

VELKOMMEN TIL

SØVÆRNETS OFFICERSSKOLE

VÅBEN FOR
SØVÆRNETS OFFICERSSKOLE

VÅBENSKJOLDETS BLASONERING:

I rødt en afrevet løvepote holdende en pælvis stillet kadetdolk i skede, alt af guld.
Skjoldet hviler på et anker hvorover en kongekrone.

VÅBENSKJOLDETS MOTIVERING:

Kong Frederik IV indstiftede ved kgl. resolution af 26. februar 1701 Søe-Cadet-Compagniet, nu Søværnets Officersskole.

Den direkte initiativtager til skolens oprettelse var General-Admiral Løjtnant Ulrik Christian Gyldenløve, der i sit våben blandt andet førte to guldløver på rød bund.

Dolken har været båret af kadetterne siden 1822 og er et symbol for kadetkorpset.

På grundlag heraf er våbenet for Søværnets Officersskole komponeret.

Udarbejdet på foranledning af Søværnskommandoen og godkendt af Hans Majestæt Kongen den 20. november 1964.

FORORD

Med denne pjece byder jeg velkommen på Søværnets Officersskole.

Pjecen giver i meget kortfattet form lidt om skolens historie, formål, organisation og undervisning samt en række praktiske oplysninger.

Det er mit håb, at oplysningerne vil hjælpe alle til hurtigt at blive fortrolig med forholdene og dagligdagen på skolen

VELKOMMEN!

N. HELK
kommandør

HØVEDINDGANG SØVÆRNETS OFFICERSKOLE

HISTORIE

INDHOLDSFORTEGNELSE

HISTORIE	Side	4
FORMÅL OG ORGANISATION	Side	14
UDDANNELSERNE	Side	19
PRAKTISKE OPLYSNINGER	Side	24

HISTORIE

Søværnets Officersskole regnes for verdens ældste af sin art for praktisk og teoretisk uddannelse af søofficerer. I de ældste tider var der ingen uddannelse for det, vi i dag kender som søofficerer.

Før i tiden valgte man de mænd til ledere, der hjemme eller i udenlandsk krigstjeneste havde udmærket sig ved modige og krævende handlinger. Det var mænd som disse, der stod for det rent krigsmæssige ombord i flådens skibe. Til at føre skibene havde man mænd, som var kendt med søen, de såkaldte "skippere".

Historikerne nævner således, at der i året 1563 blev anlagt en navigationsskole på Bremerholm. Her byggede Frederik II samme år en ny ankersmedie, som

Christian IV i 1619 indrettede til Holmens Kirke og navigationsskole. Sandsynligheden taler for, at nogle af de før omtalte skippere er udgået herfra.

Fra omkring 1670 omtales for første gang "Lærlinge i Søetaten", formentlig på Cort Adelters foranledning. Ved Kgl. resolution af 3 april 1683 blev lærlingeinstitutionen en slags forskole for søofficersstanden.

I disse år finder vi Ivar Huitfeldt og Christian Thomsen Sehested blandt lærlingene, og vi erfarer at deres skole, navigationsskolen på Bremerholm, i 1697 blev kaldt "Sø-Akademiet".

I tiden 1700-1701 udarbejdede Ulrich Christian Gyldenløve, der efter Niels Juels død i året 1697 var blevet flådens øverste chef, en plan om oprettelse af et egentlig "Søcadet-Academie".

Ulrich Christian Gyldenløve

Den 26 januar 1701 blev indstillingen sendt til kong Frederik IV, og den 26 februar samme år udsendtes en kongelig resolution om oprettelse af Sø-Cadet-Compagniet.

Denne dato blev korpsets stiftelsesdag.

26 april 1701 blev skolens plan og ordning approberet, og af bestemmelserne fremgår, at der skal undervises i - navigation, skibsconstruktion, tegning, artilleri og kanon- og geværeksercits.

SKOLECHEFER

Skolens første chef var kommandør Christian Thomesen Sehested.

Christian Thomesen Sehested Carl Frederich de Fontenay

Af skolechefer gennem tiderne bør nævnes Carl Frederich de Fontenay (1758-1770), som var en dygtig og forstandig pædagog, der samtidig indførte eksamen og yderligere foranledigede, at der skulle udfyldes bestemte faste punkter i skriftlig bedømmelse af kadetternes praktiske tjeneste. Dette var ganske vist brugt under Niels Juel, men var med tiden blevet for vilkårligt.

Captain Hans Christian Sneedorff (1797-1824), der var anerkendt af alle som en autoritet og stor pædagog, blev selv indskrevet som voluntør allerede som 5 årig. 13 år gammel blev han kadet og tjente senere korpset i 38 år, først 11 år som skoleofficer og næstkommanderende og senere 27 år som korpsets chef.

Sneedorff var en blændende begavelse og højnede korpsets stand og ånd til det stade, der blev kendt og agtet af de kommende officerer. Han var kendt som en særdeles god og fængslende taler og er ofte citeret gennem tiderne.

Han levede og åndede for korpset, var meget nationalt sindet og anså flåden for Danmarks "Ædelsten og Smykke", og det at være kadet var en ære. Det skulle føles som et kald at tjene flåden, da nationens selvstændighed alene kunne tillægges flåden og dens glørværdige fortid.

Sneedorff udlagde sin mening om korpset i ordene:

"Intet Søacademie - ingen Søetat. Ingen Søetat - intet Danmark".

Hans Christian Sneedorff

Af kendte officerer, der igennem tiderne er udgået fra denne skole, kan bl.a. nævnes:

P. Tordenskjold
F. L. Norden
H. Gerner
P. Willemoes
C. W. Jessen
E. Suenson
Aa. H. Vedel

SØKADETKORPSETS NAVNE

1701 Søkadetkompagniet. Nævnes ofte som Lærlingekom-
pagniet.

1747 Søkadetkorpset. Navnet vinder indpas, og bliver officielt i 1792.

1869 Kadetkorpset. Navnet bortfaldet i 1922, men i daglig omtale anvendes betegnelsen dog stadig.

SKOLENS NAVNE

1701 - 1740	Søakademiet
1740 - 1869	Søkadetakademiet
1869 - 1903	Søofficersskolen
1903 - 1932	Kadetskolen
1932 - 1951	Søofficersskolen
1951 -	Søværnets Officersskole.

Frimærke udgivet i anledning af Søværnets Officersskoles 250 års jubilæum.

DOMICILER

1701 - 1727: Antagelig den tidligere admiralitetskollegiebygning på Bremerholm (Gammelholm). Der kendes ingen billeder af denne bygning, hvor kadetterne kun disponerede over nogle få sale. Bygningen er antagelig nedrevet nogen tid efter, at kadetterne ophørte at benytte den.

1728 - 1788: Operahuset. Fælles akademiebygning med landkadetterne på hjørnet af den daværende Store Dronningegade (nu Bredgade) og Cadettegade (nu Fredericiagade).

Fra ca. 1918 har bygningen været benyttet af Østre Landsret.

Operahuset

Landkadetterne flyttede i 1768 til Amalienborg.

Søkadetterne blev her til 1788, hvor de flyttede til Amalienborg.

1788 - 1827: Amalienborgs nordøstlige palæ. Søkadetterne blev her til 1827. Fra 1828 var palæet bolig for Frederik VII og senere Frederik VIII.

1827 - 1865: Den Søbøtterske gård på hjørnet af Norgesgade og Toldbodvejen. Gården lå oprindeligt frit og med have på hjørnet, der senere blev bebygget. Da navnet Norgesgade i 1877 afløstes af Bredgade fik gården nr. 68 og fra 1886 nr. 76 i Bredgade.

Bredgade 76

1865 - 1869: Søartilleriets tidligere kontorbygning på Christiansholm. Var først artilleriskole. En lille rest af denne bygning står endnu tilbage.

1869 - 1939: Gernersgade 20, der tidligere havde været Nyboders nye pigeskole (1856).

Bygningen blev ombygget til søofficersskole i 1868-69. 1 oktober 1939 overtog Finansministeriet bygningen, der lå ubenyttet hen, til den efter 9 april 1940 blev kaserne for hæren. Derefter vagtbygning for udrykningshold fra det fælles dansk-tyske politi til 19 september 1944. I foråret 1945 anvendt til tyske flygtninge. I 1949 flyttede Søværnskommandoen ind og blev der til 1972. I dag benyttes bygningen af Geodætisk Institut.

Gernersgade 20

Fra 1939: Søofficersskolen på Holmen. Projekteret og opført af Søværnets Bygningsvæsen under ledelse af arkitekt Jens Klok. Den 1 august 1938 blev arbejdet påbegyndt. I efteråret 1939 kunne Søofficersskolen for første gang under sin beståen overtage en bygning, der helt var opført til sit formål.

Søværnets Officersskole

FORMÅL OG ORGANISATION

FORMÅL

Det er Søværnets Officersskoles opgave på grundlag af givne direktiver:

- at tilrettelægge og gennemføre uddannelsen af officer af linien i Søværnet, bestående af kadetaspirantuddannelsen del II (ASP II) officersgrunduddannelsen (OGU), og den videregående officersuddannelse (VOU).
- at tilrettelægge og gennemføre forskellige efteruddannelser for officerer i Søværnet.
- at koordinere uddannelserne med andre skoler, institutioner, skibe m.v. for de dele af undervisningen, der finder sted uden for Søværnets Officersskole.
- at udarbejde uddannelses- og fagplaner for ovennævnte uddannelser.
- at sikre at de fastsatte uddannelsesmål opnås.

ORGANISATION

Med henblik på løsning af opgaverne er staben ved Søværnets Officersskole opdelt i en uddannelsesafdeling og en administrationssektion. Se organisationskema side 18.

UDDANNELSESAFDELINGEN

Består af en planlægningssektion, et antal faggrupper, en holdofficer samt en lærerstab.

Planlægningssektionen varetager:

- uddannelsesplanlægning, udarbejdelse af time- og lærerskemaer, eksaminer og prøver, timebytning og varetagelse af kontrol med undervisningsprotokol, biblioteks- og arkivtjeneste, reproduktion mv.

Faggrupperne styres hver især af en faggruppeleder, der er ansvarlig for:

- planlægning, herunder udarbejdelse af fagplaner, tilrettelæggelse af uddannelsen, anskaffelse af undervisningsmateriel og ansættelse af lærere og konsulenter.
- gennemførelse, herunder tilsyn med gennemførelse af uddannelsen indenfor faggruppen.
- ajourføring, herunder forslag til ændring af uddannelses-, fagplaner og kursusplaner.

De forskellige faggrupper og deres indhold er som følger:

- Matematik og naturvidenskab: Matematik, Fysik, Kemi, Operationsanalyse.
- Operationer: Navigatoriske tjenestebestemmelser, Navigation, Skibsteknik, Søvejsregler, Meteorologi, Oceanografi, Kommunikation, Kampinformation, Taktisk uddannelse. Datalære, Søret og handelslære, Skibsadministration.
- Teknik: Maskinlære, Elektroteknik, Skibsteknik, Datamatteknik, Mekanik, Termodynamik, Styrings- og reguleringsteknik, Elektronik, Elektrofysik, Programmelsystemer, Højfrekvensteknik, Signalbehandlingssystemer, Automation, Driftsøkonomi og bogføring, Radar- og Sonarlære.

- Våben: Våben, Våbentaktik, Fjernkending, Bevogtning og nærforsvar, Ceremoniel, Overlevelsesevner. Eskadreorienteringer.
- Sprog: Dansk, Engelsk, Tysk, Fransk.
- Krigskundskab: Søkrigshistorie, Søkrigslære, Landkrigslære, Luftkrigslære.
- Samfundskundskab: Statskundskab, Udenrigs- og sikkerhedspolitik, International politik, Samfundsøkonomi, Folkeret.
- Lederskab: Talerteknik, Psykologi, Uddannelseslære, Ledelse, Organisationslære.
- Administration: Personelforvaltning, Materielforvaltning, Økonomiforvaltning, Retslære, Militær sikkerhed, Virksomhedsøkonomi.
- Fysisk færdighed: Fysisk Uddannelse og Træning, Sundhedslære, ABCD/SA-tjeneste, Arbejdsmiljø og sikkerhed, Dans.

Holdofficer: For hvert hold kadetaspiranter der indkalderes, tilkommanderes en officer fra skolens stab. Holdofficeren følger aspirantholdets og den enkelte aspirants arbejde og udvikling med henblik på aspirantens optagelse på skolen som kadetaspirant II.

Klasseofficer: Hvert hold (klasse) der optages på skolen, tildeles en klasseofficer fra skolens stab. Klasseofficeren følger nøje klassens og de enkelte elevers arbejde og udvikling og assisterer efter behov.

ADMINISTRATIONSSEKTIONEN

Består af et sekretariat og et kommandantskab.

Administrationssektionen varetager:

- pengeregnskab, personel- og forsyningstjeneste, kommandantskabsforvaltning og sekretariatstjeneste m.v.

SOS ORDRE OG TJENESTEBESTEMMELSER

De for tjenesten og uddannelserne ved SOS gældende ordre og bestemmelser m.v. er anført i:

- Søværnets Officersskoles bestemmelser (SOS-BST).
- Søværnets Officersskoles Løbende Ordre.
- Uddannelseskalender for Søværnets Officersskole.
- Uddannelsesplaner for de enkelte uddannelser.

ORGANISATIONSSKEMA for SOVÆRNETS OFFICERSKOLE

UDDANNELSERNE

Efter gennemgang af kadetaspirant aspirant I uddannelsen på 15 1/2 mdr. for den operative linies vedkommende og 23 mdr. for den tekniske linies vedkommende optages egnede kadetaspiranter på Søværnets Officersskole (SOS) som kadetaspirant II for at gennemgå funktionsuddannelsen til hhv. skibsfører og maskinmester. Egnede stamperpersonel kan ligeledes optages. Uddannelsen varer for den operative linies vedkommende 21 mdr. og for den tekniske 28 mdr. Efter bestået eksamen optages kadetaspiranterne som kadetter ved SOS for at gennemføre den egentlige officersgrunduddannelse (OGU). OGU er planlagt til at vare 22 1/2 mdr. for såvel operativ- som teknisk linie. Egnede officerer af reserven kan efter et kortere forberedelseskursus ved SOS optages som kadetter direkte på OGU.

Uddannelsen ved SOS er således delt op i:

- Kadetaspirantuddannelsen del II, der for den operative linie er delt op i 2 delstudier benævnt klasse SA og SB og for teknisk linie er delt op i 3 delstudier benævnt klasse MA, MB og MC.
- Kadetuddannelsen, der igen er delt op i 2 delstudier, for operativ linie benævnt klasse A og B og for teknisk linie benævnt klasse AT og BT.

I uddannelserne er indlagt praktikperioder, som er sammensat af kurser og togter. Togter gennemføres i skoledelingens operative enheder.

Efter første år på OGU udnævnes egnede kadetter til løjtnanter af reserven og efter gennemført OGU finder udnævnelse til premierløjtnant af linien sted.

Den samlede officersuddannelse er vist i principskitsen side 23.

SOS gennemfører herudover:

- Videregående officersuddannelse, 10 1/2 mdr.
- Kaptajnløjtnantkursus, 8 uger.
- Forberedelseskursus for officerer af reserven, 5 mdr.

Detaljer vedr. de enkelte uddannelser fremgår af de respektive uddannelsesplaner.

ENHEDER DER NORMALT INDGÅR I SKOLEDELINGEN

MØEN, minelægger af Falster-klassen

SKB4, et af skolefartøjerne

Øvelseskutterne SVANEN OG THYRA

Idræt og sport

Søværnets Officersskole tilbyder uden for togtperioderne en lang række aktiviteter inden for Fysisk Uddannelse og Træning.

Kadetterne kan efter normal undervisningstid bl.a. deltage i:

- Svømning.
- Volleyball.
- Atletik.
- Boksning.
- Fægtning.
- Sejlads.
- Dans.

Deltagelsen er frivillig, men skolen forventer deltagelse i mindst een disciplin.

I øvrigt er der mulighed for at deltage i andre idrætsgrene i fritiden via Søværnets Idrætsforening (SIF) fx.:

- Badminton.
- Tennis.
- Faldskærmsudspring.
- Skydning.
- Håndbold.
- Fodbold.
- Sportsdykning.

PRINCIP
for
OFFICERSUDDANNELSEN I SØVÆRNET

VIDEREGÅENDE
OFFICER UDD.

OFFICERS GRUNDDUDD.

ASPIRANT II UDD.

ASPIRANT I UDD.

16 - MDR.

22 MDR.

20 - 28 MDR.

16 - 23 MDR.

SEKTIONSOFFICER

1 - 8 ÅR

PRAKTISKE OPLYSNINGER

Domicil.

Søværnets Officersskole er beliggende på vej 23 i den nordlige del af Flådestation København's område på Holmen. Området benævnes Nyholm (se kort side 34 og 35).

Skolens adresse er:

Søværnets Officersskole
Vej 23, Holmen
1433 København K.

Telefon.

Skolens telefonnummer er:

Ved selvvalg: 31-572255 samt lokalnummer efter klartone, eller via Holmens omstillingsbord 31-541313.

Lokal

2362	Chef
2365	Næstkommanderende
2354	Sekretariat (omstilling)
2377	Uddannelseskantor
2356	Personelkontor

Skolens åbningstid.

Skolen er åben mandag og tirsdag i tidsrummet 0730 - 1630 samt onsdag - fredag fra 0730 - 1530.

Daglig rutine

Skolens daglige rutine er fastsat i detaljer i SOS BST. Følgende er rutinens hovedpunkter.

0730	Skolen åbner
	Vagten møder
0800	Mønstring herefter undervisning
1145-1215	Frokost frikvarter
1215	Undervisning fortsætter
1600(1500)	Undervisning ophører
	Vagten inspicerer
1630(1530)	Skolen lukkes
	Vagten ophører

Transport.

Adgang til Holmen sker gennem følgende vagter:

Elefantvagten.

Vagten er åben 0545-1700 på hverdage. På lørdag-søndage og helligdage efter særligt program.

Når vagten er åben sejler færgen "Hønen" (min. hver 15. min) mellem Toldboden og Elefanten. Ved Grønningen/St. Kongensgade er busforbindelse med linie 1, 6 og 9.

Værftbrovagten.

Er åben døgnet rundt. På Bodenhoffs Plads kører buslinie 8.

Kongebrovagten.

Er åben mandag til onsdag 0530-1700 og torsdag - fredag 0530 - 1630.

Parkering.

Automobil/motorcykel parkering foregår bedst umiddelbart nord for vej 23 (parkeringsplads på Marsmarken). Parkering på reserverede pladser vest for skolen kan kun ske efter særlig tilladelse og ved anvendelse af særlig mærkat.

Parkering på pladsen foran skolens hovedindgang er ikke tilladt.

Cykel/knallert parkering finder sted i rotunden ved skolens bagindgang på vej 23.

Underbringelse.

Skolen er en dagskole og råder ikke over underbringelsesmuligheder. Der kan lejes logi på Marinekaserne København, som er beliggende 100 m fra skolen. Kasernens logi er spartansk og på længere sigt tilrådes det at søge anden bolig.

Kadetterne kan komme i betragtning ved fordeling af boliger i Nyboder. Chefen for skolens administrationssektion er behjælpelig såvel med ansøgning til Nyboder som med anden assistance til opnåelse af bolig.

Påklædning.

I perioden 1 MAJ - 30 SEP bæres skjorteuniform, hvid uden slips og med navneskilt anlagt. 1 OKT - 30 APR bæres sweateruniform uden slips og med navneskilt anlagt.

Ved særlige lejligheder kan anden påklædning blive beordret anlagt.

Det er tilladt at gå til og fra skolen i civil påklædning.

Skafning.

Der tilberedes ikke måltider på skolen, men der kan bestilles smørrebrød til frokost. Denne bestilling skal være foretaget (mod kontant betaling) inden kl. 0900.

Udsalget har åbent 0730-0800, 0930-1000, 1130-1215 og 1400-1415 for salg af kaffe, øl & vand, rundstykker og wienerbrød m.v.

Drikkeautomat er til rådighed hele dagen.

Kantine.

Skolens kantine har åbent 0945-1000 og 1145-1200 for salg af cigaretter, tobak, sports- og toiletartikler og chokoladevarer m.v.

Bibliotek og arkiv.

Skolens bibliotek er til rådighed for skolens brugere. Biblioteket er åbent hele dagen med undtagelse af en frokostperiode 1100-1130.

Arkivet er åbent for udlån af uddannelsesmateriel i følgende tidsrum:

mandag - tirsdag 0730 - 1530

onsdag - fredag 0730 - 1430

med undtagelse af en frokostperiode 1100 - 1130. Arkivet formidler tillige tilvejebringelse af film, videotapes m.v. og fører tilsyn med dette materiel.

Lærebøger anskaffes af kadetterne personligt og kan købes over en bogkonto, der afdrages månedsvis.

Forlag.

Forlagets formål er at fremstille kompendier, transparen-ter og mangfoldiggøre elevforedrag og opgaver m.v.

Forlaget er åbent samme tider som arkivet.

Post.

Indgående post modtages dagligt ca. kl. 1000 og kan afhentes i afmærkede brevbakker i hallen. Afsendelse af breve foretages via sekretariatet. Frimærker kan købes i kantinen.

Sekretariatet råder over gængse postformularer som postanvisning, giroblanketter, adressekort m.v.

Konsultation.

Tandlægerne på Holmens Sygeafdeling kan konsulteres efter aftale. For akutte tandskader i perioden 0815-1600.

Lægerne sammesteds konsulteres i perioderne 0815-1100 og 1300-1500. For akutte sygdomme og skader dog hele døgnet.

Behandling skal fortrinsvis foregå udenfor undervisningstiden.

Sport.

Skolens gymnastiksal og idrætsanlæg kan benyttes af alt personel efter forud indhentet tilladelse fra gymnastiklæreren. Træning i svømning, skydning, volleyball og atletik finder sted på hverdage efter undervisningens ophør.

Skolen har i sæsonen altid rådighed over mindst et af Søværnets sejlfartøjer. Disse ligger i lystbådehavnen på Magretheholm. Bestilling via gymnastiklæreren. Forudsætning: duellighedsprøve for lystsejlere med sejlfartøjer.

Dans.

Hvert år i perioden januar til marts, kan alt personel deltage i danseundervisning.

Veksling af checks.

Personlige checks udstedt til egen ordre kan indløses på Sekretariatet hver dag i tidsrummet 1045-1200. Max. 1.000,00 pr. check.

UDVALG M.V.

Samarbejdsudvalget.

Udvalget har til formål at medvirke til, at det størst mulige antal ansatte og tjenstgørende engageres i det daglige samarbejde.

Det skal arbejde for at bevare gode arbejdsforhold og øge skolens effektivitet.

Uddannelsesudvalg.

Udvalget fungerer som et samarbejdsudvalg for skolens elever og består af Chef for Uddannelsesafdeling, faggrupperledere, Chef for planlægningssektion samt repræsentanter for faste-/timelærere, kadetter og øvrige elever.

Sikkerhedsudvalg.

Udvalgets formål er "At sikre et sundt arbejdsmiljø uden fysisk eller psykiske påvirkninger, der kan virke skadelige på helbredet".

Bogudvalget.

Udvalget udarbejder bestemmelser for bibliotek og arkiv og forestår skolens anskaffelser af bøger og tidsskrifter m.v. inden for de bevilgede økonomiske rammer.

Velfærdsudvalget.

Udvalget udarbejder forslag til velfærdsmæssige arrangementer og planlægger og forestår tilrettelæggelse af sådanne inden for de bevilgede økonomiske rammer.

Kadetforening.

Kadetforeningen bestyres udelukkende af kadetterne, og har til formål at udbygge sammenholdet mellem skolens kadetter, at medvirke til virkeliggørelsen af skolens mål samt at fremme kontakten til andre kadetforeninger.

ETAGEPLAN, STUEN

- | | |
|----------------------------|-------------------------|
| 1a. Omklædningsrum, herrer | 7. Aula |
| 1b. Omklædningsrum, damer | 8. Møderum |
| 2. Gymnastiksal | 9. Sekretariat |
| 3a. Baderum, herrer | 10. Forvaltningssektion |
| 3b. Baderum, damer | 11. Personelkontor |
| 4. Spiseafsnit | 12. Dømetoilet |
| 5. Kantine/udsalg | 13. Pjærk |
| 6. Opholdsstue | 14. Hall/hovedindgang |
| | 15. DATA-bar |

ETAGEPLAN, 1. SAL

1. Gymnastiklærer
2. Kommandantskab
3. Klasseværelser
4. Næstkommanderende
5. Faggruppeleder
6. Arkiv/depot
7. Chefen
8. Lærerværelse
9. Toiletter

ETAGEPLAN, 2. SAL

- | | |
|-------------------------|--------------------|
| 1. Forlag | 7. Toiletter |
| 2. Uddannelsessektionen | 8. Arkivar |
| 3. Lærerværelse | 9. Filmsrum |
| 4. Bibliotek | 10. Apparatklasse |
| 5. Klasseværelse | 11. Faggruppeleder |
| 6. ITV-rum | |

- | | |
|------------------------------|--------------------------------|
| 1. Søværnets Officerssskole | 10. Holmens Idrætsanlæg |
| 2. Marinekaserne (cafeteria) | 11. Søværnets Konstabelskole |
| 3. Elefantvagt | 12. Fodboldbaner |
| 4. Kongevagt | 13. Søværnets Materielkommando |
| 5. Værftbrovagt | 14. Under Kronen (SPK) |
| 6. Økonomisekt. | 15. Holmens Posttjeneste |
| 7. Beklædningsudsalg | 16. Holmens Sygeafdeling |
| 8. Planbygning (skycabaner) | 17. KFUM soldaterhjem |
| 9. Lystbådehavn | |

Bandoler med dolk, reglementeret
for søkadetter siden 1822.

