

[image: image1]

Detta är en provläsning från Norstedts

INIFRÅN

Makten,

myglet,

politiken

THOMAS
BODSTRÖM

NORSTEDTS

Till min son Mattias

Av Thomas Bodström har tidigare utgivits:
700 dagar i Rosenbad, 2004
VM-feber: fotboll, vänskap, besatthet
(tillsammans med Mats Holm), 2006
Rymmaren, 2008
Idealisten, 2009
Lobbyisten, 2010

Norstedts
Besöksadress: Tryckerigatan 4
Box 2052
103 12 Stockholm

www.norstedts.se

Norstedts ingår i
Norstedts Förlagsgrupp AB,
grundad 1823

© 2011 Thomas Bodström
och Norstedts, Stockholm
Omslag: Miroslav Sokcic, Foto: Peter Jönsson
E-boksproduktion: Elib AB 2011

ISBN e-bok 978-91-1-304077-6
ISBN tryckt utgåva 978-91-1-303496-6

”POLITIKER HAR OFTA OVANLIGT STORT BEKRÄFTELSEBEHOV OCH SÖKER UPPMÄRKSAMHET OCH FRAMGÅNG FÖR ATT KOMPENSERA BRISTER I SIN UPPVÄXT. MÅNGA MÄNNISKOR UPPLEVER OCKSÅ ATT POLITIKER ÄR KONSTIGA. VEM UTOM EN NARCISSIST ORKAR LEVA MED MEDIEBILDEN AV SIG SJÄLV.”

Harold D. Lasswell, 1902–1978, amerikansk statsvetare. Ur Torbjörn Nilssons bok De omänskliga (2010)

VARFÖR I HELVETE VILL MAN BLI POLITIKER?

Jag trampade nervöst runt i det blöta gräset. Det var lördagen den 14 oktober 2000, två timmar efter att jag hade berättat att jag både rökt hasch och haft svart städhjälp. Jag har alltid haft svårt att stå stilla när jag pratar i mobiltelefon, men nu var det värre än vanligt. Anledningen var att jag hade fått den jobbigaste frågan man kan tänka sig.

”Finns det mer?” löd den, och den som ställde frågan var statsminister Göran Persson.

Dessutom ringde han från ett flygplan, bara det kändes helt surrealistiskt. Jag visste inte ens om att man kunde det.

Några dagar tidigare hade jag försäkrat Göran Persson att det inte fanns några skelett i garderoben. Han hade ställt frågan så där lite i förbifarten vid det som skulle kallas för anställningsintervju. Den hade hållits i trappan på Sagerska Palatset.

”Nej, det är lugnt”, hade jag svarat. Anledningen till att jag hade ljugit var att jag kände att det inte hade gått så bra. Jag hade varit för mesig för att vara en blivande justitieminister, om det nu skulle visa sig att jag dessutom hade saker i min bakgrund som kunde vålla problem, var det nog kört. Därför chansade jag på ett nej, och kände omedelbart en klump i magen där jag kom ut på gatan vid Strömmen, fortfarande helt okänd för de människor som var ute på promenad i det vackra höstvädret.

Likadant svarade jag nu: ”Nej, det är säkert, det finns inte mer.”

Men själv var jag inte alls säker. Varje natt vaknade jag och stirrade på det svarta fönstret i sovrummet och kom på det ena efter det andra. Hade jag inte haft för hög lön från fotbollen för att få studiemedel? Och de där slagsmålen i tonåren, var det ett skelett? Eller när jag fick godis från kioskinbrottet i Sollentuna, det var väl ändå ett slags häleri? Fast jag var väl inte straffmyndig då?

Så där höll jag på att älta. Tills plötsligt, pang! Jag satte mig spikrakt upp i sängen.

Pensionsförsäkringarna i Folksam!

Kunde det verkligen stämma att jag inte skulle skatta för dem? I flera år hade jag fått ut ersättning från Folksam från min tid i AIK. Det var visserligen en blygsam summa varje år, men sammanlagt kunde det nog uppgå till minst 70 000 kronor. Jag hoppade upp ur sängen och började rota i skrivbordslådorna efter deklarationer och försäkringspapper.

Så satt jag där vid köksbordet, klockan tre på natten, Sveriges justitieminister sedan två dagar, och försökte få ordning på mina papper. Till min förfäran insåg jag snart att jag nog borde ha tagit med ersättningen i deklarationen. Samma sak sa förra statssekreteraren Claes Ljung på finansdepartementet dagen efter. Det var Pär Nuder som hade förmedlat kontakten, Claes Ljung fungerade visst som ett slags husskattejurist för sossar med skatteproblem. Efter finns-det-mer-frågan från Göran vå gade jag inte gå direkt till honom utan gick via Pär. Det var som när det ibland var bättre att gå till mamma än till pappa när man var liten, som för att mildra stöten lite.

Nu blev det bråttom. Enligt en kompis på Folksam som jag också kontaktade i förtroende var det ingen tvekan om att den borde ha beskattats. Om en efterdeklaration kom innan skattemyndigheterna upptäckt felet, riskerade jag varken skattetillägg eller brottsmisstanke, förklarade Claes Ljung. Han hjälpte mig med att upprätta deklarationerna, pappa Lennart fick hastigt låna ut 70 000 kronor, som omedelbart betalades in till skattemyndigheterna.

Någon vecka senare tog Göran mig åt sidan och frågade om allt var ordnat. Sedan dess har han aldrig nämnt det. Inte vid något tillfälle har Göran tagit upp varför jag svarade som jag gjorde först på anställningsintervjun och sedan i vårt telefonsamtal från planet.

Men frågan – ”finns det mer?” – ger mig fortfarande rysningar. Det spelar ingen roll om jag hör den i något helt annat sammanhang. Finns det mer? Hur fan svarar man på det egentligen?

*

När jag vid en presskonferens i oktober 2000 presenterades som justitieminister var det många som trodde att jag var Göran Perssons livvakt. Jag framställdes som fullständigt okänd inför svenska folket, vilket var en korrekt analys. Och trots att jag spelat i Allsvenskan kom det mediala genombrottet även när det gäller fotboll i samband med att jag blev minister, elva år efter att jag spelat min sista match för AIK. Men även i andra sammanhang hade jag varit aktiv i samhällsdebatten utan att det satt några spår. Som ledamot av styrelsen för Unicef, Svenska Flyktingrådet och Advokater utan gränser hade jag upp täckt många saker som jag ville ändra på. Redan innan jag blev minister hade jag skrivit ett tiotal artiklar på DN-debatt, Expressens debattsida, och deltagit i TV- och radiodebatter. Problemet var att ingen brydde sig om vad jag tyckte, eftersom alla visste att jag som enskild advokat inte hade någon som helst möjlighet att förändra något.

Mitt engagemang i samhällsdebatten hade dock väckt ett visst intresse hos Socialdemokraterna. Under en middag i slutet av nittiotalet hamnade jag bredvid den tidigare statssekreteraren på justitiedepartementet Kristina Rennerstedt. Hon frågade om jag inte var intresserad av att börja med politik. Jag fick inget erbjudande, utan det var mera en intresseförfrågan, om jag kunde tänka mig att arbeta som politiskt sakkunnig för Laila Freivalds. Vid den här tiden hade jag varit med och startat en ny advokatbyrå, Stockholms advokatbyrå, där jag också var delägare. Likt andra nystartande småföretagare hade jag inledningsvis legat på minus ett tag, men nu fått vind i seglen och kunde ta ut en hygglig månadslön. Efter att ha förhört mig om saken kunde jag konstatera att steget från advokat till politiskt sakkunnig skulle innebära en halvering av lönen. Att jag var nybliven husägare i Nacka hade förstås sin betydelse, men min huvudinvändning var att det fanns så mycket som jag inte gillade hos Socialdemokraterna, även om jag hade röstat på dem i alla val, förutom 1991 när jag röstade på Miljöpartiet.

”Jamen, det är ju därför du ska engagera dig”, sa Kristina Rennerstedt. ”Om du tyckte allt var bra fanns det väl ingen mening med det.”

Ett par år senare tillträdde jag som justitieminister. Liken i garderoben omfattar också vad man kan ha sagt eller skrivit tidigare. Om inte mina artiklar hade uppmärksammats tidigare, så blev de plötsligt väldigt intressanta nu. I en artikel i den folkpartistiska tidskriften Liberal hade jag två år tidigare kritiserat både Gun Hellsvik och Laila Freivalds för att tän ka för ensidigt på straff. Den kritiken står jag för fortfarande, under 1990-talet fanns det förslag från många moderater att narkotikastraff skulle kunna ge livstids fängelse, något som de nu sent omsider har övergett.

Men allting som jag hade skrivit kom inte fram. Lyckligtvis hittade ingen journalist mitt examensarbete från juristlinjen, som var ett rasande angrepp på den socialdemokratiska regeringens flyktingpolitik.

En majoritet av svenska folket anser att det är rätt att ställa högre krav på politiker. Många blir också väldigt upprörda över saker som politiker har gjort fast de själva kan ha gjort samma sak, till exempel anlitat en hantverkare svart.

Många människor anser också – med viss rätt i många fall – att politiker är ganska tråkiga. Men tyvärr får den politiker som försöker gå utanför ramarna omedelbart problem. Det bästa exemplet är Jan O Karlsson, som är en person med en härlig humor, vilken ofta resulterade i färgstarka uttalanden, som varje gång ledde till en mindre affär. När han kallade George Bush för ”jävla Texasgubbe”, var det mer träffande än all den menlösa kritik som riktades mot USA:s förre president. Texasgubbe är egentligen en genial beskrivning av en reaktionär, dödsstraffsförespråkande provinsiell person, som faktiskt de flesta ansåg att George Bush var. Och att då lägga till ”jävla” var precis det förstärkningsord, som behövdes för att leda tankarna på rätt spår. Men Jan O Karlsson blev alltså utskälld för att han uttryckte sig så mycket mer målande och träffande än de flesta andra politiker. Priset medborgarna får betala för den kritiken är att politiker tvingas bli tråkigare än de i själva verket är. Många vågar vara sig själva först i privata sammanhang.

Det finns en tydlig paradox när det gäller möjligheten att uttala sig och att ha inflytande. Innan jag blev minister kunde jag vara frispråkig, men då var det ingen som brydde sig. När jag blev minister var det många som lyssnade, men då kunde jag inte vara det.

Den stora fördelen med att vara politiker är att man kan påverka – eller ha makt, om man väljer den negativa beskrivningen av samma mynt. I stället för att skriva artiklar som ingen bryr sig om, kan man faktiskt genomföra förändringar. Jag blev nästan chockad när jag upptäckte det. Visst styr regeringen riket, som det står i regeringsformen, men inte kunde jag tro att det gav sådana möjligheter. För en jurist med bakgrund som praktiserande advokat kändes det overkligt; alla dessa åsikter som byggts upp i olika juridiska frågor skulle nu kunna förverkligas. Nåja, nu överdriver jag allt. Det fick inte kosta pengar, då högg finansdepartementet direkt. Man fick inte heller vara för soft on crime, då blev partikamrater oroliga. Inom arbetarrörelsen har det alltid funnits en hög moral som krävt att den som inte sköter sig ska bestraffas. Inte för mycket ”pjoskande” alltså, och absolut inget ”flum” – det var vad de flesta krävde. Men eftersom kriminalfrågor inte tillhörde ”våra” centrala frågor, hade jag ovanligt stor frihet. Med 350 tjänstemän i ryggen var det lätt att driva frågorna framåt.

Visst drivs många politiker av ett påtagligt bekräftelsebehov, såsom Harold D Lasswell påpekat. Tänk på alla mer eller mindre demokratiska ledare som under historien låtit resa statyer över sig själva. Idag går inte detta för sig utan att det skulle bli ett ramaskri. Politikern får hoppas att någon efterträdare tar ett sådant initiativ. De egenproducerade minnesmärkena får i stället bli ett badhus för en kommunalpolitiker eller ett lagstiftningsarbete för en minister eller liknande som för Carl Lidbom och hans ”Lidbomeri”.

Politikers största drivkraft är nog ändå tillfredsställelsen i att se sina idéer bli verklighet. Det spelar ingen roll om man är kommunal-, landsting- seller rikspolitiker. Med eller utan bekräftelsebehov är det likväl möjligheten att kunna genomföra förändringar som är den starkaste drivkraften. Det som gör att det är värt det hårda arbetet, motståndet och kritiken.

Alla politiker har naturligtvis frågor som de brinner extra starkt för. På så sätt kan man säga att politiker är ett slags ”egoistiska idealister”. Och visst förekommer det maktkamper inom politiken, där fula knep är en trist ingrediens. Men det ser likadant ut i näringslivet och i många ideella organisationer. Och efter vad jag hört så bråkas det en hel del även på vårt lands nyhetsredaktioner.

Den som ska ge sig in i politiken måste också känna en fascination för politiken i sig. Göran Persson sa ofta att politik är det svåraste som finns. Det finns politiker som är intelligenta, kunniga, sociala och ambitiösa, men som saknar förmåga att tänka politiskt. Laila Freivalds är en mycket kompetent person, men på grund av sin brist på politisk fingertoppskänsla har hon fått avgå från två regeringar. Omvänt finns det människor, som inte alls passar in i den offentliga rollen på det sättet som politikeruppdraget kräver, men ändå har en politisk begåvning. Det är just dessa personer som är så viktiga att ha i sin omgivning när man är politiker.

Att tänka politiskt är som en blandning mellan att spela schack och Svarte Petter. Det gäller att hela tiden avvärja hot och inte bli den som får ta all kritik. Visst är det roligt med diskussioner och kritik. Men den politiker som kritiseras för ofta, och som bara omnämns i negativa sammanhang, har ingen chans i längden. Man mals sönder i en nedåtgående spiral till dess man blivit en lame duck, med lika liten möjlighet att påverka som någon som aviserat sin avgång. Ingegerd Wärnersson var en utmärkt person med många kvaliteter, men som skolminister (1998–2002) utsattes hon för en kanonad av kritik. Vi gjorde stora satsningar på skolan då, och Göran Persson försökte stötta genom att kalla dem Wärnersson-pengarna, men det hjälpte inte. Till slut fick hon gå.

Precis som i schack måste man kunna förutse motståndarens drag, behålla initiativet och styra spelet. Men till skillnad från i ett schackparti gäller det också att ha en känsla för sin omgivning. Man måste tänka på att människors uppfattning förändras över tid och i samband med enskilda händelser, medan det som en politiker har sagt består. Om det just begåtts en brutal våldtäkt, uppskattas den minister som säger att straffen för grov våldtäkt borde fördubblas. När frågan sedan ska diskuteras i riksdagen, någon tid senare, är läget helt annorlunda. Då framstår det plötsligt som helt obegripligt att man ska fördubbla straffen för våldtäkt, men inte för människohandel, dråp och grov misshandel. Och omvänt är det inte heller rätt läge att börja prata om en lindrigare påföljd, som utvidgad fotboja, precis efter att en våldtäkt har ägt rum.

När George W Bush kommenterade attentaten efter 11 september och talade om terroristerna sa han: ”Vi ska röka ut dem ur deras hålor.” Även om vi i Sverige omedelbart reagerade på uttrycket, tog han på hemmaplan initiativet med sin kompromisslösa stil mot terrorister i hela världen. Inledningsvis steg hans popularitet i USA, och han lyckades bli återvald 2004, för att sedan närmast förnedras för sina initiativ till att starta krig i Irak. De uttryck som gjorde honom populär i början blev en belastning för honom i slutet av hans tid som president.

Det tar år att bygga upp ett förtroende, och minuter att rasera det. Det gick väldigt fort för George W Bush och Tony Blair att tappa den popularitet de hade. Men samma sak kan hända även en lokalpolitiker. Gemensamt kan det vara svårt att förstå hur det kan gå så fort. Men förvandlingen behöver inte bara vara att gå från bra till dålig, eller från populär till hatad. Den kan vara glidande. Politiker får ofta olika epitet, som kan växla från tid till annan och ofta till ens egen förvåning. Själv var jag ”advokatministern” första året. Många frågor jag fick av journalister handlade om hur jag tyckte som advokat. Därefter följde ett par år då borgarna försökte sätta en ”mjukisetikett” på mig. De anklagade mig för att bry mig för mycket om brottslingar och inte vilja höja straffen. Det förvandlades i ett slag när ”den amerikanska superbunkern” presenterades efter rymningarna. Därefter blev jag den repressiva ”Batongbodström” – och ”Bodströmsamhället” föddes. Lagändringar tar flera år men etiketter kan ändras genom en enskild intervju. När jag slutade som minister och blev riksdagsledamot fick jag ständigt frågor om hur jag ”hann med så mycket”, som arbetade som advokat, riksdagsledamot och skrev böcker. Det spelade ingen roll att jag förklarade att allt hängde ihop och att det sparade tid, jag kallades ändå för ”Duracellkaninen”. Under det sista året blev jag dock alltmer ”Gossen Ruda”, som gick tvärs emot mitt parti. Det var en smart taktik, eftersom jag framställdes som en egoist och mina partikamrater som tråkiga och fyrkantiga, och att det inte fanns plats för individualister i betongpartiet Socialdemokraterna.

Mig störde det inte, jag var mest fascinerad av hur spelet fungerar. Jag tror även här att man kan hitta gemensamma nämnare mellan fritidspolitikern och statsministern. I sin bok Underbara dagar framför oss beskriver Henrik Berggren hur mycket Tage Erlander och Olof Palme uppskattade the joy of politics. Jag tror att alla vi som sysslat med politik kan hålla med. Det är väldigt spännande med politik, just för att det är så svårt att förutse vad som kommer att hända. Det gäller att hitta rätt blandning av strategi och ideologi. Om man är alltför strategisk tappar man till slut sin ideologi, men om man struntar i strategin kommer man sannolikt aldrig få se sin ideologi bli verklighet.

Olof Palme har som bekant myntat uttrycket ”politik är att vilja”. I det ligger själva tävlingsmomentet, att man måste ta strid för att lyckas. En god egenskap för en politiker är en naturlig tävlingsinstinkt. Själv hade jag en stor fördel av att ha ett förflutet som fotbollsspelare i Allsvenskan, inte minst för att jag lärde mig att förlora där, tack vare de resultat vi presterade i AIK i slutet av 1980-talet. Förluster och tillkortakommanden är en del av en politikers vardag, och i likhet med idrottsmannen måste man lära sig att bita ihop och komma igen. Både som idrottsman och politiker är man aldrig bättre – eller sämre – än sin senaste match. Det är utifrån den man bedöms.

I ett schackparti gäller det att vänta in rätt tillfälle – och sedan överraska. Det gäller att se till att motståndaren inte får grepp på en så att man kan kartläggas. Detta gäller också om man är minister. Statssekreteraren Dan Eliasson och jag brukade praktisera ”Sharontaktiken”. Den förre israeliske premiärministern, Ariel Sharon, talade ena dagen om vikten av fred med palestinierna för att dagen därpå fatta beslut om nya bosättningar. USA och andra länder visste aldrig var de hade honom. Att ”Sharon-taktiken” också med framgång kunde användas i betydligt mindre skala, för en svensk minister, var något vi upptäckte.

Det gällde då att föra ut ett budskap vid rätt tillfälle, antingen genom att läcka det till en journalist eller ta chansen i samband med en längre intervju. När man skulle göra en Lördagsintervju i P1 brukade redaktionen fråga om man hade något nytt som de kunde göra en nyhet på. Men allra bäst var att föra fram det i en direktsänd debatt med någon politisk motståndare. Eftersom denne inte var förberedd kunde det då bli en dubbelutdelning: att föra ut budskapet och vinna debatten. Efter Göteborgskravallerna var Göran Persson noga med att det var jag som skulle berätta att vi skulle tillsätta en stor utredning om vad som hade hänt. Anledningen var att han ville stärka min ställning efter min urusla insats vid presskonferensen dagen före. Jag kunde i en direktsänd debatt med Bo Lundgren berätta om detta och att jag redan hade fått klartecken av Ingvar Carlsson och Ulf Adelsohn att de ställde upp på att leda utred ningen. Därigenom kom Bo Lundgrens angrepp på mig av sig helt och hållet.

Trots noggrann planering är det ofta yttre omständigheter som i slutändan sätter den politiska dagordningen. På så sätt kan man hamna i en situation på ett helt oväntat sätt. Att sitta i en regering är också att vara i händelsernas centrum på ett närmast overkligt sätt. Det som dominerar nyheterna till frukost blir sedan en del av ens arbetsdag. Det är en fantastisk sak att få uppleva och det kompenserar mycket av det negativa. Livet som politiker är roligt och omväxlande, det händer saker hela tiden. Ibland lite väl mycket. En dag kan börja alldeles utmärkt på förmiddagen för att sedan gå fullständigt åt helvete på eftermiddagen. Det kan räcka med att telefonen ringer.

En del ministrar tvingas att avgå under förödmjukande former. Andra gör det för att de har tröttnat helt enkelt. För många innebär ett val att det är dags att lämna över stafettpinnen. Ett av Göran Perssons älsklingsuttryck mot slutet av sin tid som partiledare var att saker ”påminde om vår förestående undergång”.

Han var också väldigt profetisk om detta redan vid det sista regeringssammanträdet inför julen 2004. Han pratade om hur besvärlig hösten hade varit och att alla ministrar nu behövde passa på att vila upp sig över jul och nyår. Bara några dagar senare rullade flodvågorna in över stränderna i Thailand.

*

Jag tycker att det är viktigt att politiker lever som de lär och att det är rätt att det ställs högre krav på dem än på andra människor. Det går inte att bekämpa rattfylleri med trovärdighet om man själv kör berusad. Däremot anser jag att det är fel att det ställs så höga krav på att politiker ska ha ett fläckfritt förflutet. Det begränsar antalet människor rejält som annars skul le kunna tänka sig att bli politiker. Jag har en kompis som har sagt att hon gärna skulle ge sig in i politiken, men att hon har en hel ”kyrkogård i garderoben”. Samtidigt finns det en önskan att även människor utifrån ska ge sig in i politiken. Ekvationen blir dock i praktiken olösbar om man har kvar kravet på ett felfritt förflutet. Normala människor lever inte ett liv för att de en dag kanske kommer att bli minister. Kvar blir de som redan tidigt engagerade sig i ungdomsförbunden med sikte på att göra karriär, och redan då är medvetna om att allt de gör kan vändas emot dem en dag. Ytterst är detta ett demokratiproblem.

Cecilia Stegö Chilò och Maria Borelius tvingades avgå rekordsnabbt efter att ha ertappats med TV-licensskolk respektive eventuellt skattefusk. För mig hade de gärna fått chansen att fortsätta som ministrar. Vem vet, de kanske hade blivit utmärkta representanter inom sina respektive områden. Och de var i alla fall betydligt mer färgstarka än de flesta ministrar i dagens regering. Det är betydligt mer upprörande att vi har en utrikesminister som arbetat för en lobbyorganisation som ville starta krig i Irak och som suttit i styrelsen för ett företag som har anklagats för att vara medskyldigt till våldtäkter, mord och folkfördrivning.

Min kusin, författaren Helena von Zweigbergk, har påmint mig om att folk med tiden tröttnar på att gilla en person. Det kan vara svårt att inse det själv. Men efter sex år som justitieminister kändes det i alla fall som att om jag var färdig med det uppdraget. Det finns ett slags logik som säger att man inte kan hålla på för länge. En justitieminister kan inte varenda sommar, år efter år, sitta och säga att nu måste vi vidta åtgärder för att få stopp på våldtäkterna i parkerna. Men det går inte heller att säga som det är; nämligen att det spelar mindre roll vad vi gör, våldtäkter kommer ändå alltid att begås.

När det gäller media har jag utvecklat min egen maxim: jag är bara med i media om jag måste eller om jag tycker att det är roligt. När jag slutade med politiken och flyttade till USA var det många som förutspådde att jag inte skulle kunna hålla mig borta från media. De hade fel. Det har gått alldeles utmärkt. Jag har valt några få sammanhang där jag har velat vara med, det har tvärtom varit jätteskönt att stå utanför. Men när jag berättade det här nyligen för en nära kompis fick jag svaret ”Nu ja, men vänta tills du flyttar hem till Sverige.”

När jag tillträdde som justitieminister år 2000 fick jag också höra att det aldrig skulle gå vägen. Efteråt har jag fått höra att det fanns vadslagningar om det – alltså inte om jag skulle tvingas avgå utan när. Det fanns nog fog för en sådan bedömning. Särskilt som mina fyra socialdemokratiska företrädare – Ove Rainer, Sten Wickbom, Anna-Greta Leijon och Laila Freivalds – alla slutade på grund av affärer. Katapultstolen kallades posten som justitieminister när jag tillträdde, och jag var till och med dum nog att låta mig filmas för TV4:s nyheter sittande i min skrivbordsstol. Men så blev det nu inte. I stället fick jag sluta efter det som känns som det mest naturliga, efter ett val. Eller för att uttrycka det lite mer rakt på sak: efter att 2 677 796 människor, inklusive några av mina bästa kompisar och min egen brorsa, givit mig sparken.

OPS/images/cover.jpg
INIFRAN

Makten,
myglet,
politiken

THOMAS.,
BODSTROM

SSSSSSSSS

