
Sam
ple

file

>> SPERRZONE BOSTON <<

INHALT

INHALT 2

IMPRESSUM 5

JACKPOINT 6

EINLEITUNG 7

EIN FISCHZUG AM HAFEN 8

BOSTON FÜR RUNNER 12
Ein Blick auf die Geschichte 12
 Die Vergangenheit 12
 Die Gegenwart 13
 Der öffentliche Nahverkehr 13
 Sport in Boston 14
Stadtrundgang 16
Politik 24
Konzerne 28
 NeoNET 28
 Mitsuhama 30
 Renraku 31
 Shiawase 32
 Saeder-Krupp 34
 Ares Macrotechnology 35
 Evo 36
 Aztechnology 37
 Horizon 38
 Wuxing 39
 Aqua Arcana 40
 Proteus 41
 Mærsk 41
 Cross Biomedical 42
 DocWagon 42
 Dunkelzahn-Institut 43
 Atlantean Foundation 43
Drachen 43
 Damon 44
 Celedyr 46
 Die anderen 48
Sicherheitsdienstleister 49
 Minuteman Security 49
 Knight Errant 51
 Hard Corps Security 52
 Wolverine Security 53
 Eagle Security 53
 Lone Star 53
Unterweltdossier 54

 Mafi a 54
 Yakuza 55
 Seoulpa-Ringe 55
 Triaden 55
 Vory v Zakone 56
 Ritter des Roten Zweiges 57
 Warpath 57
 Technicolor Wings 58
 Gangs 58
 Ancients 59
 Bane-Sidhe 59
 Mama‘s Boyz 60
 Die Roxx 60
 Wicked 60
 Hellriders 61
 Centurions 62
 Die urbanen Stämme 63
Magie in Beantown 64
Medizinischer Fortschritt 70
 Medtech 70
 DocWagon 71
 Universal Omnitech 72
 Cyberware 72
 Transys-Erika 72
 Sony Cybersystems 73
 Spinrad Industries 73
 Mitsuhama 73
 Evo 73
 Bioware 73
 Nanotech 74
 Gentech 74
 Agritech 75
 Bacteritech 75
 Aztechnologys Agriblock 75
 Lightning Brands 76
 S&S Agricorp 76
 Sensei Snacks 76
 Universal Omnitech 77
 Zeta-ImpChem 77

DIE QUARANTÄNE WIRD VERHÄNGT 78
 Blogeinträge von Hublogger 79
 Nicht identifi zierter Drache
 fl ieht aus MIT&T-Labor 79
 KE sperrt MIT&T-Labor
 und Fenway Park, NeoNET
 evakuiert Turm 4 79

 Neue Entwicklungen im
 Fenway-Sperrgebiet 79
 Squatterangriffe 80
 KE-Sperrgebiete beim
 MIT&T-Labor und am
 Fenway Park in Schwierigkeiten 80
 MIT&T außer Kontrolle,
 KE dehnt die Sperrzone
 um Cambridge aus 81
 Squatter-Wahnsinn
 breitet sich aus 81
 Konzerngerichtshof
 beruft Krisensitzung ein 81
 Riesige nationale Notfallübung
 isoliert Boston 81
 Das Tageslicht bringt
 keine Erlösung 81
 KE erweitert die Sperrzone
 auf alle nicht exterritorialen
 Gebiete 82
 Krankenhäuser durch
 unerklärliche Krankheitsfälle
 überlastet 82
 Boston durch GridGuide gesperrt 82
 Boston dreht durch! 82
 Seltsame Krankheit
 verbreitet sich weiter 82
 Konzerngerichtshof beruft
 erneut Krisensitzung ein 82

 Öffentliches Gitter offl ine!!! 83
 Konzerngerichtshof und Bundes-
 regierung verhängen
 Quarantäne um Boston
 in der Nema 83
 Bei den Großen Zehn
 gehen die Lichter aus 83
 Boston unter Quarantäne 83
 Ein nebliger Morgen in Boston 84
 Berichte von Allison Sanborn 85
 Luft-, Schienen- und
 Wasserwege gesperrt 85
 Blackout in Boston!! 85
 Wichtige Highways von der
 NEMAQSC gesperrt 85
 Sämtlicher Bodenverkehr
 unterbunden 86
 Erster astraler Todesfall? 86
 Werden sie eingemauert? 86

2 INHALT >>22

Sam
ple

file

>> SPERRZONE BOSTON <<

 Boston: Nebel behindert
 Quarantänemaßnahmen 86
 Sämtlicher Bodenverkehr durch
 NEMAQSC unterbunden 87
 Blutiges Boston 87

DER GESPERRTE HUB 88
 Schadensbegrenzung:
 Nachrichten über
 die Quarantänezone 88
 Die Leute auf der Mauer 89
 Logistik 90
 Matrixsicherheit 91
 Magische Sicherheit 91
 Physische Sicherheit 92
 Land 92
 Wasser 94
 Luft 94
 Öffentlichkeitsarbeit 95
Die ungeschminkte Wahrheit 95
 Projekt Abyss 96
 Projekt Vulcan 96
 Projekt Diablo Guardián 97
 Projekt Orion 99
 Projekt Hammer 99
 Projekt Viper 100
 Projekt Heatwave 100
 Projekt MADAR 100
Wer drinnen ist 102
Straßenlegenden von Boston 107
 Soren Blake 107
 Pendleton Wynn 107
 Thannin Realmwalker 108
 Astral Child 108
 Cigam 109
 Norbert 109
 mICvAL 109
 Samurai McClurien 110
 The Boston Massacre 110
 Testinchen 112
 Deklin Gütter 112
 Fumiko Ichihara 113
 Goldzahn 113
 AlexanderJB 113
 Brandon Wilson 114
 Marzhin 114
 Peregruzka 114
 Silke 115
 Michael „Oaf“ Ofner 116
 Ron Deveaux 116
 Ash 116

 Arch Angel 116
 Nova Lavidicus 117

DIE LAGE IN DER QZ 118
 10. Juli 2076 118
 05. Juni 2076 118
 06. Juni 2076 120
 07. Juni 2076 121
 07. Juni 2076 122
 Four Corners 122
 Meeting House Hill 122
 Uphams Corner 122
 Mission Hill 122
 Roxbury 123
 Fenway 123
 Fenway Colleges 123
 Cambridge 124
 08. Juni 2076 125
 08. Juni 2076 127
 Chelsea 127
 Four Points Sheraton 127
 West Revere 128
 09. Juni 2076 129
 09. Juni 2076 129
 Franklin Park 129
 10. Juni 2076 131
 10. Juni 2076 132
 11. Juni 2076 132
 Marblehead 132
 11. Juni 2076 133
 13. Juni 2076 135
 14. Juni 2076 136
 16. Juni 2076 136
 17. Juni 2076 138
 18. Juni 2076 138
 Nahant 138
 19. Juni 2076 138
 20. Juni 2076 138
 21. Juni 2076 139
 21. Juni 2076 139
 22. Juni 2076 141
 23. Juni 2076 144
 24. Juni 2076 145
 26. Juni 2076 148
 Der schwarze Basar 150
 Uptown 151
 Der Nub 152
 Der Abgrund 152
 Das Labyrinth 152
 27. Juni 2076 152
 28. Juni 2076 154

 Der Braintrust 157
 Die Squares 157
 Harvard 157
 Chestnut Hill 158
 29. Juni 2076 159
 03. Juli 2076 159
 Das Gute 161
 Das Schlechte 163
 Das Hässliche 163
 04. Juli 2076 167
 10. Juli 2076 167

AUF NACH BEANTOWN 168
Vorbemerkungen zu den Abenteuern 170
Auf einen Blick 171
Sag‘s ihnen ins Gesicht 171
 Ein Anruf von einem bekannten
 Schieber 171
 Ein Treffen mit Mr. Johnson 171
 Der Job 172
 Hinweise 172
Hinter den Kulissen 172
 Spurensuche in Seattle 172
 Irrenhaus Boston 174
 F&E-Komplex Blue Hills 175
Charaktere 176
 Aiden Wagner 176
 Jan Wagner 176
Schauplätze 176
 Das Alabaster Maiden 176
 Aurelius Academy 178
 F&E-Forschungskomplex
 Blue Hills von NeoNET 178
 Die ehemalige Ostküstenbörse 179
 Knight-Errant-Station Revere 179
Nach dem Run 179
Nachwirkungen 180
 Auf MCTs Lohnliste 180
 Babysitter für Aiden 181
 Auf Aidens Lohnliste 181

TECHNO-TROUBLE 182
Auf einen Blick 183
Sag‘s ihnen ins Gesicht 184
Hinter den Kulissen 184
 Die dunkle Seite 185
 Die Helden von Four Corners 185
 Stimmen 185
 Fragmentierte 187
 Über die Straße 188
 Die Gang im Betriebshof 188

<< INHALT 32 INHALT >>

Sam
ple

file

>> SPERRZONE BOSTON <<

Nachwirkungen 189
 Pax am Hals 189
 Stace und ihre Leute
 brauchen Hilfe 189
 Aber sie sah so süß
 und unschuldig aus 189
 Four Corners außer Kontrolle 190
Charaktere 190
 Shane O´Connor 190
 Miles Fenmore 190
 White Rabbit 191
 Stace 191
Schauplätze 191
 Das Beaded Shamrock 191
 MIT&T-Betriebshof Cabot Yard 192

SCHLAG AUF SCHLAG 194
Einleitung 195
Ausgangspunkt 196
Run 1 196
Run 2 199
Run 3 200
Run 4 201
Run 5 202
Run 6 203
Nachwirkungen 204
 Anschlag auf eine KE-Wache –
 im Auftrag von KE 204
 Dr. Volt braucht Versuchsobjekte 205
 Cereus 205
Charaktere 205
Schauplätze 205
 MIT&T Containment Zone 205
 Die Pyramide 205
 Knight-Errant-Polizeiwache 227B 207

APPLAUS, APPLAUS! 208
Einleitung 210
Ausgangspunkt 211
Run 1 211
Run 2 213
Run 3 216
Run 4 217
Run 5 217
Höhepunkt 218
 Alternative Angebote 218
Charaktere 221
Schauplätze 221
 NeoNET-Türme 221
 Freihandelszone
 Fort Independence 222
 Das Enoch-Fuller-Haus 223
 Bostoner YNT-Trockendocks 223

OPERATION BAYBREAKER 224
Statusbericht 224
 Hintergrund 224
 Kognitives
 Fragmentierungssyndrom 224
 Lebensmittelproblematik 225
 Polizeiorgane 225
 Operation Baybreaker 226
 Die Situation in Boston aus
 Argus-Sicht 226
 Politische Interessen 227
 Staatliche Einrichtungen 227
 Akademische Verbindungen 228
 Bostons Universitäten 228
 Die Hexen-Connection 230
 Konzerninteressen 230
 AG Chemie 231
 BUT Heavy Industries 232
 Universal Solvents 232
 DeMeKo 232
 Frankfurter Bankenverein 233
 Saeder-Krupp 233
Gefährliche Stille 234
 Der Arkoblock vor der Quarantäne 234
 Operative Geschäfte
 und Forschung 236
 Neuhammer-Sperrzone 236
 Vorgänge im Arkoblock 237

SPIELINFORMATIONEN 240
Der KFS-Virus 240
Der klassische KFS-Virus 240
 Infektion 241
 Heilmittel 242
 Nanitenjäger 242
 Zauber 242
 Chemikalien 242
 Medizinische Verfahren 243
 Kombination mehrerer Ansätze 243

 Vorteile für Fragmentierte 243
 Attributsschub 243
 Nebennierenkontrolle 243
 Toxinresistenz 243
Der Bostoner KFS-Virus 243
 Widerstand ist nicht zwecklos 243
 Ein Heilmittel für eure Leiden 244
 Den Wahnsinn hacken 245
 Evolution 245
 Schnellere Heilung 245
 Blitzheilung 246
 Schadenswiderstand 246
 Keine Wunde ist zu groß 246
 Fremd im eigenen Kopf 246
Die Mächte der Finsternis 247
 Aztechnology 247
 Evo 247
 NeoNET 247
 Neue medizinische Wunder 247
 Accelerator 247
 Buffout 248
 Numb 248
 Pinpoint 248
 GOD-Überwachung in der QZ 249
 Neue Geräte 249
 MADAR 249
 Mikrowellenpistole 250
 Repetierlaser 250
 WAV 250
 Dissonante Technomancer 251
 Die Drachen-Leylinie 251
 Hilfslieferungen 251
 Rauschen 252
 Rauschen in der QZ 252
Charakterfundgrube 253
 Ancients-Kampfmagier 253
 Bane-Sidhe-Rigger 254
 Dr. Brain 254
 Bürgersoldaten 254

4 INHALT >>44

Sam
ple

file

>> SPERRZONE BOSTON <<

Pegasus Spiele GmbH, Am Straßbach 3, 61169 Friedberg, unter Lizenz von Catalyst Game Labs und Topps Compa-
ny, Inc. © 2015 Topps Company, Inc. Alle Rechte vorbehalten. Shadowrun und Topps sind Handelsmarken und/oder

eingetragene Marken von Topps Company, Inc. in den USA, in Deutschland und/oder anderen Staaten. Catalyst
Game Labs ist eine Handelsmarke von InMediaRes Productions, LLC.

ISBN 978-3-95789-002-3
Druck und Bindung via 360 Grad Mediendesign

Besuchen Sie uns im Internet:

WWW.SHADOWRUN5.DE
WWW.PEGASUS.DE

WWW.PEGASUSDIGITAL.DE

 Cereus 254
 Chen 254
 Aaron Creech 256
 Mitglied des Devil‘s Coven 256
 Dissonante Technomancer 256
 Miles Fenmore 257
 Fenriswolf 257
 Fragmentierter Evo-Marine 258
 Fragmentierter – Hasser 258
 Fragmentierter – Manipulator 259
 Fragmentierter – Schlurfer 259
 Fragmentierter – Verstecker 260
 Fragmentierter – Wüter 260
 Fragmentierter – YNT-
 Sicherheitsoffi zier 260
 Fragmentierter – YNT-
 Sondersicherheitsoffi zier 261
 Kurier der Hellriders 262
 Daniel James „DJ“ McCarthy 262

 MCT/Petrovski –
 Sicherheitsoffi zier 262
 MCT/Petrovski – Sicherheitsrigger 263
 MCT/Petrovski –
 Sicherheits-Sonderoffi zier 264
 MCT/Petrovski – Spezialist
 für arkane Sicherheit 264
 MCT/Petrovski – Spezialist
 für elektronische Sicherheit 265
 Minuteman Security –
 Objektschutz-Spezialist 265
 Minuteman Security –
 Sicherheitspersonal 266
 Shane O‘Connor 266
 Smedley Pembrenton III. 267
 Projekt-Vulcan-Magier 267
 Ritter des Zorns – Decker 267
 Ritter des Zorns – Magier 268
 Ritter des Zorns – Sean McNulty 268

 Ritter des Zorns – Wachleute 268
 Zoh Rothberg 269
 Roxx-„Soldatos“ 269
 Sandelerro 270
 Stace 270
 Stoneham-
 Sicherheitsangestellter 271
 Dr. Volt 272
 Vory-Hacker 272
 Aiden Wagner 272
 Jan Wagner 273
 White Rabbit 274
 Dachläufer der Wicked-Gang 274
 Dr. Penelope Ann Xavier, Pax 275
 MCT Iron Dragon 275
 Dragonfl y-Drohnen 275

VERTRAUTE GESICHTER 276

IMPRESSUM
Texte: Scott Schletz
Redaktion: Tami Elder, Kevin Killiany
Art Direction: Brent Evans
Coverbild: Johannes Mücke
Covergestaltung: Ralf Berszuck
Ikonografi e: Nigel Sade
Illustrationen und Karten: Cliffhanger Games art crew, Igor Fiorentini,

Tim Kings-Lynne, Felix Mertikat, Johannes Mücke, Mauro Peroni,
Mark Sintes, Kuba Witowski, Eric Vasburg, Tomek Wrotek

Chefredaktion: Jason M. Hardy
Lektorat: Adam Bruno, Brooke Chang, Lars Wagner Hansen, Mason

Hart, Francis Jose, David Dashifen Kees, Carl Schelin, Jeremy
Weyand

Deutsche Chefredaktion: Tobias Hamelmann

Redaktion der deutschen Texte: Lars Blumenstein, Sascha Morlok
Deutsche Texte: Lars Blumenstein, Philipp Frey, Sascha Morlok,

Christian Paschke
Zusätzliches Kartenmaterial: Tobias Grunow, Jan Helke
Übersetzung: Manfred Sanders, Lars Schiele, Nadja Sommerfeld
Deutsches Lektorat und Errata: Benjamin Plaga
Zusätzliches Lektorat: Tobias Grunow, Tobias Hamelmann
Deutsches Layout: Tobias Hamelmann
Spezieller Dank von Jan Wagner: Juliana Neuhuber und Colin

Wagenmann für die großartige Hilfe. Tom Weilguny für seine
unermüdliche Geduld während des gesamten Projektes. Tubbster,
Crunch, RC und Michael Chandra für ihren Einsatz in der
Community. Sangius, der am längsten in den Schatten läuft - möge
er immer gutes Karma haben. Julien - den ersten Backer!

<< INHALT 54 INHALT >>

Sam
ple

file

SPERRZONE BOSTON
AUGEN AUF:

• Was passiert in der Sperrzone?
• Zeitleiste der Geschehnisse in Boston
• Die wichtigsten Personen in der Zone
• Die Machenschaften der Konzerne

BEITRÄGE/DATEIEN MIT TAG „SPERRZONE BOSTON“
• Boston für Runner
• Der gesperrte Hub
• Auf nach Beantown
• Operation Baybreaker
• [mehr]

JACKPOINT
VERBINDE MIT JACKPOINT-VPN …
… IDENTITÄT VERSCHLEIERT
… VERSCHLÜSSELUNG GENERIERT
… VERBUNDEN MIT ONION-ROUTER

„WIR SIND AUF DER FLUCHT VOR DEM GESETZ. IDIOTIE IST UNSERE EINZIGE WAHL.“ – SAM DANIELS

JACKPOINT-STATISTIK
Interaktionsfrequenz: -3 %
Beiträge pro Stunde: -1 %
Heutige Content-Qualität
(Signal:Rauschen): 2:5

NEWS-TICKER
• <03.09.76> Ich habe die Bug-Reports

gesehen. Ich weiß, was ihr alle
glaubt. Erst mal werden wir es den
„FJ-Bug“ nennen – ich kann euch
sowieso nicht daran hindern, diesen
Namen zu verwenden. Aber das
heißt nicht, dass es da irgendeine
Verbindung gibt. –Glitch

DEIN JACKPOINT
• Du hast 7 neue private Nachrichten.
• Dein interner Q-Wert ist 58 (plus 2

Punkte)
• Du hast 14 neue Antworten auf

deine JackPoint-Einträge.
• Du hast 2 neue

Freundschaftsanfragen; 2 Freunde
haben dich entfernt.

• PDA: In 20 Tagen wird
NeoNET seinen Aktionären die
Geschäftszahlen präsentieren.
Nimm jetzt Kontakt zu allen
Schiebern mit NeoNET-
Verbindungen auf.

• PDA: Dein DocWagon-Vertrag ist
seit 5 Tagen abgelaufen. Verlängere
ihn jetzt oder sei wirklich, wirklich
vorsichtig.

ENGSTER FREUNDESKREIS
Du bist für deine 2 engsten
Kontaktstufen sichtbar.
Deine Posts mit beschränkter
Sichtbarkeit wurden 13-mal angesehen.
Zeit: 03. September 2076, 21:20

WILLKOMMEN ZURÜCK
IM JACKPOINT, OMAE:

Letzter Login vor 10 Stunden, 24 Minuten und 18 Sekunden.

AKTUELLE HINWEISE
• Wer nicht alles versucht, um sich gegenüber allen anderen einen Vorteil zu

verschaffen, kann sich auch gleich einen schönen Grabstein aussuchen.
[Schattenläufer]

NEUE DATEIEN
• Wenn die Konzerne zu verzweifelten Maßnahmen greifen, werden wir bezahlt.

Oder umgelegt. Oder beides. [Blutige Geschäfte]

TOP-NEWS
• Miles Laniers Name wurde aus sämtlichem Konzern-Infomaterial von NeoNET

entfernt. Von der Konzernkommunikation gibt es dazu keine Stellungnahme.
[Link]

• Aztechnology bezeichnet seine Verlegung großer Mengen an Personal und
Ausrüstung in die Antarktis als „reinen Forschungszwecken dienend“. [Link]

• Kenneth Brackhavens Tirade gegen die Medien auf seiner letzten Presse-
konferenz wird auf Nachrichtenseiten und -foren weltweit als die „Flachwichser-
und-Blutsauger-Rede“ bezeichnet. [Link]

>>>LOGIN: XXXXXXXXXXXXXX
>>>PASSWORT EINGEBEN: XXXXXXXXXXXXXX
… BIOMETRISCHER SCAN BESTÄTIGT
VERBINDUNG HERGESTELLT. NUTZE SIE.

6 EINLEITUNG >> EINLEITUNG >>66 JACKPOINT >>666

Sam
ple

file

EINLEITUNG
Selbst unter Idealbedingungen ist Zivilisation stets eine
höchst fragile Sache, und in der Sechsten Welt sucht man
solche Idealbedingungen vergebens. In Sperrzone Boston
stürzt eine der bedeutendsten Städte Nordamerikas, Bo-
ston, ins Chaos – und Shadowrunner haben die Chance,
an vorderster Front dabei zu sein, Pro� t aus der Katastro-
phe zu schlagen und eine wichtige Rolle bei der Entschei-
dung zu spielen, wer am Ende als Sieger aus dem ganzen
Chaos hervorgehen wird – und wer dafür den Kopf hin-
halten müssen wird.

Ein Drache kracht gegen das Green Monster in Fenway.
Seltsamer, glitzernder Regen berührt Menschen überall
in der Stadt und verändert sie für immer. Leute verhalten
sich vollkommen anders als vorher und wissen plötzlich
Dinge, von denen sie vorher noch nie etwas gehört ha-
ben. Und die Megakonzerne liefern sich einen verbis-
senen Wettkampf darum, die Geheimnisse der Konkur-
renz zu lüften – oder die eigenen so tief zu vergraben,
dass niemand sie jemals aufdecken kann. Und mitten in
diesem Chaos versuchen Millionen von unschuldigen
Menschen, diesen Albtraum zu überleben oder irgend-
wie aus dem Bostoner Sprawl zu entkommen.

Das und mehr erwartet alle Shadowrun-Spieler. Um sich
auf die risikoreichen Abenteuer , � nden Sie im Folgenden
eine Übersicht über den Inhalt dieses Buchs:

• Boston für Runner: Informationen über das Boston
der Sechsten Welt vor der Quarantäne, die Runnern
eine Ausgangsbasis für ihre Abenteuer in der Stadt
liefern.

• Die Quarantäne wird verhängt: Eine chronologische
Betrachtung der Ereignisse der Krise, die Boston ge-
troffen hat.

• Der gesperrte Hub: Informationen darüber, wie die
Quarantäne durchgesetzt wurde, welche Konzern-

aktivitäten zur aktuellen Situation beigetragen ha-
ben könnten und welche wichtigen Persönlichkeiten
es nicht mehr nach draußen geschafft haben, als die
Quarantäne verhängt wurde – oder gerade wegen des
Chaos in den Sprawl gekommen sind.

• Die Lage in der QZ: Dieses Kapitel zeigt, wie sich Bo-
ston durch die Anpassung an die Quarantäne verän-
dert hat, und enthält Hintergrundinformationen und
Abenteuerideen für Charaktere, die sich durch die
Quarantänezone bewegen.

• Auf nach Beantown, Techno-Trouble, Schlag auf
Schlag und Applaus, Applaus: Diese vier Kapitel skiz-
zieren Abenteuer, die für Charaktere geeignet sind, die
in den Handlungsbogen rund um die Abriegelung der
Stadt verstrickt werden – von ihrer Ankunft im Sprawl
bis hin zur Suche nach den Geheimnissen der Stadt.

• Operation Baybreaker: Dieses Kapitel befasst sich mit
den Auswirkungen der Lage in Boston auf deutsche
Interessen.

• Spielinformationen: Alle Spielwerte und Regeln,
die Spieler und Spielleiter benötigen, um im unter
Quarantäne stehenden Boston Runs zu erleben und
mit den unzähligen Gefahren fertigzuwerden, die sie
erwarten.

Und natürlich gibt es Kurzgeschichten, die für die pas-
sende Stimmung sorgen und den Spielern zeigen, wie
schlimm die Dinge in Boston bereits stehen.

Zusammengefasst: Zivilisation am Abgrund, neue Be-
drohungen, verrückte Gefahren, verzweifelte Konzerne
und Geheimnisse, die so wichtig sind, dass sie die Sech-
ste Welt verändern werden. Das ist es, was Sie in diesem
Buch erwartet.

Bereit? Dann blättern Sie um.

<< EINLEITUNG 76 EINLEITUNG >>6 JACKPOINT >>

Sam
ple

file

>> SPERRZONE BOSTON <<

EIN FISCHZUG
AM HAFEN
„Paimon, stell den Strom ab!“, brüllte Brutus. Für das an seinem
Hals befestigte Subvokalmikrofon machte die Lautstärke seiner
Stimme natürlich keinen Unterschied, aber der große Ork war
wütend – das war jetzt das dritte Mal innerhalb der letzten zehn
Sekunden, dass er diesen Befehl gegeben hatte.

A.J. war klar, dass es irgendwelche Schwierigkeiten gegeben
haben musste. Zehn Sekunden waren in der Matrix eine Ewigkeit.
Paimon hätte den Strom in dieser Zeit schon fünfzigmal an- und
ausschalten können, sofern der Decker nicht gerade mit irgen-
detwas anderem beschäftigt war. Er wusste, dass das Team nicht
mehr lange warten konnte. Also ging er direkt zu Plan C über,
aktivierte seinen Re� exbooster, verließ mit einem Sprung den
Nightrunner, den er sich mit Brutus teilte, und erreichte das schrä-
ge Heck der großen Blohm & Voss Sigma.

Die Sigma war eine wirklich hübsche Yacht. 119 Meter geballter
Luxus, die hier im Hafen Bostons vor Anker lagen und darauf war-
teten, dass ihre Besitzerin, Angelina Melnischenko, ihre Geschäfte
an Land abschloss und die Rückfahrt in die Karibische Liga antrat.
A.J. wusste gut über die Besitzerin Bescheid, und noch besser über
das Zeitfenster, das dem Team blieb, um an Bord zu gelangen, die
Statue zu beschaffen, über deren Verkauf Melnischenko gerade
verhandelte (aller Wahrscheinlichkeit nach mit seinem Auftragge-
ber), und das Boot dann wieder unbemerkt zu verlassen.

Wenn Paimon sich in der Matrix mit so vielen Problemen he-
rumschlagen musste, dass es ihn verlangsamte, dann war Plan A
schon gestorben. Plan B entsprach nicht A.J.s Stil – wer den Job
abbrach, wurde nicht bezahlt. Also blieb nur Plan C. Und Plan C
war einfach.

Improvisieren.
Mit schnellen Schritten erklomm A.J. das steile Heck, ließ den

Rand des Bootes hinter sich und glitt in die schmale Deckung
hinter dem Whirlpool. Er hatte zwei Wachleute entdeckt. Einer
befand sich auf dem oberen Balkon, den Blick ins Innere der Ka-
bine gewandt. Der zweite saß nur drei Meter entfernt an der ge-
genüberliegenden Seite des Whirlpools. Sogar ohne die entspre-

chenden Features in seinen Cyberohren konnte A.J. die Musik aus
den Ohrstöpseln des näheren Wachmanns hören.

A.J. schob sich geduckt am Rand des Whirlpools entlang. Er zog
seine Colt, während er sich entlang des ovalen Beckens bewegte.
Seine Smartlink-Verbindung teilte ihm mit, dass das Magazin der
Colt Government 2066 voll und momentan mit Gelmunition ge-
laden war; die Waffe war entsichert und der Schalldämpfer auf-
geschraubt. Tief geduckt glitt er um die Ecke, bis er eine direkte
Sichtlinie auf den Wachmann hatte. Dann begann er, die Pistole
zu heben.

„A.J., was zur Hölle machst du?“, schrie Brutus ihn an. A.J. war
überrascht, dass der Ork überhaupt so lange gebraucht hatte, um
festzustellen, dass er nicht mehr da war.

„Ich versuche, unsere Bezahlung zu retten. Bitte hör auf, so in
meinem Kopf rumzuschreien“, antwortete A.J. gedanklich. Sein
internes Kommlink nahm diese Gedanken und versandte sie
in Audioform, ohne dass er selbst auch nur einen Laut machen
musste. Es hatte eine Weile gedauert, bis er sich daran gewöhnt
hatte. Anfangs hatte er gleichzeitig geredet und die Nachrichten
verschickt. Als er noch den Mikrotransceiver und dieselbe Sub-
vokal-Ausstattung wie Brutus gehabt hatte, hatten die anderen
Teammitglieder seine intern und extern gesendeten Nachrichten
gleichzeitig erhalten. A.J. in Stereo.

„Soweit ich weiß, haben wir dich für die Verhandlung mit dem
Johnson angeheuert, nicht wegen deiner Kampffähigkeiten.“ Bru-
tus’ Tonfall verriet A.J., dass der Ork wirklich angepisst war, aber
wie jeder gute Unterhändler wusste er, dass ein wütender Geist
sich umso leichter manipulieren ließ. Solange man wusste, wie
man es richtig anging.

„Ich habe freies Schussfeld auf zwei Wachleute. Einen kann ich
ausschalten, aber mit dem anderen brauche ich Hilfe. Damit hät-
ten wir die halbe Besatzung des Schiffs ausgeschaltet, und nie-
mand bekommt irgendwas mit.“ A.J. gab seinen Gedanken einen
freundlichen und beruhigenden Klang, während er ausnutzte,
dass Brutus das Gefühl liebte, gebraucht zu werden.

8 EIN FISCHZUG AM HAFEN >>88

Sam
ple

file

>> SPERRZONE BOSTON <<

EIN FISCHZUG
AM HAFEN

von SCOTT SCHLETZ

„Paimon hat den Strom noch nicht ausgeschaltet. Wir können
nicht loslegen. Nicht schießen.“

„Wenn Paimon ihnen endlich den Saft abdreht, haben wir schon
zwei erledigt. Er hat vermutlich gerade seine eigenen Probleme.
Vielleicht werden sie alarmiert, bevor wir noch mal so eine gute
Gelegenheit bekommen, und wenn wir den Hacker des Ziels � n-
den, können wir ihn ausstöpseln und Paimon Arbeit abnehmen.“

A.J. wartete eine gefühlte Ewigkeit lang. Er war so nah, dass er
den Basslauf der Musik in den Ohrhörern des Wachmanns einem
Lied zuordnen konnte – Wrecking Ball von Grudge. Er war kein
großer Trollrock-Fan, aber der Song war dank seines eingängigen
Basses auch in der Popszene ein Erfolg.

„Ich hab den Balkon im Visier“, sagte Brutus, dieses Mal lei-
se und offensichtlich über das Subvokalmikrofon. „Ziehen wir‘s
durch?“

A.J. hob den Kopf gerade so weit, dass er über den Whirlpool
hinweglinsen und erkennen konnte, dass Brutus bäuchlings auf
der steilen Schräge des Schiffshecks lag. Mehr als den dicken,
schallgedämpften Lauf seiner kurzen H&K und die mattschwar-
zen, metallenen Finger, mit denen er sich an der Deckkante fest-
hielt, konnte A.J. nicht sehen. Aber das reichte ihm.

„Auf dein Kommando.“ A.J. überließ Brutus aus zwei Gründen
den Feuerbefehl. Zum einen, um dem Ego des Orks zu schmei-
cheln, zum anderen, weil er ihn als Deckung für seinen eigenen
Schuss wollte, nur zur Sicherheit. Er hatte zwar alles an Bodytech,
was er für einen kleinen Kampf brauchte, aber im Herzen war er
doch eher jemand, der sich lieber auf Worte verließ. Er glitt zurück
hinter die Kante des Whirlpools und begann, zu zielen.

„Bei null. Zwei, eins.“
Die Null wurde nicht ausgesprochen, sondern durch den ge-

dämpften Klang zweier Schüsse markiert, als beide Waffen nahe-
zu zeitgleich abgefeuert wurden. A.J. hatte seinen Schuss auf ma-
ximale Ef� zienz ausgelegt, und der Kopf des Wachmanns wurde
zur Seite geschleudert, als die gelartige Kugel gegen seine Schläfe
krachte und dort in einem drei Zentimeter durchmessenden blau-

en Klecks zerplatzte. Bleibende Schäden waren nicht auszuschlie-
ßen, dass man nach einem solchen Treffer bei Bewusstsein blieb,
aber schon.

„Sauber“, sagte Brutus, dieses Mal ein wenig lauter und deut-
licher. Mit einem Grunzen zog sich der massige Ork mit nur einem
Arm von der Schräge herunter und stieß auf dem Deck zu A.J.

Keiner von beiden sagte etwas. Brutus zückte zwei Kabelbin-
der-Handfesseln und fesselte den bewusstlosen Wachmann da-
mit an Händen und Füßen. A.J. behielt die Tür zur Hauptkajüte
und den schmalen Laufweg entlang des Bootsrands im Auge. Als
Brutus fertig war, gab er A.J. mit einem einfachen Handzeichen
zu verstehen, dass er ihm folgen sollte. A.J. lächelte und lachte
leise, während er an die ganzen Trideo-Shows dachte, in denen
Shadowrunner als professionelle Killermaschinen dargestellt wur-
den, die sich mit Handzeichen verständigten und vorgingen wie
Kommandosoldaten. Schön wär’s.

x

Brutus übernahm die Führung und schob sich vor bis zur Tür der
Hauptkajüte. Er hatte gewollt, dass der Strom abgedreht wurde,
damit sie einen Vorteil hatten, falls sich irgendjemand auf der an-
deren Seite dieser Tür befand, aber es war Paimon noch nicht ge-
lungen, den Strom zu kappen. Das machte Brutus nervös. Paimon
war nicht der beste Decker in der Szene, aber er hätte problemlos
in der Lage sein müssen, sich in die Geräte an Bord zu hacken.
Das war etwas, um das er sich zusätzlich würde kümmern müssen,
sobald es hier ungemütlich wurde.

Als er sich mit einem Blick nach seinem Kollegen umsah, war
Brutus beeindruckt von der Haltung des Unterhändlers. A.J. stand
sicher, das Gewicht auf ein Bein verlagert, mit seiner modi� zierten
Colt direkt auf die Tür zielend. Dann und wann drehte der Unter-
händler noch immer leicht den Kopf, während er die Umgebung
im Blick behielt, aber sobald Brutus mit einer weiteren Handbewe-
gung seine Aufmerksamkeit auf sich zog, � xierte A.J.s Blick sich

<< EIN FISCHZUG AM HAFEN 98 EIN FISCHZUG AM HAFEN >>

Sam
ple

file

>> SPERRZONE BOSTON <<

auf die Tür, während er die Infrarotsicht in seinen Cyberaugen ak-
tivierte.

Als Brutus die Tür aufzog, reagierte A.J. sofort auf die Person,
die auf der wuchtigen Couch im Zentrum der Kajüte saß. Ein
warmer Farb� eck, der einen Kopf markierte, ragte über die Rü-
ckenlehne der Couch hinweg. Auch dieser Schuss war riskant,
aber A.J. wagte ihn dennoch. Der Kopf wurde nach vorn gerissen,
und das Ziel sank nahezu lautlos zu Boden.

Brutus bewegte sich rasch in den Raum und verschaffte sich
einen Überblick, ohne irgendwelche Sichtverbesserungen zuzu-
schalten. Ihm bot sich ein perfektes Bild des Luxus. Eine echte
Ledercouch, die Wände mit echtem Holz verkleidet, überall Gol-
dintarsien, dazu ein Entertainment-System, das nicht mal in sein
Apartment gepasst hätte. Und das alles in Kajüte Nummer eins.
Das hier war die erste von vier Hauptkajüten, daneben gab es
noch sechs Doppelkajüten, zwei Kapitänsquartiere mit Einzelbet-
ten, zwei Bordküchen, ein Esszimmer, zwei separate Maschinen-
räume, einen Generator und Lagerschränke mit genug Vorräten,
damit das Boot drei Monate lang auf See bleiben konnte. Ganz
zu schweigen von den „Garagen“, in denen sich die zwei Blohm
& Voss WaveSkippers des Schiffs sowie sechs Jetskis und die Ret-
tungsboote befanden.

A.J. folgte dicht hinter dem Ork und deaktivierte seine Wärme-
sicht wieder. Als er sich im Raum umsah, p� ff er leise, was sofort
dazu führte, dass Brutus zu ihm herumwirbelte, einen großen me-
tallenen Finger an seine dicken Orklippen gepresst. Der Anblick
entlockte A.J. ein belustigtes Glucksen, aber rasch ließ er sein un-
absichtliches Lächeln wieder fallen und schenkte Brutus stattdes-
sen einen zustimmenden und entschuldigenden Blick.

Als die beiden die Couch umrundeten, konnten sie A.J.s sau-
bere Handarbeit bewundern, die ausgestreckt auf dem dicken,
hochwertigen Teppich lag. Fast sah es so aus, als würde der Mann
friedlich schlafen – wäre da nicht das Kabel in seinem Kopf ge-
wesen, durch das dieser seltsam verdreht in der Luft hing. Brutus
ging sicher, dass der Hacker noch am Leben war – diese Typen
konnten weiß Gott zerbrechliche kleine Dinger sein. Nachdem er
einen Puls gefunden hatte, legte er dem Decker die Kabelbinder-
fesseln an und zog ihm das Datenkabel aus dem Schädel.

„Hab ihn. Schalte den Strom …“, erklang Paimons Stimme über
die Matrix, leise und metallisch.

„Vergiss den Stromausfall. Gib uns Kameras. Wir müssen wis-
sen, wo die anderen beiden Wachmänner sind“, befahl Brutus.
„Um die beiden draußen haben wir uns gekümmert.“

Die beiden mussten nur eine Sekunde warten, bis die Kame-
rafeeds über die Bildverbindung in ihren Cyberaugen erschienen.
Diese Geschwindigkeit waren sie von Paimon eher gewöhnt. Ein
Wachmann befand sich noch an Deck und stand in der Nähe des
Helipads auf dem Vorderdeck. Der zweite war in der Hauptschlaf-
kajüte, so in einer Ecke positioniert, dass er gute Sicht auf die Tür
hatte, aber selbst nicht gesehen werden konnte, wenn jemand sie
öffnete.

„Such nach weiteren und warn uns, wenn sich irgendwelche
anderen Boote nähern“, gab Brutus über das Subvokalmikrofon
durch, während er sich in Richtung der Treppe zum unteren Teil
der Kajüte in Bewegung setzte.

Das Zweierteam bewegte sich rasch und leise nach unten und
dann weiter in Richtung der Hauptschlafkajüte. Ihren Informa-
tionen zufolge befand sich die Statue in einem Safe, der unter
dem Wasserbett in dieser Kajüte verborgen war. Vermutlich war
deswegen auch ein Wachmann innerhalb des Raumes statio-
niert und nicht etwa draußen auf dem Flur oder sogar oben in
der Kajüte.

Anhand der Kameraaufnahmen war Brutus sich sicher, dass
die MP des Wachmanns keinen Schalldämpfer hatte. Der Schuss-
winkel, den er auf die Tür hatte, bedeutete, dass er einmal würde
schießen können, bevor sie beide den Raum betreten konnten.
Das würde den Wachmann oben auf dem Deck alarmieren und
vielleicht auch die Wache aufwecken, die er oben auf dem Bal-
kon mit einem Schuss gefällt hatte. Er wollte sich den Weg zurück
nach oben nicht freischießen müssen, also brauchten sie einen
Plan, um den Wachmann von seinem Standort wegzulocken.

Brutus hielt kurz inne, um sich die Kamerabilder genauer an-
zusehen. Es dauerte ein paar Sekunden, aber dann entdeckte er
etwas. Brutus hatte eine Idee. „Paimon, hat das Wasserbett in der
großen Schlafkajüte eine Funktion zur automatischen Befüllung?“

„Prüfe …“, kam Paimons Antwort. Dann, nach einer kurzen Pau-
se: „Ja. Ja, hat es.“

„Auf mein Zeichen leitest du eine Überfüllung ein. Lass A.J. und
mich nur noch kurz in Position gehen.“ Brutus bewegte sich wei-
ter.

Die beiden warteten außerhalb der Tür zur Hauptschlafkajüte,
eines Kunstwerks aus Gold und Rotholz. Brutus gab Paimon sein
Zeichen, und die beiden Runner konnten über ihren Videofeed be-
obachten, wie das Bett sich aufblähte. Der Wachmann bemerkte
das ebenfalls und bewegte sich um das Bett herum, um das Kon-
trollpanel auf der gegenüberliegenden Seite des Bettes zu errei-
chen. Genau so, wie Brutus seine Bewegung vorhergesagt hatte.
Dieses Mal öffnete A.J. die Tür, den Griff ganz langsam drehend,
um den Wachmann nicht zu alarmieren. Er konnte zusehen, wie
der verwirrte Schlägertyp versuchte, das Bett daran zu hindern,
sich mit immer mehr Wasser zu füllen.

Brutus wartete gerade lange genug, dass er genug Platz hatte,
um seinen ersten Schuss abzugeben. Die Kugel schlug genau am
Übergang zwischen Wirbelsäule und Schädel ein und schleuderte
den Kopf des breit gebauten Kerls nach vorn in das Kontrollpanel
des Betts. Seine Beine begannen einzuknicken, aber dann � ng er
sich und � ng an, sich umzudrehen.

Brutus’ nächster Schuss war schon bereit, und auch A.J. hob
seine Colt. Beide Männer feuerten und brachten den Wachmann
ein weiteres Mal ins Wanken. Die beiden Schüsse schlugen dicht
nebeneinander seitlich in den Rippen des vierschrötigen Men-
schen ein, und seine Beine gaben erneut unter ihm nach. Der
Wachmann stürzte nach vorn auf das angeschwollene Wasser-
bett. Sein Gewicht erhöhte den Druck um jenes letzte bisschen,
das noch gefehlt hatte. Das Ventil riss. Wasser spritzte direkt in
Richtung der Tür und durchnässte die überraschten Shadowrunner.

„Schalt die Wasserzufuhr ab. Jetzt!“ Brutus spuckte die Worte
und das Wasser gleichermaßen aus.

Aus dem Ventil drang jetzt kein Wasser mehr, allerdings spru-
delte es weiter aus der übervollen Matratze und sammelte sich in
Pfützen auf dem Boden der Schlafkajüte. A.J. schüttelte sich etwas
Wasser aus den Haaren und fuhr sich dann mit den Fingern durch
die nassen Strähnen, um sie zurück an ihren Platz zu schieben,
während er sich bückte und auf der Suche nach dem versteckten
Safe durch die Pfütze kroch.

Er klopfte gegen die Seitenverkleidung, lauschte auf eine Ver-
änderung in dem entstehenden Geräusch. Als er sie schließlich
gefunden hat, stand er mit verwirrtem Gesichtsausdruck wieder
auf.

„Der Safe ist hier, aber ich habe keine Ahnung, wie ich an ihn
rankommen soll“, sagte er. „Die Seite hier sieht wie ein einziges
massives Brett aus. Paimon, irgendeine Idee?“

„Brutus, wie sieht’s auf deiner Seite aus?“, fragte Paimon.
„Drei Schubladen, rötliches Holz, Goldgriffe“, antwortete der

Ork.
„Das habe ich hier drüben auch gesehen. Auf dieser Seite gibt’s

aber keine Griffe“, fügte A.J. hinzu.
„Die Verkleidung lässt sich vielleicht verschieben. Kannst du ein

bisschen dagegendrücken und nachsehen, ob es in irgendeine
Richtung Spiel hat, Brutus?“, fragte der Hacker.

Brutus kniete sich neben dem Bett auf den Boden. Er grub seine
großen metallenen Finger in das Holz und versuchte, die Seiten-
verkleidung in verschiedene Richtungen zu ziehen. Sie hatte kein
Spiel. „Wir sind so weit gekommen, und jetzt scheitert es an einer
versteckten Tür. Das ist einfach nur lächerlich“, murmelte der groß
gewachsene Ork. Er schloss seine Worte mit einem Tritt gegen die
Seitenverkleidung.

Die Unterseite der Verkleidung gab ein wenig nach und ver-
schob sich auf dem Boden. Brutus kniete sich wieder hin und
drückte dieses Mal gegen das Holzbrett. Dessen Oberseite rührte
sich nicht, aber der untere Teil schwang zuerst nach hinten und
dann nach oben. Plötzlich versank die gesamte Seitenwand im
Boden und gab den Blick auf zwei Schubladen frei, die denen auf
der anderen Seite glichen – und auf einen Safe.

„Muss abgeschirmt gewesen sein. Jetzt habe ich ein Icon für
den Safe“, meldete Paimon fröhlich.

Jetzt mussten sie ihn nur noch knacken.

x

10 EIN FISCHZUG AM HAFEN >>1010

Sam
ple

file

