

Moa Berglöf & Joakim Zander

Staben

wahlström & widstrand

Till Sam, Lukas, Liv och Milla

Wahlström & Widstrand
www.wwd.se

 © Moa Berglöf & Joakim Zander, 2025
Omslag: Daniel Zander, Blixt & Dunder

Första tryckningen
Tryck: ScandBook, Eu 2025
ISBN 978-91-46-24201-7

Del 1

7

1.

Arbetsrummet ut mot trädgården var en kompromiss, som så
mycket annat i Alfreds och Julias liv. Han hade velat göra det till
en liten matsal, hon till ett bibliotek. Ett arbetsrum var egentligen
för tråkigt och praktiskt, men så fick det bli. Räkningar och lådor
med laddare. Gammal kurslitteratur och pärmar. Rummet var åt-
minstone gult.

De hade nästan haft slut på pengar efter tre år av renoveringar
när Julia hade hittat färgen Babouche från Farrow & Ball i ett in-
redningsreportage från Köpenhamn. Alfred hade inte kunnat säga
nej, trots att det visade sig kosta mer att måla arbetsrummets tio
kvadratmeter än att måla resten av huset.

”Det blev i alla fall snyggt”, sa Julia högt för sig själv när hon reste
på sig och tog ett steg tillbaka med rollern i handen. ”Nästan värt
det.”

Hon la ned rollern i färgtråget och gick ut i köket, tog en öl ur
kylskåpet och gick tillbaka till rummet för att inspektera verket.
Utanför fönstret hade det börjat snöa och det glittrade från ljus
slingan i det knotiga äppelträdet. Båda barnen sov och hon satte sig
mitt på golvet, slöt ögonen och lutade sig tillbaka på armbågarna.
För ett ögonblick släppte allting.

”Shit, du är klar?”
Hon snurrade runt med hjärtat bultande och kom klumpigt på

fötter medan ölen spilldes ut över byggpappen på golvet.
”Vad fan, Alfred?” Hon satte handen för munnen, ville inte ris-

kera att väcka Zack och Iris.
Alfred kom in i rummet med händerna utslagna.

8

”Vad?” sa han. ”Du märkte inte när jag kom? Jag trodde du hörde
taxin, ville inte ropa.”

Han pekade mot golvet och gjorde en min som fick det att se ut
som om det bodde monster där nere i källaren, som under inga
omständigheter fick störas. I och för sig inte långt ifrån sanningen.

Sedan log han och snurrade runt i rummet.
”Alltså”, sa han. ”Du har jobbat snabbt, det måste man säga. Jag

trodde vi skulle ta det i helgen?”
”Du gillar det?”
Han nickade långsamt.
”För att vara ett arbetsrum är det ju åtminstone funky”, sa han.

”Till och med bättre än jag trodde.”
Julia tittade på honom och sippade det som fortfarande fanns

kvar i flaskan. Han såg ännu bättre ut nu än när de hade träffats för
femton år sedan. Lite mer hull, men samma lockiga, blonda hår,
samma blå ögon och smilgropar. Bättre kläder, inte minst ikväll
när han hade den där mörkblå manchesterkostymen och den vita
skjortan. Hon tog ett steg fram och kysste honom.

”Oj”, sa han. ”Vad var det där för?”
Han tog hennes ansikte i sina händer och kysste henne tillbaka.
”Fan, vad bra du var”, sa hon. ”Alltså jag visste att du skulle vara

bra. Men inte så bra.”
”Finns det mer öl?” sa han och log medan han gjorde sig fri från

henne. Sedan gick han före genom hallen ut till köket och tog fram
en ur kylskåpet.

Två stearinljus brann på det ärvda köksbordet. Han lossade slip-
sen och satte sig ned på en av pinnstolarna innan han öppnade ölen.
Disken var inställd i maskinen. Huset var lugnt och stilla.

”Tyckte du verkligen det?” sa han. ”Att jag var bra?”
Julia nickade. Han drack av ölen och fortsatte se på henne.
”Inte bara bra, Alfred. Du var naturlig. Du svarade rakt på frågor-

na. Inget duckande, det gick genom rutan. Du skulle ha sett Zacks
min när han såg dig.”

Alfred skrattade.
”Han skämdes inte?”

9

”Han säger att du är en kändis nu och att han också är en kändis.
Han kände sig som Benjamin Ingrosso när han gick och la sig, jag
lovar.”

”Och jag är Pernilla Wahlgren då?” sa Alfred. ”Frågan är om två
minuter i Aktuellt för att prata vindkraftsparker räcker för att ge
oss en dokusåpa på Kanal 5?”

”Hoppas inte”, sa Julia och satte sig mitt emot honom vid bordet.
”Det är din tur nu”, sa hon och såg allvarligt på honom. ”Du vet

att vi alltid har sagt det? Att vi får byta av varandra? Jag vet att jag
har varit så jävla borta i långa perioder de senaste åren. Särskilt
nu under hösten. Jag är den jag är, Alfred, men jag är verkligen
genuint ledsen att du fick ta allt det andra så länge. Ungarna. Mat.
Träningar. Jag fattar inte hur du orkar med mig.”

Han lyfte flaskan och drack.
”Jag ska inte säga att det inte har varit lite ensamt ibland”, sa han.
Julia kände hur det stack till i henne. Han sa aldrig sådant. Kla-

gade aldrig. Bet ihop.
”Men det är som du säger”, fortsatte han. ”Jag visste vem du var

från första början.”
Han log lite retsamt och lutade sig tillbaka.
”Du är en rottweiler. En grävling som inte släpper taget förrän

benet går av. Någon man inte fuckar med.”
”Är det så du ser mig?” sa hon och log.
”Är det så du vill bli sedd?”
Hon klirrade sin flaska mot hans.
”Skitsamma”, sa hon. ”Det är lugnare nu. Jag har lagt grävandet

åt sidan för en stund.”
Hon hade inte pratat om storyn hon varit besatt av under hösten,

men Alfred visste att det inte bara hade varit hennes beslut att släp-
pa den. Två steg framåt, ett tillbaka, det var vad hennes chef Anders
Ripfors hade sagt till henne när han till sist tvingade henne att ge
upp. Man måste lära sig vilka slag som går att vinna.

”Hursomhelst”, sa hon nu. ”Om jag vill ha en kille och en familj
får jag börja bete mig som att jag vill det. Tror jag.”

Han förde läpparna till flaskan och såg på henne under lugg.

10

”Lite väl dramatiskt kanske”, sa han. ”Men fair enough. Du är
väl inte helt fel ute.”

”Det blev i alla fall så tydligt när jag såg dig på Aktuellt ikväll. Det
är verkligen dags att jag hämtar på förskolan nu. Dags att jag lagar
mat ibland.”

”Vi behöver inte överdriva.”
Hon slog till honom på armen.
”Jag kan laga mat.”
”Vi får väl se.”
De tog med sig ölen och de tända ljusen och flyttade in i det

nymålade arbetsrummet. Där satt de på golvet tysta en stund
 medan Alfreds telefon surrade och lyste upp det dunkla rummet
med ojämna mellanrum.

”Se vem som är populär”, sa Julia till sist och lutade sig tillbaka
på armbågarna. ”Den fula ankungen har blivit en svan!”

Alfred kastade ett hoprullat nystan med målartejp på henne med-
an han kollade telefonen.

”Men de är nöjda väl?” sa hon. ”Det känns som att du kan ha
vänt opinionen en del för de där snurrorna i havet ikväll. Du borde
få löneförhöjning.”

”Det tar nog mer än ett tv-framträdande för att vända opinio-
nen”, suckade han.

Men han såg stolt ut när han såg på henne.
”De är nöjda”, sa han. ”Och vet du vad som är ännu bättre?”
Han la ned telefonen och såg på henne. Hon skakade på huvudet.
”Jag gillade det. Mer än jag trodde. Du vet, jag har ju pratat

om klimatet och grön omställning och basindustri och bla bla bla
 sedan jag började på Ventum för vad? Tre år sedan? Seminarier
och Almedalen och möten hit och dit. Men det var nu ikväll som
jag för första gången kände att jag verkligen kom till min rätt, fat-
tar du?”

Hon nickade. ”Jag såg det på dig.”
”Det var som att jag äntligen fick chansen att förklara i ett sam-

manhang där jag visste att det skulle nå ut. Aktuellt liksom. Shit.
Det var en kick. En rusch.”

11

Det glittrade i hans ögon. Det var attraktivt att se honom så här
taggad.

”Det här blir ditt rum nu”, sa hon. ”Det var därför jag ville göra
klart det innan du kom hem. Nu går vi in i nästa fas. Alfredfasen.”

Han log och flyttade sig närmre henne.
”Alfredfasen”, sa han. ”Jag gillar det. Förresten …”
Han drog sig tillbaka och stirrade på henne.
”Vet du vem jag träffade?”
”Vem?”
”Christian Bratt!”
Hon skakade på huvudet.
”Ursäkta? Va?”
Alfred nickade.
”Ja! Statsministern!”
”Jag vet vem han är, Alfred”, sade hon.
”Han är stor, Bratt”, fortsatte Alfred. ”Större än man tror. Han

ser ut som en prins, typ.”
”Willem-Alexander”, sa Julia. ”Det är vad alla säger. Att han ser

ut som den holländske kungen.”
”Precis”, sa Alfred.
”Blev du star struck?” sa hon och skrattade.
”Alltså jag fattar att det är vardag för dig, fröken politikrepor-

ter. Men han kom fram och hälsade. Sträckte ut handen och sa en
massa grejer om hur viktigt det är med den gröna omställningen
och vindkraft. Att regeringen har varit sena i starten och att de
verkligen måste gasa i de här frågorna. Han såg ut att mena det, du
vet? Inte bara skitsnack?”

Julia strök honom över kinden.
”Nu ska vi inte överdriva, darling”, sa hon. ”Låt honom inte strö

sitt stjärndamm över dig.”
”Alltså jag är inte en idiot, jag fattar att han är politiker. Men att

skaka hand med statsministern! Bara sådär! Som en jämlike! Det
var något.”

Alfred skakade på huvudet och verkade försvinna bort en stund
innan han fortsatte.

12

”Frun var med också. De kom direkt från något event. Beatrice?
Heter hon så?”

Julia nickade.
”Hon är gullig”, sa hon. ”Lite basic kanske, men gullig.”
Julia tyckte verkligen om energin Alfred utstrålade. Hon flyttade

sig närmare, tog ölflaskan försiktigt ur hans hand och ställde den
på golvet medan hon gränslade honom. Innan han hann förstå vad
som hände hade hon dragit sin målarfläckiga t-shirt över huvudet
och lutat sig fram och kysst honom. Hon var naken under och han
förde upp händerna mot hennes bröst.

”Mamma?”
Dotterns röst fick henne att titta upp i panik och hon sträckte sig

snabbt efter sin t-shirt medan hon flyttade sig åt sidan. Alfred kom
samtidigt upp på knä.

”Hej gumman”, sa han. ”Är du vaken? Vi trodde du sov.”
”Jag kan inte sova”, sa hon. ”Varför satt mamma på dig?”
”Pappa och jag bara skojade lite”, sa Julia och fnissade nervöst.
Hon drog på sig t-shirten och reste sig upp.
”Kom älskling”, sa hon. ”Vi går och kissar.”

13

2.

Efter den heliga tisdagsmatchen i Roslagshallen satt Alfred och
Rashid mitt emot varandra på de nötta bänkarna i omklädnings-
rummet, som vanligt så utmattade att de knappt kunde prata.
Ibland hände det att de inte bytte mer än ett par ord efteråt, ett
”bra match”, ett ”grattis”, ett ”ses nästa vecka” innan de duschade
i tystnad och lommade tillbaka till sina jobb.

Faktum var att Alfred och Rashid knappt umgicks alls utanför
squashhallen. De hade varit kursare på Handels för femton år
 sedan och börjat spela squash ihop på helgerna. Efter examen hade
de fortsatt nöta en gång i veckan, år ut och år in, med avbrott för
pappa ledigheter och semestrar. Rashid hade jobbat som analytiker
på SEB sedan examen och under åren gift sig, fått två barn och
flyttat till Nacka.

Men den här tisdagen orkade tydligen Rashid prata.
”Jag såg dig på tv i helgen”, sa han och drog sin dry fit-topp över

huvudet. ”Min fru sa att det inte var första gången du var med hel-
ler?”

Alfred skrattade lite och skakade på huvudet. Sedan första Aktu-
elltsändningen för snart två veckor sedan hade han varit med i både
en morgonsoffa och en debatt i Agenda mot en knarrig gubbe från
Naturskyddsföreningen.

”Du var bra!”
Rashid log brett.
”Du övertygade mig åtminstone. Jag är helt för massiva vind-

kraftsparker längs hela kusten nu.”
”Om bara alla var lika lättövertalade”, sa Alfred och drack av sin

energidryck.

14

”Du har varit på det där bolaget ett bra tag nu?”
”Inte så länge”, sa Alfred. ”Tre år kanske? Jag var på Atrium

 innan dess, som du kanske minns? Och innan det pappaledigheten
med Iris då.”

Rashid nickade.
”Pr-byrån, ja. Jag minns. Lugnare att vara in-house, eller hur?

Inte behöva jaga timmar hela tiden. Det är vad alla säger i alla fall?”
Det här var mer än de hade pratat med varandra på kanske ett

halvår. Var det vad kändisskapet gjorde med en?
”Lugnare, absolut”, sa Alfred. ”Och det var skönt när Julia hade

skitmycket på tidningen. Hon var borta nästan jämt. Jag vet inte
hur vi hade fixat det om jag hade varit kvar som konsult, om jag ska
vara ärlig. Nu har hon taggat ner lite.”

”Så nu ska du få jobba lite”, sa Rashid och svepte handduken runt
sina slanka höfter.

Han höll upp handen för en high five som Alfred besvarade.
”Absolut”, sa han. ”Det är på tiden.”

Alfred gick Surbrunnsgatan bort mot Odenplan. Det var säkert
närmare minus fem och han svepte rocken tätare runt sig. Det blöta
håret stelnade som sockervadd i kylan. I luften yrde små snökorn
och det glittrade av ljusslingor på balkongerna. Höll det redan på
att bli mörkt? Han vred huttrande på armen för att se på klockan.
Knappt ett, men den molniga himlen i kombination med kylan fick
det att kännas som skymning.

I hörnet av Norrtullsgatan och Karlbergsvägen stannade han och
köpte en svart kaffe och en lussekatt på Bröd & Salt, mest för att
värma sig.

Det var när han hade hällt i sig det sista kaffet, krängt på sig
rocken och bepansrat sig för att ge sig ut i den råa kylan igen som
telefonen ringde.

Han hade redan numret inlagt sedan drygt två år tillbaka, och
det var också lika länge sedan någon hade ringt därifrån. Reger-
ingskansliets växel.

Han stoppade in sina AirPods i öronen och rynkade pannan.

15

”Det är Alfred Swärd.”
Det gick flera sekunder utan att någon svarade.
”Hallå?” sa han. ”Vem är det?”
Han var nära att klicka bort samtalet när det sprakade till i andra

änden.
”Alfred Swärd?” frågade en kvinnlig röst.
”Som sagt”, sa Alfred. ”Det är jag.”
”Förlåt, jag sitter mitt i en massa saker här”, sa kvinnan. ”Jag

heter Mona Haddad, sekreterare på Regeringskansliet. Jag ringer
på uppdrag av statsminister Christian Bratts statssekreterare Åsa
Edvardsson Norling.”

Alfred kisade ut mot den tilltagande snön utanför fönstret.
”Jag vet att vi är ute i absolut sista stund, men Åsa skulle vilja

träffa dig så snart det är möjligt. Hon har sett dig i flera nyhets-
sändningar de senaste veckorna och är mycket mån om att få till ett
möte. Satsningar på vindkraft i Sverige är något som är av extremt
stort intresse för regeringen.”

”Absolut”, sa Alfred. ”Givetvis. Låt mig kolla vem på Ventum
som är bäst för henne att träffa. Vår vd sitter i Århus i Danmark,
men jag vet att han kommer att rensa sin kalender och komma med
första bästa flyg.”

”Åsa var noga med att det var bråttom. Hon har en lucka klockan
15.00 idag.”

Alfred vred på handleden. Klockan var tjugo i två. Han skrattade
till.

”Jag är ledsen, men jag tror inte någon hinner dit till dess.”
Han fick upp kalendern på telefonen och scrollade igenom de

olika flikarna. Han hade sett till att ha allas agendor lättillgängliga,
just utifall något sådant här skulle komma upp.

”Ge mig fem minuter så ska jag kolla med vårt gäng i Malmö”,
sa han. ”Det är bara vårt public affairs-team som sitter här i Stock-
holm. Men jag tror det blir svårt att få hit någon från ledningen
med så kort varsel. Vi kanske kan ta mötet imorgon eller senare i
veckan?”

Han blundade och bet ihop käkarna.

16

”Statssekreteraren vill träffa just dig och jag fick ditt nummer av
klimat- och miljöministerns stabschef”, sa Mona Haddad. ”Hon
har som sagt en lucka klockan 15.00. Om du har tid, alltså?”

Alfred nickade.
”Absolut, inga problem”, sa han. ”Jag ser såklart till att ha tid.

Klockan 15.00 på Rosenbad?”
”Japp, vi skickar dig en bekräftelse på sms. Glöm inte id-kortet.”

17

3.

Julia hade alltid älskat kvällstidningskaffe. Ända sedan hon fick
sin första kopp ur kaffemaskinen på Aftonposten av nyhetschefen
 Anders Ripfors för snart femton år sedan, hade hon tyckt att det
smakade spänning och stora hemligheter, sena nätter och dålig
sömn.

”Tjockare än trycksvärta”, sa Anders då. ”Kräver en mage av stål.
Det är bara att vänja sig om man ska jobba här.”

Det var hennes första jobbintervju efter journalistutbildningen.
Hon var 22 år och helt oerfaren.

”Kom igen om ett par år”, sa Anders. ”Du har drivet. Du måste
bara lära dig skriva.”

Så hon lärde sig skriva. Först genom ett kort vikariat på Norr
köpings Tidningar och sedan genom ett lite längre på Nerikes
 Allehanda. Ett år senare kom hon tillbaka till Aftonposten och
drack ännu en kopp trycksvärta med Anders på hans överbelam-
rade kontor.

”Jag sa ett par år”, sa han på sin mjuka värmländska. ”Det är väl
knappt ens ett år sedan du var här?”

”Du sa att jag skulle lära mig skriva”, sa hon. ”Nu har jag det.”
Han skrattade och skakade på huvudet.
”Har du verkligen det? Vi får väl se.”
Hon påbörjade ett vikariat som allmänreporter en knapp månad

senare och visade att hon kunde hitta stories ingen annan lyckades
få fatt i. Att hon fick folk att prata mer än någon annan. Att hon
jobbade fler timmar, var hungrigare, hårdare, mer orädd. Sent i
säng och tidigt upp. Under tiden hon jobbade på en story behövde
hon bara fem, sex timmar per natt. Högst.

18

Ändå tog det nästan tio år och två mammaledigheter som var
nära att knäcka henne med sin monotoni, innan hon till sist nådde
sitt mål. Politikreporter, det var dit hon hade strävat, det som varit
hela poängen med att bli journalist. Hon ville syna makten och hitta
sprickorna, kryphålen och korruptionen. De stora berättelserna
och avslöjandena. Jakten, hetsen och scoopen. Men det var först
i våras hon hade trillat över ett riktigt scoop, och i augusti hade
hon fått nys om ytterligare ett. Det som hon hade kastat sig rakt in
i utan att tveka en sekund, utan att ha en tanke på vad det skulle
kunna kosta henne.

Men kostat hade det, både i kontakter och trovärdighet. Hon
hade blivit omplacerad och varit en hårsmån från att få sparken
från tidningen.

Och här satt hon nu. Inte i grävrummet, utan i det öppna kon-
torslandskapet på våningen under, bland allmänreportrarna. Bland
de nyanställda och de snart pensionerade. Tillbaka på ruta ett.

”Har vi något mer på strandskyddet?”
Hon höjde blicken från datorn och såg nyhetschefen stå alldeles

vid hennes bord. Han trummade med fingrarna på en lunta med
en utredning som föreslog att det skulle bli enklare att bygga nytt
i strandnära lägen. Den hade kommit sent igår och Julia hade fått
skriva en kort och torr text som de i sista stund hade lyckats få in i
dagens tidning.

”De skulle ha haft presskonferens nu i eftermiddag”, sa hon.
”Men de sköt just upp den.”

Hans ögon blixtrade till, en blodhund som var på väg att få upp
vittring.

”Varför? Har du …”
Hon skrattade till och höll upp handen i en avvärjande gest.
”Jag fick alltså just höra det, Anders.”
”Intressant”, sa han och rätade på sig. ”Mycket, mycket intres-

sant.”
Det fanns inget som fick igång honom som en uppskjuten press-

konferens, särskilt inte om den rörde ett omtalat vallöfte.
I samma ögonblick började hennes telefon surra på skrivbordet.

19

Det var Alfred. Vad hade hon sagt om att inte ringa på jobbet?
Hon klickade bort samtalet och skrev ett kort sms till svar.
”Utredningen var positiv”, fortsatte Anders. ”Vad är det då som …”
”Utredningen var positiv för att det var det de bad utredningen

att vara”, sa hon och tittade på telefonen som surrade till igen.
Inget viktigt, tar det ikväll.
Tro fan det. Det var det sällan när han ringde och stressade henne

på jobbet. Hon höjde blicken mot Anders igen.
”De säger att det är en ’schemaläggningsfråga’. Någon är dubbel-

bokad. Det blir imorgon istället.”
”Vilka skulle vara med?”
”Miljöministern och statsministern själv.”
”Hoppsan.”
Hon nickade och ögnade igenom notisen från regeringen, men

det fanns ingen mer information.
”Statsministern är väl med för att de inte har så mycket annat

just nu”, sa hon. ”Det är viktigt att se till att få credit för framgång-
arna.”

”En schemaläggningsfråga”, muttrade Anders. ”Det betyder att
någon skit är på gång.”

”Jag gräver i det”, sa hon och kände en liten ilning av spänning.
Anders såg på henne och skakade på huvudet.
”Prata med Roland”, sa han.
Men vad fan! Hur länge skulle hon behöva befinna sig i den här

karantänen hon hamnat i?
”Jag vill inte ha dig snurrande runt med det här”, sa nyhets

chefen. ”Det kanske finns en helt normal förklaring.”
”Men jag kan ringa och …”
”Ringa vem?” sa han trött. ”Mimmi Wallner?”
Genansen inom henne blossade upp och fick henne att rodna.
”Skulle hon ens prata med dig?” sa Anders.
Julia hade redan mer än en gång försökt förklara det som hände

i augusti, men det var ingen på tidningen som tog henne på allvar.
Det var ju dessutom Wallner, presschefen, som mer eller mindre
hade uppmuntrat henne att gräva i det. Och när hon i sin research

20

förmodligen råkat komma i närheten av alltför känslig information
hade de tvingat henne att backa.

”Som jag minns det”, sa Anders, ”så sa jag uttryckligen åt dig att
ge fan i det tipset.” Han tystnade och såg på henne. ”Men gjorde du
det, Julia? Gav du fan i tipset?”

”Det fanns anledning att tro att Bratt var den som höll i förhand-
lingarna mellan …”

”Mellan Europas gamla respektabla högerpartier och Viktor
Orbán och hans hord av likasinnade populister spridda över konti-
nenten”, avbröt nyhetschefen. ”Ja, du sa det. Ganska många gång-
er. Men vad hade du att bygga det på?”

”Det hade ryktats länge”, sa hon. ”Och det fanns oklarheter med
Bratts flyg till Bryssel. Vi har pratat om det här.”

”Rykten”, spottade Anders ur sig. ”Rykten var allt du hade.
Och vad gjorde du när jag bad dig lägga ner? Vad gjorde du när
jag uttryckligen sa åt dig att låta det vara tills bilden hade klarnat
lite?”

När hon inte omedelbart svarade fortsatte han, som han alltid
gjorde. Det fanns inget hon kunde göra för att hejda honom.

”Vad du gjorde, Julia, var att du begärde ut oöverskådliga
mängder dokument från Regeringskansliet medan du förföljde
presschefen Mimmi Wallner. Det gick ju till och med så långt att
hon polisanmälde dig för trakasserier.”

”Det gjorde hon aldrig”, muttrade Julia. ”De bara hotade med
det.”

”Det är ditt försvar? Att du faktiskt inte blev polisanmäld och
därför var det inget problem?”

Anders skakade bara på huvudet.
”Det är inget försvar”, sa Julia. ”Jag bara säger att det var ett

hot, det där med polisanmälan. Du vet också att jag inte stalkade
henne.”

”Vad jag vet är att samtliga företrädare för regeringen och deras
staber vägrar prata med dig, Jullan. Vilket i sin tur gör att du inte
ens har möjlighet att kolla upp varför en presskonferens om något
så harmlöst som strandskydd har ställts in.”

