


Flyvevåbnet

til Flyvevåbnets medarbejdere


2. ÅRGANG NR.11 AUGUST 2005

*AIRSHOW – OGSÅ I GRÆSHØJDE
RESERVEN EN STØRRE DEL AF EXPEDITIONARY AIR FORCE*


FLYVEVÅBNET til Flyvevåbnets medarbejdere

ANSVARSHAVENDE REDAKTØR

Stig Østergaard Nielsen (SØL)
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
Laplansgade 4, 1 sal
2300 København S

TRYK

Printdivision

OPLAG: 9.600

FORSIDEBILLEDE

Foto: Peter Staggemeier, Flyvevåbnets Fototjeneste

Airshow 2005 blev et veritabelt fyrværkeri af flyveopvisning. Her lander det spanske Team Aquilla efter at have betaget det sommerklædte publikum.

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 rekruttering af nyt personel et must
- 04 Airshow – også i græshøjde
- 06 I tårnet skynder de sig langsomt
- 08 Airshow gjorde gæsterne klogere
- 09 Enorm interesse for våbensystemer
- 10 God tilrettelæggelse gav pote
- 11 Gådefuld tragedie
- 12 Hvordan synes du, Flyvevåbnet har det
- 13 Atter værnepligtige i Flyvevåbnet
Ny uniform lader vente på sig
- 14 Hvem siger GME er kedeligt
- 15 Skoleskemaet byder på lidt af hvert
- 16 Sikkerhedsnettet spændes ud for udsendte i Kabul
- 18 Teknikerne indhentet af forliget
- 20 Præcisionsbombe forbi målet
- 22 En koldkriger genopstod for en dag
- 23 Reserven en større del af Expeditionary Air Force
- 24 Flyvevåbnets omstilling en hjertesag for 'generalen'
- 26 Fra minefelt til kampdygtig F-16
- 30 Jubilumsfond belønner ildsjæle
- 31 Rejsende i fleksibilitet

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

REKRUTTERING AF NYT PERSONEL ET MUST

AF STIG ØSTERGAARD NIELSEN (SØL)


Foto: Arne Bach Nielsen

Air Show 2005 på Flyvestation Karup blev, på trods af den tragiske indledning dagen før, en bragende succes. Flot så det ud med krappe manøvrer, formationsflyvning og røg i farver samt endeløse rækker af fly, materiel og stande. På fornemste vis lykkedes det at eksponere Flyvevåbnet og Forsvaret til en meget stor befolkningsgruppe, også gennem medierne.

Men de færreste lægfolk vil have fuld forståelse for omfanget af den professionelle udfordring det er at gennemføre et sådant arrangement, det være sig på jorden eller i luften. Et air show bliver ikke som lommeuld til af ingenting. Det kræver mange tanker, megen planlægning og samarbejde på tværs i værnet, på tværs i forsvarret og på tværs i lokalsamfundet og frem for alt masser af hårdt arbejde. Gennemførelse af air show er en holdindsats af dimensioner krydret med et antal ildsjæles helt særlige og uvurderlige bidrag.

Desværre manglede EH-101-helikopteren under air show, men levering af den første helikopter skulle nu langt om længe være en realitet. Det er trods alt betryggende at vide, at Flyvematerielkommandoen løbende sikrer, at vi modtager det bedst mulige og sikre materiel til operativ drift. Konsekvensen er undertiden forlængelse af gamle materielsystemers drift med de problemer, det nu medfører i relation til reservedele, vedligeholdelse samt personel og uddannelse. Alle faktorer er kritiske for succes. Der gøres generelt en helt fremragende indsats på de to først nævnte områder, men naturligvis har det en økonomisk konsekvens at fortsætte driften af ældre materielsystemer.

Air showet i Karup var en god inspirationskilde for de, der overvejer at søge ind til Forsvaret. Men rekruttering af nye medarbejdere spredt sig over en bred vifte. Her har vi alle som ambassadører for Flyvevåbnet en mulighed for at gøre unge mennesker interesserede.

På personelsiden har der tidligt på sommeren været en strøm af nyuddannet og velkvalificeret personel fra Flyvevåbnets Førings- og Operationsstøtteskole (FFOS) og Flyvevåbnets Officersskole. Integrationen af personel fra Hærens Flyvetjeneste/Eskadrille 724 fra "grønt" til "blåt" er forløbet på forbilledlig vis, ikke mindst takket være den indstilling som dette personel er mødt med. Imidlertid må personelområdet fremhæves som nok den mest kritiske faktor lige nu. Flyvevåbnet står over for en meget stor rekrutteringsopgave, som kræver særlige tiltag. Det er glædeligt, at et stort antal værnepligtige til aftjening af den nye basisuddannelse nu også er mødt på FFOS. Det er forventningen, at flyvevåbnet kan rekruttere i større omfang fra denne gruppe. Air shows har naturligvis også en effekt, men der skal mere til, og det er her jeg skal appellere til, at vi alle konstant virker som ambassadører for Flyvevåbnet. Mangles der viden eller oplysningsmateriale, må der ikke tøves med at rette henvendelse til myndigheder eller tjenester for at opfylde behovet. Tilbagemeldinger vedrørende mangler eller forslag til ændringer af det tilgængelige materiale er bestemt også meget velkomne.

Tilgang af et tilstrækkeligt antal nye velkvalificerede og motiverede medarbejdere er vital for flyvevåbnets fremtid. Din indsats er i den forbindelse stærkt ønsket! □

AIRSHOW – OGSÅ I GRÆSHØJDE

AF ARNE BACH NIELSEN

TÅGEN LÅ TÆT OVER STORE DELE AF MIDTJYLLAND, OG KØLIGT VAR DET DA OGSÅ DENNE SØNDAG MORGEN. KUN EN TREDJEDEL AF DE 50 TILMELDTE PRIVATE SMÅFLY NÅEDE FREM TIL PARKERING PÅ FLYVESTATIONENS GRÆSAREAL. VI TALER OM DEN STORE DAG. AIRSHOW 2005 DEN 19. JUNI PÅ FLYVESTATION KARUP. MEN VEJRET FIK ET ORDENTLIGT LØFT I LØBET AF FORMIDDAGEN, OG FOLK STRØMMEDE TIL. SUCCESEN VAR I SIGTE.

De tørre tal sagde 85.000 gæster og 20.000 biler. Tal, der nok i sig selv kunne forkorte arrangørernes nattesøvn. Publikum sneglede sig gennem bilkøerne, der trods alt blev afviklet smidigt, hvorefter de mange tusinde gæster kunne sprede sig på den rummelige grønsvær syd for hovedbanen.

Inden nakken skulle lægges tilbage for at følge flyveopvisningen, havde de, der var kommet i god tid, rigelig lejlighed til at opleve fly på jorden, også kaldt static display.

F-16 Fighting Falcon-kampfly i flere Nato-nationers bemaling fyldte en del på udstillingsområdet. Skrydstrup havde ud over en F-16 udstillet også lige taget et stort våbenarsenal med, så

publikum kunne se, hvad der kunne hænges under vingen på en F-16. Og det var ikke småting. Andre kampfly fra forskellige lande, helikoptere, østeuropæiske transportfly, et AWACS-fly var kun en flig af, hvad de sommerklædte gæster kunne opleve i græshøjde. Sidstnævnte er en af Nato's flyvende radarstationer. Denne ombyggede Boeing 707 med den karakteristiske 'tallerken' på ryggen kunne publikum oven i købet bese indvendig – hvis tålmodigheden rakte til at overvinde den lange slangeagtige kø.

Om det så var flyet, der startede det 20. århundredes flyvende eventyr, var det der i levende live. Brødrene Wrights Flyer 1 var udstillet som kopi i rette målestok, og gæsterne kunne både se og høre motoren og propellerne snurre på den naturtro maskine.

FFOS – PORTALEN TIL FLYVEVÅBNET

lød sloganet på banneret ved indgangen til udstillingsområdet for Flyvevåbnets Førings- og Operationsstøtteskole (FFOS). Og ganske rigtigt, ingen bliver militært ansat uden først at have været omkring FFOS. Skolen bød på en alsidig udstilling for de mange interesserede gæster, der kiggede forbi. Publikum fik lej-


Vue fra tårnets svalegang over et lille udsnit af den kæmpemæssige udstilling.


Foto: Arne Bach Nielsen

Den kolde krig er forbi. AWACS-flyets indre kan nu

lighed til at holde forskellige håndvåben i hånden, betragte omverdenen gennem en termisk kikkert, prøve brandslukningsudstyr og mange andre ting. En af de mere spektakulære ting var at prøve livet som mannequin-dukke. Det vil sige at opleve, hvordan det er at have den 42 kg stive bombedragt på – i 25 graders varme.

DEHAWK var også repræsenteret, selv om det nu er nedlagt. Men publikum kunne høre, hvordan radardelen nu er kommet til ære og værdighed igen. Som bekendt er den kommet til lufthavnen i Kabul for at styrke flyvesikkerheden i den afghanske hovedstad.

I teltet hos repræsentanter for Kontrol- og Luftforsvarsgruppen spyede projektoren en masse symboler og koder op på lærredet. Det var det reelle radarbillede over dansk luftrum her og nu, som publikum i dagens anledning kunne fæstne øjnene på.

Flyvehjemneværet, Forsvarets Oplysnings- og Velfærdstjeneste, Flyvevåbnets Fototjeneste, Herning Svæveflyve Klub, Combat Support Wing, Viborg Politi, Vejrtjenesten, Flyvevåbnets Soldater-


Foto: Arne Bach Nielsen


Oversergent Dann Bork fra FFOS forklarede, hvordan bomberydderen ikke selv kan tage bombedragten på, men at han selv skulle tage den af, hvis der skulle gå ild i den.

Det var Claus Pedersen fra Silkeborg der var indeni, og han meldte klart ud, at jobbet som bomberydder kunne han sagtens undvære.

forening og civile virksomheder med relevans inden for flyvning for blot at nævne nogle ganske få af de cirka 70 udstillere, der viste sig frem på deres respektive stande.

Combat Support Wing, der forventes at blive erklæret fuld operativ ved indgangen af 2007, var en fremtrædende eksponent for udstillingstemaet, der var Expeditionary Air Force. □


Foto: Arne Bach Nielsen

es af offentligheden.

Noget som de færreste har lyst til at opleve i virkeligheden. At blive hejst op i en redningshelikopter efter et forlis. Her giver kaptajn C.B.S. Pedersen fra Eskadrille 722 en forsmag på oplevelsen.

I TÅRNET SKYNDER DE SIG LANGSOMT

AF ARNE BACH NIELSEN

I TÅRNET PÅ FLYVESTATION KARUP FINDES M/K'ERNE MED DET STORE OVERBLIK. BOGSTAVELIGT TALT, NÅR DE KIGGER UD OVER DE 85.000 GÆSTER OG FLYENE FRA 20 METERS HØJDE. MEN OVERBLIKKET DÆKKER OGSÅ OVER AT KUNNE STYRE DET UHYRE STRAMME FLYVEOPVISNINGSPROGRAM.

Til dagligt bliver flyene ekspederet til og fra startbanen via den almindelige tårnfrekvens. Men i dagens anledning var der oprettet en såkaldt ground-frekvens, og den var der god brug for. Med godt 25 flyveopvisninger inden for seks timer var det en rigtig god idé at holde jord og luft adskilt rent radiomæssigt.

Tårnet var naturligt nok et af stederne, hvor publikum ikke havde adgang på den store dag. Men hvis en gæst nu alligevel havde stukket hovedet op i operationsrummet, ville vedkommende sikkert blive overrasket over, hvor stille og roligt der var. Men under overfalden lurede travlheden.

For vejret drillede fra først på dagen, så det begyndte med, at springerne fra Viborg Faldskærmsklub, der stod først på programmet, måtte blive på jorden. Derefter blev der ændret på dagens flyshow i en lind strøm, og det overmalede papir med programmet var til sidst svær at genkende.

Men klokken ti meldte de første aktører sig under skyerne over den midtjyske flyvestation. Det var fire Chipmunk-fly, der viste deres fortræffeligheder. Airshow 2005 var i gang.

Herefter gik det slag i slag. Der var en stadig kommunikation mellem display directors og flyvelederne. Display directors havde ansvaret for at planlægge showet og ikke mindst alle ændringerne til programmet. Flyvelederne kommunikerede med flyene og dermed sørgede for, at tingene blev ført ud i livet. De forskellige opvisninger skulle passes ind i hinanden på minuttet – nej, til tider på sekundet.

- Det kan måske godt virke lidt hektisk heroppe i tårnet, men der er jo kun én opvisning ad gangen, så vi klarer opgaven stille og roligt. På den måde bevarer vi overblikket, siger seniorsergent Palle Christensen, som fungerer som leder af Air Traffic Control i Karup. Han tilføjer, at flyvelederne har kontakt til forbindelsesofficerer, der følger opvisningsdeltagerne, så disse ved, hvornår de skal være klar i henhold til det ændrede program.


Foto: Arne Bach Nielsen

Premierløjtnant Anders Peter Kyed (RED) var under forberedelserne til airshowet tovholder for den operative del. Han var en af display directors i tårnet under selve opvisningen. Det ville svie til ham selv, hvis han havde sjusket med forberedelserne.


Klokken 16.52 landede MIG-29-flyet som det sidste led i opvisningen. Nu kunne display directors tørre sveden af panden og slukke computeren. Men flyvelederne måtte knokle videre. Opvisningsflyene skulle jo hjem og gelejdes ud af Karups luftrum. Der til kom de 10-15 små privatfly, inden tårnfolket havde noget, der mindede om fyraften. □

ALT DETTE SKULLE DISPLAY DIRECTORS OG FLYVELEDERNE HOLDE STYR PÅ.

SÅDAN BLEV DET ENDELIGE OPVISNINGSPROGRAM I NÆVNTE RÆKKEFØLGE:

- 4 x Chipmunk
- 4 x Fennec
- Baby blue "Missing Wing Man"
- S-61 Hoist + Demo
- PC-7 Team
- Agusta A-109
- G-202 OY-JEL
- Acro Mach
- Team Aquilla
- Piper Cup
- Lynx
- F-16 Holland
- Patrouille Suisse
- C-130J Danmark
- Grípen,
- Frecce Tricolori
- 16 x F-16, Danmark
- F-16 Solo, Danmark
- F-16 Attack, Danmark
- F-16 low pass, vertical Climb, Danmark
- F-16, Belgien
- Vampire
- Tornado
- MIG-29
- 5. stks. Sightseeing med Cimber var indlagt i programmet

AIRSHOW GJORDE GÆSTERNE KLOGERE

AF KATHRINE BISGAARD VASE


Foto: Arne Bach Nielsen

Gæsterne til årets Air Show benyttede sig til fulde af muligheden for at se Flyvevåbnets udstyr på nærmere hold, og mange fik et godt indblik i de alsidige opgaver, som løses.


Flyverspecialist C.V. Jensen var glad for de mange besøgende på standen fra Eskadrille 726 fra Flyvestation Aalborg. Her svarer han på spørgsmål fra interesserede gæster.

ESKADRILLE 726 FRA FLYVESTATION AALBORG VAR BLANDT UDS STILLERNE UNDER AIR-SHOW. SEKS CONTAINERE MED DEN MOBILE FOTOREKOGNOSKERINGS ENHED TRAK EN DEL NYSGERRIGE GÆSTER TIL, OG DE FIK ET GODT INDBLIK I FLYVEVÅBNETS MANGE OPGAVER.

- Jeg har fundet det, meddeler 10-årige Simon stolt til sine forældre.

Sammen er de kørt fra Kolding til Karup for at besøge årets Airshow. Og lige nu står de ved en af de seks containere, som Eskadrille 726 fra Flyvestation Aalborg har stående på udstillingen for at demonstrere fotorekognosceringsudstyr.

Opgaven, som Simon har løst, består i at udpege et godt gemt jagerfly i luften på et billede taget over Flyvestation Karup, som hænger på døren til den ene container. Det er ikke lige let, og Simons forældre, Majbritt og Jørgen Rasmussen, leder da også lidt endnu.

- Det er jo bare lige som at finde Holger i bogen, forklarer Simon.

Familien har haft en meget udbytterig dag i Karup, og klogere er de også blevet.

- Det er sjovt at besøge Airshowet, for man får virkelig indblik i, hvor mange typer opgaver Flyvevåbnet egentlig løser, fortæller Majbritt Rasmussen.

Hendes mand er enig.

- Jeg kender kun til F-16-fly og redningshelikoptere, men jeg er da blevet klar over i dag, at det kun er en lille del af Flyvevåbnets arbejde. Det er rart at finde ud af, hvad alle skattekronerne bliver brugt til, mener Jørgen Rasmussen.

MANGE INTERESSEREDE GÆSTER

Flyverspecialist C.V. Jensen er fototekniker i Eskadrille 726, og han kan fortælle om en travl dag med mange besøgende.

- Det er dejligt at få lov til at fortælle, hvad man laver til dagligt. De fleste gæster er faktisk også virkelig interesseret i detaljerne omkring vores arbejde med fotorekognoscering, og derudover har der været besøg af pensioneret personel fra

Flyvevåbnet, som jo selv ved næsten lige så meget som os, fortæller han.

Den konstante strøm af gæster gør da også pladsen lidt trang i de seks containere.

Snart vil den mobile fotorekognosceringsenhed ikke længere høre under Eskadrille 726.

- Som en del af det nye forlig, skal containerne flyttes til Skrydstrup, og faktisk har vi fire mand med dernede fra i dag. Det er jo en god øvelse for os alle i at prøve at stille det hele op, lige som vi ville skulle ved en udsendelse, forklarer C.V. Jensen.

Uden for har Majbritt og Jørgen Rasmussen givet op, og Simon er ikke sen til at udpege det skjulte jagerfly, som han med egne ord fandt 'for længe siden'.

Og det er da også Simon, der har over-talt sine forældre til at besøge Airshow.

- Ja, for når jeg bliver stor, skal jeg nemlig være jagerpilot, understreger han. □

ENORM INTERESSE FOR VÅBENSYSYSTEMER

AF KATHRINE BISGAARD VASE

HELE DAGEN VAR DER EN KØDRAND AF MENNESKER OMKRING VÅBENUdstILLINGEN VED DE DANSKE F-16-FLY. ISÆR DRENGE OG MÆND VAR FASCINEREDE AF AT SE DE MANGE VÅBEN PÅ NÆRT HOLD.

Fremvisningen af våbensystemer til de danske F-16-fly var en ren publikums-magnet under Airshow. Udstillingen blev styret af våbenværkstedet fra Flyvestation Skrydstrup.

- Vi har simpelthen stort set ikke siddet ned. Der stod folk her omkring allerede, da vi kom klokken otte i morges, og siden da har der konstant været fyldt med mennesker, der gerne vil både spørge

og røre ved bomber og kanoner. Vi har knap nok nået at spise frokost, forklarer flyverspecialist Per Clemmensen, eller blot "Clemme", som han kaldes, fra våbenværkstedet på Flyvestation Skrydstrup.

Sammen med flyverspecialist Ole Kristensen står han til rådighed for interesserede gæster, der benytter chancen for at se våbnene på nært hold.

DER MÅ GERNE PILLES

Lidt problemer har der dog været i løbet af dagen.

- Vi har haft nogle svigt i strømforsyningen, så vi har indimellem ikke kunnet demonstrere den elektriske lader til maskinkanonen, så det er i stedet fore-

gået med håndsving, forklarer "Clemme".

Straks efter skal han endnu en gang i aktion for at vise en lille dreng, hvordan man lader maskinkanonen.

- Den skyder ikke, vel, spørger drengen lidt nervøst, men "Clemme" kan berolige ham.

- Våbnene er stillet op således, at gæsterne må pille ved det hele, men alligevel skal vi holde øje. Der er en del steder, hvor man virkelig kan få en sort negl, hvis ikke man passer på.

En hurtig kop kaffe bliver skyllet ned, inden "Clemme" atter skal hen og svare på spørgsmål fra de mange nysgerrige gæster. □


Foto: Arne Bach Nielsen

Indimellem drillede strømforsyningen til udstillingen, men det lykkedes for flyverspecialist Per Clemmensen at demonstrere en M-61 Vulcan-kanon fra F-16. Her fik gæsterne et indblik i, hvor hurtigt det går, når kanonen afliverer 70 skud i sekundet.

GOD TILRETTELÆGGELSE GAV POTE

AF ARNE BACH NIELSEN


ET STED MELLEM 250 OG 300 MENNESKER HAVDE DROPPET SØNDAGENS MORGENSØVN FOR AT BISTÅ AIRSHOW 2005-ARRANGEMENTET. DERTIL KOM DE CIRKA 100 HJEMMEVÆRNSFOLK TIL AT REGULERE DE KILOMETERLANGE BILKØER. DER VAR RIGELIGT AT SE TIL, NÅR KNAPT 100.000 MENNESKER SAMLEDES PÅ ÉT STED I MERE EN SEKS TIMER.

- Det var utroligt positivt at opleve den entusiasme, som medarbejderne lagde for dagen. Og de var fleksible, så det ville noget. Eksempelvis kom vi ud for, at mobilnettet blev overbelastet, og på et tidspunkt var det umuligt at blot sende sms'er. Det gjorde, at det var manden på jorden, der selv måtte træffe mange af beslutningerne, når tingene tog en uventet retning, sagde kaptajn Finn Christensen (NID). Han overtog jobbet som projektkoordinator for airshowet efter kaptajn Søren Jessen (RØS), der skulle på kursus.

NID er glad for, at der var så mange, der tog bussen. På et tidspunkt strakte en bilkø sig over 15 km nord for flyvestationen, men blev alligevel afviklet forbavsende hurtigt.

Der var lagt følere ud til at tælle trafikken ved indkørslerne til flyvestationen. Men det reelle antal biler mangler, idet følerne kun registrerer køretøjer med mere end 15 kilometer i timen. Og så stærkt bevæger en kø sig næppe. Alligevel anslås antallet af biler til 20.000.

- Vi var her ved godt ni-tiden. Selvfølgelig var der da kø, men vi mærkede det ikke som det store problem. Ved boderne og toiletterne er det også rimeligt nemt at komme til, sagde Kåre og

En god tilrettelæggelse af alt det praktiske var alfa og omega, inden publikum kunne nyde eksempelvis Freccie Tricolori, der ødslede med det ypperste inden for flyveopvisning.

Marianne Hansen fra Aalborg. Som sidebemærkning påpeger de, at der ikke ville gå skår af nogen, hvis de skulle betale 10 eller 20 kroner i entre for at holde skatteyderne skadesløse.

Brand- og sanitetsfolkene måtte en del gange rykke ud til personer, der var dehydrerede. Til trods for der jævnlige over højtalerne blev opfordret til at drikke vand på den varme eftermiddag, var der adskillige, der blev dårlige.

- Når der samles så mange mennesker, vil der rent statistisk være tilfælde af folk, der bliver syge, konstaterede projektkoordinatoren.

- Jeg kom her tidligt, så jeg oplevede ikke rigtigt nogen kø, siger Kim Bak Svensson fra København. Det var i øvrigt særligt for ham at være på Flyvestation Karup.

- For tre år siden var jeg elev på Flyveskolen, men klarede desværre ikke de sidste tests. Men det er underligt at sidde her på Runway Two Seven Grass og kigge på flyvemaskiner, sagde han med et stort smil om munden.

Budgettet på i alt 1.715.000 holdt til de mange aktiviteter.

GÅDEFULD TRAGEDIE

AF ARNE BACH NIELSEN

DESVÆRRE VAR OPTAKTEN TIL DANMARKS MEST SPEKTAKULÆRE FLYSHOW PÅ TRAGISK VIS MEGET DRAMATISK. UNDER LØRDAGENS TRÆNING FORULYKKEDE EN HARVARD, HVOR BEGGE OMBORDVÆRENDE MISTEDE LIVET. DET VAR DEN 66-ÅRIGE PILOT ARNE MOESGAARD OG SENIORSERGENT IB HYTTEL JENSEN FRA FLYVESKOLEN.

Harvard'en trænedes formationsflyvning med et norsk fly af samme type, da det gik galt. Kort efter start styrtede det

Harvard-flyet med den militære fortid var civilt indregistreret, hvorfor det er den civile havarikommission, der søger at klarlægge årsagen til ulykken.

danske fly ned for øjnene af den rystede norske pilot. Vraget endte tæt ved hovedbanen, hvor ingen mennesker på jorden kom noget til.

Umiddelbart før søndagens flyveopvisning var der på flyvestationen indkaldt til pressemøde. Flemming Nielsen fra Havarikommissionen ville ikke sige noget som helst om årsagen til flystyrtet.

- Det kræver en gennemgribende undersøgelse for at få et sikkert billede af, hvordan havariet skete. Vi undersøger vraget på stedet. Min kollega har det operative som sit speciale, og jeg det

tekniske. Herefter bliver vraget fragtet til et af vore værksteder, hvor det bliver minutuøst gennemgået for at finde frem til årsagen. Havarikommissionen skal offentliggøre en såkaldt 'foreløbig rapport' senest 90 dage efter styrtet, sagde Flemming Nielsen under pressemødet.

Airshow-ledelsen valgte trods lørdagens tragedie at gennemføre søndagens flyveopvisning. Mange af de, der kender Arne Moesgaard og Ib Hyttel Jensen, tilkendegav, at det helt ville være i de to omkomne flyentusiasters ånd at gennemføre Airshow 2005. □


SPØRGEJØRGEN ER NU PÅ BANEN FOR AT SPØRGE DIG - HVORDAN SYNES DU AT FLYVEVÅBNET HAR DET?

AF ARBEJDSGRUPPE MVV, REDIGERET AF CHRISTIAN BIERING

I AUGUST UDSENDER FLYVERTAKTISK KOMMANDO (FTK) ET ELEKTRONISK SPØRGESKEMA TIL ALLE MEDARBEJDERE I FLYVEVÅBNET FOR AT FINDE UD AF, HVORDAN FLYVEVÅBNET HAR DET SOM VIRKSOMHED.

Spørgeskemaet udsendes i samarbejde med PROMACON, det civile firma som FTK har indgået et samarbejde med i forbindelse med projektet omkring mission, vision og værdier (MVV) for det nye flyvevåben (FLV). Resultatet af undersøgelsen skal, sammen med cirka 30 interviews, som blev afviklet i løbet af maj, danne grundlaget for, at FLV topchefer kan udarbejde et oplæg til MVV for det nye FLV.

MVV er en form for overskrift for, hvad der er det nye danske FLV grundlæggende opgaver og eksistensgrundlag (missionen), hvad det er for et FLV Danmark skal have i fremtiden (visionen) og hvilke værdier, der skal ligge til grund for det nye danske FLV's virke.

Det er derfor meget vigtigt, at også du giver dit besyv med og besvarer spørgeskemaet. Så vi kan få et så bredt og nuanceret billede af FLV som muligt.

SPØRGESKEMAET ER GENNEMTESTET

Når vi skal lave en undersøgelse blandt så mange personer, som vi gør (vi er cirka 3500 ansatte i FLV), så skal vi naturligvis sikre os, at både teknik og indhold i spørgeskemaet er helt i orden. Grundlæggende stammer spørgsmålene fra en spørgeskemaundersøgelse, som er blevet benyttet af mange andre firmaer, og som er besvaret af mere end 35.000 personer. Vi har naturligvis tilrettet spørgsmålenes ordlyd, så de passer bedre til FLV behov. Derudover har vi gennemført dels en pilottest med henblik på at afprøve spørgsmålenes ordlyd og indhold og dels en test af teknikken, så vi er sikre på, at den del også fungerer optimalt.

ET BILLEDE AF HVOR FLV ER I DAG

Når undersøgelsen er færdig, får PROMACON alle data og bearbejder dem rent statistisk. Det skal så give os et billede af, hvor FLV er i dag og på den måde være med til at give topcheferne et grundlag for at udpege, hvor vi skal hen i morgen: De skal formulere visionen for det nye FLV.

DU ER MED TIL AT BESTEMME

Du skal selvfølgelig deltage i spørgeskemaundersøgelsen, da du

MVV – ER DET EN NY TYPE FAMILIEBIL?

Nej - MVV er dels en forkortelse for "Mission, Vision og Værdier" og dels det, vi i daglig tale kalder projektet, som handler om udvikling og forankring af mission, vision og værdier i det nye. Flyvevåben. Da du som medarbejder i FLV vil se en del til dette projekt i fremtiden, har arbejdsgruppen bag projektet udarbejdet dette logo som vil blive brugt i forbindelse med MVV projektet.


her har mulighed for at give dit input til den videre proces med MVV. Men det bliver langt fra sidste gang, at du skal deltage aktivt i MVV.

Som medarbejder i FLV skal du være med til at formulere og konkretisere, hvad MVV betyder for dig, for din enhed, for din leder og chef. Helt konkret skal du i løbet af 2006 være med til at beskrive, hvad vi konkret skal gøre for at leve op til de overordnede værdier og hvordan du og din enhed konkret skal handle og hvilke delmål, I skal nå, for at leve op til visionens overordnede mål. Kort sagt, så er det FLV's topchefer, som udpeger visionen og de overordnede mål, men det er dig, som medarbejder i FLV, der er med til at bestemme, hvordan vi konkret når frem til målene.

I sidste ende er målet med denne proces, at alle ansatte i FLV arbejder i samme retning, mod de samme overordnede mål, og at vi løser vores opgaver ud fra de samme grundlæggende værdier. □

TIDSPLAN FOR FORMULERING AF MVV:

15. august 2005

- Den elektroniske spørgeskemaundersøgelse gennemføres i FLV for 3500 medarbejdere

25. august 2005

- Spørgeskemaundersøgelsen afsluttes og PROMACON bearbejder data.

8. – 9. september 2005

- FLV topchefer (NIV III chefer) samles på Flyvestation Aalborg for at lave oplæg til MVV-formuleringerne.

19. – 20. september 2005

- FLV chefer (niveau III og ansvar IV) og FÆLSU samles til et "Taktisk Symposium" på Flyvestation Aalborg og bearbejder topchefernes oplæg til MVV-formuleringerne.

December 2005

- MVV-formuleringerne udsendes til hele FLV.

Primo 2006

- Medarbejdere og ledere udarbejder adfærdsbeskrivelser på baggrund af værdierne.

Medio 2006

- Der udarbejdes konkrete mål og handlingsplaner i alle FLV enheder ud fra visionen og de strategiske målsætninger.


Tegning: J.D. Pedersen

ATTER VÆRNEPLIGTIGE I FLYVEVÅBNET.

Den 1. august møder 168 personer op på Flyvevåbnets Førings- og Operationsstøtteskole og trækker i trøjen. Efter to års pause indkalder Flyvevåbnet igen værnepligtige, der skal gennemgå den fire måneder lange basisuddannelse.

Som noget nyt er civile med på uddannelsen. Det drejer sig om seks civile, der allerede er ansat i Forsvaret. De skal konvertere til en militær ansættelse. Endvidere er der et antal kommende flymekanikere, der også gennemgår rekrutuddannelsen. □

NY UNIFORM LADER VENTE PÅ SIG

I artiklen 'Nye tider på catwalk'en' i bladet Flyvevåbnet nr. 8, der gennemgik de påtænkte ændringer af uniformsystemerne i Flyvevåbnet, er der givet følgende udsagn:

"Implementeringen vil ske i takt med, at genstandende kommer på lager, forventeligt startende i 2. kvartal 2005."

Første del af udsagnet er stadig gældende, men på grund af vanskeligheder med produktionen af den lette kampuniform, M/01, forventes implementering tidligst at ske i starten af 2006.

Det var modtage/kvalitetskontrol ved munderingsdepotet på Flyvestation Karup, der afslørede så alvorlige fejl i størrelserne og kvaliteten på syningerne, at hele partiet måtte sendes retur til fabrikken.

Flyvertaktisk Kommando vil udsende en implementeringsskrivelse, når der er sikkerhed for, at lagerbeholdninger er til stede. □

HVEM SIGER GME ER KEDELIGT

AF ARNE BACH NIELSEN

DE FRØS GODT NOK DEN FØRSTE NAT, MENS DE LÅ I SOVEPOSERNE. DEN GRØNNE TELDUG YDEDE KUN RINGE BESKYTTELSE MOD NATTEKULDEN. OG MORGENKAFFEN UDEBLEV. MEN DER SKULLE MERE TIL, FOR AT DET SURE SKULLE FÅ BUGT MED DELTAGERNE. DEN GENERELLE MILITÆRE EFTERUDDANNELSE (GME) VAR SKUDT I GANG.

204 soldater med vinge på distinktionerne fra forskellige sjællandske enheder gav den hele armen, da de indtog dele af Jægersprislejren. Flyvevåbnets Officerssskole, Flyvematerielkommandoen, Flyvevåbnets Specialskole og enhederne ved Eskadrille Værløse holdt fælles GME. Det skete i det lunefulde aprilvejr. Reaktionen forinden var lige fra "Endelig" til "Hvad er det her nu for noget" Men øvelsesmomenterne var godt planlagt, så spildtiden var minimal. Og det var noget, de grønklædte GME'ere kunne bruge.

- Jeg synes, det er en god øvelse. Det er rart at komme væk fra skolebænken og få nogle oplevelser. Det er ting, vi kan bruge, når vi bliver udsendt. Men jeg kunne godt have undværet de kolde nætter i teltet. Jeg har endnu ikke været udsendt, men jeg ser frem til det, sagde flyverkonstabel Kenneth Erdmann fra Flyvevåbnets Specialskole.

- Jeg synes, det er spændende. Det er rart at være sammen med kollegerne på en anden måde. Jeg kan li', at det er anderledes, og jeg synes især godt om teambuilding-delen. Det er naturligvis ikke det hele, der er lige sjovt. Men jeg kan heller ikke lade være med at tænke på, at jeg måske en dag får brug for det, fortalte kaptajn Anne Mette Alexa ved det markerede minefelt, som hun lige har 'cleared'.

Efter den første dags orienteringsløb stod den på natmad, og klokken 23.00 var der gjort klart til at vise film. Men filmteltet stod gabende tomt – soldaterne var efter dagens strabadser hamrende trætte og var krøbet i feltsengenes soveposer.

Om det så var eksercits, var det på programmet. Det var ikke mindre end en instruktør fra Livgarden, der rettede Flyvevåbnets soldater ind i geledderne.

- Vi må gerne tage os godt ud, også når der stilles op i geled. Ikke mindst i udlandet, sagde kadet Rune Køhler, der leder GME'en.

INDLAGT EXPEDITIONARY ISLÆT

Et par måneder senere var også Kontrol- og Luftforsvarsgruppen


Foto: Arne Bach Nielsen

Teambuilding. Alle mand skal over med sit grej, her et stykke træ. De har 20 minutter til opgaven, inklusive at montere tovene.

(KLG) igennem GME. Det foregik på Flyvestation Skalstrup i selskab med tjenesterne under KLG, Kontrol- og Luftforsvarscenter Øst, Eskadrille 515 og Radarhoved Multebjerg.

Sveden løb ned ad ansigtet. Soldaterne pustede i sommervarmen, og en måtte gå hjem, overmandet af høfeberen. Lidt af det kedelige. Men ellers kørte soldaterne på med krum hals. De sædvanlige færdigheder, som kræves af en soldat såsom sanitet, ABC-tjeneste, orienteringsløb og post- og patruljetjeneste blev naturligvis også her gennemgået.

GME'erne blev også omskoleet til gevær M/96, og det var noget af et hit hos deltagerne. Det næsten rekylfri våben med kikkertsigte var årsagen til, at der var brug for rigtigt meget af det sorte plaster til skydeskiverne.

Men GME-ledelsen var gået et skridt videre i retning af Expeditionary Airforce og opsat følgende øvelsesscenario:

De lokale havde stablet en vejspærring op, der satte en stopper for lastbilen med de fredsbevarende styrker. Om der skulle forhandles med de lokale, eller om der skulle bruges magt for at komme videre, var noget af det, deltagerne ved GME'en skulle tage stilling til. Mens det stod på var andre af landsbyens beboere i færd med at foretage etnisk udrensning mod en anden befolkningsgruppe. Efter en meget højlydt diskussion blandt de fredsbevarende styrker, blev de enige om at gribe ind for at standse overgrebene.

- Jeg synes, det vi kører igennem i disse fire dage, har en god relevans, når folk skal udsendes. Det styrker troværdigheden, sagde flyverspecialist Jan Kurek fra Eskadrille 515, der endnu ikke har været udsendt i en international mission.

Men GME'en er grundstenen i Expeditionary Airforce inden missionsforberedende uddannelse efterfulgt af egentlig udsendelse. □

DEN MISSIONSFORBEREDENDE UDDANNELSE – SKOLESKEMAET BYDER PÅ LIDT AF HVERT

AF ARNE BACH NIELSEN


Der er et øje på hver finger, når køretøjet skal sikres mod angreb. Det danske detachement vil i Kabul køre i ikke-pansrede køretøjer. På den missionsforberedende uddannelse instruerer sergent T. Edvarsen soldaterne om, hvordan de skal gebærde sig, når de bevæger sig rundt med køretøjer i Afghanistan

Foto: Arne Bach Nielsen

78 FLYVEVÅBEN-SOLDATER VAR I JUNI PÅ MISSIONSORIENTERET UDDANNELSE. DET FOREGIK VED FLYVEVÅBNETS FØRINGS- OG OPERATIONSTØTTESKOLE. DENNE GANG VAR DET AFGHANISTAN, UDDANNELSEN VAR SKRÆDDERSYET TIL.

Danmark bidrager fra 1. august med et C-130J Hercules-transportfly og et Air Movement Control Element (AMCE) eller på dansk et laste/losse-hold. Bidraget skal støtte International Security Assistance Force (ISAF) seks måneder frem. Personal til at betjene den modificerede DEHAWK-radar er også i den afghanske hovedstad Kabul.

Når soldaterne under uddannelsen bærer ørkenuniform, hjelm, fragmentationsvest, basis og pistol, er det en påmindelse om, at det er ved at være alvor.

I tre dage var deltagerne igennem et omfattende program. Efterretningsbriefingen gav kursisterne et indblik i den aktuelle sikkerhedssituation i Afghanistan, ligesom landets geografiske forhold var på skemaet.

Miner, der kan få det til at løbe koldt ned ad ryggen på enhver, fik de kommende udsendte soldater lejlighed til at studere på helt tæt hold. Forholdsregler over for minefelter stod naturligvis også på skemaet.

Retslære, psykologi og medicin blev kursisterne også præsenteret for. Det samme gjaldt for sprogundervisningen. Det var nu ikke for at få deres engelskkundskaber pudset af, men for at stifte

bekendtskab med sproget dari, som tales af de fleste afghanere. Det kan være nyttigt at kende nogle almindelige vendinger på det lokale sprog.

De danske flyvevåben-soldater lærte om at færdes uden for lejrens betryggende afskærmninger mod skud og fragmenter, de såkaldte hesco bastion. De demonstrerede, hvordan de i enhver situation sikrede køretøjerne, når der blev holdt stille, hvad enten det drejede sig om motorstop, en punktering eller noget tredje.

Også pistolskydebanen blev indtaget, så det knaldede lystigt på den midtjyske hede.

Den 11. juni var der arrangeret en pårørende-dag på Flyvestation Aalborg, hvor soldaterne havde familien med. Her blev ægtefæller, kærester og børn blev orienteret om stort set alt, der havde relevans for pårørende i forbindelse med udsendelsen.

I den sidste uge af juli drog de udsendte af sted mod den afghanske hovedstad, hvor de gør tjeneste de næste tre måneder. □

Folketinget har besluttet, at det danske bidrag med Hercules-flyet og AMCE-holdet skal være i Kabul fra 1. august og seks måneder frem. Ud over det har Flyvevåbnet også et radarhold, der servicerer den modificerede DEHAWK-radar, der skal give flyvelederne i tårnet et luftbillede af området omkring den afghanske hovedstad.

SIKKERHEDSNETTET SPÆNDES UD FOR UDSENDTE I KABUL

AF CAMILLA ROSENGAARD


Mekaniker Poul Nielsen fra FMK var i april i Afghanistan for at besigtige forholdene forud for den danske udstationering.

FORUD FOR FLYVEVÅBNETS UDSATIONERING AF ET C-130J TRANSPORTFLY I AFGHANISTAN HAR FMK HAFT TRAVLT MED AT TJEKKE FORHOLDENE I KABUL FOR AT SIKRE BESÆTNING OG FLY.

Støv, grus og sten er gift for et højteknologisk maskineri som Herculesflyet C-130J. Da Afghanistan er støvets hjemland, må alle forholdsregler tages for at beskytte maskinen og sikre, at den danske besætning får den bedst mulige tekniske support, hvis der skulle opstå problemer under Flyvevåbnets seks måneder lange udstationering i Afghanistan.

Derfor har mekaniker fra Flyvematerielkommandoen (FMK)

Centralledelse, Poul Nielsen i april været på et seks dages besøg i både Kabul og i de fjernere egne af Afghanistan, hvor den danske Hercules også skal transportere personel og materiel til.

- FMK skulle bruge besøget til at undersøge forholdene derude. Vi havde behov for at finde ud af, hvad der rent teknisk kan lade sig gøre, og hvilke begrænsninger der er på et sted som Kabuls Internationale Lufthavn, forklarer projektleder for C-130J, ingeniør i Flyvematerielkommandoens Forretningsområde Transportfly, Peter Laustsen.

Besøget viste, at begrænsningerne er større end mulighederne, og de udstationerede skal være klædt på til lidt af hvert, før de tager af sted.

- Besætningen skal stort set selv have alt med derud. Der er ikke nogen hangar eller faciliteter til at reparere flyet. Vi har konstrueret et telt, der giver dem mulighed for meget lokalt at afblænde en del af maskinen og arbejde, uden at der kommer sand ind i maskinen. Det har været nødvendigt at tjekke forholdene på forhånd, så vi undgår, at teknikerne kommer i bekneb derude. For man er altså langt hjemmefra, hvis man har glemt en skiftenøgle, konstaterer Poul Nielsen tørt.

Peter Laustsen ser også Poul Niensens besøg som en sikkerhed for, at de rigtige beslutninger bliver truffet, hvis der opstår problemer under deltagelsen i ISAF-operationen.

- Ved at have været i Kabul forud for udstationeringen har vi fået tilvejebragt et godt grundlag for de beslutninger af teknisk art, som vi skal træffe herhjemmefra i de måneder, hvor Flyvevåbnet har folk udstationeret i området. Det er væsentligt for os at vide, hvilket miljø folkene befinder sig i, hvis vi for eksempel skal dispensere fra forskrifterne, forklarer Peter Laustsen, som oplyser, at FMK's Logistikafdeling har etableret 24 timers tilkaldevagt alle ugens syv dage i de første fire uger, Flyvevåbnet er i Afghanistan. Efter fire uger bliver behovet for tilkaldevagten evalueret.

MASKINEN PAKKES IND I GUMMIHUD

Det britiske flyvevåben har fløjet med C-130J i Afghanistan. Ved synet af de britiske fly, var Poul Nielsen ikke et øjeblik i tvivl om, at det ville blive nødvendigt med ekstra foranstaltninger for at beskytte flyene.

- Banerne består primært af stabilt grus med temmelig store sten, som slår op under flyene. Jeg var med briterne på en flyvetur til et område 300 kilometer fra Kabul, hvor landingsbanen ikke bestod af andet end store skærver. Det ødelægger flyene. De britiske Herculesfly skal repareres for 100.000 pund per fly, når de kommer hjem, fortæller han.

Poul Nielsen lod sig i Afghanistan inspirere af belgiernes måde at beskytte deres C-130J på. Belgierne havde dækket bugen af flyet med gummihud. Antennerne var også pakket ind i gummihud, og de havde sat slagbeskyttere på understellet.

- Vi beskytter flyene på samme måde. Smedene på Hovedværkstedet Værløse har haft travlt med at lave stenslagsbeskytterne,

mens Hovedværkstedets malerværksted har rullet gummi huden på, siger Poul Nielsen.

DANSK RADAR TIL KABUL

Som led i forberedelserne til udstationeringen har FMK sendt to 3D-radarer til Kabul. Der har hidtil ikke været en fungerende radar i Kabuls Internationale Lufthavn, hvilket NATO har kritiseret på grund af flyvesikkerheden.

- Vi sender to radarer af sted for at være sikre på, at den ene hele tiden er i drift. Det er mobile radarer fra vores DEHAWK-system, som vi nu kan anvende i denne sammenhæng. 3D-radaren kan transporteres på en lastbil, og den står på sine egne ben, forklarer teknikumingeniør i FMK, Torkil Schaefer.

I den seneste måned har FMK haft travlt med at bygge en filter-container, så det bliver muligt at holde kølesystemet til radaren operativ.

- Filtrene skal tage det støv og sand, som vi ved, der er meget af i Afghanistan. Containeren bortfiltrerer dette, således at køleeffekten bibeholdes, hvorved kontinuerlig drift af radaren kan opretholdes, oplyser Torkil Schaefer.

Radarafdelingen (TS) i FMK har arbejdet på højtryk for at få 3D-radaren til at kommunikere med tårnet i lufthavnen. Det er lykkedes.

- Radaren har en rækkevidde, der bevirker, at den kan bruges ved start og landing. Der er ingen tvivl om, at den er med til at højne sikkerheden i lufthavnen betragteligt, fastslår Torkil Schaefer. □


Flyvevåbnet skal transportere personel og materiel til fjerne egne af Afghanistan, hvor landingsbanerne er i ringe stand.

Foto: Privat


Forholdene i Kabuls Internationale Lufthavn er meget primitive. For eksempel er der ikke en hangar til rådighed. Alt værktøj skal medbringes hjemmefra.

Foto: Privat

NY WING-STRUKTUR I SKRYDSTRUP - TEKNIKERNE INDHENTET AF FORLIGET

AF ARNE BACH NIELSEN

PR. 1. JANUAR 2006 SKAL DEN NYE WING-STRUKTUR VÆRE I LUFTEN. DET BETYDER IMIDLERTID IKKE, AT DET ER NOGET, DER I FEMTE GEAR LIGE KLARES MELLEMLIG JUL OG NYTÅR. MEN NÅR DEN SIDSTE NYTÅRSRAKET ER SENDT TIL VEJRS, VIL MÅLFOTOET FORVENTELIGT VISE, AT ALLE ELEMENTER ER KOMMET MED OVER STREGEN. MEN DET HAR VÆRET UNDER EN LANG SLUTSPURT.

Flyvestation Skrydstrup ligger allerede med skruen dybt i vandet i strædet mellem eskadrillestrukturen og den nye Fighter Wing Skrydstrup. Siden 1. juni er al teknik og vedligehold kommet ind under den såkaldte Maintenance Group. Nyt navn, men folkene laver vel det samme, ville det være fristende at sige. Det er delvist rigtigt. Flyene og anden teknik skal naturligvis vedligeholdes efter samme faglige procedurer som hidtil.

Men organisatorisk er det noget af en ommøblering, medarbejderne kommer ud for. Eksempelvis afgiver Eskadrillerne 727 og 730 vedligeholdelsen af F-16-flyene til den nye Aircraft Maintenance Squadron under Maintenance Group.

- En centraliseret vedligeholdelsesenhed forstærker train-asyou-fight-princippet. Det vil sige, at vi arbejder herhjemme i det daglige på samme måde, som når vi er udsendt siger oberstløjtnant Bent O. Andersen, der er chef for Maintenance Group.

Han forklarer, at erfaringerne fra indsatsen i Kosovo, Afghanistan og Litauen viser, at det er nødvendigt at sadle om. Når medarbejderne er udsendt, kommer de fra mange enheder og tjenester. Og så er det ikke eskadrillennummeret, de samles om. I

TODELT VEDLIGEHOLDELSYSTEM

Opgaverne i den operative struktur, i det såkaldte Vedligeholdelsesniveau I, vil for F-16-flyenes vedkommende blive løst i Skrydstrup. Derimod vil større modifikationer, det såkaldte Vedligeholdelsesniveau II fortsat udføres på Hovedværksted Aalborg.

Men klargøring af flyene før og efter større modifikationer på Hovedværksted Aalborg er også en Vedligeholdelsesniveau I-opgave.

Derfor videreføres F-16-værkstedet på Flyvestation Aalborg med 38 medarbejdere – men fra årsskiftet organisatorisk under Aircraft Maintenance Squadron i Skrydstrup.

Med alle Flyvevåbnets operative F-16-fly placeret i Skrydstrup er der behov for at udnytte alle eksisterende vedligeholdelsesfaciliteter og flyområder.

Vedligeholdelsen kommer derfor til at foregå i tre line-områder, som alle styres fra Maintenance Operation Center under Aircraft Maintenance Squadron.

Elektronikværkstedet, Jordudstyrsværkstedet og Våbenværkstedet får ligeledes eskadrillestatus.

det store udland trækker alle på samme hammel, og det er dét, der også skal opnås i den hjemlige daglige drift. På den måde vil omvæltningerne føles mindre, når teltpælene bankes ned i sandet langt fra Danmarks grænser.

KONKURRENCEÅNDEN ET FORTRIN

Seniorsergent Uffe Lyngholm, Eskadrille 730, er leder af hangar 5. Han er skeptisk over for det nye koncept:

- Vi kommer til at miste en del af eskadrilleånden, hvor vi altid har konkurreret med 727, hvor godmodige drillerier hørte til dagligdagen. Vi to eskadriller har altid sat en ære i at holde hangaren tom for fly; det vil sige alle fly flyveklare. Det har tit medvirket til, at vi har givet den en ekstra skalle.

Han fortæller, at tingene bliver sværere at få til at hænge sammen med den store mangel på flymekanikere i Flyvevåbnet. Samtidigt mister eskadrillen sin arbejdsmand og kørselsassistenter. Det indebærer, at gruppen af mekanikere og flyklarmeldere selv tømmer skraldespandene, vasker gulvene, fylder iltbeholdere og ellers sørge for den generelle oprydning. Han mener ikke, at det er dét, der er behov for, når der mangler cirka 50 normer og med udsigt til at overtage Aalborgs F-16-fly pr. 1. januar 2006.

- Før i tiden skaffede vi ofte reservedele og ordnede papirarbejdet bagefter. Jeg frygter nu, at kan tage meget længere tid, fordi papirarbejdet skal laves i takt med leveringen af en reservedel. Men jeg er ikke negativ. Det bliver spændende at følge udviklingen i den nye wing-struktur, og jeg vil arbejde 100 procent for at være med til at få tingene til fungere, understreger Uffe Lyngholm.

- Naturligvis er eskadrillernes konkurrence- og korpsånd et glimrende fortrin, vi gennem årene har nydt godt af, medgiver


Foto: Brian Jacobsen, Flyvevåbnets Fototjeneste Syd

Bent O. Andersen. Han opfordrer til at videreføre de gode værdier og skabe nye, samtidigt med han holder fast ved, at en centraliseret vedligeholdelse giver en større fleksibilitet i dagligdagen og dermed bedre nyttiggørelse af ressourcerne. Centraliseret vedligeholdelse er i princippet ikke nyt for F-16-vedligeholdelsen, idet motor- og elektronikvedligeholdelsen har kørt efter dette princip i hele F-16-tiden.

Manglen på teknikere sætter et medarbejder- og lederudviklingsprojekt i gang til efteråret. I tæt dialog skal teknikere og ledere med deres viden og erfaring finde en model, der kan øge effektiviteten og fastholde en høj arbejds kvalitet og ikke mindst tilgodese et godt arbejdsmiljø. □

I fremtiden vil teknikerne i Skrydstrup arbejde også organisatorisk sammen, hvor der ikke skelnes mellem eskadrillerne 727 og 730. Det er fra venstre Ole J. Jensen, Kenneth M. Bjerregaard og Poul Erik Lund Frandsen i Eskadrille 730's dok.

PRÆCISIONSBOMBE FORBI MÅLET

AF CAMILLA ROSENGAARD

UNDER EN ØVELSE I OKSBØLLEJRENS SKYDETERRÆN RAMTE EN PRÆCISIONSBOMBE AF TYPEN GBU-12 MERE END TO KILOMETER FRA DET FASTSATTE MÅL. FLYVEMATERIELKOMMANDOEN (FMK) UNDERSØGER I ØJEBLIKKET ÅRSAGEN.

Det var den allerførste bombe, der skulle kastes på den allerførste øvelsesdag den 30. maj. Civilingeniør i FMK Carsten Nørgaard, der deltog i øvelsen "Live Weapons Delivery", stod ude i Oksbøllejrens skydeterræn og holdt opmærksomt øje med det område, hvor den laserstyrede bombe af typen GBU-12 efter planen skulle lande. Pludselig hørte han et enormt brag fra højre. Han snurrede rundt og så en kæmpe røgsky omkring to kilometer borte.

- Den første tanke, der fløj igennem mit hoved, var 'åh nej, hvad pokker er det', husker Carsten Nørgaard, som i minutterne efter nedslaget var i tæt kontakt med de ammunitionsryddere, der straks tog ud med helikopter for at finde bombens nedslagssted.

Under normale omstændigheder er GBU-12 en meget præcis bombe, der for eksempel er i stand til at ramme en personbil.


Foto: Kim Donslund, Flyvertaktisk kommando

Civilingeniør i FMK Carsten Nørgaard besigtiger krater efter aflevering af en GBU-12 bombe.

- Vi var fra begyndelsen sikre på, at bomben havde ramt inden for det lukkede øvelsesterræn, men det er klart, at vi med det samme skulle have folk ud på stedet for at finde ud af, om alt var, som det skulle være, forklarer Carsten Nørgaard.

OMFATTENDE SIKKERHED

Når Carsten Nørgaard med så stor sikkerhed kunne vide, at den laserstyrede bombe havde ramt inden for øvelsesterrænet, skyldes det de omfattende sikkerhedsforanstaltninger, der rutinemæssigt sættes i værk ved alle øvelser.

- Der er en lang række sikkerhedsprocedurer, som skal forhindre uheld. Blandt andet må piloten først gøre sig klar til at trykke på knappen, når han er inde over øvelsesterrænet, og når den range safety officer, som hele tiden har radiokontakt til piloten, giver meldingen 'you are cleared hot'. Hændelsen var ikke forårsaget af pilotfejl. Han havde overholdt sikkerhedsprocedurerne, understreger Carsten Nørgaard.

ET TEKNISK SVIGT

FMK er i tæt samarbejde med producenten af bomben - amerikanske Raytheon - i færd med at gennemføre tekniske undersøgelser af hændelsesforløbet. Bomben er det i sagens natur ikke muligt at undersøge, eftersom hver en stump af den er sprængt. Men alt andet bliver nøje gennemgået og undersøgt.

- Nøjagtig som ved enhver anden teknisk fejl gennemgår vi noter og billeder fra ophæng af bomben. Vi udspørger det personale, der bistod med at klargøre bomben. Vi tester ophæng og våbensystemer. Og vi gennemgår flyet for fejl. Indtil videre tyder alt på, at det var en teknisk fejl i bomben. Formodentlig var det halen, der ikke fungerede rigtigt. Men det er for tidligt endnu at fastslå det helt, siger Carsten Nørgaard, som mener, at den endelige rapport vil ligge klar i begyndelsen af efteråret.

MINIMAL RISIKO FOR UHELD

Flyvevåbnet har erfaring med at anvende laserstyrede GBU-12 bomber. De blev blandt andet anvendt i Afghanistan. Flyvevåbnet har afleveret mere end 100 bomber af denne type. Carsten Nørgaard vurderer, at amerikanerne har kastet omkring 50-60.000 GBU-12 bomber. Der er blevet produceret mere end 135.000 GBU-12 bomber i alt. Fejl ved bomberne er meget begrænset.

- Jeg har kun kendskab til yderligere en hændelse, der kan minde om det, vi oplevede i Oksbøl. Risikoen for, at noget lignende gentager sig, er med andre ord meget lille, forklarer Carsten Nørgaard, som vurderer, at risikoen for et lignende uheld svarer til den risiko, der er for, at et F-16-fly styrter ned et sted i Danmark. Det vil sige yderst begrænset. □

ESKADRILLE 729 -

EN KOLDKRIGER GENOPSTOD FOR EN DAG

AF ARNE BACH NIELSEN


I Kristen Nørgaard Kristensens logbog står der 1012, 5 timer på RF-84F Thunderflash.

- Selv om det er over 30 år siden, jeg havde min sidste flyvetur i Thunderflash, mener jeg nok, jeg kunne starte den op og flyve den, erklærer han.

JAMEN, ER ESKADRILLE 729 DA IKKE NEDLAGT FOR OVER TI ÅR SIDEN? GANSKE RIGTIGT, HELT PRÆCIST NYTÅRSAFTEN 1993. MEN DERFOR KAN TIDLIGERE '729'-FOLK VEL GODT FEJRE 50-ÅRET FOR ESKADRILLENS OPRETTELSE. OG DET BLEV GJORT MED MANER DEN 28. MAJ PÅ EN STEGHED FORÅRS DAG PÅ FLYVESTATION KARUP.

- Vi var i jævnlig nærkontakt med russerne over Østersøen under den kolde krig. Jeg husker blandt andet, hvordan jeg var blevet beskydt med røde lyskugler fra sovjetiske flådefartøjer. Det var et held, at de ikke blev suget ind i motoren, fortalte Kristen Nørgaard Kristensen, NØR, under jubilæet. Han fløj sin sidste tur for Eskadrille 729 i januar 1964.

På hans skjorte sad et rødt emblem med russisk tekst "100 missioner over Fredens Hav", som Sovjet kaldte Østersøen.

At alene Kristen Nørgaard Kristensen havde over 100 missioner – som også mange andre af Eskadrille 729's piloter – med mere eller mindre kontakt med fjenden mod øst vidner om tiden, som eskadrillen gennemlevede fra 1955. Det var rekognosceringsfly herfra, der fotograferede Sovjets skibe gennem dansk farvand lastet med atommissiler under Cuba-krisen i 1962. Danmark blev af sine Nato-allierede rost for denne indsats, hvor verdensfreden som bekendt hang i en tynd tråd.

FRA SKROT TIL FLOT

Et RF-84F Thunderflash-fly, nærmere benævnt C-264, blev under trompetfanfare rullet ud af hangaren. NØR havde prøvelfløj flyet på Yppenburg i Holland 13. juni 1963. Flyet var i orden og blev landet af ham på Karup samme dag. Festlighederne for jubilæet var i gang. Flyet var flankeret af 'smedene', der har knoklet i fem år for at få dette Eskadrille 729-klenodie til at genopstå. C-264 har gennemgået en omfattende restaurering under sloganet Fra Skrot Til Flot. Det mangler nu kun at blive malet. Når malingen igen skinner på metalfuglen, skal den til det kommende flyveåbenmuseum i Stauning og nyde sit otium.

HISTORISKE BILLEDER I METERVIS

De billedmættede dagbøger fra eskadrillens 38 års operative virke lå fremme i metervis på bordene i hangaren og blev studeret med ildhu.

- Jeg har selv fremkaldt mange af billederne, og det er ret imponerende, hvor meget jeg kan huske om enkelthederne, bemærkede tidligere konstabel Peter Sølvsten. Han gjorde tjeneste i Flyveåbnet fra 1981-86, hvor han egentlig kom ind som udlært automekaniker.

- Men jeg fik chancen for at arbejde i fotolaboratoriet. Der var ikke nogen rigtig formel uddannelse. Vi lærte en del af de ældre kolleger; resten var selvlært. En stor del af arbejdet var at fremkalde filmene fra rekognosceringsflyvningerne. Men også alt muligt andet, som for eskadrillen var mindeværdigt. Og det er vi glade for i dag, når vi bladrer i dagbøgerne, konstaterede han.

Dagbøgerne fik dog fred, da flyveopvisningens propelbrummen meldte sig uden for hangarporten. Harvard-flyet, Chipmunk'en, Piper L-4 og Flyveskolens Baby Blue-team med deres T-17-fly fik de cirka 200 publikummer til at læne nakken godt tilbage under flyenes imponerende opvisning.

Jo, dagens legende manøvrer over 729's gamle shelters på Flyvestation Karup stod i blændende kontrast til den kolde krigs dystre perspektiver. □


Cockpittet er reetableret med alle instrumenter. Og nej - der mangler lige en såkaldt UHF-counter, hvis nogen skulle ligge inde med en sådan.

RESERVEN EN STØRRE DEL AF EXPEDITIONARY AIR FORCE

AF ARNE BACH NIELSEN

OGSÅ RÅDGIGEDSPERSONELLET ORGANISERES I WINGS. DET SKER FORMELT VED ÅRSSKIFTET, HVOR DEN GAMLE ANVENDELSE AF RESERVISTERNE I HENHOLD TIL DEN KOLDE KRIG LÆGGES I GRAVEN.

- Fremadrettet vil personel med en rådighedskontrakt være opstillet i wings under Wing Aalborg, Karup, Skrydstrup, Air Control Wing, Combat Support Wing og Flyvertaktisk Kommando (FTK), fastslår oberstløjtnant af reserven Axel Kristiansen. Han er udpeget formand for Reserveofficersudvalget for FTK, i daglig tale kaldet OFRU/FTK.

Funktionerne vil udspringe af Expeditionary Airforce. Det betyder, at eksempelvis broadcastere i Luftmeldekorpsset, forbindelsesofficerer og kontraetterrettningsfolk bliver overflødiggjorte - eller får andre opgaver. Dette er ikke nødvendigvis ensbetydende med, at al rådighedspersonel skal udsendes, for der ligger mange opgaver herhjemme, der relaterer til internationale missioner. Rådighedspersonellet bliver for eksempel i langt større omfang inddraget som instruktører ved generel militær efteruddannelse (GME) og missionsforberedende uddannelse.

- Jeg synes, det er på tide, vi kommer til at lave noget fornuftigt. Det er ingen grund til at holde liv i den gamle mobiliseringsmodel.

Det er positivt at komme til at levere varen, påpeger premierløjtnant af reserven Henrik Nygård, her 15 år efter jerntæppet faldt.

Han har tidligere gjort tjeneste i Etiopien. Han trækker i en anden retning end mange af kollegerne, når talen er om længden af en udsendelse.

- For mig passer det dårligt med en to-tre måneder i udlandet, for det er nok til at forstyrre mit civile arbejde. Derimod vil et halvt år eller derover være ok. Et så langt træk vil være med til, at jeg bedre kan planlægge at være væk fra min arbejdsplads, fortæller Henrik Nygård, der lige har afsluttet sin eksamen inden for statskundskab.

OFRU rådgiver chefen med henblik på rådighedspersonellet uddannelse, anvendelse og tjeneste.

OFRU i FTK-regi holdt to dage i maj årsmøde på Flyvestation Skalsstrup. Her blev rådighedsfolkene briefet om FTK's ny organisation og opgaver. Og ikke mindst blev fremtiden for reservepersonellet skitseret. Fremtiden betyder overgang fra OFRU-struktur til Wing-struktur, og mandatet gælder indeværende forsvarsforlig.

- Det er nu op til os reservister at vise tre kompetencer for at gøre os interessante også fra år 2009. Vi skal være 1: Kompetente i udførelsen af opgaverne, 2: Vi skal være parate, når Flyvevåbnet kalder og 3: vi skal være Cost Effective, anfører Axel Kristiansen

Diskussionen om rådighedspersonellets fremtid har da også givet 'deltidssoldaterne' noget at spekulere over.

I juni planlagde og gennemførte rådighedspersonellet GME for FTK's personel og gentager seancen i efteråret.

Oberstløjtnant af reserven H.G. Johansen fastholder:

- Det kan ikke hjælpe, at der skæres mere. Enten vil man have et forsvar med rådighedsfolk, eller også vil man ikke. Toget må enten køre eller stå stille. □


Mødet på Flyvestation Skalsstrup var andet og mere end diskussioner og powerpoint-briefinger. Lejligheden blev blandt andet benyttet til, at de indkaldte rådighedsfolk blev omskolet til M/96 - geværet, som de vil blive udstyret med på en international mission. Der var tilfredshed med geværet M/96 over hele linien. Kikkertsigte og rekylfrit aftræk gør sit til at hullerne holder sig inden for skydeskivens sorte felt.

CHEFEN FOR FLYVERTAKTISK KOMMANDO PENSIONERES – FLYVEVÅBNETS OMSTILLING EN HJERTESAG FOR 'GENERALEN'

AF ARNE BACH NIELSEN


Det var Leif Simonsen, der overordnet set fik folk ud fra kommandoerne og frem til skydelinien og militære handlingsplaner.

HØJDEPUNKTER

Udviklingen af Draken-flyet fra en simpel jagerbomber til et moderne fly med alle elektroniske hjælpemidler benævnt Weapons Delivery and Navigation System, hvor han var operativ ansvarlig.

Den endelige introduktion af F-16, som den anden Eskadrillechef efter den senere Forsvarschef general Christian Hvidt.

Transformationen af Flyvevåbnet fra koldkrigs garnisonsflyvevåben til det Expeditionary Air Force, som giver fuldstændig mening i den nye sikkerhedspolitiske situation.

Flyvevåbnets deltagelse i Operation Enduring Freedom (Afghanistan).

Elev på USAF Experimental Test Pilot School.

Member of (elev på) Royal College of Defence Studies.

Deltagelse i European Air Chiefs Conference: Et mødeforum, hvor flyvevåbenchefer fra hele Europa, NATO og alliancefrie, deltager. 1-2 gange om året.

'EXPEDITIONARY AIR FORCE' OG 'BACK TO SOLDIERING' ER ORD, DER DE SENESTE ÅR HAR LIGGET I SLIPSTRØMMEN BAG GENERALMAJOR LEIF SIMONSEN. DET ER BEGREBER, DER DÆKKER OVER HANS MÆRKESAGER SOM CHEF FOR FLYVERTAKTISK KOMMANDO (CH FTK); EN POST HAN FORLADER 1. AUGUST, HVOR HAN OVERLADER STYREPINDEN TIL GENERALMAJOR STIG ØSTERGAARD NIELSEN.

- Jeg fulgte angrebet på World Trade center og Pentagon på CNN, medens det hele skete og var naturligvis forfærdet over det uhyrlige i dette, men også over, at det for os alle var forbavsende overraskende. Der er jo her tale om en yderst vanskelig problemstilling med meget eksistentielle aspekter for nationen, organisationen og for menneskeheden, og jeg betragter dette som et af de mest skelsættende øjeblikke i min karriere, siger Leif Simonsen, der til dagligt tiltales med pilotnavnet SIM.

- Jeg var klar over, at Flyvevåbnet ville blive ansvarlig for forsvaret mod dette specifikke udtryk for terrortruslen; men også at vi måtte accelerere vores omstilling mod at blive det kompetente Expeditionary Air Force, vi havde talt om et stykke tid, fortsætter han.

TERROR HAR ACCELERERET EXPEDITIONARY AIR FORCE

Den storstilede kamp mod terror, der i høj grad tager udspring i angrebene den 11. september har fremskyndet udviklingen af dansk Expeditionary Air Force.

Flyvevåbnet har fra Manas-basen i Kirgisistan deltaget med C-130-transportfly, laste/losse-hold og F-16-kampfly i forbindelse med terrorbekæmpelsen i Afghanistan. Igen er der fra 1. august danske flyvevåbenenheder i Centralasien, hvor en C-130'er, et laste/losse-hold og som noget nyt et radarhold skal bidrage til dansk deltagelse i kampen mod terror.

Dette afspejler, at SIMs væsentligste projekt som CH FTK har været at omstille Flyvevåbnet fra et garnisonsflyvevåben til et Expeditionary Air Force.

Han mener, det er nødvendigt, at medarbejderne omstiller holdninger, værdier og kompetencer til at gøre det muligt for organisationen at gennemføre deployerede operationer langt uden for landets grænser under barske omstændigheder, og at medarbejderne samtidig kan fastholde interessen og entusiasmen for et liv i Flyvevåbnet. Denne omstilling anser han for at være langt den største udfordring til den kommende ledelse i snævert samarbejde med alle medarbejderne.

Herhjemme har 11. september haft betydelig indflydelse på SIMs virke. Som CH FTK er han dobbelthattet chef, idet han også er

Commander Combined Air Operations Centre 1 i Finderup. Denne dobbeltfunktion er et nødvendigt dansk krav, da CH FTK tillige er dansk luftforsvarschef.

- Det er en funktion, som medfører, at man er 'på' 24 timer i døgnet året rundt. Det var en 'tung' opgave under den kolde krig, men blev mere 'tung' efter 11. september-angrebene i USA, forklarer den netop pensionerede generalmajor.

BLEV PILOT AD OMVEJE

Allerede som 16-årig forlod Leif Simonsen landsbyen i Vestjylland og drog til Jonstrup. Det var 2. november 1961, og allerede da var han fast besluttet på at ville være jagerpilot. Men nu havde denne

"Forsvarets Gymnasium var det demokratiske projekt, som skulle sikre, at også arbejdsmandens søn kunne opnå de højeste stillinger i Forsvaret. Konstabelskolen havde ikke denne ideelle baggrund, men virkede dog sådan i mit tilfælde."

vestjyske 'knægt' hverken studentereksamen eller alderen til at søge ind på Flyveskolen. Som en begyndelse blev han optaget på Flyvevåbnets Konstabelskole.

- Jeg vurderede, at jeg kunne undgå at belaste min mor og far økonomisk ved at undlade at gå i gymnasiet og i stedet tjene i Flyvevåbnet, indtil jeg blev gammel nok til at søge på flyveskole. Det skulle gå lidt anderledes end tænkt, idet der blev lavet nogle omveje ad sergentskolen, reserveofficersskolen, Forsvarets Gymnasium og Flyvevåbnets Officersskole, inden jeg endelig som linieofficer fik godkendt mit syn til at påbegynde flyveuddannelsen i 1971.

Siden har Leif Simonsen indhøstet et omfattende cv.

FULD TIDS FLYVEVÅBENMAND

Leif Simonsen har haft meget lang karriere i Flyvevåbnet, 43 år og 9 måneder.

Han har været del af en generation, hvor der på grund af afgang til flyselskaber var meget få ledere med pilotbaggrund. Det har betydet, at det heldigvis for ham har været tvingende nødvendigt, at han brugte langt det meste af sin karriere i det egentlige flyvevåben og derfor kun havde få afstikkere til værnssfælles tjeneste og heller ikke opnåede en egentlig udsendelse til f.eks. NATO-tjeneste. Han har dog de seneste fem år været egentlig NATO Commander.

FØDSELSDAG OG -ÅR: 2. juli 1945 i Hoven

FAMILIE: Gift med Birthe Simonsen. To børn.

MILITÆRE KARRIERE:

3 NOV 1961	Flyverkonstabelev
1 NOV 1962	Flyverkonstabel
1 NOV 1964	Sergent
1 DEC 1965	Flyverløjtnant 2 af reserven
1 DEC 1967	Flyverløjtnant 1 af reserven
1 DEC 1970	Premierløjtnant af reserven
1 MAJ 1971	Premierløjtnant A-linien
1 MAJ 1975	Kaptajn A-linien
1 MAJ 1980	Major A-linien
1 DEC 1986	Oberstløjtnant
1 OKT 1993	Oberst (midlertidig)
1 FEB 1994	Oberst
1 MAR 1999	Generalmajor

TJENESTEFORLØB:

1966 - 68	Forsvarets Gymnasium, elev
1968 - 71	Flyvevåbnets Officersskole
1971 - 72	Undergraduate Pilot Training USA
1972 - 77	Eskadrille 725, pilot
1977 - 78	Experimental Test Pilot Course, USAF Test Pilot School, Edwards AFB, USA
1978 - 82	Flyvertaktisk Kommando
1982 - 83	Stabskursus II, Forsvarsakademiet
1983 - 86	Eskadrille 727, chef
1986 - 90	Flyvestation Skrydstrup, afdelingschef
1990 - 94	Flyvertaktisk Kommando, afdelingschef
1994 - 95	Flyvertaktisk Kommando, stabschef
1995 - 97	Forsvarsstaben, afdelingschef for Udviklingsafdelingen (PLU)
1998 - 99	Royal College of Defence Studies, England
1999 - 00	Forsvarsstaben, Chef for Personelstaben (CH/PS)
2000 - 05	Chef for Flyvertaktisk Kommando

FAMILIEN I HØJSÆDET

Leif Simonsen ser tilbage med stor tilfredshed:

- Alle årene husker jeg som meget travle og meget tilfredsstillende – ikke mindst fordi jeg trods alt fik tid til at have et godt familieliv. Vi har nu været gift i 38 år og har to veletablerede og vel fungerende voksne børn. Vi købte hus i Ikast i 1972, og det meste af familien har boet der det meste af tiden. Efter visse afstikkere bor vi der igen og bliver i øvrigt boende – midt i en veletableret vennekreds. □

Generalmajor Stig Østergaard Nielsen har indtaget chefstolen i Flyvertaktisk Kommando. Bladet går tættere på den nye chef i en senere udgave.

FRA AFGHANSK MINEFELT TIL FULDT KAMPDYGTIG F-16

AF CAMILLA ROSENGAARD

F-16-KAMPFLYET MED HALENUMMERET E-006 HAR VÆRET PÅ EN LANG REJSE FRA ET AFGHANSK MINEFELT FYLDT MED 16 MINER TIL AT VÆRE ET FULDT KAMPDYGTIGT JAGERFLY MED SENESTE M3-OPDATERING.

Den koksgrå jager med halenummeret E-006 så mildest talt lidt sølle ud, som den stod der med den ellers så stolte spidse næse stablet op på nogle paller på den amerikansk kontrollerede flybase i Bagram i Afghanistan. Værkmester på Hovedværksted Aalborg, Jørgen Larsen, der den 14. januar var mødt op i Bagram sammen med sit team bestående af yderligere syv mand, syntes, at det var temmelig sørgeligt at se et af Flyvevåbnets bedste kampfly stå på en cementplads midt i Afghanistans golde landskab i den forfatning.

Flyet var forulykket den 19. december 2002 efter en meget vanskelig landing, hvor piloten var nødt til at gå ned i spiral, fordi der var risiko for fjendtlig beskydning fra de omkringliggende højdedrag. Umiddelbart så det grelt ud med E-006. Den brutale mavelanding, hvor flyet var gået igennem et hegn for derpå at lande i et minefelt, havde blandt andet kostet 20 skrammer i flyets skind, et ødelagt næsehjul og sand helt op til randen af cockpittet.

- Det var et rigtig trist syn at se et af vores bedste fly stå i Bagram med så mange skrammer, husker Jørgen Larsen.

FORBEREDELSE PÅ SKYDEBANEN

Chef for Hovedværksted Aalborg Jan Georgi fik første gang besked om flyet, mens han var travlt optaget af forberedelserne til nytårsaftnen, hvor han skulle have 60 gæster.

- Jeg var i færd med at klæde mig om til nytårsaftnen, da jeg blev ringet op af den vagthavende i Flyvematerielkommandoen (FMK) med besked om, at det blev vores opgave at hente flyet hjem, husker Jan Georgi.

Første arbejdsdag efter nytår kontaktede Jan Georgi værk-mester Jørgen Larsen for at bede ham sammensætte et team, der kunne drage østpå.

- Jørgen Larsen arbejder med flyets struktur, og han ville netop

kunne sammensætte et team, der ville være i stand til at vurdere skaderne, skille flyet ad og bringe det hjem, forklarer Jan Georgi.

Jørgen Larsen havde kun få dage til at få samlet sit team af mekanikere, elektrikere og klejnsmede, få pakket værktøj og kasser til hjemtransport af flyet samt få styr på alle de mange fornødenheder, såsom feltrationer og toiletpapir, som man har behov for på basen i Bagram. Desuden skulle de otte mand en tur på skydebanen for at få opfrisket skydekundskaberne. Afghanistan er trods alt et af verdens brændpunkter.

- Det var selvfølgelig ikke den mest populære nyhed, som folkene skulle overbringe deres familier. Det var stadig en krigszone, men alle fik fuld opbakning hjemmefra. Det var en rigtig god ting, fastslår værk-mester Jørgen Larsen.

Da Jørgen Larsen og hans mandskab efter en lang flyvetur med mellemlanding i Manas endelig kunne sætte fødderne på afghansk jord, kom krigens virkelighed pludselig tæt på.

- Det er en anden verden at få uniform og overlevelseshudstyr på. Jeg skulle lige vænne mig til, at der var soldater overalt med skarpladte våben, og lejren var omgivet med sandsække og pigtråd. I den korte periode vi var i Bagram, blev seks døde amerikanere bragt tilbage til lejren. Det gør indtryk, fastslår Jørgen Larsen, som understreger, at Flyvevåbnet tog rigtig godt vare på folkene med indgående briefinger om, hvordan det var at være udsendt, og også god opfølgning, da holdet vendte hjem igen.

ARBEJDE FRA MORGEN TIL AFTEN

Umiddelbart efter landing og indregistrering i Bagram gik Jørgen Larsen og hans folk i gang med at undersøge flyet, fordi det Herculesfly, de var ankommet i, allerede den følgende dag skulle have de første dele med hjem.

Inden nordjyderne ankom, havde amerikanerne løftet flyet ud af minefeltet. Jydernes første opgave bestod i at få trukket næsehjulet ud, så de kunne skubbe flyet ind i det hangartelt, som de amerikanske værter havde stillet til rådighed. Det lykkedes, fordi selve næsebenet var intakt. Efter at have skubbet flyet ind i teltet

C-130H var taget på langtur for at hente F-16 flyet hjem.


E-006 forulykkede i et minefelt udenfor Bagram luftbase den 19. december 2002.


Fotograf: Privat


Flyet fik en del skrammer på skindet ved sin mavelanding den 19. december 2002.

Fotos: Privat


Det var et noget trist syn, der mødte nordjyderne, da de første gang kunne besigtige en E-006 opstabled på paller.

Fotos: Privat

Fortsat fra side 26

skulle Jørgen Larsen og hans folk have det forkromede overblik over skrammerne.

- Ødelæggelserne var så omfattende, at det i sig selv var en opgave at finde ud af, hvor vi skulle begynde og slutte. Men da det lå fast, var det bare at starte fra en ende af med at tage hale, vinger, ventralfinner og flapper af, fortæller Jørgen Larsen, som sammen med sit hold knoklede fra kl. 6.30 om morgenen til kl. 11.00 om aftenen hver dag.

Selvom forholdene var primitive, mødte danskerne stor hjælpssomhed fra de amerikanske værter side.

- Amerikanerne var utrolig søde og hjælpsomme. Der var blandt andet en bette pige, som kørte gaffeltruck. Hun tilbød såmænd at komme på sin fridag for at hjælpe med at få vingen af, husker Jørgen Larsen.

Den 20. januar var hovedværkstedetsfolkene klar til at læsse C130H. E-006 var fuldstændig pakket ind i plastic for at undgå, at det støv, som endnu ikke var blevet rensed ud, svinede i transportflyet. Herculesflyet var fyldt til bristepunktet, inden det fløj via Manas og Tyrkiet hjem til Aalborg, hvor flyet landede den 21. januar.

60 PROCENT AF REPARATIONEN BETALT

Da E-006 var kommet sikkert i havn på nordjysk grund, gik et stort beregningsmaskineri i gang. FMK Centralledelse skulle i samarbejde med Hovedværksted Aalborg finde ud af, om det kunne betale sig at reparere flyet, og derpå stille vurderingerne til rådighed for politikerne.

- Flyet er et Blok 15-fly. Det vil sige, at det er et af vores nyeste udgaver af F-16. Desuden er E-006 et af de fly, som har færrest flyvetimer. Derfor var vi ikke tilbøjelige til blot at smide flyet ud, selvom vi skulle skille os af med fire fly som et led i det forrige forsvarsforlig. Vi lavede en vurdering af, hvor mange timer, der skulle bruges på at renovere flyet efter, at vi havde fået skilt det ad og fået det gravet fri af sand, siger Jan Georgi.

For at det kunne betale sig at reparere flyet, skulle det igennem en Falcon Star- og en M3-opgradering samtidig med renoeringen af flyet, men E-006 stod ikke for tur til en opgradering.

- Vi fandt ud af, at vi kunne spare temmelig meget af renoeringen ved at opdatere flyet samtidig. Det fik vi grønt lys til fra det politiske system, siger Jan Georgi og fortsætter:

- Mange af de ting, som vi alligevel skulle have ud af flyet i forbindelse med en opdatering, skulle vi også have ud i forbindelse med renoeringen. Cockpittet havde været fyldt med sand omtrent helt op til randen, så alle instrumenter skulle ud og renses. Det skal de også ved M3-opdateringen. Derfor kunne vi betale cirka 60 procent af reparationen med opgraderingen, forklarer


Foto: Privat

Flyet bliver løftet ud af minefeltet af en Chinook-helikopter. "E-006 er den første F-16, der er helikopterbåren," konstaterer Jan Georgi med et smil.

Georgi, som er glad for, at det lykkedes at bevare det gode flystel med få flyvetimer bag sig.

- Det ville have været vanvittigt at smide et Blok 15-fly ud for at beholde et Blok 10-fly. Blok 10-flyene har mindre vingestørrelse og haleror end Blok 15. Derfor kan Blok 15-flyene bære større bomber. Vi kan ikke sende Blok 10-fly ud på internationale opgaver. Alene af den grund var det vigtigt at beholde E-006, fastslår Jan Georgi.

E-006 IND FRA SIDELINJEN

Siden FMK i foråret 2003 fik grønt lys fra politisk hold til at reparere E-006, er der gået mere end to år. Det skyldes først og fremmest, at E-006 kom dumpende ind fra sidelinjen og havnede i en meget stram produktionsplan.

- Først skulle flyet renoveres, og skaderne fra mavelandingen udbedres. Siden skulle vi finde dok og mekanikere til den. Endelig skulle vi have reservedele til den. Reservedelene til M3-opgradering kommer nemlig hjem specifikt til det enkelte halenummer. E-006 stod langt nede på listen, eftersom vi først skulle være færdige med Blok 10-flyene. Derfor har vi kun haft mulighed for at arbejde på E-006, når der har været plads i en dok og en ledig mekaniker, forklarer Jan Georgi, som vurderer, at E-006 vil være klar til at gå på vingerne i løbet af efteråret.

Ude på værkstedet har Jørgen Larsen fulgt forvandlingen af E-006 fra smadret fly med afghansk støv i alle kroge til helt nyopdateret kampfly. Han ser frem til den dag, hvor det renoverede fly igen kommer på vingerne.

- Det bliver en stor dag, når den kommer op og flyve. Man får jo alligevel et lidt nært forhold til et fly, som man henter på den måde, konstaterer Jørgen Larsen. □

JUBILÆUMSFOND BELØNNER ILDSJÆLE

AF ARNE BACH NIELSEN

ÉN GLÆDELIG BEGIVENHED KOMMER SJÆLDENT ALENE, OG DET GJALDT DA OGSÅ DEN 15. MARTS, HVOR FLYVERTAKTISK KOMMANDO (FTK) FYLDTE 50. FLYVEVÅBNETS JUBILÆUMSFOND VAR OGSÅ TRUKKET I FESTTØJET OG UDDELTE ET KONTANT BELØB TIL TO AF FLYVEVÅBNETS MEDARBEJDERE.

JUBILÆUMSFONDEN UDDELER HVERT ÅR EN PENGESUM TIL PERSONER, DER HAR YDET EN PÅSKØNNELSESVÆRDIG INDSATS.

Pengene, som jubilæumsfonden uddeler, må ikke forveksles med de penge, som lokallønnen eller rationaliseringspræmien udløser. Det er andre kriterier, der er gældende.

De seneste modtagere af fondsmidlerne er seniorsergent Karsten Johansen og flyverspecialist Mary-Ann Nørbæk, der fik overrakt erkendtligheden i forbindelse med, at FTK rundede det halve århundrede.

Karsten Johansen var indstillet til den kontante anerkendelse med vægt på hans arbejde omkring FTK's ønskeseddel på intranettet. Det var Karsten Johansen, der i denne forbindelse havde født idéen, skabt systemet og bistået med online support til brugerne. Dette arbejde er udført for FTK og har været til gavn for alle medarbejdere i Flyvevåbnet. Hans arbejde har gjort det lettere at overskue og fremsætte ønsker om fremtidige arbejdspladser, når forsvarsforliget skulle implementeres.

Begrundelsen for indstillingen af Mary-Ann Nørbæk var hendes meget personlige rejsebreve fra Afghanistan. På inter- og intranettet levendegjorde hun sine egen oplevelser og til tider inderste tanker på sin ligefremme måde. I sine positive breve ansueliggjorde hun, at selv for en enlig mor og på trods af personlige omkostninger kan det lade sig gøre at være udsendt i en international mission. Med sit engagement har Mary-Ann Nørgaard ydet et stykke frivilligt arbejde, der budskabsmæssigt er med til at skubbe transformationsprocessen i den rigtige retning.


Foto: Mikkel Hægstrøm, Flyvevåbnets Fotoljeneste

Karsten Johansen og Mary-Ann Nørbæk fik hver overrakt 10.000 kroner af jubilæumsfondens formand generalmajor Leif Simonsen.

UDDRAG AF FLYVEVÅBNETS JUBILÆUMSFONDENS

BESTEMMELSER:

FONDENS FORMÅL ER

- at honorere personer eller institutioner, der har ydet en påskønnelsesværdig indsats for Flyvevåbnet eller som tjenstegørende i Flyvevåbnet ydet en sådan indsats for Forsvaret,
- at støtte personer eller institutioner, der har virket til gavn for Flyvevåbnets anseelse i Danmark såvel som i udlandet eller har bidraget til øget forståelse for Flyvevåbnets rolle i totalforsvaret
- at støtte studier af luftmilitære emner og udgivelse af publikationer vedrørende sådanne emner.

DET BEGYNDTE MED EN BOG

I forbindelse med Flyvevåbnets 40 års jubilæum i 1990 udgav lederen af Flyvevåbnets Bibliotek, Hans A. Schrøder, bogen med titlen Historien Om Flyvevåbnet. I stedet for at profitere af salget, arbejdede han sammen med andre om at oprette en fond, der skulle tilgodese ildsjæle i det lyseblå værn.

Trods et begrænset oplag gav bogen et overskud på 244.991, 90 kroner, som blev og er fondens grundkapital. Pengene er investeret i værdipapirer, og det er afkastet herfra, der uddeles til medarbejdere.

Fondsmidler kan ikke søges, medmindre det drejer sig om støtte til udgivelser af luftmilitære publikationer. □

REJSENDE I FLEKSIBILITET

AF ARNE BACH NIELSEN


Foto: Arne Bach Nielsen

Som barn ville Bent Jørgensen som så mange andre være pilot. Men da han i 11-12 års alderen fik briller, var han klar over, det ikke blev vejen. Men hans nuværende job lugter jo af fugl, som han selv udtrykker det.

EFTERRETNINGSSPECIALIST OG SYSTEMOPERATØR. TITLERNE HAR BRAGT INDEHAVEREN VIDEN OM TIL ALLE FIRE VERDENSHJØRNER. TURENE GÅR TIL BÅDE FREDELIGE EGNE PÅ KLODEN OG TIL RISIKOFYLDTE OMRÅDER. OVERSERGENT BENT JØRGENSENS ARBEJDSPLADS HEDDER HERCULES OG CHALLENGER ET ELLER ANDET STED I VERDEN.

- Jeg er aldrig bekymret, når vi flyver til Irak eller andre mindre spændende destinationer. Som jeg også siger til familien, er vi så godt uddannet og trænet, at det sidder på ryggraden. Dertil kommer, at vi i dag har et fortræffeligt udstyr til at sikre flyet, forklarer Bent Jørgensen.

Han omformulerer sig efter at have sagt ordet rutine.

- For det må aldrig blive rutine. Jeg mener blot, at vi er blevet gode til at passe på os selv.

Kirgisistan i øst, Las Vegas i vest, det sydlige Sudan i syd og Nordpolen. Sidstnævnte dog uden at lande. Det er yderkanterne af de mange steder, Bent Jørgensen har været med sin eskadrille.

- Det trækker naturligvis veksler på familien. Det er næsten en naturlov, at vaskemaskinen går i stykker eller håndvasken stopper, når jeg er ude, siger den 48-årige oversergent. Han kan være væk i to dage, en to-tre uger eller halvanden måned, som da han for et par år siden var udstationeret med Herculesflyet i Kirgisistan. Ofte har han været af sted med ganske kort varsel, så i jobbet er fleksibilitet en vigtig medspiller.

Selv om Bent Jørgensen har sat sine flyverstøvler mange steder på jorden, er det alligevel begrænset, hvor meget han har set på destinationerne.

- Typisk er det direkte fra flyet og ind til byen for at spise og sove. Om morgenen er det hurtigt ud til flyet og af sted.

Men glansen i øjnene kommer stadig frem hos ham, når han

Systemoperatøren betjener Challengerflyets SLAR-radar, FLIR- og kommunikationsudstyr.

fortæller om en tur kort efter den første golfkrig:

- Vi fik en overliggerdag både i Jerusalem, Kuwait og Cairo, hvor vi tog rundt og så på seværdigheder. Det har været en af de bedste ture.

Da Bent Jørgensen bliver spurgt om den dårligste oplevelse, han har haft på sine ture, tøver han med at svare.

- Det er svært at svare på, men den mest underlige ting, jeg personligt har været ude for, var i forbindelse med, at Gulfstreamflyet faldt ned på Færøerne. Det var i 1996. Vi var kaldt på vingerne til en eftersøgning i farvandet øst for Grønland, hvor vi kort forinden havde fået den frygtelige nyhed om vores kolleger. Men aldrig havde jeg set havet og himlen så blå. Under os var der hvaler i et kæmpe antal, jeg hverken før eller siden har set. Det hele var så smukt, mens vi sad og græd indvendigt over vores omkomne kammerater, fortæller han som om, han oplevede det i går.

Begivenheden var i øvrigt et chok for hans kone og datter. Bent Jørgensen var startet samme dag og sted som det forulykkede fly. Det vil sige Keflavik-basen på Island.

- Naturligt nok troede familien, at det var mit fly, der var blevet knust mod de færøske klipper. Der gik fire timer, inden jeg kunne komme i nærheden af en telefon og give livstegn fra mig. Jeg glemmer det aldrig, siger Bent Jørgensen med en fortællelyst, der gør episoden nærværende.

For Bent Jørgensen kan det der med at fortælle. Han deler gerne sine spændende oplevelser med andre på en medrivende måde, men han har også pennen i sin magt. Blandt andet har han skrevet bogen 'Fra træskoflyver til VIP-jet', der beskriver alle flyene, der har været tilknyttet Eskadrille 721. Et jubilæumsskrift om eskadrillens historie er det også blevet til.

Han interesserer sig meget for historie, og Grønland hører til blandt hans store lidenskaber. I stedet for at dyrke sport, tænder Bent Jørgensen sig gerne en smøg, når han slapper af og dypper penslen i akvarelfarverne. □

BENT JØRGENSEN

Flyvevåbnets Konstabelskole august 1974.

Flyvestation Skrydstrup maj 1975 som signaloperatør.

Flyvertaktisk Kommandos signaltjeneste oktober 1976

Eskadrille 721 siden august 1987 som flyradiooperatør og systemoperatør.

De sidste par år efterretningsspecialist som sideløbende job.

Fra 1. april 2006 havmiljøspecialist.

Magasinpost B


Afsender:
Flyvevåbnet


Distribueret af:
Flyvevåbnets Soldaterforening
Hans Egedes Vej 9
9800 Hjørring


Flyvevåbnets
Bibliotek


392000101953