


3/90

26 FEB 1990

SØVÆRNS- ORIENTERING

Forsvarschefen besøger Søværnets Operative Kommando


Forsvarschefen inspicerer skansevagten ved Søværnets Operative Kommando. (SOK FOT)

Forsvarschefen aflagde 8 JAN 1990 tiltrædelsesbesøg ved Søværnets Operative Kommando (SOK).

Besøgsprogrammet omfattede en orientering vedrørende SOK organisation og opgaver, samt planlagte aktiviteter og økonomistyring for 1990. Efter den indledende orientering var der rundvisning i fredstidshovedkvarteret, krigshovedkvarteret, kommunikationscenteret og på Senderstation Frederikshøj. Under rundvisningen havde forsvarschefen lejlighed til at hilse på militære og civil ansatte ved SOK.

(SOK)

Besøget afsluttedes med at forsvarschefen holdt en orientering for personel ansat ved SOK.

Hæderstegnet for god tjeneste ved Søetaten


Hæderstegnet for god tjeneste ved
Søetaten. (SMK FOT)

I alt 80 personer i Søværnet blev 29 JAN 1990 tildelt Hæderstegnet for god tjeneste ved Søetaten som følger:

Kommandør Erik Fage-Pedersen,
Kommandørkaptajn Erik Rode,
Kommandørkaptajn Henrik Hornhaver,
Orlogskaptajn Peter Borg,
Orlogskaptajn Henrik Michael Elbro,
Orlogskaptajn Jess Bønkel Jensen,
Orlogskaptajn Hans Knudsen,
Orlogskaptajn Dan Kosloff,
Orlogskaptajn Leif Hartmann Jensen,
Orlogskaptajn Andreas Hessellund,

Orlogskaptajn, midlertidig kommandørkaptajn Kaj Toft
Madsen,

Orlogskaptajn Knud Jørgen Birkegaard Jensen,

Orlogskaptajn Henrik Lundsgaard Johnsen,

Orlogskaptajn Flemming Vinther,

Orlogskaptajn Knud Erik Madsen,

Orlogskaptajn Bent Peter Therkildsen,

Orlogskaptajn Jakob Vester-Andersen,

Orlogskaptajn Preben Arne Jakobsen,

Orlogskaptajn Jan Verner Jørgensen,

Kaptajnløjtnant Henning Egholm,

Kaptajnløjtnant Ove Amstrup Pedersen,

Kaptajnløjtnant Poul Reinholt Dahl Thomsen,

Kaptajnløjtnant Hans Jørgen Kongshaug,

Kaptajnløjtnant John Christiansen,

Chefsergent Kaj Karl Christensen,

Seniorsergent Hugo Renner Andersen,

Seniorsergent Preben Nielsen,

Seniorsergent Ole Steen Nielsen,

Seniorsergent af 1. grad Ib Halvorsen,

Seniorsergent af 1. grad Tomas Kristian Inge Olesen,

Seniorsergent af 2. grad Rasmus Skifter Markussen

Winther,

Overmekaniker af 1. grad Charly Frank Pedersen,

Overmekaniker af 2. grad Jørgen Erik Jensen,

Mekaniker Carl Børge Jensen,

Mekaniker Jørgen Jensen,

Mekaniker Hans-Erik Hansen,

Mekaniker Preben Fabricius,

Mekaniker Erling Slott Byrgesen,

Mekaniker Henning Niels Christensen,

Mekaniker Jørgen Kielsgaard Kristensen,

Mekaniker Ivan Graabæk Mikkelsen,

Mekaniker Kaj Allan Madsen,

Mekaniker Knud Sørensen,

Mekaniker Børge Bent Husted,

Mekaniker Karl Møller Knudsen,
Mekaniker Henning Jensen,
Mekaniker Knud Leo Wøbbe,
Mekaniker Knud-Erik Tjustrup,
Mekaniker Ove Jessen,
Mekaniker Kjeld Pfeiffer,
Mekaniker Orla Ulrik Andersen,
Mekaniker Nils-Erik Jørgensen,
Ingeniør Jan Burnet-Thomsen,
Værkmester Søren Erting,
Værkmester Eigil Hylle,
Materielforvalter Leif Ertel Sørensen,
Materielforvalter Søren Ole Jensen,
Overassistent Inge Sørensen,
Assistent Inge Wain Svensson,
Assistent Ilse Andersen,
Assistent Annie Leerhoff,
Assistent Dorrit Terp Jensen,
Signaloperatør Inge Birk Teute,
Varslingsoperatør Elli Pedersen,
Maskinarbejder Jørgen Stryhn Olsen,
Maskinarbejder Bent Rattleff,
Maskinarbejder Ib Kai Poulsen,
Maskinarbejder Leif Larsen,
Maskinarbejder Svend Erik Warming,
Automekaniker Torben Nielsen,
Elektromekaniker Henning Hørby Jørgensen,
Radiomekaniker Villy Nørgaard Nielsen,
Maler Ole Henry Nielsen,
Kleinsmed Benny John Pedersen,
Skibsbygger Preben Ove Hansen,
Elektriker Henning Richardt Larsen,
Elektriker Anders Søgaard,
Elektriker Troels Milling,
Kystudkigsmand Hans Peter Elisæus Jensen og
Rengøringsassistent Elga Agnethe Nielsen.


Personel fra Søværnets Materielkommando, der 29 JAN 1990 fik overrakt Holmens Hæderstegn for God Tjeneste ved Søetaten.

(SMK FOT)

Så langt tilbage kopier af indstillingsskrivelser kan følges har følgende praksis været fulgt f.s.v. angår militært personel (d.v.s. fra 1946 og frem):

- Der skal ubetinget være tale om 25 års uafbrudt tjeneste efter det fyldte 20. år.
- Den indstillede må ikke være straffet med en frihedsstraf, den være sig nok så lille, betinget eller ubetinget, militær eller civil.
- Den pgl. må ikke være kendt i systemet som alkoholmisbruger, d.v.s. at der ikke i forfremmelsesbedømmelser flere gange fra flere forskellige tjenestesteder må være antegninger herom.

- Den pgl. må ikke være bortvist fra sit tjenestested eller uønsket af en tjenestestedschef p.g.a. dennes kendskab til den pgl. tidligere dårlige tjeneste.
- Den pgl. må ikke være meget dårligt bedømt gennem længere tid for dårligt forhold.

Det første Kongelige åbne brev om indstiftelse af et hæders-tegn er dateret den 29 JAN 1801, Kong Christian VII fødselsdag. Brevet er opdelt i 13 paragraffer, hvoraf der bl.a. anvises, at: "Ingen maae tildeeles Hæderstegnet med mindre han haver uafbrudt staaet i Vor Tieneste udi fulde 25 Aar", og "Ei heller maae No-gen erholde dette Vort Hæderstegn, Som i sin 25 aarige Tienestes Tid efter Dom haver udstaaet korporlig Straf, eller er bekiendt for at være hengiven til saadanne Laster, der skade Vor Tiene-ste, eller ødelægge ham selv, og forstyrre huuslig Lyksalighed, saasom: Opsætsighed, betydelige Absenters Sættelse, Drukkenskab, slet forhold mod Kone og Børn m.m."

Det næste Kongelige åbne brev er dateret 4 SEP 1814. Ud over en udvidelse af den personkreds, der kan komme i betragtning til hæderstegnet, ændres hvad man kan kalde forsinkelsesparagraffen en smule, idet den får følgende ordlyd: "Dog ville Vi allernaadigst at de i forestaaende § nævnte personlige Mangler, der udelukke fra Hæderstegnets Erhvervelse, skulle kunne hæves, ikke alene ved at beregne de fastsatte enten 25 eller 30 Aars god Tieneste fra den Tid, Personen efter Dom har udstaaet corporlig Straf, eller kiendeligen forbedret sig; men tillige, dersom han ved en eller anden god eller udmærket Handling søger at udslette disse Mangler, da han i saa Fald ikke strax kan vente at erholde Hæderstegnet, men først indstilles dertil, naar han i 1 á 2 Aar derefter (efter Omstændighederne) har i alle Henseender vist et ulasteligt Forhold".

En tilføjelse af 23 DEC 1832 til dette Kongelige åbne brev ændrer intet ved værdighedskriteriet, men åbner mulighed for, at visse personer, som ikke i almindelighed har adgang til hæders-

tegnet, kan indstilles "naar fortrinlig Iver i Tienesten, og særdeles god Opførsel anbefale dem til denne Udmærkelse".


Chefen for Søværnets Materielkommando taler ved overrækkelsesceremonien af Holmens Hæderstegn til personellet ved Søværnets Materielkommando.

(SMK FOT)

Næste Kongelige åbne brev er udstedt af Kong Christian VIII den 1 JUN 1843. Her omdøbes hæderstegnet for første gang til "Hæderstegn for god Tjeneste ved Søe-Etaten". Værdighedsparagraffen ændres lidt til sålydende: "Hæderstegnet maa ikke tildeles Nogen, der efter Dom har udstaaet corporlig Straf, eller som har været sat under Tiltale og ikke er bleven aldeles fri-funden. Dog ville Vi allernaadigst, at en mindre tilregnelig Mangel, der saaledes kunde medføre Udelukkelse fra at erholde Hæderstegnet, maa anses hævet, naar de fastsatte 25 Aars gode Tjeneste kunne beregnes fra den Tid Manden blev sat under Tiltale, eller naar han ved en eller anden særdeles god eller udmærket Handling har søgt at gjøre sig værdig til at hædres; i hvilket sidste Tilfælde han dog ikke strax vil kunne erholde Hæderstegnet, men først kan indstilles dertil, naar han i 1 á 2 Aar efter Omstændighederne, i alle Henseender har viist et roesværdigt Forhold".

I alle forannævnte åbne breve er det forudsat, at de, der mener sig berettiget til hæderstegnet selv skal ansøge derom, og at der nedsættes en kommission, bestående af højt placerede officerer, til gennemgang og godkendelse af ansøgermassen.

Der udstedtes Kongelige åbne breve 12 NOV 1886 og så sent som 19 NOV 1924.

Den 1 APR 1925 udstedes nye "Bestemmelser", ikke åbent brev. Heri ses det revolutionerende, at alle, der forretter tjeneste ved Søetaten, er adgangsberettigede. I øvrigt blev kvinder fra 9 DEC samme år adgangsberettigede. Værdighedskriteriet ændredes til, at personer, der har gjort sig skyld i vanærende handlinger, udelukkes.

En ny kundgørelse så dagens lys i 1934. Her åbnedes adgang til i visse tilfælde at sammenlægge tjenestetid for at nå frem til 25 år (gælder for timelønnede arbejdere, der afskediges midlertidigt p.g.a. arbejdsmangel).

Nugældende bestemmelse er fra 1953. I denne bestemmelse griber man tilbage til det oprindelige indstiftelsesdokument f.s.v. angår paragrafferingen, idet § 3 angiver tjenestetidskravet, og § 4 værdighedskriteriet. Kundgørelsens § 3 siger bl.a.: "Adgang til at erholde hæderstegnet tildelt har enhver mand eller kvinde, der er ansat i søetaten eller ved orlogsværftet og har forrettet tjeneste ved forsvaret uafbrudt i fulde 25 år efter sit fyldte 20de år, når han eller hun i øvrigt opfylder de i det følgende anførte betingelser".

Og § 4: "For at kunne erholde hæderstegnet tildelt må den pågældende af sine foresatte være kendt som en brav mand eller kvinde, der ved troskab, duelighed, flid og i øvrigt god opførsel i tjenesten samt ulastelig vandel i sit private liv har gjort sig værdig til at bære et offentligt vidnesbyrd for god tjeneste ved forsvaret".

(MST)

Fregatten JYLLAND


Fregatten JYLLAND.
(FF JYLL FOT)

Fregatøen i Ebeltoft ligner efterhånden et rigtigt træskibs-værft med værksteder, skure, administrationsbygninger, store stabler af råt og tilskåret tømmer, materialer og maskiner overalt på pladsen omkring øens hjertebarn: Den gamle - nu delvis afklædte dampskruefregat i sin tørdok.

Ud imod Ebeltoft Vig er opbygget en mindre bastion med flagmast og nu 5 originale fregatkanoner hentet på Holmen og for nylig indviet med affyring af salut til ære for giveren, et dansk lakridsfirma. Mange i søværnet vil kunne genkende kanonerne som pullerter nedstøbt i cement i kajerne på Holmen.

Fregatten ser stadig forfærdelig afpillet ud, men efterhånden som man har skilt skibet ad, åbenbares mere og mere respekt for de gamle skibbyggeres håndelag og kunnen. Man kan se, hvorledes de har tilstræbt at gøre dimensionerne af planker og spanter så fine som muligt ved f.eks. at lade klædningsplankerne blive tyndere ud mod skrogets ender og bund. Der er ikke to planker af samme tykkelse.

Der er vekslet mellem træsorterne, og f.eks. hvor faren for træffere var størst, blev der brugt elmetræ, da dette træ ikke

splintrer som eg. Pommersk fyr er anvendt, hvor sliddet var mindst. Eg blev brugt hvor kanonerne stod og gnavede sig ned i dækket.

Kølodretningen skrider også planmæssigt frem og bugten er nu nede på 14 cm, og om føje tid vil man kunne pumpe resten af vandet ud af dokken.

Alt er imidlertid ikke gået helt glat. Det blev f.eks. klart, at efterhånden som hækken blev skilt ad, viste den sig mere medtaget af råd end forventet. Det hænger sammen med kølbugten, idet øverste dæk har haft negativ hældning, så vandet er løbet agterover og ned i konstruktionen.

Også visse pussigheder er dukket frem. Farveprøver har vist, at kongesalonen en overgang har været malet med egetræsåringer, altså imiteret egetræ ovenpå ægte eg.

Selvom opbygningen og den nødvendige rekonstruktion går planmæssigt, opstår der problemer. Bl.a. omkring rekonstruktion af (evt. kopi af) dampmaskineriet og den dertil hørende hejsekrue samt dens ophængning.

Foruden opsætning af spanter for og agter, er rekonstruktionen af takkeladsen også ved at tage form. Master, rær, bomme, rundholter o.l. bliver udført som oprindeligt, bl.a. i douglastræ. Undermasterne bliver dog lavet af en stålkerne beklædt med træ fastholdt af masteringe. Der er tale om store dimensioner: storraen skal være 28 m lang og 71 cm i diameter. Der bliver kun tale om stående gods. Det løbende: gårdinge, givtove, skøder m.v. kommer ikke på. Der er tale om flere tusinde meter tovværk.

Den nye stævn er tildannet og klar til isætning. Den er af betragtelig solidt og tungt tømmer, da den skal bære et 28 m langt spryd og det tilhørende gods.


Kaserneskipet Jylland agten for søsterskipet SJÆLLAND omkring århundredeskiftet.

(FF JYLL FOT)


Isætning af den to tons tunge inderstævn på
Fregatten JYLLAND.

(FF JYLL FOT)

Den dag er ikke fjern, da man vil kunne nyde synet af et fantastisk stykke dansk kulturhistorie i skala 1:1, der kan fortælle om det spændende og hårde liv på den gamle fregat. Flere detaljer og oplysninger om restaureringens videre forløb, samt uddrag af historier omkring det gamle orlogsskib findes i det af fregatinstitutionen udgivne kvartalsblad, FREGATTEN JYLLAND, som man som bidragsyder til istandsættelsen får tilsendt.

(FF JYLL)

Et sjældent jubilæum


Instruktør W.H. Poulsen fra Fjernkendingsskolen.
(SMK FOT)

Den 27. februar 1990 er det 40 år siden instruktør Walther Hagenau Poulsen blev tilkommanderet Fjernkendingsskolen på Holmen. Der er vist ingen officer eller befalingsmænd i Søværnet der ikke har været i berøring med fjernkendingseksperter, da alle på et eller andet tidspunkt i karrieren har haft ham som instruktør i faget fjernkending.

Da Fjernkendingsskolen i hele dens eksistens (lige godt 40 år) har været en værnsfælles skole, er Walther Poulsen også kendt af mange officerer og befalingsmænd fra de øvrige værn. I pionertiden inden for begrebet fjernkending, rejste han land og rige rundt for at uddanne personel fra de øvrige værn i fjernkendingens kunst. Ikke mindst personel fra Flyvevåbenet og Hjemmeværnet har nydt godt af instruktør Poulsens ekspertise.

Da Walther Poulsen er civilt ansat, er der mulighed for, at han både når at fejre Fjernkendingsskolens og sit eget 50 års jubilæum.

(TAS/FKS)

Linieofficersuddannelse

Den 29 JAN 1990 påbegyndte 13 officerer(R), alle med skibsførereksamen, en uddannelse til officer i linien på Søværnets Officersskole (SOS).

Efter et forkursus på ca. 5 måneder gennemføres officersgrunduddannelsen (OGU) som fællesuddannelse med de kadetter, der mødte i søværnet med Studenter- eller Højere Forberedelseseksamen, og som ved udgangen af juni måned 1990 vil have gennemført en skibsføreruddannelse efter "Uddannelsesplan for Kadetaspiranter". Uddannelsen afsluttes med udnævnelse til premierløjtnant i linien i maj 1992.


(SOS)

Minelæggeren FALSTER' s redning af 5 søfolk fra M/S DORELL

Tirsdag aften den 23 JAN var en storm under opbygning. Vinden var SW tiltagende. Den norske coaster DORELL af Tromsøe var under forlægning mellem en nordnorsk havn og Nakskov med en ladning jern, og coasteren arbejdede voldsomt i den svære sø.

Kort efter midnat, da coasteren befandt sig i Kattegat, opdagede besætningen, at der trængte vand ind i forskibet. Selv med alle pumper i funktion steg vandet, således at forskibet lå dybere og dybere. Kl. 0435, da DORLL med stærk slagside til bagbord var synkende NV for Røsnæs, sendtes et MAYDAY på VHF kanal 16. Samtidig affyredes to røde nødraketter.

Minelæggeren FALSTER (FALS), der foretog navigations- og antikollisionsøvelser syd for Samsø, modtog nødsignalet og observerede nødraketterne. Da FALS kunne være ved den nødstedte i løbet af ca. 20 min., udnævnte Søværnets Operative Kommando FALS til områdeleder (OSC) for redningsoperationen. På vej mod det synkende skib modtog FALS kl. 0445 melding om, at besætningen på fem mand var gået i redningsflåden.

Kl. 0453 havde FALS gummibåd bjærgt alle de norske søfolk i god behold. Det lykkedes for DORELL's besætning at bjærge coastere-ns papirer og enkelte personlige ejendele.

FALS blev liggende ved havaristen for at gøre skibsfarten i dybvandsrute Tangå opmærksom på den opståede sejladshindring.

FALS havde rigget pumpegrej til og var klar til at sætte et havariteam over til DORELL, men da denne lå meget dybt i vandet, og da den norske kaptajn vurderede, at den ville kunne gå ned hvert øjeblik, vurderedes det for uansvarligt at ombordsætte personel.

Slæbebåden BESTLA fra Switzer ankom kl. 0740 til positionen og efter kort tids overvejelser, forsøgte BESTLA at sætte to mand ombord på DORELL for at fastgøre en slæbetrosse. Da de to mand kravlede om bord, forøgedes slagsiden kraftigt, og de måtte springe i vandet og bjærges af BESTLA.

Kort tid før solopgang opgav coasteren DORELL og sank på 22 meter vand. DORELL's kaptajn stod i FALS brovinge og betragtede sit skib forsvinde alt imens den indespærrede luft undslap på havoverfladen bruste op som en geyser. Til sidst var der kun enkelte vragsdele og en tynd oliefilm tilbage af coasteren. På FALS bro var stemningen trygget og ikke mange ord blev sagt.

FALST afmærkede vrag-positionen og sejlede mod Århus hvor de norske søfolk landsattes.

(FALS)

Søværnets mesterskab i Indefodbold 1990

SVN mesterskab i indefodbold blev afviklet i gode omgivelser på Sundby Idrætspark anlæg ved Englandsvej. Faciliteterne var medvirkende til den gode standard af de spillede kampe, såvel i de indledende som i finalepuljen.

25 tjenestesteder var tilmeldt hvilket resulterede i 50 kampe i den indledende pulje, som blev spillet onsdag 17 JAN. Herefter var der 10 hold tilbage som tirsdag 30 JAN blev delt op i 2 semifinaler. Derefter spillede en finalepulje bestående af 4 hold, som spillede sig frem til følgende resultat:

Nr. 1. Sundets Marinedistrikt	5 points, mål 14-3
nr. 2. Søværnets Mobil Base	3 points, mål 7-6
Nr. 3. Korvetten NIELS JUEL	2 points, mål 6-11
nr. 4. Korvetten OLFERT FISCHER	2 point, mål 8-15


Søværnsmestre i Indefodbold 1990 fra Sundets Marinedistrikt.

(SMK FOT)

(HIA)


Indland kort

100 mands årsværk er af Søværnet udlagt til civile værfter.

Omkring 150.000 timer eller små 100 mands årsværk er af Søværnet udlagt til det danske civile reparationsmarked, skriver Søfart. Det er anden etape i omlægningen af søetatens store behov i forbindelse med nedlæggelsen af Orlogsværftet. Danyard i Frederikshavn sikrede sig i første omgang aftalen med at levetidsforlænge minelæggerne.

Befæstningsanlæg i Danmark 1858 - 1945

En statusrapport udgivet af Miljøministeriet indeholder en foreløbig opgørelse af det befæstningsregistreringsprojekt, som Miljøministeriets Kommitterede i Kulturhistoriske Anliggender har stået for i de sidste to år. Den omtaler især tre grupper befæstningsanlæg:

- Københavns Sø- og Landbefæstning, som anlagdes i perioden 1858-1918, blandt andet med Vestenceinten fra 1888-1892,
- den tyske forsvarsstilling, Sicherungsstellung Nord, tværs over Sønderjylland fra 1. Verdenskrig, og endelig
- de omfattende tyske kystbefæstningsanlæg fra 2. Verdenskrig.

Den redegør for anlæggenes historie og viser en status for anlæggenes tilstand og for de bevaringsmæssige aspekter.

Oversigten tilsigter tillige at kunne bruges af de myndigheder, der under forvaltningen af den fysiske planlægning, kommer til at beskæftige sig med disse anlæg.

Hovedkraften i arbejdet har været den fra Forsvarskommandoen til Miljøministeriet udlånte Orlogskaptajn Peter Thorning Christensen, der tillige har fungeret som projektleder for en række lokalgrupper. For så vidt angår redegørelsen for Sicherungsstellung Nord er denne baseret på et materiale, som Ingeniør Mogens Scott Hansen, Sønderborg, har indsamlet og stillet til rådighed. For anlæggene fra 2. Verdenskrig baserer redegørelsen sig blandt andet på en fremstilling skrevet af formanden for Besættelsestidshistorisk Selskab for Nordjylland, Cand.Phil. Jens Ole Christensen.

Yderligere oplysninger kan fås ved henvendelse til Konsulent Peter Thorning Christensen, Miljøministeriet. Telf. 33 93 45 11.

Flyvefisken

Mange har set søværnets nyeste skud på stammen - "Flyvefisken"-, som i den seneste tid har opereret fra Rønne, skriver Bornholmeren.

Det første eksemplar af en helt ny klasse af skibe til Det danske Søværn, netop indsat i operativ tjeneste efter et par år med forsøgssejladser.

Bornholmeren har prøvet den.

I går eftermiddags var Bornholmeren med "Flyvefisken" på en kort prøvesejlads - en oplevelse for sig.

Imponerende er "Flyvefisken", og når de 6.000 heste, som gasturbinen yder, slippes løs, skyder skibet en fart på omkring de 30 knob.

Hvad man særligt hæfter sig ved, er den ro, der hersker, når den går over bølgerne med fuld fart.

"Flyvefisken" er spækket med elektronik, og nykonstruktionen, som i bund og grund er dansk, har vakt international opsigt, men som skipperen ombord, kaptajnløjtnant N.A.K. Olsen konstaterer, så er gæster fra udlandet i reglen mere interesseret i at lure danskerne af, hvordan de har bygget skibet, end i at købe dansk byggede versioner.

Dansk brandsikring af fire sovjetiske skibe fra Danyard

Ginge-Kerr har fået en stor ordre på levering af brandovervågnings- og slukningsudstyr til 4 avancerede fiskeriinspektionsskibe, som leveres fra Danyard i Frederikshavn til Sovjetunionen, skriver DANSK FISKERI TIDENDE. De to skibe er leveret og de andre to leveres i løbet af det næste års tid.

Der er tale om nogle meget komplekse brandsikringsanlæg, som på grund af inspektionsskibenes avancerede udstyr omfatter fire forskellige slukningsformer til skibenes helikopterdek, motorrum, kontrolrum og lagerrum.

De fire slukningsformer, som anlægget fra Ginge-Kerr omfatter, er tilpasset de forskellige slukningsopgaver. Det drejer sig om kulsyre, pulver, skum og en luftart, der kvæler ild, og som er meget skånsom over for elektronisk udstyr.


Udland kort

Flådebesøg

De vesttyske korvetter THETIS, HERMES, NAJADE, TRITON og THESEUS (THETIS-klasse, P6052, P6053, P6054, P6055, P6056) og tankfartøjet HARZ (Type 766, A1428) aflægger rutinebesøg i København i perioden 9 - 12 MAR. Chef for styrken er kommandørkaptajn J. Schultz om bord i korvetten TRITON. Samlet besætning omfatter 386 mand.


Den danske Flåde i Øresund 1989.

(FKO FOT)

Nyhed: Kvinder i flåden

Storbritanniens flåde, hjemsted for nogle af nationens stolteste traditioner, lægger roret om, beretter Jyllands Posten. Længe efter en række andre lande - Danmark inklusiv - indførte ligeberettelse for kønnene i flåden, skal britiske kvinder nu have adgang til at påmønstre flådens skibe. Inden år 2000 vil mere end 1500 kvindelige søfolk gøre tjeneste ombord på britiske destroyere, fregatter og hangarskibe.

Den beslutning har Premierminister Margaret Thatcher's regering truffet på baggrund af svigtende tilgang af officerer og mandskab til Hendes Majestæt's Flåde. Regeringen mener, at kvindelige besætningsmedlemmer ikke blot kan udfylde pladser, som hidtil har været forbeholdt mænd, men også skærpe mænds interesse for en karriere til søs, ofte fjernt fra havn i uger eller måneder.

I modsætning til kvindeligt mandskab i flyvevåbnet, RAF, og hæren regnes det i London for uundgåeligt, at flådens kvindelige besætningsmedlemmer i krigstid vil blive involveret i kampsituationer. "Hvis et fartøj kommer i kamp vil kvinderne ikke have andet valg end at kæmpe sammen med deres mandlige kolleger", siger en talsmand for Forsvarsministeriet i London.

Nyt norsk kystfort

På en ø nær Narvik i Nordnorge er det ny kystfort Andefjord erklæret operativt, skriver MARITIME DEFENCE. Fortet er bestykt med Bofors Ersta 120 mm L/62 automatiske tårnkanoner, der er i stand til at beskyde mål på 27 km afstand med en skudkadance på 25 skud pr. minut. Andefjord er den første af tre planlagte nye kystforter med egne radar og optroniske ildledelsescentraler. Fortet er bygget dybt i fjeldet og har kun det svært armerede kanontårn stående på klippeoverfladen. Omkostningerne pr. fort andrager Nkr. 600 millioner svarende til en ny moderne kystundervandsbåd.

Royal Navy modtager sin sidste Type 22 fregat

Royal Navy har modtaget sin 14. og sidste Type 22 fregat HMS CHATHAM, beretter Jane's DEFENCE weekly. Fregatten forlod Swan Hunter's Tyneside Skibsværft i november 1989. Fregatten er bestykket med Harpoon anti-skib missiler, Seawolf korttrækkende anti-luft missiler, en 114 mm kanon, et Signaal/General Electric 30 mm syv-løbet Gatling close-in våbensystem, to 30 mm kanoner og seks antiubåds torpedorør til Sting Ray torpedoer. Fregatten har endvidere to LYNX helikoptere om bord.


J. Ruth
KONTREADMIRAL
INSPEKTØR FOR SØVÆRNET