
Mats Lindström

Spaningsledaren
i Rinkeby

Berättat för Fredrik Sjöshult

I_Spaningsledaren.indd 3I_Spaningsledaren.indd 3 2024-04-12 09:452024-04-12 09:45

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Mats Lindström & Fredrik Sjöshult 2024
Omslag: Per Lilja

Tryckt hos ScandBook EU, 2024
ISBN 978-91-37-50897-9

I_Spaningsledaren.indd 4I_Spaningsledaren.indd 4 2024-04-12 09:452024-04-12 09:45

Innehåll

	 1. 	 Barnen i mordkommandot  7
	 2. 	 Första åren i Västerort  30
	 3. 	 Spanaren Mats  43
	 4. 	 Adel med Glocken  63
	 5.	 Skotten på Nisses krog  72
	 6. 	 Rinkebykonfliktens start  78
	 7. 	 Fenix reser sig  92
	 8. 	 Operation Askari  101
	 9. 	 Affarinsatsen mot Dödspatrullen  107
	 10. 	 ”det var stress”  121
	 11. 	 Vinster i Rinkeby  137
	 12. 	 Headshotligan, Kramiz och Volta  156
	 13. 	 Dubbelmordet i Köpenhamn  176
	 14.	 Vittnar i Danmark  188
	 15. 	 Nya Järvakonflikten  199
	 16. 	 Bockarna Bruse-taktiken  208
	 17. 	 Hjulstabarnen förloras  218
	 18. 	 Husbys sicarios  223
	 19. 	 Hjulstabarnen mördar  236
	 20. 	 Avlyssning och språket  243
	 21. 	 Volta 2.0  249
	 22. 	 Headshotligan på Östermalmstorg  267
	 23. 	 Vittnesturnén om barnsoldaterna  289
	 24. 	 Dödspatrullens återkomst  301
	 25. 	 Lyckligt slut i Husby  312

		 Författarnas tack  318

I_Spaningsledaren.indd 5I_Spaningsledaren.indd 5 2024-04-12 09:452024-04-12 09:45

Det här är min historia så som jag minns den.

En del namn på personer som förekommer i boken har fingerats.

I_Spaningsledaren.indd 6I_Spaningsledaren.indd 6 2024-04-12 09:452024-04-12 09:45

7

1

Barnen i mordkommandot

Juni 2023: Fyra timmar kvar tills jag ska vittna i Kalmar tings-
rätt mot ett mordkommando som skickats ner från Stockholm
till denna ostkustpärla. Efter det svenska vinterkriget – vålds-
vågen som sköljt över Sverige – har sommaren kommit och det
är riktigt varmt.

Mitt schema under försommaren är intensivt med sex vitt-
nesmål i olika rättegångar om gängskjutningar. På kort tid har
jag efterfrågats av åklagare i Gävle, olika delar av Stockholms
län och nu Kalmar som expertvittne på gängmord efter alla år
som spaningsledare i Rinkeby.

Solen steker utanför hotellet i hamnen. Kalmarsund breder ut
sig som en sommaridyll, från hotellet ser jag bron över till Öland.
På kajen har timmer på väg till sågverken i området lossats.

Jag svettas i hotellets gym. Knäböj. Utfall. Marklyft. Det
brukar bli fyra träningspass i veckan och i dag är det ben på
schemat.

I lurarna pumpar ny svensk rapmusik som handlar om det
jag ska vittna om i Kalmar och de andra rättegångarna: goare,
jappare, rusher, sillar och hadid.

I gymmet laddar jag upp för att hitta rätt känsla inför rätte-
gången. Jag är åklagarens vittne och har två uppdrag: Berätta
för tingsrätten i Kalmar om hur ett mord i gängmiljö går till
men också om spaningsinsatsen som avslöjade mordkomman-
dot som nu står inför rätta.

I_Spaningsledaren.indd 7I_Spaningsledaren.indd 7 2024-04-12 09:452024-04-12 09:45

8

Även om jag har vittnat hundratals gånger är det lika speciellt
varje gång och jag lämnar inget åt slumpen. Skjortan ska vara
välstruken, byxorna ska ge ett propert intryck och i Kalmar har
jag valt ett par matchande, och nyputsade, bruna skor i läder.

Polismyndigheten står inte för kläderna, det är min privata
garderob. I Sverige vittnar jag nästan aldrig i uniform längre
men det är ändå tydligt att jag är polis.

Ofta bär jag mitt tjänstevapen i ett hölster märkt med
”POLIS” i domstolarna, ibland tar jag också med mig ett hand-
fängsel som jag fäster bak i bältet. Det ska inte vara någon
tvekan om vilken del av samhället jag representerar.

Att kliva in och vittna i en rättssal är lite av ett skådespel. I
tingsrätten känns det som att domaren och nämndemännen
skannar av mig: Vem är jag? Hur ser jag ut? Vad är min bak-
grund? Jag tänker att de får ett bättre intryck av mig om jag är
nyrakad, prydlig och välvårdad.

Jag har åkt till Kalmar för att vittna mot det unga mordkom-
mando som vi avslöjat från polishuset i Rinkeby. Ett barn har
skickats till Kalmar av andra barn för att skjuta ihjäl en ung
kille och vi har följt förberedelserna i våra spaningar utan att
ha förstått vad slutmålet var.

Efter ett år med rekordmånga dödsskjutningar sköljer vålds-
våg efter våldsvåg över Sverige under 2023. Tidigare har jag
varit med om att barn rekryterats av gäng men det som nu sker
med unga barnsoldater saknar motstycke. Det är så sjukt och
det som hänt i Kalmar är tyvärr bara ett av många exempel.

Polishuset i Rinkeby är min bas och här sitter jag när det
misstänkta mordkommandot dyker upp på vår radar i slutet
av 2022. Det har blivit 30 år som polis i västra Stockholm där
främst Rinkeby i flera år varit förknippat med grovt gängvåld.
Under lång tid har våld och rån varit mitt specialfokus och
under de senaste 13 åren har jag nästan uteslutande arbetat mot
det grova skjutvapenvåldet som spaningsledare.

I_Spaningsledaren.indd 8I_Spaningsledaren.indd 8 2024-04-12 09:452024-04-12 09:45

9

I det nybyggda polishuset sitter jag högt upp i huset på den
sjätte våningen tillsammans med min chef Denny och spanarna
i vår grupp som heter Nigs Järva. Bemanningen varierar något
men för det mesta är vi ett tiotal poliser i gruppen.

Nigs är en förkortning för ”nationell ingripandespaning” –
en arbetsmodell inom Polismyndigheten som tagits fram i takt
med att spaningen blivit proffsigare. Tanken är att nigsarna ska
vara med från spaning fram till gripande. Nigsare gör också
husrannsakan och säkrar beslag.

Den andra delen av spaningsverksamheten är NPS – natio-
nell personspaning. Inom NPS ska spanarna vara helt dolda
när de gör viktiga iakttagelser men aldrig ingripa. NPS finns i
bakgrunden men ropar på nigsare, piketen eller uniformerad
personal i ingripandeverksamheten när en person ska gripas.

Nigs Järva förstärks under perioder av ingripandespanare
från andra delar av Sverige, bland annat Kalmar, och det gör
att vi dubblar styrkan.

Vårt uppdrag är att stoppa nätverken bakom den grovt orga-
niserade brottsligheten i lokalpolisområdet med orterna runt
Järvafältet: Rinkeby, Tensta, Spånga, Akalla, Husby och Kista.

Jag har dragit mig tillbaka till en lugnare del av våningsplanet
med en viss distans till det kaos som ibland uppstår när spanar-
na inte är ute på uppdrag. Det händer att det kommer bollar
flygande, det stökas runt en del kring både fotbollsspel och
airhockeyspel. Då är det skönt att sitta 15 meter bort i ett eget
spaningsledarhörn.

Kaoset till trots: Jag blickar ut över en spaningsstyrka i topp-
klass. Drivet bland mina spanare i Rinkeby har jag bara mött
några få gånger tidigare i min karriär. Hungern bland nigsarna
att hitta vapen och narkotika och göra gripanden resulterar i
viktiga domar men återspeglas också på väggarna runt mig där
det hänger bilder på ett 70-tal vapen som tagits i beslag.

Det har blivit så många bilder att de tagit över väggarna. På

I_Spaningsledaren.indd 9I_Spaningsledaren.indd 9 2024-04-12 09:452024-04-12 09:45

10

väggarna finns också bilder på allt från kungen till en mariju-
anaplanta.

Mellan skrivborden finns hyllor som är fyllda med allt från
böcker till kläder som behövs för att kunna smälta in i olika
sammanhang. Miljön skulle kunna beskrivas som rörig, alter-
nativt kreativ.

Sparkcyklar, väskor, skyddsvästar och avancerade kameror lig-
ger här och var. På ett skrivbord ligger det massvis med hänglås
i en låda som vår egen expert på att dyrka upp lås använder för
träning. Ibland måste vi snabbt göra en hemlig husrannsakan i
ett förråd om det uppstått misstanke om ett vapen- eller narko-
tikabrott och då har vi stor nytta av hans kompetens.

I mitt spaningsledarhörn har jag två whiteboard-tavlor med
bilder på aktuella personer och en lista med arbetsuppgifter
som ska bockas av – allt från förhör som ska hållas och tillstånd
för telefonavlyssning som ska förnyas, filmer som ska hämtas
in, kallelser till tingsrätter för att vittna och annat. Jag gillar att
ha det antecknat på min whiteboard och känner tillfredsstäl-
lelse när jag kan stryka saker som är klara.

I större ärenden och intensiva skeden av spaningsinsatser
brukar också analytiker och utredare ansluta i mitt hörn. Det
blir en förstärkning och vi kan effektivt arbeta som en liten stab
för att analysera mängder av information som kommer in från
spaning, avlyssning, vittnen, kameror och annat håll. Om vi
får in en utredare redan innan de misstänkta är gripna hjälper
det oss att redan från början bygga upp förundersökningen –
utredningen som senare kan resultera i att åklagare fattar beslut
om åtal och långt senare tar vårt spaningsärende vidare till en
rättegång.

På min whiteboard sitter bilden av Zoro som är en kille från
Husby. Han är på vår radar som möjlig mordmäklare och där-
med föremål för mitt spaningsledarfokus i ärendet som döps

I_Spaningsledaren.indd 10I_Spaningsledaren.indd 10 2024-04-12 09:452024-04-12 09:45

11

till ”Ekorren” efter en av de misstänktas smeknamn.
En dag i november har vi snappat upp ett intressant medde-

lande under avlyssningen av honom.
– Finns det något mordkontrakt? Jag har två killar som kan

köra, meddelar en ung fixare som kontaktar Zoro.
Fixaren Hassan är en typisk mellanhand i den här typen av

planering av brott. Han utför inte brottet själv och är inte heller
beställare men hjälper till att fixa transporter, vapen, gömställe
och annat som kan vara aktuellt.

Snabbt identifierar vi killen som påstår sig ha två skyttar redo
för mord till ett pris av 200 000 kronor – och jag sätter upp hans
bild bredvid porträttet på Zoro på min whiteboard.

Hassan är en 16-årig kille som redan dömts för grovt vapen-
brott och grovt vållande till kroppsskada efter en vådaskjutning
i Kista på den östra sidan av Järvafältet.

Han var bara 15 år gammal när han ställdes inför rätta för
vådaskjutningen och i rättegången berättade han om att han i
sin lägenhet ”lekt” med två skarpladdade pistoler. Han riktade
en av dem mot en kompis huvud och tryckte av utan att veta att
det var en patron i loppet. Kulan gick in i kompisens högra kind
och ut vid örat på samma sida. Straffet blev ungdomsvård och
när Hassan kontaktar Zoro är han fortfarande föremål för vård
inom socialtjänsten och placerad hos en så kallad behandlings-
familj i problemområdet Gottsunda i Uppsala. Han har ett rum
hos familjen men de verkar inte ha en aning om vad han håller
på med.

Vi i spaningsgruppen inser direkt att det är ett prioriterat ären-
de med en så ung person som erbjuder utförare av mord.

Hassan är själva sinnebilden för situationen med unga kon-
traktsmördare som vi har haft så mycket problem med: En
vapenintresserad 16-åring som efterfrågar mordkontrakt. Han
ligger helt i linje med den senaste tidens problematik som vi
ser i hela Sverige.

I_Spaningsledaren.indd 11I_Spaningsledaren.indd 11 2024-04-12 09:452024-04-12 09:45

12

En åklagare är redan inkopplad på ärendet mot Zoro så jag
ringer upp henne och förklarar läget.

– Vi har fått upp en misstanke om förberedelse till mord här
på en person. Han letar efter ett mordkontrakt. Det är en rätt
ung kille så jag tycker att vi ska köra på det här också, säger jag
till henne.

Åklagaren håller med och jag sammanfattar det som kommit
fram hittills i ett pm för att dokumentera att det finns en miss-
tanke om brott som motiverar avlyssning av pojken.

Jag beskriver hur en väldigt ung person letar efter ett mord-
kontrakt och har tillgång till vapen. Jag konstaterar att han fak-
tiskt redan är dömd för att ha hanterat skarpladdade vapen, vilket
talar för att frågan bör tas på allvar. Jag beskriver också hans
kontakt med Zoro om ett mordkontrakt och hur han kan kopplas
till den aktuella mobilen som vi vill ha hjälp med att avlyssna.

Avlyssning och övervakning har tagit stora kliv framåt på
senare år. Tack vare teknikutveckling och ny lagstiftning har
vi inom polisen fått betydligt större möjligheter i kampen mot
grov organiserad brottslighet.

Jag försöker hela tiden genom kontakter med åklagare, andra
spaningsledare och polisens nationella operativa avdelning,
NOA, hitta vägar framåt inom det som kallas för hemliga tvångs-
medel genom avlyssning eller andra former av övervakning.

Som spaningsledare tar jag initiativ till hemliga tvångsmedel
men det är alltid en åklagare som måste gå till domstol, ofta
tillsammans med mig, för att få ett beslut om att inleda avlyss-
ning eller övervakning.

”Bunkern” i det stora polishuset på Kungsholmen i Stockholm
sköter mycket av avlyssning, övervakning av bland annat mobil-
chattar och andra hemliga tvångsmedel i Stockholmsregionen.

För mig som spaningsledare finns här ofta nyckeln till fram-
gång.

I_Spaningsledaren.indd 12I_Spaningsledaren.indd 12 2024-04-12 09:452024-04-12 09:45

13

Egentligen är det ingen bunker. Det är ett öppet kontors-
landskap med operatörer som lyssnar på samtal, följer hur
mobiltelefoner rör sig och tar del av meddelanden som skickas
mellan mobiler.

Operatörerna i bunkern uppdateras av mig som spaningsle-
dare i ärendet för att veta vad de ska ha koll på.

Personlig integritet och hårda regler för hemlig avlyssning
ställer höga krav på de som jobbar i bunkern och tjänsterna
är högt säkerhetsklassade. Operatörerna har olika bakgrund.
En del är gamla spanare, men genomgående handlar det om
personer med hög servicekänsla.

För mig som spaningsledare är det viktigt att operatörerna
inne i bunkern känner att de är en del av gruppen som jobbar
med ärenden. Lagkänslan är viktig för att lyckas.

Belastningen på bunkern har varit hög under de senaste
årens mord- och våldsvåg och det har tvingat ledningen att
prioritera.

I ärendet Ekorren om de misstänkta mordplanerna måste jag
först stämma av om det finns plats för ett nytt avlyssningsären-
de i bunkern.

Sannolikt är det inget problem eftersom det handlar om
att stoppa dödligt våld. Men om det pågår flera stora ärenden
samtidigt tvingas de operativa samordnarna och chefen för
telefonavlyssningen prioritera hårt.

– Det finns inte utrymme för att köra något ”skönt” narko-
tikaärende nu utan allt vi gör ska gå mot skjutvapenvåldet, har
en polischef konstaterat.

När jag försäkrat mig om att det finns plats i bunkern för Ekor-
ren vänder sig åklagaren till Solna tingsrätt med en begäran om
tillstånd för hemlig avlyssning och dataavläsning så att vi kan
ta del av Hassans mobilchattar.

All kommunikation mellan mig och åklagaren och domsto-
len sker via krypterad och säker e-post men när beslut ska fattas

I_Spaningsledaren.indd 13I_Spaningsledaren.indd 13 2024-04-12 09:452024-04-12 09:45

14

kallas vi till ett möte i tingsrätten. I tingsrätterna finns doma-
re som är särskilt betrodda med att fatta beslut om hemliga
tvångsmedel.

Tillsammans med åklagaren träffar jag domaren. Ett offent-
ligt ombud, som oftast är en pensionerad domare eller advokat,
är också med på mötet för att bevaka enskildas integritetsin-
tressen.

Vi får de tillstånd som behövs i det fortsatta spaningsarbetet.
Jag skickar beslutet direkt till bunkern och därmed kan avlyss-
ning och övervakning starta.

Arbetet med att stoppa ett mord intensifieras.

Kontakterna med bunkern är täta och operatörerna levererar
löpande resultat. Operatörerna gör en första sållning av hur
viktigt de tycker att innehållet är och det märks upp enligt en
fastställd klassificering.

Språkets utveckling med olika inslag av slang är en utmaning
för operatörerna i bunkern.

Eftersom det är personer med olika bakgrund och olika
åldrar som jobbar i bunkern har jag själv förstått att det finns
varierande kunskaper i slang. Jag har delat med mig av olika
pm som jag skrivit om olika slanguttryck och mord i gängmiljö
för att de ska förstå skillnaden mellan exempelvis en golare och
en goare.

En golare är en person som anklagas för att ha lämnat upp-
gifter till polisen men en goare är en person som hjälper till
att få info om var en person är inför ett mord. Operatörerna
måste därför larma direkt om det snackas om goare eftersom
det sannolikt betyder att ett mord är på gång.

Övervakningen av fixaren Hassan bekräftar misstankarna i spa-
ningsgruppen om att det är skarpt läge. Han skickar bilder där
han och andra poserar med vapen och det görs en bedömning
att det handlar om skarpa vapen.

I_Spaningsledaren.indd 14I_Spaningsledaren.indd 14 2024-04-12 09:452024-04-12 09:45

15

Frågorna hopar sig i min spaningsledarhjärna: Hur kan han ha
så stor tillgång till vapen? Var får han sina vapen ifrån? Hanterar
han vapen åt ett kriminellt nätverk? Hur kan en så ung person ha
vapen som kostar 10 000–20 000 kronor? Är han själv en av de
två personerna som han sagt är redo att utföra ett mord?

Samtidigt som jag får rapporter från avlyssningen av Hassan
styr jag spanarnas arbete på plats utanför behandlingsfamiljens
boende i Gottsunda under november och december.

Polisen i Uppsala informeras om vår insats, men de har själva
inte haft Hassan på sin radar sedan tidigare. Han tillhör inget
gäng i staden som annars haft mycket problem med nätverks-
kriminalitet.

Vårt mål i Uppsala är att hitta något av de vapen som vi sett
på bild under den hemliga övervakningen av fixaren Hassans
mobil, men det går trögt. Spanarna söker försiktigt i området
kring hans bostad. Trapphus, källargångar och andra allmänna
utrymmen kontrolleras, men vi kammar noll.

Hassans vapenbilder räcker egentligen för en husrannsakan
men vi vill inte chansa. Om vi gör ett tillslag och inte hittar
några vapen eller narkotika har vi bränt oss. När vi slår av ären-
det vill vi helst vara säkra på att han har ett vapen så att vi kan
få honom dömd för grovt vapenbrott eller ett större narkoti-
kaparti. Även om straffen för ungdomar är milda skulle vi ändå
vara nöjda om ärendet leder till en dom för grovt vapen- eller
narkotikabrott. Förhoppningsvis skulle det stoppa honom från
att ordna en skjutning.

Fixaren Hassans kontakter med andra kartläggs också och de
får diskreta besök av spanarna. Ett av Hassans samtal med en
kompis blir extra intressant. Det är en kille som har en Tokarev.
Det är en pistol från de före detta öststaterna som har rätt
mycket rekyl. Nu vill en av de potentiella skyttarna provskjuta
vapnet innan det ska användas skarpt. Han verkar inte veta hur
man använder det.

– Nej nej, sånt där måste man kunna, svarar Hassan i chatten.

I_Spaningsledaren.indd 15I_Spaningsledaren.indd 15 2024-04-12 09:452024-04-12 09:45

16

Tyvärr lyckas vi inte lista ut vem Tokarevkillen är innan det
är för sent.

Hassan har mycket kontakt med en 13-årig pojke i Uppsala
som hjälper honom med allt möjligt. Han är mycket driftig i
rollen som springpojke, fixar bilar och förare men syns också
på bilder med vapen.

I ett samtal framgår att 13-åringen vill låna en pistol efter-
som han är irriterad på en annan kille. Den som har pistolen
säger att det finns inget magasin och inga skott i vapnet.

– Det gör inget. Jag ska bara göra en skrämmish, säger
13-åringen i samtalet.

Vi försöker genom spaning lista ut när 13-åringen ska få
vapnet. Om han varit över 15 år hade vi kopplat in en tele-
fonavlyssning på honom också eftersom misstankarna handlar
om ett skarpt vapen men vi hindras av lagstiftningen som säger
att vi inte får avlyssna personer under 15 år.

Tur att han inte ska skjuta någon i alla fall, tänker jag.
I chattarna noterar vi också att det verkar som om Hassan

haft ett team på plats på ett hotell men att de blivit utslängda
och klantat till det. Istället för att vara kvar och trycka i området
har de åkt hem efter det.

Allt ser allvarligt ut men när julen 2022 närmar sig har vi inte
kommit närmare ett gripande av Hassan. Inga vapen i beslag
och inget annat konkret som motiverar det. Ärendet handlar
om en kille i Uppsala och har inte längre någon direkt koppling
till Järvas lokalpolisområde, men den lokala polisledningen är
klok och låter oss fortsätta med spaningarna även om det är
tveksamt om de direkt kommer vara till nytta för problembil-
den i Järva.

Sex dagar före jul får jag ett samtal från bunkern:
– Du måste lyssna på det här direkt!
Normalt får jag som spaningsledare en sammanfattning en

I_Spaningsledaren.indd 16I_Spaningsledaren.indd 16 2024-04-12 09:452024-04-12 09:45

17

gång om dagen, men denna sena eftermiddag flaggar bunkern
direkt för att ett samtal måste hanteras akut.

Från min plats i polishuset i Rinkeby kan jag logga in direkt
i systemet där samtal från telefonavlyssningen sparas. Pulsen
ökar. Min chef Denny driver andra ärenden som spanings-
ledare just nu men jag ropar på honom för att vi ska lyssna
tillsammans.

Jag tar mig in i systemet och söker upp ljudfilerna som spe-
lats in några minuter tidigare.

Fixaren Hassan har ringt sin tjej och till en början är det ett
gulligt samtal. Hon kallar honom ”baby”, han kallar henne för
”mitt hjärta”. Hon säger att hon vill träffa honom, han säger att
han älskar henne och hon säger samma sak. De tjafsar lite om
hur länge de sovit och när de senast varit aktiva på Snapchat.
Så långt inget konstigt.

Men när hon börjar pressa honom på varför han varit vaken
så länge natten före kommer orden som får oss att reagera:

– Tyst baby! Alltså jag skicka en kille på en mission. Han har
gått och skjutit killen. Han har missat, han har träffat den här
killen han är inte död. Tänk dig han har skjutit en sextonåring
och denna sextonåring han har överlevt skott i ansiktet.

Flickvännen verkar inte tro honom.
– Gå och kolla. Skriv Kalmar nyheter. Vänta min vän ringer.

Jag ringer upp dig direkt, säger Hassan till tjejen.
Det är Tokarevkillen – han som fick en utskällning när han

ville känna hur det kändes att skjuta med pistolen – som ringer.
Stämningen är upprörd.

– Bror, shonon (slang för killen) lever, säger Hassan.
– Jag vet. Tabben jammade. Den klicka så han cyklade iväg.

Han pricka alla fyra i ryggen, svarar Tokarevkillen och jag tol-
kar det som att pistolen slutat fungera under skjutningen.

– Vad gör han nu?
– Bror han är hemma. Han är helt ledsen.
– Bror han klarade inte sin mission asså fitta, säger Hassan.

I_Spaningsledaren.indd 17I_Spaningsledaren.indd 17 2024-04-12 09:452024-04-12 09:45

18

– Bror walla, kolla det är inte hans fel att tabben jammar.
Shonon han ramlade. Han ville igen, han ville avsluta. Det gick
inte så han cyklade iväg. Han eldade och en gammal tant bör-
jade slå han. Han gick in i en skog, vad gör en tant i en fucking
skog mannen?

– Tanter är i skogar bror, dom joggar, svarar Hassan.
I samtalet är det uppenbart för oss att mannen som vi tidi-

gare känt som Tokarevkillen varit Hassans underhuggare och
att han skickat en skytt till Kalmar som han har kontakt med i
denna ”mission”.

När jag börjar lyssna på samtalen har jag själv ingen koll på att
det varit en skjutning i Kalmar dagen före, men jag uppdaterar
mig och förstår vad det handlar om. En 16-årig pojke har blivit
beskjuten utanför Coop i Kalmars problemområde Norrliden.
Pojken har klarat sig trots att han har svåra skottskador.

Det är ingen tvekan om att samtalen som vi lyssnar på hand-
lar om skjutningen i Kalmar, men vem är skytten? Och vem är
underhuggaren?

Hassan beklagar sig och vill inte ge några pengar till skytten.
Han ska ha varit lovad 100 000 kronor för att mörda och en
summa på 50 000 kronor diskuteras nu dagen efter som ersätt-
ning för något slags halvt utfört uppdrag.

Fixaren Hassan har dock nekat skytten så mycket pengar för
uppdraget.

– Jag sa till han: nej bror. Det är skämmigt för mig. Mitt
namn går ner bror, säger han.

– Det här var hans första gång bror, svarar underhuggaren.
– Bror han har skjutit från nära håll alltså va. Bror jag är också

lite arg på honom men det är lugnt.
– Hur kan den där shonon inte tagga (dö) walla, frågar sig

underhuggaren.
– Bror, ungar när dom blir skjutna bror, dom lever. Dom

måste skjuta han i huvudet. Barn dom lever längre, säger Has-
san.

I_Spaningsledaren.indd 18I_Spaningsledaren.indd 18 2024-04-12 09:452024-04-12 09:45

19

– Jag svär jag tror han kommer bli handikapp, svarar under-
huggaren.

Hittills har vi ingen ledtråd om vem skytten är men i det här
skedet gör Hassan ett avgörande misstag. Han bestämmer sig
för att ringa upp skytten och nämner hans riktiga förnamn i det
avlyssnade samtalet för att ställa honom till svars.

– Du sköt för snabbt visst. Ljug inte! Sköt du en efter en,
frågar Hassan.

Hans teori är att vapnet slutade fungera på grund av att skot-
ten avlossades i för tät följd.

Skyttens förnamn nämns på nytt i samtalet men själv säger
han inte så mycket. Han berättar att han fick hålla i vapnet
på väg till skjutningen men har ingen förklaring till att det
klickade. Hassan lovar att han ska få någon form av betalning.

Klockan är 15.42 när trepartssamtalet med Hassan, under-
huggaren och skytten avslutas – sex dagar före julafton 2022
– och efter att Denny och jag lyssnat på det inleds en febril
aktivitet i mitt spaningsledarhörn. Spanarna som är på plats i
närheten av Hassans bostad i Uppsala briefas om att det nu är
skarpt läge i ärendet efter veckor av fruktlöst arbete.

Stämningen är exalterad men samtidigt allvarlig. Nyss har
vi lyssnat på tre personer som diskuterar en skjutning som gått
snett – en utvärdering av ett misslyckat beställningsmord låter
det som – och nu har vi chansen att nå fram till ett snabbt
gripande.

Prio ett: Ta reda på vem skytten är. Vi har bara ett förnamn.
Även om det är ett ganska ovanligt namn bland yngre finns
det omkring 200 unga mellan 15 och 20 år med det aktuella
tilltalsnamnet.

Prio två: Kontakta åklagare för att få tillstånd att dela infor-
mationen som vi fått in i förundersökningen om Hassans mord-
förberedelser med utredarna i Kalmar. Reglerna säger att infor-
mation inte får delas fritt mellan olika utredningar inom polisen.

I_Spaningsledaren.indd 19I_Spaningsledaren.indd 19 2024-04-12 09:452024-04-12 09:45

20

Åklagaren som är förundersökningsledare måste ta beslut om att
Kalmarutredarna ska få ta del av ”hennes” material.

Prio tre: Fixa avlyssning av Hassans underhuggare och kon
trollera vilka han haft mobilkontakt med. Vi har ett nummer till
honom och eftersom han verkar ha mest kontakt med skytten
är det angeläget att vi direkt får börja med hemliga tvångsme-
del mot honom även om tingsrätten har stängt för dagen.

Allt detta sker parallellt och är egentligen lika prioriterat.
Det är full fart framåt i vår lilla stab. Denny börjar göra slag-
ningar i polisens olika register efter skytten.

Jag kontaktar åklagaren och hon beslutar direkt att infor-
mationen från vår avlyssning ska delas med Kalmarutredarna.
Det är en självklarhet och egentligen ren formalia i det här
läget. Åklagaren tar också ett interimistiskt beslut om hemlig
övervakning av elektronisk kommunikation gällande under-
huggaren.

Det innebär att vi får hämta in listor över vilka underhugg-
aren haft kontakt med via mobilen. Åklagare har möjlighet
att fatta den typen av beslut tillfälligt när det är bråttom och
tingsrätten är stängd.

Underhuggarens samtalslistor blir en jackpot i sökandet
efter skytten. Denny hittar ett nummer som visar sig tillhöra
en kille med det relativt ovanliga tilltalsnamnet. Han är tidi-
gare ostraffad och bor med sin mamma i Haninge. Omgående
flyttar vi spaningsresurser från Rinkeby dit.

I samtal med Kalmarutredarna förstår jag att de inte vet vem
skytten är så de blir mycket tacksamma när de förstår att vi
har bra information från vår telefonavlyssning. De har gjort
en massa saker i sin utredning men har inget ”drag i linan”
som det heter inom polisen – bildspråk för att en spårhund har
vittring efter något.

Värdet av de avlyssnade samtalen stärks när Kalmarutredar-
na bekräftar att gärningsmannen verkligen flytt på en cykel,
att han försökt elda upp kläder i skogen och att en kvinna för-

I_Spaningsledaren.indd 20I_Spaningsledaren.indd 20 2024-04-12 09:452024-04-12 09:45

21

sökt stoppa honom. Snacket om cykeln, eldningsförsöket och
”tanter i skogen” stärker vår uppfattning att Hassan och hans
underhuggare har varit involverade i skjutningen.

I Rinkebys polishus fixar vi under kvällen också en snabbut-
skrift av samtalen för att utredarna och åklagaren i Kalmar ska
förstå vidden av det som sagts och vi sammanfattar läget i vår
utredning i ett pm. Under kvällen har vi flera möten på länk
med utredarna och åklagaren i Kalmar.

Underhuggaren identifieras som en 17-årig kille som är
placerad av socialtjänsten i en familj i Arboga. Direkt ser vi
också kopplingen mellan Hassan och underhuggaren: De har
tidigare varit placerade på samma låsta ungdomshem efter att
ha dömts för en rad brott. Under placeringen har de också
dömts för att tillsammans ha misshandlat en annan intagen på
ungdomshemmet.

Från Rinkeby dirigeras också spaningsresurser till Arboga
efter att underhuggaren identifierats.

Samtidigt har Hassan fortsatt ringa till olika personer under
kvällen. Ett samtal som vi avlyssnar går till den 13-årige pojken
som varit hans springpojke och tidigare lånat ett vapen för att
göra en ”skrämmish”.

Nu berättar han om morduppdraget i Kalmar.
– Jag skicka han på mission. Bror, han skulle få hundra lax.

Gissa hur mycket han fick? Femton! Den här shonon (killen)
överlever. Han prickat en på ansiktet yani.

Han pratar också med underhuggaren igen och instruerar
honom att skytten ska tvätta sig under naglarna och ta ett långt
bad där han skrubbar sig ordentligt med schampo för att göra
sig av med spår.

De avlyssnade samtalen gör att bevisen samlas på hög i
utredningen.

Kvällen går och det är dags att samla ihop allt som kommit fram
efter att bunkern larmat akut. Ett ärende som började med ett

I_Spaningsledaren.indd 21I_Spaningsledaren.indd 21 2024-04-12 09:452024-04-12 09:45

22

meddelande till en misstänkt mordmäklare i Husby handlar nu
om en skjutning i Kalmar där ungdomar från Uppsala, Arboga
och Haninge misstänks vara inblandade.

Tillslag närmar sig. Jag drar läget för åklagaren i Kalmar
som leder förundersökningen om skjutningen utanför Coop
i Norrliden. Min bedömning är att vi samlat in bra bevisning
och vill ha beslut om anhållande och husrannsakan.

Det vore taktiskt bäst att först gripa skytten och vänta lite
med de andra två för att se om avlyssningen ger något efter
gripandet, föreslår jag.

Planen är att de andra två ska få ett halvt dygn på sig i frihet
för att vi ska se om de avslöjar något matnyttigt om gripandet
i avlyssningen.

Kalmaråklagaren håller med och klockan 21.39 fattar han
beslut om att anhålla den misstänkte gärningsmannen i sin
frånvaro. Det har då bara gått fem timmar sen trepartssamtalet
om hans misslyckade ”mission” i Kalmar.

Det är bråttom. Förhoppningen är att han ska ha kvar klä-
der med spår från skjutningen, att vi ska hitta hans mobil för
att kunna söka genom den, att han kanske sparat biljetter från
resan och så vidare. Han ska inte få en chans att förstöra bevis
och därför är spanarna redo att omedelbart ingripa i Haninge.

Ingripandespanarna får besked om åklagarbeslutet och elva
minuter senare är pojken gripen. Han står själv i dörren till-
sammans med sin familj när spanarna knackar på och de får
kontroll över honom direkt. Han har en mobil i handen som
poliserna tar och efter att han tagit på sig skor får han sätta sig
i spanarnas bil för transport in till en arrestcell.

En husrannsakan görs i hans pojkrum. Inget vapen hittas
men väl sedlar och fimpar som ser ut som jointar. Det finns
också spår av annan misstänkt narkotika i pojkens byrå. I rum-
met hittas också en liten digitalvåg och en gammal knapptele-
fon som brukar användas vid narkotikaförsäljning. Totalt hittas
11 700 kronor i kontanter hos pojken.

I_Spaningsledaren.indd 22I_Spaningsledaren.indd 22 2024-04-12 09:452024-04-12 09:45

