
		
			[image: 1Framsida.jpg]
		

	
		
			UPPDRAG ALFA

			Hotet Mot Air Force one

		

		
			www.ebesförlag.se

			Uppdrag ALFA - Hotet mot Air Force One

			Copyright © 2015, Ingmar Danestig

			Ansvarig utgivare: Ebes förlag

			Omslag: Illustration och layout © Fanny Axelsson

			Tryckt hos Inprint, Lettland

			ISBN: 978-91-981367-7-7 (tryckt)

		

		
			UPPDRAG ALFA

			Hotet mot Air Force One

			.

		

		
			Ingmar Danestig

		

		
			
				[image:]
			

		

		
			Prolog

			Prins ibn Ahmed Samaha, ende sonen till Malik Samaha, anlände till huvudkontoret i sedvanlig tid, några minuter före klockan nio, med sin BMW i8. Någon dag i veckan brukade han köra själv, övriga dagar blev han hämtad av någon av företagets limousiner från sin bostad i utkanten av Addis Abeba. Fadern Malik var VD för Saudi Oil Company som till största delen ägdes av släkten Samaha. Företaget var ett av landets största med en årlig omsättning på hundratals miljoner dollar och underställt det statliga bolaget Saudi Aramco. Ahmeds arbetsuppgift bestod i att bistå fadern med att leda företaget och han var i praktiken den som fattade de avgörande besluten.

			Malik Samaha var stolt över sin son Ahmed och inte minst stolt över sig själv som sett till att sonen fått en gedigen utbildning i USA. Där hade han doktorerat i Internationell ekonomi och gjort sig känd som en smart ledare med en karismatisk utstrålning, vilket lett till ett stort kontaktnät inom den amerikanska industrin. Han var även personlig vän med ett flertal senatorer som arbetade för en mer liberal syn på förhållandet mellan USA och arabvärlden.

			Det var vid ett samtal med en senator som idén föddes. Idén att skapa en organisation som skulle få USA att minska sin pro-israeliska inställning och bli mer arabvänlig.

			Organisationen fick namnet ”New Arab World Association”, NAWA. Den startade i blygsam skala med ett fåtal medlemmar, de flesta personliga vänner till Ahmed Samaha, men växte under loppet av ett år till en mäktig organisation med över tusen medlemmar. De flesta var framgångsrika, arabvänliga affärsmän från USA, Europa och Ryssland. De konservativa i USA, och även en del liberala, var negativa till organisationens snabba tillväxt och försökte motverka att den fick något politiskt inflytande. Detta ledde till konfrontationer mellan arabvänliga och icke arabvänliga, och i några fall till våld och död. Organisationen fortsatte emellertid att stärkas och blev efter ytterligare något år en maktfaktor att räkna med. Företag köptes, politiker mutades, en spionorganisation bildades och något som påminde om en terroristorganisation började spira. Prins Ahmed var dock helt emot terror som vapen och ville inte att organisationen skulle utvecklas till en kopia av Al-Qaida.

			Ahmed gick igenom dagens mötesagenda tillsammans med sin sekreterare. Den viktigaste punkten var ett möte med representanter från ett prospekteringsföretag. De hade under ett års tid gjort undersökningar för att bedöma storleken på några nyupptäckta oljefyndigheter på företagets landareal

			och skulle nu presentera resultatet av sina undersökningar.

			Mötet var planerat till klockan tio, men redan halv tio anmälde receptionisten att prospekteringsföretagets representanter hade anlänt och önskade träffa prinsen. Ahmed accepterade tidigareläggandet och gick med spänstiga steg till receptionen för att själv ta emot besökarna som verkade påtagligt upprymda när de hälsade på honom. Han anade att något positivt var att vänta och ledsagade dem in till sitt kontor och bad dem sitta ner vid bordet. De avböjde artigt att ta plats. De ville avge sin rapport stående. En pärm och en CD-skiva lades försiktigt ner på det blankpolerade bordet.

			”Ärade prins Samaha, vi vill avge vår rapport stående, ni kommer snart att förstå varför. Prins Samaha, gratulerar. Konungariket Saudi kommer att bli ett av världens rikaste länder. Våra undersökningar visar med hundra procent säkerhet att ni har hittills okända oljefyndigheter på er mark, vilket innebär det tiodubbla mot hela Saudis nuvarande årsproduktion. Ni kan utvinna cirka tjugo gånger mer olja årligen, jämfört med vad ni gör i dag, och detta under mer än tjugo års tid. Er oljereserv, om vi kallar det så, är enorm! Vi gratulerar! Vi bör tillägga att vi fick indikationer på den enorma fyndigheten för cirka fyra månader sedan och trodde inte att det var sant. Vi har därför gjort åtskilliga provborrningar och tryckmätningar de senaste månaderna, alla med resultat som innebär att alla våra indikationer visade sig vara sanna. En fullständig och detaljerad redovisning finns i denna pärm och även på CD:n om ni föredrar det.”

			Prinsen öppnade pärmen och bläddrade snabbt igenom den. Det tog mindre än en minut. Han satt kvar med blicken fäst på pärmen och CD:n, till synes försjunken i en drömvärld. Sedan lyfte han blicken från bordet, reste sig och gick bort mot ena kortväggen där han sköt undan en tavla och tryckte på en knapp. En lucka öppnades och blottade innehållet i ett inbyggt barskåp: en flaska champagne, en flaska whisky, två flaskor vin och ett tiotal glas av varierande storlek. Prinsen tog champagneflaskan i ena handen och tre glas i den andra och gick sakta fram mot bordet där han placerade dem framför sin stol.

			”En rättrogen muslim dricker inte alkohol, men det finns tillfällen då även en muslim kan avvika från det som anses rätt i hans värld. Ett sådant tillfälle är just nu, här, i denna stund. Det ni har presenterat för mig är minst sagt sensationellt och jag vill att vi tillsammans utbringar en skål för detta positiva besked.”

			Prinsen öppnade champagneflaskan och fyllde glasen upp till bredden. Skål utbringades även för Saudi och för Allah som försett landet med det svarta guldet.

			”Tack för er presentation. Mina tekniska experter kommer att analysera ert resultat noga för att bedöma om, och när, fyndigheten skall utnyttjas till oljeproduktion. Givetvis är ert resultat uppseendeväckande och skall betraktas som ytterst hemligt tills vidare. Med detta är vårt möte avslutat. Tack. Jag följer er till receptionen.”

			Prinsen inser nu vilken potential fyndigheten innebär för företaget och även för organisationen. Pengar ger makt, makt att försöka få USA att ändra sin Mellanösternpolitik och därmed tvinga Israel på knä.

			Trots påtryckningar visar dock USA inga som helst tecken på att vilja ändra sin politik, varför prinsen beslutar sig för att ta till andra medel. Då han vid flertal tillfällen har försökt att få ett samtal till stånd med presidenten men misslyckats fattar han nu ett ödesdigert beslut: Amerikas president skall kidnappas!

			Idén till det hela hade han fått av en anställd i resebyråföretaget ”World Travel”, som ägs av Prinsen. Denne hade av en ren tillfällighet kommit på hur en kidnappning skulle kunna gå till.

			Kuppen mot Air Force One planeras.

			1

			Bob Cobe var så där lagom trött när han kom fram till utslagsplatsen på sista hålet. Ett slag över par, mer än så skulle inte behövas för att han skulle vinna golfrundan och få dricka gratis öl på klubben. Gratis öl var alltid det symboliska förstapriset, en välförtjänt ynnest efter fyra timmars golfspel.

			Utslaget med den nyinköpta drivern gick i en lång, vid båge åt höger och landade utanför banan i ett skogsparti.

			”Den gick ut i skiten, jag slår en ny boll”, muttrade Bob och tog upp en ny golfboll ur ena byxfickan. Nästa boll gick ännu mer åt höger.

			”Har du fler bollar kvar, Bob?” frågade Allen, en av de tre övriga spelarna, med spydig stämma.

			”Jag har en kvar i fickan, räcker inte det så har jag ett oöppnat sexpack i golfbagen”, svarade Bob. ”Titleist Competition 100 som är min favoritboll.”

			”Har du alltid ett helt sexpack bollar med dig när du spelar, du som nästan aldrig slår bort någon boll”, undrade Steve, den tredje av de fyra spelarna.

			”Ja, det har legat där sedan månader tillbaka men det blir aldrig av att jag öppnar förpackningen. Jag köper några trepack om jag behöver fylla på lagret. Mer än sex bollar har jag aldrig slagit bort på en artonhålsrunda.”

			Den fjärde i sällskapet, Tom Skover, en gästande greenfeespelare lyssnade uppmärksamt och log för sig själv. Att namnet på en golfboll kan vara så viktigt även för andra än golfare! tänkte han. Han hade just fått ytterst viktig information av en ren slump men för att övertyga sig om riktigheten i vad han hade hört frågade han:

			”Har du verkligen plats för en så stor kartong i bagen? Är det inte onödigt att alltid släpa runt på så många bollar eftersom du inte slår bort mer än några stycken per runda?”

			”Den ligger längst ner i innerfacket där det finns gott om utrymme. Det är ju snopet att behöva avbryta en golfrunda på grund av bollbrist. Jag har den med mig som reserv”, svarade Bob utan att veta att innebörden fick pulsen att öka några slag på Tom.

			Sista hålet avslutades med att alla fyra satte sina kortputtar som väntat och allmänt handskakande utbröt som sed är efter avslutad runda.

			Allen Bordman, en korpulent rödhårig femtioåring, född i Texas och känd för sitt något ovårdade, men oftast fyndiga och målande språk, utsåg sig själv till att hålla talet till segraren.

			”Grattis Steve! Du vann, även om du spelade som en bakfull, överviktig lotteriinspektör. Hur som helst så är vi andra sämre, jag menar på golf alltså, så ok då. Men det är ju inte värt mer än en halvljummen, avslagen öl, eller hur grabbar? Ni behöver inte svara ja, för i dag är det jag som står för betalningen. Export Beer ska det vara! Och minst två per man. Den som kör bil får väl nöja sig med vatten.”

			På väg in mot klubbhuset plockade Bob upp sin mobiltelefon ur ena innerfacket och slog ett kort samtal hem för att meddela att han skulle vara hemma om cirka två timmar. Tom Skover noterade att telefonen var en Nokia 180 med stor LCD-display, en vanligt förekommande telefon i USA.

			Tom Skover var närmast perplex. Hur kan man ha sådan tur? Inom loppet av några minuter hade han fått svar på tre av totalt fyra frågor som var av yttersta vikt. Nu återstod den fjärde, men den var knepigare. Var inte alltför intresserad eller frågvis nu, Tom! tänkte han, men med fortsatt tur skulle det kanske gå vägen.

			Hans uppdrag var enkelt: Femhundra dollar för att ta reda på vilka golfbollar Cobe brukar använda och var han förvarar dem. Tusen dollar för informationen om mobilens fabrikat och var Bob förvarade den. Ytterligare tusen dollar om han kunde ta reda på om golfbagen är med när Bob är ute och flyger.

			Varför betala så mycket? Varför detta intresse för en medelmåttig golfspelare? Varför vill man veta vilken mobiltelefon Cobe använder?

			Tom hade frågat vad man skulle ha informationen till men inte fått något svar. Det enda han hade fått veta var att Bob Cobe var pilot, att han inte skulle lägga sig i varför de ville veta det där om bollar och mobil, samt att han inte fick tala med någon om uppdraget. Detta var ett krav, absolut tystnadsplikt var nödvändigt. Tom hade åtagit sig uppdraget med löfte om tvåhundra dollar i förskott. Dagen efter hade det legat ett brev i brevinkastet innehållande den utlovade summan plus information om var och när Bob Cobe förväntades spela nästa gång.

			Hur och när han skulle överlämna informationen visste han inte, bara att han skulle bli kontaktad per telefon och att koden Blå hästar sjunger falskt skulle användas.

			Blå hästar sjunger falskt, hur kan de hitta på något så löjligt! Men det var ju lika märkligt som hans uppdrag. Tvåtusenfemhundra dollar för så lite. Det hade varit enklare om de frågat Bob Cobe direkt. Det finns väl ingen anledning att han inte skulle svara på frågorna. Det var ju bara att säga att det var en marknadsundersökning eller liknande och så var det klart.

			Tom visste alltså att Bob Cobe spelade med Titleist Competition 100, att han hade bollarna i vänster innerfack och att han hade en Nokia 180 i samma fack. Vad han inte visste var om han hade bagen med sig när han var ute och flög.

			Han visste inte heller att Allen Bordman, FBI-agent och en av presidentens livvakter, fattat misstankar mot honom, främst beroende på att Allen tyckte sig känna igen honom från någon tidigare utredning om narkotikasmuggling.

			Han kunde heller inte ana att han hade mindre än fyrtioåtta timmar kvar att leva.

			2

			

			De hade inte hunnit mer än några kilometer från golfbanan, belägen på Long Island utanför New York, när Allen Bordman som satt försjunken i sina egna tankar i baksätet på Bobs bil plötsligt utropade:

			”Stopp, stanna!”

			Bob bromsade sakta in bilen och stannade vid vägkanten.

			”Vad är det? Har du glömt något?”

			”Vänd om, kör tillbaka. Snabbt som fan!” nästan skrek Allen.

			”Nu får du allt förklara dig”, suckade Steve, också han FBI-agent och kollega till Allen, ”vad är det som är så viktigt?”

			”Det är något skumt med den där djävla mannen vi spelade med. Jag tycker mig känna igen honom från något tidigare fall där narkotika fanns med i bilden. Jag ska säkra spår! Kör tillbaka, snabbt som fan säger jag!”

			”Nu skenar nog fantasin iväg lite för mycket för dig. Typisk yrkesskada, men okej, du får som du vill”, muttrade Bob och påbörjade en kraftig U-sväng samtidigt som han trampade gasen i botten. Allen, som inte hade säkerhetsbältet på sig, slungades av den kraftiga sidaccelerationen förbi Steve och vidare mot sidorutan där han slog i huvudet med en dov duns. Ingen kommenterade händelsen men Steve förundrades över Bobs beteende, det var olikt hans vanliga lugna sätt att hantera bilen.

			Framme vid klubbhuset utdelade Allen sina order, kort och militäriskt:

			”Du Steve snackar med tjejen i receptionen som gav oss starttiden. Ta reda på allt vad hon vet om Tom Skover – om det är hans riktiga namn – adress, telefon och så vidare. Bob stannar här, undersöker bilen och golfbagarna noga. Leta efter ”främmande aktivitet” som vi brukar säga. Ja, du vet: mikrofoner, sprängämne, med mera. Själv går jag till restaurangen, är tillbaka ganska snart, tror jag.”

			Steve och Allen försvann i riktning mot klubbhuset och restaurangen. Bob undersökte bil och bagar noggrant men hittade ingenting som tydde på främmande aktivitet, inga mikrofoner, inga bomber, ingenting märkligt.

			Efter några minuter återkom Allen och Steve tillsammans från klubbhuset. Allen glatt leende med en plastkasse i ena handen.

			”Bilen är ren och bagarna också, din terrorist har inte slagit till”, skrattade Bob roat. ”Vad har du där, har du hittat bomber i restaurangen, broder!?”

			Allen, som inte låtsades höra piken från Bob, höll upp plastkassen framför de andra.

			”Jag gillade ölglasen som vi drack ur, de stod fortfarande kvar på bordet, så jag köpte dem av krögaren”, skrattade Allen högljutt och klev in i bilen.

			”Menar du att vi vände om för att du skulle köpa några ölglas? De är ju begagnade och inte speciellt märkvärdiga.”

			”Att de är begagnade gör dem mer värdefulla och om du kör tillbaka som en normal bilist – och inte som någon Formel-ett-idiot – så har vi chansen att klara oss ända hem.”

			Bob påbörjade återfärden, väl medveten om att Allen ganska snart skulle förklara anledningen till sitt inköp i detalj. Och mycket riktigt.

			”Jag ska förklara för er – men först vill jag höra vad Steve har att komma med.”

			”Ja, det är inte mycket jag har att komma med – men det beror på hur man ser på det hela. Tom Skover heter Tom Skover eller Ben Andersen eller något annat. Ben Andersen hette han när han bokade in sig hos tjejen. Hon har aldrig sett honom tidigare och har inga som helst uppgifter om honom. När hon ville se hans handikapp- eller medlemskort sa han att han hade glömt dem hemma. Enligt reglerna får man ju inte spela om man inte kan bevisa att man är medlem någonstans men hon hade släppt fram honom i alla fall. Orsaken, enligt den fnittriga tjejen jag pratade med, var att han såg trevlig ut och verkligen såg ut som en golfare. Dessutom hade han gett henne en komplimang för hennes vackra ögon, vilket alltid går hem. Han hade betalat spelavgiften kontant och lämnat fem dollar i dricks. Så är läget.”

			”Där ser man, kvinnor kan man köpa för några dollar”, muttrade Allen, ”men hon tjänar väl inte så mycket på att sitta där och visa sina vackra ögon. Jag undrar vad hon skulle ta betalt för en natt, man kanske rent av kan pruta.”

			”Du är allt en djävla mansgris du!” sa Bob upprört. ”Undrar vad din hustru och din dotter skulle säga om de hörde dig nu. Jag vet att du egentligen är en bättre karl än vad du ibland ger sken av, så jag tänker trots allt inte säga upp bekantskapen. Men passa dig Allen, ibland går du för långt!”

			Allen låtsades inte höra Bobs kommentar utan fortsatte:

			”Handlingsplan enligt följande: Steve kör fotoregistret över före detta misstänkta och nuvarande narkotikasmugglare och allmänt kriminella, inklusive terrorister. Bob åker hem och tar hand om fru och barn – hälsa förresten. Jag ber labbet köra glasen med avseende på fingeravtryck. Jag köpte även tre nydiskade glas. Nu tar vi var sitt nytt glas och fingrar ordentligt på dem som referens. Visserligen har Kojan våra avtryck men det går fortare för labbfolket om de har nya och färska för direkt jämförelse. Det kan inte ta mer än några minuter att utesluta de tre med våra avtryck. När de hittat glaset med Toms fingeravtryck kör Steve avtrycken i alla tänkbara register, speciellt de över småbrottslingar, knarkhandlare och misstänkta terrorister. Jag har gett mig fan på att ta reda på vem han är. Märkte ni förresten att han spelade långt sämre än vad han egentligen skulle kunna? Lade ni märke till att han alltid klarade av svåra lägen alldeles utmärkt men ofta misslyckades med de lätta? Han spelade resultatmässigt som en medelhandikappare men jag tror att han har noll eller bättre i handikapp. Varför detta konstiga beteende? Jo, han ville inte röja sitt egentliga spelkunnande, utan ville ge sken av att vara en helt normal medelgolfare som vi. Han är skum och hade nog helt andra avsikter än att bara spela golf med oss. Men varför? Var han intresserad av någon av oss? Svar nej. Var han verbalt närgången och ställde konstiga frågor? Svar nej. Betedde han sig i övrigt konstigt? Svar nej. Jag förstår ingenting.”

			Bob lämnade av Allen och Steve vid huvudentrén till Kojan. FBI-högkvarteret kallades så av de äldre anställda, främst beroende på att det var inrymt i en byggnad av enorm storlek som upptog nästan ett halvt kvarter i centrala New York. Klockan var närmare sju på kvällen men trots den sena timmen kom och gick anställda i en strid ström, likt myror vid en myrstack. På FBI fanns inga fasta arbetstider, nästan alla avdelningar var bemannade dygnet runt. Det var fritt fram att komma eller gå under dygnets alla timmar. Kontrollen av in- och utpasserande var ytterst noggrann och utan giltiga handlingar kunde man inte komma vare sig in eller ut. Allen hade uppenbara problem att passera igenom kontrollen med ölglasen. Vaktchefen själv fick tillkallas innan Allen lyckades, men nu med många nya fingeravtryck på glasen.

			”Nu har ni kanske förstört bevis, fan ta er, ska skriva en rapport om er osmidighet.”

			”Det har du inget för”, fräste vaktchefen. ”Du har inte handlat enligt reglementet och deklarerat dina glas på avsedd blankett innan du försökte smuggla in dem – men stick iväg nu till ditt jobb innan jag ångrar mig och tar dina glas i förvar.”

			Allen lommade iväg men kunde inte hålla inne ilskan utan vände sig om och skrek tillbaka:

			”Du missade tolv stycken Klass A-hemligstämplade utredningar, nio stycken terroristutredningar och mycket annat smått och gott – jag har dem här.” Allen pekade på sitt eget huvud.

			Då skrattade vaktchefen och gick tillbaka till sitt rum för att titta på CNN och dricka öl som han hade smugglat in tidigare under dagen. Det var inte tillåtet att föra in alkohol på jobbet men i egenskap av vaktchef tog han sig den friheten, ingen kontrollerade honom.

			3

			

			Med ett kraftigt ryck med båda händerna om handtaget öppnade Tom Skover dörren till sin lägenhet svärande över värden som inte kunde se till att laga den skeva dörren. Förresten var det inte bara dörren som behövde åtgärdas. Hela lägenheten var i ett bedrövligt skick. Flagnande färg på många ställen, trasiga tapeter, knarrande golv, läckande kranar och illaluktande avlopp både i köket och på toaletten. Fönstren var igengrodda och hade inte putsats utvändigt på flera år. Han hade tänkt försöka sig på att putsa dem själv men insett att det behövdes speciell utrustning. De öppnades utåt och han kunde inte nå tillräckligt långt utan att det skulle bli riskabelt. Risken att falla ner på gatan från elfte våningen var uppenbar. Den risken fick allt en fönsterputsare ta. Förresten har de säkerhetssele, de är ju proffs. Dyrt skulle det säkert bli. En kostnad som egentligen värden skulle stå för men som han inte ville befatta sig med. Alltså fick rutorna vara ifred, man kunde ju trots allt se ut genom skiten.

			Fastighetsskötaren, en äldre försupen gentleman med många år på kåken bakom sig, hade gett upp för länge sedan. Han hade informerat värden om alla problemen med lägenheterna men inga åtgärder hade vidtagits.

			”Trivs de inte så kan de ju flytta någon annanstans, jag har många på kö som vill hit. Och du ska vara djävligt tacksam att du har ett jobb så att du slipper gå på gatan och tigga ihop pengar till ditt supande. Sluta med ditt klagande, annars åker du ut på gatan och då tar det inte lång tid innan du bor på kåken igen.” Det var vad fastighetsskötaren fick höra när han pratade med värden om lägenheterna.

			Allt detta hade Tom hört till leda många gånger. Han hade sedan länge tänkt söka ett annat boende men det blev aldrig av. Hyran var trots allt överkomlig och grannarna störde honom inte, utom någon lördag då och då när de som bodde ovanför festade till rejält intill sent på småtimmarna. Det fick allt vara som det var tills vidare.

			Lätta, försynta knackningar hördes på dörren. Tom gick för att låsa upp och öppna men tittade först i titthålet för att se efter vem det var. Två helt okända män stod utanför.

			”Vad gäller det?” undrade Tom.

			”Öppna dörren”, hördes i hotfull ton.

			”Vad vill du? Ni skulle ju kontakta mig per telefon!”

			”Öppna, jag vill prata med dig om ditt golfspelande.”

			Tom tvekade. Varför var de två? Skulle de slå ner honom och tvinga fram det de ville veta utan att han fick pengarna som utlovats? Han beslöt att göra en kompromiss.

			”Skjut in halva summan genom springan under dörren så talar jag om vilken sorts boll han använder.”

			Tystnad. Inget svar.

			”Hörde du vad jag sa?!”

			Inget svar.

			Han kikade i titthålet igen men nu kunde han inte se någonting, vare sig vid motsatt vägg eller åt sidorna. De djävlarna har täckt för linsen, men vad menar de med det? tänkte Tom förvånat. Hade de gått? Stod de kvar längst bort i korridoren och väntade på att han skulle öppna och se efter om de var kvar? Skulle de bara kontrollera att han var hemma och i så fall varför?

			En tilltagande känsla av obehag infann sig. Han väntade i tio minuter, låste upp och lyckades öppna dörren i det närmaste ljudlöst.

			Ingen syntes utanför. Han tog bort en tejpbit som satt för titthålet, stängde dörren igen och låste.

			Nervöst vankade han fram och tillbaka i lägenheten. Några whisky skulle nog dämpa oron men spritskåpet var tomt sedan länge. Han beslutade sig för att besöka puben längre ner på gatan men tvekade att öppna dörren igen. De kanske gömde sig i trapphuset – utom synhåll – men tillräckligt nära för att hinna ta honom innan han hann backa in i lägenheten igen. Bättre att vänta ett tag till.

			Till slut gav han upp och öppnade dörren. Ingen väntade utanför. Han lämnade lägenheten, gick trappan ner till tionde våningen, tog hissen längst ner till källarplanet, fortsatte i kulverten till källarutgången på baksidan av huset, sneddade över gårdsplanen och ut på tvärgatan, fortsatte åt vänster mot huvudgatan och var snart framme vid puben.

			Tom hade inte lagt märke till två yngre kvinnor i en bil som stod parkerad på gatan. Kvinnorna, Catrine och Mariam, tillhörde organisationen NAWA, organisationen som arbetade för en bättre relation mellan USA och arabvärlden. Deras uppgift var att komma i kontakt med Tom och testa om han kunde hålla tyst om sitt golfspelande dagen innan. Eric Erichsen, med täcknamnet Cobra, hade informerat dem om Toms uppdrag och att absolut tystnadsplikt gällde, så också för Tom. De såg hur Tom, som förväntat, gick gatan ner mot den bar som han brukade besöka, hur han öppnade dörren och gick in.

			”Vi avvaktar en stund”, sa Catrine och lutade sig tillbaka i bilsätet.

			”Ja, vi har gott om tid. Han kan gott hinna ta sig en drink innan vi går dit”, svarade Mariam. ”Vad vet du om honom?”

			”Om Tom?”

			”Ja.”

			”Att han spelat golf med några amerikanare och att han skulle ta reda på vad en av dem använder för bollar och vad han har för mobil.”

			”Du menar alltså bollfabrikat och mobiltillverkare?”

			”Ja.”

			”Okej, men vad vet du om Tom som person? Vem är han?”

			”Han är i fyrtioårsåldern. Golfpro, eller före detta i alla fall. Jobbar deltid som instruktör i en golfklubb. Tillhör inte organisationen, men har fått uppdraget av Cobra i egenskap av golfinstruktör. Har problem med spriten.”

			”Så Cobra har anlitat en alkoholist för det där uppdraget? Det verkar inte vidare lämpligt.”

			”Nej, men han hade väl ingen annan som var lämplig.”

			”Tydligen inte. Och vad vet du om Cobra, eller Eric Erichsen som ju är hans riktiga namn.”

			”Han berättade lite om sig själv när jag värvades till organisationen. Han är en hängiven muslim. Hans biologiska föräldrar kom från Jordanien och i ettårsåldern hamnade han på barnhem efter att föräldrarna omkommit i en bilolycka. När han var i tvåårsåldern blev han adopterad av några avlägsna släktingar som bodde i en liten by utanför Köpenhamn. De hade inte lyckats få några egna barn och tog med glädje emot denne släkting, enligt Eric själv. Med tiden insåg han att hans arabiska namn låg honom till last och därför tog han, i vuxen ålder, namnet Eric Eric

		

	OEBPS/image/genomskinligLogga_vector-2.png

OEBPS/image/1Framsida.jpg
4

=

ol

Ingmar Danestiy
| " ade D ‘:‘-‘w:—
%» T % _——

