

BCC-ledernes forretninger

Et graveprosjekt i Tønsbergs Blad 2012-2013

Innsendt av:

Vegar K. Vatn

(vegar.vatn@tb.no, tlf. 924 83 427)

Lars A. Døvle Larssen

(lars.dovle.larssen@tb.no, tlf. 901 75 650)

Tønsbergs Blad

Postboks 33, 3103 Tønsberg, sentralbord 33 37 30 00

PUBLISERTE ARTIKLER:

Tønsbergs Blad 9. april 2013 s. 1 (oppslag) «Hentet penger i skatteparadis»,

d.o. s. 4-7: «Kjøpte luksusøy via skatteparadis»

d.o. s. 6-7: «Slik kjøpte de Tronderøya»

d.o. s. 7: Profiler Bernt Aksel Larsen og Kåre Johan Smith

d.o. s. 8-9: «- Dette overgår alt jeg har sett»

d.o. s. 10-11: «- Har ikke villet skjule noe»

d.o. s. 11: «- Selskapet har ikke offentlighetens interesse»

(d.o. s. 12-13: «Fra Brunstad til Kypros», kommentar v/Kristin Monstad Lund)

(d.o. s. 13: «Spekulativt om penger og paradis», innlegg v/Bernt Aksel Larsen)

Tønsbergs Blad 10. april 2013 s. 1 (oppslag): «Dugnadsungdom jobbet for Smith og Larsen»

d.o. s. 6-8: «- Fikk 600 kroner måneden på Horze-lager»

d.o. s. 7: Faktabokser Finn-Tack/Horze og A-laget

d.o. s. 8-9: «Dugnadsungdom jobbet på luksuslandstedet»

d.o. s. 9: Faktaboks Smiths Venner-toppenes rike

Tønsbergs Blad 11. april 2013 s. 1 (oppslag): «Smith, Larsen og oligarken»

d.o. s. 6-7: «Delte styremedlem med Chelsea-eieren»

d.o. s. 7: «Eier flere selskaper»

d.o. s.7: Faktabokser Smiths Venner-toppenes rike og skatteparadiset Kypros

(d.o. s. 10: «Åpenhet varer lengst» (leder))

(d.o. s. 10-11: «Full tillit til Smith og Larsen», innlegg v/Harald Kronstad og Bjørn Nilsen)

(d.o. s. 11: «Blank løgn fra TB», innlegg v/Bernt Aksel Larsen)

Lederen 11. april, kommentaren 9. april og debattinnleggene er lagt ved for å vise noe av bakgrunnen for å sette i gang prosjektet og hvordan vi slapp Larsen og BCC-ledelsen til med tilsvar også på debattsidene.

Stoffet ble også publisert på tb.no de samme dagene:

<http://tb.no/nyheter/kjopte-luksusoy-til-18-millioner-via-skatteparadis-1.7838779>

<http://tb.no/nyheter/dugnadsungdom-jobbet-pa-luksuslandstedet-1.7840129>

<http://tb.no/nyheter/delte-styremedlem-med-chelsea-eieren-1.7841626>

(Fra disse sakene er det mulig å klikke seg videre til samtlige andre saker som ble publisert samme dag.)

BIDRAGSYTERE:

Vegar K. Vatn og Lars Døvle Larssen har skrevet samtlige saker som er henvist til her, med unntak av lederen 11. april og de signerte kommentar- og debattartiklene. De har også gjort det aller meste av researcharbeidet, sammenstillingen og analysen av materialet.

Andre som har bidratt med verdifullt arbeid er:

- Anders Martinsen fotografer, Audun Braastad (frilans), Ola Kolåsæter (Østlendingen) og Kengurufoto/Tor Erik Schrøder – bilder
- Hans Chr. Moen og Øyvind Winding-Stavseth fra egen redaksjon – grafikk på nett og papir
- Magnus Erlingsen (da Tønsbergs Blad, nå Jarlsberg Avis) – research
- Jonah Kahn (Nederland), Jeroen Trommelen (Nederland), Otto Hostettler (Sveits), Bernhard Raos (Sveits), Michalis Simopoulos (Kypros), Miranda Patrucic (Kypros o.a. steder) - hjelp til å hente ut ikke-digitalisert materiale fra utenlandske arkiver og registre
- Stein Larsen og Janne Bjergli med oversettelse fra hhv. russisk og tysk
- Kristin Monstad Lund – ledelse/coaching

SAMMENDRAG:

- Artikkelserien viser hvordan forstander Kåre Johan Smith i Brunstad Christian Church (Smiths venner) og hans nære medarbeider Bernt Aksel Larsen har hatt store eierinteresser i selskaper der medlemmer av BCC nedlegger mye arbeid, i første rekke hesteutstyrskonsernet Finn-Tack/Horze. Her jobber ungdom fra menighetens såkalte A-lag for ned mot 600 kr måneden samt kost og losji.
- Smith og Larsen sitter selv i betydelig materiell velstand, og sikret seg bl.a. et praktfullt landsted ved Blindleia gjennom en serie transaksjoner i årene 2009-11.

- Bl.a. hentet Smith og Larsen hjem 33 millioner kr fra et selskap de eide i skatteparadiset Kypros, Baronessa Trading Ltd.
- Smiths og Larsens selskaper var underlagt deres norske holdingselskap Kraakstad Invest AS. Nå er Kraakstad Invest solgt til et annet kypriotisk selskap, Kolwezi Investments Ltd. Dette eies og administreres i sin tur av et tredje kypriotisk selskap som er kjent for å tilby stråmannstjenester.
- Med på lasset da Kraakstad Invest ble solgt fulgte også Tronderøya, gårdsbruket der Larsen og hans familie bor, samt ekteparet Larsens tidligere hytte i Trysil.
- Selskaper og stiftelser i en lang rekke land har inngått i selskapsstrukturen knyttet til Smith og Larsen, og eierskapet er blitt sluset gjennom en rekke skatteparadiser.
- Strukturen og historien om transaksjonene danner et svært komplisert bilde. – Dette overgår alt jeg har sett tidligere, sier professor Guttorm Schjelderup ved Norges Handelshøyskole, en av Norges fremste eksperter på skatteparadiser.

OPPTAKTEN:

Brunstad Christian Church, også kjent som Smiths Venner, er det eneste trossamfunn av norsk opprinnelse som har fått en internasjonal utbredelse. Johan O. Smith (1871 – 1943), overkanonér i Marinen og bosatt i Horten, ble omvendt i 1898 og begynte sin forkynnervirksomhet et snaut tiår senere. Smith reiste mye rundt i Norge, og fikk etter hvert selskap av andre predikanter fra det den gang meget løst organiserte trossamfunnet. Etter Smiths død steg medarbeideren Elias Aslaksen (1888-1976), svigersønnen Sigurd Bratlie (1905-1996) og sønnen Aksel Johan Smith (1910-1998) frem som de mest sentrale lederne. De sto i spissen da menigheten i 1956 kjøpte Brunstad, et falleferdig gårdsbruk ved sjøkanten i Stokke utenfor Tønsberg, og begynte å samle seg der. Her oppførte vennene etter hvert en stor stevnesal, men stedet hadde lenge et enkelt preg.

Mot slutten av Sigurd Bratlies tid seilte grunnleggerens sønnesønn Kåre Johan Smith (f. 1944) opp som menighetens nye leder. En vekkelse som gikk gjennom menigheten på første halvdel av 90-tallet gjorde at ca. 400 medlemmer forlot BCC, deriblant flere av dem som var mest kritiske til Kåre Johan Smith. Bernt Aksel Larsen (f. 1960) fra Kristiansand, en ung revisor som også tilhørte menigheten, ble Smiths nærmeste medarbeider i denne tiden.

Tidlig på 2000-tallet satte BCC i gang en meget omfattende utbygging på Brunstad. Stevnesalen ble påbygd og utvidet med mange nye fasiliteter for å kunne romme et moderne, kommersielt konferansesenter. 900 boenheter i form av hytter og leiligheter ble

oppført. Totalt kom investeringen på ca. 1 milliard kroner. Samme sommer som «nye Brunstad» åpnet, 2004, skjedde det som for alvor vekket vår interesse for menighetens forretningsvirksomhet: BCCs selskap Brunstad Conference Center AS kjøpte øya Østre Bolærne av Forsvarsbygg for 25 millioner kroner. Kjøpet vakte ramaskrik i lokalbefolkningen, og staten ble nødt til å omgjøre handelen. Uansett satt vi igjen med et stort spørsmål: Hvordan kunne et trossamfunn med ca. 7.000 medlemmer i Norge og ca. 35.000 internasjonalt makte så store økonomiske løft?

I 2006 gjennomførte journalistene Dennis Ravndal og Lars Døvle Larssen et graveprosjekt under tittelen «Dansen rundt gullkalven», publisert i Tønsbergs Blad i slutten av september samme år (http://skup.no/Metoderapporter/2006/2006-6_Dansen_rundt_gullkalven.pdf)

2006-prosjektet fokuserte vesentlig på den forretningsvirksomheten som ble drevet i menighetens regi. Vi avdekket at menigheten var en betydelig eiendomsbesitter verden rundt og drev en omfattende forretningsvirksomhet, vesentlig knyttet til utnyttelse av eiendomsmassen og mannskapskrevende tjenester. Artikkelserien resulterte i mange og heftige reaksjoner fra medlemmer av menigheten, som ikke ville være med på at forretningsvirksomheten hadde tatt mye plass på bekostning av det religiøse innholdet.

Men allerede vinteren 2008 lanserte Brunstad Conference Center (senere Oslofjord Convention Center) nye og meget storstilte planer for en utvidelse av stevnestedet i samarbeid med stiftelsen som eier det. Overnattingskapasiteten skal utvides til 2.500 plasser, det skal innredes utstillingslokaler på 2.000 m², idrettshall, ishall og badeanlegg, samt parkeringskjeller for 500-800 biler. Pr. juni 2013 beløp de nye, planlagte investeringene seg til 1,9 milliarder kr. Av dette skal medlemmene skaffe 1,6 milliarder ved å kjøpe bruksrettigheter, gi pengegaver og jobbe dugnad. Reguleringsplanen for «nye Brunstad» ble godkjent av Stokke kommunestyre i mai 2012.

Høsten 2012 fikk Tønsbergs Blad via en person med tilknytning til BCC tilgang til åtte nett-TV-episoder av «Brunstadfond-magasinet», et program som fulgte opptakten til den såkalte Brunstadfesten som skulle avholdes i oktober samme år. Hensikten både med TV-programmet og festen var å stimulere medlemmene til å bidra økonomisk til misjon, milliardprosjektet på Brunstad og styrking av egenkapitalen i lokalmenighetene, både gjennom innsamling og dugnadsjobbing. På opptakene kunne man bl.a. høre forstander Kåre Johan Smith true med Satan og lokke med «enorm velsignelse» for å få medlemmene til å åpne lommeboken. Samtidig kunne en annen anonym kilde innen menigheten fortelle at jakten på inntekter var blitt «et rotterace uten like». (<http://tb.no/nyheter/truer-med-satan-lokker-med-velsignelse-1.7568817>)

Vi var nå i en situasjon vi ikke hadde vært i tidligere, nemlig at flere aktive medlemmer av menigheten var villige til å snakke med oss, om enn under løfte om anonymitet. Tidligere hadde våre kilder med tilknytning til BCC stort sett vært utbrytere eller andre i miljøets periferi. Gjennom samtaler med disse og enkle undersøkelser fikk vi en forståelse av at mye

av det inntektsgivende dugnadsarbeidet ble utført for selskaper med tilknytning til menigheten eller ledende personer i menigheten. Men hvor eierskapslinjene og pengestrømmene egentlig endte, fremsto i flere tilfelle som vanskelig å dokumentere.

Spørsmålet meldte seg uvegerlig: Hvilke andre enn menigheten selv var det som tjente på all dugnadsjobbingen? Satt det enkeltpersoner og beriket seg i den andre enden? For å finne ut av det, måtte vi begynne en omfattende gravejobb. Den skulle vise seg å ta et halvt år.

METODER:

1. Muntlige intervjuer

Som nevnt hadde vi nå flere kilder innen menighetens rekker, i tillegg til utbrytere som hadde forlatt BCC for et varierende antall år siden. Alle de nåværende medlemmene og flesteparten av utbryterne krevde å få være anonyme fordi de var redde for å bli utstøtt av menigheten, få ubehageligheter med ledelsen og/eller miste kontakten med slektninger som fremdeles er på innsiden. Alle disse ga viktige glimt inn i menighetens historie, slektskapsforhold, trosgrunnlag og mentalitet. Lars hadde et lengre møte med én av dem, som la frem artikler skrevet av eldre ledere som J.O. Smith og Sigurd Bratlie, for å vise hvordan dagens fokus på pengeinnsamling står i skarp kontrast til det nøyshetsbudskapet disse lederne forfektet. Både han og et tidligere medlem Lars møtte satt, uavhengig av hverandre, også på meget verdifulle historiske dokumenter. Innsidekildene var ikke minst viktige fordi BCC er et forholdsvis lukket trossamfunn der det ikke er tradisjon for å kritisere ledelsen åpenlyst, og med en intern kultur og en bibelsk preget språkbruk det er vanskelig for utenforstående å skjønne uten videre. Selv om bruk av anonyme kilder i utgangspunktet er lite ønskelig, kunne vi ikke vært foruten de saksopplysningene og den bakgrunnskunnskapen de satt med.

Vegar møtte to tidligere menighetsmedlemmer med betydelig innsikt i oppstarten av Finn-Tack/Horze-konsernet, og flere personer med godt kjennskap til hesteutstyersbransjen i Norge. Et viktig moment for oss var at det tydeligvis var en utbredt oppfatning i menigheten og blant enkelte andre at Kåre Smith og Bernt Aksel Larsen eide dette hesteutstyerskonsernet, noe det var en utfordring for oss å finne dokumentasjon for.

Andre viktige opplysninger vi fikk fra en anonym kilde var at ungdom på A-laget jobbet for bare 600 kr måneden. (A-laget består av ungdom fra menighetens rekker som vier et år av sitt liv til å jobbe for BCC eller til inntekt for BCC mot en beskjeden godtgjørelse, samt gratis kost og losji.) For øvrig hadde våre anonyme kilder med tilknytning til menigheten gjennomgående liten detaljkunnskap om den selskapsstrukturen og de pengestrømmene vi etter hvert skulle avdekke.

Muntlige intervjuer hadde vi også med Rune Stadven fra Finn-Tack/Horze-konsernet, som ga viktige bekreftelser på en del informasjon vi allerede satt med om konsernets eierskapsstruktur og fortalte mye om forholdet mellom konsernet og A-laget, samt med professor Guttorm Schjelderup ved Norges Handelshøyskole, som ble en viktig ekspertkilde, slik det fremgår av artiklene.

2. E-postintervjuer

Hverken Kåre Johan Smith eller Bernt Aksel Larsen var villige til å møte oss ansikt til ansikt for et intervju, til tross for gjentatte forespørsler og tilbud. Dermed ble vi henvist til å sende dem spørsmål på e-post, noe som selvfølgelig ga dem rikelig betenkningstid og gjorde det vanskelig for oss å følge opp der de enten ikke svarte eller der vi følte behov for mer utfyllende svar. Til tross for flere runder korrespondanse med Smith og Larsen var det en lang rekke spørsmål de to ikke ville besvare, særlig angående selskapene de nå hadde solgt seg ut av. Vi valgte til slutt å publisere på nettet alle de spørsmålene vi hadde sendt Smith og Larsen, slik at folk både kunne se hva de hadde svart og hvilke spørsmål som sto ubesvarte. (Mer om dette under kapitlet om publiseringsstrategi.)

Vi hadde også e-postintervjuer med andre ledende personer knyttet til BCC samt Smiths og Larsens forretningsvirksomhet: Per Gunnar Rymer (styreleder Kraakstad Invest), Kristian Johan Smith (sønn av Kåre og bl.a. daglig leder i Kraakstad Invest), Anno Neinders (i det nederlandske selskapet Northern Logistics B.V.), Edgar Kvitberg (leder av Brunstad Bibelskole), Sara Aadalen (Sveits. tidligere president i Kolme Tack Holding AG), Tore Elias Aslaksen (daglig leder Stiftelsen Brunstad Konferansesenter), Trond Eriksen (styreleder sammesteds) Jonathan Jacob van der Linden (Nederland, fremtredende medlem av BCC, styremedlem i Baronesa Trading Ltd og Lov-Holdings Ltd), Heidi-Kristiina Larsen (gift med Bernt Aksel Larsen og styreleder i Tronderøya AS).

Jan-Hein Staal (Nederland, fremtredende medlem av BCC, styreleder i Stichting Hippo Mundo Charity), Walter Stresemann (Sveits, president i Kolme Tack Holding AG) og Maria Elia (Kypros, styremedlem i en rekke selskaper knyttet til Smith og Larsen og selskaper de har eid) fikk hver sin e-post med spørsmål fra oss, men besvarte dem aldri.

3. Søk i næringsregistre, eiendomsregisteret, motorvognregisteret og OEP

Brønnøysundregistrene (www.brreg.no) og det Brønnøysund-baserte nettstedet Visma Bizweb (www.bizweb.no) var naturlige utgangspunkt for å nøste opp selskapsstrukturen knyttet til Smith og Larsen. Men her fant vi raskt ut at flere eierskapslinjer førte ut av landet. Søk i utenlandske næringsregistre på nett ble derfor

et viktig hjelpemiddel til å finne ut mer om eierskapsforholdene ute. De som har betydd mest i så måte er www.virre.fi (nettstedet til den finske Patent- og registerstyrelsen), www.kvk.nl (Kamer van Koophandel, Nederland), www.cyprus-data.com (Cyprus Companies Registry, Kypros), www.moneyhouse.ch (Moneyhouse, Sveits), Orbis (Bureau van Dijk, internasjonalt register, krever abonnement) og Company Documents (www.companydocuments.com). I flere av disse registrene kan man, mot betaling, hente ut opplysninger, så som regnskap, årsrapporter, selskaphistorikk osv., men hva som er tilgjengelig for offentligheten varierer betydelig fra land til land. Det samme gjør oppdateringshyppigheten.

Søk i det norske eiendomsregisteret via www.infotorg.no var også en god kilde til eiendomshistorikk, gjeldsheftelser og lignende, men man skal være klar over at eiendomsregisteret har «hull», noe vi etter hvert oppdaget gjennom opplysninger fra andre kilder. Det er ikke obligatorisk å registrere alt av eiendomsoverdragelser her.

Motorvognregisteret ga innsyn i hvilke kjøretøyer som sto registrert på selskaper tilknyttet Smith og Larsen. Offentlig elektronisk postjournal (OEP) ga bl.a. tilgang til norske stiftelsesvedtekter og byggesaksdokumenter. De sistnevnte ga bl.a. en pekepinn på hva som var foretatt av byggearbeider på Tronderøya etter at Kolme Tack Holding og senere Smith og Larsen overtok som eiere, se under pkt. 7).

4. Gjennomgang av årsrapporter, regnskap o.a. dokumenter

Via norske og utenlandske databaser fikk vi etter hvert sanket inn atskillig informasjon om en rekke selskaper og stiftelser. Årsrapporter, regnskap og protokoller fra generalforsamlinger var viktige for å avdekke eierskapsforhold, omfanget av verdiene og hva som fløt inn og ut i form av utbytte, konsernbidrag, lån osv. Det var gjennom å sammenstille og analysere slik informasjon vi etter hvert kunne avdekke den serien av transaksjoner som gjorde at Smith og Larsen sikret seg landstedet på Tronderøya (TB 9. april 2013, s.6-7, se vedlegg) og det skiftende eierskapet til hesteutstyrskonsernet Finn-Tack/Horze (TB 9. april 2013, s.8-9, se vedlegg). Mye av informasjonen var fremmedspråklig. Google Oversetter var et nyttig hjelpemiddel til å forstå bl.a. finske regnskapsbegreper. DNBS valutakalkulator på www.dnb.no gjorde det enkelt å regne om beløp i euro og sveitsiske francs til norske kroner.

5. Samarbeid med utenlandske journalister

Både i Nederland, Sveits og på Kypros viste det seg at en del viktig selskapsinformasjon ikke var tilgjengelig på nettet. Arkiver og registre måtte oppsøkes fysisk for å hente ut opplysninger. Utenlandske journalistkolleger vi kjente eller fant frem til ga oss uvurderlig hjelp med dette: Jonah Kahn og Jeroen Trommelen i Nederland, Otto Hostettler og Bernhard Raos i Sveits, Michalis

Simopoulos på Kypros samt Miranda Patrucic (Kypros o.a. steder). Blant det disse fant frem til var en rekke viktige dokumenter angående selskaphistorien til Kolme Tack Holding AG, bl.a. med eierhistorikk og enkelte regnskapstall. Det var også gjennom dokumenter hentet direkte fra arkiv at vi fant ut mer om hvordan Stichting Hippo Mundo Charity var blitt dannet gjennom fusjon av to eldre stiftelser i Nederland. Den ene av disse hadde for øvrig i en periode stått som eier av IEC-Hus, en norsk ferdighuskjede som tidligere har vært eid av menigheten, og også har benyttet seg av medlemmenes dugnadsarbeid.

At samarbeidet med de utenlandske kollegene bar frukter, var en av de gledeligste erfaringene fra dette prosjektet. Det viser at norske lokalavisjournalister, med begrensede ressurser til rådighet, ikke behøver å gi opp selv om sporene fører ut av landet og informasjon ikke er digitalisert. SKUP-konferansene har her spilt en viktig rolle for å gjøre oss kjent med det nettverket og den delingskulturen som eksisterer blant gravejournalister på tvers av landegrensene.

6. Samarbeid med eksperter.

Hverken Vegar eller Lars har fagøkonomisk bakgrunn. For å kvalitetssikre funnene fra regnskap, årsrapporter o.a. kilder og analysen av disse, hadde vi flere lange samtaler/ «workshops» med to medarbeidere fra et ledende konsulentfirma. Den ene av de to er en utpreget «tallknuser», den andre har bl.a. jobbet med etterforskning av økonomisk kriminalitet. De satte som betingelse at de ikke skulle opptre som kilder og navngis på trykk. Samtalene med dem var imidlertid svært nyttige, og hjalp oss til å rette fokus mot vesentlige detaljer i en stor strøm av informasjon. Det var ikke minst gjennom disse samtalene at transaksjonene som bragte Tronderøya på Smiths og Larsens hender, og hvordan kjøpet ble finansiert ved å hente hjem penger fra skatteparadis, kom i sentrum for vår research og fremstilling.

7. Research på sosiale medier.

Menighetens såkalte A-lag fanget tidlig vår interesse. Kunne vi dokumentere at ungdommer derfra hadde jobbet for selskaper som var eller hadde vært knyttet til Smith og Larsen? Vi hadde fått tak i en liste over alle som hadde jobbet på A-laget i løpet av en periode på fem år. Sammen med en kollega, Magnus Erlingsen, begynte vi å søke opp en lang rekke av disse navnene på Facebook, Twitter og andre sosiale medier. Det ga etter hvert resultater. Noen av deltagerne på A-laget hadde bl.a. lagt ut meldinger og bilder av seg selv og venner som var tatt på Horze-lageret i Nederland og på Tronderøya.

8. Gjennomgang av litteratur

Det er utgitt en rekke bøker om BCCs historie. Den nyttigste for oss var «Fra slekt til slekt», et fembinds verk som kom ut i 2008 med Kåre J. Smith som en av redaktørene

og utgitt på menighetens eget forlag, Skjulte Skatters Forlag. Verket gir mye informasjon om trossamfunnets og lokalmenighetenes opprinnelse og tidlige år, samt mange biografiske opplysninger om ledende personer i BCC. Ikke minst er de slektshistoriske oversiktene interessante, og viser hvordan svært mange personer med nøkkelroller i menigheten er i slekt med hverandre. Verket tjener også til dokumentasjon for mange enkeltpersoners tilknytning til menigheten, inklusive våre anonyme kilder.

Også noen av Kjell Arne Bratlis bøker om BCCs historie kom til nytte under vårt arbeid. Det gjaldt i første rekke «Brunstad – Paradis Rett Forut» og «Korsets vei – en fortelling om Smiths venner», også disse utgitt på Skjulte Skatters Forlag. Samleutgaver av tidsskriftet «Skjulte skatter» og brev fra Johan O. Smith, samt bøker av Sigurd Bratlie bidro til å vise hvordan tidligere ledere hadde tenkt om pengeinnsamling i menigheten.

9. Søk etter andre skriftlige kilder

Diverse nettsøk ga en del drypp av informasjon, noen av dem viktige. Bl.a. fant vi en russisk artikkel som viste at selskapene Kolme Tack Holding og Baronesa Trading begge hadde vært involvert i en skatterettssak i Russland i 2006. Denne artikkelen fikk vi en profesjonell fagoversetter, Stein Larsen, til å oversette til norsk. På det nederlandske hestesportsnettstedet Paardkrachtig fant vi en kort notis der det ble nevnt at Stichting Hippo Mundo Charity er medeier i Finn-Tack/Horze-konsernet. Flere nettstedet ga viktig informasjon angående skatteparadis og regelverk i disse, bl.a. Tax Justice Network.

10. Fotografering

Vi har allerede nevnt bildene fra A-lagets virksomhet under punkt 7). Ved hjelp av frilansere og kolleger fra andre aviser fikk vi også tatt bilder av Tronderøya, av Smiths og Larsens boligeiendommer i Kråkstad og av hyttene de hadde eid i Trysil. Kommunale kartverk var viktige for å fastslå eiendommenes eksakte beliggenhet.

11. Bruk av lydfiler og levende bilder

Lyd og bilder fra møter i BCC og TV-programmer produsert av menigheten ga viktige inntrykk av hva som blir sagt om pengeinnsamling, dugnad og utbygging på Brunstad fra ledelsen i BCC til medlemmene. Oppfordringene til å delta i innsamlinger og dugnad er mange og sterke. Dette materialet lå på passordbeskyttet område, og ble gjort tilgjengelig for oss av kilder med tilknytning til menigheten.

12. Systematisering av informasjon

Mengden av informasjon vi samlet inn ble raskt stor, og vi var helt fra starten av nøye med å katalogisere dokumenter, intervjuutskrifter, nettsider, bilder, lydfiler etc. slik

at de skulle bli enkle å finne tilbake til. Vi opprettet for eksempel digitale mapper på hvert enkelt selskap eller stiftelse som kunne eller muligens kunne knyttes til BCC og/eller Smiths og Larsens forretningsdrift. En del dokumenter, kopier etc. som vi bare hadde på papir, ble samlet i perm.

MOTSTAND UNDERVEIS

Kåre Johan Smith og Bernt Aksel Larsen var som sagt ikke villige til å møte oss til et direkte intervju. De besvarte en del spørsmål via e-post, men lot også mange spørsmål stå ubesvart. Blant det de ikke ville svare på, var:

- Av hvilket selskap lånte Kraakstad Invest 33,6 millioner kr?
- Hvorfor kjøpte Kraakstad Invest Baronesa Trading? Hvordan kom de i kontakt med selgeren, Finn-Tack Middle East LLC?
- Hvorfor bokførte Kraakstad Invest en kostpris på 11,7 millioner for Baronesa-aksjene i 2011-regnskapet, mot bare 144.000 i 2010-regnskapet?
- Hvorfor solgte Larsen og to medeiere Baronesa Trading til Kolme Tack Holding i 2004?
- Når solgte Smith og Larsen Kraakstad Invest, til hvem og for hvor mye?
- Fulgte Baronesa Trading og Tronderøya med på lasset da Kraakstad Invest ble solgt?
- Har Smith og Larsen enten direkte eller via selskaper (for eksempel Baronesa Trading) hatt noen eierandel i Finn-Tack/Horze-konsernet etter 2004?

Begrunnelsen for ikke å svare var for en stor del at de ikke lenger eide selskapene. Da ville de heller ikke kommentere deres disposisjoner, selv om de hadde funnet sted mens de selv var eiere. Vi spurte også Smith og Larsen hvorfor de i sin tid hadde overdratt aksjene i Finn-Tack/Horze-konsernet til Kolme Tack Holding, men fikk til svar at dette nå er lenge siden, og at de ikke kunne svare for hvilke vurderinger som ble gjort uten å gå tilbake i selskapets arkiv. Det samme gjaldt omstendighetene rundt etableringen av trevarefabrikken Seleks O.O.O. ved St. Petersburg i 1997. Denne produserer nå ferdighusmoduler for den norske IEC-Hus-kjeden (se metoder pkt. 5)). Smith og Larsen hevdet også at de ikke kunne besvare spørsmål rundt driften og eierskapet til Kolme Tack Holding eller Kraakstad Invests eierskap i IEC-Hus-kjeden.

For å finne ut mer om Kraakstad Invest og datterselskaper av dette, gikk vi videre til selskapets nåværende styreleder, Per Gunnar Rymer. Han kunne fortelle at selskapet nå var eid av et kypriotisk selskap, Kolwezi Investments Ltd. Men Rymer ville ikke fortelle når Kraakstad Invest var blitt solgt, til hvilken pris, eller om Kraakstad Invest fremdeles var eier av de kypriotiske datterselskapene Baronesa Trading Ltd og Lov-Holdings Ltd. Heller ikke ville Rymer si noe om Kraakstad Invests eierinteresser i Finn-Tack/Horze og IEC-Hus, selv om

Kraakstad Invest på sine egne hjemmesider oppgir å ha begge disse konsernene i sin portefølje. Rymer skrev på e-post at Kraakstad Invest er et «privateiet selskap som ikke mener seg å ha offentlighetens interesse», og henviste til selskapets årsrapport for nærmere informasjon om hva det sitter på av verdier.

Vi stilte Rymer en del oppfølgings spørsmål om Kolwezi Investments og dette selskapets formelle eier, Mindserve (Trustees) Ltd, også dette et selskap på Kypros. Mindserve er nær knyttet til et annet selskap som i sin tur er kjent for å tilby stråmannstjenester, og det var derfor viktig å få Rymer til bl.a. å svare på om Mindserve er den reelle eieren av Kolwezi Investments. Heller ikke disse spørsmålene ville Rymer besvare.

Det var også viktig for oss å få fastslått det eksakte tidspunktet for når Kraakstad Invest ble solgt til Kolwezi Investments. Dette bl.a. for å få et korrekt bilde av rekkefølgen i transaksjonene rundt Tronderøya. Tidspunkt for overdragelser av aksjer skal fremgå av selskapets aksjeeierbok, som vi derfor ba Rymer om å få innsyn i. Dette var Rymer i utgangspunktet ikke villig til, og mente hans og Kraakstad-styrets tolkning av aksjeloven hadde støtte i juridisk litteratur. Rymer kom dessuten med en advarsel til Tønsbergs Blad:

«Selv om det sikkert er unødvendig tillater jeg meg å presisere at det at Kraakstad ikke ønsker å svare på spørsmål fra TB ikke gir ikke TB eller andre noen rett til å spekulere rundt faktum. Dagens styre vil forfølge publisering av uriktige opplysninger som måtte være egnet til å skade selskapet og forutsetter at de selskaper vi har eierandeler i beskytter sine interesser tilsvarende.»

Etter dette konsulterte vi professor Beate Sjøfjell ved Institutt for privatrett, Universitetet i Oslo. Hun er en fremtredende ekspert på norsk aksjelovgivning. I en uttalelse til oss skrev hun bl.a. at hun ikke så «noen aktverdig grunn til at innføring av ny aksjeeier skulle være unntatt fra innsynsretten». Rymer skrev så tilbake at Kraakstad Invest ikke så det «formålstjenlig» å bruke mer tid på spørsmålet. Han oppga derfor at dato for aksjeoverdragelsen var 1. desember 2012. Altså etter at vi hadde begynt vårt gravearbeid.

Nederlenderen Jonathan van der Linden er styremedlem i Baronesa Trading, Lov-Holdings og Stichting Hippo Mundo Charity, samt har også en rolle i Kolme Tack Holding. Heller ikke han ville svare på spørsmål om disse selskapene, bortsett fra å oppgi at Smith og Larsen ikke hadde noen rolle i noen av dem. Kolme Tack Holdings styreleder, tysk-sveitsiske Walter Stresemann, ville ikke svare på våre spørsmål på e-post, heller ikke etter at vi purret på svarene via hans sekretær. Like taus var nederlenderen Jan-Hein Staal, som bl.a. er styreleder i Stichting Hippo Mundo Charity, og den kypriotiske forretningskvinnen Maria Elia, som har vært styremedlem i både Kolwezi Investments, Baronesa Trading og Lov-Holdings. Bernt Aksel Larsens kone, Heidi-Kristiina, som var styreleder i Tronderøya AS, redegjorde kort for når hun hadde fungert som styreleder, men ville ikke svare på spørsmål om selskapets disposisjoner.

I flere av landene der vi lette etter informasjon er åpenheten om selskaper og/eller stiftelser og eiendom mindre enn i Norge. Det gjelder både Nederland, Sveits, Kypros og Dubai. I flere

av disse landene er det også mye dokumentasjon som ikke er digitalisert, eller i hvert fall ikke søkbar på nettet. Her fikk vi, som nevnt, mye god hjelp av utenlandske kolleger.

PRESENTASJON OG PUBLISERING:

Vi var tidlig klar over at det ville kreve gode grafiske løsninger dersom vi skulle få formidlet pengestrømmen, selskapsstrukturen og den kompliserte kjeden av transaksjoner og andre relevante begivenheter på en måte som ble forståelig for leserne. Vaksjef Øyvind Winding-Stavseth og nettutvikler Hans Chr. Moen ble derfor koblet inn på et tidlig tidspunkt. Via flere utkast og diskusjoner med bl.a. Vegar, Lars og Kristin jobbet de frem grafiske illustrasjoner for hhv. papir- og nettutgaven.

Da vi startet opp prosjektet i oktober 2012, var planen opprinnelig å være ferdig innunder jul samme år. Senere ble målsettingen justert til februar 2013. Men først i begynnelsen av mars følte vi at vi hadde nok informasjon og oversikt til at vi kunne sette oss i kontakt med Smith og Larsen med henblikk på et intervju. Fra da av til publisering gikk det ca. fem uker, som ble brukt til flere runder e-postintervjuer med Smith, Larsen og andre personer knyttet til deres forretningsvirksomhet, og et ansikt-til-ansikt-intervju med Rune Stadven i Finn-Tack/Horze-konsernet. Stadven tok selv kontakt like innunder påske med et tilbud om et intervju, men understreket at han ikke hadde anledning til å møte oss før etter påskeferien. Vi spurte oss om dette var for å vinne tid slik at vår publisering ikke kom i forkant av BCCs påkestevne på Brunstad, men fant likevel at Stadvens tilbud var verd å slå til på. (I ettertid fikk vi vite av en kilde i menigheten at BCC-medlemmene under påkestevnet ble varslet om at våre saker ville komme.)

Det ble til slutt 9., 10. og 11. april som ble publiseringsdatoer for stoffet, med førstesideoppslag alle tre dagene. Dag 1 bød på den største pakken, med åtte nyhetssider viet til saken. Hovedfokus her var historien om hvordan Smith og Larsen kjøpte Tronderøya ved hjelp av selskaper i skatteparadisene Kypros og Sveits. Skatteparadis-ekspert Guttorm Schjelderup uttalte seg om de intrikate og skiftende eierskapsstrukturene i selskapene knyttet til Smith og Larsen. Han hevdet det overgikk alt han hadde sett og at det var vanskelig å skjønne hva formålet var. Kristin skrev en kommentar der hun presiserte at hensikten med å skrive om BCC-ledernes forretningsvirksomhet ikke var å ramme menigheten som trossamfunn, men at Smiths og Larsens velstand, bruken av skatteparadiser og deres eierinteresser i selskaper der BCC-medlemmer jobber dugnad, hadde allmennhetens interesse. Bernt Aksel Larsen slapp til med et fyldig innlegg samme dag, der han kritiserte vår fremstilling fra flere synsvinkler. Rippet inneholdt også faktainformasjon om de to lederne, samt bilder av Tronderøya og andre eiendommer de kan knyttes til.

På dag 2 var fire nyhetssider viet prosjektet, nå med fokus på hvordan dugnadsungdommer på A-laget hadde jobbet gratis på Tronderøya og for 600 kr måneden på et Horze-lager i Nederland.

Hovedsaken på dag 3 var en artikkel om hvordan Maria Elia, den kypriotiske forretningskvinnen med styreverv i flere selskaper som hadde tilhørt Smith og Larsen, også er knyttet til den russiske oligarken og Chelsea-eieren Roman Abramovitsj. På ny slapp Bernt Aksel Larsen til med et fyldig innlegg med kritikk av vår journalistikk, det samme gjorde BCCs styreleder Harald Kronstad og hovedforstander Bjørn Nilsen.

Alle sakene ble også publisert på tb.no, og ble bevisst ikke lagt bak betalingsmuren på tb+. Bakgrunnen for det var at vi ønsket at flest mulig skulle lese sakene og komme med tips. For å mobilisere tipsere la vi også ut alle spørsmålene vi hadde stilt Smith, Larsen og en rekke andre personer, både de vi hadde fått svar på, og de som sto ubesvart. Svarene var også gjengitt. For hvert spørsmål fulgte et kommentarfelt der leserne kunne komme med reaksjoner, opplysninger og tips. Her var det mulig å være anonym både overfor oss og andre lesere.

REAKSJONER OG DEBATT I ETTERKANT:

Reaksjonene var mange, både på e-post, kommentarfelter og på telefon. At vi ville bli skjelt ut av mange i menighetens egne rekker, var helt forutsigbart. Det har vi erfaring med fra tidligere anledninger også. Hovedinnvendingene var at menigheten hadde tillit til Smith og Larsen, at vi ikke hadde dokumentert noe kriminelt, at Smith og Larsen har fortjent den velstanden de sitter i, at medlemmene ikke er hjernevaskede, naive personer som lar seg utnytte av ledelsen og at det negative fokuset fører til mobbing av barna i menigheten. Vår bruk av anonyme kilder var også gjenstand for kritikk, og vi fikk flere ganger høre at folk som har brutt ut av menigheten for en del år siden ikke nødvendigvis har god kunnskap om det som skjer der i dag.

Også enkelte som ikke er medlemmer refset oss, bl.a. var ansvarlig redaktør Håkon Borud i radiodebatt med TV-kjendis, skuespiller og regissør Helge Hammelow-Berg, som for øvrig er bosatt like ved Brunstad. Han mente vår dekning var for massiv og belastende for barna.

Men generelt var responsen fra leserne mer positiv enn spaltene bar bud om – som så ofte ellers var kritikerne de mest høyrøstede og aktive. Særlig positiv respons fikk vi fra en del personer som har brutt ut av BCC, dels under vekkelsen tidlig på 1990-tallet, dels senere. Mange av disse mener det er blitt for mye fokus på forretningsvirksomhet og pengeinnsamling i menigheten, og mener vi gjorde en viktig jobb med å påpeke koblingen mellom dugnadsarbeidet og Smiths og Larsens forretningsdrift. Flere utbrytere og våre kritiske kilder internt i menigheten mener ledelsen kobler pengejag og religion.

Noen trusler om søksmål eller andre represalier ble vi ikke utsatt for i etterkant. Heller ikke for noe press for å ta tilbake, beklage eller korrigere noe av artiklenes innhold. Det viste seg da også at ingen kunne ta oss i noen faktiske feil.

KONSEKVENSER OG OPPFØLGING:

Våre artikler har tilsynelatende ikke fått konsekvenser for maktforholdene innad i BCC. Det er også uvisst i hvilken grad de har skadet menighetens omdømme og forretningsdrift, eller ledelsens omdømme innad og utad.

Vi fikk i tiden etterpå flere tips og andre henvendelser, og fortsatte dessuten å nøste i noen av trådene vi allerede holdt i. 10. juni materialiserte dette seg i et nytt oppslag der det ene temaet var et opprør blant et større antall BCC-medlemmer i Sveits. Disse forsøkte å gå rettens vei for å få innsyn i hvordan menigheten der forvaltet sine midler. Det andre temaet var hvordan BCC forvalter pengene som samles inn. Vi hadde fått tilgang til et videoopptak fra årets påskestevne på Brunstad der Kåre J. Smiths sønn, Kristian Johan, blir spurt av programlederen om hvor mye som er samlet inn så langt, og om disse pengene står trygt plassert på Kypros i disse bankkrisetider. Kristian J. Smith svarer at det er kommet inn 486 millioner kr, og at man kan ta det med ro: «Selv om det er litt bankuro der nå, og selv om selskapet er på Kypros, har det også bankkontoer i blant annet Norge, så pengene er plassert veldig trygt.» Et kypriotisk selskap ved navn BCC Financial Ltd spiller tilsynelatende en rolle i forvaltningen av menighetens midler. Selskapet tilbyr såkalte cash pool-tjenester, og var tidligere eid av Stiftelsen Brunstad Konferansesenter, før det i 2010 ble solgt til R&H Trust på Bahamas, som ifølge selskapsregisteret på Kypros holder eierskapet på vegne av stiftelsen GHF Charitable Foundation. Hvor denne stiftelsen holder til, og hvem som sitter i styret for den, har vi ikke funnet ut. Og hverken BCC-styreleder Harald Kronstad, hovedforstander Bjørn Nilsen, Kåre J. Smith, Kristian J. Smith eller styremedlem Jonathan van der Linden i BCC Financial ville svare på våre spørsmål om selskapet og stiftelsen. På våre spørsmål om menighetens forvaltning av sine midler, viste Kronstad til årsrapporten for 2012, som vil foreligge senere i år. Den eneste som ga noen opplysninger var daglig leder Tore Elias Aslaksen i Stiftelsen Brunstad Konferansesenter, som sa at det er lokalmenighetene enkeltvis som har forpliktet seg til å gi en pengegave til stiftelsen, og at de ikke nødvendigvis plasserer pengene hos BCC Financial.

Disse artiklene fikk Martin Torhaug (Ap) til å rette et spørsmål til ordfører Erlend Larsen (H) i Stokke kommunestyres møte 17. juni. Torhaug ba ordføreren ta initiativ til at Stiftelsen Brunstad Konferansesenter eller andre berørte parter ga kommunestyret en orientering om hvordan finansieringen av Brunstad-utbyggingen er organisert. Larsen avviste imidlertid forespørselen.

Noen av tipsene som kom inn, berørte eiendommer og investeringer Smith og Larsen skal ha i utlandet. Særlig et par av de anonyme tipsene som kom inn via tb.no virket nærmest utrolige, og det har da heller ikke lyktes oss å få bekreftet dem. Vi ser ikke bort fra at tipsene kan ha vært bevisste forsøk på å styre oppmerksomheten vår i feil retning, uten å vite hvem som i så fall står bak dette.

I skrivende stund har vi ennå saker om BCC og ledende medlemmers forretningsdrift under oppseiling, men ser vel for oss at vi snart avrunder prosjektet og vender tilbake til «vanlig» journalistisk arbeid. Tønsbergs Blad vil imidlertid fortsatt følge utbyggingen av Brunstad og finansieringen av denne tett.

KILDEFORTEGNELSE:

Muntlige kilder:

Guttorm Schjelderup, professor Handelshøyskolen BI

Rune Stadven, markedssjef i Horze Norge og sentral i Finn-Tack/Horze-konsernet

NN1, norsk mannlig medlem av BCC

NN2, d.o.

NN3, d.o.

NN4, norsk mannlig tidligere medlem av BCC

NN5, d.o.

NN6, d.o.

NN7, d.o.

NN8, norsk kilde med tilknytning til hesteutstøyrbransjen

NN9, d.o.

NN10, d.o.

NN11, d.o.

NN12, d.o.

NN13, norsk kvinnelig tidligere medlem av BCC

NN14, d.o.

NN15, d.o.

NN16, norsk mannlig kilde med tilknytning til BCC-miljøet

NN17, norsk mannlig tidligere medlem av BCC

NN18, d.o.

Daniel Tombre, fransk BCC-medlem bosatt i Dubai

E-postintervjuer:

Kåre Johan Smith, forstander BCC

Bernt Aksel Larsen, investor, tidligere styremedlem BCC og tidligere styreleder BKM Oslo

Kristian Johan Smith, daglig leder Kraakstad Invest AS

Heidi-Kristiina Larsen, styreleder Tronderøya AS

Per Gunnar Rymer, styreleder Kraakstad Invest AS

Sara Aadalen, tidligere president Kolme Tack Holding AG

Beate Sjøfjell, professor ved Institutt for privatrett, Universitetet i Oslo

Anno Neinders, daglig leder i Northern Logistics B.V., Nederland

Edgar Kvitberg, leder Brunstad Bibelskole

Jonathan van der Linden, styremedlem Baronesa Trading Ltd, sentral i BCC i Nederland

NN19, norsk mannlig medlem av BCC

Registre:

Brønnøysundregistrene (brreg.no)

Bizweb (bizweb.no)

Eiendomsregisteret (infotorg.no)

Autosys (kjøretøyregister)

Skattelister på internett

Kamer van Koophandel, Nederland (kvk.nl)

Patent- och registerstyrelsen, Finland (virre.fi)

Handelsregister des Kantons St. Gallen, Sveits

Moneyhouse – die Datenquelle für Firmen und Personen, Sveits (moneyhouse.ch)

Orbis (bvdfinfo.com), internasjonalt næringsregister

Cyprus-Data (cyprus-data.com), Kypros

Mint (mint.com), internasjonalt næringsregister

Andre nettbaserte kilder og søkeportaler:

Facebook

Google

LinkedIn

A-team Finland (blogg)

Horze.com

Lillesand kommune, postlister/div. byggesaksdokumenter

Trysil og Sigdal kommuner, kartportaler

Kraakstad Invests hjemmesider (kraakstadinvest.no)

Bibsys.no

Nasjonalbiblioteket (nb.no)

Tax Justice Network (taxjustice.net)

Offentlig elektronisk postjournal (oep.no)

Paardkrachtig, nederlandsk hestesportnettsted (paardkrachtig.nl)

Brunstad Christian Churchs hjemmesider (brunstad.org)

Regnskaper, årsrapporter, generalforsamlingsprotokoller:

Brunstad Christian Church 2011

Brunstad Training & Resources AS 2005, 2006, 2007, 2008, 2009, 2010, 2011

Compusoft AS, 2008, 2009, 2010, 2011

Oy Finn-Tack Ltd 2011

Oy Finn-Tack Holding Ltd 1997, 1998, 2003, 2004, 2008, 2009, 2010, 2011

Finn-Tack R&D AS 2011

Fossum Eiendomsselskap AS 1999, 2000, 2001, 2002, 2003, 2004, 2011

Horze Norge AS 2011

JL Invest AS 2009, 2010, 2011

Kolme Tack Holding AG 2007 (regnskap), 2008 og 2011 (generalforsamlinger)

Kraakstad Invest AS 2009, 2010, 2011

Stiftelsen Brunstad Konferansesenter 2005, 2006, 2007, 2008, 2011

Tronderøya AS 2009, 2010, 2011

Stiftelsesdokumenter og vedtekter:

Baronesa Trading, Kypros, 2000

Globus Development B.V., Nederland, 2007

Kolme Tack Holding AG, Sveits, 2004

Kraakstad Invest AS, 2009

Lov-Holdings Ltd, Kypros, 2002

Stichting DKM Nederland, 2009

Stichting Hippo Mundo Charity, Nederland, 2009

Stiftelsen Brunstad Konferansesenter, 2010

Stiftelsen Green Tree Foundation, 2012

Stiftelsen Ryenstubben Menighet, 2011

Tronderøya AS, 2009

Litteratur:

Kjell Arne Bratli: «Brunstad – Paradis Rett Forut», Tananger 2000.

Kjell Arne Bratli: «En Herrens kriger: Elias Aslaksen 1888-1976», Tananger 1998.

Kjell Arne Bratli: «En Herrens tjener: Sigurd Bratlie 1905-1996», Tananger 2003.

Kjell Arne Bratli: «Korsets vei – en fortelling om Smiths venner», Tananger 1995.

Kjell Arne Bratli: «Seilas mot himmelens kyst: en beretning om Johan Oscar Smith», Tananger 1997.

Sigurd Bratlie: «Bruden og skjøgen og de siste tider», Tananger 1992.

Sigurd Bratlie: «Den nye pakt og lovløshetens hemmelighet», Tananger 1999.

Steinar Moe: «Hva lærer Smiths venner? Et bidrag til konfesjonskunnskap», Tønsberg 2002.

Johan O. Smith: «Stykker og referater av Johan O. Smith fra Skjulte skatter 1912-1982», Tananger 1997

Kåre J. Smith/Hans Kr. Bertelsen (red.): «Fra slekt til slekt: Den kristelige menighet gjennom 100 år», 5 bd., Melsomvik 2008.

Johan Velten: «Ansatt av Gud: et kritisk søkelys på Smiths venner», Oslo 2002.

Arkivmateriale:

Tønsbergs Blads arkiv

Div. privat arkivmateriale

Billed- og lydfiler:

Div. videooptak og lydfiler fra Brunstad Christian Church, bl.a. «Brunstadfondmagasinet» 2012

Artikler:

Bernhard Raos: «Der Herr hast gjennom», Beobachter 8. mars 2013

Elena Sjarpajeva: «Den russiske høyesterett for handelssaker (supreme commercial court) har skjerpet kravene når det gjelder skattemessige fordeler for ikke-residenter.», Pravo.ru

Tønsberg 18. juni 2013,

Vegar K. Vatn

Lars Døvle Larssen