, hatte sich der dahingeschiedene Kredithai eine kleine Bankfiliale zur Aufbewahrung seiner Schätze gesucht.

»Um was geht es eigentlich?«, erkundigte sich die Bankangestellte, die sich Hofmann als ›Frau Ritter‹ vorgestellt hatte.

»Tut mir Leid, darüber darf ich Ihnen keine Auskunft geben.«

»Och, kommen Sie«, drängelte Frau Ritter. »Ich verrate es auch nicht.«

Inzwischen waren sie am Fuß der Treppe, die zu den Kellerräumen führte, angelangt. Frau Ritter deutete mit dem Kopf nach links, wo ein schmaler Gang tiefer in die in dezentem Grau gestrichenen Gewölbe führte.

»Nichts zu machen«, entgegnete der Beamte.

»Sie sind mir ja ein Geheimniskrämer«, lächelte Ritter und tippte ihrem Besucher neckisch auf den Arm.

Hofmann holte Luft. Die Frau war zwar ganz bestimmt nicht hässlich, hätte aber fast seine Mutter sein können. Der Beamte schätzte die Bankerin auf knapp über fünfzig.

»Kann ich allein mit diesem Schlüssel den Tresor öffnen, oder müssen Sie ebenfalls aufschließen?«, wechselte Hofmann das Thema.

»Nein, Ihr Schlüssel reicht allemal. Hier vorn, bitte.«

Frau Ritter zückte ein imposantes Schlüsselbund, rammte einen der Metallstäbe in das Schloss der Stahltür vor ihnen und zog die Tür auf.

Hofmann unterdrückte einen heftigen Lachimpuls. Die Tür hätte einem Schneidbrenner ohne weiteres eine ganze Stunde standgehalten, doch im Inneren der Kammer erblickte der Kommissar höchstens dreißig Safes.

»Rentiert sich der Aufwand für Ihr Haus überhaupt? Ich meine, hoch kann eine Monatsmiete für einen Tresor doch nicht sein, oder?«

»Wie man es nimmt«, antwortete Ritter. »Wir sehen das hier als Serviceangebot für unsere Kunden. In der momentanen Rationalisierungswelle werden doch immer mehr Filialen geschlossen. Bald werden es die Kunden ausschließlich mit Automaten zu tun haben, wenn sie eine Bank aufsuchen. Oder es läuft alles über Telefon oder Computer. Schreckliche Aussichten.«

»Na, das dauert ja wohl noch eine Zeit«, murmelte Hofmann. »Können wir?«

»Aber gern. Herrn Peerens Safe befindet sich dort.«

Hofmann zückte den Schlüssel und öffnete. Bevor er jedoch den kastenartigen Inhalt herauszog, sah er seine Begleiterin durchdringend an.

»Oh, ich verstehe«, kicherte Frau Ritter. »Ich warte draußen.«

Als der Beamte allein war, trug er die Schatulle zu einem kleinen Tisch und hob den Deckel an. Aktenordner.

Hofmann pfiff leise durch die Zähne. Nur zu gern hätte er sich an Ort und Stelle über den Inhalt hergemacht, aber das kam natürlich nicht infrage. Mit den Fingerspitzen fasste er die Ordner an den äußersten Enden und bugsierte sie in seine mitgebrachten Taschen.

»Das wird Herrn Peeren aber gar nicht gefallen«, meinte Ritter, als Hofmann die Tresorkammer wieder verließ.

»Ich glaube kaum, dass er sich bei Ihnen beschweren wird«, erklärte Hofmann, hakte die Henkel der Beutel über seine Finger und schwang die Tasche auf den Rücken. »Sind ausschließlich Sie für die Tresore zuständig? Oder kommt jeder Ihrer Mitarbeiter hier rein?«

»Wo denken Sie hin? Nein, außer mir haben lediglich der Filialleiter und die Hauptkassiererin einen Schlüssel. Aber meistens begleite ich unsere Kunden.«

»Wie oft kam Herr Peeren vorbei?«

»Das kann ich Ihnen sogar ganz genau sagen«, antwortete Ritter. »Über jeden Besuch wird eine Eintragung gemacht. Warten Sie einen Moment.«

Sie trat in einen kleinen Nebenraum und kam mit einer kleinen Kladde zurück.

Hofmann fuhr seine Finger aus, aber Ritter schlug ihm spielerisch auf die Hand.

»Nicht doch, Herr Kommissar. Ihr Durchsuchungsbeschluss betrifft doch lediglich Herrn Peerens Tresor. Die anderen Kundennamen dürften Sie weniger interessieren.«

Der Beamte lächelte. »Vielleicht können Sie mir die Liste ja kopieren und die anderen Namen ausstreichen?«

»Das wäre machbar«, strahlte Ritter.

»Kam Herr Peeren immer allein?«

»Ja«, antwortete Ritter sofort. »Ein feiner Mensch. Immer so höflich und gut gelaunt.«

»Er erschien nie in Begleitung?«, vergewisserte sich Hofmann.

»Sicher nicht, immer allein. Wissen Sie, ungefähr alle zwei Wochen wollte er an seinen Tresor, meistens kam er kurz vor Mittag. An meinem letzten Geburtstag hat er mich sogar zum Essen eingeladen. Solche Kunden haben wir leider viel zu selten.«

»Hat er auch mal Unterlagen mit sich genommen?«

»Das kann ich Ihnen nicht mit Gewissheit beantworten, aber möglich wäre das schon gewesen. Manchmal hatte er einen dicken Aktenkoffer dabei. Und, ja, er hat mal erwähnt, dass er gelegentlich Unterlagen für die Inventur in seinem Geschäft braucht.«

»In seinem Geschäft?«, fragte Hofmann.

»Ich wollte nicht indiskret sein«, meinte Ritter. »Ausgehorcht haben wir unsere Kunden nie.«

»Nun, vielen Dank, Frau Ritter. Sie haben mir sehr geholfen.«

»Müssen Sie schon weg? Ich habe gleich Pause. Vielleicht könnten wir uns ja auf einen Kaffee oder ein Eis in die Sonne setzen?«

Hofmanns Finger verkrampften sich um die Trageleinen der Stoffbeutel. »Vielleicht ein anderes Mal. Wenn ich noch die Kopien haben dürfte?«

39

»Frau Forell, sehen Sie sich das Foto bitte in Ruhe an. Lassen Sie sich Zeit.«

Annika Schäfer schob das Bild, auf dem Heinzel fröhlich in ein Objektiv blinzelte, vor die junge Frau und lehnte sich zurück. Durch das Fenster fiel strahlender Sonnenschein ins Büro, von der verkehrsberuhigten Zone direkt vor dem Präsidium plärrten ein paar Fahrradklingeln herauf. Eigentlich hatte die Beamtin heute noch ein wenig Sonne tanken wollen, aber die Zeiger ihrer Armbanduhr zeigten unbarmherzig, dass es bereits nach zwanzig Uhr war. Und ein Ende des Arbeitstages war noch nicht in Sicht.

»Ich weiß nicht«, zweifelte Forell. »Der Kerl hatte doch eine Maske auf.«

»Aber gucken Sie sich doch mal die Augenpartie an«, bat Schäfer. »Die Augen haben Sie doch gesehen, oder?«

»Schon«, meinte Forell und konzentrierte sich wieder auf das Foto. Knapp zwei Minuten lang musterte sie das Bild des toten Polizisten, dann seufzte sie leise auf.

»Ich bin mir nicht sicher. Er könnte es gewesen sein.«

In Schäfers Magen zog sich ein dicker Klumpen zusammen. »Wirklich?«

»Ich weiß es doch nicht«, stöhnte Forell und stieß das Bild zurück. »Ich weiß überhaupt nichts mehr. Ich will nach Hause.«

Die Kommissarin sprang auf und ging um den Tisch, hinter dem die Zeugin zusammengesunken war. Schäfer hockte sich auf die Kante und legte ihre Hand auf den Unterarm der jungen Frau.

»Alles okay?«

»Nein«, schluchzte Forell leise. »Gar nichts ist okay.«

»Haben Sie schon mit dem Psychologen, den wir Ihnen empfohlen haben, Kontakt aufgenommen?«, fragte Schäfer.

»Ach, dieser Quatschkopf«, grinste Forell traurig und schüttelte den Kopf. »Das hat mir schon gereicht, als ich mit ihm am Telefon gesprochen habe. Wissen Sie, ich wurde das Gefühl nicht los, als wollte der mich abwimmeln und würde mir nur aus Höflichkeit zuhören. Oder weil er dafür bezahlt wird.«

»Angela, natürlich wird der Mann dafür bezahlt. Aber das ist doch nicht der einzige Grund, warum er Ihnen zuhört. Er will Ihnen helfen.«

»Hören Sie doch auf«, gewann Forells Stimme an Energie. »Wahrscheinlich nimmt der alles auf, was Frauen wie ich ihm erzählen, und wichst sich nach Feierabend einen darauf ab. Diese Schweine sind doch alle so.«

Ein neuer Schwall Tränen brach aus Forell hervor, ihre Fingernägel gruben sich in Schäfers Handflächen.

»Angela, glauben Sie das wirklich?«, fragte Annika leise und versuchte unauffällig, ihre Hand in Sicherheit zu bringen. »Wir können Ihnen auch eine Psychologin vermitteln.«

»Macht das einen Unterschied?«, schluchzte Forell undeutlich.

»Vielleicht. Nur, Sie müssen sich auch helfen lassen wollen.«

Forell nahm den Kopf zurück und zog die Nase hoch. »Ich komm schon klar.«

Schäfer schüttelte den Kopf. »Das glaube ich nicht.«

»Sie werden es sehen«, entgegnete Forell gespielt provokant. »Tut mir Leid, wenn ich Ihnen nicht weiterhelfen konnte. Ich geh jetzt nach Hause.«

»Soll ich Sie fahren?«, bot die Beamtin an.

»Lassen Sie nur. Ein kleiner Spaziergang wird mir gut tun.«

Mit einem Papiertaschentuch wischte sich Forell die ärgsten Tränenspuren aus dem Gesicht, schulterte ihre Tasche und lächelte Schäfer noch einmal gezwungen an. Dann verschwand sie.

»Scheiße«, fluchte Schäfer, als sie das Büro für sich allein hatte. Forell offenbarte alle Anzeichen dessen, was die Mediziner ›posttraumatisches Stresssyndrom‹ nannten. Die körperlichen Schäden waren in der Regel bald verheilt, die psychischen zeigten sich erst eine gewisse Zeit nach der Tat. Und wenn man nichts dagegen unternahm, konnte sich das um vieles schlimmer auswirken als eine körperliche Behinderung.

Nur, zwingen konnte man Angela Forell nicht, die Hilfe eines Fachmannes oder einer Fachfrau in Anspruch zu nehmen.

Die Beamtin rutschte vom Schreibtisch und streckte sich. Da hatten es die Kollegen der Mordkommission schon einfacher – deren Opfer brauchten keine Hilfe mehr.

Die Kommissarin schaute erneut auf ihre Uhr und gähnte. Am liebsten hätte sie ihre Brocken zusammengepackt und Präsidium Präsidium sein lassen. Aber auf der anderen Seite des Flures hockte der Rest der Truppe in Gassels Büro. Besser, sie ließ sich noch mal blicken.

»Und, hat sie ihn erkannt?«, empfing sie Hofmann.

»Nee. Das heißt, sie ist sich nicht sicher.«

»Eher ja oder eher nein?«

»Berthold, selbst wenn der Papst in weißer Soutane über sie hergefallen wäre, die würde ihn nicht mit Sicherheit erkannt haben. Die Frau ist völlig neben der Spur.«

»Übrigens, das war saubere Arbeit heute«, meinte Gassel anerkennend. »Wie du Lacours Brötchengeber unauffällig gesteckt hast, dass der Knabe schon mal etwas unterschlagen hat, das war schon klasse.«

Schäfer strahlte. Gassel und Wielert hatten sie bis heute noch nicht geduzt. Langsam fühlte sie sich bei den Kollegen doch wohl.

»Och, das war doch nichts«, erklärte sie bescheiden. »Außerdem, genutzt hat es uns gar nichts. Ich hatte mehrere Male das Gefühl, der Typ würde uns gar nicht zuhören.«

»Unsinn«, widersprach Gassel. »Dem sind doch fast die Augen aus dem Kopf gefallen. Würde mich nicht wundern, wenn Lacour da noch eine Nuss zu knacken bekommt. Die haben garantiert, nachdem wir weg waren, erst mal ihre eigenen Unterlagen geprüft.«

»Seid ihr denn weitergekommen?«, fragte Schäfer.

Der Raum sah aus wie ein Schlachtfeld. Hofmann hatte seine Beute aus Werner Peerens Schließfach in dieses Büro verfrachtet. Und sein erster Eindruck hatte nicht getrogen. Die Beamten hatten es mit höchst interessanten Unterlagen zu tun.

»Für ein Ermittlungsverfahren reicht es stapelweise«, setzte Gassel Schäfer in Kenntnis. »Leider nur gegen diesen Achmed. Und dafür ist es ja wohl ein bisschen spät.«

»Es sieht nach organisierter Geldwäsche aus«, ergänzte Katharina, ohne die Augen von ihrem Ordner zu nehmen. »Einmal im Monat hat dieser Peeren eine schöne Summe auf verschiedene Konten verteilt, die alle zu legalen Unternehmen gehören. Eine Snack-Bar, eine Münzwäscherei, zwei Sonnenstudios und so weiter und so weiter. Ob das nicht alles Briefkastenfirmen sind, müssen wir jedoch noch überprüfen.«

»Und woher hat er das Geld?«, fragte Schäfer. »Von seiner Tätigkeit als Kredithai?«

»Nein, dieses Geschäft hat er dafür in einem zu kleinen Umfang betrieben«, fuhr Katharina fort. »Vielleicht hatte Achmed gute Kontakte zu einigen Drogenbossen. Dieser ganze Packen hier ist ausschließlich Korrespondenz auf Türkisch, mit einigen wenigen nachträglichen Kommentaren in Deutsch. Wir brauchen einen Dolmetscher.«

»Ist das überhaupt Stoff für euch?«, zweifelte Annika.

»Nein, natürlich nicht«, erklärte Gassel müde. »Sobald wir das durchhaben, wandert das Zeug zur Abteilung organisierte Kriminalität.«

»Wie lange braucht ihr denn noch?«

»Wenn du uns hilfst, geht es schneller«, meinte Hofmann mit einem gekonnten Dackelblick.

»Meinetwegen«, seufzte Schäfer. »Aber vorher setz ich noch ‘nen Kaffee auf, einverstanden? Wo ist eigentlich Wielert?«

»Bei Kwiatkowski«, murmelte Gassel. »Er versucht sich in Schadensbegrenzung. Frau de Vries muss dem Kriminalrat wohl einige Takte am Telefon geflüstert haben.«

»Wegen gestern Abend?«, fragte Schäfer.

»Exakt. Aber wenigstens hat sie der Presse gegenüber die Schnauze gehalten«, grinste Hofmann.

Schäfer sicherte sich das letzte freie Eckchen an dem Schreibmaschinentisch. Auf die Idee, sich einfach einen Stapel Unterlagen zu greifen und zurück nach nebenan zu gehen, kam weder sie noch einer der anderen.

»Am besten fängst du mit dem Haufen da an«, empfahl Gassel. »Da haben wir noch gar nicht reingeschaut.«

»Okay«, nickte Annika und machte sich an die Arbeit.

Wenig später war ihr Gesicht vor Enttäuschung so lang wie das der anderen. Mit absoluter Zielsicherheit hatte sie einen Ordner geöffnet, in dem sich ausschließlich Jahre alte Belege des Finanzamtes befanden. Die Stempel der Steuerbehörde reichten stellenweise über zehn Jahre zurück.

Als sie den Umschlag mit den Kopien der Schuldscheine öffnete, war es zwanzig Minuten vor neun.

»Heiliger Strohsack«, flüsterte Schäfer, als ihr klar wurde, was sie da in der Hand hielt.

»Was hast du denn da?«, schaute Hofmann müde herüber.

»Schuldscheine. Von den Zockern.«

»Alter Hut«, winkte Gassel ab. »Die kennen wir doch schon.«

»Ja. Aber hier sind darüber hinaus auch Belege, wer wie viel an Achmed zurückbezahlt hat. Und da taucht immer wieder der Name Lacour auf.«

40

»Schau mal an, mit Ihnen hätte ich um diese Zeit nun wirklich nicht gerechnet«, grinste Balu, als sich Hofmann und Gassel um kurz vor zweiundzwanzig Uhr in die Bar drückten. Zwei der angestellten Damen hatten sich sofort in Bewegung gesetzt, eine Handbewegung Mausis signalisierte ihnen jedoch, dass sie sich zurückhalten sollten.

»Guten Abend, Herr Baltrusch«, nickte Gassel ruhig. »Wie sagen unsere angloamerikanischen Freunde doch so schön: ›The show must go on.‹«

»Aber sicher doch, von irgendetwas muss man ja leben. Und Sie? Mal ein wenig das Bochumer Nachtleben genießen?«

Hofmann schluckte und wollte eine passende Antwort geben, aber Gassel schob sich schnell ein kleines Stück weiter vor ihn. »Lieber nicht. Meine Freundin könnte mir das übel nehmen.«

Baltrusch grinste noch breiter und warf einen abschätzenden Blick auf die anwesenden Mädchen, die gelangweilt in den noch fast gänzlich leeren Nischen herumlungerten. »Sagen Sie das nicht. Alle frisch und knackig.«

»Sie kennen seine Freundin nicht«, gab Hofmann hinter Gassels Rücken von sich. »Können wir uns einen Augenblick unterhalten? Wir haben noch ein paar Fragen.«

»Aber natürlich. Möchten Sie etwas zu trinken? Natürlich auf Kosten des Hauses.«

»Gern«, antwortete Gassel und steuerte die nächstgelegene Nische an. »Einen Orangensaft.«

Hofmann winkte ab.

Balu wackelte zur Theke, pflückte sein Bier vom Tresen und ließ sich von Mausi eine kleine Flasche Obstsaft geben.

»Kennen Sie diesen Mann?«, fragte Hofmann ohne Umschweife. Dabei legte er eine vergrößerte Kopie von Lacours Personalausweisfoto auf den Tisch. Auf die Schnelle hatten sie nichts anderes organisieren können.

Balu nahm einen Schluck von seinem Bier und warf einen Blick auf die Kopie. Zunächst wölbten sich seine Augenbrauen, aber dann nickte er.

»Klar, das ist Locke. Was ist mit dem?«

»Wann war er das letzte Mal hier?«

Baltrusch nahm einen weiteren Schluck. »Heute Abend«, gab er zurück.

»Bitte?«, steigerte Hofmann die Lautstärke seiner Stimme ein wenig. »Heute Abend?«

»Genau das sagte ich. Kurz bevor wir aufgemacht haben.«

»Und was wollte er?«

Mausi schlängelte sich mit eleganten Bewegungen auf sie zu, an der Theke war nichts los. Balu sah kurz auf und rutschte ein Stück zur Seite, um ihr Platz zu machen.

»Tja, wenn ich das mal wüsste«, fuhr er dann fort. »Locke schien reichlich neben sich zu stehen, der hat nur wirres Zeug von sich gegeben.«

»Ein bisschen was werden Sie doch behalten haben, oder?«, meinte Gassel.

»Sicher. Er bölkte ein wenig herum und fragte dann, ob sich jemand nach ihm erkundigt hätte. Das war es auch schon.«

»Jemand? Nicht speziell die Polizei?«

»Nein«, widersprach Balu. »Hat er etwas angestellt?«

»Möglich«, meinte Hofmann. »Hat er die Bar oft besucht?«

»Hin und wieder. Meistens hat er mit im Hinterzimmer gesessen und Karten gespielt. Nicht sehr erfolgreich, muss ich schon sagen.«

»Also hat er Ihrem toten Chef auch Schuldscheine unterschrieben?«

»Ich denke schon. Genau weiß ich das aber nicht.«

»Mensch, kommen Sie schon, Baltrusch«, drängte Gassel. »Wir kriegen das doch sowieso raus.«

»Ehrlich, wenn Achmed Kohle verpumpt hat, dann meistens in seinem Büro. Die Jungs haben die Karten hingelegt und sind dann nach fünf oder zehn Minuten mit einem frischen Bündel Bargeld wieder im Spielzimmer aufgetaucht. Vielleicht haben die ja auch stille Reserven aus dem Handschuhfach geholt.«

»Natürlich«, nickte Gassel.

»Herr Kommissar, ich schwöre Ihnen, von den Details des Kreditgeschäfts hat keiner etwas mitgekriegt. Auch von Locke weiß ich es zum Beispiel nicht mit Sicherheit, ob er sich von Achmed Geld geliehen hat.«

»Aber Sie könnten es sich vorstellen?«

»Vorstellen kann ich mir so einiges«, erklärte Balu und leerte sein Glas. »Hat er etwas angestellt?«

»Dafür, dass Sie ihn nur selten gesehen haben, sind Sie aber ziemlich neugierig«, stellte Gassel fest.

Balu zuckte die Achseln. »Der Bengel tut mir Leid. In der Regel hat er ordentlich gespielt, aber etliche Male Pech gehabt. Vor ein paar Wochen hat er mich dann gefragt, ob wir nicht zusammen essen gehen könnten.«

»Und? Was wollte er?«

»Bescheißen«, grinste Balu. »Ich sollte ihm bei der nächsten Gelegenheit gute Karten unterschieben. Dafür wollte er sich erkenntlich zeigen.«

»Haben Sie sich darauf eingelassen?«, fragte Hofmann.

»Quatsch«, wehrte Balu ab. »Achmed hätte mich fürchterlich zur Sau gemacht, wenn er davon erfahren hätte.«

»Eine letzte Frage noch«, meinte Gassel. »War Lacour in der letzten Zeit hier, um seine Schulden zu begleichen?«

»Wie soll ich das wissen?«, kam sofort die Gegenfrage.

»Ihr Boss hat nie eine Andeutung gemacht?«, zweifelte Hofmann.

»So viel, wie Locke verloren hat – das konnte er nicht mehr wettmachen. Meines Wissens ist der doch nur ein kleiner Angestellter. War schon ein kleines Wunder, dass er überhaupt immer wieder frisches Spielgeld auftreiben konnte.«

»Sagen Sie mal, Frau Claas«, wechselte Hofmann die Zielperson der Fragen, »warum haben Sie uns nicht erzählt, dass Herr Peeren auch Ihnen jede Menge Geld geliehen hat?«

Mausi sah hoch. »Die alte Geschichte?«, fragte sie, nachdem sie einige Zeit überlegt hatte.

»Die alte Geschichte«, nickte der Stoppelhaarige.

»Ach, das ist doch schon eine Ewigkeit her«, erwiderte die Blonde. »Als ich den Laden damals aufgemacht habe, hat Achmed mir das Geld für die Inneneinrichtung und ein kleines Startkapital vorgeschossen.«

»Frau Claas, wir reden hier von einer viertel Million«, erklärte Gassel, wobei er mit dem Zeigefinger auf die Tischplatte pochte.

»Na und? Ich hab ihm doch alles zurückgezahlt. Schon vor Ewigkeiten.«

»Alles? Wirft der Laden so viel ab?«

»Es könnte schlechter laufen.«

»Besten Dank«, meinte Hofmann. »Meinen Standardspruch kann ich mir bei Ihnen ja bestimmt sparen. Wenn Ihnen noch etwas einfällt…«

»… klar, dann rufen wir an«, beendete Balu den Satz.

»Es könnte alles so schön zusammenpassen«, überlegte Gassel, als sie wieder an der frischen Luft standen. »In Achmeds Tresor finden wir einen Berg Schuldscheine, aber keinen von diesem Lacour oder Frau Claas. Die tauchen erst auf, nachdem wir dieses ominöse Schließfach gefunden haben. Lacour hatte von den Kopien bestimmt keine Ahnung.«

»Hervorragendes Motiv«, bestätigte Hofmann gähnend. »Bleiben nur noch zwei Fragen, die wir klären müssen. Erstens: Hat Lacour auch seine Frau umgebracht und versucht, Gisbert den Mord in die Schuhe zu schieben? Und zweitens: Wie passt in die ganze Geschichte, dass Gisbert ein paar Minuten nach dem Mord an Achmed aus der Bar rennt?«

»Du hast die dritte Frage vergessen«, gab Gassel leise zu bedenken. »Und die wäre?«

»Sind wir vielleicht fürchterlich auf dem Holzweg?«

41

Sabrina Schauerte zupfte den obersten Knopf ihrer Dienstkleidung zurecht und atmete durch. Zwei Wochen Urlaub waren doch was für den Eimer: In der ersten Woche war man immer noch gedanklich in diesem Scheißbau und in der zweiten, wenn die Erholung einsetzen könnte, ärgerte man sich schon wieder, dass in ein paar Tagen alles vorbei war. Fünf Monate hatte sie jetzt vor der Brust, erst Ende November, Anfang Dezember würde sie sich wieder für einige Zeit abseilen können. Aber dann würde es in den sonnigen Süden gehen, da konnte ihr Verlobter sich noch so anstellen.

Ihre Schritte hallten deutlich auf dem noch leeren Gang. Mürrisch drückte die MTA die Flügeltür zum Labor auf und trat ein.

»Morgen«, grummelte sie.

Buchholz, der stellvertretende Leiter des Hol- und Bringedienstes, hockte natürlich schon auf seinem selbst gewählten Stammplatz neben dem Aktenschrank und hielt sich krampfhaft an seinem Kaffeebecher fest. Als er Schauerte entdeckte, strahlte er über das ganze Gesicht.

»Morgen, Sabrina. Gut erholt?«

»Nein«, fauchte Schauerte kampfeslustig zurück. »Hast du nichts Besseres zu tun, als hier abzuhängen?«

»Ich hab Pause«, sagte Buchholz lammfromm und deutete mit dem Kopf auf die kleine Ablage neben dem Waschbecken. »Da steht schon ein Kaffee für dich.«

»Auszeit«, ätzte die um einen Kopf größere Laborfachkraft, griff aber dankbar nach dem schwarzen Gebrau. Dieser Gnom war zwar eine Plage, aber Kaffee kochen konnte er.

»Wenn ich deine ganzen Pausenzeiten zusammenrechne, müsstest du eigentlich die nächsten zwei Jahre ohne Urlaub durcharbeiten«, sagte sie nach dem ersten Schluck.

»Danke, auch schön, dich wieder zu sehen«, grinste Buchholz.

»Ecki, du bist unmöglich«, seufzte Schauerte leise. »Dir müsste man schon ohne Betäubung auf den Hintern meißeln, dass du störst, bevor du es merkst, oder?«

Buchholz ignorierte den ungeliebten Spitznamen und schlug die Beine übereinander. Von einer Frau, die solche Kurven hatte wie das Karbolmäuschen, ließ er sich noch ganz anders titulieren.

»Und wer soll dir sonst den besten Kaffee der Welt kochen?«, entgegnete er nachsichtig.

»Danke, aber den krieg ich unter Umständen auch alleine hin. Und, war hier was Besonderes los?«

»Was soll denn hier schon los gewesen sein?«, plusterte sich Buchholz auf. »Abgesehen von dem üblichen Tratsch über uns beide rein gar nichts.«

»Ich zieh dir gleich einen neuen Scheitel«, warnte Schauerte, deren Laune sich allmählich besserte. Ecki war zwar ein Plagegeist, aber er schaffte es immer, sie zum Lachen zu bringen.

»Ach so, nächste Woche bist du bei der Spende eingesetzt.«

»Was?«, sank Schauertes gerade gehobene Stimmung. »Schon wieder? Ich war doch erst beim letzten Mal dran.«

»Birgit ist krank und dann fangen die Sommerferien an. Aber ich bin ja auch noch da und helfe dir.«

»Allein das wäre schon ein Grund…«, begann Schauerte, widmete sich dann doch lieber ihrem Kaffee.

»Ach, das muss ich dir noch erzählen«, erklärte Buchholz mit leuchtenden Augen. »Die Kripo war hier.«

»Die Kripo?«, wunderte sich Schauerte. »Hat endlich jemand gemerkt, dass du die Klimaanlage über der Frauenumkleide immer zum Schichtwechsel säuberst?«

»Hör auf mit dem Scheiß«, sagte Buchholz und unterdrückte die Röte, die langsam in sein Gesicht steigen wollte. »Die wollten wissen, ob hier in der letzten Zeit eine Konserve verschwunden ist.«

»Eine Konserve?«, fragte Schauerte verständnislos.

»Ja, stell dir das vor! Als ob wir damit ‘nen Schwarzhandel aufziehen würden.«

Schauerte nippte gedankenverloren an ihrem Kaffee und hockte sich neben Buchholz, der vor freudiger Überraschung ein wenig zur Seite rutschte.

»Die wollten sogar mit einem Durchsuchungsbeschluss anrücken, damit sie einen Blick in unsere Unterlagen werfen konnten«, fuhr Buchholz fort. »Ich hab denen gesagt, das wäre nicht nötig, wir würden gerne auch so helfen…«

Schauerte rammte ihm ihren Ellbogen in die Seite. »Halt die Klappe, du Idiot. Ich muss nachdenken.«

Buchholz runzelte die Stirn, blieb aber ruhig.

»Blutkonserve…«, überlegte Schauerte. »Mensch, da war doch was… Beim letzten Termin war doch dieser Typ da…«

»Hä?«, konnte sich der Zwerg nicht mehr zurückhalten.

»Ecki, wo ist das Telefonbuch?«

»In der Schreibtischschublade natürlich. Was hast du denn?«

»Erzähl ich dir nachher«, raunte die MTA und sprang wieder auf die Füße. »Ich muss telefonieren.«

»Sabrina, warte«, rief Buchholz.

»Nachher, Ecki.«

»Aber ich hab doch die Nummer.«

Er fuhr mit der Rechten in seine Kitteltasche. Die Visitenkarte war noch da, wo er sie hingesteckt hatte.

42

»Na, da macht aber jemand richtig Pause«, scherzte Wiehert.

Katharina rutschte nach vorn und konnte sich erst im letzten Moment an den Armlehnen abfangen. Ihre Füße plumpsten von der Heizung auf den Boden.

»Meine Güte, Bernd, hast du mich erschreckt«, grummelte Katharina, als sie Wielert erkannte. »Hast du einen Kurs in lautlosem Anschleichen belegt?«

»Neue Schuhe«, entschuldigte sich der Hauptkommissar. »Extraleise Gummisohlen.«

»Na, dann weiß ich ja, wer sich beim nächsten Observierungsauftrag die Hacken abläuft.«

»Seid ihr weitergekommen?«, fragte Wielert und zeigte mit dem Daumen auf die Tür auf der anderen Seite des Ganges.

»Pustekuchen. Lacour spielt den ganz Harten. Dem ist es egal, ob er angeschrien wird oder ob du auf die zarte Tour kommst. Im Augenblick versuchen sich Berthold und Annika.«

»Was ist mit Karl Heinz?«

»Ist auf dem Weg nach Dortmund, um mit dieser MTA zu sprechen. Eigentlich müsste er gleich zurück sein.«

»Gut«, nickte Wielert.

Thalbach ließ ihren Chef nicht aus den Augen. Heute Morgen, als sie nach dem Anruf aus dem Krankenhaus Lacour festgenommen hatten, war Wielerts Gesicht noch von Zweifeln zerknittert gewesen. Jetzt machte es einen zufriedenen Eindruck.

»Du hast doch was«, bohrte Katharina.

Wielert klopfte in Brusthöhe auf seine Weste. »Frau de Vries hat den Haftbefehl unterschrieben. Wenigstens müssen wir Lacour nicht nach vierundzwanzig Stunden wieder laufen lassen.«

»Einfach so unterschrieben?«, fragte die Blonde nach.

»Nicht einfach so. Wir haben neue Indizien.«

Die Blonde setzte sich ruckartig auf, doch Wielert winkte ab. »Mal sehen, ob Lacour bei mir ein bisschen auskunftsfreudiger wird. Kommst du mit?«

Schäfer und Hofmann standen kurz vor der Aufgabe. Die Kollegin vom KK 12 kaute resigniert auf einem Kuli, während sich Hofmann ständig über die Haarstoppeln fuhr. Als Wielert und Thalbach eintraten, hob Lacour für einen kurzen Moment den Blick, dann starrte er wieder zum Fenster hinaus.

»Besonders kooperativ waren Sie bisher ja wohl nicht gerade«, begann Wielert, nachdem Schäfer ihm Platz gemacht hatte. »Was glauben Sie, wie lange halten Sie das durch?«

Lacour sah wieder zur Seite, sagte aber nichts.

»Noch fünf, sechs Stunden?«, fuhr Wielert fort. »Oder vielleicht acht oder auch zehn? Egal. Wir können länger.«

»Spätestens morgen müssen Sie mich rauslassen«, murmelte Lacour.

»Ach, guck mal, sprechen kann er also«, meinte Wielert. »Irrtum, mein Lieber, wir müssen gar nichts. Ich habe gerade einen Haftbefehl für Sie bekommen.«

»Bluff«, zischte Lacour.

»Meinen Sie? Hier, schauen Sie.« Wielert fingerte den Papierbogen der Staatsanwaltschaft aus seiner Westentasche.

Locke zuckte die Achseln. »Schwachsinn. Ich habe niemanden ermordet.«

»O doch, das haben Sie«, nickte Wielert. »Und ich weiß auch, warum.«

»Schön für Sie«, erklärte Lacour.

Katharina angelte in Zeitlupe eine Zigarette aus ihrer Hardbox, zündete sie an und nahm einen tiefen Zug, obwohl ihr der Kopf schon dröhnte. Lacour leckte sich über die Lippen. Also doch, der Kerl war angreifbar.

»Fangen Sie mit Ihrer Frau an«, meinte Thalbach nach einem weiteren Zug. »Seit wann hatten Sie die Geschichte geplant?«

Locke riss seine Augen von der Zigarette los und heftete sie erneut auf das Fenster.

»Sie glauben, wir könnten Ihnen nichts beweisen?«, übernahm Wielert. »Wir haben Fingerabdrücke von Ihnen in dem VW-Bulli gefunden.«

Langsam drehte sich der Kopf des Beschuldigten wieder ins Zentrum des Zimmers. »Was?«

»In dem Wagen, in dem Sie Ihre Opfer entführt und vergewaltigt haben«, wurde Wielert genauer. »Sie waren sehr vorsichtig und haben das Auto gründlich gesäubert. Aber die Rückseite des Rückspiegels haben Sie vergessen. Zwei Abdrücke, von Ihrem rechten Zeige- und Mittelfinger.«

Lacour musterte seine Fingerspitzen, auf denen sich immer noch Reste des Färbemittels der Kriminaltechnik befanden.

»Bitte?«, fragte Wielert und legte eine Hand hinters Ohr. »Ich habe nicht verstanden.«

»Kunststück«, fauchte Lacour. »Ich hab gar nichts gesagt.«

»Es wäre aber besser für Sie. Macht vor Gericht einen guten Eindruck, wenn Sie gestehen.«

»Glauben Sie wirklich, ich falle auf einen derart plumpen Trick herein?«

»Kein Trick«, meinte Wielert entschieden, »sondern Tatsachen. Und kommen Sie mir bloß nicht mit der Ausrede, Sie wären als Anhalter in dem Wagen gefahren.«

»Ich weiß überhaupt nicht, was Sie meinen«, wehrte Lacour ab.

»Mensch, wir haben Ihre Fingerabdrücke und wir können Ihnen ein hervorragendes Motiv nachweisen.

Das reicht unter Umständen schon für eine Verurteilung. Ersparen Sie uns zusätzliche Arbeit und Ihnen selbst weitere Stunden auf diesem unbequemen Stuhl.«

»Fick dich ins Knie«, murmelte Lacour.

»Ich habe vor einer knappen Stunde mit Ihrem Chef telefoniert«, überhörte Wielert die Beleidigung. »Sie wissen ja wohl, warum Sie gestern so auf Knall und Fall entlassen worden sind? Aus dem Grund, aus dem Sie schon von der Bank gefeuert wurden. Unterschlagung. Nachdem meine Kollegen gestern in Ihrer Firma waren, hielt es Ihr Chef für angebracht, die Unterlagen einer kleinen Prüfung zu unterziehen. Hat sich offensichtlich gelohnt.«

Lacours Augen verengten sich zu Schlitzen.

»Wie viel war es denn dieses Mal?«, fragte Wielert. »Zwanzig Riesen? Dreißig? So viel, wie Sie in Achmeds Bar verzockt haben?«

Zum ersten Mal zeigten die Worte bei Lacour Wirkung. Seine Schultern sackten einen Augenblick nach unten. »Was?«, fragte er irritiert.

»Katharina, zeig ihm die Schuldscheine«, bat Wielert.

Thalbach quetschte den Stummel ihrer Kippe in den Aschenbecher und zog die Kopien aus einer Mappe ans Licht. Wielert hatte zu Beginn des Verhörs die Order gegeben, die Schuldscheine zunächst aus dem Spiel zu lassen. Er hatte gerne noch einen Trumpf in der Hinterhand.

Lockes Augen wurden groß. »Wo haben Sie die her?«, fragte er fassungslos.

»Egal«, unterdrückte Wielert seine ersten Triumphgefühle. »Sie leugnen nicht, diese Unterschriften geleistet zu haben?«

»Diese Drecksau!«, fauchte Lacour wütend.

»Drecksau?«, wiederholte Hofmann. »Wen meinen Sie?«

»Diese verdammte Drecksau Baltrusch«, wetterte Locke. »Ich hab doch gewusst, dass man dem nicht trauen darf.«

»Mag sein«, meinte Wielert. »Aber die Kopien haben wir aus einem Schließfach. Jedoch, wenn Sie schon davon anfangen, wie lief das mit Achmed?«

Lacour pumpte seine Lungen voll Luft. »Kann ich bitte eine Zigarette haben?«, fragte er leise.

»Lassen Sie erst mal was hören«, erwiderte Katharina.

Locke seufzte laut auf und sank in sich zusammen. »Das alles war Balus Idee«, brachte er schließlich hervor.

»Der Reihe nach«, bat Wielert. »Herr Baltrusch hat Sie dazu überredet, Werner Peeren zu töten? Verstehe ich das richtig?«

»Ja«, nickte Lacour. »Im Gegenzug wollte er mir die Schuldscheine aushändigen, die ich bei Achmed unterschrieben habe, außerdem sollte ich noch Bargeld kriegen. Mir stand das Wasser bis zum Hals, mir blieb doch gar nichts anderes übrig. Er hat mir erzählt, dass freitagmorgens immer dieser Getränkelieferant kommt und Mausi kurz vorher die Hintertür aufschließt. Dann hat er mir eine Pistole besorgt und wir haben die Sache durchgezogen.«

»Also war diese Mausi ebenfalls eingeweiht?«, fragte Schäfer nach.

»Klar. Sie hat mir gesagt, wo sich Achmed aufhält, dann hab ich sie auf der Toilette eingesperrt und Achmed abgeknallt.«

»Haben Sie die Schuldscheine bekommen?«

»Ja. Bevor ich Mausi weggeschlossen habe, drückte sie mir die Dinger in die Hand.«

An der Tür klopfte es einmal, dann steckte Gassel seinen Kopf durch den Rahmen. Er nickte Wielert kurz zu, worauf der aufstand und auf den Flur trat.

»Haben Sie, abgesehen von den Schuldscheinen, tatsächlich noch Bargeld erhalten?«, fragte Katharina.

»Ja, ein paar Riesen«, nickte Lacour resignierend.

»Gestern Abend war ich noch einmal in der Bar, weil ich mehr Kohle brauchte. Da hat mich Balu rausgeschmissen.«

»Wo haben Sie sich mit ihm getroffen, um den Mord zu besprechen?«, wollte Hofmann wissen.

»Einmal in einer Kneipe, warten Sie, auf der Hattinger Straße. So ein australisches Restaurant. Und dann noch mal in der Kneipe im Hauptbahnhof.«

Wielert und Gassel kehrten zurück. Der Hauptkommissar kniff seinen Kollegen ein Auge zu und nahm wieder seinen Platz ein.

»Bevor wir in die Einzelheiten gehen, kommen wir doch noch mal auf den Mord an Ihrer Frau zurück«, sagte er.

»Ich hab doch schon gesagt, ich habe…«

»Einen Scheiß haben Sie«, fuhr Wielert donnernd dazwischen. »Die falsche Blutspur nutzt Ihnen gar nichts. Obwohl, das war schon ein genialer Plan. Wenn Sie nicht ausgerechnet das Blut eines unserer Kollegen geklaut hätten, wären wir nie darauf gekommen.«

Lacour schnappte nach Luft. »Aber…«, begann er.

»Wir wissen, wie Sie es gemacht haben«, meinte Gassel. »Vor ein paar Wochen waren Sie in den Städtischen Kliniken Dortmund, um sich als Blutspender zu melden. Und zufällig haben Sie mitbekommen, dass einer der Behälter undicht war und ausgetauscht werden musste. Während die MTA eine neue Konserve geholt hat, haben Sie sich die kaputte mit dem darin schon enthaltenen Blut eingesteckt und sind verschwunden. Ist das richtig?«

Lockes Halsschlagader pulsierte heftig. Dann schüttelte er den Kopf.

»Wir können es beweisen«, fuhr Gassel fort. »Jeder neue Spender muss ein Formular mit seinen Personalien und eventuellen Vorerkrankungen ausfüllen. Auf dem Formular steht nicht nur Ihr Name, es befinden sich auch Ihre Fingerabdrücke darauf. Haben wir bereits festgestellt.«

»Haben Sie eigentlich einen speziellen Grund gehabt, ausgerechnet das Blut unseres Kollegen zu stehlen?«, fragte Katharina.

Lacour raufte sich die Haare. »Nein«, gab er dann zu. »Ich hab gehört, wie die MTA gesagt hat, da dürfte kein Tropfen verschwendet werden, so selten, wie die Blutgruppe von diesem Typen ist. Sie hat die kaputte Konserve beiseite gelegt und eine frische angeschlossen. Ich dachte, das hätte niemand bemerkt. Da hätte niemand drauf kommen sollen… Der Plan war doch perfekt.«

»Fast«, gab Wielert widerwillig zu. »Erst zwei wildfremde Frauen vergewaltigen, bevor man seine eigene Exfrau tötet, um die Lebensversicherung zu kassieren. Woher wussten Sie eigentlich, dass Ihre Frau die nicht längst gekündigt hatte?«

»Das Geld ging doch per Lastschrift von einem meiner Konten ab«, antwortete Lacour leise. »Eigentlich wollte ich das direkt nach der Trennung ändern, aber es kam immer etwas dazwischen.«

»Ist Ihnen auch nur ansatzweise klar, was Sie den anderen Opfern angetan haben?«, mischte sich Schäfer angeekelt ein. »Besonders der zweiten Frau, die Sie fast abgeschlachtet haben?«

Lacour sah zur Seite. »Wenn die erste Frau doch gleich zur Polizei gegangen wäre… Ich musste sicher sein, dass Sie von den Vergewaltigungen erfahren, sonst hätte mein Plan nicht funktioniert. Und deshalb musste die andere in einem Zustand sein, in dem sie auf jeden Fall ins Krankenhaus musste.«

»Und was war mit unserem Kollegen?«, fragte Wielert.

Der Mann, auf den sich beinahe hypnotisch fünf Augenpaare richteten, seufzte erneut. »Ein Unfall«, beteuerte er dann. »Nach… nach dem Mord an Achmed stand der Kerl plötzlich hinter mir. Ich hatte gerade den Bulli geparkt. An einer extra ruhigen Stelle, um den Wagen los zu werden – ich brauchte den ja nicht mehr. Der Mann war richtig überdreht. Als er nach seinem Handy griff, wollte ich ihm nur die Pistole aus der Hand schlagen, aber das klappte nicht. Wir haben um die Waffe gekämpft und dabei hat sich ein Schuss gelöst. Ehrlich, das wollte ich nicht. Ich bring doch keinen Polizisten um…«

Wielert lehnte sich zurück und atmete durch. Endlich, endlich hatten sie das Puzzle gelöst. Wenn auch nur mit Glück. »Kleine Mittagspause«, entschied er nach einem Blick auf seine Uhr. »Lasst den Kerl abführen.«

»Bekomme ich denn nun eine Zigarette?«, bettelte Lacour.

Katharina zog die Nase kraus. »Von mir im Leben nicht.«

»Himmel, da haben wir aber Schwein gehabt, was?«, seufzte Hofmann, als die Beamten allein waren. »Wenn der sich nicht Gisberts Blut gegriffen hätte, sondern das von irgendeinem Otto Normalverbraucher, wären wir ganz schön im Arsch gewesen.«

»Und wenn meine Oma ein Bus wäre, könnte sie hupen«, bemerkte Katharina treffend. »Am wichtigsten ist im Moment, dass Gisbert voll rehabilitiert ist.«

»Anscheinend wollte er mit Lacours Festnahme seine vorher begangenen Sünden wieder gutmachen«, überlegte Wielert laut. »Als das Fax aus der Gerichtsmedizin kam, muss ihm eine ganze Kaskade von Lichtern aufgegangen sein.«

»Genau«, erklärte Gassel. »Gleich am nächsten Morgen war er im Krankenhaus und hat sich Lacours Namen besorgt. Wahrscheinlich hat Gisbert Lacour genau in dem Moment abgepasst, als er von zu Hause aus losgefahren ist, um den Bulli zu holen und damit zur Bar zu fahren.«

»Warum war Lacours Name nicht auf der Liste, die wir aus dem Krankenhaus bekommen haben?«, fragte Hofmann.

»Tücken der Bürokratie. In den Unterlagen, die uns zur Verfügung standen, wurden nur die regelmäßigen Spender berücksichtigt. Neue Spender werden erst in die Kartei aufgenommen, wenn sie eine Probe ihres Blutes zur Untersuchung dagelassen haben. Und da Lacour zu der letzten Gruppe gehörte, schlummerte sein Anmeldungsbeleg getrennt von den übrigen Listen.«

»Und als Gisbert aus der Bar rannte, um Lacour zu verfolgen, rasselte er mit diesem Lehrer zusammen«, kam Schäfer auf den vorhergehenden Gedankengang zurück.

»So ein Idiot!«, meinte Gassel. »Warum hat er nicht einfach Verstärkung gerufen?«

»Tja, das werden wir wohl nie erfahren«, seufzte Hofmann. »War das mit der Mittagspause gerade ernst gemeint?«

43

Uwe Baltrusch verschränkte die mächtigen Arme hinter dem Kopf, presste seinen Rücken gegen die protestierende Stuhllehne und grinste. »Das kann doch nicht Ihr Ernst sein.«

»Unser voller Ernst«, entgegnete Wielert ungerührt. »Und je länger ich über die Aussage von Herrn Lacour nachdenke, umso schlüssiger wird sie für mich.«

»Ihr Problem«, zuckte Balu mit den Schultern. »Beweisen Sie es.«

»Daran arbeiten wir«, erklärte der Leiter des KK 11 zuversichtlich. Hofmann und Schäfer hatten nach Lacours Geständnis dessen Wohnung durchsucht und den Briefumschlag sowie den letzten Tausender aus Balus Zahlung gefunden. Ein einziger Fingerabdruck würde reichen. »Ihr Freund ist zwar ein ausgeschlafenes Bürschchen, aber allein konnte er den Mord an Ihrem Boss nicht durchziehen.«

»Ach nein?«, fragte Balu zurück.

»Nein«, beharrte Katharina, die den bulligen Zuhälter schon seit gut zwei Stunden zusammen mit Wielert ohne großen Erfolg bearbeitete.

Gassel und Schäfer kümmerten sich derweil unter den strengen Augen der neuen Staatsanwältin im Nebenzimmer um Maria Claas.

»Allein die Geschichte, dass Lacour rein zufällig genau zu dem Zeitpunkt in der Bar erscheint, an dem die Hintertür offen steht, stinkt doch zum Himmel«, fuhr die Blonde fort.

»Frau Kommissarin, Ihre Fantasie geht mit Ihnen durch«, seufzte Balu theatralisch. »Locke stand nach der Zockerei oft genug an der Theke, um noch etwas zu trinken. Bestimmt hat er irgendwann aufgeschnappt, dass Frau Claas jeweils freitags dem Lieferanten die Tür öffnet.«

»Und natürlich hat Frau Claas einen ihrer Stammkunden nicht mal an der Stimme erkannt«, spottete Wielert.

Baltrusch zuckte erneut die Achseln. »Wie denn? Immerhin hätte Locke sich ein Tempo in die Backen stopfen können. Damit könnten Sie bei Ihrer Frau einen obszönen Anruf machen, ohne dass sie merkt, wer am anderen Ende der Leitung ist. Außerdem, in so einer Stresssituation?«

»Lacour wusste, dass Sie an dem betreffenden Freitagmorgen einen Gerichtstermin hatten«, ergänzte Katharina.

»Möglich«, nickte Balu. »Ich hab das ein- oder zweimal erwähnt.«

»Aber dann verstehe ich nicht, warum Sie sich mehrfach mit Lacour außerhalb der Bar getroffen haben«, stocherte Katharina nach. »Gefallen Ihnen seine blauen Augen so gut?«

»Nicht so gut wie Ihre«, erwiderte Baltrusch. »Herr im Himmel, muss ich denn alles wiederholen, bis mir das Maul in Fusseln hängt? Lacour hat mich gefragt, ob ich zusammen mit ihm beim Kartenspielen bescheiße. Sie können sich doch denken, dass der mich das nicht gerade fragt, wenn Achmed im Nebenzimmer sitzt.«

»Herr Baltrusch, Sie haben die nötigen Kenntnisse gehabt, um den Mord an Herrn Peeren zu planen«, seufzte Wielert desillusioniert, »Sie haben garantiert die Beziehungen, um eine kalte Waffe besorgen zu können, Sie sind schlau genug, sich nicht selbst die Finger schmutzig zu machen, und Sie haben auch ein geradezu blendendes Motiv.«

»Danke«, nickte Balu trocken. »Möchten Sie jetzt ein Autogramm?«

»Vorsicht«, warnte Thalbach. »Bleiben Sie höflich.«

»Niemand wird hier unhöflich«, meinte Baltrusch mit einem Kopfschütteln. »Ihr Boss stellt mich doch wirklich in einem strahlenden Licht dar. Aber bedenken Sie bitte eines: Wenn ich wirklich so ein ausgeschlafenes Bürschchen mit hervorragenden Kontakten zur Unterwelt bin, wie Sie behaupten, wäre ich dann auf ein so kleines Licht wie Locke als Killer angewiesen? Und was für ein Motiv soll ich überhaupt gehabt haben?«

»Maria Claas«, zückte Wielert seinen vorerst letzten Trumpf.

»Mausi?«, wunderte sich Balu.

»Eine sehr attraktive Frau«, nickte Wielert. »In welcher Beziehung stehen Sie zueinander?«

»Wir arbeiten zusammen«, antwortete Balu gleichgültig. »Nach Achmeds Tod mussten wir einiges umorganisieren, aber es läuft inzwischen ganz gut.«

»Nur Arbeitskollegen?«, hakte Katharina nach.

»Nein, nicht einfach nur Kollegen. Selbstverständlich sind wir auch befreundet. Wenn man so lange zusammenarbeitet wie wir beide, bleibt das nicht aus.«

»Und natürlich herrscht zwischen Ihnen eine rein platonische Beziehung.«

»Aber ja«, bestätigte Baltrusch ruhig. »Okay, wir sind beide im Milieu tätig, aber vergessen Sie Ihre Vorurteile. Wir gehen hin und wieder mal zusammen essen, aber mehr nicht.«

»Demnach war Achmed nicht Ihr Nebenbuhler, von dem Sie die Frau und den Laden übernehmen wollten?«

»Quatsch. Nehmen wir einen Moment an, Mausi hätte Achmed wirklich loswerden wollen. Eine Kündigung wäre einfacher gewesen als ein Mordkomplott. Immerhin gehört ihr die Bar.«

»Bleibt immer noch der Nebenbuhler«, beharrte Katharina resignierend.

»Hören Sie doch endlich auf«, sagte Baltrusch. »Wenn ich nach Feierabend Druck auf der Pfanne habe, gehe ich mit einem der Mädchen auf ihr Zimmer. Außerdem hab ich so meine Grundsätze. Geschäftliches und Privates sollte man nicht vermischen. Ist schlecht für das Geschäft.«

»Aber Sie profitieren doch von Achmeds Ermordung«, stellte Wielert fest. »Oder schreibt Ihre Freundin die Stelle als Geschäftsführer neu aus?«

»Keine Ahnung«, lächelte Balu. »Ich hab sie noch nicht gefragt.«

Hofmann bummerte einmal an die Tür und steckte seinen Stoppelhaarschnitt ins Zimmer. Wielert nickte.

»Kleine Pause, Herr Baltrusch«, erklärte er dann dem Hünen. »Wir sind gleich wieder da.«

Als Thalbach und Wielert auf den Flur traten, hatten sich de Vries, Schäfer und Gassel bereits um Hofmann gruppiert. Ein einziger Blick reichte, um zu erkennen, dass Hofmann mit schlechten Nachrichten gekommen war.

»Auf dem Schein und dem Briefumschlag sind alle möglichen Prints, aber leider keine von den beiden Vögeln da drinnen. Lacours Abdrücke sind drauf und auch die von diesem Achmed.«

»Scheiße!«, fluchte Wielert ungewohnt derb. »Damit könnten wir beweisen, dass Lacour das Geld aus Achmeds Tresor hat mitgehen lassen, aber mehr auch nicht.«

»Hat dieser Baltrusch sich in Widersprüche verstrickt?«, wandte sich de Vries an Wielert.

»Nein«, meinte der Hauptkommissar. »Anscheinend hat er genug Zeit gehabt, seine Rede auswendig zu lernen. Und die Claas?«

»Entweder unschuldig wie ein Vögelein oder unglaublich abgebrüht«, antwortete Gassel. »Einige Male dachte ich, wir müssten einen Arzt holen, so sehr hat die geweint.«

»Geweint?«, stutzte Katharina.

»Angeblich hat sie den Tod ihres Geliebten noch nicht verwunden und dann kommen auch noch wir und verdächtigen sie, in den Mord verstrickt zu sein«, erklärte Schäfer. »Dabei haben ihre Hände vor Erregung gezittert, als hätte sie Parkinson.«

»Glaubt ihr, was sie erzählt?«, fragte Katharina.

»Weiß nicht«, meinte Gassel. »Wir können ja noch nicht mal ein Motiv nachweisen. Sicher, wenn dieser Schuldschein, den wir in Peerens Unterlagen gefunden haben, noch offen gewesen wäre, dann ja. Aber so?«

»Das stinkt alles zum Himmel!«, schimpfte Wielert.

»Klar«, nickte Hofmann, »nur, mach mal etwas dagegen. So wie es aussieht, haben wir nicht den kleinsten Beweis gegen die beiden. Abgesehen von Lacours Aussage.«

»Nehmen Sie die zwei noch mal gründlich in die Mangel«, mischte sich de Vries wieder ein. »Aber wenn Sie nichts mehr herauskitzeln, lassen Sie sie laufen.«

»Das ist nicht Ihr Ernst!«, sagte Wielert. »Die können wir doch nicht davonkommen lassen.«

»Liefern Sie mir Beweise«, forderte die Staatsanwältin. »Ich teile Ihre Einschätzung, nach meiner Meinung sind beide bis über die Ohren in die Geschichte verwickelt. Aber ohne den kleinsten Beweis oder ein Geständnis jagt uns jeder Richter schreiend aus dem Gerichtssaal, wenn wir einen Haftbefehl beantragen. Natürlich werden wir weiter gegen die beiden ermitteln, aber die Erfolgsaussichten sind wohl eher gering.«

Die Kripobeamten sahen sich stumm an.

»Sie haben meine Nummer«, leitete de Vries ihren Abgang ein. »Sollten sich neue Anhaltspunkte ergeben, rufen Sie mich bitte sofort an.«

Die Staatsanwältin machte auf dem Absatz kehrt und stiefelte zum Treppenhaus. Doch bevor sie das Ende des Ganges erreicht hatte, blieb sie noch einmal stehen und sah über die Schulter zurück.

»Übrigens, das war ganz hervorragende Arbeit. Vielleicht war mein Urteil über die Arbeitsweise der Bochumer Kripo doch ein wenig vorschnell.«

»Blöde Kuh«, zischte Hofmann, als die Schritte der Juristin schon längst verhallt waren.

»Ich fürchte, da kommen schlimme Zeiten auf uns zu«, seufzte Gassel. »Anscheinend strebt die Gute eine hundertprozentige Erfolgsbilanz an. Demnächst werden wir noch mehr Stunden kloppen dürfen. Wenn die ihre Quote in Gefahr sieht, macht die uns zur Schnecke.«

»Schwarzseher«, maulte Katharina.

»Karl Heinz hat ganz Recht«, meinte Wielert. »Und jetzt wieder an die Arbeit.«

Vier Stunden später konnten Maria Claas und Uwe Baltrusch vorerst wieder nach Hause gehen. Sie waren kein Stück von ihrer Version der Story abgerückt.

44

Das Wasser wurde zu kalt.

Angela Forell drehte den Hebel der Mischbatterie in den roten Bereich und zog ihn ein wenig an. Augenblicklich schoss ein Schwall heißes Wasser in die Wanne; mit ihren Zehen pulte Angela den Stöpsel aus dem Abfluss, damit das Schaumbad nicht über den Rand schwappen konnte.

Bereits seit über zwei Stunden lag sie hier im Bad, ihre Haut war krebsrot und schrumpelte an einigen Stellen. Trotzdem fühlte sie sich immer noch entsetzlich beschmutzt.

Die Vergewaltigung lag jetzt schon mehr als zwei Wochen zurück. Nichts war so wie vorher. Die Blicke, wenn sie die Haustür öffnete und auf die Straße trat, die Blicke, wenn sie an der Haltestelle stand und auf ihren Bus wartete, die Blicke, wenn sie im Gartencenter Pflanzen einsortierte oder sich einem Kunden zuwandte. Alle starrten sie an, die Kinder, die wahrscheinlich hinter ihrem Rücken mit dem Finger auf sie zeigten, die Frauen, die sie hinter vorgehaltener Hand als ›Flittchen‹ abstempelten: ›So wie die rumläuft, ist das ja auch kein Wunder…‹ Und dann die Männer…

Die Männer taxierten sie doch nur. Die warteten auf eine Gelegenheit, über sie herzufallen. Die beiden Schlosser, die jeden Morgen mit ihr zusammen an der Haltestelle standen, der Busfahrer, der ihr immer zunickte, sobald sie in den Wagen kletterte, die Arbeitskollegen, die ihre Späßchen machten und sie manchmal fragten, was denn mit ihr los sei.

Nein, nichts war mehr so wie vorher.

Und ihre Freundinnen und Freunde: ›Stell dich nicht so an, warum vergräbst du dich in deiner Wohnung, komm doch mit zur Ruhr runter oder wir gehen heute in der Stadt ein Bier trinken.‹

Nein, sie hatte ihnen natürlich nicht gesagt, was ihr passiert war. Aber die wussten doch auch so, was los war. Jeder wusste es.

Das Wasser war jetzt heiß genug, Angela beugte sich vor und pfriemelte den Stöpsel wieder in den Abfluss. Dann griff sie nach dem Glas mit dem Rotwein, kniff angesichts des extrem bitteren Geschmacks das Gesicht zusammen und seufzte, als das Zeug endlich in ihrem Magen gelandet war.

Langsam lehnte sie sich wieder zurück und schloss die Augen.

Auch der Psychofritze war so ein Arsch! Hatte, als sie mit ihm telefoniert hatte, bestimmt grinsend auf seinem Ledersessel gehockt, in seinen Terminkalender geschaut, wann er sie einschieben könnte, und sich schon innerlich darüber gefreut, alles wieder aufleben lassen zu können. Klar, er hatte verständnisvoll geklungen, das lernt man ja auf der Uni. Wahrscheinlich hätte er sich während der ersten Sitzungen auch noch zurückgehalten, aber dann hätte er es auch versucht… oder er hätte sie in Hypnose versetzt, damit sie nicht merkte, was er mit ihr anstellte. Nein, sie hatte aufgelegt und nicht wieder angerufen.

Diese Polizistinnen waren nett, beide, sowohl die mit den dunkelblonden Haaren als auch die mit der langen Mähne. Sie hatten ihr zugehört, hatten ihr das Gefühl gegeben, dass sie sie ernst nahmen, ihr helfen wollten. Sie hatte erzählt, was passiert war, und sie hatte sich für einen Moment ein wenig besser gefühlt. Aber nachdem ihre Aussage aufgenommen worden war, hatte sie wieder nach Hause gemusst. Gerne hätte sie eine von den beiden gefragt, ob sie nicht mal abends bei ihr vorbeikommen wollten, nur so, einfach ein bisschen reden, auf andere Gedanken kommen. Aber dafür hatten die bestimmt keine Zeit, also hatte sie ihre Frage heruntergeschluckt. Und auf Dauer hätte ihr das auch nicht geholfen.

Angela griff wieder nach dem Glas und schaute in die rote Flüssigkeit. Die Tabletten hatten sich endlich aufgelöst. Zwanzig Pillen hatte sie in den Rotwein gebröselt, harmloses Zeug, in jeder Apotheke frei verkäuflich. Umbringen konnte sie sich damit nicht. Aber vielleicht schmerzte es dann nicht ganz so.

Als der Pillencocktail bis auf den letzten Tropfen vernichtet war, stellte sie das Glas auf den kleinen Hocker neben der Wanne zurück. Ihre Finger waren ruhig, als sie nach dem Teppichmesser griff und die Stabilität der Klinge prüfte. Sie hatte die Schraube, die die Schneide festhielt, so fest sie konnte, angezogen. Auf gar keinen Fall ein unnötiges Risiko eingehen.

Angela wusste natürlich, wie sie die Klinge ansetzen musste. Längs, nicht quer. Sie biss die Zähne zusammen, dann tauchte sie die Klinge knapp unterhalb des Handballens in die vom Badewasser aufgeweichte Haut und zog durch.

Es tat fast gar nicht weh. Angela lächelte, als sich das Wasser rot einfärbte. Sie nahm das Messer in die andere Hand und schnitt auch den rechten Unterarm auf. Zufrieden ließ sie das Messer los und tauchte ihre Handgelenke wieder in das heiße Wasser.

Kurz bevor sie das Bewusstsein verlor, klingelte im Wohnzimmer das Telefon.

Egal, es war vorbei.

45

»Schade«, seufzte Annika Schäfer, als sie nach dem zehnten Läuten den Hörer wieder auf die Gabel legte. »Sie ist nicht zu Hause.«

»Wahrscheinlich hält sie es in ihrer Bude allein nicht aus«, überlegte Katharina und schüttelte heftig die Thermoskanne, um den letzten Rest Kaffee herauszufordern. »Dabei hätte sie bestimmt gerne gewusst, dass wir den Kerl geschnappt haben, der sie vergewaltigt hat.«

Ops/images/cover.jpeg
THEGO POINTNER

£ T

EIN TROPFEN BLUT

KRIMI

grafit

Ops/images/img1.png

