

Maritim indsats

SAMARBEJDE: Minedykkere, militærpoliti og frømand. Alle arbejder de sammen om piratbekæmpelse. Det sammenbragte hold af specialister har fået navnet Speciel Maritim Indsatsstyrke. ■

○ Side 19

Ny arktisk chef

NUUK: Nuværende chef for Arktisk Projektorganisation, Kim Jørgensen, overtager 15. februar chefstolen for Arktisk Kommando. Han glæder sig til at prøve kræfter med både storpolitik og natur. ■

○ Side 22

Set udefra

KØKKENLIV: Respekt, disciplin og styr på stumperne. Værdierne er egentlig de samme, hvad end man arbejder i Forsvaret eller i et køkken. Mød Kosovo-veteranen, der blev køkkenchef. ■

○ Side 30-31

Blad nr. 1000

STRIBER: Nu 93-årige Mort Walker (billedet) har tegnet tegneseriebladet Basserne siden 1950. I 1972 udkom serien første gang på dansk. Nu kommer blad nummer 1000. ■

○ Side 32

FORSVARSAVISEN

01

ÅRGANG 5 · JANUAR · 2016

TEMA

VIGTIGT VÆRKTØJ

Grej, gear, stumper, materiel. Kært barn har mange navne. Men vigtigheden af at have det rigtige udstyr og at det bliver repareret, når det går i stykker, er ikke til at komme uden om.

Læs side 4-9

KORT NYT OM FORSVARET

DANISH DRAMA EXPLORES COMPLEXITIES OF WAR

Danskere i Oscarkrig

FILM: Dramaet 'Krigen', der har en stribe danske soldater på rollelisten, er blevet genstand for stor opmærksomhed efter at være blevet nomineret til en Oscar. Filmen har været vist for veteraner i Pentagon, og instruktør Tobias Lindholm og kaptajn Martin Tamm Andersen har gæstet CNN-journalist Christiane Amanpour. Om der bliver mere amerikansk anerkendelse af 'Krigen' afgøres ved Oscar-fest den 28. februar. ■

Radarbidrag er operativt

UDSENDT: Det danske radarbidrag til Operation Inherent Resolve er nu i gang med at løse sin opgave med dels et radarelement i Irak, dels et operativt element i luftoperationscenteret i de Forenede Arabiske Emirater. - Siden den første snak om udsendelsen har vi planlagt og forberedt. Folketingets beslutning kom i november 2015, og nu er vi deployeret og klar til at kontrollere den militære flytrafik, fortæller holdets chef oberstløjtnant Kim Poulsen. Bidraget skal i første omgang være udsendt i 12 måneder med mulighed for forlængelse. ■

W

LÆS FLERE NYHEDER, GÅ I DYBDEN MED FOKUSOMRÅDER ELLER SE VIDEOER PÅ FORSVARET.DK

INDHOLD

Kort nyt

SIDE 2-3

Tema: Vigtigt værktøj

SIDE 4-9

Indland

SIDE 10-13

Udland

SIDE 14

Forskning og analyse

SIDE 15

Arbejdspladsen

SIDE 16-21

Udannelse og karriere

SIDE 22-23

Sport og sundhed

SIDE 24-25

Kultur og identitet

SIDE 26-27

Navne

SIDE 28-29

Set udefra

SIDE 30-31

Bagsiden

SIDE 32

NYHEDER FRA IND- OG UDLAND

Ny folder om syge- og raskmelding

INFORMATION: Hvordan melder jeg mig syg? Hvem kontakter jeg, hvis det er mit barns 1. sygedag? Og hvilke rettigheder og pligter har jeg, hvis jeg må sygemelde mig i længere tid? Få svar på dette og andre spørgsmål om syge- og raskmelding i Sygemeldingskontorets opdaterede folder, som du finder sammen med denne udgave af Forsvarsavisen. Folderen er opdateret med info om blandt andet erstatningsferie og e-Boks. Du får også en magnet med Sygemeldingskontorets telefonnummer, 3266 3266. Hvis du ikke har modtaget folder og magnet med din avis, kan de rekvireres via FIIN-mail til FPS-KTP-Sygemeldingskontoret. ■

Elite-styrker under lup

FORSKNING: Forsvaret samlede sidste år specialoperationsstyrkerne Jægerkorpset og Frømandskorpset under en helt ny kommando, Specialoperationskommandoen (SOKOM). Den skal udvikle og koordinere brugen af specialoperationsstyrker for at kunne indsætte dem smartere og i nye sammenhænge. Det findes der nemlig ikke en manual for. Derfor indleder Forsvarsakademiet nu et forskningsprojekt for at identificere nye måder at anvende specialoperationsstyrker på. Blandt de spørgsmål, som forskerne fra Forsvarsakademiets Institut for Strategi skal kigge på, er, hvilke oversete eller nyudviklede roller SOF kan anvendes i, samt hvor de passer ind i de udfordringer, Danmark står overfor lige nu. Projektet kører frem til efteråret 2016 og består af seminarer, forskningsartikler om konkrete problemstillinger og en større international conference. ■

Billigste bud vinder kontrakt

RENOVERING: Arkil A/S har netop fået tildelt kontrakten på renovering af kaj anlægget på Frederikshavn Havn. Fem firmaer var prækvalificeret til at give tilbud, og alle firmaer indgav tilbud uden fejl og mangler. Tilbuddet fra Arkil A/S vandt på laveste pris. Renoveringen af Frederikshavn Havn er delt op i to entrepriser. Kaj anlæg og el-anlæg, og det er altså kaj anlægget, som Arkil A/S har vundet. Arbejdet her går i gang i løbet af februar 2016. Tilbudsfrist på renoveringen af el-anlægget er i uge 4, og den endelige tildeling af kontrakten sker inden udgangen af februar. ■

FOTO: SUNE WADSKJÆR

Forsvarets idrætspris til Erik Madsen

Chefsergent Erik Lindholm Kirk Madsen, der siden 2007 har været leder af Kompetencecenter Idræt på Søværnets Officersskole, fik 25. januar Forsvarets idrætspris 2015. Han får den for sit ihærdige arbejde for at styrke den militære fysiske træning i Søværnet, så idretten ikke bare har karakter af et frikvarter fra studier eller tjenesten, men gør udøverne til bedre soldater. Erik Madsen fik også Forsvarets Idrætspris i 2006. Prisen blev overrakt af Forsvarschefen, general Peter Bartram. ■

OMBYGNING

Vædderen er gjort klar til Seahawk

Inspektionsskibet Vædderen er som det første af Søværnets fire inspektionsskibe ombygget til at kunne operere med de nye Seahawkhelikoptere. I januar var Vædderen på den første af flere prøvesejladser efter ombygningen. Foto: Vædderen.

EN NY FLÅDE AF LASTBILER

Forsvaret har modtaget fire bud på nye lastbiler. Før der bliver truffet en beslutning, skal kandidaterne blandt andet testes. Det bliver med udvalgte soldater ved rattet.

AF FLEMMING DIEHL / FMI

INDKØB En stor del af forsvarrets flåde af lastbiler er ved at være godt brugte, og i perioden indtil 2020 vil mange af dem blive udskiftet. Det drejer sig både om taktiske lastbiler, der kan bruges i nationale- og internationale operationer, og om kommercielle lastbiler det vil sige lastbiler, der er magen til dem, som civile virksomheder bruger til fx transport af gods.

Indkøbet af disse lastbiler markerer begyndelsen på implementering af hærens nye logistikkoncept, som er meget fleksibelt, da meget funktionalitet løftes gennem containerløsninger. Anskaffelsen af nye lastbiler gennemføres af Forsvarsministeriets Materiel- og Indkøbsstyrelse (FMI), der som offentlig myndighed er forpligtet til at køre udbuddet som et EU-udbud. Det betyder, at der er en fastlagt proces for, hvordan udbuddet skal foregå, og det gælder alt fra formalia til, hvad der skal være af tidsfrister med mere. Lastbilprojektet nåede en mi-

lepæl den 22. december 2015, da MAN, Scania, Mercedes-Benz og Iveco leverede deres tilbud på materiel, vedligehold, systemansvar mm. Hvor mange lastbiler, Forsvaret konkret ender med at købe, afhænger helt af, hvad leverandørerne mener, prisen skal være, men på grund af det forventede antal er det en milliard-anskaffelse. FMI har i udbudsbetingelserne angivet, at man som minimum ønsker at købe 200 taktiske lastbiler, men at man skal have mulighed for at købe væsentligt flere

Brugerne skal teste dem

Som det næste bliver tilbuddene gennemgået, og herefter bliver det besluttet, hvilke af tilbuddene man ønsker at tage videre i processen, hvor brugerne, altså udvalgte soldater fra VFK, skal være med til at teste lastbilerne. Testene omhandler blandt andet kørsel i terræn, og de prøver vil blive gennemført i første halvdel af 2016. Under og efter testen vil der være løbende dialog med leverandørerne, og som EU-udbudet er skruet sammen, så skal le-

verandørerne i anden halvdel af 2016 levere et opdateret og endeligt tilbud til FMI.

I den endelige vurdering af tilbuddene, kigger man på kvalitet, brugernes vurderinger fra testen og pris. Alt det tilsammen fører til, at en af leverandørerne får tildelt kontrakten, og det sker forventeligt også i slutningen af 2016. Herefter begynder udviklingen af prototyper. Selve leverancen sker i perioden 2018-2025. ■

NYE LASTVOGNE

Store dele af Forsvarets lastbilflåde er ved at blive nedslidt, og derfor er Forsvarets Materiel- og Indkøbsstyrelse i gang med et EU-udbud, som skal resultere i, at flåden af almindelige og taktiske lastbiler kan udskiftes og hærens logistik koncept kan implementeres. Forsvarsavisen vil løbende skrive om udviklingen i indkøbet.

KOMMENTAR

En lang liste med materiel

En stor leder sagde engang, at han havde en drøm. Nu kunne jeg bruge den samme vending og sige, at jeg drømmer om flere penge til materiel, men lad os være ærlige. Jeg skal slet ikke begynde at sammenligne mig med verdenskendte ledere, og det er fint at ønske sig flere penge, men rammerne for os er fastlagt i forsvarsforliget. Hvad næste forlig bringer os, ved vi af gode grunde ikke, men indtil da lægger jeg selv drømmene lidt til side og fortsætter jagten på at levere materiel og forsyninger, så I som professionelle soldater kan yde jeres bedste. Om så det er hjemme eller ude.

Hvert år køber vi materiel, forsyninger og serviceydelser for op imod 6 milliarder kroner – alt sammen efter en nøje koordineret plan med vores kunder, hvor VFK og HJV er de største. Efter nogle af de store anskaffelser ikke helt forløb efter planen i 2015, så er der ingen tvivl om, at der i 2016 vil ske noget på materielområdet. I midten af året vil den første nye Seahawk-helikopter lande, vi tester nye almindelige og taktiske lastbiler og skriver nok kontrakt sidst på året. Vi har genoptaget anskaffelsen af nyt artilleri og vil være kommet godt videre med anskaffelsen af ni nye MASTIFF III og nye pansrede patruljekøretøjer.

Byggeriet af vores nye inspektionsskib vil også være kommet godt videre, og vores leverandør af nye pansrede mandskabsvogne af typen Piranha 5 vil have gang i produktionslinjen, så de kan levere et antal vogne til yderligere test ved HKIC. Listen med materiel på vej er faktisk lang, men desværre kan hverken jeg eller leverandørerne trylle, og ikke alt kan komme til at stå foran jeres dør i 2016. Noget vil blive leveret i årene efter, men det er på vej.

Ambitionen bør altid være, at I som soldater skal være tilfredse med materiellet, og derfor vil vi til stadighed stræbe efter at gøre arbejdet endnu bedre, så I kan lykkes med operationerne.

Men som nævnt er der de penge, der er, og skal vi sikre jer mere materiel, så skal vi lægge tyngde i arbejdet med at finde frem til, hvordan vi kan få mere for pengene.

Mere konkret vil vi sammen med blandt andre VFK fortsætte med at se på antal og krav til nyt materiel, så vi får det bedste ud af vores samlede ramme. Oven i det har vi fået ekstra ressourcer til at lave endnu flere rammeaftaler, hvor vi så vidt muligt puljer vores indkøb, for så kan vi presse leverandørerne endnu mere i pris. Det arbejde øger også produktionskapacitet i FMI, idet rammeaftaler er hurtige og effektive, når der skal købes ind. Det kan lyde teknisk. Men sådan får vi mere forsvar for pengene. Helt uden at dagdrømme.

Niels Henrik Bundsgaard
generalløjtnant
chef FMI

Foto: Flemming Diehl

Reportage: Siriuspatruljen på dyrlægekursus. Læs side 12

HURTIG REAKTION PÅ ARCTIC RESPONSE

AF MAJOR HARDER DAHL SØRENSEN / SOUSCHEF I TEKNOLOGI- OG ETABLISSEMENTSSEKTIONEN, HÆRSTABEN

KULDE I en tid hvor fokus er på de store og meget komplekse anskaffelser, kan det faktisk lade sig gøre også at tilgodese mindre materielbehov, som ofte har stor betydning for de enkelte soldaters hverdag. Akut opståede materielbehov kan rent faktisk imødekommes.

Det beviser reaktionen på øvelsen Arctic Response 2015, som 2. Brigade gennemførte i Grønland i september. Øvelsen viste tydelige mangler på materielområdet, når enheder skal kunne indsættes under arktiske forhold, og der blev derfor hurtigt etableret god dialog mellem 2. Brigade, For-

svarsministeriets Materiel- og Indkøbsstyrelse samt Hærstaben med henblik på at finde løsninger, inden brigaden igen skal på øvelse i Grønland maj 2016.

Allerede inden juleferien kunne Hærstaben meddele brigaden, at der snarest ville blive anskaffet:

- 35 x 4 personers Hillmann Telt (som Jægerkorpset anvender).
- 70 x Multifuelbrændere (to pr. telt).

• 130 Vinterliggeunderlag (som Jægerkorpset anvender).

2. Brigade står desuden i første række til den kommende levering af uldundertøj, således at soldaterne kan udrustes med 2 x uldfrotteundertøj samt 2 x net-uldundertøj (se side 6) inden de deltager i næste øvelse på Grønland.

Leveringen af de sidste dele forventet på plads primo april 2016. ■

KOLOFON FORSVARS AVISEN

UDGIVES AF
Værnsfælles Forsvarskommando / VFK

ANSVARSHAVENDE REDAKTØR
generalløjtnant Per Ludvigsen
viceforsvarschef

REDAKTØR
Martin Finedal - martinf@mil.dk

KOMMUNIKATIONSSEKTIONEN
Værnsfælles Forsvarskommando
Danneskiöld-Samsøes Allé 1
1434 København K
www.forsvaret.dk

TRYKKERI: Rosendahls - Schultz
TRYK ISSN 2245-957X
ONLINE ISSN 2245-9588

FORSIDEFOTO: Foto: Sara Skytte
redaktion afsluttet 9. december 2015
Copyright Forsvaret 2015

Kilder i Forsvarsavisen kan optræde med fuldt navn eller anonymiseres ved at bruge enten for- eller efternavn. Dette er afledt af anbefalinger fra FE om en mulig sikkerhedsrisiko for nogle persongrupper, hvis de står frem på en måde, så de let kan identificeres.

OPLAG: 24.800

UDVIDET
TEMA

6 SIDER

KUNSTEN AT TESTE EN PMV:

FRIHØJDE, PANSRING OG HURTIGHED

Der kan opstå mange myter og rygter, når Forsvaret køber stort ind. Det gælder også for den nye pansrede mandskabsvogn. Men hvad går forud for en anskaffelse på flere milliarder kroner? Det forsøger Forsvarsavisen her at give dig svar på.

AF THORBJØRN FORSBERG / VFK

BÆLTERVSHJUL For snart tre år siden, i marts 2013, mødtes fem PMV-mandskaber med folk fra Forsvarsministeriets Materiel- og Indkøbsstyrelse i Oksbøls øvelsesterræn. Opgaven var klar: De fire kandidater til den kommende milliardinvestering i nye pansrede mandskabsvogne (PMV) skulle gennemgå en lang række prøver. Mål: At finde ud af hvilken type, der samlet set ville klare sig bedst. Resultaterne skulle indgå som en del af grundlaget for at beslutte hvilken PMV, Forsvaret skulle vælge at investere i.

Det kan lyde simpelt – og er det måske i princippet også – men en sådan afprøvning med hundredevis af målepunkter alene til infanteri-versionen bliver der på ingen måde taget let på.

Fem kandidater

Når Forsvaret skal vælge mellem flere gode bud, er det nødvendigt at opstille en lang række krav, så man ud fra dem kan udvælge de mulige kandidater. FMI oprettede derfor en afprøvningsorganisation, som efter direktiv fra Hærens øverste myndighed blev støttet af Hærens Kamp- og Ildstøttestøtcenter.

Ansvarlig testleder af afprøvningsorganisationen blev major Henrik Kolding Kristensen, som på det tidspunkt var chef for studieudviklingssektionen for panser i Panserafdelingen på HKIC.

- FMI udvalgte de kandidater, der var mest interessante i forhold til kravspecifikationerne i udbudsmaterialerne. De operative krav skulle vi så ud at prøve af. Vi havde skaffet os nogle dygtige og erfarne besætninger til at afprøve køretøjerne. Alle bæltekorere blev omskoleet til kandidaterne med bæltet, og de, der normalt kører på hjul, blev uddannet på hjulkøretøjerne, fortæller Henrik Kristensen.

Det var fabrikkerne selv, der uddannede de danske besætninger. De skulle lære at køre henholdsvis APCG5, ASCOD, CV90 Armadillo, VBCI og Piranha 5. Alle skulle måles ud fra de samme cirka 350 målepunkter for at få et så sammenligneligt overblik over ydeevne som muligt.

Afprøvningen

Afprøvningsperioden varede omkring fem en halv måned. Her blev køretøjerne testet grundigt og ofte lige til grænserne af deres ydeevne.

- Vi testede alle mulige tænkelige og næsten utænkelige punkter ved mandskabsvognene. Det var for eksempel omkring lysudslip om natten, pansring, våbenplacering og så videre. Erfarne mekanikere fra Trænregimentet bidrog ligeledes og testede blandt andet, hvor nemt det var at skifte motor. I alt har næsten 100 personer fra Forsvaret på den ene eller anden måde bidraget til testen, forklarer Henrik Kristensen. Han tilføjer:

- Opgaven var helt overordnet at sætte flueben ud for flest mulige målepunkter hver dag. Bagefter fulgte nogle lange aftener med rapportering, for det er meget vigtigt, at den udføres grundigt.

Grundigheden giver det mest retvisende resultat. Men den er også vigtig i forhold til, at producenterne bag de fem kandidater ikke efterfølgende må kunne så tvivl om afprøvningsresultatet eller rapporternes ordlyd. Det kan nemlig føre til klager eller sagsanlæg fra de virksomheder, der bliver valgt fra. - Man skal helt nøgternt beskrive, hvad der har været af forhold og oplevelser hos besætningen vedrørende hver enkelt målepunkt. Der er mange penge på spil, og klager og retssager kan potentielt forsinke indkøbet i årevis. Det er vi bestemt ikke interesserede i, fastslår majoren.

Producenterne taget med

PMV-producenterne er normalt ikke med under afprøvningsperioden, men afprøvningsteamet havde lidt usædvanligt valgt at invitere dem til dele af testen, der blandt andet handlede om indretning af køretøjerne med dansk udstyr. De fik mulighed for at se, hvordan fuldt udstyrede danske soldater kunne være i PMV'en.

- Det gav dem en idé om forholdene, og soldaterne var rigtig gode til at komme med tilbagemeldinger over for producenterne. Det er jo vigtigt, at man trods kilovis af udstyr kan sidde nogenlunde behageligt og

Q&A

genvinde kampkraft. Det stiller nogle krav til den ergonomiske indretning, forklarer major Henrik Kristensen.

Ud over det havde producenterne sendt teknikerne til Danmark under afprøvningsløbet. Disse måtte dog ikke deltage i selve afprøvningsløbet men var stand-by, hvis der var behov for deres hjælp ved for eksempel nedbrud.

Og vinderen blev ...

Hvert enkelt køretøj blev testet i en såkaldt absolut afprøvning. Det betyder, at de ikke blev testet mod hinanden men i stedet blev evalueret med point mod en fast skala. Det er et lovkrav, som sikrer lige og fair konkurrencebetingelser for alle kandidaterne.

I sidste ende faldt valget som bekendt på en af de pansrede mandskabsvogne, der kommer frem på hjul, nemlig Piranha 5.

- Det var Piranha 5, der samlet set klarede sig bedst. Jeg mener, vi her får en rigtig god PMV. Det er næste generation i forhold til Piranha IIIC, som vi i 2003/2004 købte 91 af. Den her er mere mobil med et meget bedre beskyttelseskoncept, og så er den hurtigere i alle typer terræn, siger Henrik Kristensen.

På de sociale medier er valget af Piranha 5 blevet diskuteret en del, ikke mindst det faktum, at den kører på hjul og ikke bæltter som eksempelvis den gamle PMV M/113.

- Der er nogle fordele ved hjul og andre fordele ved bæltter. Men Piranha 5 ER samlet set den bedste af de PMV'er vi afprøvede, konstaterer Henrik Kristensen og tilføjer:

- Det kan godt ske, at man har oplevet Piranha IIIC køre fast i Oksbøl, men det her er en meget anderledes maskine, som har en større frihøjde, større hjul samt en styrende 4. akse. Det betyder, at den har en væsentlig bedre mobilitet og faktisk præsterer på stort set samme niveau som traditionelle bæltte-køretøjer ved kørsel i blødt terræn eller i dybe spor.

Piranha 5 er bestilt i 309 eksemplarer fordelt over seks typer til henholdsvis infanteri, KSN (kommandostation), ingeniører, mortér, ambulance og mekanikere. Køretøjerne skal dog først fremstilles samt godkendes og testes. Levering forventes påbegyndt i 2018 og afsluttet i 2023.

De nye pansrede mandskabsvogne har en samlet pris på 4,5 milliarder kroner. ■

Læs en detaljeret artikel om hele afprøvningsprocessen, skrevet af major Henrik Kolding Kristensen på www.krigeren.dk/omfatter-afproevning-koeretoejer/

Se video fra krigeren.dk med afprøvning af PIR 5: <https://vimeo.com/108059416>

PIRANHA 5

Producent: General Dynamics European Land Systems-Mowag GmbH.

Tophastighed: 105 kilometer i timen.

Passagerer: 9 personer (12 i alt).

Aktionsradius: 1000 kilometer.

Besætning: 3 personer.

Længde: 8,3 meter.

Bredde: 3 meter.

Højde: 2,5 meter.

Vægt: 32 tons.

Vigtigt materiel

Materiel fylder meget i bevidstheden hos ansatte i Forsvaret, og gear og grej er en vigtig del af den militære identitet. Det er det med god grund. Det rigtige materiel er nemlig ikke blot fascinerende maskiner og lækkert gear. Det er ofte en forudsætning for opgaveløsningen - og i nogle situationer er det direkte kampafgørende. Så i en branche, hvor arbejdet ind i mellem indebærer fare for liv og helbred, er der ikke noget at sige til, at der er fokus på materiellet.

Forsvarsavisen har spurgt Forsvarschef General Peter Bartram, hvordan han ser på materielsituationen, og på de udfordringer, der er på området.

- Lige nu er jeg godt i gang med en rundtur, hvor jeg mødes med så mange soldater og medarbejdere som muligt rundt omkring på tjenestestederne i Danmark og udlandet, siger Peter Bartram. Det er en tur, jeg blandt andet har iværksat på baggrund af 4. HR-måling, der som bekendt afslørede, at mange ansatte i Forsvaret oplever, at hverdagen er blevet sværere. En af de udfordringer, jeg hører rigtig meget om rundt omkring, er materielsituationen. Der er bekymring over, hvorvidt vi har det nødvendige værktøj til at udføre vores opgaver. Folk mangler materiel og/eller reservedele til at reparere det materiel, man allerede har. Det tager jeg og Forsvarets ledelse i det hele taget meget alvorligt, fastslår Forsvarschefen.

Forsvarschefen uddyber:

- Heldigvis er der jo en del materiel på vej, og det var for eksempel rigtig godt og vigtigt, at der nu er taget beslutning om anskaffelse af nye pansrede mandskabsvogne. I den sidste fase lykkedes det at øge antallet af PMV'er fra godt 200 til 309 stk. Mine argumenter var, at vi, hvis der ikke er nok materiel til alle, får flaskehalse i forhold til uddannelse af personale, hvilket skaber en kædereaktion af frustration hos personalet. Det er derfor glædeligt at vi fik sat et sidste vigtigt fingeraftryk på indkøbet. PMV'erne er et længe ventet og vigtigt løft til vores professionelle hær. Men de løser jo ikke alle problemer, det er jeg klar over, tilføjer Forsvarschefen.

- Det er jo en vigtig del af en soldats hverdag at have det rigtige grej. Det er et faktum. Vi kan ikke kommunikere os ud af eller på nogen skønsmåde den virkelighed, vores soldater og øvrige medarbejdere oplever. Når de på grund af manglende eller defekt udstyr oplever, at det er blevet sværere at passe deres arbejde, er det selvfølgelig et reelt problem.

Hvordan ser du fremtiden på materielområdet?

- Selvom der arbejdes stenhårdt på at tilvejebringe og optimere materiellet, så lever vi jo i en hverdag, hvor vi må se i øjnene, at behovene og ønskerne om materiel overstiger den økonomiske ramme. Derfor foretager vi konstant prioriteringer. De prioriteringer betyder, at nogle indkøb er nødt til at vente. Også selv om der er fornuft bag ønskerne. Det betyder også at indsatte enheder eller enheder under klargøring til indsættelse er dem, der først får glæde af, at der bliver foretaget indkøb af våben, udrustning, køretøjer, ammunition med videre. Mens for eksempel enheder under uddannelse må klare sig uden den fulde pakke. Det er også et faktum, at materielindkøb ofte er en dyr, besværlig og langsommelig proces, hvor krav om EU-udbud o.s.v. betyder lang ventetid og deraf følgende udfordringer med mangler og nedslidninger. De regler kan vi ikke ændre på. Det samme gælder de økonomiske rammer i indeværende forlig. FMI, FPS og VFK må derfor bruge de eksisterende midler på den rigtigste og smarteste måde, så vi hurtigt kan få lagt tyngde der, hvor behovene er størst.

Forsvarschefen præciserer: - Jeg synes, vi er nødt til at prioritere en så stor dybde som muligt i de ind-

satte operative kapaciteter, så vi ikke "har skudt tør efter første træfning". På kort sigt har jeg givet direktiv om, at materielområdet i størst mulig udstrækning understøtter en sammenhængende produktion, opstilling og indsættelse af robuste militær styrker. Det vil der være enheder i den knap så skarpe ende, der lider under, og der beder jeg om forståelse for, at det afsavn kommer kollegerne til gode. Det er vigtigt, at vi forholder os til den virkelighed. Heldigvis er vores soldater så professionelle, at nok er der ønsker, men når alt kommer til alt, så løfter vi opgaven, også når betingelserne er mindre gode. Det har jeg stor respekt for, tilføjer Peter Bartram.

- Det er selvfølgelig ikke ensbetydende med, at vi i ledelsen læner os tilbage og affinder os med situationen. Vi er i gang med en række konkrete initiativer, hvor vi afsøger mulighederne for at fremrykke prioriterede projekter på baggrund af input fra de operative enheder. Desuden har jeg taget initiativ til sammen med cheferne for FMI og FPS at udvikle en handlingsplan for at få løst de mest presserende problemer. Vi gør, hvad vi kan inden for de eksisterende rammer.

Så kort og godt?

- Materielsituationen er vigtig, der er problemer, og det er en kilde til frustration mange steder. Det skal jeg ikke forsøge at løbe fra. Til gengæld kan jeg forvisse om, at der arbejdes konstant på at speede processer op, når det er muligt og på at foretage de nødvendige omprioriteringer. Og heldigvis er der jo grej på vej. Den længe ventede beslutning om nye PMV'er er truffet, og også på den korte bane er der muligheder. I slutningen af sidste år fik vi for eksempel mulighed for at haste en bestilling på enkeltmandsudrustning (TYR) igennem.

Foto: Sara Skytte

GREJ PÅ VEJ: 2016 - 2021

Oversigten er et udpluk over det materiel, som Forsvarsministeriets Materiel- og Indkøbsstyrelse investerer i de kommende fem år. Oversigten er et øjebliksbillede, som afspejler Forsvarets og Hjemmeværnets aktuelle materielle og logistiske behov. Omprioriteringer på forsvars- og hjemmeværnsområdet eller politiske aftaler som fx (forsvarsforlig) på forsvarsområdet og hjemmeværnsområdet kan gøre, at der sker ændringer. Det kan være fremrykninger, udskydelser, ændringer af omfang eller prioritering af nye eller eksisterende kapaciteter.

PÅ VEJ I NÆRMESTE FREMTID

SEAHAWK

Forsvaret har købt ni stk amerikanske Seahawk-helikoptere. Tre ventes at lande allerede i løbet af 2016. De erstatter den britiske Lynx. I forbindelse med købet bygges en ny hangar i Karup, ligesom der foretages en ombygning af inspektionsskibene af Thetis-klassen.

UNDERTØJ

To slags ekstra varmt undertøj ventes at lande i første halvår af 2016: Dels langærmet merino-uldrotté undertrøje med pololynlås (200 gram) med tilhørende lange underbukser, og dels en langærmet Merino-uld netundertrøje med Crew-Neck og tilhørende lange netunderbukser.

INSPEKTIONSFARTØJ AF KNUD RASMUSSEN-KLASSEN

I løbet af 2017 får Forsvaret et nyt inspektionsfartøj, Lauge Koch, hvis opgaver vil være overvågning, suverænitetshåndhævelse, fiskeriinspektion, patruljetjeneste, søredning samt støttende opgaver for det civile samfund for eksempel forskningsprojekter. Lauge Koch bygges som erstatning for inspektionsskutteren Tulugaq.

PIRANHA 5

Forsvaret har købt 309 stk Piranha 5-køretøjer hvoraf de første ventes at ankomme i løbet af 2018. Derefter skal personalet uddannes på de nye køretøjer, inden de tages i brug ved enhederne fra 2019. De sidste af de 309 PMV'er forventes fuldt indfasede i Forsvaret i 2023. Valget af Piranha 5 er foretaget efter en omfattende test af fem forskellige pansrede mandskabsvogne (se side 4&5).

PÅ ØNSKELISTEN, MEN ENDNU IKKE BESLUTTET:

Artilleri til erstatning for M-109

Nye kampfly til erstatning for F-16.

Forbedring af Leopard 2 A5 DK
Kampvognens ildledelsessystem og airconditionssystem forventes at blive forbedret.

Pansrede patruljekøretøjer PPK

Der anskaffes op til 36 nye pansrede patruljekøretøjer i konfigurationerne: electronic warfare, patrulje, støtte og rekognoscering (åben og lukket).

Våbenstationer

Der indkøbes nye våbenstationer til Hærens pansrede køretøjer. Stationen skal afløse Lemur våbenstationen.

Det nyindkøbte undertøj er anskaffet specifikt på grund af erfaringer i Grønland. Foto: FMI

Vognaffutager (Ringmount) M/15

Der indkøbes nye pansrede vognaffutager til det tunge maskingevær. Sammen med det tunge maskingevær skal affutagen anvendes på Hærens pansrede køretøjer.

Lastvogne (vejkørsel og terrænkørsel)

Der anskaffes nye taktiske og almindelige lastvogne, som vil være modulbaseret.

MASTIFF III

Der anskaffes ni pansrede køretøjer af typen MASTIFF III til Hærens Ingeniørregimentets 2. Explosive Ordnance Disposal Bataljon.

120 mm mortersystem

Der anskaffes et nyt 120 mm mortersystem.

Mørkekampmateriel

Der anskaffes nye natbriller.

Observations- og sensormateriel

Der anskaffes nyt termisk sigte- og sensormateriel.

Laser Target Designator

Der anskaffes nye Laser Target Designator til observatører, specialestyrker og forward air controllers.

Containere

Der anskaffes nye containere inkl. interiørsæt, flatracks og personelcontainere.

Køretøjsbåret ECM-7

Der anskaffes nyt køretøjsbaseret ECM system.

Radioer

Der anskaffes nye taktiske radioer og dataradioer.

Våbensigter

Der anskaffes nye våbensigter til geværer, maskingeværer, dyssekannoner og finskytterifler.

Søopmålingsfartøjer

Der anskaffes to nye søopmålingsfartøjer, og der installeres opmålingsudstyr i et inspektionsfartøj af KNUD RASMUSSEN-klassen.

Redningsfartøjer

Der anskaffes nye redningsfartøjer til kystredningstjenesten

Motorredningsbåde

Der anskaffes tre motorredningsbåde til Kystredningstjenesten, som erstatning for andre motorredningsbåde.

35 mm Close-In Weapons System

Der anskaffes tre 35 mm artilleripjecer til fregatter og støtteskibe.

Landbaseret Elektrooptik

Der etableres et semi-automatisk kamera- og sensorsystem.

Terminal Area Radar

Der anskaffes nye Terminal Area radarer til flyvestationer i Ålborg, Karup og Skrydstrup.

Mobil Satellit Kommunikation (SATCOM)

Der købes mobilt satellitkommunikationsudstyr til montering på militære køretøjer.

FENNEC

Der skal ske en teknologisk opdatering af FENNEC helikopterne i forhold til blandt andet Avionics, VHF radio og sensorer.

EH101

EH101 helikopterne skal have udskiftet hovedcomputer, skærme og helikopternes software opdateres.

EH101 Simulator

Der købes en EH-101 simulator, der skal placeres i Karup.

Targeting Pods (ATP)

Der anskaffes yderligere Advanced Targeting Pod af typen "Litening G4". Targeting pod anvendes til målerkendelse, -identifikation, -udpegning og våbenaflevering for laser- og GPS-styrede bomber på F-16.

CL-604 søgeradarer

Der anskaffes nye søgeradarer til CL-604 med tilhørende missionssystem.

PERSONLIG UDRUSTNING

PROJEKT BESKYTTELSESUDRUSTNING

'Projekt Beskyttelsesudrustning' er oprettet som et samarbejde mellem det daværende Hærens Operative Kommando og FMI, og her blev det aftalt, at man først ville indføre hjelmen, vesten og derefter tilbehørstasker og rygsæk. Det blev valgt dels for at beskytte soldaten, men også af ergonomiske årsager, så man får et sammenhængende system. Projektet skal sikre den bedst mulige hjelm, en vest, der kunne integreres med hjelmen, og til sidst en rygsæk, der er ergonomisk og som kan bruges sammen med vesten, herunder særligt et war-belt.

BESKYTTELSSEVEST

Det blev besluttet, at få Beskyttelsesvest M/12 hurtigst muligt og uden nye tasker for at øge soldatens mobilitet og beskyttelsesgrad, da M/96 taskerne kunne genanvendes, indtil der var indgået rammeaftale på en afløser. Den nye rammeaftale er nu indgået, initialanskaffelsen er gennemført og udrustningstasker til Beskyttelsesvest M/12 er under udlevering.

RYGSÆKKE

Det første udbud af rygsække måtte gå om, da ingen af de tilbudte rygsække kunne integreres tilfredsstillende med TYR-vesten. Det var og er et krav til den kommende rygsæk. Den nye rygsæk forventes leveret primo 2017, og indtil da skal rygsæk M/96 anvendes.

NY KAMPUNIFORM

Forsvarsministeriets Materiel- og Indkøbsstyrelse er ved at forberede et udbud til anskaffelse af et nyt kampuniformssystem til erstatning for den kendte M/86 og M/01. De gamle uniformer er gradvist erstattet af uniform M/11. Det er dog kun sløringsmønstret, der blev skiftet, og ikke selve uniformen. Det nye kampuniformssystem skal erstatte beklædningen fra inderst til yderst. Dvs. alt fra kampuniformer til køre- og kedeldragter. Lige nu undersøges mulighederne for et fælles nordisk udbud for at opnå stordriftsfordele. Ved den nye uniform, vil der ske en tilpasning, så den passer ind i de mange nye materielgenstande, der er anskaffet til soldaten - blandt andet det nye TYR-system. Bliver projektet godkendt, er det forventningen, at anskaffelsen kan ske fra 2018, og at den er afsluttet i 2020.

HJELM

Det blev aftalt fra begyndelsen af projektet, at der ville blive anskaffet et lige netop tilstrækkeligt antal hjelme, og at hjelm M/96 fortsat skal anvendes ved lavere prioriterede enheder. Der gennemføres genanskaffelse af hjelme, der går i stykker eller bliver væk, men det samlede antal er der p.t. ikke ændret på. Behovet for yderligere anskaffelser undersøges pt. i Værnsfælles Forsvarskommando. Der er rammeaftale på hjelm M/12, og det vil være muligt at anskaffe flere, hvis der indmeldes et behov for det, og der afsættes ressourcer til anskaffelse.

SYSTEMET VIRKER – MEN I NY OG NÆ ER DET EN LANGSOMMELIG PROCES

Man finder en leverandør, skriver en kontrakt og bum: Så er der grej! Eller hvad?

Direktør Niels Bundsgaard forklarer her, hvordan virkeligheden som offentlig myndighed ser ud.

AF FLEMMING DIEHL / FMI

INDKØB

Det er sundt at undre sig over, hvorfor tingene er, som de er. Sådan en undren kan dukke op, når der er ventetid på noget materiel. For hvor svært kan det være? Man finder en leverandør, skriver en kontrakt og så bliver det leveret. Og dog.

Værktøjskassen skal være tidssvarende og ajourført, før man kan klare opgaveløsningen. Det er der ingen tvivl om. Af samme grund har jeg fuld forståelse for, at der kan opstå irritation og vrede, når og hvis der mangler de fornødne redskaber i kassen, og at ventetiden nogle gange kan synes meget lang. Ingen synes, at det er sjovt, når en helt bestemt genstand lader vente på sig, siger generallojtnant Niels Bundsgaard, der er direktør for Forsvarsministeriets Materiel- og Indkøbsstyrelse (FMI).

Altting kan jo tolkes som bortforklaringer, men skal jeg prøve at forklare, hvorfor anskaffelser tager tid, så handler det om, at der er forskel på at være en privat virksomhed og en offentlig myndighed. Med til det at være en offentlig myndighed følger der også en masse rammer for, hvordan en anskaffelse skal foregå. Vi er for eksempel styret af politikerne. Det er en del af vores rammer. Sådan er spillereglerne, og dem følger vi.

Alle er med til at prioritere

Ud over den politiske styring peger Niels Bundsgaard på, at man selvfølgelig også er styret af økonomi:

Når der virkelig er begrænsede ressourcer i forhold til de mange ønsker om nyt materiel, så bliver det helt afgørende selve prioriteringen. FMI er her styret af VFKs og HJVs oplæg, og prioriteringerne sker helt konkret i Forsvarsministeriets Investeringskomite. Her er alle repræsenteret om-

kring bordet, og det er her, planen lægges for, hvad FMI skal anskaffe og hvornår. Så det vigtigste materiel anskaffes på det rigtige tidspunkt.

Drøftelserne giver så den fælles plan for, hvad der skal anskaffes og hvornår. Så det er en plan, der ligger inden for den økonomiske ramme, og som baserer sig på VFKs og HJVs prioriteringer. Bliver noget materiel prioriteret og kommer ind på planen, så er det fx Hærstaben, der som kunde fastlægger brugerkravene. Sagt på en anden måde, så er det de operative, der fortæller FMI, hvad man ønsker et køretøj, en helikopter eller en radio skal kunne.

EU bestemmer også

Niels Bundsgaard forklarer videre, at når man er rykket et skridt videre i processen, og man skal i gang med den egentlige anskaffelse, så er der en del juridiske rammer.

Der er en hel række love og bestemmelser, og her fremhæver han særligt EU's udbudsregler. De udgør det væsentligste grundlag, og de stiller store krav til både detaljeringsgrad i fx dokumentation og processen, men også til tidsforløbet for en anskaffelse.

Oven i det kan du lægge kravene til en ordentlig implementering, som eksempelvis omfatter udarbejdelse af reglementer, uddannelse, materielintroduktion i DeMars og opbygning af værktøj- og reservedelsbeholdninger. For uden det risikerer vi mangler i personel- og materielsikkerheden, når nye kapaciteter kan indsættes i operationer. Så det er en udfordrende og tidskrævende opgave at få alle de elementer til at gå op i en højere enhed. Rammerne til trods, så har vi fokus på at levere det materiel, som efterlever vores brugerkrav i samspil med den mest konkurrencedygtige pris. ■

Generallojtnant Niels Bundsgaard, Foto: Peter Nørby

Sammen med VFK udarbejder FMI de krav, som Forsvaret stiller til det nye materiel. Herefter går FMI i gang med at undersøge markedet, og der udsendes udbud med forbehold for en efterfølgende politisk godkendelse. Det arbejde er grundlag for den egentlige militærfaglige godkendelse i både FMI, værnstaben, VFK og Forsvarsministeriet. Når den militærfaglige godkendelse foreligger, bliver anskaffelserne optaget i finansloven, ligesom der bliver udarbejdet aktstykker, som Folketingets Finansudvalg skal godkende. Herefter laver FMI den egentlige kontrakt om at anskaffe materiellet.

STOP AND GO?

Et af de store samtaleemner har i længere tid været situationen omkring anskaffelsen af reservedele til køretøjer. Indkøbene blev stoppet, men hvad er op og ned i den sag?

AF FLEMMING DIEHL / FMI

Q&A

Hvorfor kom der pludseligt et stop for indkøb af reservedele til køretøjerne?

Helt grundlæggende handler det om, at FMI skal følge de såkaldte udbudsregler. De regler er ikke statiske, og bliver af og til udviklet. Så det, der er okay den ene dag, er det måske ikke den næste, hvis reglerne ændres. Og det var, hvad der var sket her. Vi befandt os i en situation, hvor den hidtidige praksis for anskaffelse af reservedele ikke længere kunne bruges. Så vi var nødt til at ændre praksis, og kunne først anskaffe på normal vis igen, når vi havde lavet nye udbud og nye aftaler. Og så fik vi travlt.

Hvad betød det helt konkret?

Det betød, at vi stoppede alle indkøb af reservedele til køretøjer. For vi havde ikke noget valg. Forsvaret skal dog fun-

gere, så vi fandt en juridisk acceptabel procedure, hvor vi hurtigt kunne ophæve indkøbsstopet med den begrænsning, at vi kun købte reservedele til køretøjer, hvis vi ikke kunne skaffe reservedelen internt ved omfordeling, og hvis det konkrete køretøj ikke kunne undværes i forbindelse med løsningen af forsvarrets lovbestemte opgaver.

Hvad gjorde I for at hjælpe brugerne?

Vi oprettede 'Følgegruppe Reservedele', som bestod af ansatte fra VFK og FMI. Sammen gennemgik denne "taskforce" hvert enkelt køretøj, der skulle repareres, og de vurderede om det blev brugt til at løse en lovbestemt opgave. Gjorde den det, skulle reservedelen skaffes ved omfordeling eller ved indkøb, og det tog tid. Vi satte også ekstra kræfter ind på at udvikle processerne i 'Følgegruppe Reservedele', så generelt for brugerne blev begrænset så meget som muligt. Sidst men ikke mindst, så havde vi også fo-

kus på at sikre, at vi anskaffede tilstrækkeligt med reservedele til større øvelsesaktiviteter og egentlige operationer.

Hvad er så status?

Vi satte jo straks alle kræfter ind på at lave de fornødne nye aftaler – såkaldte rammeaftaler. Nu har vi indgået rigtig mange nye rammeaftaler, og vi er næsten i mål. Det er vores forventning, at vi løbet af første halvår i 2016 vil have hele hjulkøretøjsområdet på plads.

Er der så indkøbsstop nu?

Jeg ved godt, at det rygtes, at der stadig er indkøbsstop. Det har der faktisk ikke været længe, så det er alene et rygte. Der er stadig et par få områder, hvor der er begrænsninger i forhold til, hvordan vi skal anskaffe reservedele, men indkøbsstopet er længe ophævet. ■

HVAD ER DIN STØRSTE MATERIELUDFORDRING?

Maskineriet på THETIS

Kaptajnløjtnant Joensen, Teknikofficer på Inspektionsskibet Triton

Min største materielle udfordring er, at større eftersyn af materiellet er reduceret til "netop tilstrækkeligt", og at nedslidt og forældet materiel ikke bliver udskiftet. Kapacitetsvidereførelse af THETIS-klassen omfatter generelt ikke hoved- og hjælpemaskineri, hvilket gør det sværere at holde materiellet kørende med hensyn til reparationer og fremskaffelse af reservedele. Omvendt ser vi frem til, at nogle af vores elektroniske systemer bliver udskiftet til noget tidssvarende.

SVAR:

Din bekymring er relevant, og FMI tager også forholdet alvorligt. Materielopdatering af THETIS-klassen omfatter ikke kun Våben- og Elektroniksystemer, men tillige ombygning af inspektionsskibene til Seahawk og etablering af arbejdsområder til større fartøjer og prioriterede skibsmodifikationer, der netop skal tage højde for udskiftning af nedslidt eller forældet materiel.

De prioriterede skibsmodifikationer omfatter blandt andet etablering af nyt brandslukningssystem (vandtåge), nyt brandmeldeanlæg, udskiftning af centrale elektriske komponenter, opdatering af indsigning og udstødningssystemer med videre.

Som du anfører, så udskiftes hoved- og hjælpemaskineri ikke, men som en integreret del af materielopdateringen udføres der hovedeftersyn og teknologiske opdateringer på disse materielsystemer. Eksempelvis udskiftes de dele af styringssystemerne, som måtte være teknologisk forældede.

Det er endvidere FMIs vurdering, at der fortsat vil kunne anskaffes nødvendige reservedele til fremdrivningssystemet, så disse kan vedligeholdes og holdes i drift i de kommende år uden væsentlige ekstraudgifter for Forsvaret.

Vædderen er allerede ombygget og under færdiggørelse på Flådestation Frederikshavn, så skibet kan blive testet i foråret.

Jeg forventer, at Vædderen indsættes operativt i Nordatlanten senere på året.

Kommandørkaptajn Stig Kastberg, Ansvarlig for THETIS-klassens Materielopdatering.

Indkøb af håndværktøj

Flyverspecialist Sørensen, AS-550 Fennec Dokken

Hvorfor tager indkøb og levering af almindeligt håndværktøj så lang tid? Det kan tage op imod et år.

SVAR:

Forsvaret har p.t. ikke rammeaftaler for køb af værktøj. De SKI-aftaler (Statens og Kommunernes Indkøbsservice A/S), der tidligere har været brugt, er ophørt, og der er iværksat et større arbejde for hurtigst muligt at etablere rammeaftaler inden for området. Indtil denne/disse er på plads, vil processen omkring indkøb af værktøj være "belastet" af en mere restriktiv politik, hvor nødvendigheden af hvert indkøb skal vurderes.

Særligt i tilfælde hvor det værktøj, der ønskes indkøbt, skal introduceres nye NSN (NATO Stock Numre) er det tidskrævende.

I forbindelse med udbuddet af håndværktøj, skal vi identificere ca. 31.000 NSN, oprydning i dubletter og beskrivelse af de enkelte værktøjer, hvilket er en ressourcekrævende opgave, der løses af de samme ressourcepersoner, som også er indeover indkøbene.

Det er en klar forventning, at når rammeaftalerne er på plads, vil tilvejebringelsen af standardværktøj blive væsentlig hurtigere og der vil ikke være 31.000 NSN mere, hvilket vil gøre det nemmere at finde tingene i SAP.

Roy Garval, Capacity Centre Manager, Ground Support Equipment, FMI

Kampvogne 1

OKS-1 Louring MMEK/REPDEL JDR/HOLSTEBRO/3 VEDLBTN/TRR

Generelt set har jeg det godt som kampvognsmekaniker - det er verdens fedeste job! Min største materielle udfordring må nok være manglen på reservedele, både hvad angår rådhed, tilstand og leveringstid.

Jeg oplever det som frustrerende, at vi ikke altid kan levere et fejlfrit produkt (reparation/ eftersyn osv.) tilbage til "kunden", medmindre kunden er villig til at vente meget længe.

Det er dog ikke kun reservedelsproblematikken der har indvirkning på vores arbejde. Mangel på kolleger gør også, at vi bliver pressede, når vi også skal afgive folk til udsendelser, øvelser, kurser og generel uddannelse. F.eks har vi hos os pt. kun en elektronikmekaniker til at servicere ca. 50 Kampvogne (KVG) og Infanterikampkøretøjer (IKK).

Jeg savner, at FMI og FDD går i den retning, som den operative struktur har behov for. For os mekanikere der går ude ved materiellet, føles det i dag som om, at FMI og FDD går en vej, og den operative del af vedligeholdelsesstrukturen går i en anden retning.

SVAR:

3. Vedligeholdelsesbataljon opstiller de reparationsdelinger, der er til stede på hver eneste af Hærens garnisoner i Danmark. Delingerne varetager, sammen med de brugende enheders mekanikere, driftsmæssige eftersyn og reparation af Hærens køretøjer og øvrigt materiel.

Op ja, vi er udfordrede på vores bemanning. Her og nu mangler vi ca. 48 faglærte mekanikere ud af en samlet styrke på 185 normer, altså ca. 25 %. Det kan selvfølgelig mærkes i det daglige. Årsagerne hertil er flere, idet en hovedårsag simpelthen er mangel på faglærte i Danmark og konkurrencen om arbejdskraft med det civile arbejdsmarked.

Naturligvis har bataljonen fokus på problemet, og vi har bl.a. gennemført, at alle HBU kompagnier i landet screenes med henblik på at identificere og hverve værnepligtige med et svendebrev, og der er også fokus på, om der går overkonstabler rundt i enhederne, som har et svendebrev, for at vi kan kontakte dem med et tilbud om ansættelse som mekaniker.

Desuden har vi en række ønsker, som vi håber at kunne iværksætte med henblik på at udvide vores fundament for rekruttering. Det drejer

sig dels om at udvise en større fleksibilitet i forhold til nuværende stillingskrav, eksempelvis at kunne ansætte personer uden militær uddannelse mod, at disse indgik en uddannelseskontrakt mhp. sideløbende i ansættelsen at erhverve en reaktionsstyrkeuddannelse. Herudover ønsker vi den militære lærlingeordning genindført - herunder muligheden for at kunne ansætte voksenlærlinge. Samlet set vil ovenstående give os langt bedre muligheder for at rekruttere fagligt uddannede til de ledige mekanikerstillinger.

Major Flemming Geert Fungerende chef for 3. Vedligeholdelsesbataljon

Kampvogne 2

Kaptajn Fonseca, chef for 2. Kampvogneskadron (VJTF 2017).

Rådighedsgraden på kampvogne er ikke tilfredsstillende, hvilket har meget negative konsekvenser for uddannelsen. Min kampvogneskadron skal indtræde på højt beredskab til januar 2017, men der er for mange af kampvognene, som "holder i kø" til reparationer og eftersyn og derfor ikke er til rådighed for uddannelsen.

På baggrund heraf er jeg bekymret for om min enhed kan nå et tilfredsstillende uddannelsesstade - inden vi skal indtræde i beredskabet.

Det er min opfattelse, at udfordringen blandt andet skyldes mangel på reservedele og kapacitet til eftersyn og reparationer.

SVAR:

Hvad mandskabskapacitet angår; se major Flemming Geerts svar til OKS-1 Louring. I forhold til situationen vedrørende reservedele, så er det gode spørgsmål, men problemstillingen er desværre ret kompleks. For kompleks til at blive besvaret på få linjer. Såvel FMI som VFK er derfor blevet enige om at tage emnet op i næste udgave af Forsvarsavisen - og i øvrigt sikre at der tilgås mere information til spørgerne via linjekommunikationen.

Forsvarsministeriets Materiel- og Indkøbsstyrelse

DE TRE VÆRN GIVER STATUS PÅ MATERIELSITUATIONEN

2016 bliver et stort år for Flyvevåbnet på materiel siden. Jeg kunne tale længe om reservedele og mindre nyan-skaffelser, men det ville være en løgn, hvis ikke jeg indrømmede, at vi i Flyvevåbnet glæder os til at få Seahawk på dækket af de danske orlogsskibe. Og selv om man ikke skal skyde bjørnen, før man har spist den, så tyder alt på, at vi inden året er omme ved hvilket kampfly - og hvor mange af dem - der kommer til at sikre det danske luftrum i de næste mange år. Vi får nok at se til.

Vi er glade for vores moderne skibe og gør alt, vi kan, for at holde flåden operativ. Vi arbejder bl.a. hårdt med at få reservedele frem til enhederne til tiden. Vores medarbejdere har løst opgaverne ved hård prioritering og materieflytninger. Sidstnævnte er selvsagt ikke en god løsning, men den kan være nødvendig, indtil den nødvendige materielmæssige robusthed er til stede. Kort sagt, så har mine medarbejdere også her fået det bedste ud af en svær situation.

I Hæren glæder vi os over købet af over 300 Piranha 5 til erstatning for PMV M113 og det nye udbud på artilleri. Men før det bliver bedre, skal vi gennem flere minefelter! Hæren er dagligt konfronteret med alvorlige problemer på materiel- og vedligeholdelsesområdet, der vanskeliggør den kvalitetsuddannelse, der er nødvendig for, at Hæren kan leve op til pålagte beredskaber og forsvarlige indsættelser. Det kniber med rådighedsgraden på kampafgørende materiel.

Chefen for Flyverstaben, generalmajor MALT Nielsen

Chefen for Marinestaben, kontreadmiral Frank Trojahn

Chefen for Hærstaben, generalmajor Hans-Christian Mathiesen

SKYDEAKTIVITETER ANNONCERES NU DIGITALT

Fra 1. januar 2016 gik Forsvaret over til at annoncere alle skydeaktiviteter digitalt på Forsvarets hjemmeside. Det gælder aktiviteter på både øvelsespladser, skyde- og øvelsesterræner samt skydebaner. Digitaliseringen af skydeaktiviteterne betyder store besparelser.

AF MARIANNE BUE LØNSKOV / FES

STØJ En ny portal kendt som "Støjportalen" giver soldater og civilister fuldt overblik over aktiviteterne på militærets skydeanlæg.

Inden portalen gik i luften 1. januar i år har den været gennem flere test i samarbejde med Kompetencecenter Skyde- og Øvelsesterræner Danmark (KCDK). I processen er fejl og mangler blevet fanget, ligesom projektleder Waseim Alfred fra Forsvarsministeriets Ejendomsstyrelse har uddannet nøglemedarbejdere i samtlige skydeterræner og driftsområder.

Digitaliseringen af skydeaktiviteter udspringer af Forsvarsministeriets miljø- og naturstrategi 2012-2015. Portalen er opbygget i et samarbejde mellem Værnfælles Forsvarskommando, KCDK og Miljø- og Natursektionen i Forsvarsministeriets Ejendomsstyrelse, fortæller Waseim Alfred.

Store besparelser

Hidtil er annonceringen foregået i lokalaviser. Ofte skulle der annonceres i flere lokalaviser pr. skydeaktivitet, og for Oks-

bøls vedkommende betød det annonceringen i tre aviser.

Ud over vores aktiviteter i Oksbøl Skyde- og Øvelsesterræn dækker vi også Nymindegab, Rømø og Halk. Så det er en kæmpe besparelse, at vi nu klarer det digitalt. Vi opnår en besparelse på 150.000 kroner for Oksbøl Skyde- og Øvelsesterræn, siger chefen for Skydesikkerhedselementet i Oksbøl Stig G. Larsen.

Dertil kommer besparelserne for alle øvrige driftsområder.

Database over skydeaktiviteter

Som et søsterprodukt til den digitale annoncering har Waseim Alfred også stået i spidsen for at udvikle det såkaldte 'SkudReg-system' til registrering af støjende aktiviteter på øvelsespladser, skydeterræner og skydebaner. Registreringen indeholder døgnfordeling af antal skud, anvendte våben- og ammunitionstyper, samt standpladser og tilhørende skydestillinger, der anvendes ved aktivitet. Systemet trådte i kraft 1. januar 2016.

Den simple tekniske løsning til registrering af skydeaktiviteter er udviklet internt i Forsvarsministeriets Ejendomsstyrelse.

På forholdsvis simple områder som dette er det lykkedes med få midler at lukke et hul i systemunderstøttelsen. Registrering af skydeaktiviteter er et område, der berører soldaten på jorden. Derfor er det afgørende, at den operative struktur ikke bliver tynget af administration.

Forsvarsministeriets Ejendomsstyrelse har her fundet en balance, der giver de data, der er behov for på den mest brugervenlige måde. Med SkudReg-systemet kan vi dokumentere over for tilsynsmyndighederne, hvorvidt støjvilkår på øvelsespladser, skydeterræner og skydebaner er overholdt eller ej. Men også fange hvis der bliver brugt en våbentype, som ikke er godkendt til det pågældende sted. Dette er nødvendigvis ikke et problem, da en våbentype kan tilføjes, så længe den overholder den aktuelle godkendelse, forklarer Waseim Alfred.

Ved alle skydeaktiviteter får enhederne udleveret et skema, hvor de skal notere detaljerne om deres aktiviteter på øvelsesområderne og skydebanerne. Når skemaerne er afleveret, bliver data indtastet i systemet. Baseret på daglige registreringer samt annoncerede skydeaktiviteter kan KCDK og skydeterrænerne og driftsområderne bedre

planlægge årets skydeaktiviteter og i sidste ende overholde godkendelserne.

Endelig vil SkudReg-systemet også være et godt udgangspunkt, når den nuværende støjbekendtgørelse skal revideres.

Spørgsmål til annonceringssystemet eller SkudReg-systemet kan rettes til civilingeniør Waseim Alfred på tlf. 72 81 31 43 eller e-mail: fes-minao4@mil.dk.

STØJPORTALEN

Annoncering af skydeaktiviteter foregår på Forsvarets hjemmeside på

<http://www2.forsvaret.dk/temaer/stoej-portal/Pages/portalforside.aspx>

I daglig tale kaldt 'Støjportalen'. Portalen gør det muligt at klikke på et danmarkskort, for at få vist det ønskede skyde-/øvelsesområde eller skydebaneanlæg. Og man kan tilmelde sig et nyhedsbrev for automatisk at blive opdateret med ændringer.

EN SOLSTRÅLEHISTORIE

Græsset omkring solcellerne på Almegaards Kaserne holdes ned af får. Det sparer udgifterne til græsslåning og fjerner risikoen for, at maskiner påkører solpanelerne. Det blev droppet at anvende geder til græsningen, da de var lige lovlig kreative og begyndte at bide i panelerne. Foto: Michael Jakobsen

Forsvaret har nu i alt mere end 20.000 m² solceller. Som på trods af en elendig sommer har leveret den ønskede mængde energi.

AF MARTIN SÆRMARK-THOMSEN / FES

STRÅLEKRAFT

Forsvaret kan fejre et årsdag for at målsætningen om mere end 20.000 m² solceller blev opnået.

I det forgangne år har Forsvarets solceller leveret energi til det, der svarede til 561 familiers årlige energiforbrug. I alt er det blevet til næsten 3.000 MWh i løbet af 2015, og det er, på trods af en mildt sagt elendig, dansk sommer, tæt på det forventede resultat.

Fra 103 til 20.000 m²

Forsvaret har i alt ni anlæg. Forsvarets største solcelleanlæg er placeret på Flyvestation Karup. Anlægget, der blev indviet af forsvarsminister Nikolaj Wammen den 22. maj 2014, består af 4800 solpaneler med et samlet areal på 7872 m². Det første solcelleanlæg i Forsvarets tjeneste er et lille anlæg på 103 m² beliggende på Raghø Hammer Sky-

deterræn. Anlægget blev opført i 2010, og det var en erfaring herfra, der senere førte til målsætningen om at Forsvaret skulle have mere end 20.000 m² solpaneler inden udgangen af 2015.

Målsætning indfriet før tid

Målsætningen om at have mere end 20.000 m² solpaneler blev indfriet et år før tid, da solcelleanlægget i Oksbøl blev overdraget til Forsvaret den 15. december 2014. Her et år senere har solcellerne i Oksbøl sparet miljøet for 180 ton CO₂ og leveret omkring 325 MWh, og det er et stykke over de godt 300 MWh anlægget forventes at levere årligt.

Det er Forsvarsministeriets Ejendomsstyrelse, der er energiansvarlig for hele Forsvarsministeriets område. Her arbejder man løbende med at optimere Forsvarets energiforbrug, og der er sat gang i forundersøgelserne til det næste solcelleprojekt. ■

Ny kortbog udgivet

FIND VEJ: Forsvarets Kortbog for 2016 er netop blevet udgivet og erstatter den gamle udgave fra 2012. Kortbogen viser Danmark i målestok 1:200.000, bykort i 1:20.000, etablissemenskort med bygningsnumre, kort over primærruter, Malmö – Ystad i 1:250.000, navnefortegnelse, skydebaneliste, kortbladsinddeling for 2 cm kort (M718) og 1 cm kort (M6113), København i 1:100.000, oversigtskort over regioner, kommuner

og politikredse samt retningslinjer for undgåelse af markskader. Alle kortene er opdateret. Kortbog 2016 indeholder som noget nyt kort over Grønland (Kalaallit Nunaat) og Færøerne samt bykort over Nuuk, Kangerlussuaq og Tórshavn. Bykortene over Nuuk og Tórshavn viser Arktisk Kommandos placering. På etablissemenskort er hovedvagten angivet, og adresse og GPS-kordinater er blevet tilføjet. Desuden er oversigten

over Forsvarets myndigheder med adresse blevet rykket frem i kortbogen for at give et bedre overblik. Kortbogen vil fremover ligge i alle Forsvarets køretøjer.

Bestilling af kortbogen skal foregå via SAP. Kortbogen har NATO-stock nr.: (7001)7610226162543. Kortbogen er fremstillet ved Geodatastyrelsen. GEOCEN har desuden bidraget til udarbejdelsen.

FORSVARETS DEPOTER FYLDER RUNDT

6. januar 2016 var det 10 år siden, at Flyvevåbnets daværende hoveddepot blev til Forsvarets Forsyning, Depot og Distribution (FDD).

AF MICHAEL AAGAARD JENSEN, / AAGAARD MEDIER

JUBILÆUM

Hovedopgave for den nu ti år gamle virksomhed er at opbevare materiel, distribuere varer og forsyne Danmarks soldater - både herhjemme og ude i verden. I dag kan FDD levere de fleste varer til kunderne inden for 24 timer. Det kræver en god og smidig organisation,

og de seneste ti år er blevet brugt på at opbygge den.

- Vi har været igennem ti større forandringsprocesser gennem de her ti år. Der har cirka været et forandringsprojekt om året. Vi er gået fra omkring 400 medarbejdere den 1. januar 2006 til i dag 650 medarbejdere, fortæller Jens Kofoed, oberst, chef ved FDD.

FDDs hoveddepot ligger i Skryd-

strup. Her har afdelingsleder Dorthe Bonde oplevet alle forandringerne, organisationen har været igennem.

- Det har været en spændende rejse, vi har været på. Vi har haft mange forskellige opgaver, og der er sket en stor udvikling i de ti år. De har også nogle omkostninger, når man er en del af en organisation, der hele tiden er i rivende udvik-

ling. Der er aldrig ro, og man har hele tiden den brændende platform under sig, som gør, at man er nødt til at være forandringsparat. Vi få medarbejdere der er tilbage fra det, man kan kalde gamle dage, kan godt huske, hvordan det var dengang i forhold til nu. Det er blevet en klart mere strømlinet og effektiv organisation, fortæller hun.

Grunden til, at FDD er blevet til den moderne logistikvirksomhed, den er i dag, skal ifølge Jens Kofoed findes et sted.

- Det er en indsats, som har krævet blod sved og tårer og en masse fantastiske medarbejderes indsats. Kun gennem den indsats som medarbejderne har ydet, er vi nået til det sted, hvor vi er i dag, siger Jens Kofoed. ■

MED HUNDELIV I HÆNDERNE

På et grundlæggende dyrlægekursus lærer de kommende Sirius-patroljeførere at behandle deres hunde, hvis et uheld skulle ske. Men suturteknik og tandudtræk er kun toppen af isbjerget.

TEKST OG FOTO: EMMA KIRKETERP / VFK

CAND. HUND Lugten af våd hund fylder rummet. Seks hundekroppe ligger på de smalle operationsborde med benene stift ragende ud over bordkanten. Øjenlågene danner en smal stribe, der afslører et rødt øjenæble, blodsprængt efter at have ligget i et kølerum efter aflivningen. Seks sirlige, blå sting på en hunds karamelbrune højre skulder afslører to elevers tidligere indgreb på den livløse hund.

Med et koncentreret blik fæstnet på tandroden holder Silas Petersen, aspirant til Slædepatruljen Sirius, et skarpt, skrue-trækkerlignende redskab mod den lille fortand i hundens mund. Tungen hænger slapt ud af munden, hvilende på operationsbordet. Det tørre tandkød rykker sig modvilligt i takt med Silas' insisterende greb. Metallet skraber mod knoglen. Silas' overarm dirrer en anelse, hans mund er sammenknæbet, og operationslampen giver genskin på hans pande.

- Jeg kan godt huske min første tandudtrækning. Jeg anede ikke, hvad jeg havde gang i, beroliger sergent Frederik Oxlund, leder for forskoleeleverne, da Silas tøver. At trække en tand ud på en død hund er sværere, end det lyder. Tandkødet er skrællet af tanden som en tulipan i fuldt flor, og den blodige del af roden er blottet. Den må da snart være der.

Otte elever på Sirius' forskole og fire kommende stationsfolk på Station Nord er i færd med at trække tænder ud på seks granvoksne, men døde hunde. De er alle blevet aflivet på grund af alderdom eller sygdom, og deres ejere har efterfølgende doneret dem til videnskaben.

Uden at kny over hverken lugten eller det måske umiddelbart lidt grænseoverskridende foretagende har soldaterne et fast greb om snuden med den ene gummihandskeklædte hånd og om metalredskabet med den anden.

Sting og tænder

Det intensive dyrlægekursus foregår på Københavns Universitetshospital for Familiedyr. Her får eleverne et grundlæggende kendskab til hundens anatomi og dens adfærd, operationshygiejne og praktisk erfaring i at suturere – sy sår sammen – tandudtrækning og bedøvelsesindsprøjtning. De lærer om skader på led, øjne, ører og poter, og hvordan man foretager sundhedstjek af hundene ved at mærke på puls og lymfekirtler.

- Det er nogle andre forhold, Siriuspatruljen har, når de skal operere deres hunde, og det skal vi tage højde for, når vi underviser

dem. For eksempel er det sværere at oprettholde et sterilt område, forklarer Rikke Langebæk, der er den kursusansvarlige dyrlæge på Universitetshospitalet for Familiedyr.

Underviserne er erfarne dyrlæger fra universitetet og med på kurset er også Forsvarets egne dyrlæger, som har besøgt de nordøstgrønlandske stationer og lavet de halvårslige undersøgelser på Siriuspatruljens slædehunde. De kender forholdene på Daneborg, hvor slædepatruljen holder til, og ved, hvilke redskaber Sirius-patroljeførerne – også kaldet fupper – har at gøre godt med, når de skal operere deres slædehunde på rejsen.

Det er kun dyrlæger, der må operere dyr – ligesom det kun er læger, der må operere mennesker. Men i Nordøstgrønland er der selvsagt langt til nærmeste dyrlæge, og derfor er det altafgørende for Siriusmændenes arbejde, at de er i stand til at tage sig af hundenes skader, når de opstår. - De får dispensation til at udføre helt basale indgreb på hundene, hvis de bliver syge eller kommer til skade. De har jo ingen hjælp, hverken på tur eller på stationen, siger Rikke Langebæk.

Det sker dog altid via telefonkonsultation fra Forsvarets dyrlæger hjemme i Danmark, som fortæller dem, hvad de skal gøre. Så de er aldrig helt alene om operationen.

Hårdføre slædehunde

På de flere måneder lange slæderejser, hvor de tilbagelægger tusindvis af kilometer i Nordøstgrønlands barske ødemark, er fuppernes eneste selskab en makker og tretten grønlandske slædehunde. Hver dag inden aftensmad bliver hundene klappet under et kærligt camoufleret sundhedstjek.

- Vi får et tæt forhold til hundene og lærer dem godt at kende, så vi er ikke i tvivl, hvis der er noget galt med en af hundene, siger Frederik Oxlund. Han var af sted med Siriuspatruljen i 2012-2014. Til juli drager han sammen med det nye hold fupper til Daneborg, hvor han skal være leder af Siriuspatruljen i fjorten måneder.

Patruljeførerne kender hver enkelt hunds adfærd og personlighed. Og de kan hurtigt se, hvis hunden ikke spiser eller trækker slæde, som den plejer.

- Hundene trækker meget af arbejdet, så vi passer godt på dem. De redder en fra at havne i rigtig mange problemer. Og hvis ens makker er ved at drive en til vanvid, er det hundene, man går ud til, siger Frederik Oxlund.

Han forklarer, at de grønlandske slædehunde som race er ret hårdføre, og hundene får ikke mange skader. Men når de

gør, er det typisk på deres poter på grund af is og frosthård sne eller bidskader fra en slåskamp.

Nogle skader kan dog være så slemme, at selv ikke telefonisk hjælp og trænet suturteknik kan redde en skadet hund. Derfor skal eleverne også lære, hvor hjernen sidder i kraniet på en hund. Frederik Oxlund har selv måttet aflive to af hundene i hans og makkerens spand på grund af korsbåndsskader.

- Den ene aflivede vi på turen. Vi var ikke sikre på, at den anden hunds skade var et overrevet korsbånd, så den kom tilbage på stationen. Men tre uger efter stod den stadig på tre ben, så vi måtte desværre aflive den, siger Frederik Oxlund.

Iskoldt udskillelsesløb

Den lille fortand stritter ud i luften. Tandkødet har gjort plads til, at Silas med fingrene ubesværet kan rokke resten fri. Han vender den lille, hvide tand i hånden og kører enden frem og tilbage på sin håndryg for at sikre sig, at han har fået det hele med ud. Det har han. Selvom eleverne har fået at vide, at de kun skal lære at trække de mindste tænder ud på hundene, er hjørnetanden alligevel en for stor fristelse for Silas og makkeren Joris. De ved godt, at den blottede tand kun er toppen af isbjerget, for to tredjedele sidder begravet i kæben.

Det kræver mere end en sikker hånd og hundetække at blive Sirius-mand. I løbet af deres cirka otte måneder lange forskoleforløb skal eleverne kunne alt fra at lave mad, svejse til at betjene en speedbåd. De skal på røgdykkerkursus, tage jagttegn og på symaskinekursus, inden de til juli drager til Grønland i 26 måneder.

Hele februar måned skal elevernes evner testes til det yderste på et vinterkursus ved Forsvarets vagt i Mestersvig på Grønlands østkyst, og her begynder den egentlige udskillelsesproces, for der er kun brug for seks patruljeførere ud af de otte elever.

- Det er et fire uger langt overlevelseskursus i arktisk klima. Vi presser dem på søvn, kulde og sult, og de skal yde enorme præstationer. Undervejs kan vi se, hvem der bare kører på, og hvem, der eventuelt giver op, hvem der er dårlige til at samarbejde under pres, og hvilket humør de udviser, selv om de kommer i svære situationer. Der er typisk nogen, der skiller sig ud og er et par skridt bag de andre, så vinterkurset bliver afgørende for, hvem vi vælger ud, fortæller Frederik Oxlund.

Silas vender sig om mod de andre, der står bøjet over hver sit korpus. Han hol-

der den blodige hjørnetand over sit hoved, så de andre kan tage del i hans triumf. Det lykkedes. Tilbage ligger et gabende hul, der hvor tanden sad. Og foran drengene venter et intenst forløb, inden kompasset peger mod nord og destination Daneborg. ■

Frederik Oxlund kender den rutinemæssige undersøgelse af hundene og viser sine elever teknikken.

2 MAND OG 13 HUNDE I ØDEMARKEN

Siden 1950 har Slædepatruljen Sirius patruljeret i de øde egne i Nordøstgrønlands Nationalpark, verdens største nationalpark. Siriusmændene, eller fupperne som de også kaldes, overvåger og håndhæver suveræniteten i det ubeboede område, og som politimyndighed kontrollerer de ekspeditioner og sikrer, at fredningsbestemmelser overholdes. Siriuspatruljen har hovedkvarter på Daneborg, nord for Polarcirklen, og deres tjeneste varer 26 måneder. Hvert slædehold består af to mand og tretten hunde. Den ene Sirius-mand har gennemført rejsen før og videregiver sine erfaringer til den nye mand. I alt tilbagelægger slædeholdet omkring 4000 km i løbet af årets to lange slæderejser.

Scan koden og se videoen

På Grønland gennemgår fupperne hver dag hundene for at få et indtryk af deres generelle helbredsstand, blandt andet ud fra pulsen og lymfekirtlerne. På dyrlægekurset foregår undersøgelsen på raske, levende hunde, som bliver leveret helskinede tilbage til ejerne, når dagen er slut.

Eleverne på dyrlægekurset lærer suturteknik – først syr de i skumgummi, senere over de sig på døde hunde, som er blevet doneret til hospitalet af ejerne.

Hundene får tit skader på deres poter på grund af sne og is. Derfor lærer eleverne også at forbinde.

Silas Petersen og hans makker Joris har taget hul på dagens udholdenhedsprøve; hjørnetanden.

Triumfens tand.

FRA SUPER-SKURKE TIL HELTE PÅ TO KLIK

Jesper og Patrick fra CIS sørger for, at alle fra general til konstabel kommer på nettet i Kabul

AF STEEN RAMSGAARD / PRESSEHAANDTERING.COM

IT-SUPPORT For it-support folk er der ikke langt fra Himmel til Helvede. Uanset om de er med på en øvelse i det nærliggende terræn eller udsendt på mission i Afghanistan, skal nettet bare virke. Er det tilfældet, får de en rolig dag med smil over hele linjen. Problemer betyder til gengæld, at folk skumler, indtil alt kører igen.

For Jesper og Patrick er der ikke noget, der hedder en almindelig arbejdsdag. Der er altid noget nyt og uforudset, der skal fikses.

Det eneste, de to korporaler fra 2. CIS-kompagni i Fredericia kan regne så nogenlunde med som da-

gens faste holdepunkter er spisetiderne. Sådan er det som udstationeret it-supporter på HKIA basen i Kabul, Afghanistan

- Arbejdsdagen er helt afhængig af, om systemerne kører. En stor del af mit arbejde består i journalhåndtering, det vil sige, at jeg sidder med alle indgående mails, både klassificerede og uklassificerede, fortæller Jesper.

Han har været i Forsvaret siden 1998 og tidligere været udsendt to gange til Afghanistan. Begge gange som observatør ved artilleri-pejleradar. Denne tur er første gang som CIS-mand.

- Når jeg kommer op på kontoret, ser jeg lige, hvilken farve lyset på tavlen med monitorering har. Grønt lys er tegn på, at systemerne kører, som de skal. Så tjekker jeg, om der kommer nye folk, der skal på FIIN og have en hurtigere forbindelse, forklarer Patrick.

Han kom ind i Forsvaret i 2005 og blev udsendt første gang i februar 2006 som stabshjælper og relæ-kører i Kosovo. Han er nu på sin anden udstationering som it-

supporter i Afghanistan. Første gang var med DCM i Kandahar i september 2013 til februar 2014.

CIS-folkene på HKIA-basen servicere fire forskellige lejre med udstationerede danskere i Afghanistan. Det drejer sig ud over HKIA-basen om hovedkvarteret for Resolute Support Mission i Kabuls centrum, Officersskolen i Qargha i Kabuls udkant og New Kabul Compound, NKC. Dertil kommer den danske ambassade i Kabul.

Nul Netflix

Med it-folkene er det enten-eller. Hvis lokummet brænder, og forbindelsen ryger til både Værnsfælles Kommando og den bedre halvdel og børnene derhjemme, så nidstirrer alle dem. Men hidtil har de formået at stoppe skideballer og ukvemsord i opløbet, fordi de hurtigt har kunnet bevise, at problemerne ikke lå hos dem.

Trælse situationer kan de dog godt komme ud for. Men det skyldes mere påståelighed end it-koks, siger Patrick:

- Der er nogen, der totalt afviser, at de selv har noget at gøre med problemerne. Indtil vi finder et løst kabel. Eller vi finder ud af, at pc'en måske ikke engang er tændt. Selv efter det er der nogen, der fastholder, at 'det var sandelig ikke min skyld'. Ellers er det meste banale problemer med folk, der låser sig ude af pc'en på grund af forkert password. Eller de har forsøgt at skrive eget password på en andens brugernavn.

Kabler er Jespers bord, mens Patrick som systemoperatør tager sig af software-problemerne. De fleste problemer løses hurtigt, og de glade brugere byder derefter på masser af kaffe og kage. Så meget, at CIS-folkene går under betegnelsen 'kaffekrigere'. Hvilket dog ikke er ensbetydende med, at de fysiske krav til dem er anderledes end til alle andre.

Patrick's arbejde består også i at holde øje med brugerne, og han kan direkte trække rapport om trafik og adfærd på nettet:

- Der er begrænset båndbredde hernede. De fleste lærer hurtigt,

at de skal opføre sig ordentligt og undlade at streame, for så brokker de andre sig. Men der er altid en eller anden, der vil se film på Netflix. En af folkene fik at vide, at han havde dummet sig en gang for meget. Derfor blev han 'låst ude' et par dage uden mulighed for at komme på wifi.

De to supportfolk har også været en tur på ambassaden, hvor der var it-problemer. Det havde stået på i 3 uger med svingende net-forbindelse. De kunne ikke komme derind tidligere, fordi vejene blev lukket på grund af høj terrortrussel.

- Ambassadens folk var glade for at se os, da vi kom. Det viste sig hurtigt, at parabolen på taget var blevet defekt på grund af skud, fortæller Patrick og eksemplificerer vigtigheden af præcision i hans arbejde.

- Står parabolen en millimeter skævt, rammer den fire kilometer forbi satellitten oppe i rummet. ■

Korporalerne Patrick (øverst) og Jesper (nederst) omtales kærligt som kaffekrigere. Men kravene til dem er lige så store som til alle andre soldater. Og nogle gange endda meget større. Foto: Steen Ramsgaard

DANSK FREGAT I AMERIKANSK HANGARSKIBSGRUPPE

Fregatten Peter Willemoes er gået i træning til at indgå i flådegruppen omkring et af USA's største hangarskibe.

AF STEEN RAMSGAARD / PRESSEHAANDTERING.COM

COOPERATIVE DEPLOYMENT Fregatten Peter Willemoes skal fra starten af 2017 udsendes til flådegruppen omkring det amerikanske hangarskib USS George H. W. Bush. Udsendelsen er et vigtigt led i fregattens fortsatte opgradering

ring som antiluftforsvarsfregat.

Ifølge chef for Peter Willemoes, kommandørkaptajn Kristian Haumann er udsendelsen en enestående lejlighed til at træne fregatten som eskorteenhed og til at få viden inden for BMD, Ballistic Missile Defense, og AAD, Area Air Defense. Samtidig vil udsendelsen give god erfaring med at operere efter

amerikanske doktriner, som på flere områder er forskellige fra NATO's doktriner.

Allerede i januar startede træningen til den kommende udsendelse. En del af træningen foregår på Søværnets Skole, Center for Taktik, hvor dele af Peter Willemoes' besætning i en simulator kan kobles op med hangarskibs-

gruppen. Flere simulerede øvelser følger, og til efteråret skal skib og besætning så træne live med gruppen. Det vil foregå i en stor øvelse ved USA.

USS George H. W. Bush hangarskibsgruppe opererer normalt i farvandene øst for Suez-kanalen, typisk i det Indiske Ocean og den Persiske Golf. Men gruppen

vil også kunne operere andre steder. Det præcise operationsområde er endnu ikke fastlagt for de tre til fire måneder, hvor Peter Willemoes vil indgå i gruppen.

Det er første gang, et dansk krigsskib indgår i en amerikansk hangarskibsgruppe. ■

SCAN KODEN OG LÆS MERE OM USS GEORGE H. W. BUSH

BAGGRUND

Sprogofficerer er en populær "vare"

Selv om de er reserveofficerer, runder de flittigste sprogofficerer ofte 100 indkommanderingsdage om året. Der er derfor løbende brug for nye kræfter.

AF KAPTJAN KLAVS VEDEL / FORSVARSAKADEMIET

SPECIALISTER

Ægteparret knuger hinanden, og tårerne triller ned ad kinderne, mens de fortæller den danske styrkechef, hvordan deres søn er blevet dræbt i en eksplosionsulykke. Kaffen står urørt på bordet. Den danske oberstløjtnant lytter til parrets historie, og da han tager ordet, gør han sig umage for at forklare, at den efterladte granat, som var skyld i ulykken, ikke kommer fra de danske styrker. Den forklaring tror ægteparret dog ikke på, og da de beskylder den danske chef for at lyve, bliver stemningen hurtigt anspændt og akavet.

I virkeligheden er det ægteparret, der lyver hurtigere, end en hest kan rende. Morten og Stine, som de hedder, har ikke mistet nogen søn, og de er heller ikke gift. De er sprogofficerer og fungerer som rollespillere på en øvelse i Oksbøl, der bl.a. skal kontrollere den danske styrkechefs evne til at kommunikere klart og tydeligt, og så når emnet er følsomt.

Udover rollespil udfører Forsvarets sprogofficerer en lang række andre opgaver. I øjeblikket er der 13 sprogofficerer for eksempel udsendt til Irak, Afghanistan og Mali, hvor de tolker for Forsvarets instruktører, mentorer og stabsofficerer. Desuden deltager sprogofficererne blandt andet i forberedelsen af kommende udsendte fra alle tre værn, de tolker under inspektionsbesøg i tidligere østblokløse og deltager i rekrutteringsarrangementer samt i uddannelsen af værnepligtige og fast personel. At støtte værnene bliver dermed en rigtig vigtig del af Forsvarsakademiet's virksomhed:

- Støtte til nationale og internationale operationer er For-

svarsakademiet's fjerde opgave udover uddannelse, forskning og formidling. Og vi ser, at der kommer flere og flere opgaver til sprogofficererne. Det hænger sammen med, at de internationale operationer, som Forsvaret er involveret i, i høj grad er træningsmissioner, hvor kulturforståelse og behovet for at kunne arbejde med tolke er vigtige størrelser, siger oberstløjtnant Nicolas Veicherts, chef for Institut for Sprog og Kultur (ISK) på Forsvarsakademiet.

Rollespil i terrænet

Sprogofficererne har en række "hyldevare" på lager, blandt andet i form af forskellige kulturforedrag, parlørmaterialer og oplæg om kontaktfærdigheder og tolkebrug. Når der er større øvelsesaktiviteter på programmet, er det dog udklædningstøjet, som bliver pakket. Her spiller de roller som nøglepersoner i øvelsesscenariet, for eksempel lokale stammeledere, lokalpolitikere eller politifolk. - ISK har et tæt samarbejde med Hærens to brigader. Under øvelserne får sprogofficererne gennem indspil skabt nogle af de situationer, som brigaderne gerne vil teste hos chefer og førere. Det drejer sig blandt andet om, hvordan man forhandler og fører en samtale gennem en tolk, og hvordan man får skabt en dialog med lokalbefolkningen, siger Nicolas Veicherts.

1. Brigade er en af de aftagere, som med jævne mellemrum rekvirerer sprogofficerer til øvelsesaktiviteter. Det er blandt andet sprogofficerernes evne til at skabe et virkelighedsnært set up, som er værdifuld:

- Sprogofficererne kan tilføre noget realisme i uddannelsen, som vi andre ikke kan. Det er dem, der kan flytte Kabul til Oksbøl, og de tilfører den

sproglige dimension til øvelserne, der kan få øvelsesdeltagerne til at leve sig ekstra meget ind i rollen. Øvelsesdeltagerne får oplevelsen af, at de kun kan kommunikere gennem en tolk, og det kan ofte være en udfordring. Og så kan sprogofficererne skrue op og ned for indspillene, afhængig af hvor godt øvelsesdeltagerne klarer sig, så man rammer noget virkelig brugbar læring, siger kaptajn Franz Stærk, operationsofficer ved 1. Brigade.

Udformningen af de scenarier, der bliver brugt, når Forsvarets enheder er på øvelse, er afgørende for, at deltagerne får mest muligt ud af tiden i terrænet. Og her er der sket en tydelig udvikling de seneste par år:

- De nationale øvelsesaktiviteter er højt prioriteret, og den seneste tids øvelser er ofte langt mere dynamiske end tidligere. Scenariet udfolder sig og justeres, alt efter hvordan enhederne agerer, og her har vi også støttet manuskriptskrivningen med sprogofficerer. Det er et område i udvikling, og her kan sprogofficererne byde ind med stærke redskaber og en solid erfaring efter mange års deltagelse i mange forskellige øvelser, siger Nicolas Veicherts.

Aktiv og smart reserve

Institut for Sprog og Kultur håndterer flere tusind indkommanderingsdage om året, og de flittigste af sprogofficererne runder nemt både 50 og 100 indkommanderingsdage på et år. Og den form for uniforme daglejerarbejde har ifølge oberstløjtnant Nicolas Veicherts nogle klare fordele:

- Vi bruger reserven i form af sprogofficererne meget aktivt, både nationalt og internationalt, og det er både i felten og på kontorgangen. Det smarte

ved reserven er, at vi kan trække på den, når vi har brug for den, så længe vi sørger for at videreudanne den. Det er også rigtig smart i et økonomisk perspektiv, siger han.

Oberstløjtnant Nicolas Veicherts påpeger desuden, at der i Sprogofficerskorpset og resten af reserven ligger meget store mængder akkumuleret erfaring såvel som civile kompetencer. Mængden af opgaver giver dog også nogle udfordringer, når man ganger igen med, hvor mange folk der er i reserven:

- Reservens rummer mange specialister med dyb viden og skarpe kompetencer inden for smalle fagfelter. Ulempen er, at der ikke altid er nok folk til disposition. Når man har koblet specialer på reserven, eksempelvis sprog, kan det i nogle tilfælde være svært at levere varen i form af tilstrækkeligt mange folk. Derfor kigger vi her på instituttet også ud i den brede reserve og i Hjemmeværnet for at se, hvilke sprogkompetencer der ligger der, blandt andet arabisk og fransk, siger Nicolas Veicherts.

Hos 1. Brigade kan man godt nikke genkendende til, at der nogle gange er lavvande i kassen med sprogofficerer.

- Vi er afhængige af nogle mennesker, der studerer eller arbejder ved siden af. Nogle gange kan vi ikke få det, vi beder om, men hvis man ikke lige kan få nogle pashtotalende sprogofficerer til en opgave, kan det være, at man i stedet kan få nogle arabisktalende, som så kan løse den i stedet for, så det fungerer. De er meget opfindsomme, selvkørende og behøver ikke så mange informationer for at kunne levere de situationer i rollespillene, der skal til, siger kaptajn Franz Stærk. ■

SPROGOFFICERSKORPSET

Sprogofficererne er "fødte" reserveofficerer. Størstedelen af de nyuddannede sprogofficerer læser efter udnævnelsen videre civilt og løser så opgaver for Forsvaret sideløbende med deres civile studie- og arbejdsliv. Udsendelse til internationale missioner sker på korttidskontrakt, mens mindre opgaver løses på indkommanderingsvilkår, hvor der aflønnes dag for dag. I øjeblikket tæller Sprogofficerskorpset cirka 250 sprogofficerer, som er fordelt på sprogene arabisk, russisk, farsi/dari og pashto. Korpset løser opgaver, der svarer til 8-10 årsværk nationalt, typisk fordelt på 120-150 separate opgaver pr. år. Dertil kommer udsendelser til internationale missioner. Sprogofficerskorpset hører under Forsvarsakademiet's Institut for Sprog og Kultur.

HAR DU BRUG FOR EN SPROGOFFICER?

Hvis din enhed har brug for støtte fra sprogofficerer - briefinger, tolkning, øvelsesstøtte mv. - kan du kontakte Institut for Sprog og Kultur (ISK). Tag fat i KN Klavs Vedel på fak-isk-op03@mil.dk / FAK-ISK-OP03 / 2555 2197

NYE SPROGOFFICERER SØGES

Forsvarets sprogofficersuddannelse optager nye kadetter en gang om året, og i 2016 skal der optages kadetter til tre forskellige hold (arabisk, russisk og dari). Ansøgningsfristen er 15. marts 2016, og der afholdes en informationsdag om sprogofficersuddannelsen torsdag d. 10. marts kl. 12.00-16.00 på Forsvarsakademiet. Hvis man vil deltage i informationsdagen, skal man følge med på Facebook (facebook.com/SPROGUD), hvor man vil kunne finde et program for dagen samt info om, hvordan man tilmelder sig.

PUBLIKATIONER AKTUELLE UDGIVELSER FAK

Mentoring the Afghan Army at the Officer Academy in Kabul: Findings and Recommendations
Maya Mynster Christensen,
Forsvarsakademiet

LÆS Dette Policy Brief Briefet opridser fem militær-specifikke anbefalinger, som kan være nyttige til at generere bæredygtige løsninger vedrørende sikkerhedsproblemerne i og uden for Afghanistan.

Foldere om kulturforståelse

LÆS Otte nye foldere fra Forsvarsakademiet's Institut for Sprog og Kultur giver et hurtigt indblik til udsendte soldater i kommunikation og relationsopbygning med lokale aktører i otte forskellige lande:

MATERIALER FRA FAK KAN BESTILLES ELLER DOWNLOADES SOM PDF PÅ FORSVARET.DK/FAK

Forsvarets firbenede får nyt løbebånd

TOPMØDE: Forsvarets Hundetræningscenter har indkøbt et vandløbebånd, som skal bruges til genoptræning af tjenestehunde, der har pådraget sig skader. Tidligere har man anvendt smertestillende midler, men man håber på at kunne skære ned på dem. Det er et stort arbejde at gøre en hund til en fuld operativ tjenestehund i Forsvaret, og det koster resurser hver gang, vi må tage afsked med en af hundene. Vandløbebåndet er indkøbt som endnu et tiltag for at "levetidsforlænge" hundene, fortæller Michael, der er daglig leder på hundsolen. Udover vandløbebåndet har man også svømmebassin, massør, fysioterapeut og egen dyrlæge tilknyttet. ■

REGNSKABSSTYRELSEN OVERTAGER CONTROLLEN

Direktør for Forsvarsministeriets Regnskabsstyrelse, John Sørensen, og direktør for Forsvarsministeriets Ejendomsstyrelse, Hans Jørgen Høyer, har underskrevet en aftale, der overdrager det formelle ansvar for finansiel controlling til regnskabsstyrelsen. Foto: Forsvarsministeriets Regnskabsstyrelse.

Forsvarsministeriets Regnskabsstyrelse får nu i højere grad det formelle ansvar for finansiel controlling af Forsvarsministeriets styrelser. I første omgang Ejendomsstyrelsen og VFK.

AF MALENE PEITENSEN / FORSVARETS REGNSKABSSTYRELSE

ØKONOMI

Pr. 1. januar 2016 overtog Forsvarsministeriets Regnskabsstyrelse det formelle ansvar for finansiel controlling, der skal sikre bedre datakvalitet og dermed en endnu bedre økonomistyring i Forsvarsministeriets koncern.

Tidligere har finansiel controlling været gennemført forskelligartet i koncernen. Med beslutningen om at placere finansiel controlling ved Forsvarsministeriets Regnskabsstyrelse bliver der fremadrettet en ensretning og standardisering af området.

Beslutningen om at placere finansiel controlling ved Forsvarsministeriets Regnskabsstyrelse blev taget på baggrund af økonomistyringsstrategien. - Finansiel controlling ligger i naturlig forlængelse af vores opgavekompleks. Populært sagt, så skal de, som har fokus på forretningen – altså styrelserne – have fokus på økonomien i forhold til den daglige drift og de, som har fokus på tal og regnskab, skal kontrollere regnskabstal, forklarer direktør for regn-

skabsstyrelsen John Sørensen.

De seneste måneder er der blevet fokuseret på konceptet for finansiel controlling, et ydelseskatalog og en Service Level Agreement. Ydelseskataloget præciserer de ydelser og opgaver, som Regnskabsstyrelsen fremadrettet skal varetage, mens ansvarsfordelingen fremgår af en Service Level Agreement.

Risikofyldte områder

15 medarbejdere i Forsvarsministeriets Regnskabsstyrelse arbejder dedikeret med finansiel controlling. Hver måned controller medarbejderne de enkelte styrelses registreringer for at sikre så rigtige registreringer som muligt. - Vi vil aldrig kunne eliminere risikoen for, at der opstår fejl. Derfor handler det i høj grad om at få udpeget de væsentligste og mest risikofyldte områder, og så koncentrerer vi os om at kontrollere disse områder, forklarer Lene Fleng Madsen, teamleder for finansiel controlling.

På baggrund af de fejltyper, trends og tendenser, som controllerne identificerer, vil Regnskabsstyrelsen udar-

bejde en række anbefalinger til de enkelte styrelser, som eksempelvis kurser eller støtte og sparring i forhold til et specifikt område. Formålet er at sikre et kvalitetsløft af området.

- Regnskabsstyrelsen har det formelle ansvar for controllingen, men det er vigtigt, at vi i samarbejde og dialog med styrelserne går til opgaven, så vi i fællesskab kan løfte området, fortæller Lene Fleng Madsen, som tilføjer, at området fortsat vil udvikle sig over tid.

8. januar underskrev Forsvarets Ejendomsstyrelse som den første styrelse aftalen om finansiel controlling med Forsvarets Regnskabsstyrelse.

- Med aftalen om finansiel controlling mellem Forsvarets Regnskabsstyrelse og Forsvarets Ejendomsstyrelse får vi et kvalitetsløft i data og i helheden. Samtidig vil det styrke arbejdsfællesskabet mellem styrelserne imellem, udtaler en tilfreds direktør for Forsvarets Ejendomsstyrelse Hans Jørgen Høyer.

Siden har Værnsfælles Forsvarskommando underskrevet aftalen, og i de kommende uger følger de øvrige styrelser. ■

HVAD ER FINANSIEL CONTROLLING?

Hver gang Forsvaret løser en opgave genereres en lang række transaktioner. Der kommer en faktura, som skal bogføres og betales, der udbetales løn, der bestilles udstyr, der afregnes moms osv. Aktiviteterne registreres i Demars. Forsvaret er for det første af loven forpligtet til denne registrering jævnfør gældende lov og desuden giver registreringen et bedre overblik over, hvor mange penge der er brugt og på hvad.

Den finansielle controlling kontrollerer disse oplysninger og sikrer, at registreringerne ser rigtige ud - ud fra en væsentlighed og risikobetragtning.

What's in it for me?

For Forsvaret:

- Der frigøres ressourcer, så styrelserne kan koncentrere sig om deres kerneopgaver og økonomistyring
- Forsvaret får en fælles sparringspartner, som står klar til at hjælpe med spørgsmål om regnskabs, bogholderi, økonomi, kontroller, processer m.m.
- Der skabes en stærkere fællesskabsfølelse og vidensdeling ved at gøre tingene ens under de samme forhold
- Det vil øge Forsvarets image som værende en moderne koncern og arbejdsplads

For styrelserne vil der være understøttelse og assistance i forhold til:

- Regnskabsudarbejdelse og ledelsesinformation
- Mål- og resultatstyringsprocessen
- At skabe et godt kontrolmiljø
- At forbedre styrelsens og Forsvarets samlede processer
- Hjælp til at sikre overholdelse af regelsæt og bestemmelser
- Understøtte et godt fundament for en god økonomistyring

SÆRLIG INDSATSSTYRKE TILPASSER SIG OPGAVEN

Siden 2008, hvor Danmark for første gang havde et krigsskib udsendt i en antipirateri-operation, har særlige maritime indsatshold været med om bord. Holdene er specialister inden for forskellige områder og sammensættes specifikt for hver enkelt udsendelse.

AF MORTEN JUST BRANDSTRUP / VFK

SPECIALISTER Når de danske krigsskibe er på international mission, har de ofte specialoperationsstyrker i form af frømand med. Sådan har det været i mange år, men da Absalon drog på antipirateri-mission i 2008, var opgaven anderledes end på tidligere missioner.

- Frømandenes opgave ændrede karakter. Man skulle have mulighed for at retsforfølge piraterne. Frømandene har en masse kompetencer, der gør, at de kan komme om bord på og tage kontrol over skibene, men skal de formodede pirater stilles for en domstol, så skal der være nogen, der kan indsamle beviser og skrive rapporter. Derfor blev det besluttet at inddrage militærpolitiet i opgaven, forklarer chefen for produktionsdivisionen i Specialoperationskommandoen, kommandørkaptajn Jens Birkebæk Bach.

Tilpasses operationen

På det første hold blev der udover militærpoliti også koblet minedykker fra Søværnets Minørtjeneste på. Holdet af specialister blev kaldt for SMI, som står for Speciel Maritim Indsatsstyrke. På SMI-holdet står minedykkerne typisk for at håndtere sprængstoffer, der måtte være om bord på de formodede piratskibe, inden militærpolitiet kommer over og eftersøger skibene og indsamler beviser. Det er også minedykkerne, der fra tid til anden har sprængt de tomte piratskibe i luften. Under antipirateri-missionerne har det desuden været SMI-holdets opgave at sikre havne, som skibet skulle anløbe.

Sammensætningen af SMI-holdet varierer fra operation til operation. Under Operation RECSYR, der gik ud på at fragte kemiske kampstoffer ud af Syrien, var det en anden type SMI-hold end under antipiraterimissionerne, der blev sendt af sted. Til den mission bestod holdet af Beredsskabsstyrelsen, gasspecialister fra Ingeniørregimentet, hund og hundefører fra Flyvevåbnet til at søge efter sprængstof samt SKAT, som medbragte en scanner til at gennemlyse containerne.

Ikke det samme i Jægerkorpset

Ved operationer på land har man ikke noget, der svarer 100 procent til SMI-holdet. Men under Task Force 7 i Afghanistan fra 2012 til 2014 var en af opgaverne at uddanne og træne den afghanske specialpolitistyrke i Helmand. Sammensætningen af holdet, der skulle løse den opgave, skete på samme måde, som når et SMI-hold sammensættes. Her arbejdede Jægerkorpset og Frømandskorpset tæt sammen med dansk militærpoliti, som blandt andet bidrog med viden om,

hvordan man sikrer og indsamler beviser.

- Task Force 7 og Operation Ocean Shield var kendetegnede ved, at begge operationer skulle spille sammen med den nationale lovgivning i de pågældende lande. Derfor var der stort fokus på jura, og der var militærpolitiet med på missionerne, som skulle sikre, at lovgivningen og formalia blev overholdt, og at opgaverne blev dokumenteret til eventuelle retssager, siger Jens Birkebæk Bach, chef for produktionsdivisionen i Specialoperationskommandoen.

Det særlige ved SMI-holdene er, at hele holdet er underlagt skibschefens kommando. Specialoperationsstyrker derimod vil typisk være underlagt et specialoperationshovedkvarter, der ofte arbejder sammen med specialoperationsstyrker fra flere lande.

Senere på året skal Absalon efter planen indgå i NATO's stående flådestyrke i Middelhavet, hvor en ny opgave venter.

- Det ligger ikke i kortene, at der skal et SMI-hold med på en operation som den. Men det kan laves om, hvis opgaven ændrer karakter, siger Jens Birkebæk Bach. ■

NYE UDGIVELSER:

NÅR LIVET BLIVER CRASHTESTET

Foto: Lars Schmidt

Hvordan er det at leve tæt op ad en veteran med en psykisk krigsskade?

Det har forfatter og psykolog Rikke Høgsted spurgt en række pårørende om. Resultatet er tre rørende og barske bøger for pårørende.

AF KAREN DAHLIN / VETERANCENTRET

PÅRØRENDE Det var ikke den lette genre, forfatteren Rikke Høgsted kastede sig ud i, da hun besluttede sig for at spørge pårørende i tre forskellige aldersgrupper (børn, unge og voksne), hvordan det er at leve tæt op ad en psykisk skadet veteran. - Men det var en nødvendig opgave. Så jeg satte mig for at samle erfaringer fra en række pårørende for, at de kan komme andre til gode. Netop bogen som metode kan nå en kæmpe målgruppe. Det er alt andet end en papirløsning.

Det er aldrig børnenes skyld

Rikke Høgsted har interviewet børn, unge og voksne pårørende, men særligt børnene og deres både kærlighedsfulde, men også vanskelige familief forhold berørte hende.

- Jeg har haft sådan en lyst til at råbe højt til børnene, at det ikke er deres skyld. For det tænker de let, når der er problemer i familien. Men det er altid skadens udløser - altså krigsoplevelsernes - skyld. Jeg håber, at jeg kan give dem en børnehøjdeforklaring på, hvad der sker med deres veteran.

Børn er utroligt loyale overfor deres familier. Derfor har Rikke Høgsted brugt det kunstgreb at lade to voksne mænd - begge sønner af veteraner fra 2. Verdenskrig - fortælle om deres opvækst med fædre med psykiske krigsskader.

- Børnene kan ikke frit reflektere over deres barndom, fordi de står midt i den. Derfor er jeg taknemmelig for,

at mændene vil dele deres historier. Jeg ved, at de også er taknemmelige for, at de kan være med til at hjælpe nutidens børn.

Kun hærfolk

De medvirkende er hovedsagelig fundet på Facebook. Tanken var oprindeligt at have pårørende til soldater fra alle tre værn, men det viste sig, at det var hærfolk, der responderede. De pårørendes veteraner er lige dele veteraner fra Balkan og fra Afghanistan og Irak.

- Der er lige fra Balkanveteraner i 40'erne, der ikke fik megen hjælp, til de helt unge ørkenveteraner, hvor nogle efter blot en enkelt udsendelse blev rigtig syge. Med Balkankrigerne er der et tidsaspekt, hvor traumat har stået på gennem meget lang tid. Det har helt klart slidt på familierne, men jeg ser også, at de samtidig har knyttet bånd og styrket deres relationer.

Ikke et glansbillede

Der har været rigtig mange pårørende, der gerne har villet dele deres historie. Det har været vigtigt for forfatteren at understrege overfor de medvirkende, at deres historier kommer til at leve i mange år i bøgerne. Derfor er familier i konflikt med hinanden blevet valgt fra.

- Bøgerne må ikke være et glansbillede, men jeg ville også undgå at dramatisere ved at have familier i akut krise med.

Det er der kommet en række barske fortællinger ud af, men forfatteren har også mødt et sjældent stærkt sammenhold og stor kærlighed i familierne. ■

Det var jo en helt anden hverdag, jeg skulle vænne mig til. Nogle dage skulle man liste ind ad døren, når man kom hjem, fordi man kunne mærke, at han havde det virkelig dårligt. Pigerne har jo også oplevet det. Det er ret nemt at spotte, for alle døre i huset er lukkede, når han har det dårligt. Så går man lidt rundt på listefødder og går ind og ud hos hinanden og sørger for ikke at lave for meget larm.

Mette 38 år (voksenbogen)

Nogle gange har jeg virkelig ønsket, at han var død – at vi ikke bare var blevet ødelagt og skilt. Så kunne jeg i det mindste have et åbenlyst symbol for min sorg og mit tab i form af et gravsted.

Kirsten 42 år (voksenbogen)

Dinosaurerne er uddøde. Jeg troede også far var uddød og gravet ned i sandet. Og så kunne man finde ham i en skattekiste! Min far er blevet syg, fordi han har været i krig, og der var bomber. Nu bor mor og far i hvert sit hus. Min storebror og mig bor i mors hus.

Joshua 4 år (børnebogen)

Da vi var små, gik vores far flere gange i krig for at passe på nogle andre børn ude i verden, og så kunne han ikke passe på os. Han er blevet meget syg af at være i krig. Det gør os sure og kede af det, fordi nu kan han ikke holde til at være sammen med os ret tit. Det er ærgerligt, for han er en god far. Han kan være med os på legeplads i rigtig, rigtig lang tid. Mor er der heldigvis altid, og det er rart.

Liva 9 år og Emma 6 år (børnebogen)

SOLDATER, DER FIK SET FOR MEGET

Der er tre bøger til:

Børnene i baglandet: beregnet til børn op til 9-10 år

De unge i baglandet: beregnet til unge over 10 år

De voksne i baglandet til de voksne

Du finder bøger på veteran.forsvaret.dk under publikationer
Ansatte i Forsvaret kan få udleveret bøgerne på deres tjenestested

FORSVARETS BILER FÅR NY SYNSMÆRKAT

Kontrolbogen er overhalet af den teknologiske udvikling. Derfor får alle køretøjer en mærkat, så alle nemt og hurtigt kan se, om køretøjet er synet.

AF MAJOR PETER KÖNIG / FORSVARETS KØRETØJS-SIKKERHEDSINSPEKTØR

SYN I gennem mange år har periodisk syn været dokumenteret via blad 10 i kontrolbogen for det enkelte køretøj, og derved har brugeren kunne konstatere, om et køretøj har været synet – dog ikke, hvornår det skulle synes næste gang.

Mange af funktionerne i kontrolbogen er overhalet af den teknologiske udvikling, dels ved DeMars og dels i debilsordningen. Derfor er kontrolbogen i mange tilfælde blevet 'udfaset' og erstattet af en 'dokumentsamler'.

Chefen for Forsvarsministeriets Materiel- og Indkøbsstyrelse har derfor besluttet, at der frem-

adrettet skal monteres synsmærkater i alle registreringspligtige køretøjer inden for Forsvarsministeriets område - undtaget herfor er pt. Beredskabsstyrelsen samt Forsvarets Efterretningstjeneste.

Mærkatet viser, hvornår køretøjet skal til syn næste gang. Det vil anvise brugerne om køretøjet er lovligt at benytte samt give enhederne et værktøj til styring af køretøjsparken. Derudover vil det fremadrettet være muligt for kontrolenhederne samt tilsynsenhederne, at afgøre om et køretøj har et gyldigt periodesyn.

Mærkatet påklæbes køretøjerne af Forsvarets Bilsyn i forbindelse med registreringssyn el-

ler periodesyn. Mærkatet bliver monteret på indersiden af venstre siderude, ved køretøjer uden siderude bliver mærkatet monteret synligt på instrumentbordet. Ved påhængskøretøjer bliver mærkatet monteret synligt på venstre side af vange, tæt på prodsanordningen.

Hvis der ikke er et synsmærkat påklæbet køretøjet efter 1. marts 2016, er dette ulovligt at benytte indenfor færdselslovens gyldighedsområde.

Det er således brugerens ansvar at tilsikre sig inden kørslen i forsvarets køretøjer, at der efter 1. marts 2016 findes et synsmærkat på køretøjet, samt at mærkatet har en gyldig synsperiode. ■

ARBEJDE, EFTERLØN ELLER OTIUM?

Når du går på pension og indleder din seniortilværelse, åbner der sig mange nye døre. På FPS' todages seniorseminar får du gode råd til livet som senior, hvad end du ønsker at fortsætte på arbejdsmarkedet, gå på efterløn eller nyde dit otium.

Seminaret byder på networking og underholdende øjeblikke. Fx skal man love sin "ukendte" sidemakker at blive bedre til at videndele med sin partner.

Forsvaret siger pænt farvel og giver gode råd til den kommende seniortilværelse. Her er det Poul Dahl Hede, der deler ud af sine egne erfaringer som senior i foredraget "Hvad vil du, når du bliver voksen?"

Flere deltagere slog to fluer med et smæk og fik strikket lidt julegaver, mens de fik gode råd om livet som senior.

AF FORSVARSMINISTERIETS PERSONALESTYRELSE

SENIOR

På en grå decemberdag på Høveltegaard sætter ca. 60 kursister sig godt til rette i auditoriets stole, klar til at lytte til foredraget "Hvad vil du, når du bliver voksen?" Foredragets titel kunne lede tankerne hen på teenagere på uddannelsesmesse, men det er ikke tilfældet. Alle kursisterne nærmer sig pensionsalderen, og foredraget er en del af et todages seniorseminar. Seminaret tilbydes alle fastansatte indenfor Forsvarsmusteriets koncern samt deres ægtefælle/samlever som forberedelse til seniortilværelsen. På seminaret bliver der delt forventninger og fremtidsplaner, og deltagerne får gode råd om blandt andet økonomi, bolig, kost og motion.

Foredragsholderen, Poul Dahl Hede, er

selv senior og har et klart budskab: Man behøver ikke at stoppe med at arbejde, fordi man er blevet pensionist.

- Livet er ikke slut, bare fordi man går på pension. Ét kapitel er slut og et nyt starter, siger Poul Dahl Hede. Han sætter streg under, at det vigtigt at have noget at rive i, hvad end det er et nyt job eller en hobby: - Man skal vænne sig til at have fri. Og nogle vil trives bedre med det end andre. Uanset hvilken type man er, mener jeg, at det er det vigtigt, at man holdes i gang - ellers ender man hurtigt med at blive gammel og gnaven.

Inkluder din partner

På seniorseminaret indgår også et par timers gruppearbejde, hvor deltagerne deler ønsker og bekymringer for fremtiden. Nogle af de nøgleord som december-kursi-

sterne kom frem til var: Helbred, bolig, arbejde, økonomi, fritid og relationer. Mange af disse områder bliver øjeblikkeligt påvirket, når du går på pension, og det kan være en svær overgang. I forhold til økonomi og bolig har Poul Dahl Hede følgende råd: - Hvis I er to, er det vigtigt at dele den viden, I har om boligen og økonomi med hinanden, så I i fællesskab kan tilrettelægge fremtiden. Hvis den ene part går bort, nytter det heller ikke noget at efterlade den anden i uvidenhed om så vigtige sager.

Seniorseminaret udbydes af Forsvarsmusteriets Personalestyrelse (FPS) otte gange årligt. Du kan læse mere i faktaboksen på denne side og på HR-portalens under "Ansættelsesforhold" --> "Administration". ■

KORT OM SENIORSEMINAR

Seniorseminarets mål er at ruste medarbejderen og deres ægtefælle/samlever til tiden efter pensioneringen. Dette gøres gennem foredrag og gruppearbejde, der spænder over emnerne: Livet som senior, økonomi og pensionsformer, efterløn og frivilligt arbejde, seniormotion, sunde madvaner, arv og testamente og formueforhold mellem gifte og samlevende.

Datoer i 2016

Hold 1 - 08. - 09. marts.

Hold 2 - 12. - 13. april.

Hold 3 - 03. - 04. maj.

Hold 4 - 07. - 08. juni.

Hold 5 - 06. - 07. september.

Hold 6 - 04. - 05. oktober.

Hold 7 - 08. - 09. november.

Hold 8 - 06. - 07. december.

Tilmelding

Du tilmelder dig via arrangementsstyring i DeMars.

Bookning af din ægtefælle/samlever foregår ved, at han/hun nyoprettes som ekstern person. I forbindelse med nyoprettelsen, SKAL dit medarbejdersnummer stå i parentes efter efternavnet. Dette er af hensyn til indkvartering under arrangementet.

FPS anbefaler, at du deltager 12-24 måneder før du går på pension. Seminaret varer to dage og gennemføres på Høveltegaard som internat.

Hvad kan du bruge seniorseminaret til?

Oberst Bo Hansen, F-35 Joint Program Office, USA. Går på pension i oktober måned og glæder sig blandt andet til at rejse verden rundt med sin kone.

Det var et rigtig godt og alsidigt seminar, men måske lidt sammenpresset. Jeg vil dog absolut anbefale det. Jeg har selv undersøgt en del af de ting, der blev gennemgået, men det skader ikke at få bekræftet, at man har forstået det hele rigtigt og ikke har overset noget. Jeg synes, indlægget med diætisten var bedst. Hun havde nogle klare budskaber uden at være hellig.

Flyverspecialist Anette Inga Hvalsø Toft, Motorforvaltende Myndighed i Karup. Går på efterløn til marts.

Jeg synes, det er en god idé at trække to dage ud af kalenderen, så vi ved, hvad vi går ind til. Jeg synes især, at indlæggene om formuerådgivning og Ældresagen var interessante. Jeg kan bruge seminaret til en masse og vil anbefale det til andre. Det er for eksempel vigtigt at tænke på, hvad man vil bruge sine penge til. Jeg har allerede sat mit hus til salg, da jeg ikke har brug for 160 m².

Major Kurt Johnny Poulsen, Planlægningsafdelingen i FES i Hjørring. Går på pension i november måned og vil derefter arbejde som godschauffør.

Rigtig godt seminar, som blev gennemført i god stemning. Vi har allerede anbefalet det til andre kollegaer fra Forsvaret. Der blev fokuseret på væsentlige emner for fremtiden, og så var det godt med noget networking og relevant at høre, hvordan kollegaerne har planlagt deres seniortilværelse. De bedste indlæg var om at spise rigtigt og om seniormotion. To ting der er ret afgørende for dit velvære, uanset hvor længe man kommer til at leve.

Grundlæggende energiledelse

KURSUS: Mere end 12.000 medarbejdere, svarende til ca. 60 procent af alle ansatte under Forsvarsministeriets myndighedsområde, har nu bestået Grundlæggende Energiledelse. Kurset gør energiansvarlige medarbejdere og chefer i stand til at vurdere energiforbruget i de aktiviteter, de støder på i hverdagen, og giver indsigt i, hvordan energiforbruget kan reduceres. Overtagelse bliver de ambassadører for øvrige medarbejdere under Forsvarsministeriets område, når samtlige medarbejdere anbefales at tage "Energikørekortet", et e-learning-forløb målrettet alle medarbejdere i Forsvaret. - Med Energikørekortet arbejder vi med de ansattes adfærd. Medarbejderne skal blive me-

Foto: Forsvarsministeriets Ejendomsstyrelse

re opmærksomme på energiforbruget. Det sker ved at træne dem i at få øje på, hvor der uhensigtsmæssigt bruges energi, fortæller Annette Eriksen, projektleder i Forsvarsministeriets Ejendomsstyrelse. Kurset er udviklet i et samarbejde mellem Forsvarsministeriets Ejendomsstyrelse og Forsvarsakademiet og bygger videre på den succes, som Ejendomsstyrelsen har fra et lignende kursus på miljøområdet. Energiuddannelsen er et af initiativerne, der skal støtte op om visionen fra Forsvarsministeriets klima- og energi-strategi om at reducere energiforbruget med minimum 20% med udgangen af 2020. ■
Du finder kurset på www.fels.dk

GAMMEL HÅNDVÆRKS-TRADITION FIK SKIK PÅ VESTMOLEN

55 år i strid vestenvind og ekstreme saltvandsmængder fik vestmolen på Flådestation Korsør til at bukke under. En gammel håndværkstradition udført i et krævende arbejdsmiljø har igen gjort molen robust.

TEKST OG FOTO: KAPTJAN CHRISTIAN/ RESOLUTE SUPPORT

HÅNDVÆRK

Stormene Allan i oktober 2013 og Bodil i december 2014 gjorde udslaget for den efterhånden tærede læskærm på vestmolen på Flådestation Korsør. Vestmolen er fra 1960, og både betonstolper og træet, der udgør læskærmen, var gennemtærede. Flere steder var læskærmen brudt helt ned af bølgerne.

I august 2015 gik arbejdet med at renovere molen i gang, og mellem fem og tolv håndværkere har arbejdet på molen i 3.500 mandetimer frem til afleveringen inden juleferien 2015.

Det inderste stykke af molen, der går fra øst mod vest, var knap så medtaget, da lystbådehavnen mod syd skaber læ. Derimod stod det værre til med midterstykket og yderste del af molen, der går fra syd mod nord. Meget af molen var skyllet væk.

Transport via vandvejen

Arbejdet med renoveringen af den yderste del af molen gav udfordringer. Resterne fra den gamle mole skulle først pilles ned og transporteres væk. Dernæst skulle store mængder nye materialer fragtes ud til molen igen.

- Der blev lagt et solidt lag stabilgrus for at få et jævnt underlag ovenpå molens store, runde kampesten. Men efterårets storme skyllede stabilgruset i havnebassinet, inden molen var lukket for bølgerne, fortæller bygnings- og anlægskonstruktør Michael Madsen fra Forsvarsministeriets Ejendomsstyrelse.

Han og formanden fra entreprenørvirksomheden, Henrik Lassen arbejdede tæt sammen under hele forløbet, og han supplerer:

- På grund af det ustabile underlag og den smalle mole, brugte vi flåder til at fragte materialet ud til molen. Flåderne fungerede desuden som arbejdsstationer ved den smalle mole, fortæller formanden.

Ekstra sikkerhedsforanstaltninger

De store kampesten gjorde ikke kun underlaget ujævnt. Ofte var stenene glatte på grund af regn eller bølger, der skyllede ind fra Lillebælt. Samtidig skræner molen mod vandet. Derfor var redningsveste

en fast arbejdsbeklædning på den yderste del af molen.

- Som en fast del af arbejdet forholder vi os ekstra til sikkerheden og vejret, når vi arbejder tæt ved vand. Vi sikrede hele tiden, at det var forsvarligt at have flåder i vandet, når vi transporterer materialer til og fra molen. Molen var ofte våd og glat og mørk, når vi startede arbejdet kl. 6.00 om morgenen. Derfor havde vi organiseret arbejdet, så vi kunne skifte arbejdssted til noget arbejde længere inde på molen, fortæller Jens Henrik Lassen få dage før afleveringen af det færdige arbejde.

Det gamle håndværk holder

Nogle betonstolper var gennemtærede, mens andre kunne nøjes med delvist at blive udskiftet. Træet derimod var rådnet.

- Træet på molen består af to dele. Der er selve rækværket, der er lavet af 90 mm imprægneret træ, og toppen af molen, der er egetræsplanker fra Polen. Vi har brugt 615 meter planker i alt, og hver planke vejer 340 kg. Så det blev til cirka 60 ton egetræ", siger Michael Madsen.

Skibstømrerens søn fra Hammershus

Plankerne øverst på molen er samlet med en såkaldt bladsamling. Det er en gammel håndværksmæssig metode, hvor træet forsænkes i hinanden. Det lidt specielle arbejde blev primært udført af en tømrer, der er oplært i det gamle håndværk af sin far, en skibstømrer fra Bornholm.

- Samlinger som disse kræver, at man er vant til at arbejde med træ i forholdsvise store dimensioner. Da træet er hårdt, måtte vi også bruge ekstra kraftige save og høvle til at forarbejde træet med. Normalt værktøj ville ikke holde, forklarer Jens Henrik Lassen.

Det blev til 205 bladsamlinger, og det var lige i overkanten for én medarbejder, når tidsplanen skulle holde. Derfor lærte skibstømrerens søn endnu en medarbejder op i teknikken. De to medarbejdere lavede bladsamlinger uafbrudt i fem uger.

Arbejdet blev overleveret til projektleder David Maul fra Forsvarsministeriets Ejendomsstyrelse mandag 21. december 2015. ■

Der blev fyldt stabilgrus på stenene på molens yderste del for at skabe fremkommelige og sikre arbejdsforhold, når materialet skulle fragtes hertil. Men meget af gruset skyllede i havnebassinet inden molen nåede at blive lukket pga. stormene i efteråret 2015.

De to træplanker er udsparet, så de får den halve tykkelse, hvor de overlapper hinanden. Dette er bladsamlingen. For at gøre samlingen ekstra stærk er to skruer monteret ved hver samling.

Størstedelen af materialet er fragtet på flåder via havnebassinet ud til den yderste del af molen. Da der ikke var meget arbejdsplads på molen, brugte entreprenøren også flåden til arbejdsstation. Gravemaskinen i baggrunden er ved at sætte betonstolperne ned fast i molen.

RENOVERINGEN

Samlet anlægssum kr. 3.000.000,-

Der er brugt 615 meter læskærm med ny, imprægneret bræddetbeklædning af 90 mm fyrretræ og topplanker af egetræ i dimensionen 120x300mm. Al træværk skal senere malerbehandles i svensk rød, som den oprindelige farve var, da det blev lavet i 1962.

Der er installeret 159 nye betonpæle og delvist udskiftet 86 betonpæle. For at modstå saltvandspåvirkningen er betonpælene behandlet med korrosionsinhibitor og senere svummet/oversmurt

Der er lavet i alt 205 bladsamlinger i egetømmeret

Der er brugt ca. 3500 mandetimer på projektet

Der er udskiftet/renoveret 1550m² asfaltbelægning

Projektleder:
Bygningskonstruktør David Maul
Entreprise: Per Aarsleff A/S

ET STUDIE I PLANLÆGNING

De studerende på den nye uddannelse **Master i Militære Studier** må hugge en hæl og klippe en tå for at få studium, arbejde og familieliv til at hænge sammen. En forudsætning for, at det kan lykkes, er opbakning fra tjenestestedet og på hjemmefronten -kombineret med en pragmatisk tilgang til valg af moduler på uddannelsen.

For kaptajnløjtnant Edlefsen, der er skibschef på inspektionsfartøjet Ejnar Mikkelsen, har tjeneste og studier kunnet hænge sammen indtil videre. Ikke mindst takket være opbakning fra hans tjenestested og fra hans chefkollega. Foto: Søværnet

AF PERNILLE KROER / VFK

STUDIELIV Kaptajnløjtnant Edlefsen er glad for, at han er optaget på uddannelsen MMS, Master i Militære Studier.

Men han går ikke rundt med armene over hovedet i begejstring over, at uddannelsen tager tre år, og at han skal tage uddannelsen samtidig med tjenesten. Frank Edlefsen lægger ikke skjul på, at han hellere vil have kvalificeret sig på den nu nedlagte VUT II-uddannelse, der kun tog ti måneder, og hvor han ikke skulle gøre tjeneste samtidig med studierne.

Afhængig af velvilje og sejplaner

For ikke nok med at MMS-uddannelsen strækker sig over tre gange så lang tid. Han er også afhængig af velvilje fra både tjenestested, kollegaer og familien, hvis han skal kunne møde en gang om måneden til den obligatoriske undervisning. Udfordringen med at få uddannelsen passet ind i tjenesten bliver ikke mindre af, at han er chef på inspektionsfartøjet Ejnar Mikkelsen, som sejler ved Grønland. Hans hjemrejse til Danmark afhænger derfor af skibets sejlaner. Og han kan kun gå fra borde, hvis hans makker, chefen for skibets anden besætning, kan overtage kommandoen for ham.

Alligevel er puslespillet med at kombinere uddannelse og tjeneste indtil videre gået relativt let. Det skyldes for en stor del heldig planlægning og opbakning fra eskadren og chefkollegaen på Ejnar Mikkelsen. Siden Kaptajnløjtnant Edlefsen startede på uddannelsen i august har han kun én gang haft brug for at blive afløst før tid. Herefter har han afspadseret. Halvdelen af forårssemestret 2016 er han hjemme og kan koncentrere sig om studiet.

Ser på langsigtet løsning

- Der er stor forskel på de vilkår, folk læser under. Nogle har fået rigtig gode aftaler med deres tjenestested, andre er mere pressede i en travl stilling og har ikke den mulighed. Jeg har haft en tæt dialog med min kollega og med eskadrechefen, om det i det hele taget kan lade sig gøre, at jeg går på MMS. Heldigvis har jeg opbakning fra begge sider. Alligevel kan der jo komme perioder, hvor min kollega ikke kan afløse mig, og det kan være svært at se to år frem i tiden, fordi vi ikke kender sejlanerne og tidspunkterne for modulerne på uddannelsen. Så det er sådan lidt med at se et halvt år frem ad gangen, siger kaptajnløjtnanten

I 1. Eskadre er eskadrechef, kommandør Lars H. Hansen meget bevidst om, at eskadren skal finde en mere langsigtet løs-

ning, så ikke kun Kaptajnløjtnant Edlefsen, men også andre af eskadrens yngre skibschefer kan gennemføre Master i Militære Studier. Foreløbig peger løsningen et par år frem:

- Vi har set på flere muligheder, og i de kommende år kan vi udnytte, at vi får det nye inspektionsfartøj Lauge Koch. Skibet skal sejle testsejlad fra midten af 2016 og bliver først operativt i 2017. Det betyder, at vi har en skibschef for Lauge Koch, som kan afløse. Og når skibet bliver indsat, vil det have to besætninger. På den måde får vi en større redundans af skibschefer at gøre godt med, forklarer Lars Hansen.

Tager to moduler på den halve tid

Imens hænger Kaptajnløjtnant Edlefsen i med studierne, og her får han hjælp af, at Forsvarsakademiet fra forårssemestret 2016 tilpasser uddannelsen efter tilbagemeldinger fra de studerende. Indtil nu har modulerne været et halvt år, og uddannelsen er tilrettelagt, så den studerende skal tage to moduler parallelt pr. semester for at gennemføre på de normerede tre år. Fremover varer flere af modulerne kun tre måneder, men bliver til gengæld dobbelt så koncentreret og kan tages i forlængelse af hinanden. Men fordi Kaptajnløjtnant Edlefsen er hjemme i årets tre første måneder, kan han få overstået semestrets to modu-

ler på den halve tid:

- Jeg læser med dobbelt belastning fra februar til april og er herefter helt ude af studierne frem til sommerferien. Min kollega starter så skibet op, og så afløser jeg ham. På den måde er det blevet fleksibelt, mener officeren. Han erkender dog, at han til dels har valgt moduler ud fra, hvad der praktisk kan lade sig gøre:

Føler sig privilegeret

- Jeg har langt hen ad vejen tilmeldt mig moduler, der passer til min sejlerperiode, men overordnet er det min forventning at gennemføre de påkrævede og valgfrie moduler inden for den normerede tid. Så det er meget pragmatisk, hvordan det er strikket sammen, siger kaptajnløjtnanten, der grundlæggende synes, at han får arbejde, familieliv og studier til at fungere godt under uddannelsen:

- Når rammerne nu en gang er, som de er, så synes jeg, at både eskadren og FAK prøver, at få det til at gå op i en højere enhed. Men det kræver fleksibilitet, og jeg bruger en del tid og energi på hele tiden at planlægge og skabe rum til uddannelsen. Når jeg sejler, kommer tjenesten i første række, men når det er sagt, har jeg også tid til at læse i fred og ro. Så jeg synes egentlig, at jeg er privilegeret. ■

FØRSTE SKRIDT MOD OFFICER

AF PERNILLE KROER / VFK

BEFALINGSMAND Marineoverkonstabel Jacob har nu taget det første skridt på vejen mod at opfylde sin drøm om at blive officer.

I januar havde han første skoledag på sergentuddannelsen på Søværnets Center for Maritim Uddannelse. I fire uger stod der instruktøruddannelse på skoleskemaet. Her

skiftedes de tolv nye sergentelever fra Søværnet og Flyvevåbnet til at føre hinanden i eksercits. Om de første uger på uddannelsen siger Jacob:

- Det er rigtig spændende. Jeg synes allerede, at jeg har fået mange nye redskaber. Og så er det fedt at være i gang og udvikle sig selv.

Næste modul på uddannelsen starter i slutningen af februar. Om alt går efter pla-

nen forventer Jacob at afslutte officersuddannelsen som premierløjtnant i sommeren 2021. ■

Jacob har besluttet sig for at tage skridtet fra overkonstabel til officer. Forsvarsavisen følger ham på vejen. Første artikel blev bragt december 2015. Dette er anden artikel.

Marineoverkonstabel og sergentelev Jacob træner i at føre sine medstuderende på sergentuddannelsen.

En gul prik under overkonstabeldistinktionen viser, at Jacob er sergentelev.

Foto: Walter Johansen, Center for Maritim Uddannelse

NY UDDANNELSE KAN GIVE VIGTIG AFLASTNING

I begyndelsen af januar startede det første hold kursister på en nyoprettet uddannelse der skal sikre, at arbejdet udføres med største præcision, når danske kampfly udstyres med våben. Men uddannelsen åbner også for nye muligheder.

CAT-medarbejdernes arbejde handler primært om at montere ammunitionen på Forsvarets kampfly. Men med den nye A1-uddannelse vil de også være kvalificeret til at kunne varetage simple flymekanikopgaver såsom at skifte hjul og bremses på flyene. Foto: Flyvevåbnet

om de store maskiner.

- Niveaet er ikke så højt, som det er på den traditionelle flymekanikeruddannelse, men de A1-uddannede vil være i stand til at udføre ukomplicerede opgaver såsom at skifte hjul og bremses, siger Ole Søndergaard, der er faglærer på flymekanikeruddannelsen.

Kan assistere flymekanikerne

A1-uddannelsen har været undervejs i et par år. Oprindeligt var det tanken med uddannelsen, at den skulle styrke CAT-medarbejdernes faglighed i deres job i ammunitionstjenesten. Men fordi der i mellemtiden er blevet stor mangel på uddannede flymekanikere, overvejer man nu hos Fighter Wing Skrydstrup, om de A1-uddannede måske kan aflaste den hårdt pressede medarbejdergruppe.

- Om et års tid, når det første hold kommer tilbage til Fighter Wing, vil vi stå med en helt ny type medarbejder. Derfor er det vigtigt for os at finde ud af, hvordan vi mest effektivt kan gøre brug af de nye kompetencer, og i hvor stort et omfang de rent faktisk kan gå ind og varetage simple flymekanikopgaver, siger Jan Nyman Nielsen.

Håber på flere muligheder

Per er CAT-medarbejder og er en af kursisterne på den nye A1-uddannelse. Han er ikke i tvivl om, hvorfor han for en periode har valgt at skifte arbejdsdagen hos ammunitionstjenesten ud med en hverdag på skolebænken.

- Det er altid en god ide at dygtiggøre sig, og jeg håber, at uddannelsen åbner nogle døre og giver mig nogle flere muligheder i fremtiden. Man kan kalde det en slags fremtidssikring, og så får Forsvaret jo et mere bredt personel, der kan varetage flere typer arbejdsopgaver, siger han. ■

A1-UDDANNELSEN

Det første hold på 12 kursister startede i januar 2016. Foruden ni CAT-folk er der to folk fra Våbenværkstedet og en enkelt teknikofficer på holdet.

Uddannelsen varer et år og er modulopbygget med skiftevis teoretisk undervisning og praktikophold.

Uddannelsen er den første af sin art i Danmark, men bruges af flere civile flyselskaber i Europa.

A1-uddannelsen er en civil kompetencegivende udannelse, der lever op til europæisk lovgivning for luftfart.

Der undervises i blandt andet fysik og matematik, flyets opbygning, aerodynamik, flyvedlighedsoplysning og forskellige love og bestemmelser om luftfart fly.

Oprindeligt var uddannelsen alene tiltænkt CAT-folkene, men det næste hold, der starter i 2017, består primært af teknikofficerer.

AF CHARLOTTE VINCENTS JANSEN / VFK

UDDANNELSE

Når Forsvarets kampfly gøres klar til at tage på mission, skal bomber og missiler været monteret korrekt og efter meget komplicerede manualer. Et arbejde der kræver både grundighed og præcision. For at sikre højest mulig kvalitet i denne klargøring, er der oprettet en helt ny etårig uddannelse, hvor blandt andet medarbejdere fra Centraliseret Ammunitionstjeneste (CAT) ved Fighter Wing Skrydstrup får en grundlæggende viden om flyteknik. Den nye uddannelse skal give relevante medarbejdere, herunder CAT-medarbejderne, en større forståelse for flyet og ikke mindst de våben, de arbejder med. Vi ønsker at gi-

ve dem et kompetenceløft for at sikre, at der altid bliver leveret et stykke arbejde af meget høj kvalitet, siger chef for Logistic Group hos Fighter Wing Skrydstrup, oberstløjtnant Jan Nyman Nielsen.

Får grundlæggende viden

A1-uddannelsen, som den nye uddannelse hedder, ligner i hovedtræk de øvrige flymekanikeres uddannelse. Men hvor det traditionelt tager tre år at blive flymekaniker, så tager det kun omkring et år, fra eleven starter på A1-uddannelsen, til han står med beviset i hånden. For i modsætning til de øvrige flymekanikere, der lærer alt om fly og flyvedlighedsoplysning, så får kursisterne på A1-uddannelsen kun en mere overordnet viden

NYT KURSUS MOD IED-TRUSLER

Når Søværnets personel er på internationale missioner, kan hjemmelavede bomber udgøre en stor trussel.

Men bomberne kan være svære at spotte, så derfor tilbyder Center for Sergent og Maritim Uddannelse nu et kursus, hvor deltagerne lærer, hvad de skal være særligt opmærksomme på.

En IED er en hjemmelavet bombe, der ofte er fremstillet af lettilgængelige materialer. Her er indmaden i et elektrisk apparat erstattet af sprængstof og stålkugler. Printpladen fordeler strømsignaler, og en LED-lampe fungerer som armeringsindikator. Bomben er desuden udstyret med en modtager, så den kan dermed fjernbetjenes. Foto: Søværnet

TEKST OG FOTO: CHARLOTTE VINCENTS JANSEN / VFK

UDDANNELSE

Mødet med hjemmefremstillede sprængladninger, også kaldet Improvised Explosive Devices (IED), er en af de største trusler, når Søværnets personel er på internationale missioner. Men for at kunne bekæmpe IED-truslen er det vigtigt, at de udsendte soldater ved, hvordan en hjemmelavet bombe kan se ud. Derfor tilbyder Center for Sergent og Maritim Uddannelse nu et kursus, hvor det sejlede personel bliver introduceret for IED og den trussel, de hjemmelavede bomber udgør. I Søværnet har vi ikke tidligere haft så stor

fokus på de hjemmelavede bomber, men som trusselsbilledet ser ud nu, er det noget, vi skal være meget opmærksomme på, siger faglærer ved Søværnets Center for Sergent og Maritim Uddannelse, oversergent Martin Lottenburger-Laussen

Gødning kan bruges som sprængstof

En IED kan fremstilles af meget simple og lettilgængelige materialer. Gødning kan være en af hovedkomponenterne og sat sammen med et helt almindeligt ni volts batteri og en ledning fra et elektrisk apparat kan det blive til en bombe, der kan skabe store eksplosioner og gøre meget skade.

- Vi ved, at mange af vores fjender er i stand til at fremstille bomber. Angreb fra vandsiden sker jævnligt rundt om i verden, og på IED-kurset præsenteres kursisterne for flere kendte eksempler på angreb, hvor der er anvendt hjemmelavede sprængladninger, siger Martin Lottenburger-Laussen.

Skal kunne identificere en bombe

På kurset, der også kaldes Maritim C-IED Awareness, lærer deltagerne, hvad de skal være særligt opmærksomme på, når de går vagt på skibet eller på kajen i det aktuelle land. Men de lærer også noget om, hvordan bomberne fremstilles, og hvad det er for nog-

le mennesker, der fremstiller dem.

- Det er jo minerydderne, der er specialister, når det handler om håndtering af bomber, men det er vigtigt, at det øvrige personel også ved, hvordan en bombe kan se ud, så de kan tilkalde specialisterne, hvis de ser noget mistænkeligt, siger Martin Lottenburger-Laussen.

Maritim C-IED Awareness er et fjernundervisningskursus, der kan gennemføres på et par timer. Det er ment som en introduktion til kurset "Maritim Force Protection", hvor eleverne får en mere indgående viden om IED-truslen. Kurset findes på FELS.dk. ■

Statisk ryg er en af øvelser, der udfordrer mange. Center For Militær Fysisk Træning vil undersøge, om der er behov for at ændre den træning til øvelsen, som centret anbefaler.

FOR FÅ HAR PRØVET KRÆFTER MED DE NYE BASISKRAV

Forsvarets basiskrav har rundet sit første år. De nye krav til fysikken er blevet pænt modtaget, men der er for få, der har bestået den nye test.

BASISKRAV

Basiskravet afløste træningstilstandsprøven 1. januar 2015. Militært ansatte og civile i visse funktioner skal mindst en gang om året (men i princippet når som helst) kunne klare de nye krav. Klarer man ikke kravet, kan man i en overgangsperiode frem til 1. januar 2018 få sit trænings-Q ved at gennemføre træningstilstandsprøven.

De fleste kan træne sig op til basiskravet ved at træne ca. 30 minutter 3-4 gange om ugen i otte uger. CMT opfordrer til at starte langsomt og holde et jævnt niveau af træning hele året. Det er det sundeste og i længden også det nemmeste. Der er træningsprogrammer i appen "Træn med Forsvaret" og på www.trænmed.forsvaret.dk

En mulig forklaring på det lave antal, der har bestået basiskravet kan være, at beståede tests til basiskrav er tastet i DeMars med koden for træningstilstandsprøven. De to koder er forskellige. Q'erne har SAP-ID nummer: Træningstilstandsprøve: 1703345, Forsvarets Fysiske Basiskrav: 3071388

Center for Dykning testede de ansattes form til de nye basiskrav allerede i den første uge af januar 2015. Inden havde dykkerne trænet målrettet mod øvelserne i coretesten, her sidebro venstre.

TEKST OG FOTO: ANDERS V. FRIDBERG / VFK

BASISKRAV Siden 1. januar 2015 har det været et krav, at alt militært personel og udvalgte civile mindst en gang om året skal bestå Forsvarets basiskrav. Men et år efter at kravet blev indført, er det langt fra alle, der er blevet testet i basiskravet.

-Ved vores besøg på tjenestestederne og kontakt til Forsvarets medarbejdere oplever jeg, at basiskravet generelt er blevet godt modtaget. Og vi kan se, at en gruppe medarbejdere, der ikke tidligere fik trænet, nu er kommet i gang. Men når

jeg laver en stikprøve på indrapporteringer af beståede basiskrav, tyder det på, at forbløffende få medarbejdere har prøvet at bestå dem, siger major Klaus Gabriel Sørensen. Han er chef for Studie- og Udviklingssektionen ved Center for Militær Fysisk Træning (CMT) under Forsvarets Sundhedstjeneste.

Testen er hårdere

Erfaringer fra de enheder, hvor medarbejderne er blevet testet, viser typisk, at over halvdelen klarer kravet i første forsøg. For de fleste i den resterende gruppe er udfordringen en eller to øvelser. Men der er en lille

gruppe, hvor det er et bredt udsnit af øvelserne og løbetesten, der udfordrer dem. Generelt er oplevelsen, at basiskravet er hårdere end den gamle træningstilstandsprøve, særligt fordi man nu skal løbe og ikke kan vælge gang eller cykling. -Det er hårdere. Det erkender vi. Men den gamle prøve målte ikke sundhed og helbred. Den målte kvaliteten af din cykel, og om der var med- eller modvind. Det nye basiskrav har et videnskabeligt afsæt, og det er det bedste, vi kan gøre for at fremme medarbejdernes sundhed og helbred samt forebygge skader, siger Klaus Gabriel Sørensen.

Der er ikke væsentlige forskelle på beståelsesprocenten mellem værne-erne, men der er en klar tendens til, at den falder med alderen. Det lyder meget naturligt, men det er det ikke. -Holder man det samme træningsniveau, kan man opretholde stort set samme kondital og samme styrke langt op i alderen. Det er et spørgsmål om livstilsrelaterede forhold som mangel på træning og måske overvægt, når beståelsesprocenter falder med alderen, forklarer Klaus Gabriel Sørensen.

Udviklingen følges

CMT har set, at ellers tilsyneladende

de veltrænede medarbejdere har udfordringer med de statiske øvelser i coretesten. CMT vil i løbet af 2016 og 2017 undersøge, om der på den baggrund er behov for at justere den anbefalede træning etc. Der vil også blive fuldt op på rapporteringer om, at medarbejdere bliver skadet i forbindelse med træningen frem mod testen.

-Vi vil tale med folk og undersøge, om der er særlige problemstillinger. Men der bliver ikke ændret på basiskravet i overgangsperioden frem til 2018, fastslår Klaus Gabriel Sørensen. ■

TRÆNINGSTIPPET

CORETRÆNING

Denne gang fokuserer vi igen på coretræning og starter året blødt op med 7 øvelser, som direkte træner os Forsvarets Basiskrav, men også træner vores kropskerne, uanset hvilken funktion man har.

Det er et let coreprogram, og du skal helst gennemføre det med 2-3 sæt og med 15 gentagelser i hver øvelse.

Alle øvelser kan ses i publikationen Træn til Forsvarets Basiskrav, hvor der er en beskrivelse af alle øvelser - eller på <https://traenmed.forsvaret.dk/>, hvor der også er videoer af de enkelte øvelser.

Programmet er ideelt til pausen, til mikrotræning på gangen, på skydebanen, på skibet eller hvor der er lidt plads, både fysisk og i tid.

ØVELSERNE ER:

- ▶ Skrå mavebøjning, albue til knæ
- ▶ Rygstrækninger med diagonal løft
- ▶ Lige mavebøjninger, håndled til knæ
- ▶ Cobra rygstrækninger
- ▶ Hofteløft
- ▶ Dynamisk planke
- ▶ Dynamisk sidebro

God fornøjelse!

Foto: Yakov Munkebo

VETERANER PÅ RULLESKI

Langrendsløb er hård fysisk træning ude i naturen. Det gør sporten ideel som vintertræning for psykisk skadede veteraner. 10 mand fra para-idrætsprojektet har testet asfaltudgaven af den krævende idræt.

AF ANDERS V. FRIDBERG / VFK

VETERAN

Det kan være svært nok at holde balancen på et par smalle langrendsski. Men det er sværere, når der kommer hjul under skiene og sneen er skiftet ud med asfalt. Det gik op for en gruppe veteraner, da de testede den uvante motionsform i Jonstrup den 10. januar. Der var flere, der var nede at ligge på det hårde sorte underlag. Og en faldt

så uheldigt, at han brækkede et håndled. Så galt gik det ikke for Yakov Munkebo.

- Min første tanke var, at det går aldrig godt. Men efterhånden fik jeg mere styr på det, og det var faktisk sjovt, fortæller han.

Langrendstræningen er en del af Forsvarets Para-Idrætsprojekt. Formålet med projektet er, at få flere særligt udsatte veteraner i gang med at dyrke idræt og gerne i lokale idrætsklubber, fordi det er godt

for deres rehabilitering. Der er 12 veteraner med i langrendprojektet, og selv om der sandsynligvis ikke er mange af dem, der efterfølgende melder sig ind i en skiklub, er langrend en rigtig god sport for veteranerne.

-Det er en sport, hvor man skal præstere på et fysisk højt niveau samtidig med, at man kommer ud og får en naturoplevelse. Deltagerne kan træne alene, og så kan de mødes og løbe sammen, så der er

også et socialt aspekt. Endelig er det godt for dem at skulle forholde sig til en ny sportsgren, siger premierløjtnant Nicklas Bjaaland, der er leder af Para-Idrætsprojektet. Han forventer, at i hvert fald et par af deltagerne vil fortsætte med langrend og rulleski, der er en hurtigt voksende sport i Danmark.

Veteranerne i projektet samles næsten gang i midten af februar, hvor de skal træne på sne i Sveri-

ge og først i marts kulminerer projektet foreløbigt, når deltagerne skal forsøge sig med Halvvasan (et halvt Vasaløb) på 45 km.

-Det er langt, når deltagerne har trænet i mindre end to måneder, så vi laver individuelle målsætninger. Men bare det at skulle være intensivt sammen med andre over flere dage og have en fælles målsætning om at deltage i løbet er godt for veteranerne, siger Nicklas Bjaaland. ■

FORSVARETS MESTERSKABER / KALENDER 2016

DISCIPLIN	MESTERSKAB	PERIODE/DATO	ANSVARLIG MYNDIGHED	ARRANGØR
Adventure Race	Forsvarets Mesterskab	27. august 2016	Forsvarets Sundhedstjeneste	Dansk Adventure Race Union / Yeti Challenge
Marine Femkamp	Forsvarets Mesterskab	6. - 8. September 2016	Marinestaben	Søværnets Officersskole/Forsvarsakademiet
Militær Femkamp	Forsvarets Mesterskab/Nordisk Militært Mesterskab[1]	19. - 23. juni 2016	Hærstaben	Tjenestegrenscenter Ingeniørregimentet
Terrænsport	Forsvarets Mesterskab	29. august 2016	Hærstaben	Trænregimentet & Hjemmeværnsdistrikt Nordjylland
Sejlads	Forsvarets Mesterskab	Uge 38 alt. uge 39 - 2016	Marinestaben	OPLOG Korsør & Søværnets Idrætsforening Københavns Sejlsportsudvalg
Skydning	Forsvarets Mesterskab/Dansk Militært Idrætsforbundsmesterskab	13. - 15. oktober 2016	Hærstaben	Jydske Dragonregiment & Jydske Dragonregiments Idrætsforening

Stabschef Jan Stripp kom til Nuuk i 2014.

Ny kultur i Arktis

Da Arktis Kommando blev oprettet i 2012, var opgaven ikke kun at oprette en ny kommando, men også at skabe en ny kultur ud fra to gamle.

AF MICHAEL AAGAARD JENSEN / AAGAARD MEDIER

HISTORIE I hverdagen kan det være svært at beskrive, hvordan kulturen er ved et tjenestested. Men når man pludselig står med en helt ny kommando, som geografisk ligger et helt nyt sted, så er det vigtigt at være opmærksom på, hvilken kultur der skal skabes. Ved Arktisk Kommando skulle de i 2012 forsøge at skabe en helt ny kultur ud fra de to gamle, der eksisterede ved Grønlands- og Færøernes Kommando.

- Kommandoen blev jo skabt på fundamentet af to gamle kommandoer. Medarbejderne stammede fra de to kommandoer. Der var ikke ret mange udefra, da vi startede. De fleste kom dog fra Grønlands Kommando i Grønnedal. Så den kultur, der var der og på Færøerne, den kom med her til i starten, fortæller generalmajor Stig Østergaard Nielsen, der var chef for Arktisk Kommando i perioden 2012-2015.

Han var fra starten meget bevidst om, at få skabt en ny Arktisk Kommando-kultur. - Det handlede om at sætte spørgsmål ved det, når nogen sagde "sådan plejer vi at gøre". Jeg stillede så spørgsmålet, "hvorfor plejer vi at gøre det på den måde, og kan det gøres anderledes?" Så det handlede i starten meget om at tage de gamle vaner og rutiner op til overvejelse, fortæller Stig Østergaard Nielsen.

Nye Symboler

Men det handlede også om, at få indført nye symboler og fjernet gamle.

- Det er sådan, at den nye kommando ikke har nogen kommandofane. Der var så nogen, som mente, at man bare kunne tage en gammel estandart med fra en af de gamle kommandoer. Men det vil jeg ikke have. Enten har vi ikke en, eller også skal vi have en ny. Vi skal ikke have en gammel, fortæller Stig Østergaard Nielsen.

Den nye chef forsøgte også at sørge for, at alle medarbejdere hurtigst muligt fik Arktisk Kommandos våbenskjold som

mærker, så de kunne gå med det. Og han sørgede for, at alle tjenestesteder kunne se, at de nu var en del af noget nyt.

- Jeg gjorde også noget ud af at sørge for, at når man lander på Mestersvig, Station Nord eller på Færøerne eller et af vores andre steder, så mødes man med et skilt med Arktisk Kommandos logo og våbenskjold. Det handler om at signalere, at alle stederne er en del af Arktisk Kommando, fortæller han.

Nye uniformer til alle

Stabschef ved Arktisk Kommando, Jan Stripp, kom til Nuuk i 2014. Han har også forsøgt at skabe en fælles kultur igennem de synlige symboler. Blandt andet igennem uniformen.

- Vi fik den nye multiterrænsføring i 2014. Det var tydeligt, at folk ikke havde lyst til at få et pålæg om at gå i den. Jeg valgte derfor at sige, at det var frivilligt, men jeg valgte selv at gå i den. Nærmest fra starten har alle valgt at gå med den. Uanset hvilket værn du er fra, om du har en historie fra Grønnedal eller Færøerne, er inkarneret flyver eller hvad, så har alle valgt at gå i den nye uniform. Det er faktisk sådan, at de civile nu har bedt om mulighed for at få udleveret arbejdstøj i den uniform. Fordi de er misundelige på den samhörighed, der findes blandt de militære ansatte. Så vi er ved at skaffe det, så de kan gå klædt, som de gerne vil, fortæller han.

Isoleret fra omverdenen

Medarbejderne i Arktis Kommando i Nuuk kom ved oprettelsen i 2012 overvejende fra Grønlands Kommando i Grønnedal i det sydlige Grønland. Derfor var forskellen mellem det gamle og det nye meget tydelig.

- Grønnedal var en militærinstallation, der lå meget afsondret og isoleret. Vi var med andre ord kun os selv. Vi havde en kultur, der minder meget om den basekultur, man har på andre militærbaser. Så skiftet til Nuuk er markant, fordi du

skifter fra at være anonym i din tilstedeværelse til at flytte ind til den største by i Grønland, hvor du bliver eksponeret meget. Det betyder også, at man som medarbejder bliver en del af bybilledet, og det er en ret markant kulturændring, fortæller Niels Vestergaard, havmiljøofficer ved Arktisk Kommando. Han har tidligere gjort tjeneste ved Grønlands Kommando og har været ved Arktisk Kommando siden begyndelsen.

Og netop det at kommandoen er blevet flyttet fysisk har været med til at gøre op med de gamle kulturer.

- Du bliver flyttet fra et sted til et andet, så din verden bliver ændret. Det bliver man nødt til at acceptere. Vi er en myndighed i Nuuk, den hører til i Nuuk, og vi føler, at vi repræsenterer Arktisk Kommando, som er en ny kommando i forhold til Grønlands Kommando. Det er så også blevet underbygget af, at der har været et enormt fokus på Arktis. Det har skabt et fundament for os som organisation, og det betyder, at vi bliver mere sammenhængende, og vi bliver bekræftet i, at vi løser en vigtig opgave, siger Niels Vestergaard.

Arktis Kommando er lige som Grønlands Kommando og Færøernes Kommando en værnssælles kommando. De gamle kommandoer var dog overvejende "blå". - Vi har gjort mere ud af at blive en værnssælles kommando. Når vi laver stillinger, så søger vi efter alle værn. Det sjove er, at det er nemmere at få hærfolk her op. Hvis jeg slår en stilling op, så får jeg dobbelt så mange henvendelser fra hæren, som fra de to andre værn. Det er positivt at folk i hæren, som ikke har nogen tradition i Grønland, siger, at de gerne vil her til, siger Jan Stripp.

Niels Vestergaard oplever som almindelig medarbejder også, at det er positivt med input fra alle værn.

- Nu er vi blevet en værnssælles kommando, så vi har folk, der kommer ind fra alle dele af Forsvaret, som ikke har nogen fortid i Arktis. Det er en rigtig stor for-

del, synes jeg. Selvfølgelig er der noget med erfaring, men der er også noget med dogmer. Det er rart med nogen, der kan se tingene fra en anden vinkel, siger han.

Kulturprojekt

På trods af at der er gjort meget for at opnå en fælles identitet, så har symboler ikke kunne løse alt.

- Vi blev opmærksomme på, at der trods alt skete nogle kultursammenstød rundt omkring. Derfor satte vi et kulturprojekt i søen for at få det fanget, fortæller Stig Østergaard Nielsen.

Kulturprojektet bestod i flere seminarer, hvor medarbejderne kom ud af kontorerne og mødtes i nye rammer på et hotel i Nuuk.

- Det har haft den effekt, at ledelsen har vist, at de har haft fokus på at få hele organisationen med. Vi fik også lov til at komme frem med, hvad vi synes var vigtigt. Og at vi fik viden om hinanden, og hvordan vi kan bruge hinanden, så vi kan gøre tingene smidigere i hverdagen, siger Niels Vestergaard og konkluderer: - I bund og grund har vi lært hinanden at kende. ■

Læs interview med den nye chef for Arktisk Kommando på side 29.

Arktisk Kommandos våbenskjold. De tre røde kugler symboliserer det danske løsen, i midten Polarstjernen og nederst to takker, én for Grønland og én for Færøerne.

FACEBOOK

FØLG
FORSVARET
PÅ

facebook

Christian Bork Jessen Må alle have en god værnepligt! Husk på at i som rekrutter er med til at gøre det til enten en fantastisk eller dødsyg oplevelse!
Fat mod og rank ryggen, det bliver uanset hvad spændende og noget helt nyt.
Synes godt om · Svar · Besked · 13 · 23 timer · Redigeret

Martin Christensen Uhhhh kan huske min første dag som værnepligtig ved NJAR d. 4 april 1999 fantastisk tid...
Desværre ansatte forsvaret ikke folk så måtte vinke farvel ØV og nu er man blevet for gammel
Synes godt om · Svar · Besked · 22 timer

Svend Erik Larsen Du kan fortsætte i hjemmeværnet der er mange muligheder
Synes godt om · Svar · Besked · 1 · 20 timer

Martin Christensen Svend Erik Larsen jeg er i HJV og har været det i 15 år og elsker det
Synes godt om · Svar · Besked · 20 timer

Svend Erik Larsen Martin Christensen hov det så jeg ikke velkommen i klubben har været i hvj i 43 år
Synes godt om · Svar · Besked · 19 timer · Redigeret

Birthe Nielsen Også held og lykke til Sergenterne.
Synes godt om · Svar · Besked · 5 · 21 timer

You are in the army now! I dag begynder masser af værnepligtige rundt omkring på Forsvarets tjenestesteder. Her ser sergenten ved Hærens Efterretningscenter de nye rekrutter an. Held og lykke til de mange nye værnepligtige.

JEG LÆSER

DE VOKSNE I BAGLANDET TIL SOLDATER, DER FIK SET FOR MEGET.

Rikke Høgsted
LÆS Jeg er i gang med at læse Veterancentrets nye pårørendebøger. Det er beretninger fra pårørende til psykisk skadede soldater og deres problemstillinger. Jeg tror, at pårørendebøgerne sammen med alle de andre nye tiltag i Veterancentret for de pårørende som for eksempel PREP- og børnegrupper er en god støtte for soldaterne og deres pårørende. Et godt samarbejde også med soldaternes bagland kan kun styrke. Jeg har tidligere arbejdet i behandlingspsykiatrien, og de sidste 15 år har man inddraget familien mere og mere i behandlingen og tilbudt undervisning i egen sygdom, hvilket har vist sig at være til gavn for begge parter.

CHILD 44

Tom Rob Smith
LÆS Jeg har altid været en "læsehest" og har ofte gang i flere skønlitterære bøger på samme tid. Jeg læser gerne gode krimier, og Child 44 læser jeg på originalsproget engelsk. Det er en god måde at holde mit engelsk ved lige. Child 44 er en krimi, der foregår i det tidligere Sovjetunionen. Den beskriver et totalitært system under Stalins terrorregime og har gode personbeskrivelser. Da jeg startede på Child 44, afleverede jeg samtidig på biblioteket en bog om H.C. Andersen, for jeg læser også gerne biografier og historiske romaner. Her faldt jeg over Samuel Rachlins bog; Jeg Putin, Det russiske forår og Den russiske verden, der beskriver Putin som leder og konflikten omkring Ukraine, og den læser jeg samtidig med Child 44.

LÆS Nettet bruger jeg til at læse nyheder, planlægge rejser og herunder undersøge repertoiret på operaen i oftest Berlin, Hamburg og Kiel. Jeg besøger også krimisiden.dk.

Trine S. Tramsen
mentor og
beskæftigelsesrådgiver,
Veterancentret

FORSVARSGALLERIET.DK

DRONEFOTOS OG SPECIALSTYRKER

Billeder taget med drone og fotos af jægere og frøer var blandt de mest efterspurgte fotos i forsvarsgalleriet i 2015.

AF SUNE WADSKJÆR NIELSEN / VFK

ARKIV Over 25.000 fotos er blevet downloadet fra Forsvarets billedsamling Forsvarsgalleriet i 2015. Det er en kraftig stigning i forhold til 2014, hvor der blot var 4.000 downloads. Bare på en dag - 13. oktober - hentede forsvarsgalleriets brugere 2324 fotos ned fra websitet.

Dronebilleder var et stort hit. Bo Nørsgaards dronefoto af en leopardkampvogn fanget i skudøjeblikket er det suverænt mest populære, men på fjerdepladsen finder man også et billede optaget med en drone fra øvelsen Arctic Response. Ellers er

de mest downloadede fotos domineret af motiver med frømand og jægere, der sidder på 11 pladser på top 20 listen over populære billeder. Lars Richter fra Flyvevåbnets Fototjeneste har taget de billeder, som ligger nummer 2 og 3. De er fra F-16 kampflyenes afrejse til kampen mod ISIL i oktober 2014.

Masser af nye fotos I 2015 er udvalget af billeder i Forsvarsgalleriet vokset meget. Hele Forsvarets Biblioteks samling på 45.000 fotos hovedsageligt fra Søværnets lange historie og unikke gamle kort er tilgængelig i Forsvarsgalleriet. Billedsamlingen blev desuden udvidet med

fotos fra Søværnets Operative Kommando og Hærens Operative Kommando (HOK Mediegalleri) i perioden 2000-2014. Med hjælp fra Forsvarets følgere på facebook fik billedredaktøren metadateret 13.000 billeder, der stammer fra årene 1950-1992. I årets slutning leverede Flyvevåbnets Fototjeneste 100 meget flotte og repræsentative fotos med motiver fra Flyvevåbnet. En af de store opgaver i 2016 bliver at registrere 10.000 fotos fra alle værn. Det er Forsvarets Oplysnings- og Velfærdstjenestes farve- og sorthvidbilleder fra 1990'erne. Forsvarsgalleriets primære målsætning er dog at kunne tilbyde aktuelle fotos fra Forsvarets aktiviteter. ■

TOP 10 SØGEORD

1. Tegninger
2. Rudi
3. Russisk
4. Frømandskorpset
5. Dykker
6. GLENTEN KLASSEN
7. Motortorpedobåden
8. 2015 flagdagen
9. Kanon
10. Torpedobåd

KOMMENTAR

Mod til at tale om det svære

En gang om ugen tager Esther fra soldaterhjemmet i Fredericia imod to veteraner, der skal overnatte. De kommer på "aflastning". Eller rettere sagt; hele familien kommer på "aflastning". For på denne dag har koner og børn frikvarter fra deres veteran, ligesom de to veteraner får lidt ro til hovedet et sted, hvor der hverken er larmende unger, snurrende fjernsyn, gøende hunde eller centrifugerende vaskemaskine.

Det her med at skulle gå på listefødder hjemme og være den, der bærer de tungeste byrder, ja det er noget, de pårørende næsten samstemmende beskriver i de nye bøger, som Veterancentret netop har publiceret. Bøgerne består af skildringer om at være barn, ung eller voksen pårørende til en veteran med en psykisk krigsskade. Om vanskelighederne, men også om den kærlighed, som er uovervindelig og det sammenhold i familien, som intet kan slå i stykker.

Vi ved, at det ikke kun er soldater, der kan komme til at betale en høj pris for at deltage i internationale missioner. Det gælder også for de pårørende. Hvor opmærksomheden før primært har været på veteranen, har blandt andet forskere, militærpsykologer og socialrådgivere nu også blikket skarpt rettet mod de pårørende. Det gælder også her i Veterancentret blandt andet med de tre bøger. Her har de pårørende vist mod til at stå frem og fortælle om prisen. Vi skal også have modet til at høre rigtigt godt efter både som Forsvar og som civilsamfund. Også når det bliver ubehageligt og svært.

Der er omkostninger ved at gå i krig. Det må vi aldrig fortie. Kun ved at stå frem og fortælle om omkostninger kan vi hjælpe, støtte og forsøge at afbøde den del også. Med de tre bøger bliver der for første gang nogensinde i dansk militær kontekst sat fokus på de pårørende. De får en stemme, og jeg er sikker på, at bøgerne bliver en enorm støtte for andre i samme situation og en øjenåbner for alle andre. Bøgerne kan forhåbentlig også hjælpe andre pårørende, der lever i en tilsvarende situation med psykisk sygdom.

Hver eneste af de pårørende i bøgerne har sin egen måde at håndtere det næsten ubærlige – at både veteranen og familien er blevet ramt af en psykisk krigsskade. For Esthers to veteraner handler det om en ugentlig overnatning væk fra hjemmet. For andre i bøgerne er det at flytte ud på landet eller lave aftaler om, at veteranen ikke nødvendigvis skal deltage i det hele, der får familielivet til at fungere. Men først og fremmest er det de pårørende og deres veterans respekt, kærlighed og sammenhold, der er grundstenene i samlivet.

Jette Albinus
oberst
chef for Veterancentret

STAFETTEN

Ved du, hvad dine kollegaer i hele Forsvaret laver?
I Stafetten stiller vi spørgsmål om dit job, og du sender stafetten videre.

Som hundefører er det altafgørende at have et tillidsfuldt og stærkt bånd til sin hund, for man ved aldrig, hvornår opgaven er skarp.

AF EMMA KIRKETERP / VFK

TROFAST Som bevogtningssassistent og hundefører på Helicopter Wing Karup skal flyveroverkonstabel Stephanie kontrollere, at folk, der kører ind og opholder sig på flyvestationen har deres ID med sig. I militærvagten sørger hun for midlertidige adgangskort til basens gæster, og når hun kører rundt på det militære område, sørger hun for, at der er ro og orden, så der ikke bliver spillet for høj musik på belægningsstuerne eller bliver optakt til slagsmål ved større arrangementer som for eksempel julefrokoster, hvor Stephanie og hendes kolleger også foretager spritkontroller.

Med sig på arbejde har hun altid sin belgiske hyrdehund Balto, og hvis en alarm går, rykker det trofaste makkerpar ud. Det drejer sig blandt andet om overfaldsalarmer og alarmer i våbendepoter, og man kan aldrig vide, hvornår opgaven kan udvikle sig til at være farlig.

Spørgsmålet

Hvad laver en hundefører?

- Heldigvis er det ret tit falske alarmer, fordi nogen har fejlbetjent systemet, men vi rykker altid ud, som om det er skarpt. Hunden skelner ikke. Han er altid klar, siger Stephanie.

Stephanie og Balto afsøger også områder for genstande såsom våbendele, radioudstyr eller andet grej, der er blevet tabt – eller hvis en person er forsvundet. - Med hundenes lugtesans kan vi dække store områder på den halve tid af, hvad vi kan uden hundene, siger Stephanie.

Hunden skal være i topform

For at hundene kan opretholde deres status som operativ tjenestehund skal Stephanie og Balto hvert år gennemgå en mønstringsprøve.

- Hunden skal igennem forskellige ting, og det sva-

rer til en træningstilstandsprøve for hunde, forklarer Stephanie.

Hunden skal følge en persons duftspor på mindre gerningssteder og afsøge større områder på 3-400 meter. Undervejs er forskellige genstande lagt ud, og Baltos opgave er at markere over for sin hundefører, at han har fundet det, de leder efter. Det kunne være en jakke, en skovl eller et våben.

- Men Balto kan faktisk finde noget så småt som et 9 mm patronhylster, fortæller Stephanie.

Mønstringsprøven handler også om, at hunden lystrer sin førers kommandoer, kan håndtere lyden af skud og kan stoppe en person, der løber væk. Derudover skal Balto vise, at han er i stand til at forsvare sin hundefører over for en person, der lægger an til vold.

Trofast allieret

Balto er en stor del af Stephanies hverdag, og ved fyraften tager hunden med hende hjem. Selvom man ikke skulle tro, at den energiske hyrdehund kan falde ned, når han har fri, er han godt klar over, hvornår han er på job.

- Man kan aldrig tage vagthunden 100 procent ud af ham, men når vi er hjemme, slapper han af i sin kurv. Og når jeg tager min uniform på, ved han, at vi skal på arbejde, siger Stephanie.

Faktisk er Balto den, Stephanie bruger aller mest tid sammen med, og hvis de er adskilt, tænker Stephanie på, om Balto nu har det godt, der hvor han er. Deres bånd har vokset sig stærkt i deres efterhånden snart femårige bekendtskab, og det er altafgørende for deres samarbejde, at de er tæt knyttet og kan stole på hinanden.

- Når vi har nattevagt og går ude på de mørkeste marker, ved jeg, at han kan forsvare mig, og jeg stoler på, at han passer på mig, siger Stephanie. ■

STEPHANIE SPØRGER:

Hvad laver en finkytte?

Vil du hjælpe familierne bag veteranerne? Og er du selv pårørende?

Familienetværket søger frivillige fra hele landet. Som frivillig bliver du en del af et netværk, der støtter familier før, under og efter en udsendelse. En af dine opgaver er at støtte forældre, mens deres børn deltager i Veterancentrets samtalegrupper.

Læs mere på familienetvaerket.dk eller ring til Familienetværket på 51630630.

PROFILER

STOR ARKTISK OPGAVE VENTER NY CHEF

Kim Jesper Jørgensen skal være Forsvarets spydspids i forhold til det arktiske område.

Den 15. februar begynder han som chef for Arktisk Kommando, et særdeles velkendt stofområde for den kommende generalmajor.

AF THORBJØRN FORSBERG / VFK

ARKTIS

- Jeg glæder mig utrolig meget til at komme i gang. Det giver mig lidt sommerfugle i maven, men jeg er ikke nervøs. Og hvis jeg kunne, tog jeg af sted i eftermiddag.

Entusiasmen er ikke til at tage fejl af hos Kim Jesper Jørgensen, der den 15. februar bytter oberst-striberne på sin flyvevåbensuniform ud med nogle lidt bredere af slagsen. Her begynder han nemlig i sin nye stilling som chef for Arktisk Kommando og bliver samtidig udnævnt til generalmajor. Med den nye stilling bliver han Forsvarets højst rangerende i forhold til Grønland og Færøerne, kun overgået af Forsvarschefen, som han refererer direkte til.

Første fokuspunkt for den nye chef er at møde og tale med sine medarbejdere.

- En chef ved ingenting, hvis ingen fortæller ham noget. Jeg vil bestræbe mig på at møde så mange medarbejdere som muligt i hovedkvarteret, på skibene og stationerne for at høre om deres dagligdag og samtidig opbygge en gensidig tillid, forklarer Kim Jørgensen og tilføjer:

- Min opfattelse er, at man som chef skal give folk ansvar og en rimelig frihed til at løse opgaven på den måde, der fungerer bedst for dem. Og man skal også give sine

medarbejdere det bedste mulige billede af helheden, så de ved, hvorfor de skal gøre eller ikke gøre forskellige ting.

Dagligdag og storpolitik

Arktis er et kendt stofområde for Kim Jørgensen, som siden 2014 har været chef for Arktisk Projektorganisation. Den er en del af Forsvarsministeriets departement og har til opgave at samle viden og udarbejde anbefalinger om Forsvarets arktiske indsats. - Jeg arbejdede med ting relateret til Arktis i mit første chefjob i ministeriet i 2006, og det har jeg gjort lige siden, så jeg synes selv, at jeg gennem årene har fået et fornuftigt overblik over udviklingsmulighederne, forklarer Kim Jørgensen.

Selvom han ikke har lagt sig fast på en egentlig strategi for den treårige stilling som kommandochef, forventer han, at en af de store opgaver bliver at implementere anbefalingerne fra Arktisk Projektorganisationens kommende rapport. Den bliver færdig i foråret, og derefter skal politikerne tage stilling til rapporten og dens anbefalinger.

- Det bliver en stor opgave i mange år. Jeg håber, at jeg overordnet set kan være med til at bibeholde Arktisk Kommando som en respekteret samarbejdspartner og en god arbejdsplads. Mere konkret vil jeg gerne øge

samarbejdet med de andre nationer med interesser i Arktis, for eksempel omkring overvågning, eftersøgning og redning og omkring havmiljø. Mulighederne er store, for det er mit helt klare indtryk, at de andre lande også gerne vil øge samarbejdet.

Han uddyber:

- Det kan godt ske, at der er spændinger med russerne på grund af Ukraine, men kan vi til gengæld arbejde sammen et sted, hvor det giver mening for begge parter, kan vi både udrette noget helt konkret og samtidig fremme transparens og afspænding nationerne imellem, pointerer Kim Jørgensen.

Familien bliver i Danmark

På de mere nære linjer skal tingene også fungere. Kim Jørgensen har en kone og to børn på henholdsvis fem og elleve år, som bliver boende i Danmark men vil komme på besøg og ferier i Grønland. Muligheden for jobbet i Nuuk blev da også talt grundigt igennem med hustruen, inden han søgte stillingen.

- Min familie og jeg har haft en meget konstruktiv tilgang. Vi har valgt at se det som et eventyr, hvor børnene vil få nogle oplevelser, som de ikke kan få i København. Jeg glæder mig til at opleve den vilde natur og komme ud at fiske, både sammen med

familien og alene, siger han.

- Jeg ser det ikke som min sidste stilling i Forsvaret og håber at kunne fortsætte i en post på samme niveau efter de tre år hos Arktisk Kommando. Jeg synes jo, det er ganske genialt, at jeg kan bruge mine erfaringer fra mit nuværende job i Arktisk Projektorganisation i det kommende job i Arktisk Kommando, og i mit næste job vil jeg også gerne bygge videre på min opsamlede erfaring. Så må vi se på mulighederne til den tid, fastslår Kim Jesper Jørgensen. ■

KIM JESPER JØRGENSEN

· Født i 1962 i Frederikshavn.

· Gift med Rikke og de har to børn, hhv. Holger Emil og Valdemar.

· Uddannet officer i 1988.

· Første stilling som officer: Raketoperationsofficer i HAWK Eskadrille 534, Flyvestation Karup.

· Nuværende stilling: Chef for Arktisk Projektorganisation, Forsvarsministeriet.

· Udnævnes som chef for Arktisk Kommando den 15. februar 2016. Udnævnes samtidig til generalmajor i Flyvevåbnet.

UDDANNELSER DU KAN SØGE NU

- Officersuddannelser
- Militærpoliti
- Sprogofficer, arabisk, russisk eller dari
- Flyveleder
- Frømand
- Reaktionsstyrke
- Flymekaniker

Læs mere på www.forsvaret.dk/uddannelser

Følg Forsvarets uddannelser på

SAGT & SKREVET OM FORSVARET

Arktisk konflikt?

- Det er symbolsk vigtigt for Rusland at få det her område. Det spiller en stor rolle for russisk identitet, og man kan da godt forestille sig, at nogle russiske politikere vil mene, at man sælger det russiske arvesølv, hvis man giver Arktis til Danmark.

Jon Rahbek-Clemmensen, ph.d. ved Syddansk Universitet. Han forsker i, hvordan situationen omkring Ukraine påvirker samarbejdet i Arktis og mener, at den har vanskeliggjort dette samarbejde.

Berlingske Tidende

27. januar 2016, side 17

Et længe ventet hjem har åbnet sine døre

- Hvis veteranhjemmet lå inde i byen, ville der være for mange begrænsninger. Og det ville ende med at minde mere om et behandlingshjem.

Harald Jensen, krigsveteran, om det nyligt åbnede veteranhjem i Århus-forstaden Brabrand, som har være kritiseret massivt for dets placering ved Grimhøjmoskéen.

Jyllands-Posten

24. januar 2016, side 6-7

USA beder Nato støtte kamp mod IS med Awacs-fly

- Vi har modtaget en anmodning fra USA om at støtte koalitionen indsats og hjælpe dem med NATOs AWACS-overvågningsfly. Vi er ved at behandle denne anmodning.

NATO-generalsekretær Jens Stoltenberg om en mulig indsættelse af alliansens overvågningsfly i forbindelse med kampen mod Islamisk Stat.

Ritzau

28. januar 2016

Forsvarsminister fastansætter ex-spion som øverste chef

- Jeg mener, at han er den rette person til at stå i spidsen for ministeriets område og de opgaver, der venter forude. Det gælder blandt andet de store investeringer i nye kampfly, ligesom der skal forhandles et nyt forsvarsforlig, når det nuværende udløber i 2017.

Forsvarsminister Peter Christensen om fastansættelsen af Thomas Ahrenkiel som departementschef, en stilling Ahrenkiel har beklædt siden december. delse med kampen mod Islamisk Stat.

Ritzau

28. januar 2016

MED ANDRE ØJNE

FOTO: SARA SKYTTE

MICHAEL BARGFELDT / KØKKENCHEF

”

Et godt arbejds- miljø får folk til at gå lidt længere

Michael Bargfeldt har lært meget af sin tid blandt andet i Kosovo og som kok for Siriuspatruljen. I dag arbejder han som køkkenchef i en restaurant, hvor der er orden som på en stue i Livgarden.

Michael Bargfeldt

Udlært kok på Sorø Storkro.

2002-2003

Livgarden, Høvelte Kaserne: Kører for NK og signalmand

2003

Missionsforberedende uddannelse

2003

Hold 10 Kosovo. Rådighedskontrakt frem til 2006

Sommeren 2007 og sommeren 2008

Kok for Siriuspatruljen, Mestersvig, Daneborg. overleveringsperiode

Har som kok blandt andet arbejdet på Noma, D'Angleterre og MASH.

Arbejder i dag (siden 2011) som køkkenchef, Retour Steak

AF MARTIN FINNEDAL / VFK

KORPSÅND

Respekt, disciplin og styr på stumperne.

Værdierne er egentlig de samme, hvad enten man arbejder i Forsvaret eller i et køkken. Og i Michael Bargfeldts tilfælde er det da også svært at se, hvilke af hans to karrierer, der har været mest karakterdannende. -Hvis man havde styr på sine stumper, mødte til tiden og uniformen så ordentligt ud, var det en dans på roser at være i Forsvaret. Man får vist, hvad man skal gøre, og så er det bare at få det gjort. Det er ikke så svært, siger Michael Bargfeldt siddende ved et nydækket bord iført sin kridhvide nystrogne kokkeuniform.

Han peger ud i køkkenet, hvor køleskabene står:

- Alle vores råvarer er linet op i rækker med tydelig datomarkering. Som et tøjskab i Livgarden. Det kan jeg virkelig godt lide, for det skaber bedre overblik, når man skal bestille varer. Og levnedsmiddelkontrollen elsker os, for de kan se, at vi har styr på det.

Danmarksmester i karate

Disciplin har altid fyldt meget i Michael Bargfeldts liv. Blandt andet dyrkede han meget sport som barn og ung. Altid individuelle sportsgrene. Som ung var han danmarksmester i karate tre år i træk, på ungdomslandsholdet i badminton og Lolland -Falster-mester i svømning – faren Henning var svømmelærer. Da det at sidde stille alt for længe ad gangen på en skolebænk ikke virkede så interessant, blev det kokkeuddannelsen, der trak. Værnepligten blev udskudt indtil endt uddannelse. Og så kaldte 12 måneder i Livgarden.

-Mange af mine venner fra dengang vil nok sige, at jeg har haft et lidt voldsomt temperament og også været meget dominerende i fællesskaber. Men i Forsvaret

lærte jeg for alvor, hvor fedt det er, når man kan se formålet i at samarbejde. Jeg syntes, det var pissefedt, når hele kompagniet rykkede frem samtidig. Det var fedt at være en del af.

Kampe i Mitrovice

Opholdet i Livgarden blev forlænget med missionsforberedende kursus og derefter seks måneder i Kosovo. Hvor der var havde været roligt i årevis. Det varede kun, indtil Michael og resten af Hold 10 satte støvlerne på den engang jugoslaviske jord. Floden Ibar i Mitrovice blev pludselig genstand for forfærdelige massakrer, der førte til en kamp om kontrollen over broen, der skilte serbere og kosovoalbanere.

-Jeg har ikke tal på de gange, vores Piranhaer kørte ud i pindsvineformation for at dække broen over Ibar. Det var så voldsomt, at jægerne blev sendt ned for at støtte os med snipere. Al leave var inddraget i al den tid, jeg var der. Der blev hele tiden oprettet nye patruljer og nye opgaver at løse. På den måde var det et superspændende ophold. Der var heldigvis ingen af os, der kom noget til, og jeg tænkte da heller ikke over, at det var farligt. Jeg havde for meget adrenalin i blodet til at tænke over, at jeg kunne miste livet

Indlærte rutiner

I Kosovo varetog Michael Bargfeldt opgaven som NKs kører og signalmand. Samme funktion han havde haft under værnepligten. I signalrummet føg det med meldinger, som skulle gives hurtigt videre. De indlærte rutiner hjalp med til at holde hovedet koldt, når man sidder med tre-fire radioer, skriver log og sætter opgaver i gang. Vel at mærke uden at tænke alt for meget over jobbet.

-Det var vigtigt for mig ikke at tage stilling til den information, jeg fik, men snarere at få sendt den hurtigt videre så korrekt som muligt. Jeg var med på klumpen i de dage, hvor det gik helt amok og vidste alt, hvad

der skete, men meget måtte jeg holde for mig selv, når jeg fik fri. Jeg kunne ikke bare plapre op om alt, hvad der foregik i radiatorrummet.

Midt i interviewet ringer en leverandør: -Hej Carsten. Hvad kan jeg gøre for dig? Ja? Vi kan sagtens tage 10 kilo. Lige så snart det kommer hjem. Hvis det hjælper dig, kan vi også godt tage 20 kilo. Så finder vi bare plads i fryseren. Så må vi bare rydde ud. Det skal vi nok finde ud af.

Hele samtalen tager under to minutter. Beskeden er klar og tydelig i en venlig tone men uden småsnak.

Respekt er altid tovejs

Fornemmelsen for hvordan man samtaler på en effektiv og respektfuld måde kom med rutinen. NK var Hr. Premierløjtnant i plenum og Gregers, når de var alene i bilen. En anderledes omgangsform oplevede han under to Siriusophold, hvor begejstringen over at have en kok rakte højt op i den grønlandske himmel. Tonen var helt anderledes end i Livgarden og Michael Bargfeldt kvitterede med at hjælpe til med de aldrig ophørende småpraktiske opgaver, selv når han egentlig havde fri. Respekt er altid tovejs. Det er blevet et mantra i livet som køkkenchef.

-Hvis man er med til at skabe et godt fællesskab, kan man altid få folk til at gå længere, end hvis de hader en. Det er sgu lige fra arbejdspræstationer til sygemeldinger. Vi har ikke så mange sygedage her, hvor folk heldigvis også giver udtryk for, at de har det godt. Hvis man bare kom for at hæve penge, kunne det godt være, man havde flere dage, hvor man blev hjemme med lidt ondt i maven. Har man for mange af dem, lader man makkeren i stikken - ham der dækker din højre side. Det handler om korpsånd. Både i Forsvaret og i et køkken som dette.

Så længe bearnaisen spiller

I de fleste brancher – og især i restaurati-

onsbranchen – er der tydelige hierarkier. Michael Bargfeldts ledelsesstil er selvfølgelig præget af tiden i Forsvaret, men omvendt forvalter han også sin chefs visioner. Retour Steak er ejet af Rasmus Oubæk, der i folkemunde er kendt som "Bearnaisekongen" og som er ejer og medejer af en stribe københavnske restauranter. Og han har ikke været i Forsvaret.

-Ved siden af ham så er jeg er kontrolfreak. Han har aldrig blandet sig i, hvordan restauranten skal køres. Han har udstukket nogle retningslinjer, men ellers er der frie tøjler. så længe der er gæster og sund økonomi, og bearnaisen og de håndskårne fritter i øvrigt spiller, så blander han sig ikke. I starten spurgte jeg ham altid, når jeg ville ændre noget på menukortet, men det viste sig at være unødvendigt. Så nu har jeg det lidt på samme måde. Jeg har også tillid til, at de folk, jeg arbejder med, gør det ordentligt og forstår, hvad jeg gerne vil have. Det kan være, at der er en information, der har ændret sig lidt, når den efter at være gået igennem souschefen og kokken når frem til eleven, som måske ikke anretter tallerkenen helt, som jeg gerne ville have haft det, men det er aldrig værre end, at det kan rettes.

En videre karriere i Forsvaret blev det aldrig til. Kokkeuddannelsen skulle have luft under vingerne. Michael Bargfeldt trives da også godt i sin lille organisation med sine otte mand under sig og med restaurantchefen, som styrer tjenerne og sin del af økonomien, som kollega og samarbejdspartner. -Jeg er glad for, at vi er et lille tæt team, hvor alle kender hinanden personligt. Men det betyder ikke, at det skal være sådan altid. En dag kunne jeg da godt se mig selv styre en organisation med måske 30 medarbejdere. ■

BASSERNE RUNDER BLAD NUMMER 1.000

Basserne udkom for første gang på dansk i 1972. 11. februar sender Egmont Serieforlaget blad nummer 1000 på gaden. Forsvarsavisen har interviewet skaberen Mort Walker.

AF THORBJØRN FORSBERG / VFK

JUBILÆUM

For snart 66 år siden - i 1950 - kom Den amerikanske tegner Mort Walkers serie 'Beetle Bailey' til verden. I 1972 kom serien til Danmark, blev døbt Basserne, og soldaterne lærte at tale dansk. En bladsucces var født.

De fleste med en smule kendskab til tegneserier kender da også Jens Fup, S'jante, Fjotte, Generalen og mange andre af bladets elskede karakterer, som viser deres særprægede version af et soldaterliv frem.

Men faktisk begyndte eventyret slet ikke på et militært anlæg. I de to første år af figurernes levetid foregik historierne derimod i et amerikansk universitetsmiljø, inden Jens Fup - som på engelsk hedder Beetle Bailey - blev indkaldt til hæren. Og der har han været siden.

- Jeg valgte, det skulle være hæren, fordi jeg selv efter fire års tjeneste havde lavet en masse research. Jeg ville ikke kunne tage min store skare af karakterer med ind i flyvevåbnet eller andre tjenestegrene. Det ville ikke virke. Og efter 65 år med succes virker det stadig, skriver Mort Walker i en e-mail til Forsvarsavisen.

Han var selv soldat under 2. Verdenskrig, hvor han som blot 21-årig løjtnant endte som chef for en fangelejr med 10.000 tyske soldater. Lejren lå i Napoli i Italien. Rollen som chef gav Mort Walker inspiration til Løjtnant Pjok.

Moderne inspiration

Siden Jens Fup og co. trak i trøjen i 1952, er der løbende kommet nye figurer til. Og der er nærmest sket kvantespring i den teknologiske udvikling, ikke mindst i den militære verden. Mort Walker forsøger at følge med.

- Når der sker udvikling i militære våben, prøver jeg at skrive dem med ind som ideer for at holde mig selv opdateret. I dag har jeg faktisk skrevet, hvordan Jens tænker over, om vi - nu hvor vi har droner, selv-

kørende biler og fjernstyrede missiler - overhovedet har brug for soldater, forklarer Mort Walker.

Han forsøger også at lade Basserne afspejle det moderne amerikanske samfund i forhold til ligestilling. Det har han fået ros for fra højeste sted.

- Præsident Obama og udenrigsminister Colin Powell har begge rost mig for at føje en sort soldat til striben. De sorte i det her land følte sig udeladt ved, at jeg ikke havde en sort soldat, når 25 procent af soldaterne i USA's hær er sorte, fortæller han men påpeger også, at han er tøvende over for at involvere sig i kontroversielle emner:

- Hvis jeg vælger side, vil en masse af mine læsere blive sure og holde op med at læse mine striber.

Patriotiske ballademagere

Basserne er det andenstørste tegneserieblad i Norden efter Anders And & Co. Det udkommer hver torsdag og har ifølge Egmont langt over 200.000 læsere. Og manden bag tager stadig de samme grundlæggende værdier med i sine striber.

- Jeg tror, min kerneværdi er, at mine karakterer tjener deres land og er meget patriotiske, selvom de laver fis og ballade, siger Mort Walker og slutter af med et godt råd til Forsvarsavisens - og Basserne - læsere:

- Mit råd er at forsøge at tilgive mig de fejl, jeg laver. Jeg er en behagelig, kærlig person, der elsker sjov, og jeg elsker at blive elsket. ■

Forsvarsavisen har helt eksklusivt fået lov til at give danmarkspremiere til denne stribe. Faste læsere af Basserne vil stifte bekendtskab med den senere på året.

Bliv ven med forsvaret på **Facebook**.....

PLANET STRUKT

ET TEGNESERIEUNIVERS AF DEN ANDEN VERDEN

