

Nyholm, J.
En Flaadestation
ved Agersøsund

1892

Aggersø Sund

J. W. Clausen

EN FLAADESTATION

ved

AGERSØSUND.

Af

—m.

(Besvarelse af Sælieutenant-Selskabets
Prisspørgsmaal Nr. 7/1891

samt

UDVALGS-BETÆNKNING

over

Besvarelsen af Prisspørgsmaalet).

Med et Kort.

Kjøbenhavn

Fr. G. Knudtzøns Bogtrykkeri.

1892.

EN FLAADESTATION

ved

AGERSØSUND.

Af

—m.

Besvarelse af Sølieutenant-Selskabets
Prisspørgsmaal Nr. 7/1891

samt

UDVALGS-BETÆNKNING

over

Besvarelsen af Prisspørgsmaalet).

Med et Kort.

Kjøbenhavn.

Fr. G. Knudtzons Bogtrykkeri.

1891.

Prisspørgsmaal Nr. 7/1891:

Hvilken Betydning vil en Flaadestation i Agersøsund have for Danmarks Forsvar, og hvilke Foranstaltninger bør træffes, for at Flaaden der kan finde fornøden Hjælp under en Krig?

Skjøndt Spørgsmaalet om en eventuel Flaadestation i Agersøsund saa ofte har været fremdraget og discuteret mellem Marinens Officerer, at man skulde tro, dette Emne maatte være udtømt, og Stationens Uundværlighed staa tilstrækkelig klar for enhver Søofficer, saa vover jeg dog at forsøge at give et nyt Indlæg i Sagen, da denne igjen er trukken frem af Solieutenant-Selskabet i Form af et Prisspørgsmaal.

Grunden til, at jeg mener, Spørgsmaalet fortjener fornyet Drøftelse, er dels de Forandringer, der i de sidste Aar ere foregaaede her i Landet med Hensyn til Forsvarets Ordning, dels de tekniske Fremskridt, der ere skete saavel med Angrebs- som med Forsvarsvaaben og Foranstaltninger.

Naar jeg siger »de Forandringer, der i de sidste Aar ere foregaaede her i Landet med Hensyn til Forsvarets Ordning«, da mener jeg hermed, at medens det for en halv Snes Aar siden stod klart for den almindelige Bevidsthed, at Sjælland var Danmarks naturlige Fæstning, og at Hær og Flaade i Forening skulde søge at værne denne Øs Kyster, saa synes det nu, efterat Kjøbenhavns Befæstning er bleven en Kjendsgjerning, som om Hærens Opgaver nærmest vare knyttede til denne.

Den offentlige Mening tildeler derimod Flaaden en Mængde Bestillinger. Den skal forsvare Kysterne mod Landgangsforsøg. Den skal overføre eller dække Overførslen af Tropper. Den skal medvirke ved Kjøbenhavns Forsvar fra Søsiden, ja endog i den Grad, at den skal optræde selvstændigt i Kjøgebugt og dække Vestfronten og Amager. Den skal vedligeholde Forbindelsen mellem Landsdelene, vanskeliggjøre Fjendens Forsyninger m. m. Kort sagt, den offentlige Mening tildeler Flaaden en Mængde mere eller mindre umulige Opgaver.

Hvilke Opgaver, der af de Ledende under alvorlige

Forhold ville blive tildelte Flaaden, véd jeg ikke. Dog lader det til, efter Forsvarskommissionsbetænkninger m. m., at den i al Fald skal søge at hindre Landgangsforsøg samt gjøre Forsøg paa at dække Overførsel af Tropper, holdende sig til Kjøbenhavn som Basis for sine Operationer.

At Flaadens Udsigter til heldige Resultater under saadanne Forhold ere alt andet end lyse, vil vistnok enhver Søofficer indrømme.

I alt Fald kan man vist være sikker paa, at de Forventninger, som den offentlige Mening sætter til Flaaden, i høj Grad ville blive skuffede, saa at Marinen overfor denne ikke engang vil have den Tilfredsstillelse at falde med Ære.

Grunden til dette forandrede Syn paa Landets Forsvar, der har gjort sig gjældende i de sidste Aar, ser jeg ikke. De politiske Forhold ere jo dog ikke undergaaede nogen væsentlig Forandring. At den store Udvikling, som vor sydlige Nabo i de senere Aar har givet sin Marine, skulde have forandret vor Stilling, indser jeg heller ikke. Tydskland har siden 1870 været os saa overlegen i alle Retninger, at det vist aldrig for Alvor har været nogens Mening, at vi skulde kunne modstaa denne Stormagt. Vor Stilling synes mig givet klar, „værne vor Neutralitet og hævde vor Selvbestemelsesret, stadig med en ubetinget og utvetydig Neutralitet for Øje“. Endvidere „værne vor Existens som Stat til det yderste“ mod et hvilket som helst fremmed Annexionsforsøg. Et Rige, der har bestaaet i 1000 Aar, har ikke Lov til uden Sværdslag at bøje Nakken under det første det bedste fremmede Aag, selv om al Modstand synes haabløs.

Denne sidste Tanke har rimeligvis fremkaldt Kjøbenhavns Befæstning fra Landsiden og berettiger denne fuldt ud, om end man maa synes, at andre vigtige Foranstaltninger, der have særlig Betydning for den Opgave, der nærmest ligger for, nemlig „værne vor Neutralitet“, ikke bør sættes i Baggrunden.

Vor geografiske Beliggenhed mellem Nord- og Østersøen og vort Naboskab til Tydskland gjør, at vor Neutralitet vil kunne tænkes krænket under forskellige politiske Kombinationer, af hvilke jeg særlig skal nævne:

1. Krig mellem Rusland—Frankrig og Triplealliancen.
2. Krig mellem England og Rusland.

I sidste Tilfælde tror jeg ikke, der er særlig Fare

paa Færde, i al Fald have vi jo et Præcedens i 1854—55, hvor vi jo ingen Ulemper havde. Da tillige de Begivenheder, der kunde tænkes at indtræffe, til en vis Grad vilde blive analoge med mulige Begivenheder i første Tilfælde, skal jeg indskrænke mig til at holde mig til førstnævnte.

I en Krig mellem Rusland-Frankrig og Triplealliancen, eller blot mellem Frankrig og Tydskland alene, ere vi vistnok i høj Grad udsatte. Ganske vist krænkedes vort Territorium ikke under den tydsk-franske Krig 1870, men Grunden hertil maa vist snarere søges i Tydskernes overvældende Sejre strax i Begyndelsen af Felttoget og den franske Flaades slette Forfatning, end i franske Hensyn til vort Territorium.

I en kommende Krig mellem ovennævnte Stater vil det være af højeste Vigtighed for Tydskland at vide sig betrygget mod et eventuelt fransk-russisk-dansk Angreb paa sin udstrakte Østersøkyst eller gennem Slesvig-Holsten, ligesom det for Frankrig vil være af største Betydning at skabe sig en Basis for sine Østersøoperationer i de danske Farvande.

Denne Basis har ofte været omtalt og ligesaa ofte fejlagtig omtalt, idet Kjøbenhavn har været nævnt som denne og som Nøglen til Østersøen. At Kjøbenhavn ikke er dette, turde uden Tvivl staa klart for enhver Søofficer og vil forhaabentlig ogsaa med Tiden blive klart for den offentlige Mening.

Grunden hertil er nævnt ofte nok, men maa dog gjentages atter og atter, nemlig den ringe Vanddybde i Drogden og Havnen.

Drogden kan jo som bekjendt kun befares af Skibe med ca. 22 Fods Dybgaaende. Inderrheden kan kun optage Skibe med ca. 23 Fods Dybgaaende og en vis begrændset Længde. Den største Dok, der findes, Orlogsværftets, kan heller ikke tage større Skibe. De store Skibe ere altsaa nødte til at holde sig paa Yderrheden, hvor der ingen betryggende Beskyttelse kan ydes dem mod Torpedobaadsangreb, Bombardement m. m., og hvor deres Forsyning fra Land vanskeliggjøres.

Beviser for de her opstillede Paastande ere egentlig ikke nødvendige, men jeg skal dog nævne enkelte:

I 1854—55 holdt den engelske Flaade til i Kjøgebugt. Kun mindre Skibe kom til Kjøbenhavn. I 1870 viste den franske Flaades større Skibe sig ikke ved Kjøbenhavn.

Med Hensyn til Vanskelighederne ved Besejling af Københavns Rhed, og Umuligheden af Havnens Benyttelse som Reparations- og Depothavn for større Skibe, skal blot anføres følgende fra de senere Aar:

I 1887 stødte det tyske Panderskib »Kaiser« med Prinds Heinrich ombord paa Stubben. Under den tyske Kejsers Besøg i 1888 stødte Panderskibet »Baden« i Drogden. Begge disse Skibe høre dog ikke til andet end hvad man i store Mariner kalde 2den Klasses Kampskibe. I 1888 maatte den engelske Lystpakt »Ceylon« paa ca. 3000 Tons Register, efter et foreløbigt Eftersyn og Reparation af Dykker, gaa til England for atter at blive sødygtig, da den ikke kunde tages i Dok eller paa Slip her. Endelig i 1890 maatte det østerrigske Panderskib »Kronprinz Rudolph« gaa til Kiel, da Dokken her ikke kunde tage det. Dette Skib var ligeledes kun et 2den Klasses Panderskib.

Altsaa, som Tilflugtshavn er København umulig for større Skibe, som Forsyningshavn har den ingen Betydning, da Forsyningen ikke foregaar lettere der end ved en mindre By eller et hvilket som helst andet Sted, hvor der er god beskyttet Ankerplads, blot Forberedelserne ere trufne.

Den eneste Betydning, København har for en Stormagt, er, at den ved at tage København, rammer Danmark i Hjertet, og derved kan tvinge det til Føjelighed, men efterat de Foranstaltninger, der nu ere trufne til Byens Forsvar mod Søiden, ere fuldførte, er det ikke rimeligt, at nogen Magt vil risikere flere Skibe ved et Angreb mod Københavns Søbefæstning, for derefter ved Bombardement at tvinge Byen til Overgivelse. Udfaldet vil være tvivlsomt, og Angrebet vil under alle Omstændigheder ikke kunne iværksættes uden meget betydeligt Tab.

København er saaledes ikke det Sted, hvor vort Territorium trues; den har ingen særlig Betydning som Forsyningshavn, er umulig som Reparations- og Tilflugtshavn for store Skibe, den ligger for større Skibe i en cul-de-sac og fjernet ved den vanskelige og ikke ganske korte Sejlads Nord om Sjælland og gennem Belterne fra det Sted, hvor den egentlige Krigsskueplads vil blive, nemlig den vestlige Del af Østersøen.

Hvad der derimod vil have en Betydning for Frankrig under en Krig som ovennævnte, er et Tilflugtssted i Nærheden af Krigsskuepladsen, hvor dets Skibe i Ro kunne udhvile, fylde Kul, Proviant m. m. Et saadant Tilflugts-

sted vil det finde og kunne bemægtige sig uden Offre i Store Belt.

Det behøver blot at vælge: Musholmsbugten, Nyborg Fjord, Farvandet indenfor Langeland ved Lohals, og endelig, last but not least, **Agersøsund** byde alle de Fordele, det kan ønske. Disse Steder ville dets Skibe finde tryk Ankerplads, hvor de ved Miner og passive Spærringer samt et aarvaagent Patrouillesystem kunne sikre sig mod Angreb, og hvor de uden Vanskelighed kunne modtage alle de Forsyninger, de behøve. Kort sagt, de ville med Lethed og uden Offre kunne danne sig den Basis, som der har været skrevet og talt saameget om, og som Usagkyndige fejlagtig henlægge til København.

Her er det, efter min Mening, at Faren truer, og her er det, vor Neutralitet vil blive krænket.

Der er vist ikke Tvivl om, at under en Krig som ovennævnte, vil en fransk Admiral, der har Ordre til at foretage et kraftigt Angreb paa Kiel, samt er forsynet med Landgangstropper til at allarmere og brandskatte den tyske Kyst, først skaffe sig en lun Rede i Store Belt, hvorfra han i Ro kan vælge Tiden for sine Operationer.

Dette har man ganske sikkert i tyske Militærkredse ogsaa et aabent Øje for, og der er vist en stor Sandsynlighed for, at de ville søge at komme i Forkjøbet ved at besætte Fyn og nogle Smaaøer ved Sjællands Kyst, hvis de da ikke, hvis Øjeblikket er gunstigt og Tiden tillader det, tilstille os et Forslag om Alliance, og i Fald vi afslaa dette, erklære os Krig og sætte et Okkupationskorps i Land paa Sjælland.

Da de her nævnte Begivenheder paa Grund af de korte Afstande ville indtræffe meget hurtigt, rimeligvis i Løbet af en to Gange 24 Timer, ville de meget let kunne træffe os lidet forberedte. Lad os antage, at vi i det heldigste Tilfælde have samlet ca. 15,000 Mand ved Roskilde og have 4 Panderskibe og en halv Snes Torpedobaade klare, saa er dette vist alt, hvad vi kunne præstere. Hermed at modstaa en tysk Invasion, maa vist kaldes haabløst. Skibene vilde uden et Støttepunkt i Beltet, hvor de jo maa ned, for at søge at skaffe de jydskke Brigader over, hurtigt blive ødelagte eller jagne hjem til København. Kysterne vilde ligge blottede, og Landgangen vilde ikke kunne forhindres, og Danmark vil være reduceret til Fæstningen København med reduceret Besætning.

Dette vilde altsaa være Stillingen efter et direkte

tydsk Angreb. Indskrænkede Tydskland sig til at besætte Fyen og Smaaøerne, saa var jo dermed vort Territorium krænket, og vi nødte til at tage Parti, altsaa direkte indblandede i Krigen. Tænke vi os, at Tydskland intet fjendtligt har foretaget, men derimod en fransk Flaade sat sig fast i Agersøsund eller et andet Sted ved Store Belt, saa er jo igjen vort Territorium krænket, og hvorledes vi med de ovennævnte Midler skulde være istand til at skaffe os det respekteret, ser jeg ikke. Ganske vist vilde vor Styrke jo efterhaanden forøges noget, men paa samme Tid vilde Franskmændene have forstærket deres Stilling, og da de med Lethed kunde drive vor Flaade tilbage til Kjøbenhavn, hvis denne da ikke blev ødelagt, samt afskjære Forbindelsen mellem Landsdelene, tror jeg ikke den ved Roskilde samlede Hærstyrke vilde genere dem meget.

Under alle Omstændigheder vilde vi ogsaa i dette Tilfælde blive indblandede i en Krig, af hvis Udfald vor Existens som Stat vilde afhænge.

For i korte Træk at samle, hvad jeg i det Foregaaende har villet bevise, skal jeg tillade mig at fremhæve:

- A. I. At Kjøbenhavn ikke er Nøglen til Østersøen, og ikke nogen anvendelig Basis for Operationer i Østersøen særlig rettede mod Tydskland.
- II. At der, naar det nu paabegyndte Middelgrundsfort med dertil hørende Foranstaltninger er udført, ikke er nogen Grund til at frygte et fjendtligt Angreb paa Kjøbenhavn fra Søsiden.
- III. At Kjøbenhavns Landbefæstning kun har Betydning mod et Angreb, der direkte har Landets Erobring til Formaal.
- B. I. At Faren for Krænkelse af vort Territorium er tilstede, og navnlig for vore Farvande og Øer ved Store Belt.
- II. At Krænkelsen nærmest vil ske fra Frankrig under en Krig med Tydskland, hvadenten denne føres lokalt mellem de to Magter, eller mellem et forbundet Rusland-Frankrig og Triplealliancen.
- III. At Tydskland under truende Forhold kan blive nødsaget til enten at inddrage os i Krigen, eller uden Krigserklæring besætte Dele af vort Territorium.

Se vi nu hen til de nuværende Midler, hvormed vi

skulle møde disse truende Eventualiteter, da er det i Sandhed mørke Billeder, der vise sig for os, og man forstaar tildels, at svage eller ligegyldige Naturer sige: »Hvad kan det nytte«. Men ser man tilbunds i Sagen, og benytter man den Haand, som Naturen har rakt os, hvorved den har gjort sig til vor bedste Allierede, og hvilken vi kan takke for, at vi indtil nu har kunnet trodse saa mange Storme og bevaret vor Stilling som selvstændig Stat, saa ere Forholdene ikke saa fortvivlede endda.

Det, det nemlig gjælder om at afværge, er Angrebet fra Syd, da dette vil blive det farligste og mest overvældende.

Dette vil kunne ske, naar det gaar op for vor sydlige Nabo, at vi ere istand til **kraftigt at værges vor Neutralitet** og vore Farvande ikke ligge aabne for den første den bedste, der ønsker at benytte de Fordele, de tilbyde, og som vi selv til Dato ikke have taget fuldt Hensyn til.

Imødegaaelsen af et fjendtligt Forsøg paa at sætte sig fast ved Store Belt, sker ganske naturligt ved, at vi selv skabe vor Flaade et Støttepunkt der. Findes et saadant, vil Anlægget af en fjendtlig Station blive umuliggjort uden saa store Offre for Fjenden, at den hele Expedition vil blive svækket og ude af Stand til at udfylde den Mission, der er den paalagt, da man jo stadig maa erindre, at der i Østersøen venter den en energisk og kraftig Modstander.

Det vil nemlig ikke kunne tænkes, at en fransk Flaadeafdeling kan skabe sig en Basis i Store Belt for sine Operationer uden først at have tilintetgjort vor der-værende Flaade og dennes Støttepunkt; thi selv om vi ikke kunne forjage den overlegne Magt, ville vi kunne gøre ham Opholdet umuligt ved Afskjærelse af Tilførsler, Inddragelse og Ødelæggelse af Sømærker, Fyr, samt ved Minespæringer, Torpedoangreb osv.

Et saadant Støttepunkt har Naturen allerede skabt, og det vil ved Anvendelsen af nogle Millioner Kroner blive et saa stærkt og sikkert Tilflugtssted for vor Flaade, foruden at det vil have en dominerende Stilling i Store Belt, at det vil koste meget betydeligt saavel af Materiel som af Tid og Personel at tilintetgjøre det og den dertil hørende Flaadeafdeling, saa man rimeligvis vil lade os i Fred og nøjes med de Fordele, som en neutral Stat og neutralt Farvand tilbyder.

Dette Tilflugtssted og Støttepunkt er **Agersøsund**,

der med sine 3 Udgange, sin Beliggenhed ved Sjællands Kyst og øvrige naturlige Forhold, har saa gunstige Betingelser som muligt for at blive den Stilling, hvorfra Store Belt tildels kan beherskes, og vor Flaade virksomst optræde som Værner af vor Neutralitet og Beskytter af vore Kyster.

Tanken om en Flaadestation i Agersøsund er ikke ny. De paa Agersø, Stignæs og omliggende Steder værende Levninger af Skandser vise, at det allerede tidligere har været et beskyttet Tilflugtsted for vore Skibe, og i Krigen 1807—14 have vore Kanonbaade der havt en god Basis for deres Foretagender i Beltet mod de engelske Skibe.

I de sidste 20 Aar er Tanken igjen taget op, og der foreligger fra Regjeringens Side en Række Lovforslag desangaaende, ligesom der ogsaa i militaire og politiske Smaaskrifter samt Avisartikler foreligger en Række Udtalelser derom.

At give en historisk Fremstilling af hele Spørgsmaalets Behandling skal jeg ikke indlade mig paa, men kun nævne de Lovforslag, der have været fremlagte desangaaende, samt enkelte Steder, hvor det har været særligt omtalt i den sømilitaire Literatur.

Fra Regjeringens Side har der gjentagne Gange været fremlagt Lovforslag om et Støttepunkt for Flaaden i Agersøsund.

Jeg skal her nævne disse, som de foreligge for Offentligheden.

1. 1872—73 forlangtes **900,000 Kroner** paa **Krigsministeriets Budget** til Befæstningsanlæg ved Store Belt med tilhørende Bestykning samt paa **Marineministeriets 2,000,000 Kroner** til Anlæg af et befæstet Støttepunkt for Flaaden ved Store Belt.

I Bemærkningerne til Lovforslaget hedder det, »at Flaaden maa have et Støttepunkt i de af Naturen dertil betegnede Steder i Farvandene vest for Sjælland,« og i Motiveringen senere af Bevillingen paa Marineministeriets Budget nævnes **Agersøsund** som det til Stationen udsete Sted.

2. 1874—75 forlangtes til Befæstningsanlæg ved Agersøsund med tilhørende Bestykning **2,802,000 Kroner** paa **Krigsministeriets Budget**.

3. 1875—76 forlangtes til Befæstningsanlæg ved Agersøsund **3,162,000 Kroner** paa **Krigsministeriets Budget** og paa **Marineministeriets 1,080,000 Kroner** til Foranstaltninger for Flaaden ved Agersøsund. Tilsammen altsaa **4,242,000 Kroner**.

I Bemærkningerne til Lovforslaget hedder det:

»Flaaden skal foruden sin Station ved Kjøbenhavn have et befæstet Støttepunkt ved Store Belt. Det forventes da, at den vil kunne være tilstede i rette Tid for at modvirke de farligste Landgangs-forsøg.« Endvidere:

«At blokere Støttepunktet i Store Belt vil kræve en betydelig Styrke af fjendtlige Skibe, idet der paa en udstrakt Bue findes 3 Udløb for vore, og forudsætter en meget betydelig Overlegenhed hos Fjenden ogsaa af saadanne Kampskibe, der egne sig til at færdes i vore indre Farvande.»

Den samlede Sum 4,242,000 Kroner tænkte anvendt som følger:

Befæstningsanlæg	950,000 Kr.
Bestykning af disse	1,852,000 -
Søminer	360,000 -
Foranstaltninger for Flaaden	1,080,000 -

Tilsammen 4,242,000 Kr.

og Anlægget skulde fuldføres i Tidsrummet **1876—81**.

Dette var dog kun en Del af, hvad man egentlig havde tænkt sig. I den fuldstændige Plan for en befæstet Flaadestation i Agersøsund var opført følgende Summer:

Befæstningsanlæg	2,450,000 Kr.
Bestykning af disse	2,701,500 -
Minespærringer	360,000 -
Foranstaltninger for Flaaden	1,080,000 -

Tilsammen 6,591,500 Kr.

Befæstningsanlægene skulde bestaa af:

1	Batteri paa Stignæs.
1	— - Tudsehage.
1	— - Egholm.
2	— - Agersø.
1	— - Omø.

Foranstaltningerne for Flaaden skulde bestaa i:

**Anlæg af Stendæmninger i Agersøsund,
Et beskyttet Leie for enkelte Skibe med An-
lægsbro,
samt et Reparationsværksted og
enkelte mindre Bygninger.**

Dette samlede Anlæg tænkte fuldført i Løbet af en halv Snes Aar, men for ikke at binde Fremtiden mere end nødvendigt, havde man holdt sig til ovennævnte Bevilling paa c. 4,200,000 Kroner, for hvilken Sum Batterierne paa Egholm og Stignæs samt Minespæringerne og Foranstaltningerne for Flaaden tænkte fuldførte, samt de øvrige Arbejder forberedte.

Midlerne til Anlæg af de resterende Værker skulde da skaffes tilveje ved en senere ovennævnte supplerende Lov.

Efter at disse Lovforslag, der jo naaede saavidt, at de med visse Forbehold vedtoges i Folkethinget, vare strandede paa Grund af de politiske Forhold, hvilede Sagen til

4. 1881—82, hvor der paa **Marineministeriets** Budget forlangtes en Bevilling paa **4,475,000 Kroner** til Anlæg af en Flaadestation ved Agersøsund.

Denne Bevilling var fordelt som følger:

Befæstningsanlæg	1,450,000	Kr.
Bestykning af disse	1,975,000	-
Søminer og Stendæmninger	1,050,000	-

Tilsammen 4,475,000 Kr.

og skulde omfatte Anlægget af:

1 lukket, stormfrit Batteri paa Egholm.	
1 - - - - - Stignæs.	
1 - - - - - Agersø	} omtrent ved Byen.
1 - - - - - Omø.	

endvidere Opførelse af lignende Etablissementer som nævnt i Forslaget for 1875—76.

Disse Arbejder skulde dog først paabegyndes 1889 og være fuldførte 1894, til hvilken Tid Flaaden tænkte udviklet til den i »Forslaget til Udvikling af Flaadens Materiel,« fastsatte Styrke.

I Bemærkningerne til det fremlagte Lovforslag hedder det om Agersøstationen:

»Store Belt Escadren maa have et befæstet Støtte-

punkt. Ved Agersøsund ere Forholdene gunstige for Anlægget af et saadant Støttepunkt. Indrettes dette paa hensigtsmæssig Maade, vil Store Belts Forsvaret, selv om Escadren midlertidig trængtes tilbage af en overlegen Modstander, ikke derfor være opgivet, idet den ved enhver gunstig Leilighed kan tage Offensiven og muligvis atter gjøre sig til Herre i dette for hele Krigsførelsen saa vigtige Farvand. En fuldstændig Indeslutning vil mulig ikke let være at befrygte, naar der tages Hensyn til, at Fjendens Overlegenhed maa spredes paa flere Steder, og at vore Skibe ville være afpassede efter Farvandene og førte af Chefer, der nøje kjende disse. Men bryde de frem, og lykkes det blot enkelte Skibe eller Torpedobaade at trænge ind mellem den betydelige Mængde Fartøjer, hvoraf en Landgangsexpedition maa bestaa, ville de sprede saamegen Ødelæggelse og Forvirring til alle Sider, at denne Del af Escadrens Opgave maa siges at være løst.«

5. 1882—83 fremlagdes et aldeles ligelydende Forslag, kun med den Forskjel, at Arbejderne skulde paabegyndes 1888 og fuldendes 1893.
6. 1883—84 fremkommer Forslaget igjen i samme Form, men Tidsrummet for Arbejdets Udførelse er udsat til Perioden 1889—94.

Ingen af disse Forslag naaede imidlertid gennem Rigsdagen, og siden 1884 har Sagen været henlagt, **dog ikke opgivet**, hvad der fremgaar af Motiveringer til de senere Lovforslag om Flaadens Udvikling, hvori udsiges: »at Tanken om en Flaadestation i Agersøsund ingenlunde er opgivet, men kun udsat til Flaaden har naaet den i Flaadepanen fastsatte Styrke.«

Ligeledes har der senere, saavidt mig bekjendt, været nedsat en Kommission, der har drøftet Spørgsmaalet, men da dens Betænkning er konfidentiel, er denne mig ubekjendt.

Af den sømilitaire Literatur og andre Skrifter, Piecer o. l., hvor Agersøsund har været nævnet som særlig egnet til Støttepunkt for vor Flaade i Store Belt, skal jeg indskrænke mig til at nævne:

Forsvarsplanen af 1879, hvori det blandt andet udsiges: »Den første Opgave, der bliver at løse, er da hurtigst muligt at kunne koncentrere Hæren paa Sjælland. Denne Koncentration maa dækkes af Flaaden, som derfor bør have et Støttepunkt ved Store Belt, hvortil

Agersøsund frembyder forholdsvis gode Betingelser.»

Endvidere findes Agersøundstationen fremhævet i daværende Capitain Arendrups Bog: »Om Danmarks Forsvar og om Forsvarets Støtte ved Befæstningsværker«, i W. Dinesens: »Danmarks Forsvar. Hæren, Flaaden, Københavns Befæstning«. Endvidere findes den varmt anbefalet i en Artikel i Tidsskrift for Søvæsen af 1880, der behandler vort Forsvar i det Hele taget, samt i samme Tidsskrift for 1889 i Artiklen »Vort maritime Forsvar« af Commandeur Hansen og Pr.-Lieutn. Foss, en Artikel, der dengang vakte berettiget Opsigt. Endelig skal nævnes en Piece »Agersøsund« af en Søofficer, udgivet af »Fædrelandets Forsvar« 1890, en Piece, der varmt skal anbefales til enhver, der interesserer sig for denne Sag.

Hertil skal jeg indskrænke mig med Omtale af Spørgsmaalets Forhistorie, idet jeg troer, at ovennævnte indeholder det væsentligste af, hvad der er sagt og skrevet om denne Sag.

De Foranstaltninger, der efter min Mening maa træffes for at skabe Flaaden et sikkert Tilflugtsted i Agersøsund, kunne deles i følgende Grupper:

- A. Anlæg, der muliggjør en Escadres Ophold paa Rheden, samt dens Forsyning med Kul og øvrige Fornødenheder.
- B. Anlæg af Magasiner, Værksteder. Depoter m. m.
- C. Befæstningsanlæg, der beherske Indløbene og beskytte Rheden, samt vanskeliggjøre Passagen af Store Belt.
- D. Etablering af Minespæringer, samt Foranstaltninger for at sikre en paa Rheden liggende Escadre mod Torpedobaadsangreb.

Jeg skal nu forsøge at fremstille, hvad der vil være nødvendigt for at tilfredsstille de til Stationen rettede Krav.

A. Anlæg, der muliggjør en Escadres Ophold paa Rheden, samt dens Forsyning med Kul og øvrige Fornødenheder.

Ifald man ikke i Agersøsund, som ethvert andet Sted i vore Farvande, var udsat for Isgang, der umuliggjør Skibes Fortøjning i frit Strømfarvand, vilde jeg, af

Hensyn til Bekostning samt Vanskeligheden ved at sikre eventuelle Anlæg mod et fjendtligt Bombardement, indskrænke disse til Udlægning af Fortøjningsbøjer, Etablering af flydende Depoter, d. v. s. Opankring af et Par Kulskibe, samt et særligt Værkstedsskib, samt Anlæg af en Anlægsbro for mindre Fartøier paa Egholm, foruden Opførelse af et mindre Magasin for den Proviant, der daarligt taaler at magasineres ombord.

Da det imidlertid er absolut nødvendigt, at Escadren forbliver paa Stationen Vinteren over, er man tvungen til større Foranstaltninger. Disse, mener jeg, man kom lettest fra ved Anlægget af:

a. En Havn for større Skibe i Bøgevig under Egholms Sydside.

b. Anlæg af en Havn for mindre Fartøjer i Koopen syd for Tudsehage.

c. Udlægning af Varpe- og Fortøjningsbøjer.

a. Havnen i Bøgevig skulde dannes af 2 Moler, hvoraf den ene skulde udgaa fra Egholms SO. Spids, SO. i, den anden fra det flakke Vand i Bugten omtrent fra 1 Favn Grændsen Øst i, saaledes at denne sidste naaede noget længere ud i Farvandet og dækkede for de sydfra kommende Ismasser. Molerne skulde føres ud til omtrent 24 Fods Dybde, og Havnen skulde da graves ud til denne Dybde. Selvfølgelig maa disse Molers endelige Plads først bestemmes ved Undersøgelser paa Stedet, men jeg tvivler ikke om, at Stedet vil være det heldigste, da Bunden jo er Sand og først længere ude Mudder og blødere Bund.

Havnen, der skulde afgrænses af disse Moler, skulde have en Størrelse, der tillod 2 Panderskibe af Helgolands Størrelse at ligge fortøjede ved hver Mole uden paa hinanden. Da den tillige skulde kunne optage to mindre Krydsere og endda have nogen Anlægsplads ledig for mulig ankomende mindre Skibe, bør den have 800—1000 Fods Bolværksplads disponibel i det Hele. Det indre af Havnen samt Bunden med det lægere Vand, vilde da kunne benyttes af mindre Skibe.

Endvidere maatte der anlægges Jernbanespor paa den landfaste Mole til et Fort paa Egholm samt til de Kuldepoter, jeg tænker mig etablerede paa Egholm.

Hertil skulde Anlægene paa Egholm indskrænkes af Hensyn til Faren ved et Bombardement.

b. Anlægene i Koopen skulde bestaa af Opmudring af en Rende med c. 10 Fods Dybde ind under Landet syd

for Tudsehage, samt Anlæg af en mindre Havn med 10 Fod Vand og Anlægsplads for Torpedobaade og mindre Fartøjer.

c. Fortøinings- og Varpebøier skulde udlægges i Bøgevig for større Skibe og i Koopen for mindre.

B. Anlæg af Magasiner, Værksteder, Depoter m. m.

Disse skulle indskrænkes til:

a. Anlæg af et Kuldepot og Jernbanespor paa Egholm.

b. Anlæg af et mindre Maskin- og Torpedoværksted ved Havnen i Koopen.

Dette skulde blot være et Reparationsværksted og altsaa indskrænkes til det mindst mulige.

c. Anlæg af et mindre Proviantmagasin til den Proviant, der daarlig taaler at magasineres ombord.

d. Anlæg af et Depot for passive Miner og Spærringer.

e. Anlæg af et Skur med Bedinger til 4 1ste Klassen og 4 2den Klassen Torpedobaade.

f. Bygning af nogle Arbejderboliger samt en Administrationsbygning med Tjenesteboliger for Functionærer og Chef for Etablissementet samt en Kaserne til c. 100 Mand.

Alle de under b—f nævnte Anlæg skulde selvfølgelig være beliggende ved Havnen syd for Tudsehage.

Endvidere maatte der anlægges en Jernbane fra nærmeste Statsbanestation til Etablissementet, men da dette Anlæg jo ogsaa kom til at berøre andre Interesser end selve Stationens, skal Omkostninger hertil ikke medtages i det senere fremsatte Overslag.

Hertil mener jeg, de egentlige Værftsanlæg bør indskrænkes, da det er Meningen, de skulle være saa begrænsede som muligt, idet kun de mindre Arbejder, der kunde tænkes at forefalde i Skibene saavel i Freds- som i Krigstid, skulde kunde udføres der, medens enhver større Reparation burde udføres i Kjøbenhavn.

Kasernen tænkes opført, ikke for at huse Besætninger fra Skibene, men for at kunne optage Mandskabet til Søminevæsenet og Mærkevæsenet samt det fornødne Vagthold paa Værftet.

Grunden til, at det egentlige Værft er lagt bort fra den paatænkte Havn, er, at Forholdene ved Egholm bedst

egne sig til paa den billigste Maade at forskaffe sig en Tilflugtshavn, medens man ved at anlægge Værftet i Bunden af Koopen ca. 6000 Alen længere tilbage opnaar at faa det saagodtsom sikret mod et Bombardement, for hvilket det vilde være meget udsat paa Egholm.

Forbindelsen mellem Værftet og Egholm vil ikke medføre nogen Vanskelighed, da Stationen jo alligevel maa være forsynet med kraftige Dampfartøjer til Bevogtning af Minespærringer.

Med Hensyn til Bekostningen ved Anlægene, da vil dette Spørgsmaal senere blive behandlet i et særligt Afsnit.

C. Befæstningsanlæg.

Disse ville selvfølgelig blive det væsentligste og tillige det kostbareste ved Anlægget af Stationen.

For at tilfredsstille de tidligere nævnte Fordringer vil det være nødvendigt at anlægge paa nedennævnte Steder:

a. Om Skovbanke.

Et kraftigt stormfrit Fort, armeret med 4 Stk. $30\frac{1}{2}$ $\frac{e}{m}$ $L/40$ B. K.

4 Stk. 12 $\frac{e}{m}$ $L/40$ B. K. hurtigskydende.

10 Stk. $57\frac{m}{m}$ B. K. hurtigskydende og $37\frac{m}{m}$ Revolverkanoner.

Antallet af hver af disse Typer vil blive nærmere at bestemme ved Fortets Bygning.

b. Egholm.

Et ganske tilsvarende Fort som nævnt under a.

c. Paa Agersø omtrent ved Skandsehusene.

Et mindre, stormfrit Fort armeret med 2 Stk. 24 $\frac{e}{m}$ $L/40$ B. K.

2 Stk. 12 $\frac{e}{m}$ $L/40$ B. K. hurtigskydende.

6 Stk. $57\frac{m}{m}$ hurtigskydende og $37\frac{m}{m}$ Revolverkanoner.

Antallet af hver Type vil ligeledes her senere være at bestemme.

d. Paa Højderne ved Stignæs paa Sjællandssiden.

Et ganske tilsvarende Fort som nævnt under c.

e. Paa Højderne ved Troldhøj paa Sjællandssiden.

Et ganske tilsvarende Fort som nævnt under c.

f. En let Enceinte, armeret med ældre Feltkanoner om Stationen ved Tudsehage.

Disse Anlæg, mener jeg, ville være istand til at løse den til Stationen stillede Opgave.

Forterne paa Omø, Agersø og Egholm ville nemlig i høj Grad genere en Fjendes Forbipassage i Beltet.

Fortet paa Omø vil i Forbindelse med Forterne ved Agersø Skandsehuse og paa Stignæs samt Minespærringer beskytte Omø Sund og den sydlige Opgang til Agersø-sund, ligesom disse Forter ogsaa ere i Stand til at beskytte selve Minespærringerne.

Forterne paa Egholm og ved Troldhøj i Forbindelse med Minespærringen vil dække det nordlige Indløb, foruden at de beskytte selve denne Minespærring.

Endelig vil Anlægget i Koopen, saalænge Forterne ere kampdygtige, være beskyttet mod Bombardement, ligesom ogsaa den paa Rheden værende Escadre, der jo kan bevæge sig nord- eller sydefter, eftersom Angrebet sker, vil være i Sikkerhed og istand til at gribe ind, naar gunstig Lejlighed indtræffer.

Selve Havneanlægget paa Egholm og det derværende Kuldepot vil derimod ikke kunne beskyttes, men vil jo heller neppe tage særlig megen Skade af Beskydning.

Hvad Værftet og Havnen i Koopen angaar, da ere disse jo ganske vist dækkede mod Bombardement og ville under Krigsforhold, naar Flaadestyrken er udrustet og Hæren mobiliseret, vel ogsaa være sikrede, saa længe Fjenden ikke er Herre paa Sjælland.

Det vil derimod kunne tænkes, at det kan lykkes Fjenden ved Udbruddet af en Krig strax at kaste en mindre Afdeling i Land, som da kunde ødelægge Værftet. Derved vilde Agersøstillingens og Flaadeafdelingens Mobilisering vanskeliggjøres, Minespærringernes Udlægning maaske tildels forhindres, og Flaaden berøves den mekaniske Hjælp, Stationen raader over.

For at forebygge dette, burde Enceinten anlægges. Denne kunde gives en meget let Konstruktion, kun en Vold med en vaad Grav og Placements for Feltkanoner, da de Angreb, den skulde afværge, ifølge Forholdenes Natur jo væsentlig kun vilde blive foretagne af mindre Afdelinger, hovedsagelig bestaaende af Fodfolk. Armeringen kunde, som nævnt, indskrænkes til Feltkanoner af ældre Konstruktion.

For at bevise de i de foregaaende nævnte Paastande, skal jeg blot henvise til vedhæftede Kort, idet jeg samtidig tænker mig Angreb under forskjellige Forhold.

Af disse kunne nævnes:

I. Angreb paa Stillingens højre Fløj med

Forsøg paa at forcere den nordlige Indgang.

II. Angreb syd fra paa Stillingens sydlige Fløj.

III. Forsøg paa sydfra indenom Staalgrunden at forcere den sydlige Opgang og ødelægge de sydlige Forter.

I. Af disse tre Eventualiteter vil Angrebet nordfra være det farligste. Minespærringen har her den største Udstrækning og er vanskeligst at forsvare. Farvandet er forholdsvis lettest navigabelt. Dog tror jeg, Angrebet vil blive særlig vanskeligt at udføre og medføre store Tab for Angriberne, der jo stadig ville være udsatte for Ilden fra de svære Kanoner paa Egholm og Troldhøj, og paa Grund af Farvandenes Beskaffenhed ikke ville kunne komme Fortet paa Egholm nærmere end c. 5000 Alen, før Minespærringerne ere ødelagte, hvorved Virkningen af det lette Artilleri jo betydelig svækkes.

Et Bombardement paa selve Anlægene i Koopen nordfra vil, hvis man sætter Bombardementsgrænsen saa højt som til 18000 Alen, bringe de Bombarderende — i den for dem heldigste Stilling — indenfor en Afstand fra Forterne af c. 11000 Alen, hvad der neppe kan kaldes nogen særlig heldig Stilling, da Bombardementet paa Grund af Afstanden, Maalets dækkede Beliggenhed, Farvandenes Beskaffenhed, Strømforhold m. m., rimeligvis maa foretages tilankers eller ialfald saa godt som stilleliggende.

Ved at søge ind under Landet syd for Korsør, kan Fjenden ganske vist komme i en Afstand fra Anlægget af 18000 Alen uden at være Fortet paa Egholm nærmere end 12 à 13000 Alen, men det kan neppe antages, at han for at naa denne ringe Fordel vil risikere at gaa Landet saa nær, hvorfra han jo kan beskydes med Feltartilleri, samt møde andre Ubehageligheder.

II. Ved et Angreb sydfra stiller Forholdene sig endnu ugunstigere for de Angribende. Bombardementsgrænsen paa 18000 Alen vil her bringe Fjenden indenfor en Afstand fra Forterne af c. 10000 Alen og i et ligesaa vanskeligt eller snarere vanskeligere Farvand.

En Forcering gennem Omø Sund anser jeg for umulig og da Fjenden ikke vil kunne nærme sig Forterne mere end c. 6000 Alen uden at trænge ind i selve Omø Sund, tror jeg ikke, der er nogen Fare for, at Forterne snart skulle falde ved et direkte Angreb.

III. Et Angreb sydfra indenom Staalgrunden vil neppe blive forsøgt paa Grund af Farvandenens Beskaffenhed. Skulde det imidlertid ske, da vil Omø og Stignæs Forterne i Forbindelse med vor Flaade, der her vil kunne virke under de heldigste Forhold, vistnok let kunne holde Fjenden Stangen, og mulig gjøre Angrebet skjæbnesvangert for ham.

Hvad angaar Vanskeliggjørelsen af Sejladsen i Beltet, da vil Passagen gennem det egentlige Farvand øst om Veangeancegrunden blive meget risikabel saavel om Dagen som om Natten, da Skibene her tvinges til at nærme sig Forterne i en Afstand af c. 9000 Alen. Fjendens Skibe ville derfor blive tvungne til at passere det med Puller opfyldte Farvand mellem Veangeancegrunden og Hov Sund, og selv her vil han komme indenfor en Skudafstand af Forterne paa Omø, Agersø og Egholm paa ca. 16000 Alen.

Kortet med de trukne Afstandscirkler vil bevise Rigtigheden af mine Paastande.

D. Etablering af Minespærringer og Foranstaltninger for at sikre en paa Rheden liggende Escadre mod Torpedoangreb.

a. Minespærringer bør etableres:

1. I det nordlige Indløb til Agersøsund.

Denne Spærring skulde lægges med sin yderste Linie mellem Egholms Fortet og Trolldhøjs Fortet omtrent mellem 2 Fv. Grændsen fra Egholms NO. Flak og Lindeskovsflakket. Den vilde faa en Udstrækning paa c. 6000 Fod, idet dog de sydlige Linier vilde blive noget længere end de nordlige.

At give en nøjagtig Plan for Udstikningen af Spærringen skal jeg ikke indlade mig paa, men kun anføre de væsentligste Momenter for at faa et Overblik over, hvor meget Materiel der omtrent vilde behøves.

Minerne skulde anbringes i indtil 6 Linier, med en Gjennemsejlingsaabning paa 600 Fod, forsynet med Explosionsminer. Minerne tænkes anbragte i højst 12 Grupper, Spærringens Dybde maatte ikke være over 2000 Fod. De 12 Explosionsminer tænkes anbragte i 2 særlige Grupper. Stationen skulde etableres i Egholms Fortet. Stationskablerne føres i Land ved Havnen paa Egholm.

For at Spærringen skulde være effektiv, maatte der anbringes en Mine pr. 50 Fod. Afstanden mellem Mi-

nerne i Linierne vilde altsaa blive c. 300 Fod og mellem Minelinierne c. 400 Fod. Der vilde altsaa medgaa 120 Miner foruden 12 Explosionsminer til Gjennemsejlingsaabningen.

Minerne skulde være ikke selvvirkende sporadiske Kulminer med 100 \mathcal{R} Ladning tør Vægt, og noget større Dimensioner end de tilsvarende, der anvendes ved Kjøbenhavn, da der vilde kræves større Opdrift. Explosionsminerne af samme Konstruktion, men liggende dybere i Vandet og forsynede med en lille Mine, hvorved de fra Land kunde bringes op i den reglementerede Dybde, naar fjendtlige Skibe truede med at forcere Spærringen.

Endvidere vilde der medgaa af Kabler: 6×8000 Fod = 48000 Fod = 15 Kilometer Minekabel. 14 Stk. Gruppekabel af forskjellig Længde; som Gjennemsnit kan sættes 4500 Fod, da muligvis Explosionsgruppernes Kabel skulde føres helt ind til Egholm, altsaa c. 61000 Fod = c. 20 Kilometer Gruppekabel.

Af 7 koret Stationskabel vil udfordres 2 Stk.; da Afstanden fra Spærringens Inderside, hvor Forbindelsen tænkes tilvejebragt, over Havnen ved Egholm til Fortet er mellem 5 og 6000 Alen, vil der altsaa fordres c. 24000 Fod = c. 8 Kilometer Stationskabel.

2. I den sydlige Opgang til Agersøsund.

Denne Spærring skulde udlægges med sin yderste Linie fra Stignæsfortet ret over mod Helleholms Flakket, saaledes at den traf dette omtrent ved Prikken med 1 Kost, 2 Favne Grændsen skulde omtrent begrænde Liniens Endepunkt. Denne Spærring vilde faa en Udstrækning af c. 3500 Fod med en Gjennemsejlingsaabning paa 600 Fod, forsynet med Explosionsminer. Minerne skulde anbringes i 12 Grupper, samt i 6 Linier med 400 Fods Afstand mellem Linierne og 300 Fod mellem Minerne i Linierne. Spærringens Dybde skulde altsaa være c. 2000 Fod. Explosionsminerne i Gjennemsejlingsaabningen skulde anbringes i 2 Grupper. Materiellet skulde være samme Slags som anbragt i nordlige Spærring. Der vilde altsaa til denne Spærring medgaa efter ovenstaaende Principer, og med Stationen anbragt i Stignæs Fortet:

c. 60 Stk. 100 \mathcal{R} 's sporadiske Kulminer.

- 12 — — — Explosionsminer.

- 10 Kilometer Minekabel.

- 12 — — — Gruppekabel.

- 2 — — — Stationskabel.

3. Omø sund-Spærringen.

Denne skulde lægges fra Skandsehusene med sin yderste Minerække i Linie over mod Omø Kirke. Spærringen vilde faa en Udstrækning af ca. 3000 Fod og en Dybde af ca. 2000 Fod. Stationen tænkes etableret i Agersøfortet. Minerne skulde anbringes og Spærringen etableres ganske i Lighed med Agersø sunds sydlige Spærring; der vilde da, efter samme Principper som tidligere anført, medgaa følgende Materiel:

ca. 50 Stk. 100 Pd.s sporadiske Kulminer,
 12 — — Explosionsminer,
 8 Kilometer Minekabel,
 10 — — Gruppekabel,
 2 — — Stationskabel.

Anm. De paa Kortet markerede punkterede Linier i Spærringerne angive ikke Minelinierne absolute Længde, men kun disses omtrentlige Plads. Den nøjagtige Længde kan selvfølgelig først bestemmes efter Undersøgelser paa Stedet.

Disse Spærringer skulde altsaa beskytte Stationen og Rheden mod Angreb fra større Skibe, men for at sikre de paa Rheden værende Skibe mod Torpedobaade, maatte der etableres indre Spærringer.

b. Disse indre Spærringer skulde bestaa af en nordlig og en sydlig; den nordlige liggende fra Tudsehage over mod Egholms Østflak, den sydlige fra Ørnehoved over mod Helleholms Flak ved Østerhoved.

Disse Spærringer, der tilsammen vilde faae en Udstrækning af ca. 9000 Fod, skulde hver for sig ligge i en Linie med de fornødne Gjennemsejlings-Aabninger og dannes af Flydetrosser, Netspærringer samt andre passive Hindringer i Forbindelse med smaa selvvirkende Kulminer.

Disse Kulminer skulde være af en lignende Konstruktion som den af Søminemester van Deurs foreslaaede, med en Ladning af 6 Pd. tørt Skydebomuld. Disse Miner ere nemlig kun antændelige paa en vis Dybde, hvis Størrelse man er Herre over at bestemme. De skulde nu anbringes paa Flydetrossen lidt under Vandet med et Melletrum af 20 à 30 Fod. Naar en Torpedobaad passerede Trossen og trykkede denne ned, vilde Minen explodere, naar den naaede den bestemte Dybde, hvilken jo f. Ex. kunde sættes til ca. 4 Fod.

Flydetrosserne maatte forankres med nogle flere Ankere

end almindeligt, da de jo vilde blive slaaede over ved Minens Explosion og svaje strøm- eller vindret.

Til disse Spærringer vilde der omtrent medgaa af Materiel:

ca. 7000 Fod Flydetrosse,
 - 300 Stk. 6 Pd.s Kulminer,

foruden supplerende Nætspærringer, Bomme o.l. samt Forankringsmateriel.

c. Til Bevogtning, Udlægning, Magasinering og Betjening af de samlede Spærringer vilde der udkræves:

3 Betjeningsstationer, som tidligere nævnet, etablerede henholdsvis i Egholm, Agersø og Stignæsfortet.

Til Udlægning, Optagning og Magasinering:

4 ældre Transportbaade, omdannede til Minebaade i Lighed med de i Kjøbenhavn værende.

6 Dampfartøjer, hvoraf de 4 skulde være forsynede med 2 Skrue, de 2 med Enkeltskrue. — Disse 2 sidste ere kun givne 1 Skrue af Hensyn til Vedligeholdelsen af Forbindelsen mellem Egholm og Stationen ved Tudsehage under Isforhold.

Alle disse Dampfartøjer skulle være af Størrelse som Dampbaaden »Dan«, forsynede med vandtætte Rum, Dampspil, Lastrum, Ladebom til Udlægning og Optagning af Miner, samt armerede med 2 Revolverkanoner og forsynede med elektrisk Lysmateriel for at kunne gjøre Tjeneste som Patrouillebaade til Bevogtning af Spærringerne.

Alle Spærringerne skulle forberedes saaledes, og Materiellet have saaledes klargjort, at de kunne være etablerede senest paa 2 Gange 24 Timers Varsel.

Med Hensyn til Spærringernes omtrentlige Plads, tillader jeg mig at henvise til medfølgende Kort, hvor de ere løst skitserede.

Jeg skal her ikke undlade at nævne en Foranstaltning, der burde udføres, hvorved Befæstningsanlægene ved Agersø sund kunde modificeres, saaledes at Stignæsfortet kunde undværes eller i alt Fald bygges betydeligt billigere, ligesom ogsaa den sydlige Minespærring derved vilde bortfalde.

Denne Foranstaltning var Spærringen af Farvandet mellem Veirø NV-Flak og Staalgrundene for større Skibe.

Denne Spærring burde allerede udføres i Fredstid ved Sænkning af gamle, udrangerede Koffardifartøjer, ladede med Sten, eller Anbringelse af lignende passive Hindringer. Disse Hindringer skulde saa suppleres med Miner ved Udbruddet af en Krig. Bekostningen af denne Spærring, hvis den etableredes paa praktisk Maade, vilde næppe overskride Besparelsen ved Reduktionen af Befæstningsanlægene og Minespærringerne i Agersøsund.

Fordelene ved denne Spærring ere indlysende, idet vi ubestridt vilde være Herrer i Smaalandsfarvandene, der jo nu vare lukkede for Fjenden, medens vi foruden Adgangen gennem Agersøsundstillingen jo endnu kunde benytte Løbet mellem Staalgrundene.

Da dette Anlæg imidlertid ikke direkte berører Flaadestationen i Agersøsund, og mulig, hvis det blev knyttet sammen med Anlægget af denne, vilde skabe en Modstand ude omkring i Landet mod selve Stationen, idet det omtalte Farvand jo ogsaa vilde være spærret i Fredstid, og Sejladsen vanskeliggjort for de mange indenrigske Fartøjer, der fare ad denne Kant, skal jeg ikke her komme nærmere ind paa denne Spærrings Anlæg, Bekostning og egentlige militære Betydning.

Efter saaledes i Hovedtrækkene at have angivet, hvorledes jeg havde tænkt mig et saadant Tilholdssted for Flaaden i Store Bælt, skal jeg gaa over til at omtale Bekostningen ved Anlægget af samme.

Jeg maa her begynde med at tage et vist Forbehold. Det er jo altid vanskeligt ved Overslag at træffe nogenlunde det rette, selv for Fagmænd; endnu vanskeligere vil det derfor være her ved et Anlæg af saa forskjelligartet Natur, og uden at der foreligger nogen Forundersøgelse paa Stedet, at kunne opstille en Beregning, der blot nogenlunde holder Stik. Naar jeg alligevel vover at fremkomme med nogle Tal, saa er det fordi jeg mener, at man ved Sammenligning mellem Arbejder af nogenlunde ensartet Natur maa have Ret til at drage visse Slutninger, og paa disse vil jeg da bygge mine Beregninger.

A. Havneanlæg m. m.

a. Havnen ved Egholm.

Denne skulde, som nævnt, dannes af 2 Moler, hvoraf den nordlige udgik fra Egholms SO-Spids omtrent SO i

	Bolværk.

	Beskyttelsesmole.

	Let Beskyttelsesmole (Fangedæmning).

	1 Fv. Grændse.

	2 Fv. Grændse.

	Grændse for den udgravede Del af Havnen.

ud mellem 3 og 4 Fv. Vand, den sydlige fra det læge Vand udfør den sydlige Del af Egholm, omtrent fra 1 Fv. Grændsen øst i ud til 4 Fv. Grændsen, saaledes at den

gik omtrent 50 Alen udenfor den nordlige, og at Indløbet mellem Molerne blev ca. 100 Alen bredt. Den sydlige Mole slutter sig saaledes ikke til Landet, hvilket anses for overflødigt, da der næppe kan tænkes Isgang indenom denne paa Grund af det læge Vand.

Af Bolværksplads til de Skibe, der vilde blive tildelte Havnen, skulde der anlægges 200 Alen ved den nordlige og 300 Alen ved den sydlige Mole.

Fremkomme med en nøjagtig Tegning kan jeg ikke, dels fordi Opmaalingskortet er i alt for lille Bestik og desuden for gammelt til at være fuldt paalideligt, dels fordi et eventuelt Anlæg jo vil kræve en hel ny Opmaaling og en ganske anderledes nøjagtig Undersøgelse af Bundarten, end der til Dato findes.

Omstaaende Skitse gjør derfor ikke Fordring paa Nøjagtighed, men skal kun anskueliggjøre min Tanke.

A.A., og *B.B.*, ere de 2 Moler, af hvilke den nordlige vil blive ca. 500 Alen lang, den sydlige ca. 700 Alen. Heraf skulde den nordlige og de yderste 500 Alen af den sydlige (Stykket *B,,,B.*) være solid Beskyttelsesmole. De inderste 200 Alen af den sydlige Mole (Stykket *B.B,,,*), der jo kom til at ligge i meget lægt Vand og ikke særligt udsat for Isgang, kunde være af lettere Konstruktion. *A,A,,* og *B,B,,* angive den Længde af Molen, der er forsynet med Bolværk. Disse Stykker ere altsaa henholdsvis 200 Alen og 300 Alen, Brohovederne iberegnete. Havnen, der afgrændses af disse Moler, skulde udgraves til 24 Fod efter en Linie trukket mellem Punkterne *a* og *b*, beliggende henholdsvis 50 Alen indenfor Endepunkterne af det slagne Bolværk, *A,,B,,,*. Havnens Areal vilde herved blive ca. 60,000 □ Alen = ca. 6,700 □ Favne, og da Dybden varierer fra lidt under 2 Favne til 4 Favne, vilde man gjennemsnitlig kunne sætte en Uddybning fra 2½ til 4 Favne, altsaa af 1½ Fv., hvilket altsaa vil give en samlet Udgravning af ca. 10,000 Cb. Favne Fyld.

Udgifterne vilde altsaa kunne fordeles efter følgende Overslag:

I. Udgravning af ca. 10,000 Cb. Favne Fyld à 13 Kr. pr. Favne	130,000 Kr.
II. Anlæg af 1000 løb. Fod Beskyttelsesmole i fra 2—4 Fv. Vand à 230 Kr. pr. l. Fod	230,000 -
III. Anlæg af 1000 løb. Fod Beskyttelsesmole i fra 1—2 Fv. Vand à 100 Kr. pr. l. Fod	100,000 -
At overføre	460,000 Kr.

	Overført	460,000 Kr.
IV. Anlæg af 400 løb. Fod let Beskyttelsesmole (Fangedæmning) à 50 Kr. pr. l. Fod	20,000 -	
V. Brohoveder. Kaimur ca. 200 løb. Fod i ca. 4 Fv. Vand à 350 Kr. pr. løb. Fod.	70,000 -	
VI. Anlæg af ca. 1000 løb. Fod Bolværk i 4 Fv. Dybde à 150 Kr. pr. løb. Fod . . .	150,000 -	
Tilsammen	700,000 Kr.	

Dette Overslag, som er dannet efter de Overslag, der foreligge for Frihavnen i Kjøbenhavn, gjør selvfølgelig ikke Fordring paa at være fuldtud paalideligt, men jeg tror ikke, Omkostningerne vilde overskride dette. Til Støtte herfor skal jeg anføre nogle Tal fra Frederikshavns Havn og Statsbanernes Anlægsmole ved Knudshoved.

Priserne pr. løbende Fod af Ydermolerne i Frederikshavns Havn fordele sig som følger:

22 Fods Vanddybde, 7 Fod høj over dgl. Vande	360 Kr.
21 - - - - - 7 - - - - -	335 -
18 - - - - - 6 - - - - -	275 -
15 - - - - - 6 - - - - -	220 -
12 - - - - - 6 - - - - -	170 -

Tages nu Hensyn til, at Molerne næppe behøve at være saa solide i Agersøsund som ved Frederikshavn, samt at Udgifterne ved Tab i Arbejdsdage paa Grund af Afbrydelser ved Vejrforhold o. l. næppe vilde blive saa store i et indenskjærs Færvand som Agersøsund som ved Frederikshavn, saa tror jeg ikke mit Overslag er for lavt.

Med Hensyn til Statsbanernes Mole ved Knudshoved skal jeg anføre:

Denne Mole, der er c. 1300 Fod lang og over 100 Fod bred, med Stenglacis paa begge Sider, forsynet med Jernbanespor, saa Togene kunne kjøre helt ud til Hovedet, hvor der er en samlet Længde af Anlægsplads paa omtrent 700 Fod Kaimur, er paa Overslaget, for at føres ud til 18 Fods Dybde, opført med et Beløb paa 448,000 Kroner.

Tages nu Hensyn til denne Moles uhyre Soliditet i Sammenligning med, hvad der behøves i Agersøsund, samt dens Brede af ca. 100 Fod og Modstandsstyrke til begge Sider, saa tror jeg, at man for at sammenligne med Agersøsmolerne, der kun behøve Glacis til den ene Side og ikke nærlig Halvdelen af Breden, kan sætte Knudshovedmolen, delt efter Midten, lig en brugelig Mole i Agersøsund.

Man faar da:

2600 løb. Fod Mole ført ud til 18 Fod 448,000 Kr.
for Knudshovedmolen,

2800 løb. Fod Mole ført ud til 24 Fod 570,000 -
for Agersøsmolerne,

hvilket jeg, henset til Dybdeforholdene og øvrige lokale Forhold begge Steder, ikke synes varierer betydeligt; under alle Omstændigheder er sidstnævnte vistnok ikke for lavt anslaaet.

b. Havneanlægget i Koopen.

Dette vilde jo nærmest blive en Slags Baadehavn med 10 Fod Vand. Havnen tænkes givet en rektangulær Form, afgrændset af en solid Ydermole paa ca. 200 Alens Længde med en Indsejlingsaabning paa 30 Alens Brede, og 2 lette Sidemoler paa 150 Alens Længde. I det nordlige Hjørne af Havnen tænkes Torpedobaadsskurene med deres Beddinger anlagte. Disse vilde tage ca. 50 Alen af Bolværkspladsen langs Kajen. Ydermolen tænkes ikke forsynet med Bolværk; der vilde altsaa blive 150 Alen Bolværksplads langs Kajen og 150 Alen ved hver Side-mole, altsaa ialt 450 Alen = 900 Alen løb. Fod. Havnens Areal vilde blive $200 \cdot 150 = \text{ca. } 30,000 \square \text{ Alen} = \text{ca. } 3350 \square \text{ Favne}$, der altsaa skulde uddybes fra en meget ringe Vanddybde til 10 Fod, altsaa ca. $1\frac{1}{2}$ Favn, hvilket vil sige Udgravning af ca. 5000 Cb. Favne Fyld.

Dette Arbejde vil imidlertid kunne foretages ved Tør-lægning, hvorved Udgiften pr. Cb. Favn vil andrage ca. 8 Kroner.

Endvidere maatte der uddybes et Løb paa 40 Alens Brede og 10 Fods Dybde ind til Havnen. Dette Løb vilde blive ca. 500 Alen langt, og Arbejdet vilde altsaa bestaa i en Uddybning af $20,000 \square \text{ Alen} = \text{ca. } 2200 \square \text{ Fv.}$ til 10 Fod, hvor Dybden oprindelig varierede fra et Par Fod til 10 Fod, altsaa Udgravning af højt regnet 2000 Cb. Favne Fyld.

Overslaget over Udgifterne til Havnen vil saaledes omtrent blive:

I. Anlæg af ca. 900 løb. Fod Bolværk i ca. 10 Fod Vand à 30 Kr. pr. l. Fod	27,000 Kr.
II. Anlæg af ca. 340 løb. Fod Beskyttelsesmole à 100 Kr. pr. l. Fod	34,000 -
III. Anlæg af ca. 600 løb. Fod let Sidemole à 30 Kr. pr. Fod	18,000 -
At overføre	79,000 Kr.

Overført	79,000 Kr.
IV. Udgravning af ca. 5000 Cb. Fv. Fyld à 8 Kr.	40,000 -
V. Uddybning af ca. 2000 Cb. Fv. Fyld à 13 Kr.	26,000 -
Tilsammen	<u>145,000 Kr.</u>

c. Udgifter til

Fortøjningspæle, Varpebøjer m. m. ialt 30,000 Kr.
Uforudsete Udgifter, Administra-

tion m. m. - 25,000 -

Denne Sum er kun regnet saa lavt, da jeg formener, Overslagene saavel til Egholms som til Anlægget i Koopen ere særdeles rigeligt beregnede.

Den samlede Udgift vil altsaa andrage:

a. Havnen ved Egholm.	700,000 Kr.
b. Havnen i Koopen	145,000 -
c. Fortøjningspæle og Bøjer.	30,000 -
Tilfældige Udgifter, Administration	25,000 -

Ialt under A. 900,000 Kr.

Jeg tror, at dette Overslag er meget rigeligt, og at Arbejdet i Virkeligheden kan udføres billigere. Men jeg tvivler om, at man, selv om man samlede begge Anlægene under et og opgav de Fordele, som Værftets beskyttede Beliggenhed i Koopen samt dets direkte Forbindelse med Kjøbenhavn afgav, noget andet Sted i Agersøund vilde kunne udføre et lignende Anlæg uden meget forøgede Udgifter. Man vilde vist alle andre Steder, selv om man valgte Pladsen nord for Agersø Havn, hvor 4 Fv. Grændsen kun ligger ca. 500 Alen fra Land, blive nødsaget til Anlæg af en Ydermole i dybt Vand, hvad der vilde medføre meget betydelige Udgifter.

B. Anlæg af Magasiner, Værksteder, Depoter m. m.

Disse kunne tilnærmelsesvis opføres med nedenstaaende Beløb:

a. Anlæg af et Kuldepot paa Egholm	10,000 Kr.
Dette skulde ikke være overdækket, hvorfor Arbejderne vilde indskrænkes til Jordbundens Regulering og mulig et let Hegn om Depotet.	

Overført . . .	10,000	Kr.
Jernbanespor paa Egholm og Havnens nordlige Mole ialt c. 5000 løb. Fod		
let Hestebane à 5 Kr. pr. l. Fod	25,000	-
Materiel hertil m. m.	5,000	-
Anlæg af et mindre Maskin- og Torpedoværksted	100,000	
c. Anlæg af et mindre Proviantmagasin	20,000	-
d. Anlæg af et Depot for passive Miner og Spærringer	30,000	-
Anlæg af Skure med Beddinger til 4 1ste og 4 2den Klasses Torpedobaade samt Kamre til sammes Gods	120,000	
e. Bygning af Kaserne samt Arbejderboliger og Administrationsbygning samt Tjenesteboliger	150,000	-
Ialt Udgifter under B.	460,000	Kr.

Af disse Udgifter ville de 120000 Kroner, der ere opførte til Torpedobaadsskure, jo alligevel kræves af Værftet i Kjøbenhavn, efterhaanden som der anskaffes nye Torpedobaade. For Fuldstændigheds Skyld vil jeg dog bibeholde denne Sum i Overslaget.

C. Befæstningsanlæg.

Naar man skal angive Omkostningerne ved Befæstningsanlægene, da maa detto ske med stort Forbehold. Selve Anlægernes Plads, Konstruktion m. m. skulde jo først nøjere beskrives, de locale Forhold tages i Betragtning o. s. v.

Da dette Arbejde særlig er Ingenieurernes Opgave, og disse jo endda behøve en længere Tids Forarbejde paa Stedet for at løse denne Opgave, vil jeg paa Forhaand opgive at komme ind paa nogensomhelst detailleret Beskrivelse.

Jeg vil derfor kun i Hovedtrækkene anføre, hvorledes jeg har tænkt mig Forterne og Styrken af deres Armering og da anføre Bekostningen ved Sammenligning med lignende ved Kjøbenhavn, samt anføre Bekostningen ved Bestykningen, samt endelig en Sum til Skytsets Montering, tilfældige Udgifter m. m.

Forterne skulle være permanente, hvorved jeg forstaar: forsynede med skudfri Magasiner og Opholdsrum for Be-

sætningen, samt sikrede mod Stormangreb ved en vaad Grav eller lignende passive Hindringer, flankeret af hurtigskydende Skyts.

De vilde altsaa blive noget lignende som de ved Kjøbenhavn opførte Kastrup og Charlottenlund Forter, hvis Armering jo er:

Kastrup Fortet 4 Stk. $30^{1/2}$ c/m B. K.

Charlottenlund Fortet 2 Stk. 35 c/m B. K.

foruden lettere Artilleri, altsaa en lignende Armering, som de i Afhandlingen nævnte Forters. Selve Prisen uden Armering er

for Kastrup Fortet opført til . . . 350,000 Kr.

for Charlottenlund Fortet. 220,000 -

Jeg tror derfor, at man uden at gjøre sig skyldig i større Fejl kan sætte Udgiften uden Bestykning som følger.

Egholm Fortet	400,000	Kr.
Omø Fortet	400,000	-
Agersø Fortet	250,000	-
Stignæs Fortet	250,000	-
Troldhøj Fortet	250,000	-
Enceinten ved Værftet i Koopen	100,000	-

Tilsammen 1650,000 Kr.

hvilket Beløb saa nogenlunde stemmer med den af Regjeringen i 1881—72 forlangte Bevilling.

Udgifter ved Bestykningen, der tilsammen vil bestaa af

8 Stk. $30^{1/2}$ c/m $L/40$ B. K.

6 - 24 c/m $L/40$ B. K.

14 - 12 c/m $L/40$ B. K. hurtigskydende

38 - 57 m/m hurtigsk. B. K. og Revolverkanoner,

vil kunne opføres som følger:

Anskaffelsessummen for en 30 c/m $L/40$ B. K. med Affutage med Tilbehør, alt af nyeste Construction vil andrage	350,000	-
samt Ammunition bestaaende af 50 Skud med pantserbrydende Projektil à 1000 Kr. tilsammen	50,000	-
og 50 Skud med Granat à 400 Kr. tilsammen	20,000	-

Ialt . . . 420,000 Kr.

Ligeledes for en 24 $\frac{c}{m}$ L/40 B. K. med Affutage og Tilbehør	160,000 Kr.
50 Skud med pantserbrydende Projektil	28,000 -
50 Skud med Granat.	12,000 -

Ialt 200,000 Kr.

For en 12 $\frac{c}{m}$ L/40 B. K. hurtigskydende med Affutage og 300 Skud	50,000 -
--	----------

For 38 Stk. 57 $\frac{m}{m}$ H. K. og Revolverkanoner, tilsammen med Ammunition	300,000 -
---	-----------

Den samlede Bestykning vil da andrage:

8 Stk. 30 $\frac{1}{2}$ $\frac{c}{m}$ L/40 B. K. à 420,000 Kr.	3360,000 Kr.
--	--------------

6 Stk. 24 $\frac{c}{m}$ L/40 B. K. à 200,000 Kr.	1200,000 -
--	------------

14 Stk. 12 $\frac{c}{m}$ L/40 B. K. hurtigskydende à 50,000 Kr.	700,000 -
---	-----------

38 Stk. 37 $\frac{m}{m}$ H. K. og Revolverkanoner	300,000 -
---	-----------

Ialt for Bestykning 5560,000 Kr.

Endvidere for elektrisk Lysmateriel à 20,000 Kr. pr. Fort, tilsammen.	100,000 Kr.
---	-------------

Administration, tilfældige Udgifter m. m.	90,000 -
---	----------

Den samlede Udgift vil altsaa andrage:

Befæstningsanlæg.	1650,000 Kr.
---------------------------	--------------

Bestykning af disse	5560,000 -
-------------------------------	------------

Elektrisk Lysmateriel	100,000 -
---------------------------------	-----------

Tilfældige Udgifter, Administration m. m.	90,000 -
---	----------

Tilsammen under C 7400,000 Kr.

D. Minespærringer.

Som anført i Forslaget til Spærringen vil der medgaa:

a. 1. Til nordlige Spærring.

120 Stk. 100 $\frac{c}{m}$'s ikke selvvirkende sporadiske Kulminer.

12 Stk. 100 $\frac{c}{m}$'s ikke selvvirkende sporadiske Explosionsminer.

15 Kilometer Minekabel.

20 — Gruppekabel.

8 — Stationskabel.

2. Til sydlige Spærring.

60 Stk. 100 $\frac{c}{m}$'s ikke selvvirkende sporadiske Kulminer.

12 Stk. 100 $\frac{c}{m}$'s ikke selvvirkende sporadiske Explosionsminer.

10 Kilometer Minekabel.

12 — Gruppekabel.

2 — Stationskabel.

3. Omø Sunds Spærringen.

50 Stk. 100 $\frac{c}{m}$'s ikke selvvirkende sporadiske Kulminer.

12 Stk. 100 $\frac{c}{m}$'s ikke selvvirkende sporadiske Explosionsminer.

8 Kilometer Minekabel.

10 — Gruppekabel.

2 — Stationskabel.

Den samlede Pris for dette Materiel vil kunne beregnes som følger:

230 Stk. Kulminer à 950 Kr. pr. Stk. 218,500 Kr.

36 Stk. Explosionsminer à 1000 Kr. 36,000 -

33 Kilometer Minekabel à 1400 Kr. pr. Klm. 46,200 -

42 Kilometer Gruppekabel à 740 Kr. pr. Klm. 31,080 -

12 Kilometer Stationskabel à 3000 Kr. pr. Klm. 36,000 -

Kabelkasser, Forbindelsesstykker, Afmærkning m. m. 12,220 -

Tilsammen for Minespærringerne 380,000 Kr.

Endvidere: 4 Minebaade at omdanne fra ældre Transportbaade, samt forsyne med Værktøj, Redskaber m. m. à 20,000 Kr. . . . 80,000 Kr.

6 Patrouille- og Udlægnings-Dampfartøjer. Disse skulde være af Størrelse og Bygning som Dampbaaden Dan, dog saaledes, at 4 Stk. af Baadene havde 2 Skruer, forsynede

At overføre . . . 80,000 Kr.

Overført . . .	80,000 Kr.
med Lastrum, Ladebom, Dampspil, Lysmateriel samt armerede med 2 Révolverkanoner, Gjennemsnitspris pr. Stk. 75,000 Kr.	450,000 -
Tilsammen for flydende Materiel	530,000 Kr.
Etablering af Stationer. . .	20,000 Kr.
Til Etablering af de indre Spærrin- ger vil medgaa c. 7000 Fod Flyde- trosse	20,000 Kr.
300 Stk. 6 π 's Miner à 200 Kr.	60,000 -
Nætspærringer, Bomme m. m. . .	10,000 -
Forankringsmateriel	10,000 -
Tilsammen for indre Spærring	100,000 Kr.
Den samlede Udgift under D vil altsaa andrage:	
Ydre Spærringer	380,000 Kr.
Indre Spærringer.	100,000 -
Stationer	20,000 -
Flydende Materiel	530,000 -
Tilsammen	1030,000 Kr.

Den samlede Udgift ved hele Anlægget vil altsaa be-
løbe sig til:

A. Havneanlæg	900,000 Kr.
B. Magasiner, Værftsanlæg m. m.	460,000 -
C. Befæstningsanlæg	7,400,000 -
D. Minespærringer.	1,030,000 -

Ialt 9,790,000 Kr.

Man vil heraf se, at Befæstningsanlægene sluge den største Del af Anlægssummen, og under disse er det igjen Bestykningen, der er det kostbareste. Man vil maaske indvende, at en saa kraftig Bestykning som 8 Stk. 30^{1/2} $\frac{c}{m}$ L₄₀ B. K. er overflødig, og at man ved at erstatte disse med 24 $\frac{c}{m}$ L₄₀ B. K. vilde opnaa tilstrækkeligt og samtidig spare den ikke ubetydelige Sum af 1,760,000 Kr., hvorved Udgiften til hele Anlægget vilde reduceres til c. 8,000,000 Kr.

Jeg tror dog ikke, at dette vilde være forsvarligt. Vil man have Stillingen sikret mod et Angreb af Panserskibe, som de kraftigste i den franske Flaade, saa maa den ogsaa forsynes med Kanoner, der kunne optage Kam-

pen med disse, og jeg tror, den 30^{1/2} $\frac{c}{m}$ L₄₀ B. K. vil være den dertil passende Type, og at man ikke bør gaa ned til svagere Kanoner.

Den samlede Anlægssum vil saaledes neppe overskride 10,000,000 Kroner. Ser man nu hen til, at dette Anlæg, foruden at blive et Led af allerstørste Betydning for vort Forsvar, muligvis vil kunne forskaane os for at blive inddraget i en europæisk Krig, saa skulde man tro, at denne Sum, der ikke overskrider Anlægssummen for Middelgrundsfortet, eller Anskaffelsessummen for 2 Kampskibe, ikke var uoverkommelig for Landets finansielle Evne.

Det er en Selvfølge, at et Anlæg som dette, der i Følge sin Natur, er saa nøje sammenknyttet med vort Søforsvar, helt bør underlægges Marinen. Jeg er derfor ikke blind for, at Marinens aarlige Budget som Følge heraf maatte forhøjes. De Poster, hvorpaa Forøgelsen vilde komme, ere: Personel til Forternes Besætning, forøget Søminepersonel, Vedligeholdelse af hele Anlægget, og endelig, som Følge af, hvad der vil blive udviklet i næste Afsnit, forøgede Udgifter til Flaadens Krigsberedskab.

For at Forterne skulle have fuld Betydning og dække den stationerede Flaadeafdeling, maa de altid være kampberedte. Herved mener jeg dog ikke, at de altid behøve at ligge med fuld Krigsbesætning, men de bør have en fast uddannet Ramme til denne, stærk nok til at modstaa en pludselig Overtumpling. Det vil da under Mobilisering, hvor Marinen faar saa stort Overskud af uddannede Artillerister fra Skibene, ikke være vanskeligt hurtigt at supplere Besætningen op til Krigsstyrke. Med Hensyn til Befalingsmænd, saa vil der kræves en Forøgelse af Officerskorpset, samt af Artilleri- og Sømineunderofficerer. Endelig vil Krigsberedskabet af 4 Panserskibe og 2 mindre Krydsere, hvis det skal være effectivt, kræve noget større Udgifter. Jeg vil imidlertid ikke forsøge at give en detaljeret Fremstilling af disse Udvidelser af Kadrene, samt de dermed forbundne Udgifter, ejheller af Udgifterne til Vedligeholdelse, Forternes Besætning og Flaadeafdelingens Krigsberedskab, dels fordi Arbejdet vilde blive i høj Grad vanskeligt for Enkeltmand og kræve Kjendskab og Adgang til en Mængde særlige Forhold, der nu gjøre sig gjældende, dels fordi jeg mener, at Anlægget af en Flaadestation i Agersøund, mulig vilde medføre en Ompostering paa Marinens Budget og eventuelt medføre Bespa-

relser ved Værftets Drift. Endelig vil det maaske ogsaa kunne tænkes, at Hæren, hvem dette Anlæg jo indirekte kommer tilgode, idet Størstedelen af de Kyststrækninger, som den skulde værge, nu jo tildels dækkes af Flaaden, paa en eller anden Maade vilde kunne afgive Personel til Marinens Disposition, eller i alt Fald de ved saadan Reduction disponible Penge.

Jeg tror derfor ikke, at Anlæg og Drift af en saadan Flaadestation i Fremtiden vilde tynde haardt paa de militaire Budgetter.

For at vise den egentlige militaire Betydning, som en saadan Flaadestation i Agersøsund vil have for Danmarks Forsvar, er det nødvendigt at overveje, hvor stor den maritime Styrke skal være, der tildeles Stationen. Det er nemlig nødvendigt, som ogsaa tidligere nævnt, at have en Del af Flaaden liggende krigsberedt her paa kort Varsel. Hvis dette ikke var Tilfældet, risikerede man let under truende Forhold, at hele vor Flaade blokeredes i Kjøbenhavn, og Fjenden fik frit Spil paa vore Kyster. Den Magt, der nærmest kunde have Fordel af en saadan Fremgangsmaade, var selvfølgelig vor sydlige Nabo, ligesom det ogsaa var denne, der hurtigst og lettest kunde iværksætte en saadan Overrumpling. At Flaadestationens Nytte under saadanne Forhold ikke vilde være særlig stor er indlysende, thi var Fjenden først i Land paa Sjælland, saa var jo vort Forsvar i sin Helhed lammet. Jeg gaaer derfor ud fra, at en Deel af Flaaden er stationeret i Agersøsund Aaret rundt. Denne Del af Flaaden burde have en Styrke af:

- 4 Panserskibe,
- 2 hurtige Krydsere.
- 4 1ste og 4 2den Klasses Torpedobaade.
- 1 Minedamper.
- 6 Minedampfartøjer (Udlægger og Patrouillebaade.)
- 4 Minebaade (omdannede Transportbaade).
- Vandbaade, Pramme o. l.

dog saaledes, at den Styrke, der var udrustet i Sommermaanederne til Øvelse, regnedes som hørende til Stationen.

Man vilde kunne tilvejebringe denne Styrke paa følgende Maade:

Efterat Escadrens Øvelser vare afsluttede i September

Maaned, indlagdes Styrken paa Orlogsværftet i Kjøbenhavn. Kommandoen strøges, og det værnepligtige Mandskab kunde som sædvanligt hjemsendes. Der blev givet Ordre til at dokke Skibene, efterse Skrog og Maskiner, samt komplettere Beholdningerne, alt under de til Skibet hørende Officerers og Maskinisters Tilsyn; samt Ordre til at have Skibene fuldstændig sejlklare senest den 1ste November. Det nøjagtige Eftersyn og Oplægning af Maskiner skulde først finde Sted efter Skibenes Ankomst paa Stationen. Saasnart Skibene vare klare fra Værftet, afgik de til Stationen, kun med saa stor Besætning, som der behøvedes til Manøvrering og Navigering. Ankomsten til Stationen oplagdes de paa 48 Timers Varsel, idet Eftersynet af Torpedomateriellet og Maskinen foretoges med Hensyn til denne Tidsfrist. Krudt og Sprængstoffer bragtes i Land og opbevaredes i Egholms Fortets Magasiner, Proviant o. l. til Værftet ved Tudsehage.

Kommandoen hejstes i et af Skibene og der kaserne-redes de Officerer, Maskinister, Underofficerer og Menige, der vare nødvendige til Tilsyn og Vedligeholdelse af Skibe og Materiel. Skibene forbleve nu paa Stationen i 1½ Aar, indtil Kommandoens Hejsning i Juni Maaned i Øvelsesskibene, idet de dog i Løbet af den første Sommer bugseredes til Kjøbenhavn for at dokkes, dog saaledes at denne Dokning kun omfattede Bundens Rengjøring, hvorefter Skibene igjen bugseredes til Stationen. Denne Bugsering skulde foretages som en Øvelse af de udrustede Skibe, og man vilde herved foruden Øvelsen ogsaa opnaa, at Skibe ved Ankomsten til Stationen ikke igjen skulde underkastes Maskineftersyn.

Torpedobaadene og de mindre Fartøier skulde ikke afløses sammen med de store Skibe, men ved Lejlighed, idet det selvfølgelig var heldigst, de forbleve saa længe som muligt ved Stationen. Eftersynet af de mindre Fartøier skulde ligeledes foretages ved Lejlighed, og det var for deres Vedkommende jo ikke nødvendigt, dette Eftersyn fandt Sted ved Orlogsværftet i Kjøbenhavn.

For nærmere at anskueliggjøre min Tanke ved Fordeelingen af Flaadens Skibe ved Agersøsundstationen, vil jeg forudsætte, i Lighed med de nuværende Øvelsesudrustninger, Flaaden delt i 3 Escadrer, hver bestaaende af 2 Panserskibe og 1 Krydser.

Tages nu en 3aarig Periode og kaldes Escadrene A, B og C, hvoraf A har været udrustet, og B skal udrustes 1ste Aar, C 2det Aar o. s. fr., vil der til Disposition

for Stationen fra 1ste Juni 1ste Aar være indtil Sept. s. A.:

Escadre A oplagt i første Linie.

Escadre B udrustet.

I denne Periode vil Escadre B bugserer A til Dokning i Kjøbenhavn og tilbage.

Fra Kommandoens Strygning i September til 1ste Novbr.:

Escadre A oplagt i 1ste Linie,

fra 1ste November til 1ste Juni 2det Aar.

Escadre A oplagt i 1ste Linie.

Escadre B oplagt i 1ste Linie.

Ved Juni 2det Aar afgaar Escadre A til Kjøbenhavn for at oplægges. Escadre C er imidlertid udrustet og til Disposition for Stationen findes fra 1ste Juni til September 2det Aar:

Escadre B oplagt i 1ste Linie.

Escadre C udrustet.

I denne Periode bugserer Escadre C B til Kjøbenhavn og tilbage.

Fra September til 1ste November:

Escadre B oplagt i 1ste Linie.

Fra 1ste November til 1ste Juni 3die Aar:

Escadre B oplagt i 1ste Linie.

Escadre C oplagt i 1ste Linie.

og saa fremdeles.

Paa denne Maade vilde der til Disposition for Stationen være:

Under Com- mando:			Oplagte i 1ste Linie:			Tidsrum.
Kamp- Skibe.	Kryd- sere.	Torpedo- baade.	Kamp- Skibe.	Kryd- sere.	Torpedo- baade.	
2	1	4	2	1	8	1ste Juni til medio Sept.
			2	1	8	medio Sept. — 1ste Nov.
			4	2	8	1 Nov. — 1ste Juni.

samt endvidere Aaret rundt, undtagen naar Eftersyn forhindrer, Minefartøierne, Vandbaad, Pramme m. m.

Tilstedeværelsen af denne Styrke i Store Belt, støttet til en sikker befæstet Stilling, vilde forøge vort Forsvars Kraft ganske betydeligt. Jeg skal søge at bevise dette ved igjen at komme tilbage til de tidligere omtalte Forviklinger med de to Magter: Frankrig og Tydskland, idet Krigsforhold med eller Krænkelse af Neutralitet fra andre Nationers Side, dels er usandsynligt, dels vil medføre nogenlunde analoge Tilfælde.

Under Krigsforhold med Frankrig vil Stationen med sin Flaadeafdeling vanskeliggjøre en fransk Flaades Passage gennem Beltet. Etableringen af et Tilholdssted for den franske Flaade i den nordlige Del af Beltet eller ved Nyborg vil ikke være mulig, idet Franskmændene ville blive forhindrede i at sætte sig ind i vore Farvandes Beskaffenhed og i høj Grad udsatte for Natangreb, forinden de kunne sikre sig ved Spærringer og Organisation af en effektiv Sikkerhedstjeneste. Endelig vil Navigationen i vore Farvande være særdeles vanskelig for Fjenden, da Sømærkerne ere inddragne, Fyrene slukkede osv.

Endvidere ville vi jo aabenbart ved en saadan Krænkelse af vort Territorium fra Frankrigs Side blive kastede i Tydsklands Arme. Dette vil for Franskmændene sige det samme som Umuliggjørelse af Operationer i Østersøen, samt Afskærelse fra sin eventuelle Allierede: Rusland, da den tydsk-danske Sømagt, støttet af et befæstet Agersøsund, vil kunne forhindre enhver Passage gennem Store Belt.

Vi se saaledes, at en **befæstet Flaadestation i Agersøsund vil sikre os for mulige Overgreb fra fransk Side**, og alene **Tilstedeværelsen af samme være det bedste Værn for vor Neutralitet.**

Under Krigsforhold med Tydskland vil det rimeligvis være denne Magt om at gjøre, saa hurtig og effektivt som muligt at lamme vor Modstandskraft. Det vil sige, ved et energisk Angreb paa Sjælland at indskrænke Danmark til et befæstet Kjøbenhavn, ja muligvis tage dette med det samme. Under alle Omstændigheder vil det søge at sikre sig Store Belts Kyster og saaledes beherske Passagen herigennem.

Et saadant Angreb kan vel imidlertid ikke iværksættes med mindre end 15—20,000 Mand. Forberedelserne til Overførelsen af denne Styrke kan ikke godt iværksættes i Fredstid, uden at vi maatte faa Nys derom, mindst 2 Gange 24 Timer i Forvejen. Vi ville da kunne have vor Flaadestyrke i Agersøsund sejlklar og Stationen

kampdygtig, hvilket vil sige det samme som, at Landgangsforseg mod Sjællands Vestkyst og Nordkyst, førte sydfra gennem Beltet, ere umuliggjorte, og at vi have meget betydelige Chancer for at faa de jydsk og fynske Afdelinger overførte, hvis vi ellers ønske det. Den truede Kyststrækning af Sjælland er da indskrænket til Kjøge og Præstøbugten, og vil vel kunne dækkes af Hæren, i al Fald mod et Angreb, der ikke iværksættes med større Styrke. Ganske vist ligger der endnu store Kyststrækninger blottede, nemlig Lolland-Falsters og Møens, men man maa erindre, at fordi disse Øer ere i Fjendens Magt, er Sjælland jo endnu ikke taget. Kampen vil kunne trækkes ud, og Formaalet for det tyske Angreb, at gjøre sig til Herre i de danske Farvande, inden en fransk Flaades Ankomst, er mislykket.

Jeg tænker mig nemlig stadig, at Aarsagen til det tyske Angreb er en Slags Sikkerhedsforanstaltning ved Udbruddet af en europæisk Krig. Skulde Tydskland indskrænke sig til under ovennævnte Forhold at besætte Fyen, da vil det ikke opnaa stort herved, naar vi have en Flaadestation i Agersøund. De større tyske Skibe ville ikke kunne opholde sig i Beltet om Natten. Passagen gennem Beltet for en fransk eller russisk Flaade vil ikke kunne forbydes, naar den støttes af en dansk Flaadefdeling og et befæstet Agersøund, og endelig vil Danmark blive tvungen over paa Tydsklands Fjenders Side, og Tydskland være udsat for farlige Flankeangreb. Kort sagt: Tydskland vil ikke have synderlig gode Chancer for at bemægtige sig Kysterne ved Store Belt eller tvinge os ved et coup-de-main, naar vi have en Flaadestation i Store Belt. Der er derfor overvejende Sandsynlighed for, at det vil lade os i Ro, **forudsat at det er sikker paa vor ubrødelige Neutralitet.**

Endelig maa nævnes det Tilfælde, hvor vi staa overfor en Stormagt, eventuelt Tydskland, der vil benytte sig af gunstige politiske Forhold til at erobre og annektere Danmark. I saa Fald vil Agersøundstationen, saa lidet som nogen anden Foranstaltning, selvfølgelig ikke kunne frelse os, eftersom det er ganske umuligt for 2 Millioner Mennesker i Længden at modstaa 60 Millioner. Men den vil dog kunne vanskeliggjøre Fjenden Angrebet, ja, jeg antager endog, at vi, hvis der blev truffen nogle Foranstaltninger, som Uddybninger af Grønsund; og Anlæg af nogle mindre Befæstningsforanstaltninger i Smaalandsfar-

vandene og paa Lolland og Falster, ville vi have gode Chancer til at forhale Afgjørelsen en ikke ubetydelig Tid, og saaledes muligvis faa Hjælp, eller i al Fald falde med Ære. Da disse Foranstaltninger imidlertid ikke direkte vedkommer Spørgsmaalet Agersøund, skal jeg ikke komme nærmere ind paa denne Side af Sagen.

Man vil maaske indvende, at en saa ringe Styrke som 4 Panderskibe af knap 2den Rang, nogle mindre Krydsere og en halv Snes Torpedobaade ikke vil kunne udrette noget mod den Overmagt, som saavel Tydskland som Frankrig vil kunne føre imod den. Jeg vil herimod sige, at det jo ikke er Meningen, at vi skulle kunne forjage Fjenden ved et direkte Angreb, men vi skulle kunne forhindre ham i at sætte sig fast ved vore Kyster, vi skulle ved Natangreb, Minespærringer, Slukning af Fyr og Inddragning af Sømærker umuliggjøre ham Opholdet i Beltet om Natten og vanskeliggjøre det om Dagen. Jeg vil endvidere hævde, at en Styrke som ovennævnte, sammensat af Skibe, der ere byggede netop med de Farvande for Øje, hvori de skulle operere, hvis Førere ere fortrolige med disse Farvande og forsynede med særlige Hjælpemidler til Navigationen, samt endelig have et fast Støttepunkt i Ryggen, er en Magt, der vil blive taget Hensyn til, og som nok skal vide at skaffe sig respekteret. Jeg tror, at en fjendtlig Styrke, sammensat af Kolosser paa 10—14,000 Tons, med 26—28 Fods Dybgaaende, vil være meget uheldig stillet overfor et energisk Angreb i Beltet af de mindre Skibe, blot disse kunne optræde med nummerisk Overmagt. Der vil sikkert under en Krig tilbyde sig flere Chancer af denne Slags for os, det vil kun gjælde om at bevare vor Styrke kampberedt, til Øjeblikket kommer, og da benytte dette. Endelig vil jeg gjøre opmærksom paa, at vor Flaade jo ikke bestaar af 4 Kampskibe, men at den, naar Flaadeloven af 1880 bliver ført ud i sine Konsekvenser, vil tælle 8 Kampskibe og 30 Torpedobaade, saaledes at vi efterhaanden ville kunne optræde med den dobbelte Styrke i Store Belt, af hvad der strax haves for Haanden ved Agersøundstationen.

Endvidere vil Flaadestationen i Agersøund sætte Marinen i Stand til at kunne løse de tidligere nævnte Opgaver, der fordres af den, nemlig Overførelse af Tropper og Afværgelse af Landgangsforseg.

Agersøundstationen frembyder jo et sikkert Udskebningssted for Tropper og et sikkert Tilholdssted for

Transportflaaden. Den dominerende Stilling, Stationen indtager i Beltet, i Forbindelse med et praktisk og effektivt Efterretningsvæsen, vil sætte Flaaden i Stand til at benytte heldige Chancer for Overførsler, og den vil herfra kunne bryde ud og kaste sig over de udstrakte og saarbare Transportflaader eller enkelte isolerede Afdelinger af den fjendtlige Flaade, og det sikke Tilflugtssted vil kunne naas, inden det lykkes Fjendens Hovedstyrke at overvælde vore efter endt Mission retirerende Skibe.

Man kunde vedblive at fremdrage Exempler paa de strategiske Fordele, Agersøundstationen rummer, og de mange særlige Tilfælde, hvor den vilde være af uvurderlig Nytte for vort Forsvar. Disse ere imidlertid for en stor Del tidligere omtalte i Afhandlingen, og desuden er der jo andet Steds talt og skrevet saa meget herom, at man kun vilde gjøre sig skyldig i Gjentagelser. Men jeg tror, at man kan slaa fast, at **Anlægget af en Flaadestation i Agersøund er en aldeles nødvendig Foranstaltning, i Fald vi med Udsigt til Held skulle kunne værne vor Neutralitet, og af den største Betydning for vort Forsvar i det Hele taget.**

Idet jeg hermed skal slutte mine Udtalelser om det foreliggende Spørgsmaal, vil jeg dog ikke undlade forinden at gjøre en Undskyldning, hvis jeg mulig under disse har fjernet mig noget fra det egentlige af Selskabet opstillede Prisspørgsmaal, men det har forekommet mig, at Behandlingen af et saa væsentlig Led i vort Forsvar som Agersøundsspørgsmaalet, ikke var mulig, uden at komme ind paa de mange med dette beslægtede Spørgsmaal. Forsvaret af et saa lille Land som vort Fædreland kan ikke godt stykkes ud, men maa helst behandles under et, og det er saaledes ikke muligt at trække et enkelt Punkt — tilmed et af de væsentligste — frem, uden at berøre de dermed nærmest beslægtede.

I Haab om, at Selskabet deler denne min Anskuelse, overlader jeg hermed min Afhandling til dets velvillige Bedømmelse.

Udvalgsbetænkning

over

Besvarelsen af Prisspørgsmaal Nr. 7/1891.

Fra

*Udvalget til Bedømmelsen af den under Mrk. — m
indsendte Besvarelse af Sølieutenantselskabets
Prisspørgsmaal Nr. 7/1891 (Om Flaadestationen
i Agersøsund).*

Kjøbenhavn, den 20 Marts 1892.

Efter at Udvalget har gennemgaaet den meget udførlige og grundig behandlede Besvarelse af ovennævnte Prisspørgsmaal, der omfatter et for vor Flaade saa overmaade vigtigt Emne, skal det fremkomme med efterfølgende Betænkning.

Saaledes som Besvarelsen foreligger, falder den i 4 Afsnit af følgende Indhold:

- I. Betydningen af Agersøsundstationen (Side 3—10).
- II. Historisk Oversigt over Lovforslag, Afhandlinger, Piecer m. m. Stationen vedrørende (Side 10—14).
- III. Anlægget af Stationen (Side 14—36).
- IV. Forandringer vedrørende Flaadens Organisation, som Stationens Etablering vil medføre (Side 36—38), foruden nogle Slutningsbemærkninger (Side 39—42), hvilke forskellige Afsnit Udvalget skal tage under Behandling hvert for sig.

I.

Forfatteren begynder med kortelig at gjøre Rede for vore forandrede Forsvarsforhold, efter at Kjøbenhavns Landbefæstning er bleven en Kjendsgjerning og gennemgaar de forskjellige svævende og mere eller mindre udførlige Opgaver, der i den almindelige Bevidsthed nu tillægges Flaaden under en Krig. En saadan, ført direkte mod os, gaar Forfatteren dog, paa Grund af Forholdenes Beskaffenhed, ikke videre ind paa, men lægger meget rigtigt Hovedvægten paa, at vi skulle kunne værne om vor Neutralitet. Han viser derefter, hvorlunde Kjøbenhavn med sin Fæstning mod Land- og Søsiden under forskellige supponerede og sandsynlige Krige ikke vil kunne hindre Krænkelsen af vort Territorium og ender med at fremhæve Agersøsundstationens Nødvendighed, dersom det skal kunne lykkes at løse denne Opgave.

Udvalget maa i Hovedsagen give Forfatteren Ret

i de i dette Afsnit fremsatte Anskuelser, der jo ingenlunde ere nye, og som sikkert deles af største Parten af Flaadens Officerer; dog skal man bemærke, at det utvivlsomt er noget vel dristigt, naar Forfatteren mener, at Kjøbenhavn slet ingen Betydning har for en krigsførende Magt som Forsynings- og Reparationshavn. Mindre Skibe ville jo nemlig her (Kjøbenhavn) kunne finde Alt, hvad de kunne ønske sig, og hvad Forsyningen af de større Skibe angaar, saa vil den herfra kunne foregaa baade lettere og hurtigere end fra Hjemmets Havne, naar Talen er om engelske og franske Flaaders Operationer imod Østersøhavne; derimod er man ganske enig med Forfatteren i, at Kjøbenhavn er uheldig, for ikke at sige uanvendelig, som Operationsbasis, samt i at en krigsførende Magt, for at opnaa de ovenantydede mindre Fordele for sine Skibe, næppe vil tænke paa at krænke vor Neutralitet her i Kjøbenhavn (d. v. s. belejre og bombardere Byen), fordi Anstrengelserne og Risicoen ikke staar i noget rimeligt Forhold til de opnaaede Fordele.

Udvalget kan endvidere ikke følge Forfatteren, naar han synes at tro paa en tysk Invasionshærs Landsættelse paa Sjælland umiddelbart inden Tilstedekomsten i vore Farvande af en Tydsklands meget overlegen Flaade, hvis Bestemmelse er at operere imod de tyske Østersøhavne, fordi en saadan Invasionshær vilde blive afskaaret og gaa tabt, saaledes at Landsættelsen maatte kunne forudses at være en strategisk Fejl; endelig ser Udvalget ikke fuldt saa lyst paa Stationens Betydning overfor direkte Angreb fra Tydsklands Side som Forfatteren.

II.

Til denne historiske Oversigt over Regjeringsforslag, Afhandlinger og Piecer m. m. vedrørende Agersøundstationen har Udvalget Intet at bemærke.

III.

Til dette Afsnit, der omhandler selve Anlægget af Stationen med Alt, hvad dermed staar i Forbindelse, og som Forfatteren deler i 4 Dele, nemlig:

- A. Havneanlæg m. m.
- B. Anlæg af Magasiner, Værksteder, Depoter m. m.
- C. Befæstningsanlæg, og
- D. Etablering af Minespærringer m. m.

skal Udvalget knytte følgende Bemærkninger:

ad A:

Den af Forfatteren foreslaaede Deling af Anlægene, nemlig i en Havn ved Egholm for de store Skibe og en Havn for Torpedobaade og mindre Fartøjer i Koopen, forekommer Udvalget af mange Grunde saare uheldig. Fordele ved at slaa begge Havneanlægene sammen og lægge dem paa Sjællandssiden ere nemlig efter Udvalgets Opfattelse saa betydelige, at man ikke ret vel kan forsvare at gaa til nogen anden Ordning, saameget mere som Udgifterne rimeligvis slet ikke ville blive større; som Fordele skal kun anføres:

- 1) Sikkerheden mod Bombardement,
- 2) Samlede Kommando- og Administrationsforhold,
- 3) Skibenes Eftersyn og Forsyning ved selve Havnen,
- 4) Direkte Jærnbanelforbindelse med Kjøbenhavn m. m.

Angaaende Stedet for Anlægget af en slig samlet Havn skal man ikke indlade sig paa at udtale nogen bestemt Anskuelse, men kun henlede Opmærksomheden paa, at Forholdene ved Stignæs synes at frembyde gode Betingelser i flere Henseender.

Det er en Selvfølge, at en eventuel samlet Havn paa Sjællandssiden, ligesom den af Forfatteren foreslaaede Havn ved Koopen, maa være beskyttet imod en Overrumpling fra Landsiden; om derfor Stignæs vælges, vil det af Forfatteren projekterede Fort hersteds komme til dobbelt Nytte.

Med Hensyn til Havnen for de større Skibe, da mener Udvalget, at den af Forfatteren foreslaaede Egholmshavn er lovlige lille til at tilfredsstille de nødvendige Fordringer; endvidere skal det bemærkes, at de projekterede Moler ved Havnen formentlig ville blive dyrere end anslaaet af Forfatteren, idet Fylden er vanskeligere at skaffe tilveje, end Tilfældet har været f. Ex. ved Knudshoved.

ad B:

Ihvorvel Udvalget godt forstaar, at det af Hensyn til Bekostningen har været fristende for Forfatteren at indskrænke de forskellige Anlæg ved Havnen eller rettere Havnene til det mindst mulige, saa mener man dog, at der nødvendigvis maa kræves en Del mere end foreslaaet. Skal nemlig Stationen faa sin rette Betydning for os, saa maa den Del af Flaadens Skibe og Fartøjer, hvis Basis den er, og som under Krigsforhold maa anses for at være afskaarne fra Kjøbenhavn, ved Stationen kunne finde de fornødne Midler til Udbedring af eventuelle Skader m. m.;

hvorledes nemlig Forfatteren tænker sig, (jfr. Pag. 16) at en større Reparation af Agersø Sundstationens Skibe og Fartøjer under Krigsforhold skal kunne etableres i København, staar ikke Udvalget klart. Foruden hvad Forfatteren har opstillet som nødvendigt, mener man saaledes, at der, udover de fornødne Reparationsværksteder, yderligere først og fremmest kræves Anlægget af en Dok ved Stationen; dette vil selvfølgelig i væsentlig Grad øge Udgifterne under B, men det maa erindres, at hvis Stationen engang bliver til Virkelighed og en Dok anlægges her, saa vil den nu alt i flere Rigsdagssamlinger foreslaaede nye Dok paa Orlogsværftet i København blive temmelig overflødig.

ad C:

Medens Udvalget er ganske enig med Forfatteren i Anlægget af de kraftige Forter paa Omø Skovbanke og paa Egholm samt det mindre kraftige Fort ved Stignæs, idet de her nævnte Punkter utvivlsomt ere de heldigste for Anlægget, alle Forhold tage i Betragtning, saa skal man med Hensyn til de andre foreslaaede Befæstningsanlæg bemærke:

1) Det projekterede Fort paa Agersø bør flyttes til Helgeholm; et Fort her har nemlig følgende Fordele fremfor Agersøfortet:

- a) Det kan bedre i Forbindelse med Omøfortet beskytte Omø Sundspærringen, fordi Skudlinierne krydse Feltet, medens Skudlinien fra Fortet paa Agersø, naar dette beskytter Minefeltet, gaar lige over imod Omøfortet og omvendt, hvad der er en absolut Fejl.
- b) Det er lettere at forsvare imod Overrumpling af en paa Agersø landsat Styrke.
- c) Fortet kan beskytte og bestryge saavel Omø- som Agersø Sund samt sidstnævntes sydlige Spærring; endelig vil et Fort paa Helgeholm ligge i en sjælden Grad heldigt for at hindre den videre Fremtrængen af Skibe eller Torpedobaade, der maatte have forceret Spærringerne.

2) Det projekterede Fort ved Troldhøj har ganske vist den Fordel at være godt fremskudt, saaledes at det i Forbindelse med Egholmsfortet ligger heldigt for at optage Kampen med Skibe eller Fartøjer, der søge at trænge ind i Sundet Nord fra, men det ligger af samme Grund, som nævnt under 1) for Agersøfortets Vedkommende, uheldigt for Forsvaret af den nordlige Spærring.

Udvalget formener derfor, at Fortet, Alt vel overvejet,

bør lægges paa Banken ved Lodshusene eller paa Højderne ved Tudsehage.

Et Fort paa sidstnævnte Sted har den ubestridelige Fordel, at det er ulige lettere at forsvare mod Overrumpling af en paa Sjælland landsat fjendtlig Styrke, samt at det i fortrinlig Grad behersker selve Sundet.

3) Enceinten om den foreslaaede Stationshavn ved Køopen formener Udvalget ikke vil være synderlig betryggende, naar den kun armeres med ældre Forladekanoner, og dette saameget mere, som den i Defensiven ikke assisteres af noget Fort. Dersom Havnene, som af Udvalget er foreslaaet, samles og lægges f. Ex. ved Stignæs, vil en Enceinte hersteds udenom Havnen i høj Grad vinde i Styrke, og altsaa Havnen i Sikkerhed, ved at støtte sig til det af Forfatteren foreslaaede Stignæsfort. Selv under disse Omstændigheder maatte man dog anse Enceintens Bestykning med hurtigskydende Skyts og Mitrailleuser for en temmelig nødvendig Betingelse.

Hvad selve Armeringen m. m. af de projekterede Befæstningsanlæg angaar, skal Udvalget bemærke følgende:

- a. Naar Forternes svære Artilleri skal kunne opnaa den af Forfatteren ønskede store Skydefrihed, hvilken Udvalget ogsaa finder aldeles nødvendig, saa bliver en Opstilling af Skytset paa lignende Maade som ved Charlottenlund og Kastrup ganske umulig. Man maa derfor holde paa en Opstilling af det svære Skyts i f. Ex. Gruson'ske Kuppeltaarne eller andre lukkede og hele Horizonten rundt drejelige Installationer; dette vilde, hvis den foreslaaede Armering med svært Skyts bibeholdes, selvfølgelig medføre en forøget Bekostning; men naar der ses hen til Fordelene ved den udstrakte Skydefrihed, der gjør det muligt, at alle Forternes svære Kanoner kunne optage Kampen med Fjenden nærlig i hvilken Retning denne end maatte vise sig, i Forbindelse med den Omstændighed, at Skytset, naar det opstilles paa denne Maade, vanskelig vil kunne demoleres, og at Forterne derfor i langt højere Grad blive skikkede til at optage Kampen med de fjendtlige Skibe, saa formener Udvalget, at man godt kunde reducere den svære Armering af Omø- og Egholmsfortet til 2 Stkr. 30,5 $\frac{c}{m}$ B. K. pr. Fort. Med en saadan Reduktion vil den samlede Udgift til Fortanlæg dog blive en Del mindre end Forfatterens Overslag.

- b. En Armering af Omø-, Egholm- og Troldhøjfortet

(der alle ligge c. 4000 Al. fjernede fra de respektive Minefelter) med 37 m/m Revolverkanoner er næppe heldig.

6 Stkr. 57 m/m H. K. til Anvendelse imod Søen og 4 Stkr. automatiske Mitrailleurer til Gravforsvar maa vistnok anses for ulige mere passende.

ad D:

I Modsætning til Forfatteren kan Udvalget ikke anse Spærringen af Farvandet mellem Vejro og Staalgrundene for ikke direkte at berøre Flaadestationen; thi ikke alene rummes der en for Stationens Sikkerhed og hele Betydning stor Fare derved, at vi lægge Smaalandsfarvandet aabent for Fjenden, men en af Stationens strategiske Hovedfordele, hvilken ogsaa gjentagne Gange trækkes frem af Forfatteren, nemlig de 3 Udgange, reduceres i Virkeligheden til 2, naar man tillader Fjenden uhindret at komme ind Sønder fra og angribe Stationen i Ryggen.

Forfatteren udtaler vel (Side 19) at »ved et Angreb Syd fra stiller Forholdene sig endnu ugunstigere for de Angribende«, men heri kan man ingenlunde give ham Medhold, eftersom Opgangen til Sundet og Stationen efter Forfatterens Plan jo kun dækkes af den sydlige Spærring og det forholdsvis svage Stignæsfort, hvilket i en Afstand af 5000 Alen kan tages under Behandling af de fjendtlige Skibe uden at kunne støttes af Omø- eller Agersøforterne, der samtidig ville være c. 12000 Alen fjernede fra Skibene.

Da Adgangen til Stationen Syd fra, naar der ingen Spærring af Farvandet mellem Vejro og Staalgrundene er foretaget, saaledes ubetinget er den svagest beskyttede, vil et Angreb selvfølgelig fortrinsvis blive forsøgt denne Vej.

Udvalget anser det dog ikke for nødvendigt at etablere en permanent Spærring af det nævnte Farvand ved Sænkning af Skibe m. m. i Fredstid, saaledes som antydtes af Forfatteren, men formener, at man simpelthen kan indskrænke sig til Udlægningen af 4 Linier offensive sporadiske Miner (2 Linier mellem sydlige Staalgrund og Landgrunden og 2 fra Verjō N. V. Flak og N. V. i), hvilke Minelinier blive c. 6000 Al. lange, ville kunne udlægges meget hurtigt ved Udbruddet af en Krig og ville koste c. 180,000 Kr. Ganske vist kunne Spærringerne paa dette Sted lettere ødelægges ved Kontramining end de øvrige Spærringer i Agersøsund, fordi de ikke saaledes som disse beskyttes af Forter, men det moralske Værd af Spærringerne vil sikkert være meget stort, naar det

omhandlede Farvand ved Krigs eller Fjendtlighedens Udbrud erklæres for at være upassabelt for alle Skibe og Fartøjer. Fjenden kan nemlig ikke vide, hvad der ligger og hvor det ligger i det udstrakte Farvand.

Til Forfatterens Forslag om Afspærringen af Tilgangene Nord, Syd og Vestfra til Agersøsund, hvilke Forslag Udvalget gennemgaaende finder ganske fornuftige, skal man dog gjøre følgende Bemærkninger:

- a) Da det maa anses for en Fordel at have sine Spærringer saa langt fremskudte som muligt, bør det formentlig tilraades at lægge saavel Omøund-Spærringen som særlig den sydlige Agersøsund-Spærring noget længere ud i de respektive Farvande end foreslaaet af Forfatteren. Skjøndt Linierne derved blive noget længere, vil den samlede Bekostning til Spærringerne dog næppe overskride Forfatterens Overslag, eftersom hans Beregninger over det nødvendige Kabelmateriel, saavel som hans Forslag om flydende Materiel, efter hvad Udvalget har bragt i Erfaring, er meget rigeligt beregnet.
- b) Det kan ikke anses for nødvendigt at have saa mange Explosionsminer i Gjennemsejlings-Aabningerne, som foreslaaet af Forfatteren. Det foreslaaede Antal er saaledes væsentlig større end ved Spærringerne om Kjøbenhavn.
- c) Man er ikke ganske paa det Rene med, hvorfor Forfatteren absolut vil indskrænke Spærringernes Dybde til 2000', efterdi Vanskelighederne ved en Spærrings Kontramining jo voxer med Dybden.
- d) De indre Spærringer finder Udvalget i det Hele taget uheldige. Saaledes vil Anvendelsen af de foreslaaede smaa selvvirkende Kulminer (der jo desuden ikke engang endnu ere prøvede) i et Farvand, der idelig skal passeres Dag og Nat af egne Skibe og Torpedobaade, let kunne blive et tveægget Sværd, og de ville under alle Omstændigheder i højeste Grad hæmme vore Fartøjer i deres Bevægelser. Hvad angaar Anvendelsen af Netspærringer og Flydetrosse, da ville disse ligeledes berede os selv meget store Vanskeligheder i et Farvand med saa stærk en Strøm som i Agersøsund. De indre Spærringer skulde jo efter Forfatterens Plan sikre imod, at fjendtlige Torpedobaade om Natten trængte ind i Sundet, men da Adgangene jo alle Steder ere under Beskyttelse af Forternes Ild og oplyste af deres elektriske Lys, kan

man næppe tro paa, at Fjenden vil risikere at lade sine Baade løbe ind i Sundet om Natten, og dette saa meget mere, som de jo næppe ville kunne udrette noget af Betydning, fordi vore Skibe selvfølgelig maa forudsættes at have sikret sig imod slige Angreb om Natten, naar de ikke ere i Havn. Adgangen til Stationshavnen maa derimod kunne lukkes paa en forsvarlig Maade.

- e) Selv om der, som af Udvalget formenes at være nødvendigt, etableres Spærringer i Farvandet mellem Vejro og Staalgrundene, kan man dog ikke være enig med Forfatteren i, at den sydlige Spærring i Agersøund bliver overflødig, men maa holde paa denne Foranstaltning som en yderligere Betryggelse.

IV.

Forfatterens Opfattelse af de Forandringer vedrørende Flaadens Organisation, som Stationens Etablering vil kræve, medfører den efter Udvalgets Mening temmelig væsentlige Ulempe, at Skibene idelig skulle bugseres frem og tilbage fra Kjøbenhavn for at dokkes. Denne Ulempe vil jo imidlertid helt bortfalde, naar Stationen forsynes med en Dok, hvilken Foranstaltning man, som det vil erindres, af andre Grunde har ment var en temmelig nødvendig Betingelse for, at Stationen under Krigsforhold kunde faa sin rette Betydning for os. Som en Følge heraf finder Udvalget ikke særlig Grund til at komme nærmere ind paa de forskjellige Forslag til Tilvejebringelsen af en Organisation, baseret paa Skibenes Dokning i Kjøbenhavn, men man skal i Anledning af disse Forfatterens Forslag fremkomme med den almindelige Bemærkning, at da Agersøundstationens Betydning for os i en meget væsentlig Grad er afhængig af Størrelsen af det søgaaende Kampskibsmateriel, som vi raade over, saa maa Stationens Etablering formentlig sættes i Forbindelse med, at Flaadens Materiel efterhaanden bringes op til den i Loven om Søværnets Ordning af 1880 fastsatte Størrelse, samt at det til denne Flaades Behov fornødne Personel skaffes tilveje.

Idet Udvalget, efter hvad foran er anført, ganske samstemmer med Forfatteren i den Opfattelse, at man bør have en Del af Flaaden stationeret i Agersøund Aaret rundt, mener man, at der efterhaanden bør stræbes hen til, at dette bliver en saa effektiv Del af Flaaden som muligt, idet væsentlig de Skibe og Fartøjer, der ere

bestemte til at deltage i Kjøbenhavns Forsvar fra Søsiden, faa Station her, og at Agersøundstationens Skibe og Fartøjer enkeltvis sendes til Kjøbenhavn for at underkastes eventuelle større Reparationer eller Eftersyn.

Denne Ordning vil selvfølgelig medføre, at Stationen efterhaanden udvikles mere og mere som Reparations- og Forsyningshavn, en Udvikling, som med Krigsforhold for Øje kun kan anses for at være i højeste Grad heldig.

Paa Afhandlingens sidste 8 Sider fremhæver Forfatteren endnu engang Agersøundstationens Betydning, ikke alene til Sikring af vor Neutralitet, men ogsaa som værende den betydningsfuldeste Forsvarsforanstaltning med en Erobringskrig for Øje, der særlig tænkes os paaført af vor sydlige Nabo. Omend Udvalget ikke i alle Henseender kan følge Forfatteren i hans noget vel optimistiske Syn paa vore Forsvars-Forhold, naar Stationen bliver en fuldbragt Kjendsgjerning, saa maa man dog i Hovedsagen give Forfatteren Ret i hans Betragtninger, og dette hovedsagenlig fordi den danske Flaades Ophold i vort strategisk vigtigste Farvand — Store Bælt — for Tiden er en Umulighed under Krigsforhold, hvad der som bekjendt ogsaa gjentagne Gange er fremhævet af Hs. Excellence Viceadmiralen i hans Generalrapporter som Chef for vore søgaaende Eskadrer.

Til Trods for at Udvalget, som det vil fremgaa af ovenstaaende Betænkning, paa flere Steder har en fra Forfatteren væsentlig forskjellig Opfattelse af den Maade, paa hvilken Agersøundstationen bør gennemføres, saa kan man dog kun udtale sin store Anerkjendelse af den foreliggende Besvarelse af den for Enkeltmand meget vanskelige Opgave; særlig finder Udvalget Anledning til at fremhæve den Samvittighedsfuldhed og Grundighed, hvormed Forfatteren er gaaet til Værks.

H. Koch. F. Bardenfleth. H. Foss.

JEBELSKOR

Tudoborg

Marskfort

AGERSO SUND

JEBELSKOR

AGERSO

KILLINGEN

SUND

OMO

OMO

OMO

VINDSTADS FORT

1000000

1000000

1000000

