


Flyvevåbnet

til Flyvevåbnets medarbejdere


2. ÅRGANG NR. 10 JUNI 2005

DANMARKS HELIKOPTERFREMTID

ÉN DAGS AIRSHOW MED MÅNEDERS FORBEREDELSE


FLYVEVÅBNET til Flyvevåbnets medarbejdere

ANSVARSHAVENDE REDAKTØR

Oberst Per Pugholm Olsen
Stabschef ved Flyvertaktisk Kommando
Telefon: 99 62 49 50, lokal 5101

CHEFREDAKTØR

Arne Bach Nielsen
Flyvertaktisk Kommando
Telefon: 99 62 49 50, lokal 5116
Mobil: 40 80 17 72
Fax: 99 62 49 52
E-mail: bladet-flyvevaabnet@mil.dk
Intranet: [bladet-flyvevaabnet](#)

REDAKTØR FOR FLYVEMATERIELKOMMANDOEN

Anders Paaskesen
Flyvematerielkommandoen
Flyvestation Værløse
3500 Værløse
Telefon: 44 78 20 26

POSTADRESSE

Flyvevåbnet, til Flyvevåbnets medarbejdere
Flyvertaktisk Kommando
7470 Karup J

LAYOUT

re:public
Laplandsgade 4, 1 sal
2300 København S

TRYK

Printdivision

OPLAG: 9.600

FORSIDEBILLEDE

Foto: Eskadrille 722

I 40 år har S-61 Sikorsky-helikopteren tjent det danske samfund, blandt andet ved utallige redningsaktioner. "Den gamle dame" er også på pletten, når der skal evakueres patienter fra boreplatformene i Nordsøen.

Indholdet i bladet kan frit citeres med angivelse af kilde.

Bladet kan downloades fra følgende internetsider

www.ftk.dk

www.fmk.dk

UDGIVER


Flyvertaktisk Kommando
7470 Karup J


Flyvematerielkommandoen
Postboks 130
3500 Værløse

INDHOLD

03	Hverdagen lettes på sigt
04	Væbnet med vinger – 40 års redning...
05	Helikopterjubilæum fejret i Karup
06	Sea King holder skansen
08	Danmarks helikopterfremtid
10	På kursus i EH-101
12	Videbegærlige politikere besøgte Flyvevåbnet
14	Ny organisation afspejler opgaverne
16	Har du mødt Spørgejørgen
17	Besøg med til at bane vej for sjællændere
18	En dags airshow med måneders forberedelse
20	Flyvestationernes praktiske grise
22	Et troværdigt internationalt bidrag
24	"Tillykke med jeres genfødsel som Expeditionary Air Force" 20
25	FMK har indkøbt to mobile radarer
26	Pensionerede sikrer Flyvevåbnets historie
28	Tryghed for boreplatforme styrkes
28	Hawk-radar til ære og værdighed igen
29	"Valgften" på redaktionen
30	Respekt for elementerne er blind passager

Bladet udkommer den første hverdag i februar, april, juni, august, oktober og december

L8 FLV

EH-101 MERLIN JOINT SUPPORTER- HVERDAGEN LETTES PÅ SIGT

AF OBERST PER PUGHOLM OLSEN
STABSCHEF VED FLYVERTAKTISK KOMMANDO

EFTER ET VELOVERSTÅET 40 ÅRS JUBILÆUM FOR S-61 EFTERSØGNINGS- OG REDNINGSHELIKOPTERNE STÅR FLYVEVÅBNET OVER FOR EN STOR UDFORDRING, NÅR DE NYE EH-101 MERLIN JOINT SUPPORTER-HELIKOPTERE I DE KOMMENDE ÅR INDFASES.


Foto: August Westlund

EH-101 Merlin Joint Supporter i dansk SAR-bemaling.

Med EH-101 Merlin Joint Supporter får vi en ny og teknologisk opdateret helikopter til eftersøgnings- og redningsopgaven – en helikopter hvor der er lagt megen energi i at optimere alle indvundne erfaringer fra S-61's lange hæderkronede tjeneste. Alle hjælpemidler til eftersøgnings- og redningsopgaven er således til stede i moderne udgave. Men det er ikke en S-61. Så taktik og procedurer skal udvikles til den nye helikopter. Herudover er EH-101 Merlin Joint Supporter i stand til at løse en lang række helt nye opgaver som taktisk transporthelikopter i internationalt regi.

Som det sikkert er mange bekendt, er leveringen af de første helikoptere forsinket, idet vi naturligvis ikke vil acceptere, at helikopterne leveres fra fabrikken, før de lever op til de stillede krav – alt andet ville jo være en uacceptabel omgang med skatteyderne penge.

Hvori består så den kommende udfordring, kunne man fristes til at spørge. Udskiftning af de gamle, vedligeholdelseskrævende S-61-helikoptere med helt nye EH-101-helikoptere burde da lette Flyvevåbnets hverdag betragteligt på samme måde, som hverdagen lettes hjemme i familien, når den gamle bil udskiftes med en ny. De nye helikoptere vil også lette hverdagen i Flyvevåbnet,

men først på sigt. Det er nemlig en særdeles omfattende proces at indføre et så avanceret materielssystem som de nye helikoptere er. Operationssikkerhed er et "must", og derfor kan vi ikke uden videre lade de nye helikoptere erstatte S-61, uden at omskole og uddanne såvel teknikere som operatører og piloter. S-61-helikopterens kendte og velafprøvede rutiner skal nu efter mere end 40 år omlægges, så de passer til de nye EH-101 Merlin Joint Supporter-helikoptere – og dette vil givetvis ikke være helt problemfrit.

Disse mulige startproblemer, som vi eksempelvis også har haft i forbindelse med indfasningen af Challenger CL-604, kan medføre en reduktion af den samlede kapacitet i strukturen i indfasningsperioden. Dette kan også blive gældende, selv om vi i en overgangsperiode vil råde over såvel de gamle S-61-helikoptere som et antal af de nye EH-101-helikoptere. Anvendelse af to helikoptertyper reducerer nemlig fleksibilitet hos såvel teknikere som operatører og piloter, da disse vil være dedikeret hver sin type.

Endelig skal de nye EH-101 Merlin Joint Supporter-helikoptere ikke blot anvendes til eftersøgnings- og redningsopgaven. De skal også anvendes til taktisk helikoptertransport i forbindelse med Danmarks deltagelse i internationale operationer.

Hertil kommer, at det nuværende eftersøgnings- og redningsberedskab under alle omstændigheder skal opretholdes med minimum tre helikoptere på beredskab døgnet rundt i hele indfasningsperioden.

Vores kommende udfordring på helikopterområdet bliver således - ved siden af havende tjeneste med opretholdelse af SAR (Search And Rescue)-beredskabet – at indfase og udvide antallet af opgaver for et helikoptersystem, som både teknisk og operativt set er "state of the art". Dette vil kræve en ekstraordinær indsats af alle, der er involveret i denne opgave. Det ved vi, og vi er klar til at løfte opgaven. □


Det Kongelige Garnisonsbibliotek


53223

10000489578

VÆBNET MED VINGER – 40 ÅRS REDNING FRA HIMLEN

AF KATHRINE BISGAARD VASE

GENNEM 40 ÅR HAR SIKORSKY S-61 SEA KING VÆRET OMDREJNINGSPUNKTET FOR REDNINGSTJENESTEN I FLYVEVÅBNET. SAMMENLAGT HAR DE OTTE HELIKOPTERE FLØJET OMKRING 115.000 TIMER, OG ET UTAL AF MENNESKER KAN TAKKE DEN VELHOLDTE JUBILAR FOR DERES LIV.

“At gøre en forskel” er muligvis en forslidt frase, men ikke desto mindre er det hverdag i Eskadrille 722. I 40 år har eskadrillen løst utallige redningsmissioner ved hjælp af den efterhånden legendariske Sikorsky S-61 Sea King.

SKAGERAK

Den 24. august 1964 underskrev den danske stat kontrakten med Sikorsky-fabrikken om levering af i alt 8 styk S-61 Sea King. Alle Flyvevåbnets S-61-helikoptere blev leveret med skib til København, og den første, U-276, ankom den 10. april 1965. Helikopterne indgik, efterhånden som de blev prøvefløjede, til Eskadrille 722 på Flyvestation Værløse, hvor de afløste Sikorsky S-55C.

Den første store prøve for den nye helikopter kom den 7. september 1966, hvor færgeren “Skagerak” forliste mellem Kristians-

Den 7. september 1966 var en god dag for besætningerne i Eskadrille 722. Ikke et menneskeliv gik tabt, da færgeren Skagerak forliste i farvandet af samme navn. S-61'eren havde bevist sit værd ved at have opsamlet 69 skibbrudne.

Lørdag den 10. februar var en sort dag i Redningseskadrillens liv. Overskrifterne i landets aviser talte for sig selv.

Helikopter-re


Helikopteren chef, Jens Brønner


14. eftermiddags kom 14 personer gæstefuldendigt land med søen

Sandsynligvis bliver jubilæumsåret et af de sidste år, hvor S-61-helikopteren stadig skal løse redningsopgaver i Search And Rescue (SAR)-tjenesten. Afløseren, EH-101 står i kulissen, og for mange nuværende og tidligere medlemmer af eskadrillen bliver det en afsked fyldt med vemod og nostalgi.

Personificeringen af S-61-helikopteren ligger i navnet “den gamle dame”, som den store grå helikopter har fået gennem årene. For mange i Flyvevåbnet er dette ikke bare et stykke materiel, som man skrotter uden eftertanke. Der er tale om en kær ven og samarbejdspartner, der for de mange tusinde mennesker, der er blevet reddet, har været et lettelsens syn i nødens stund. Men efter 40 års teknologisk udvikling er det på tide med en mere moderne, digital afløser, og dermed er det også naturligt at gøre status over de forløbne 40 år med S-61.

sand og Hirtshals. Det var hårdt vejr med op til 15 meter høje bølger, og klokken 11.37 blev der afsendt nødsignaler, da det stod klart, at skibet var i alvorlige vanskeligheder. En kæmpebølge havde slået den ene af færgerens bilporte ind.

Allerede klokken 11.49 fløj den første S-61 fra Flyvestation Aalborg, og den blev hurtigt fulgt af tre helikoptere fra Værløse samt den helikopter, der havde SAR-beredskabet på Flyvestation Skrydstrup.

De fem S-61-helikoptere, der deltog i redningsaktionen, samlede i alt 69 personer op ud af de 144 passagerer. Med hjælp fra to skibe, der befandt sig i nærheden, endte “Skageraks” forlis uden tab af menneskeliv, og det fik Eskadrille 722 en stor del af æren for. Efterfølgende fik 5 besætningsmedlemmer Medaljen for Udmærket Lufttjeneste tildelt af kongen.

Indsatsen ved "Skageraks" forlis resulterede i verdensberømmelse for den danske redningseskadrille. Som chef for Flyvematerielkommandoen, generalmajor Klaus Axelsen, sagde i sin tale ved jubilæet 11. april 2005, blev standarden her sat for, hvordan redningsberedskab skulle udføres.

TRAGEDIEN

I 1968 oplevede Eskadrille 722 sin sorteste dag. Lørdag den 10. februar forulykkede en S-61 i Vadehavet, og hele besætningen på fem mand omkom. Helikopteren var knust mod jorden, og detal-

HELIKOPTERJUBILÆUM FEJRET I KARUP
AF KATHRINE BISGAARD VASE


Foto: Eskadrille 722, Flyvevåbnets Kommando

Den 11. april 2005 kunne Flyvevåbnets Sikorsky S-61 Sea King fejre 40 års jubilæum.

Det blev fejret på behørig vis i hangaren ved Eskadrille 722 på Flyvestation Karup med taler, reception og flyopvisning af både T-17-fly og tre S-61-helikoptere.

I sin tale til Eskadrille 722, hvor S-61-helikopteren i alle årene har hørt hjemme, sagde chefen for Flyvertaktisk Kommando (FTK), generalmajor Leif Simonsen, at mange danskere kan takke denne helikopter for deres liv og velfærd.

Derudover takkede han Flyvematerielkommandoen (FMK) for den præstation, de har ydet, med at holde helikopteren godt og sikkert flyvende i 40 år.

Chefen for FMK, generalmajor Klaus Axelsen, understregede i sin tale vigtigheden af samarbejdet med FTK.

- Helikopteren opererer ofte under ekstreme vejrforhold, og det stiller store krav til materiellet. Derudover er partnerskabet med samfundet af stor betydning, og SAR er nok den mest kendte forkortelse i den danske befolkning, sagde han. □


- Stolthedens hos eskadrillen er helt på sin plads, for ingen har mere grund til at ranke ryggen. Som chef vil jeg gerne sige tak for indsatsen, sagde Leif Simonsen.

gsmændene havde formentlig observeret nødstedt jæger

Derfor fløj de fem lige i døden
Den forulykkede helikopter kom under eftersøgningen så langt ned, at den med fuld fart ramte vandet -

Hadde set jægeren
Og det var måske derfor, at de fem mand omkom.

De fem omkomne
De fem omkomne var alle medlemmer af Eskadrille 722.

jerne omkring forliset blev aldrig opklaret til fulde. Tragedien trækker stadig spor i eskadrillen, og er en historisk påmindelse om, at jobbet i helikopteren ikke er ufarligt.

Scandinavian Star i 1990, Estonia i 1994, Jan Hewelius i 1993, Pallas i 1998, Faros i 2000. Navne fra avisernes overskrifter på forlis og tragedier, hvor S-61-helikopteren og Eskadrille 722 også var involveret i redningsarbejdet.

Men udover de meget medieomtalte redningsmissioner, så har S-61-helikopteren først og fremmest reddet liv i hverdagen. Flytning af patienter fra små afsides liggende øer til større hospitaler, bjærgning af fiskere i uejre og badegæster drevet til havs. Op-gaverne er mange, alsidige og ikke altid ufarlige. Med S-61-helikopteren har Eskadrille 722 haft en pålidelig og skattet samarbejdspartner, og trods forståelsen for, at den digitale tidsalder har taget over, bliver det alligevel for mange piloter, flymekanikere og radiooperatører et særdeles vemodigt farvel. □

SEA KING HOLDER SKANSEN

AF CAMILLA ROSENGAARD

S-61 SEA KING SKAL FLYVE FREM TIL UDGANGEN AF 2007. DET STILLER STORE KRAV TIL VEDLIGEHOJDELSEN AF DEN 40 ÅR GAMLE MASKINE.

Mandag den 11. april i år deltog chef for logistikafdelingen i FMK oberstløjtnant Erling Dyrnøse i 40 års jubilæet for S-61 i Karup sammen med en gruppe udsendte fra Sikorsky – producenten af helikopteren. Sikorsky-folkene betragtede den helikopter, som blev vist frem i dagens anledning.

- De bemærkede, at helikopteren så ud som ny. Og de konkluderede, at vi nok havde haft pudsegrejet fremme i dagens anledning. Jeg trak dem med hen for at kigge på flere af de øvrige helikoptere, som jo ser lige sådan ud. Det var de noget overraskede over, konstaterer Erling Dyrnøse, og fortsætter:

- Når vi kan fremvise helikoptere, der selv for kendere ser ud som nye, selvom de i 40 år har haft et meget hårdt missionsmønster, så handler det om god vedligeholdelse. Vi har dygtige folk på Hovedværksted Værløse, som i 40 år har leveret tip top vedligeholdelse og fortsat gør det.

“Når vi kan fremvise helikoptere, der selv for kendere ser ud som nye, selvom de i 40 år har haft et meget hårdt missionsmønster, så handler det om god vedligeholdelse,” siger chef for logistikafdelingen i FMK oberstløjtnant Erling Dyrnøse.

- Det er mange års god vedligeholdelse, der er grundlaget for, at vi kan køre videre i dag, og fortsat kan operere, selvom erstatningshelikopteren EH101 er blevet forsinket, tilføjer Erling Dyrnøse.

TILHØRER DEN ANALOG TIDSALDER

Chefen for Logistikdivisionen i FMK oberstløjtnant Jørn Due bækker synspunktet op. Men han understreger også, at selvom S-61 er godt vedligeholdt, har Flyvevåbnet stærkt behov for en ny helikopter.

- Først og fremmest var der jo et ønske om, at vi skulle råde over en helikopter, som både kunne transportere tropper og funge som redningshelikopter. Men teknologisk set er der også flere ting, der er løbet fra helikopteren. Det gælder for eksempel motor og gearkasse. Desuden indsætter metaltrætheden i skroget jo på et eller andet tidspunkt, forklarer Jørn Due.

S-61 er en ældre dame, og 40 år går ikke upåagtet hen. Danmarks redningshelikopter blev udviklet af den russiske emigrant i USA Igor Sikorsky's i starten af 1950'erne. Dengang den elektriske skrivemaskine blev betragtet som et teknologisk vidunder.

FMK har justeret på planerne for vedligeholdelse af S-61, så den kan holdes operativ i længere tid end oprindeligt planlagt.


Foto: Flyvevåbnet, Fotopromesse


Foto: Flyvevåbnet, Fotopromesse

- Missionsudstyret er selvfølgelig udskiftet og helt opdateret. Det er produkter, som er taget fra øverste hylde, som vi siger. Men der er ikke tvivl om, at det har været et udtryk for rettidig omhu, at der i god tid blev tænkt på en efterfølger, siger Erling Dyrmosé.

DYRE RESERVEDELE

Men efterfølgeren lader som bekendt vente på sig. Og FMK har justeret på planerne for vedligeholdelse af S-61. Jørn Due understreger, at der ikke er nogen vanskeligheder med at holde maski-

TIDSHORISONT FOR UDFASNING AF S-61

FMK har tilrettelagt udfasningen af S-61, så den matcher indfasningsplanen for den nye helikopter EH101 Merlin Joint Supporter. Det indebærer, at Flyvevåbnet har planlagt at løse opgaver med S-61 frem til udgangen af 2007.

Danmarks redningshelikopter (S-61) blev udviklet af den russiske emigrant i USA Igor Sikorsky's i starten af 1950'erne. I 40 år har S-61 været sikkerhedsnettet under såvel fiskere som badegæster ved de danske kyster.

nen flyvende. S-61 kan holdes på vingerne uden yderligere tiltag frem til sommeren 2008. Men reservedelene er blevet dyrere og sværere at skaffe.

- S-61 bliver fortsat anvendt flere steder i verden, så reservedelene findes. Men det er en gammel teknologi, som af samme årsag er dyrere at skaffe reservedel til. Ekspertisen i at vedligeholde de gamle analoge systemer er heller ikke helt så tilgængelig som tidligere, forklarer Jørn Due.

ET FORLIGSRAMT HOVEDVÆRKSTED

Lukningen af Hovedværksted Værløse den 31. december 2007 er en af de andre udfordringer for vedligeholdelsen af S-61 i de kommende år.

- Det er vigtigt for os, at vi formår at fastholde ekspertisen på Hovedværkstedet. Det har vi blandt andet gjort ved indgå en række fastholdelsesaftaler med nøglepersonellet på værkstedet. Vi har også forlænget opsigelsesaftalerne for flere grupper af medarbejdere, forklarer Erling Dyrmosé.

- Vi forventer også, at der er medarbejdere på værkstedet, som kommer med over i Forsvarets Materiel Tjeneste, når helikopteren er udfaset, tilføjer Jørn Due. □


Foto: Flyvevåbnet's Fotoljeneste


DANMARKS HELIKOPTERFREMTID

AF CAMILLA ROSENGAARD

TEKNISKE PROBLEMER HAR FORSINKET LEVERINGEN AF DEN FREMTIDIGE HELIKOPTER EH101 MERLIN JOINT SUPPORTER. BLADET FLYVEVÅBNET HAR KIGGET NÆRMERE PÅ ÅRSAGERNE TIL FORSINKELSEN.

De første fem af i alt 14 helikoptere af typen EH101 Merlin Joint Supporter var ventet i perioden fra august til december sidste år. Vanskeligheder med blandt andet at få software-udstyret til at makke ret har forsinket leverancen af helikopterne med foreløbig ni måneder, men Flyvematerielkommandoen (FMK) forventer, at den første helikopter vil blive leveret inden for en overskuelig tidshorisont.

- Vi kan ikke angive et præcist tidspunkt for leverance af den første helikopter. Men AgustaWestland arbejder intenst på at være klar til levering af helikopteren inden for de næste seks måneder, fastslår ingeniør Jørgen Petersen, chef for Forretningsområde Helikopter i FMK.

TIDSKRÆVENDE TESTPROGRAM

Jørgen Petersen har som forretningsområdechef været dybt involveret i anskaffelsen af de 14 ny helikoptere, og derfor har forsinkelsen af helikopteren optaget en god del af hans tid det seneste år. Jørgen Petersen peger på, at blandt andet testprogrammet af helikopteren har taget længere tid end leverandøren AgustaWestland havde forventet.

- FMK har krævet, at der blev gennemført et grundigt testprogram for at sikre, at alle vores krav til helikopteren blev opfyldt. AgustaWestland havde ganske enkelt undervurderet omfanget af de nødvendige afprøvninger. Desuden afdækkede testprogrammet en hel række fejl, som skulle rettes. Derfor trak gennemførelsen af forløbet ud, forklarer Jørgen Petersen.

I foråret 2004 havarede en af Royal Navy's helikoptere af typen EH101. Lykkeligvis forårsagede havariet kun begrænset personskade. Men ulykken var medvirkende til at trække testprogrammet i langdrag.

Både Eskadrille 722 og den daværende Hærens Flyvetjeneste blev inddraget i udviklingsarbejdet af EH-101, fordi helikopteren skal anvendes både til SAR-operationer og taktisk troppetransport.

Foto: AgustaWestland

RETROFIT FØR LEVERING

Som følge af de problemer, der blev fundet i forbindelse med testprogrammet, er der i de første helikoptere behov for at gennemføre et såkaldt retrofit. Det er et program, hvor de sidste opdateringer bliver opsamlet og gennemført. Retrofit-programmet var estimeret til at vare tre måneder pr. helikopter. Ifølge Jørgen Petersen havde producenten planlagt, at retrofit skulle gennemføres efter levering af helikopterne til Danmark. Det ville medføre, at helikopterne skulle sendes tilbage efter levering i flere måneder af gangen.

- FMK har stillet krav om, at retrofit bliver gennemført samtidig med at softwaredelen opdateres. Det vil sige inden levering. Vi kan ikke leve med først at få helikopterne leveret og derpå skulle undvære dem igen i længere perioder, understreger Jørgen Petersen, som påpeger, at gennemførelsen af retrofit også er med til at trække leveringen i langdrag.

FMK ACCEPTERER IKKE FEJL

Jørgen Petersen fastslår, at FMK under ingen omstændigheder vil acceptere helikoptere, der er fejlbehæftede. De skal i princippet være klar til brug, når de lander på Flyvestation Karup.

- Vi modtager først helikopteren, når den umiddelbart kan indgå i SAR-beredskabet. Det skal den selvfølgelig ikke lige, når helikopteren er landet, fordi vi skal have besætningerne omskolelet. Men der skal ikke været noget teknisk til hinder for, at den kan indsættes, forklarer Jørgen Petersen.

For at sikre at Flyvevåbnet modtager en fejlfri helikopter, arbejder ingeniør Jan Nielsen fra FMK og FTK's testpilot Lars-Henrik Thorngreen med pilotnavnet SUN tæt sammen med AgustaWestland.

- Vi har Jan Nielsen og SUN på fabrikken nærmest fuld tid for at tjekke, om alt går rigtigt til. Det giver os en ekstra sikkerhed for, at vi modtager en helikopter, som lever op til vores krav, siger Jørgen Petersen.

GLIDENDE INDFASNING

Jørgen Petersen forventer, at Flyvevåbnet i gennemsnit vil modtage en helikopter om måneden, når AgustaWestland først har påbegyndt sin leverance. Når helikopterne begynder at ankomme, skal omskolingen af besætningerne i gang, og der skal laves en procedure for, hvordan besætningen skal operere med helikopteren – en såkaldt Standard Operation Procedure. I anden halvdel af 2007 forventer FMK, at det vil være muligt at holde et fuldt SAR-beredskab med EH101.

- Vi skal holde vores 40 år gamle Sikorsky S-61 flyvende frem til udgangen af 2007. På det tidspunkt vil EH101 efter planen kunne overtage alle opgaver fra vores nuværende helikopter, fastslår Jørgen Petersen. □

USA'S PRÆSIDENT VÆLGER EH101

Den amerikanske præsident flyver som tidligere omtalt i Bladet Flyvevåbnet Sikorsky S-61. Men om få år erstatter også præsidenten S-61 med en variant af EH101, som kaldes US101. US Navy har for kort tid siden underskrevet kontrakt med Lockheed Martin om leverance af en særlig amerikansk variant af helikopteren.

- I princippet betød det, at der ikke var nogen helikoptere af typen EH101, der fløj i over en måned, indtil årsagen til havariet blev fundet, tilføjer Jørgen Petersen.

MANGE SOFTWAREFEJL

Testforløbet viste, at helikopterens software var den helt store kilde til problemer.

- Der er blevet afdækket adskillige fejl og mangler ved softwaren. Blandt andet gik systemet jævnligt i baglås, så man var nødt til at genstarte det. Det har derfor været nødvendigt at lave ændringer for at få rettet fejlene. Desuden har vi hele tiden planlagt en software-opdatering i november i år. Det er fortsat planen at gennemføre den, forklarer Jørgen Petersen.

PÅ KURSUS I EH-101

AF KATHRINE BISGAARD VASE


Foto: AirbusWestland

18 PILOTER OG TEKNIKERE HAR INDTIL VIDERE VÆRET IGENNEM EN OMSKOLINGSPROCES TIL DEN NYE EH-101-HELIKOPTER

I forbindelse med anskaffelsen af den nye EH-101-helikopter er det naturligvis nødvendigt med omskoling af både piloter og teknikere. Processen med omskoling foregår i første omgang på Agusta Westlands fabrik i Yeovil i England. Indtil videre har 10 piloter og 8 teknikere været igennem fem ugers uddannelse.

- Det er en rigtig dejlig helikopter, det er helt sikkert, siger flyverløjtnant J.R. Wilken med pilotnavnet UWE.

- Der er jo naturligvis en stor forskel fra den gamle S-61, for der er jo sket 40 års udvikling siden da, så den nye helikopter har da en masse fordele, siger han.

Blandt dem er blandt andet den nye helikopters evne til at flyve i alt slags vejr, også ved risiko for overisning, og derudover vil den spare piloterne for meget arbejde.

- Den er jo fuldt computerstyret og digital, og det betyder, at vi kan dybest set bede den om at flyve frem for selv at flyve den manuelt. Det betyder, at hvis vi skal ud til et sted og hente tropper, og måske har to timers flyvetur derud, så kan vi spare vores kræfter under selve flyvningen, og i stedet for have mere overskud på stedet, forklarer UWE.

KAN LØSE NYE OPGAVER

Han tilhører den gruppe af piloter, der allerede har været af sted i England på omskoling.

På grund af forsinkelsen af den nye helikopter vil det blive nødvendigt for de i alt 18 personer at skulle af sted igen, når den endelige leveringsdato ligger fast. Det bliver dog ikke på hele kurset, men derimod på et genopfriskningskursus på et par uger.

Sammen med kaptajn M.K. Christiansen (MAS) og flyverløjtnant T. Lassen (OBE) sidder UWE i den taktiske træningssektion på Flyvestation Karup. De skal fremover høre under Eskadrille 722 og løse den nye opgave i det danske flyvevåben med taktisk troppetransport.

- Vi er i fuld gang med at snuse til, hvordan opgaven bliver løst andre steder. Det er en helt ny type opgave for os, og der er jo ingen grund til at opfinde den dybe tallerken igen, siger MAS.


Omskolning af dansk personel til EH-101 foregår på Agusta Westlands fabrik i Yeovil i England.

I alt 5 ugers kursus på fabrikken, hvor de 4 uger indeholder systemkendskab, kendskab til helikopterens grundlæggende opbygning og til løsningsmuligheder ved problemer. Den sidste uge foregår i en model af cockpittet, hvor der bliver trænet standardprocedurer som start og shut-down samt visse nødprocedurer.

Derudover har de piloter, der tilhører den taktiske træningssektion (OCU'en) på Flyvestation Karup været en uge på Benson Air Base i England for at træne i en engelsk simulator.

Grunden til, at opgaven ikke tidligere har været tilknyttet en helikoptereskadrille, er, at det danske flyvevåben ikke tidligere har haft kapaciteten til det på helikopterområdet. Men med den nye EH-101 bliver der mulighed for at løse forskellige opgaver med samme materiel. Den nye helikopter skal også varetage Search And Rescue (SAR)-opgaverne udover at skulle kunne indsættes ved taktisk troppetransport.

Helikopteren er grundlæggende ens til begge opgaver, men der vil være nogle små tilpasninger afhængig af, om det er en SAR-mission eller en taktisk troppetransport, det drejer sig om.

FREMOVER OMSKOLING I DANMARK

Det er ikke meningen, at omskolingen af de danske piloter skal foregå i England på længere sigt.

- Fordi vi har så stor en gruppe, der skal omskoles her i første omgang, har vi simpelthen ikke hverken kapacitet eller det fornødne grundige kendskab til helikopteren endnu. På sigt er det dog meningen, at vi selv skal stå for omskolingen til EH-101, når det kommer til at dreje sig om et par piloter ad gangen, fortæller MAS.

Når helikopteren kommer, vil der komme engelske instruktører til Danmark for at uddanne piloterne fra den taktiske træningssektion, og efterfølgende bliver det så deres opgave selv at udvikle den operative del og fremadrettet stå for omskolingen.

SAR-holdene bliver de første, der kommer gennem omskolingen, og efterfølgende bliver konceptet udviklet for den taktiske troppetransport.

- Forskellen på omskolingen i forhold til de to typer opgaver er, at SAR-piloterne dybest set bare skal lære at flyve i en ny helikopter. Men opgaven med taktisk troppetransport er helt ny, så der skal vi jo sammensætte hele konceptet lidt fra bunden af, siger OBE.

Blandt de tre er der stor enighed om, at de glæder sig meget til at arbejde med den nye helikopter.

- Der er naturligvis en del nostalgi omkring den gamle S-61, men den nye helikopter vil gøre mange af vores opgaver meget nemmere, og vi vil ikke bruge kræfter og tid på ting, som er unødvendige, siger UWE.

- Der er selvfølgelig stor forskel fra den gamle til den nye, men der skulle jo også gerne være sket noget udviklingsmæssigt de sidste 40 år, understreger han. □

FORSVARSUDVALGET HOS FLYVERTAKTISK KOMMANDO - VIDEBEGÆRLIGE POLITIKERE BESØGTE FLYVEVÅBNET

AF ALLAN CLIFFORD CHRISTENSEN

SOLEN STRÅLEDE OM KAP MED DE GLADE OG SMILENDE ANSIGTER. BÅDE HOS FLYVEVÅBNETS ANSATTE OG MEDLEMMERNE AF FOLKETINGETS FORSVARSUDVALG (FOU). DEN 15. APRIL BESØGTE FOU FLYVEVÅBNET. BESØGET FANDT STED HOS FLYVERTAKTISK KOMMANDO (FTK), SOM HAVDE VALGT AT LÆGGE EN DEL AF BESØGET HOS ESKADRILLE 722 PÅ FLYVESTATION KARUP.

En særdeles veloplagt formand for Forsvarsudvalget (FOU), MF Helge Adam Møller, hvis fortid ikke fornægtede sig, "meldte til" hos stabschefen for FTK, oberst Per Pugholm Olsen. Formanden fortalte kort, at besøget var et af en række til Forsvarets myndigheder i foråret. Besøgene skal introducere det "nye" FOU til Forsvarets organisation, opgaver, materiel, medarbejdere med videre.

En absolut lige så veloplagt stabschef tog herefter over og førte FOU igennem en velplanlagt briefing, der skulle bringe udvalget igennem et bredt spekter af informationer. Politikerne fra forsvarsudvalget blev bredt og grundigt orienteret om, hvad et flyvevåben er. Hvorfor har vi et sådant, hvordan ser det ud, hvad laver Flyvevåbnet aktuelt, og hvor er vi på vej hen med det danske flyvevåben?

SPØRGELYSTEN I TOP

Politikerne var særdeles interesserede og udviste stor interesse og spørgelyst. Det kunne bringe enhver militær briefer på gatis, hvad angår det planlagte antal af slides, der skulle bruges under briefing.

Der blev orienteret grundigt om de vigtige hjemlige opgaver. Det være sig redningshelikoptere, havmiljøovervågning, støtte til Grønland og Færøerne, flyvning med Kongehuset og ministre. Det samme gjaldt for støtte med transportfly til Hæren ude i verdens brændpunkter og for de danske kampfly.

Der blev briefet om, hvordan F-16 Fighting Falcon-kampflyet er den mest kræftfulde militære slagkraft i hele det danske forsvar. Det er et moderne værktøj til brug for politikerne. Det vil være mest sandsynligt at bruge denne potente kapacitet i begyndelsen af en fremtidig konflikt, hvor henne i verden det måtte være. Det er en militær indsatsform, der er ideel for et moderne demokrati. Det udmønter sig i få egne tab og rammer med kirurgiske militære indgreb, som skåner civilbefolkningen i indsatsområderne. Desuden kan et moderne flyvevåben være ude i indsatsområderne med meget kort varsel.

SAMMENLIGNET MED LE MANS-LØB

Da stabschefen gennemgik, hvor det nye forsvarsforlig ville bringe Flyvevåbnet hen, brugte han racerkøreren Tom Kristensen til at anskueliggøre det nye i dansk flyvevåben. Under den kolde krig rådede Flyvevåbnet også over et antal fuldblodsracere. Men støttestrukturen var sat op til, at al "race/kørsel" skulle foregå hjemmefra. Og ingen er vel i tvivl om, at det kræver en del mere at deltage i et 24-timersløb under fremmede forhold, som for eksempel i Le Mans.


Veloplagt formand havde styr på tropperne under besøget hos Flyvevåbnet. Her er MF Helge Adam Møller på vej ind i en af Flyvevåbnets Fennec-helikoptere.

På samme måde stilles der store krav til støttefunktionerne, før at operationer kan lykkes under fremmede forhold. Og netop her kommer nyskabelsen i Flyvevåbnet ind i billedet. Den nye Combat Support Wing danner fundamentet for, at de nye wings, som er indrettet til at kunne klare et "24-timersløb" ude i verden, kan fungere, når Folketinget beslutter sig for et dansk bidrag til en international mission. Næste gang er, når Flyvevåbnet sender bidrag i form af et C-130-transportfly til Afghanistan i august i år.

TID TIL AT SE RIGTIGE MENNESKER

Efter stabschefens briefing og MF'ernes mange spørgsmål var der tid til at møde rigtige mennesker. Ligledes blev der set på nogle af de forskellige værktøjer, Flyvevåbnet råder over til at løse opgaverne. Netop Combat Support Wing var rigt repræsenteret med folk, der kunne rydde bomber, hunde til bevogtning, ambulance, specialister inden for radio- og satellitkommunikation og specialister, der med alle former for entreprenørmateriel kunne oprette en lejr hvor som helst i verden. Derudover var der

Flyet var udrustet med det nyeste inden for laser- og GPS-styrede bomber. På sin vis med morgendagens våben. Våbnene rækker ud over at blot passe på det 25 år gamle fly, men også er så fremtidssikret, at de passer på morgendages fly.

Om det bliver Joint Strike Fighter (JSF) kan kun fremtiden (2015-20) vise. Et nyt fly som JSF er ikke kun et nyt våben, det er mange andre ting. Det er evnen til at operere tæt sammen med USA, en topmoderne kraftig våbenplatform, samt potentialer for udvikling og indtjeningsmuligheder for dansk industri.


Forsvarsudvalget samlet omkring F-16 udrustet med fremtidssikrede GPS- og laserstyrede våben. Våben der også kan bruges, når afløseren for de nu 25 år gamle F-16-kampfly er valgt.

helikoptere og et par F-16-fly, hvoraf det ene viste sine imponerende egenskaber i luften. Igen var spørgelysten og interessen stor hos politikerne, der til gengæld blev mødt af meget entusiastiske og engagerede medarbejdere.

FREMTIDSSIKREDE VÅBEN TIL MORGENDAGENS FLY

Der var en stor interesse omkring det udstillede F-16-fly. Flyet blev vist frem med de våben, der stiller Danmark i front, når der tales om moderne, effektiv - men også skånsom krigsførelse.

UDBYTTERIG DAG HOS FLYVEVÅBNET

Efter snakken med de ansatte og en tur rundt mellem det udstillede materiel, sluttede dagen hos Flyvevåbnet. Som en af de deltagende politikere MF Kristian Pihl Lorentzen udtrykte det:

- Det var i sandhed en udbytterig formiddag hos Flyvevåbnet. □

STORE FLYTTEDAG I FTK STAB - NY ORGANISATION AFSPEJLER OPGAVERNE

AF PER PUGHOLM OLSEN

DET NYE FORSVARSFORLIG ÆNDRER ARBEJDSOPGAVERNE FOR FLYVERTAKTISK KOMMANDOS (FTK) STAB - OG DERMED FTK'S STABSORGANISATION - PÅ AFGØRENDE VIS.

Uagtet at den nye organisation først træder officielt i kraft 1. januar 2006, så er der allerede taget forskud på glæderne. Flyvertaktisk Kommandos stab holdt "store flyttedag" fredag den 20. maj, hvor det næsten krævede et mindre korps fra færdselspolitiet til at regulere trafikken af flyttekasser på gangene. Medarbejderne arbejder nu i en projektorganisation, der svarer til den nye organisation.

Flyvertaktisk Kommandos stab har, siden Forsvarets Øverste Ledelse i 1991 blev reorganiseret, løst flere og andre opgaver end de operative. Der er tale om en lang række opgaver i relation til støttevirksomheden (personel, materiel, etablisement, informatik m.v.). Indførelse af DeMars har imidlertid gjort det muligt, at disse opgaver i dag med fordel kan forankres i Forsvarets

Personeltjeneste, Forsvarets Materieltjeneste, Forsvarets Bygge- og Etablisementstjeneste m.v. – også det vi kalder de centrale funktionelle tjenester. De dele af FTK stab, der hidtil har beskæftiget sig med personelområdet, er allerede overdraget til Forsvarets Personeltjeneste pr. 1. april, og de øvrige funktionelle delområder afgives i perioden frem til 1. januar 2007.

FOKUS PÅ DE OPERATIVE OPGAVER

Flyvertaktisk Kommandos stab skal herefter – ligesom i de "gode gamle" dage – alene fokusere på at planlægge og gennemføre Flyvåbnets operative løsning af opgaverne. Her venter der en stor udfordring som følge af det ændrede fokus af Forsvarets opgaver. Dette betyder igen, at staben skal assistere chefen for FTK samt Flyvevåbnets operative enheder og skoler. Det sker, når der gennemføres de permanente opgaver i forbindelse med totalforsvaret, herunder suverænitetshævdelse, eftersøgnings- og redningsopgaven, havmiljøopgaven, støtte til Politiet og lufttransportopgaven. Det samme gælder for opstilling af internationale

DEN FAGLIGE KOMPETENCE KAN OPDELES I OPSTILLING OG INDSÆTTELSE. PÅ DENNE BAGGRUND KOMMER FLYVERTAKTISK KOMMANDOS STAB TIL AT BESTÅ AF FØLGENDE DELELEMENTER:


kapaciteter, altså Flyvevåbnets Expeditionary Air Staff, kampfly, transportfly, helikoptere, mobil CRC samt Combat Support.

Når stabens fremtidige organisation skulle udformes, har der været lagt afgørende vægt på, at den skulle afspejle FTK-stabens faglige kompetencer bedst muligt.

I forhold til den hidtidige organisation sker de største ændringer således i forbindelse med, at planlægningsafdelingen, opstillingsdivisionen og indsættelsesdivisionen etableres. Derimod


Foto: Arne Bach-Nielsen

Det blev flyttet tonsvis af inventar og reolindhold på FTK's store flyttedag. Materielassistenterne Ivan Nielsen (i forgrunden) og Poul Erik Mathisen fik vist nok forøget deres kondital i maj måned.

svarer ledelsessekretariatet, flyvesikkerhedssektionen, inspektions- og kontrolsektionen (tidligere inspektions- og våbenkontrolsektionen) og stabsstøttesektionen (tidligere administrationssektionen) næsten til de tilsvarende elementer i den hidtidige organisation.

GODT UDGANGSPUNKT FOR AT OPSTILLE ENHEDER

Som nævnt er fokus for FTK-stabens virke den faglige kompetence i forhold til luftmilitære operationer. Derfor er den interne organisation af Opstillingsdivisionen centreret om en række specifikke faglige miljøer, der relaterer til Flyvevåbnets operative kapaciteter, nemlig kampfly, transport- og inspektionsfly, helikoptere, kontrol- og varsling samt Combat Support. Det muliggør, at der kun er én indgang på det faglige område set i forhold til både Flyvevåbnets operative Wings og eksempelvis Forsvarets Mate-

rieltjeneste. Hvis eksempelvis en sagsbehandler inden for transportfly skal have besvaret spørgsmål, skal vedkommende kun henvende sig ét sted, uanset hvad sagen drejer sig om. Hertil kommer en række tværgående faglige miljøer som studie og udvikling, organisationsnormering, materielnormering, informatik og uddannelse.

Denne struktur giver Opstillingsdivisionen et godt udgangspunkt for at opstille flyvevåben-enheder og udvikle Flyvevåbnets opgavekompleks i relation til især den internationale udvikling, herunder studie-, doktrin- og konceptudvikling.

INDSÆTTELSESDIVISION FÅR LOGISTIKELEMENT

Den øgede fokusering på Flyvevåbnets operative løsning af opgaver – såvel nationalt som internationalt – afspejles i den interne organisation af Indsættelsesdivisionen. Det skyldes, at der er tilført en helt ny funktionalitet i form af Logistikafdelingen. Fremadrettet vil FTK stab således være i stand til at gennemføre den "operative controlling", der er forudsætningen for en optimal anvendelse af Flyvevåbnets operative kapaciteter; det være sig nationalt såvel som internationalt. Ved at tilføre Logistikafdelingen vil Indsættelsesdivisionen således kunne fungere som én indgang - både i forhold til foresat myndighed (FKO OD), sideordnet myndighed (FMK/FMT logistik afdeling) og Flyvevåbnets operative wings.

BEDRE HARMONI MELLEM LANG- OG KORTTIDSPLANER

Planlægnings- og økonomistyringsfunktionen styrkes i FTK stabs nye organisation ved at samle denne i én afdeling med direkte reference til stabschefen. Internt medfører dette, at der skabes en mere naturlig overgang fra den langsigtede planlægning (seksårsprogrammet) til den kortsigtede planlægning (handlingsprogrammet). Samtidig sikres der en bedre feed-back fra de enkelte driftsår til den langsigtede planlægning. Eksternt indebærer dette, at der etableres én indgang i forhold til de generelle opgaver inden for planlægning og økonomistyring ved foresat myndighed (Forsvarskommandoen), sideordnede myndigheder såsom Forsvarets Materieltjeneste og underlagte operative wings/skoler. □

HAR DU MØDT SPØRGEJØRGEN?

ELLERS KOMMER DU TIL DET

AF BJARNE HVIRRING

Alle medarbejdere i Flyvevåbnet – også du! – vil i de kommende måneder møde nogle Spørgejørgen'er, som stiller dig en stribe spørgsmål om alt mellem himmel og jord. Helt bogstaveligt.

Enten kommer du til at møde dem ansigt til ansigt, eller også får du tilsendt et spørgeskema, hvor du bliver bedt om at svare på en række spørgsmål om vores fælles arbejdsplads.

De spørgelystne herrer kommer fra det civile firma PROMACON, som Flyvertaktisk Kommando (FTK) har hyret som sin sarringspartner i arbejdet med at få sat ord på, hvem vi egentlig er – vi, der er ansat i Flyvevåbnet. Men det er kun første del af opgaven. I løbet af de næste knap et par år skal alle medarbejdere i Flyvevåbnet – også du – deltage i formuleringen af Flyvevåbnets nye værdigrundlag.

PROMACON er et civilt managementfirma, som har arbejdet med mission, vision og værdier i en række private virksomheder og offentlige styrelser.

Mandag den 11. april underskrev FTK stabschef, oberst P.P. Olsen, kontrakten med PROMACON, som nu er i gang med arbejdet.

Du vil møde disse to herrer fra PROMACON:

- Alex Fønnesbech
- Kim Henning

ingen vil vel påstå, at Flyvevåbnet ikke hidtil har haft skarpslebne våben og soldater, der er trænet og klar til at bruge dem.

Eksemplerne fortæller, at der er behov for nogle præcise overskrifter for, hvad det er for et flyvevåben, Danmark er på vej til at få. Men overskrifter alene gør det ikke. At skrive dem er den mindste del af arbejdet. Den store opgave bliver at få formuleret, hvad overskrifterne betyder for dig, for din enhed, for din leder og chef.

Hvordan vi alle sammen skal udfylde vores rolle i fremtiden, bliver ikke op til generaler, oberster og andre chefer at hitte på og udstikke befalinger for? Nej, det bliver en opgave for alle medarbejdere. Også dig.


Alex Fønnesbech


Kim Henning

For de fleste lyder det sikkert frygteligt abstrakt, når virksomheder begynder at tale om deres mission, om deres visioner og om de værdier, der gennemsyrrer – eller bør gennemsyre – alt, hvad der sker i virksomheden.

Blandt civile virksomheder er det også blevet lidt af et modelune, at "so en Ding müssen wir auch haben". Og så har direktionen sat sig ned og fundet på tre-fire slagord, som ganske vist klinger godt, men ikke har nogen genklang i virksomhedens daglige arbejde og derfor snart glemmes af alle undtagen forfatterne.

ER FTK SÅ HOPPET MED PÅ ET MODELUNE?

Svaret er nej. I Flyvevåbnet har vi nemlig et helt aktuelt behov for at få sat ord på, hvem vi er. Med den aftale om Forsvaret, som Folketingets flertal indgik i fjor, sker der i disse år store omvæltninger i Flyvevåbnet. Det ved alle. Reorganiseringen er i fuld gang.

Der er sat mange ord på forandringerne. "Expeditionary Airforce" er et af de buzzwords, der har lydt gennem korridorerne i de seneste år. "Back to soldiering" er et andet.

Begge fortæller noget sandt om den omstillingsproces, der er i gang. Men ikke alt. Ikke alle enheder farer omkring i verden. Og

DE STYRER PROCESSEN:

Den arbejdsgruppe, som er nedsat i FTK til at arbejde sammen med PROMACON, består af:

- Oberstløjtnant T. Nielsen (formand), chef for Udviklingsafdelingen
- Major P.N. Mikkelsen, chef for Forligsimpliciteringssektionen – FIMP
- Major D.H. Hansen, chef for Studie- og Udviklingssektionen
- Seniorsergant A.C. Christensen, Ledelsessekretariatet og ansvarlig for kommunikation
- Kaptajn C. Biering (sekretær), sagsbehandler i FIMP og arbejder fuld tid med processen
- Kaptajn af reserven B. Hvirring, tilknyttet Ledelsessekretariatet som journalist.

Derfor: Tag godt imod Spørgejørgen. De svar, du giver ham, skal bruges til at tegne et billede af Flyvevåbnet, sådan som det er. Tegningen skal bagefter bruges til at konstruere fremtidens Flyvevåben, sådan som det skal se ud. □

BESØG MED TIL AT BANE VEJ FOR SJÆLLÆNDERE

AF ARNE BACH NIELSEN

DET ER ALTID ET STORT SKRIDT AT SKULLE RYKKE FAMILIEN OP MED RODE OG FLYTTE TIL EN ANDEN LANDSDEL. HVOR SKAL FAMILIEN BO, HVAD MED ÆGTEFÆLLENS JOBMULIGHEDER, PASNINGSGARANTI FOR BØRNE, OG HVORDAN PLEJES BØRNEFRI TIDSIKKEHEDER?

25 forventningsfulde sjællændere – eller rettere når pårørende tælles med, 60 – indtog en april-weekend det midtjyske område. Baggrunden for besøget hører for de flestes vedkommende til i den mørke ende af skalaen. De står efter forsvarsforliget til at skulle skifte tjenestested fra Sjælland til det jyske. Forsvarets

Kommunerne havde opstillet stande, hvor de fortalte om netop deres kommunes fortræffeligheder.

- Kommunerne var dog overraskede over, hvor konkret familierne spurgte om dit og dat. Det står klart for mig, at informationsniveauet var højt, siger Kim Dalbøge.

Efter lørdagens frokost overtog kommunerne gæsterne, hvor de blev vist rundt i de respektive kommuner med fokus på, hvad familierne kunne tilbydes. Også ejendomsmæglere kunne der trækkes på. Et klart lyspunkt var de jyske huspriser mod de sjællandske – altså mere hus for færre penge.


KLIK IND PÅ

www.fro.dk

www.dobbeltkarriere.dk

Kommunernes stande i gymnastiksalen havde masser af information at byde på. På billedet ses Hernings borgmester i snak med et par, der måske snart flytter vestover.

Rådgivning om Omstilling (FRO) havde i samarbejde med Flyvestation Karup og omegnskommunerne arrangeret en besøgsdag, hvor deltagerne havde mulighed for at få nogle af uklarhederne ryddet af vejen.

KAN TRYKKE PÅ DE RIGTIGE KNAPPER

Job- og uddannelsesrådgiver i FRO, Kim Dalbøge, siger:

- Vi har kontaktpersoner direkte ude i kommunerne, som umiddelbart kan hjælpe, hvor der måtte være et behov i kommunalt regi. Vi er tilsluttet netværket Dobbeltkarriere, hvor vi har direkte kontakt med 60 virksomheder i de berørte kommuner, hvortil vi kan kanalisere uopfordrede jobansøgninger.

Kim Dalbøges erfaring tager blandt andet udgangspunkt i hans engagement ved rokaderne af medarbejdere i forbindelse med Vandel, Eskadrille 601 og 602 og Værløse.

HØJT INFORMATIONSLEVELLE

Bussen med de sjællandske familier rullede fredag aften gennem flyvestationens hovedvagt. Efter den militære overnatning var der fælles morgenmad. Tiden var nu inde til at blive orienteret af flyvestationschefen, chefen for Kontrol- og Luftforsvarscenter Vest, stationens presseofficer og FRO. Herefter blev gæsterne vist rundt og så flyvestationens enheder.

EFTERLYSER FORBEDRING AF ARRANGEMENT

- Jeg synes alt i alt det var et godt arrangement, især kommunernes andel. Men der var flere, der mente, at der var afsat for lidt tid til at se på huse. Ikke fordi det berørte mig personligt, fordi jeg i første omgang pendler. På sigt lejer vi vores hus ud og bor i noget lejet i Jylland, for vi vil hjem igen. Derimod synes jeg, det er lidt for dårligt, at jeg ikke fik mulighed for at hilse på min kommende arbejdsplads. Jeg skal være elkraftmekaniker i Combat Support Wing. Jeg ville godt have hilst på min kommende chef, siger flyverspecialist Svend Erik Rasmussen, der kommer fra Kontrol- og Luftforsvarsgruppen.

Han føler sig som gidsel, for det kommer til at gnave voldsomt i hans pension, hvis han som 50-årig forlader Forsvaret til fordel for det civile.

- Det er ofte svært at vise det nye Karup-job frem, fordi mange jobs ikke er på plads. At de nu kører over Forsvarets Personeltjeneste, gør tingene mere diffuse, forklarer Kim Dalbøge.

Han opfordrer interesserede til at kontakte FRO hellere en gang for meget end en for lidt. Der er planlagt et nyt besøg i oktober. Besøgene bliver planlagt, når øvelseslisterne for personellets enheder er taget i ed. □

Airshow 2005 i Karup -

ÉN DAGS AIRSHOW MED MÅNEDERS FORBEREDELSE

AF ARNE BACH NIELSEN

NÅR SOM FORVENTELIGT 100.000 MENNESKER DEN 19. JUNI RETTER BLIKKET OPAD I KARUP, HAR AIRSHOWET VÆRET FORBEREDT I MÅNEDSVIS. ALENE DÉT AT SLUSE SÅ MANGE MENNESKER IND OG UD AF FLYVESTATIONEN KRÆVER, AT DER PLANLÆGGES NED TIL MINDSTE DETALJE.

Ligeledes skal der laves detaljerede planer for trafikken uden for stationen, når 25.000 gæstende biler skal dirigeres gennem kommunen, der til daglig rummer knapt 7.000 beboere. Ud over de hundredvis af andre praktiske ting kommer naturligvis selve planlægningen af airshowet og udstillingen på jorden. Temaet vil være Expeditionary Airforce.

- Succeskriteriet er, at folk kommer hjem med en god oplevelse. Det fordrer, at vi minimerer kødannelser til så tæt på nul, som det nu kan lade sig gøre. Hvis folk skal holde i bilkø i over en time, skal stå i lange køer for at få mad eller gå på toilettet, ja så har deres interesse for airshowet allerede lidt skade, siger kaptajn Søren Jessen (RØS). Han er formand for airshowets projektgruppe, der har ti arbejdsgrupper under sig. Han har ikke tal for, hvor mange mennesker, der er involveret i forberedelserne. Men de er mange.

En vigtig brik i sikkerheden er, at publikumsarealet er så stort som det er, selv til 100.000 mennesker; folk undgår at stå som sild i en tønde.

Et tæt samarbejde med politiet, Falck, Beredskabsstyrelsen og sygehusene bidrager yderligere til sikkerheden, når så mange mennesker samles på ét sted. Endelig stiller Hjemmeværnet med 100 mand, der er med til at sikre, at trafikken glider som den skal.

FLEKSIBILITET ER ET MUST

- Rent operativt gælder det i planlægningsfasen at være ret fleksibel. Deltagerne i airshowet havde officielt tilmeldingsfrist 1. marts, men programmet er en løbende proces, også længe efter den dato. Der er altid justeringer. Deltagerne aflyser, andre kommer alligevel på trods af tidligere afbud, mens andre pludselig melder sig på banen, siger premierløjtnant Anders Peter Kyed (RED). Han er tovholder på den operative del af airshowet.

Det er en bred vifte af stort og småt, der skal passe ind i hinanden, når der skal lægges planer for airshowet. Der skal sendes indbydelser ud, hvor deltagerne anmodes om at byde ind på hvilke faciliteter de ønsker - såsom hvilke typer brændstof og olie, parkeringsforhold for flyene, baneforhold, krav for at flyve i Danmark og så videre. Det italienske opvisningshold Frece Tricolori, der er vant til rigtigt mange airshows, udsender for eksempel et hæfte, der fortæller nøjagtigt, hvad holdet har brug for.

Der ligger månedvis af arbejde forud, for at publikum igen kan opleve de superprofessionelle opvisningshold fra udlandet. Her er det Patratrouille de France, der imponerer ved åbent hus-arrangementet på Flyvestation Aalborg i 2001. (fotograf ukendt)


- Det er et puslespil at skruer programmet sammen. Det nytter ikke, at vi tager en time med jetfly, en time med helikopter og så en time med faldskærm. Der skal være variation og et godt flow i programmet som helhed for at fastholde publikums interesse, siger Anders Peter Kyed.

Dertil kommer, at deltagerne i airshowet ofte opererer med tre vejrbestemte programtyper benævnt high, medium and low. Det er sigt og skyhøjde, der er bestemmende for, hvordan opvisningen kan udføres.

Under Burst'en vil publikum opleve de fire fly med tændte landingslys komme imod sig for derefter pludselig at splitte sig op. Det foregår lodret. Pilotens oplevelse er en blå himmel og ikke mindst 3 G.

Ligeså imponerende er det, når de små fly kort efter hinanden ruller rundt. Næsen peger mod jorden, mens flyet bliver rettet op under kraftige G-påvirkninger.

Jo, Baby'erne kan også med de store, som publikum får lejlighed til at se.


Baby Blue træner i at flyve formation inden den store dag.

Foto: Charlotte Spanghøj, Flyvevåbnets Fotolignestue

EN SVÆRM AF UDS STILLERE

Ud over luftfartøjer i alle afskygninger og i hobetal, kan gæsterne få indblik i F-16 Fighting Falcons bombearsenal, fototjenesten, Kontrol- og Luftforsvarsgruppen, Flyvevåbnets Officersskole, Combat Support Wing, Medical Evacuation, vejr-tjenesten... bare for at nævne nogle få af udstillerne. Der vil dårligt være den gren af Flyvevåbnet, der ikke bliver repræsenteret.

- Vi lagde ud med at have 30 udstillere, men tilmeldingerne strømmede ind, så nu er vi oppe på det dobbelte, siger seniorsergent Niels Jørgen Jensen, der leder udstillingsdelen.

BABY BLUE I FULD GANG MED TRÆNING

Ord som Swan, Box, Burst og Waterfall kombineret med flyvesimulerende håndbevægelser udgør en stor del af briefing, inden piloterne skal træne flyveopvisning. Ordene dækker over flyvemønstre og manøvrer, hvor de små skolefly, T-17 Saab-Supporter, skal betage publikum den 19. juni. Opvisningsholdet fra Flyveskolen med navnet Baby Blue består af fire fly.

Flyene lines op to og to på bane og right på Flyvestation Karup. Efter 'cleared for take off' gives der gas med rette propelindstilling, og sekunder efter slipper hjulene asfalten. Straks efter begynder flyene at samle sig. Og med samle sig menes der, at de flyver med ned til 3 ft (ca. 1 m) lateral separation imellem sig - i turbulent luft.

- Det er ikke fordi turbulensen gør det meget sværere; det ser bare ikke helt så pænt ud fra jorden, når vi skal lave kraftige korrektioner, siger Anders Peter Kyed, mens hans grønne handske ustandseligt bevæger rospinden.

Efter varierende flyvemønstre, hvor piloterne flyver så tæt på hinanden, at de undertiden kommunikerer ved hjælp af finger-tegn i stedet for radioen, er tiden inde til en såkaldt Burst.

AIRSHOW 2005 DEN 19. JUNI PÅ FLYVESTATION KARUP.

Klik ind på www.airshow2005.dk og se det opdaterede program samt praktiske oplysninger.

Mange andre end Flyvevåbnet viser sig frem. Hæren, Flyvehjemmeværnet, politiet, Falck, Beredskabsstyrelsen, flymuseer og et hav af private firmaer med relation til flyvning. Politiet og Falck forlægger rent faktisk deres beredskab til Flyvestation Karup den pågældende dag. Derfor skal der tages højde for, at de uhindret kan rykke ud, hvis alarmcentralen kalder på dem.

- 600 mennesker er tilknyttet udstillingerne. Alene dét kræver en solid infrastruktur i sig selv. Der skal sørges for alt lige fra borde og stole, id-kort til madpakker, forklarer Niels Jørgen Jensen.

Bladet Flyvevåbnet dækker naturligvis begivenheden den 19. juni, hvor planlæggerne af airshowet stiller til eksamen. Publikum er censor. □

FLYVESTATIONERNES PRAKTISKE GRISE

AF KATHRINE BISGAARD VASE

PÅ GANDO AIR BASE PÅ GRAN CANARIA BLEV ØVELSE AMPLE TRAIN AFHOLDT FRA 6.-13. MAJ. DET PRIMÆRE FORMÅL MED NATO-ØVELSEN VAR AT TRÆNE OG CERTIFICERE CROSS SERVICING-PERSONEL FRA I ALT 12 LANDE.

Flyverspecialist Preben Egebo vinker roligt den tyske Tornado frem. Da næsehjulet rører den gule tværstreg på banen, signalerer han stop til piloten, og hans kollega fra Flyvestation Aalborg, flyverspecialist Knud Mikkelsen står klar til at sætte klodserne for hjulene.

De to er blandt de otte danske cross servicing-folk, der er med på Øvelse Ample Train på Gran Canaria, og nu lyder opgaven altså

Øvelse Ample Train fandt sted på Gando Air Base på Gran Canaria fra 6.-14. maj. Øvelsens primære formål er at træne og certificere cross servicing folk i at modtage andre landes fly. Deres træning består både af teoretisk og praktisk undervisning.

Derudover blev der også fløjet to missioner hver dag, hvor piloterne fra de forskellige lande kunne træne kampsituationer i luften.

Danmark deltog med 4 F-16-fly og 43 mand. Der var 24 fly i alt fra Tyskland, Frankrig, Tyrkiet, Grækenland, Belgien, Spanien og Danmark. Der var cross servicing-folk fra disse 7 lande samt fra Tjekkiet, Holland, Estland, Bulgarien og Slovenien.


De fire danske F-16 fly på række med Gran Canarias bjerge i baggrunden.

på at tage imod den Tornado, som de sendte af sted for en god times tid siden.

- Det tyske fly har vi certifikat til i forvejen, så vi skal bare sende det af sted og tage imod det på en enkelt tur, for lige at vise at vi kan finde ud af det stadigvæk. Andre fly skal man gennemgå helt fra bunden af med teoriundervisning, og så kræver det tre ture, for at man kan få certifikat, så det tager lidt længere tid, forklarer Preben Egebo.

De tyske teknikere har svært ved ikke at give en hjælpende hånd til, men Preben Egebo forklarer dem, at hele cross servicing-træningen jo netop går ud på, at de to danskere selv skal prøve at klare det hele.

ALSIDIGT ARBEJDE

At tage imod fremmede fly er blot en lille del af arbejdet med cross servicing.


Peter Borre (PEB) får en snak med teknikeren Jesper Blacke, inden han starter op til et eftermiddagspas.

Foto: Kathrine Bisgaard Vase

Foto: Kathrine Bisgaard Vase

- Vi er lidt sådan nogle praktiske grise, kan man vel godt kalde det, fortæller Knud Mikkelsen.

- Ja, vi er dybest set bindeleddet mellem flyvestationen og alle, der kommer dertil, som ikke har fast base der. Især under øvelser har vi travlt, og det kan være med alt fra at skaffe lejebiler og den slags, forklarer Preben Egebo.

Øvelsen på Gran Canaria er derfor en kærkommen chance til at møde de udenlandske kolleger.

- Ofte vil vi jo tale med dem i telefonen, hvis der for eksempel er problemer med et af deres fly, og så betyder det faktisk også meget, at man har set hinanden, så de kan huske, hvem vi er, forklarer Knud Mikkelsen.

De mener begge to, at Ample Train har været en meget udbytterig øvelse.

- Jeg synes, at vi har været godt omme af de forskellige fly, og det er en god mulighed for at stille alle de relevante spørgsmål til de respektive landes teknikere, så man får detaljerne helt på plads, forklarer Preben Egebo.

NYE NATO-LANDE MED

Ikke kun de danske cross servicing folk har fået noget ud af øvelsen på Gran Canaria. For Lt.Col. Petar Tsvetkov og hans personel fra det bulgarske flyvevåben har det været både interessant og lærerigt.

De står og venter, mens den danske F-16, som de netop har sendt af sted, er ude at flyve. Fordi de skal uddannes helt fra bunden af, har det krævet tre ture på de danske fly, før de har deres certifikat.

- Vi blev medlem af NATO i april sidste år, og det er derfor første gang, at vi er med på en øvelse som denne her. Det er et meget stramt program for os, fordi vi skal uddannes fra begyndelsen på alle fly, forklarer han.

- Vi er meget glade og taknemmelige for at kunne være med, og det betyder meget for os at være en del af NATO nu, understreger han. □

GOD TRÆNING I SAMARBEJDE

AF KATHRINE BISGAARD VASE

MED 24 FLY FRA 7 FORSKELLIGE NATO-LANDE SAMLET PÅ GANDO AIR BASE PÅ GRAN CANARIA BLEV MULIGHEDEN BENYTTET FOR AT TRÆNE SAMARBEJDE MELLEMLATIONERNE OG FORSKELLIGE FLYTYPER.

Øvelse Ample Train på Gran Canaria er primært en øvelse i cross servicing, men også de danske piloter har fået trænet i luften sammen med fly fra de øvrige NATO-lande, der deltog. Hver dag blev der fløjet to pas, hvor der blev trænet forskellige kampsituationer, og landene skiftedes til at stå for planlægningen af øvelserne.


Foto: Kathrine Bisgaard Vase

Flyverspecialisterne Preben Egebo og Knud Mikkelsen er her ved at gennemgå det tyske Tornado fly efter landingen.

Lidt ændringer skete der dog undervejs, da et af de danske fly måtte blive på jorden de sidste tre dage. Problemer med den ene vingetank gav teknikerne overarbejde, men den slags er også en del af træningen på en øvelse. Forholdene er noget anderledes, når man opererer et andet sted end hjemme, og hovedet må af og til lægges i blød, når reservedelene ikke nødvendigvis er lige i nærheden.

SPROGET EN UDFORDRING

Med fire F-16 fly af sted var Danmark det land, der deltog med den største kapacitet, og for piloterne og planlæggerne i den operative afdeling var det en udfordring at skulle flyve sammen med andre nationer. Fra et lille rum på knap 20 kvadratmeter styrede de luftoperationerne via medbragt udstyr. Samarbejdet med de andre lande forløb ikke altid uden forhindringer, men der var fælles enighed om, at det var en god øvelse med et godt udbytte.

- Især sproget kan være en barriere, både under planlægningen og selve flyvningen, men det er god øvelse i, hvordan vi ville operere på en rigtig mission ude i verden, for da vil vi jo også skulle samarbejde på kryds og tværs, siger premierløjtnant Peter Borre (PEB), ansvarlig for den operative del af det danske detachment. □

ET TROVÆRDIGT INTERNATIONALT BIDRAG

AF CAMILLA ROSENGAARD

FLYVEVÅBNET INVESTERER 306 MIO. KRONER I EN OPDATERING AF F-16. DET ER NØDVENDIGT FOR, AT DANMARK FORTSAT KAN VÆRE EN ATTRAKTIV SAMARBEJDPARTNER INTERNATIONALT.

F-16 – den absolutte spydspids i familien af kampfly – skal endnu engang opdateres. Dermed bevarer den grå jager sin status som teknologisk vidunderbarn. Og det danske Flyvevåben bevarer sin status som troværdig international samarbejdspartner.

I de kommende år investerer Forsvaret, som led i det nye forsvarsforlig, 306 mio. kroner på at opdatere F-16 våbensystemet. Opdateringen kaldes også M5.

- Med M5 sikrer vi, at Flyvevåbnet fortsat kan indgå på lige fod med vores internationale samarbejdspartnere og yde et troværdigt bidrag, siger chef i Forretningsområde Kampfly ingeniør Kai Poulsen.

- Konfigurationen er fælles med de andre EPAF-landes. Det betyder først og fremmest, at de fem EPAF-nationer kan rykke ud samlet. Det betyder også, at der er bragt økonomi ind i projektet ved, at vi gennemfører denne modifikation samlet, tilføjer Kai Poulsen.

NAVIGERING MED HJÆLP OVENFRA

På internationalt plan arbejdes der med at ændre systemet for satellitnavigering, så det bliver vanskeligere at jamme satellitterne. Det betyder blandt andet, at der er ved at blive sendt nye satellitter op. Om få år vil det nuværende GPS-styrede navigeringssystem ikke virke. Derfor er det afgørende, at de danske F-16 fly får udskiftet deres satellitnavigationsmodtager, så flyene også kan operere med støtte fra det nye system.

Den danske kapacitet til at anvende satellitstyrede præcisionsvåben er i sagens natur dybt afhængig af det GPS-styrede navigationssystem. Men også på området for GPS-styrede præcisionsvåben sker der noget i dette forsvarsforlig.

Allerede i dag besidder Flyvevåbnet kapacitet til at operere med både laserstyrede og GPS-styrede præcisionsvåben. Men for at kunne udvise størst mulig fleksibilitet i en international operation bliver denne kapacitet nu udvidet med mulighed for at anvende et langtrækkende GPS-navigeret præcisionsvåben af typen Joint Air-to-Surface Standoff Missile (JASSM).

Denne type er et langtrækkende missilsystem med høj præcision. Det er en form for krydsermissil, der kan anvendes imod faste velforsvarede mål på flere hundrede kilometers afstand. Det kan anvendes med meget lille risiko for pilot og materiel. Missilet er intelligent, idet det er udrustet med en sensor, der kan indhente billedinformation af målet. Det betyder, at missilet kan ramme målet mere nøjagtigt, forklarer Kai Poulsen, som peger på, at missilet typisk vil blive anvendt i begyndelsen af en krigsindsats. Flyvevåbnet overvejer derfor at anskaffe denne type missil.

BEDRE NETVÆRK OG SELVBESKYTTELSE

I fremtiden bliver netværksbaserede operationer, hvor piloten udveksler informationer digitalt med andre platforme for eksempel en gruppe soldater på jorden, en kampvogn, et kontrolcenter eller andre fly, fortsat mere sofistikerede. Software i Link 16, der muliggør den digitale udveksling af data, skal derfor tilrettes i overensstemmelse med en fælles NATO-standard.

På internationalt plan arbejdes der med at ændre systemet for satellitnavigering, så det bliver vanskeligere at jamme satellitterne. Det betyder blandt andet, at der er ved at blive sendt nye satellitter op. F-16 skal i de kommende år have deres satellitmodtagere udskiftet.


- Med tilretningen af software i Link 16 får piloten mulighed for at udveksle og anvende større mængder af data. Det giver ham et bedre overblik over situationen, siger Kai Poulsen.

Også på selvbeskyttelsesområdet er der en teknologisk udvikling i gang som oven i købet har et dansk fingeraftryk. I øjeblikket anvender F-16 et radar varslingsystem, udstyr til at jamme andre radarsystemer, samt udstyr til at kaste chaff eller flares mod en eventuel trussel. Om kort tid også et missilvarslingsystem. Med det nye forlig får flyet mulighed for at anvende endnu en ny funktion til selvbeskyttelse i form af den såkaldte Towed Decoy – en lokkedue.

Flyet trækker lokkeduen efter sig i en glasfiberline. I lokkeduen sidder en jammer, som efterligner flyets radarrefleksion. Dermed tiltrækker lokkeduen de fjendtlige missiler. Danske Terma skal integrere lokkedue-funktionen i samarbejde med Lockheed Martin.

- Towed Decoy er det bedste man kan gøre på nuværende tidspunkt for at beskytte sig imod radarstyrede missiler, konstaterer Kai Poulsen. Towed Decoy er ikke indeholdt i selve M5 bevillingen, men vil kræve separat bevilling, hvis det skal implementeres.

FREMTIDSSIKRING AF F-16

NATO planlægger i løbet af få år at erstatte det nuværende system til identifikation af fly med et sikrere kryptobeskyttet system. Systemet er endnu ikke fuldt udviklet. Derfor skal de danske F-16 foreløbig blot forberedes til anvendelse af et nyt system.

SEKS NØGLEOMRÅDER OPDATERES

M5 består af både en soft- og en hardwareopdatering, som Hovedværksted Aalborg skal gennemføre. M5 omfatter:

- Tilpasning til ændringer i GPS-satellitnavigation
- Udbygningen af kapaciteten præcisionsvåben
- Udbygning af kapaciteten for netværksbaserede operationer
- Udbygning af F-16's selvbeskyttelseskapacitet
- Forberedelse på fremtidige ændringer i NATO's identifikationssystem
- Udskiftning af flyets nuværende missionsplanlægningssystem

Også med hensyn til planlægning af missioner sker der nyt. Det nuværende Portable Flight Planning System (PFPS) til planlægning af operationer vil i de kommende år blive erstattet af den såkaldte Joint Mission Planning System (JMPS).


Foto: Flyvevåbnets Fototjeneste Nord

Med M5 bliver det muligt for Flyvevåbnet fortsat at kunne levere et troværdigt bidrag i internationale operationer.

- Det nye system reducerer sandsynligheden for fejl, og det gør det muligt at planlægge anvendelsen af præcisionsvåbnene for eksempel af JASSM missilet. Begge dele er selvfølgelig yderst relevant. Et andet vigtigt aspekt er, at det nye missionsplanlægningssystem på sigt skal integreres med NATO's kontrol- og varslingsystem ACCS. Det vil dog ikke ske i forbindelse med M5, fastslår Kai Poulsen, som også har blik for livet efter F-16:

- Det avancerede missionsplanlægningssystem peger i retning af erstatningsflyet, hvor JSF fortsat er en af mulighederne. Der stiles imod at sikre et overlap af kapaciteter, tilføjer Kai Poulsen.

□


"TILLYKKE MED JERES GENFØDSEL SOM EXPEDITIONARY AIR FORCE"

AF CAMILLA ROSENGAARD

I ANLEDNING AF FTK'S 50 ÅRS JUBILÆUM OVERRAKTE KAX EN HELT SÆRLIG GAVE TIL SIM.

- Hjerteligt tillykke med den runde dag og tillykke med jeres genfødsel som Expeditionary Air Force i det danske forsvar, sagde chef for Flyvematerielkommandoen (FMK), generalmajor Klaus L. Axelsen (KAX), i sin tale ved Flyvertaktisk Kommandos (FTK) 50 års jubilæum den 15. marts.

Dagen blev fejret på behørig vis med flyopvisning og bevingede ord. KAX fremhævede i sin tale de tætte bånd mellem FMK og FTK. Og som bevis på den nære relation havde han en helt særlig gave med fra FMK til FTK på den store dag.

- Allerede nu skal I have et bevis på vores hjertelige tanker omkring FTK. I FMK har vi en helt fantastisk samling modelfly af samtlige fly, som det danske Flyvevåben har haft gennem tiderne. Denne skal bevares på Flyvevåbnets hænder, og derfor vil vi give FTK samlingen i gave i anledning af den runde dag, inden FMK bliver erstattet af den værnssfælles FMT," sagde KAX, da han overdrog gaven til chef FTK, generalmajor Leif Simonsen (SIM).

EN UNIK SAMLING

Flysamlingen er helt unik – gange to. Der er nemlig blevet lavet to eksemplarer af hvert fly. Et eksemplar til Tøjhusmuseet og et til Flyvevåbnets egen samling.

Snedker på Hovedværksted Værløse, John Christiansen, har siden 1985 snedkereret på de små modelfly, når det øvrige arbejde har givet rum og mulighed for det. John Christiansen har igennem årene lavet F-16, C130H, G-III og Fennec. I øjeblikket er han ved at lægge sidste hånd på Challenger og Lynx'en, mens en stor blok træ er det første skridt mod en model af EH101.

Igennem tiderne er flysamlingen blevet udstillet og beundret i FMK's Centralledelse. Det er slut om få år, når FMK afvikles og FMK Centralledelse erstattes af Forsvarets Materieltjeneste, FMT. KAX, som selv står i spidsen for etableringen af FMT, havde da også øje for fremtiden, da han afsluttede sin tale:

- FMK og i fremtiden FMT vil støtte jer i udførelsen af jeres operationer, fastslog KAX samtidig med, at han overrakte fly-samlingen. □

Snedker John Christiansen fra Hovedværksted Værløse


Fotos: Jørgen Erik Rasmussen, FMK

FMK HAR INDKØBT TO MOBILE RADARER

AF CAMILLA ROSEGAARD

RADARERNE PÅ RADARHOVED SKRYDSTRUP OG RADARHOVED MULTEBJERG BLIVER ERSTATTET AF TO NYE MOBILE RADARER. BEGGE RADARER KAN INDGÅ I DET FREMTIDIGE KONTROL- OG VARSLINGSSYSTEM ACCS.

De eksisterende radarer på Radarhoved Skrydstrup og Radarhoved Multebjerg af typerne FPS110 og LORD bliver om få år udskiftet med to nye radarer af typen TPS-77 fra amerikanske Lockheed Martin. Dermed vinker Flyvevåbnet farvel til en forældet teknologi, der blev indkøbt i perioden 1960-75.

- Det er blevet vanskeligere og ikke mindst dyrere at få reserverede til de to radarer. Det er også krævende at vedligeholde den gamle teknologi, siger afdelingsingeniør i FMK's Forretningsområde Air C2 Keld Didrichsen.

De to nye radarer er fremtidssikre, idet de begge vil kunne indgå i NATO's fremtidige kontrol- og varslingssystem Air Control and Command System (ACCS).

- Der er ingen tvivl om, at Flyvevåbnets kapacitet til kontrol og varsling vil blive kraftigt forbedret med de to nye radarer, tilføjer Keld Didrichsen.

DEPLOYERBARE RADARER

De to nye radarer er mobile og kan blive udsendt i en hvilken som helst del af verden. Dermed understøtter indkøbet Flyvevåbnet som Expeditionary Air Force.

- Radarerne er både klima- og miljøresistente. De kan både modstå store temperatursvingninger og for eksempel gasangreb, forklarer Keld Didrichsen.

ET GENNEMPRØVET PRODUKT

Projektleder på indkøbet af de to radarer ingeniør i FMK Jørgen Kragh understreger, at TPS-77 er et standardprodukt, som kan forventes at fungere fra dag ét.

- Det er et gennemprøvet produkt, som andre blandt andet US Air Force også anvender. Det betyder, at vi ikke forventer overraskelser eller børnesygdomme ved ibrugtagning, siger Jørgen Kragh. Han oplyser, at den første radar ifølge planen leveres den 1. december 2007, mens den anden bliver leveret 1. marts 2008.

- Begge radarer vil være afprøvet og godkendt af FMK på det tidspunkt. De vil være klar til at gå i operativ drift, fastslår Jørgen Kragh. □

MÆNDENE BAG SAMLINGEN

Mange af flyene er lavet af snedker på Hovedværksted Værløse Verner Isaksen, som blev afløst af snedker John Christiansen i 1985. Maler Torben Hansen på Hovedværksted Værløse har malet mange af flyene, mens klejnsmed Elo Christensen og hans efterfølger klejnsmed Benny Witt har lavet understellene til flyene.


Ét af modellflyene i samlingen er denne HF (Henry Farman), som er produceret af de svenske Södertälje Værkstederne A/B.


F-35 Draken var et af Flyvevåbnets populære fly. Her i modelform.

PENSIONEREDE SIKRER FLYVEVÅBNETS HISTORIE

AF ARNE BACH NIELSEN

STIKKES HOVEDET INDENFOR VED FLYVEVÅBNETS HISTORISKE SAMLING (FLYHIS), SES DE ALENLANGE RÆKKER AF REOLER MED MASSEVIS - OG KASSEVIS - AF GENSTANDE FRA FLYVEVÅBNETS GODT HALVTREDSÅRIGE LIV. FØLELSEN AF EN STØVET OG KEDELIG MUSEUMSATMOSFÆRE INDFINDER SIG NÆSTEN AUTOMATISK. MEN SAMLINGEN ER FUNDAMENTET FOR ET SPÆNDENDE OG LEVENDE UDSILLINGSMILJØ RUMMENDE ALT FRA MORSENØGLER TIL FLYVE-MASKINER.

I et gammelt våbenværksted på Flyvestation Karup, hvor FLYHIS holder til, trækker lederen af Flyvevåbnets Historiske Samling seniorsergent Lars Søe-Jensen i trådene, for at holde styr på de mange effekter, der til stadighed strømmer til. Der foregår et stort arbejde alene med at registrere og katalogisere tingene. Fra mange sider anmodes der om at få fly eller andet materiel stillet til rådighed til udstillinger og andre formål. Som oftest bliver anmodninger imødekommet, når lokaliteter, ansvarsforhold m.m. skønnes i orden.


Det var Bengt Helldén (tv.), der lagde grundstenen til Flyvevåbnets Historiske Samling. Her får han sig en flyversnak med nuværende leder af samlingen, Lars Søe-Jensen.

- Det ville ganske enkelt være umuligt, hvis jeg skulle udfylde opgaven alene. Jeg er så heldig at der kommer en 4 - 5 pensionerede flyvevåben-folk en gang om ugen. Deres indsats er uvurderlig. Dertil kommer de mange pensionister tilknyttet på vores flyvestationer, der skruer på og maler de gamle fly, fremhæver Lars Søe-Jensen.

Dertil kommer samarbejdet om at renovere gamle fly med ungdomsskolen i Opsund og veteranflymuseet i Stauning. Også film og billeder går gennem FLYHIS, men bliver også behandlet eksternt ved pensionistgrupperne på flyvestationerne.

ANDRE PROJEKTER HOS PENSIONISTGRUPPERNE END FLYVESTATION AALBORGS

På Flyvestation Karup er der gang i et virkelig stort projekt, hvor en RF-84F Thunderflash bliver restaureret totalt - dog ikke til flyveklar stand. Men det bliver til et udstillingsfly af høj karat under mottoet fra skrot til flot. Projektet forventes færdigt således, at den er klar til udstilling i Stauning i 2006. Pensionisterne er nu klar til at restaurere forkroppen med cockpit på en F-100 Super Sabre.

På Flyvestation Skrydstrup pågår restaureringen af en T-33 Silver Star. Gruppen går i gang med at indsamle og adskille alle de resterende F-100 Super Sabre, der endnu findes i Danmark. Ud af dem skal ét fly bringes i perfekt stand til udstilling med en forkrop fra en ensædet tilbyttet fra Frankrig, og et andet stel - hvis det kan samles sammen - til brug som gate guard. Resten skrottes.

På Flyvestation Værløse har gruppen blandt andet travlt med at indsamle alt historisk materiale og dokumentation om den snart nedlagte flyvestation. Men også her kommer værktøjet frem, idet de er påbegyndt et projekt med at samle en helikopter fra Søværnets Flyvetjeneste, en Lynx MK.80 NR. 5-134. Det er i øvrigt stel nr. 1000 indkøbt til Forsvaret

GAMLE FLY KRÆVER GAMLE FÆRDIGHEDER

For at mærke atmosfæren hos blot ét af flyvestationernes restaureringshold mødte forfatteren op på Flyvestation Aalborg i en gammel hangar fra anden verdenskrig.

For tiden går Villy A. Pedersen og reparerer på en gammel F-86D Sabre. Korrosion på flyet giver rigeligt med arbejde til den tidligere pladesmed. Han regner med, der går to år, inden 'flyveren' kan forlade hangaren og i perfekt stand transporteres til Forsvars- og Garnisonsmuseet til erstatning for den, de har, som skal til flyvevåbenmuseet i Stauning.

- Jeg kan godt li' følelsen af værktøjet i hænderne og stå og lave dét, jeg har lavet i et langt arbejdsliv. Det sociale samvær tæller også. Man må jo tænke på, at mange af os har arbejdet sammen mange år forinden, siger Villy Pedersen. Han mødes hver tirsdag med ti andre pensionerede, der aldersmæssigt spænder fra 65 til 78 år.

Pensionistgruppen i Aalborg har siden starten i 1991 restaureret en håndfuld historiske fly, som kan ses på Forsvars- og Garnisonsmuseet i Aalborg. Det være sig F-104 Starfighter, F-84G Thunderjet, Meteor MK XI, og nogle svævefly. Men de har også fingrene nede en gammel Buch-traktor, en landrover og en Willy's jeep.

For tiden får en T-33 Silver Star en overhaling med malerrullen.


Foto: Homing Kristensen, Flyvevåbnets Fotoklub og Harald

P.K. Jensen (forrest) og O. Larsen i færd med at give T-33 Silver Star en overhaling med malerrullen. Arbejdsmiljøreglerne nægter, at der sprøjtemales under de forholdsvis beskedne kår, pensionistgruppen må arbejde under. Flyet skal erstatte Thunderflash'en, der er opstillet som Flyve-skolens gate guard, idet T-33'eren har større relation til skoleflyvningen.

Harald Hald, der er gruppens kontaktperson, siger:

- Det kniber med at få nye medlemmer til at melde sig. Det sker, vi inviterer folk herud for at se, hvad vi går og roder med. De viser en god interesse, men mere sker der heller ikke. Vi risikerer, at der ikke er nogle til at tage over efter os. De fleste tekniske instruktionsbøger er gået tabt, så de yngre vil ikke vide, hvordan man adskiller og samler de gamle fly. Det skal siges, at der ikke er et krav om en baggrund som flymekaniker for at blive medlem og arbejde på de gamle fly.

NOSTALGIEN PÅ FREMMARCH

Tidligere major Bengt Helldén var manden, der fik sat system i hoben af effekter, som han fik lov at overtage i 1991. Det var noget nær en rodebunke, der var stuvet sammen på et loft på Henriksholm i Vedbæk.

- Der fandtes alt muligt mellem himmel og jord. Da jeg viste mig interesseret, fik jeg bevilget penge til flytte tingene og til at indrette en bygning på Flyvestation Karup. Der var alt. Tæpper... ja, det hele. Jeg husker, der var 13 tons, der blev fragtet til Karup. I det hele taget har jeg fået langt mere hjælp, end jeg kunne forvente, siger Bengt Helldén, der blev pensioneret i 1986.

Efter en turbulent tid, hvor han med jævne mellemrum måtte flytte sin samling rundt til forskellige lokaliteter på flyvestationen, har samlingen fundet hvile i det gamle våbenværksted. Dog kun for en kort tid endnu, idet der skal flyttes til nye lokaliteter i Gedhus, hvor samlingen skulle få sit permanente hovedkvarter med depoter. Flere og flere effekter kommer til. Mange rundt om i Flyvevåbnet har erkendt, at hvis tingene skal kunne bevares for eftertiden, er det på høje tid at aflevere det til FLYHIS.

- Desværre er der gået mange gode ting tabt. Tendensen i 70'erne og 80'erne levnedede ikke megen interesse for det gamle. Flyvevåbnet er jo et relativt teknisk værn, og dengang kiggede man kun fremad. Heldigvis er den historiske interesse ved at være in igen, og det kommer helt klart til udtryk, når jeg ser så mange ting, der kommer ind nu, konstaterer den 78-årige Bengt Helldén, der gladeligt tager en tårn hver onsdag på FLYHIS.

NY FORENING - LUFTFORSVARETS VETERANER

16. marts 2005 blev ovennævnte forening dannet på en stiftende generalforsamling.

Som medlemmer kan optages nuværende og tidligere personel ved Kontrol- og Luftforsvarsgruppen og de enheder, der har dannet basis herfor. Personer med særlig interesse for Danmarks luftforsvar vil også kunne optages.

Nærmere - herunder vedtægter og kontingent - kan ses på hjemmesiden www.flvhistorie.dk. □


TRYGHED FOR BOREPLATFORME STYRKES

Et par tusinde mand, eller hvad der svarer til en lille provinsby, har deres dagligdag på boreplatformene i Nordsøen – flere hundrede kilometer fra land. At tingene kan gå grueligt galt, så vi, da den britiske Piper Alpha eksploderede, og da den norske Alexander Kjelland kæntrede, hvor hundredvis af mennesker omkom. En række offentlige og private instanser med relevans inden for redningsområdet mødtes i april for at lære om hinandens sikkerhedsrej- og procedurer.

De berørte instanser er Flyvevåbnets Redningstjeneste, Søværnets Operative Kommando, Politiet, Mærsk og Bjærgnings- og forsyningselskabet ESVAGT.

- Boreplatformene har en fantastisk sikkerhedsorganisation. Det er derfor af stor værdi for os at vide, hvad de har at gøre med, så vi bedre kan målrette vores indsats ved en katastrofe, siger major Ove Urup-Madsen. Han er leder af Flyvevåbnets Redningscentral, måske bedre kendt som RCC (Rescue Coordination Center).

Til de øvrige medspillere inden for redningsberedskabet fremviste Eskadrille 722 en S-61 Sikorsky redningshelikopter med det udstyr, den benytter under redningsaktioner. En anden S-61 blev konfigureret til passagerer, der skulle flyve repræsentanter for de involverede instanser ud til en boreplatform, hvor sikkerhedsaspekterne blev taget i nærmere øjesyn.

Det sker, at Flyvevåbnets redningshelikoptere henter patienter ude på boreplatformene, for eksempel i forbindelse med en arbejdsulykke eller en person med hjerteproblemer. □

HAWK-RADAR TIL ÆRE OG VÆRDIGHED IGEN

Den travle internationale lufthavn i Afghanistans hovedstad, Kabul, emmer af udstødningen fra de mange fly. Der strømmer rigtigt mange mennesker og gods ind i det krigshærgede land. Genopbygningen af landet tager fart, og det er en af grundene til den kolosale flytrafik.

En lufthavn uden radar med den mængde flytrafik ville myndighederne på vore breddegrader næppe tillade. Men Kabul International Airport (KAIA) har i årevis været foruden. Blandt andet de danske flyveledere ved KAIA kan fortælle om farlige episoder, fordi de ofte ikke kan vide, hvor flyene befinder sig, når piloterne ikke overholder luftfartsreglerne. Men det bliver slut nu.

Danmark sender en radar fra det nu nedlagte DEHAWK-system. Systemet vil bestå af en såkaldt RAC 3D-radar med tilhørende støttemateriel samt et displaysystem til præsentation af luftbillede i tårnet på KAIA. Radarsystemet skal stilles op 1. august i det støvede ørkenlandskab, men måske allerede før hvis muligt. □


LÆSERUNDERSØGELSEN –

'VALGAFTE' PÅ REDAKTIONEN

395 læsere har besvaret undersøgelsen for nærværende blad. 380 læsere svarede elektronisk. Dette til trods for at den elektroniske del løb ind i uventede problemer og fungerede først en uge efter, bladet var udkommet.

Jeg skal være den første til at beklage, at svarfristen i bladet fejlagtigt var opgivet til at være den 31. marts og ikke det korrekte 30. april. For rette skaden op forsøgte jeg at nå så mange som muligt via FIIN-nettet, samtidigt med jeg meddelte, at den elektroniske del nu fungerede.

Jeg vil gerne sige tak for hjælpen ved at deltage i undersøgelsen. Redaktionsudvalget går ved første lejlighed i gang med at gennemgå de mange inputs, I har givet.

Lad mig samtidigt benytte lejligheden til at give jer en stor tak for den imødekommenhed, vores journalistpraktikanter og jeg altid bliver mødt med, når vi kommer rundt til tjenestestederne for at researche til artiklerne. Det kalder jeg gode arbejdsbetinger.

Arne Bach Nielsen
Redaktør

Vinderne af lodtrækningen er:

Kurt Grumløse, Flyvematerielkommandoen
Michael Nielsen, Kontrol- og Luftforsvarscenter Vest

Vi siger tillykke med rødvinen.

SÅDAN SVAREDE LÆSERNE

1. Mener du, at emnerne, bladet Flyvevåbnet behandler, er:


2. Mener du, at bladet Flyvevåbnet er:


3. Du finder et tema i hvert nummer af bladet Flyvevåbnet. Mener du, at temaet bliver dækket:


4. Mener du, at fagudtrykkene i bladet Flyvevåbnet:


5. Hvorfra får du din viden om Flyvevåbnet:


6. Mangler du en debatbrevkasse?


7. Er der andre i din husstand, der læser bladet?


8. Ønsker du bladet tilsendt til din hjemadresse?


147 læsere havde knyttet personlige kommentarer i forbindelse med undersøgelsen. De bliver nærlæst hver og en. □

RESPEKT FOR ELEMENTERNE ER BLIND PASSAGER

AF KATHRINE BISGAARD VASE

KNAPT 38 ÅR I FLYVENDE TJENESTE HAR BENNY SCHULER BAG SIG. TILBAGEBLIKKET VIDNER OM EN GOD TID MED HÅRDE OPGAVER OG GODT SAMMENHOLD, OG IKKE MINDST STOR RESPEKT FOR VIND OG VEJR.

6585,5 timer er det blevet til ombord på S-61-helikopteren. Flymaskinist Benny Schuler fløj sin sidste mission for Eskadrille 722 den 11. april 2005 på jubilæumsdagen for den gamle helikopter.

Han har gjort tjeneste i Flyvevåbnet lige så længe som S-61, men nu er det tid til at gå på pension. At det har været hårdt arbejde, er han ikke i tvivl om.

- Jeg mødte til flyvende tjeneste i 722 den 15. november 1967 efter at have været på flymekanikeruddannelse og på værksted i Værløse, og jeg startede som redder. Det er jo ikke et job uden risiko, og man kan virkelig få tæsk, når man skal ned og kæmpe med elementerne, fortæller han.


© Benny Schuler og Kathrine Bisgaard Vase. Foto: Torbjørn Sørensen

Magasinpost B


Afsender:
Flyvevåbnet


Distribueret af:
Flyvevåbnets Soldaterforening
Hans Egedes Vej 9
9800 Hjørring

www.flyvevaabnet.dk

Fotos: Eskild J. Nielsen-Ferrnå, Flyvevåbnets Fotoforening


En lille køretur med en flagpyntet vogn blev det også til, men Benny Schuler slap for den ellers obligatoriske spuling fra Brand- og Redning på grund af de mange gæster.

- Vejret kan gøre stort indtryk. Ofte opererer vi jo netop, når forholdene er problematiske, og vejret er dårligt. Det kræver også en vis mental træning at tilpasse sig til en arbejdssituation, hvor man aldrig kan forberede sig. En sportsmand tilpasser sin træning optimalt i forhold til et bestemt mål, men vi ved aldrig, hvornår vi skal toppe.

Med pensionisttilværelsen ventende lige om hjørnet er Benny Schuler ved at afslutte de sidste ting i eskadrillen, inden han vender næsen mod hjemmet i Nivå på Sjælland. Han frygter ikke det bratte skift fra en begivenhedsrig hverdag til dage uden noget på programmet.

- Ved du hvad, hvis jeg skal være helt ærlig, så glæder jeg mig egentlig. Jeg har haft en god og lang karriere i Flyvevåbnet, men nu har jeg i 38 år levet efter en klokkestreng, og det bliver da helt rart med den frihed, der følger med at være pensionist. Man er altid "på", når man er på vagt, og jeg har det lidt som om skuldrene falder ned, nu hvor jeg ikke længere har skemalagt min hverdag. Jeg siger til alle, at jeg tror, at det at være pensionist må være verdens næstbedste job. □

Benny Schuler mødte i Jonstrup i august 1965. Efter en uddannelse til flymekaniker arbejdede han halvandet år på operations- og vedligeholdelsesværkstedet på Flyvestation Værløse. Han fløj 70 timer i Catalina'en til Grønland, hvor han var med som 3. mekaniker.

Hovedinteressen lå dog ved helikopterne, og den 15. november 1967 mødte han i eskadrille 722 i Værløse, hvor han startede som redder. I 1972 blev han uddannet maskinist, autoriseret på S-61, og han har arbejdet som flymaskinist lige siden.


Magasinpost B

Afsender:
Flyvevåbnet

Distribueret af:
Flyvevåbnets Soldaterforening
Hans Egedes Vej 9
9800 Hjørring


