
		
			[image: Forside_Storvildt_itunes.jpg]
		

	
			
				[image:]
			

		

			Storvildt
Af Christian Nyholm
Copyright EgoLibris 2016
Redaktør: Kasper Tønnesen
Omslagsfoto: Christian Nyholm
Omslag og sats: Lotte Lund, GrafiskGenvej
Alle rettigheder forbeholdes
ISBN: 978-87-93091-92-4
www.egolibris.com

Forlaget EgoLibris
Allerødvej 30
3450 Allerød
Tlf: 86511900
Mail: info@egolibris.com

Såvel handling som navngivne personer i romanen er ren fiktion

			og alene udsprunget fra forfatterens fantasi.

			
Hvor eksisterende virksomheder, organisationer eller lokationer indgår,

			er dette sket efter indhentelse af forhåndsaccept fra disse.

		

			storvildt

		

			Christian Nyholm

		

			Roman

		

			
				[image:]
			

		
Tak til min hustru Annette for en uvurderlig støtte og
opbakning. Også tak til Christina, Annelise, Marianne & Henrik, Gitte & Ole, Jette & Peter, Ida & Carl og Bjarne,
fordi I bevarede troen på, at denne bog ville se dagens lys.
Mea culpa?
Del I
“Navnet er Berg. Martin Berg.”
Kvinden så forundret på den udstrakte hånd. Hun genkendte ham ikke. Havde aldrig set ham før. Tøvende rakte hun hånden frem.
“Lise Thulin,” svarede hun.
Hans håndtryk var lidt for fast, som om han ikke ville give slip.
“Undskyld, men hvem er så Martin Berg?”
Hun forsøgte med et forekommende smil, men kunne føle, at det ikke virkede ægte.
“Du kender mig ikke endnu, men jeg føler, at jeg kender dig.”
“Jeg er ked af det, men du tager fejl. Jeg kender dig ikke!”
Han havde sluppet hendes hånd og var trådt et skridt tilbage. Hans øjne gled fra hendes ansigt ned over hendes krop og tilbage til ansigtet.
“Jeg kender dig, og vi to kommer til at kende hinanden rigtig godt,” sagde han med et smil, og uden at sige mere gav han et let buk, vendte sig om og gik.
- o -
Peter følte regnen mod ansigtet. Mødet havde trukket ud, og han var glad for den friske og fugtige luft. Hvor han dog hadede disse kundemøder, ja faktisk alle de forretningsmøder, som han stadig var tvunget til at deltage i.
Han havde været i branchen i snart 30 år. De sidste 12 i det samme firma, Danish Direct Marketing. Han havde aldrig forstået, hvorfor firmaet skulle have et engelsk navn, når alle medarbejdere, på nær to, og samtlige kunder var danske.
Han trak kraven op om halsen og gik ned ad trappen. Firmaet havde domicil på Langelinie, og på dette tidspunkt af dagen begyndte andre at strømme ud fra de moderne kontorbygninger for at købe ind, nyde en hurtig øl, skynde sig hjem til ulvetimen eller, vidste han fra mange, til en ny aften som eremit.
“Peter!”
Han genkendte stemmen og vendte sig om. Pia, en af de administrative assistenter, kom gående hurtigt efter ham.
“Hej, Pia. Sikken fart du har på.”
Hun nåede hen til ham og standsede, lettere forpustet.
“Jeg kommer måske lidt senere i morgen,” gispede hun. “Hvornår har du brug for mig?”
“Jeg mener ikke, der er noget, som haster, så kom du blot, når du er klar,” svarede han kort.
Pia var ikke en del af hans ‘plan’. Han havde absolut ingen interesse i, om hun var på kontoret eller ej.
“Tak, Peter, det er jeg rigtig glad for,” smilede hun. “Ha’ en god aften.”
Hun forsvandt i regnen, og han gik langsomt hen til bilen. På en måde følte han sig afklaret. Og så alligevel ikke. Tvivlen lod ham sjældent være i fred ret længe. Ville han overhovedet være i stand til at gennemføre det? Hans hånd på rattet rystede lidt, og han tog et fastere greb. Regnen var kraftigere nu, og han havde svært ved at orientere sig og finde den rigtige vognbane for at komme ud på Indiakaj.
Peter kørte langsomt gennem den gamle frihavn og tænkte på barndommens ubekymrede dage, hvor han fra Langeliniebroen nysgerrigt havde studeret de mange forskellige aktiviteter med biler og lastvogne, der kørte ind og ud ad porten under broen med varer til eller fra det toldfrie område. Nu var der kun trafikken til kontorerne eller de boligblokke, der var skudt op på det gamle kajområde. Dyre boliger, som kun få mennesker havde råd til, gik han ud fra. De interesserede ham ikke, bolig-
erne. Hvis hans projekt lykkedes, ville han ikke få brug for en bolig i Danmark, eller måske slet ikke.
Ved Østerport drejede han til højre og skulle nu blot
følge strømmen af biler, der var på vej op mod Lyngby-vejen og videre nordpå, så ville han snart være hjemme.
I stuen skænkede han sig en drink og fandt endnu en gang papirerne frem. Selv om han havde gjort meget ud af forberedelse og planlægning, var der stadig mange
elementer, som udelukkende beroede på hans evner til
at tænke og handle hurtigt, når det hele gik løs.
- o -
Klokken var 7.50, og Lise Thulin var ved at forberede dagens første møde. Hun havde skabt sig en god karriere. På kun fem år var hun avanceret fra advokat til partner i firmaet.
Et sidste blik i håndspejlet bekræftede, at hun havde valgt rigtigt, da hun om morgenen havde bestemt sig for et traditionelt businesslook med nederdel og figursyet habitjakke. Klassisk, men bestemt ikke kedeligt. Ikke på hendes krop.
Hun vidste, at hun var en flot kvinde, og at det uden tvivl også havde hjulpet hende i hendes karriere. En enkelt gang havde hun brugt sin krop for at opnå en forfremmelse. Det havde været et helt nøgternt valg, om end hun havde grublet en del over situationen op til, men resultatet var blevet, som hun havde ønsket.
Siden havde hun forsøgt at fortrænge, hvad hun havde været nødt til at acceptere dengang. Men et hvidt ar på lænden ville for altid minde hende om det valg, hun havde truffet.
Dagens møde var ikke noget specielt, blot den månedlige gennemgang af status på projekter og budgetter. Allan Holm, firmaets bogholder, var den første, der kom ind i mødelokalet.
“Godmorgen, Lise.”
“Hej, Allan. Alt vel?”
“Tja, ikke noget alarmerende. Der er enkelte overskridelser af budgetterne, men det var kun, hvad vi kunne forvente,” svarede Allan tørt.
Lise smilede drilsk.
“Hvis vi vidste, at budgetterne ikke ville holde, hvorfor ændrede vi dem så ikke?”
De havde arbejdet sammen i mange år og kendte hinanden godt. Allan trak på skulderen.
“Du ved, hvordan det er. Anders tager det ikke så tungt, med hensyn til om vi løbende justerer budgetterne. Det er bundlinjen efter et kvartal, der interesserer ham.”
Anders var direktøren. En meget dynamisk, om end noget kolerisk, leder. Lise havde aldrig rigtig kunnet lide ham som person, men hun respekterede hans faglige kompetencer.
Efterhånden kom de resterende mødedeltagere med dampende kaffekrus, og mødet begyndte. Alt forløb som vanligt, og Lise begyndte at samle sine mapper sammen.
Pludselig rejste Anders sig og tog ordet, hvilket i sig selv var usædvanligt.
“Jeg har en nyhed!” udbasunerede han med en stemme, der lå nogle decibel højere end mødets niveau. “Vi er i forhandlinger med en mulig kommende forretningspartner!”
Anders betragtede sin ledergruppe. Han nød deres forvirrede blikke på sig. Hvad han lige havde annonceret, måtte være kommet som en kæmpe overraskelse for dem.
“Og jeg er derfor glad for at kunne informere jer om, at vi om tre uger mødes til et fælles strategiseminar med vores nye kolleger. Det vil blive afholdt i Nordsjællands KonferenceCenter i Allerød.”
Lise rakte en hånd op.
“Ja, Lise,” nikkede Anders.
“Hvem er den nye partner? Er det en, vi kender?”
Anders så på Lise med sit mest fordækte rævesmil.
“Det kan jeg desværre ikke oplyse på nuværende tidspunkt, men I vil naturligvis alle sammen få besked inden mødet. Vi skal jo også have gjort en del præsentationsmateriale klar.”
Han kiggede rundt på dem og fortsatte: Skal vi sige, at mødet for i dag er hævet?
Allan greb Lises arm og holdt hende tilbage, mens de andre forlod lokalet. Han ventede, til alle var uden for hørevidde, med sin afsløring.
“Lise, jeg ved det! Den partner, Anders omtalte. Jeg ved, hvem det er! Og jeg har også andre informationer, som vil interessere dig. Kan vi mødes efter arbejde?”
Lise betragtede ham nysgerrigt.
“Naturligvis. Hvor og hvornår?”
- o -
Allan havde valgt en café i en nærliggende sidegade til Strandboulevarden.
Lise kendte den ikke, og den var da bestemt heller ikke et sted, hun normalt ville komme, og slet ikke i sin businessuniform. Hun havde ventet i næsten en halv time, da han endelig dukkede op.
“Beklager, Lise, men du ved, hvor svært det kan være at få lukket systemerne ned og komme ud ad døren,” undskyldte han og satte sig på stolen overfor, mens han spejdede efter en tjener.
“Det er okay,” svarede hun. “Jeg har alligevel ingen aftaler i aften.”
Allan bestilte en Classic-fadøl. Lise bad om et glas hvidvin. Han ventede med det vigtige, til glassene stod foran dem. Det, han ville sige, krævede lidt at styrke sig på.
“Nu skal du høre.” Allan tørrede skummet af munden.
“Hvad Anders annoncerede i dag, er det helt store!” hviskede han og lænede sig ind over bordet. Hans øjne glødede på en måde, hun ikke havde set før.
“Sig frem! Jeg er efterhånden meget spændt på, hvad det hele egentlig handler om.”
Allan var gledet tilbage i stolen. Det var tydeligt, at han nød situationen.
“Vores nye ‘partner’ er Bech & Bergreen. Og der er ikke tale om et samarbejde! Vi køber dem simpelthen, rub og stub med goodwill og det hele, og vi vil fremover også bruge deres navn, Bech & Bergreen. Anders føler, at det vil give os markedsmæssige fordele. De er jo en del mere kendte, end vi er.”
Lise kunne ikke forhindre det forbavsede spjæt, hendes krop pludselig gav. Hendes glas væltede, og hvidvinen løb ud over bordet og ned i skødet på hende.
“Jeg henter et viskestykke,” sagde Allan straks og rejste sig som en gentleman for at hjælpe.
Lise fik tørret det meste op, men nederdelen var gennemblødt, og vinen fik stoffet til at klæbe til hendes lår. Hun så undrende på Allan.
“Bech & Bergreen? Er du sikker? De er jo meget større end os, og rygtet vil vide, at deres økonomiske situation er yderst fornuftig.”
“Helt sikker,” smilede Allan. “Jeg kom ved et tilfælde til at se nogle fortrolige e-mails, som Anders har sendt til deres direktion, mere præcist til Poul Bergreen. Men nu kommer det bedste. Ved du, hvem der bliver udpeget som ny chef for den samlede juridiske erhvervsdivision?”
Allan holdt en kunstpause, der dirrede af spænding. Lise rystede energisk på hovedet. Hun havde stadig svært ved at forstå, at det, Allan lige havde sagt, rent faktisk var en reel mulighed. En sådan overtagelse ville kræve en enorm likviditet. Bech & Bergreen var bestemt ikke noget discountadvokatfirma.
Allan tog hendes hænder og smilede.
“Det skal du! Skål!” udbrød han og viste alle tænderne i et stort smil.
Lise stirrede på ham. Hun ville sige noget, men ordene kom ikke frem. I stedet mærkede hun sin krop sitre voldsomt. Hvis det var sandt, hvad Allan sagde, så ville det være kulminationen på, og belønningen for, hvad hun målrettet havde arbejdet på at opnå gennem mange år.
“Lise, er du okay?” Allan så bekymret på hende.
Hun nikkede spagt.
“Det kan ikke være rigtigt … Det er for stort,” smilede hun chokeret.
Allan holdt fortsat om hendes hænder og rystede dem nu op og ned. Hun kunne se, at han også var berørt.
“Det er rigtigt,” sagde han. “Tag mit ord for det!”
Lise rejste sig.
“Du må lige have mig undskyldt et øjeblik. Jeg skal lige ud at sunde mig.”
Hun stavrede usikkert hen over gulvet. Benene føltes som gummi. Ude på toilettet åbnede hun for vandet, tog armbåndsuret af og holdt begge håndled under den kolde hane.
Lise så sig i spejlet. Det her ville være fantastisk for hende. At være chef for så stor en division var en meget betydningsfuld position med stor synlighed i det offentlige rum. I sin fantasi så hun de mange døre, der ville åbne sig for hende.
Da Lise kom tilbage til bordet, havde Allan bestilt en flaske champagne.
“Det her skal sgu fejres,” sagde han og skænkede op i glassene.
“OK, et enkelt glas, men så må jeg hjem og fortælle Ole den store nyhed.”
De skålede.
- o -
Lise lå i mørket og så på lyset fra de forbikørende biler, som trak striber hen over loftet i soveværelset. Ole var blevet meget glad, og overrasket, på hendes vegne. De havde haft sex, og hun havde for en gangs skyld haft overskud til at tage det specielle undertøj og de strømper på, som hun vidste, han nød at fjerne, langsomt og i sin egen helt specielle rækkefølge.
“Ole, sover du?” spurgte hun.
“Ja,” svarede han og smilede til hende. Han rakte armen ud for at trække hende ind til sig.
“Nej, ikke mere nu,” sagde hun og flyttede sig væk. “Når jeg nu får en pæn stor løn i det nye job, skal vi så ikke gøre alvor af at få købt det hus, som vi så længe har talt om?” Lise prøvede at fange hans blik.
“Måske,” svarede Ole. – Det vil jo også afhænge af en række andre forhold!
“Hvilke?” hendes stemme blev skarpere.
Ole havde rejst sig op på den ene albue: Hvor vi finder et hus, som vi begge kan lide, og jo ikke mindst hvad det koster.
Hun kunne mærke, at han reagerede på hendes tonefald, og fortrød, at hun havde ladet sin utålmodighed skinne igennem. Hun vidste, at det kunne få ham til at gå i modfase og trække sig fra yderligere samtale om emnet.
“Jeg er bare så glad,” hviskede hun. “Tænk på, hvor meget jeg har knoklet for at opnå det, der nu er sket, og hvor meget det betyder for mig, ja, for os begge to.”
Ole lagde sig halvt ind over hende: “Jeg er også meget glad på dine, og vores, vegne; det ved du da. Vi får et endnu bedre liv sammen og en række nye muligheder for at gøre de ting, som vi altid har haft lyst til.”
Han lå nu helt oven på hende. “Jeg vil have dig igen. Jeg tænder helt vildt på at kneppe en juridisk erhvervsdivisionsansvarlig.”
Hun gav efter, lagde sig i stilling og strakte frivilligt armene over hovedet.
Hun vidste, at han kunne lide at holde hendes hænder fast, mens de havde sex, og at det ville få ham til at komme hurtigere.
Et øjeblik efter rullede han væk med et tilfreds suk og fik hurtigt den dybe vejrtrækning, der betød, at han var ved at falde i søvn.
Hun lå atter og kiggede i mørket. Der var ikke længere lys fra biler. Endnu en gang lod hun sig rive med i det virvar af tanker, som havde fyldt hende, siden Allan havde afsløret den store nyhed. Hun håbede, at det snart ville blive meldt ud til hele organisationen, hun havde brug for at sole sig i de andres beundring, og uden tvivl også at blive mødt af deres misundelse. Der begyndte at vise sig et svagt lys ved kanten af gardinet; det måtte snart være morgen. Til sidst faldt hun i en urolig søvn.
- o -
“Peter!” kaldte Johannes fra sit kontor. “Har du tid?”
Han rejste sig, havde surfet på nogle saftige og inter-
essante sites. Han tog en frisk blok og de to penne, han altid havde med, og gik ind på Johannes’ kontor.
“Luk døren, og sæt dig ned.” Johannes pegede på stolen foran sit ældre og meget slidte skrivebord.
“Husker jeg rigtigt … at Bech & Bergreen tidligere var kunde hos os, og at det var dig, der var den ansvarlige?” spurgte Johannes.
Peter rømmede sig: “Ja, det er rigtigt. De var nu ikke nogen stor kunde, fik lavet et par kampagner, men vi har ikke haft forretning med dem i de sidste par år.”
“Det ændrer sig måske snart.” Johannes bladrede i sine papirer, tog et enkelt ark og rakte det til Peter.
Inden Peter kunne nå at læse dokumentet, lænede Johannes sig ind over bordet: Der er noget stort i gære; Bech & Bergreen bliver opkøbt af Anders Lindbæk og Partnere. Personligt er jeg af den opfattelse, at der er tale om en ‘uvenlig overtagelse’, men det bliver os, der får opgaven med at markedsføre det nye, store selskab, som de underligt nok vil videreføre under navnet på det selskab, som de har købt.
Johannes så opmærksomt på Peter for at aflæse hans reaktion. Deres indbyrdes forhold havde ikke altid været lige hensigtsmæssigt.
Peter lagde papiret på kanten af bordet og lod sig glide længere tilbage i stolen: Jeg kender faktisk også Anders Lindbæk og Partnere. Havde ved et tilfælde kontakt til dem for nogen tid siden.
“Det kan jo vise sig at være en fordel,” sagde Johannes og rejste sig.
“Skal vi så aftale, at du er med i det team, der bliver ansvarlig for marketingskampagnen?”
“Det er OK med mig,” svarede Peter. Han rejste sig også, kendte Johannes godt nok til at vide, at nu var opgaven delegeret, og at resten nu var op til ham og de andre i teamet.
Nu skulle de endnu en gang i gang med at tage hele pakken frem for at løse opgaven. Der ville blive tale om møder med udbredt brug af mindmaps, SWOT-analyser og handlingsplaner, og det hele ville munde ud i en fremlæggelse af forkromede visioner, en patetisk forretningsplan (der fra starten ville være helt urealistisk og efter en uge ville være forældet). En omfattende markedsføringskampagne og afledte pressemeddelelser ville blive rullet ud. I guder, hvor var han træt blot ved tanken.
Peter skovlede alle papirer fra bordet ned i den øverste skuffe – det måtte være nok for i dag. Hjemme ventede mere meningsfyldte opgaver og ikke mindst en nyåbnet flaske af hans foretrukne single malt.
- o -
Balenciaga. Lise smagte på ordet. Ba-len-ci-a-ga. Hun smilede for sig selv, da hun gik ind i butikken. Mærket var dyrt, ekstremt dyrt, men det var, hvad hun havde besluttet at købe og bære på konferencen, hvor sammenlægningen ville blive annonceret og hendes triumf total.
Business suits fra Balenciaga og undertøj fra Fifi Chachnil eller Damaris fra den eksklusive butik Tekinoktay i Silkegade. Fremover ville hendes workwear-stil være jakkesæt, silkeskjorter, pencil skirts og lækkert, sexet undertøj!
Ole havde været imod, at hun brugte så mange penge på tøj, og især havde han reageret negativt på hendes ide om fremover kun at bære tøj af denne kvalitet på jobbet.
- o -
Den interne annoncering havde været alt, hvad hun havde
håbet på.
Anders havde indkaldt samtlige fra ledergruppen, plus teamledere, til et møde i auditoriet, hvor han informerede om sammenlægningen og de kommende ændringer i organisationen, og hvor Lises nye funktion og ansvarsområde havde været det mest markante.
“Kære Lise.” Anders var trådt ned og havde trukket hende op af stolen på første række og op på podiet. “Du vil komme til at spille en meget vigtig rolle i fremtiden. Meget vil afhænge af, hvor hurtigt og hvor stramt du får styr på de kommende forretninger og de ressourcer, der skal investeres for at nå de ønskede mål.” Anders smilede bredt. Det var tydeligt, at han nød situationen og den opmærksomhed, som han havde skabt.
En bølge af glæde og frydefuld varme løb gennem Lises krop. Et øjeblik følte hun sig let svimmel.
Dette havde hun ventet på i mange år. Nu fik hun endelig fuld kredit for de mange kreative ideer, den store arbejdsindsats og de personlige afsavn, som hun havde accepteret. Dette var hendes store øjeblik. Hun vendte sig mod salen og prøvede at fange sine kollegers reaktioner. En del, men ikke alle, smilede op til hende. Det var, hvad hun havde forventet. Der ville være dem, der ikke var enige i hendes forfremmelse, og som derfor ville reagere med skepsis og modvilje. Sådan måtte det være, det kunne hun ikke tage sig af. En omelet kan ikke laves, uden at der knuses nogle æg.
- o -
De første buketter stod allerede på bordet, da Lise kom tilbage til kontoret efter et sent møde med en klient.
Hun åbnede de medfølgende kort fra kolleger og enkelte eksterne kontakter, som Anders måtte have informeret.
Det sidste kort, der var uden buket, fik hende til at studse:
Kære Lise Thulin
Et stort tillykke med forfremmelsen og det ansvarsfulde, nye job.
Alt, hvad der er sket for dig indtil nu, og hvad der nu vil ske, er fuldt fortjent.
Hilsen og på snarligt gensyn
Martin Berg
Hun rynkede panden.
Hvem var denne Martin Berg? Hun huskede pludselig det korte møde, hvor en mand havde præsenteret sig som Martin Berg, men hun kunne ikke genkalde sig, hvordan han havde set ud. Hun lagde kortet øverst i stakken. Måske Anders eller en af de andre i ledergruppen vidste, hvem denne Martin Berg var?
- o -
Nordsjællands KonferenceCenter, hvor konferencen ville blive afholdt, var en imposant bygning i Allerød.
Siden opførelsen havde centret vakt stor opmærksomhed på grund af den spændende arkitektur og det eksklusive interiør.
I årenes løb havde centret været rammen om mange store og meget omtalte nationale og internationale konferencer samt events og var også base for en række virksomheder, der havde lejet sig ind i lokalerne, der primært var beliggende på etagerne.
Han havde haft lidt problemer med at få uhindret og diskret adgang til bygningen, men under forskellige påskud om en mulig interesse for at leje et kontorområde eller afholdelse af en eller flere konferencer var det lykkedes for ham at få et overblik over, hvordan bygningen var indrettet.
Hans held havde været, at der tilsyneladende var en større gruppe medarbejdere, der på skift bemandede receptionen, og at man derfor ikke kunne huske ham, når han henvendte sig, hver gang under et nyt navn.
Nu var den interne geografi på plads, og de enkelte punkter i planen kunne tegnes op.
- o -
Hans håndflader drev af sved. Han prøvede at berolige sig selv med, at første gang sikkert ville være den, der var sværest at håndtere.
Som han havde håbet på, var det lykkedes ham ugenert at komme op til den øverste etage med kontorer. Han vidste, at hele området stod tomt grundet en ny lejer, der havde krævet, at samtlige lokaler blev bygget om for at imødekomme lejerens behov for en skræddersyet indretning. Arbejdet var endnu ikke gået i gang, så han var den eneste på hele etagen.
Udsynet var perfekt. Gennem de træer, der var plantet i foyeren, kunne han se området lige inden for den store svingdør. Man skulle være meget heldig, hvis man nede fra gulvet ville få øje på ham, som han stod, delvist dækket af den elevator, der i et glasrør kørte på ydersiden af etagerne.
Riflen var stadig i den papæske, som på ydersiden reklamerede med et spændende roll-up-reklameskilt. Han tørrede endnu en gang håndfladerne i de blå Kansas-bukser. Nu kunne han kun vente på, at hans bytte kom på skudhold. Konferencen var sat til at slutte kl. 14.00, om 25 minutter.
Han tog riflen op af æsken og lod skæftet hvile på gelænderet. Det ville være nødvendigt at bruge den påmonterede kikkert for at være helt sikker på, at han ville sigte på den rigtige i første forsøg. Der ville kun være én mulighed for at gennemføre, hvis han også skulle have en chance for at slippe væk.
- o -
Deltagerne sivede langsomt ud af det store auditorium. Konferencen havde været vellykket, der var opnået konsensus om de kommende aktiviteter, den nye organisation var blevet gennemgået, målsætninger var blevet kommunikeret, og de ressourcer, der efter sammenlægningen ville være til rådighed, var kort blevet skitseret. Ingen havde dog været i tvivl om, at der ville komme reduktioner og dermed afskedigelser i den samlede medarbejderstab.
Lise strålede, hun smilede til alle. Hendes nye position var blevet fremhævet, og dens betydning for den kommende succes var blevet kraftigt understreget. Alt var forløbet, helt som hun havde håbet på. Det var et fantas-
tisk nyt job, og hendes muligheder for at få indflydelse på en stor del af den kommende forretning syntes at være næsten ubegrænsede. En følelse af tilfredsstillelse bredte sig i hendes krop. Hun havde bestemt, at hun ville lægge hårdt og hurtigt ud med en række nye aktiviteter for at sætte gang i sin nye organisation. Hun samlede sin taske op, hængte remmen på skulderen og gik forbi vandbassinet hen mod svingdøren ud til parkeringspladsen, da hendes mobiltelefon ringede.
Hun lod tasken glide ned på gulvet.
“Det er Lise Thulin.” Hun kunne mærke, at hun pludselig var blevet lidt stakåndet.
“Goddag, Lise. Det er Martin. Jeg ville blot endnu en gang sige tillykke med det flotte, nye job og ønske dig et sidste farvel.”
Mobilen blev tavs. Den, der ringede, havde afbrudt samtalen.
Lise mærkede en pludselig kulde. Hvem var den galning, der blev ved med at chikanere hende på en måde, der begyndte at virke truende? Hun vendte sig for at se, hvem der ellers var i foyeren, men der var kun et begrænset antal tilbage, og ingen tæt på hende.
Få bemærkede lyden af det første skud, men mange hørte det skarpe smæld, da kuglen ramte en af de store ruder i svingdøren og sprængte glasset til en klirrende strøm af mælkehvide stumper, der flød som en mosaik ud over gulvet.
Lise sænkede mobilen og så forbavset op og rundt i
foyeren. Var der en skygge på den øverste etage til venstre?
Det andet skud ramte Lise i venstre lår og fik hende til at synke ned på knæ. Hun mærkede, at hun var ved at gå i panik. Det måtte være hende, der var målet.
Skud nummer tre ramte Lise i højre skulder og slog hende omkuld, så hun ikke længere kunne se ind i bygningen.
Det fjerde skud gik gennem halsen og fik Lise til at synke sammen i bunken af knust glas.
“Hvad, hvem?” Blodet, der fyldte svælget, pressede Lises stemme til en grødet mumlen.
“Det er ikke fair. Der er så meget, jeg skal. Det må ikke være slut nu …”
Det femte og sidste skud ramte juridisk erhvervsdivisionsansvarlige Lise Thulin i tindingen, og smertens lyserøde tåge blev afløst af dødens nådige, sorte gardin.
Del II
“OK, hvad handler det her om?”
Kriminalkommissær Preben Knudsen lænede sig opgivende mod væggen. De øvrige i lokalet havde placeret sig ved det lange bord og talte denne morgen tre kolleger: kriminalassistent Bruno Brogaard, politiassistent Hans Lindgren og politibetjent Bente Nielsen.
Bruno Brogaard rømmede sig. Han kendte Preben og hans humør godt nok til at vide, at dette skulle gøres så kort som muligt.
“Tja, det eneste, vi på nuværende tidspunkt ved, er, at en kvinde, Lise Thulin, er blevet dræbt i noget, der hedder Nordsjællands KonferenceCenter i Allerød. Man var netop blevet færdig med en konference, da hun blev skudt flere gange på vej ud af bygningen.”
“Ved vi noget om et muligt motiv?” spurgte Preben Knudsen, da han langt om længe besluttede sig for at sætte sig ved bordet.
“Nej, vi ved kun, at hun lige var blevet udnævnt til en ny, stor post i det nye firma, som hele konferencen handlede om, og at der uden tvivl har været misundelige personer og kolleger til stede blandt deltagerne.” Bruno så sig omkring; han var åbenbart blevet de andres talsmand.
Kriminalkommissæren brummede. “Javel, men at en kvinde bliver udnævnt til et nyt, betydningsfuldt job, er vel næppe motiv nok til at forsyne hende med huller som i et dørslag! Ved vi noget om en gerningsmand?”
Bente Nielsen bladrede i sine papirer: “Vi har en udtalelse fra den, der bemandede varemodtagelsen den pågældende dag. Han husker, at en person, en mand, som han beskriver som middel af højde, over 50 i alder, lyst, kort hår og iført en blå kedeldragt, ca. kl. 13.15 henvendte sig og bad om lov til at aflevere en lang pakke til den ansvarlige for konferencen. Han begrundede det med, at det drejede sig om en såkaldt roll-up-reklameposter, der var blevet forsinket, men som skulle bruges i auditoriet.”
“Personen i varemodtagelsen var alene og bad ham derfor om selv at aflevere pakken, hvorefter han viste ham hen til nedgangen til døren for teknisk personale. Han så ham ikke på noget senere tidspunkt, så han må være kommet væk, uden at nogen bemærkede ham.

OEBPS/image/Forside_Storvildt_itunes.jpg
llllll

OEBPS/toc.xhtml

		
		Contents

			
						Del I

						Del II

						Del III

						Del IV

						Del V

						Del VI

						Del VII

						Del VIII

						Del IX

						Del X

						Del XI

						Del XII

						Del XIII

						Del XIV

						Del XV

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/Forside_Storvildt_itunes1.jpg
CHRISTIAN NYHOLM -

OEBPS/image/EgoLibris_Logo.png
EGOLIBRIS

