
Nytt rednings-
helikopter NÅ!
 Side 50-52

nr. 3 mai 2013 • årgang 66 tidsskrift for Befalets Fellesorganisasjon

Expedition Amundsen 2013
Side 38-39

BFO ivaretar alle sine
medlemmer i USA
Side 44-45

Gardefenrik og sivilingeniør!
Side 56-57

Panserbataljonen
dro sørover for å øve
Side 10-13

Kunnskap
er makt!

Bergans of Norway har vært med på å sette standarden for verdens
mest avanserte tur- og forsvarsutrustning siden 1908.

www.bergans.no

3Offisersbladet

Off isersbladet
Nr. 3 mai 2013, 66. Årgang
Organ for Befalets Fellesorganisasjon

BFO:
Postboks 501 Sentrum, 0105 Oslo
Telefon 23 10 02 20
E-post: post@bfo.no Internett: www.bfo.no

Offisersbladets tilsynskomité:
Ris og ros, og eventuelle tips om utgavene kan
sendes til tilsynskomiteen@bfo.no

Ansvarlig utgiver:
Eivind Røvde Solberg

Redaktør:
Einar Holst Clausen

Redaksjon og abonnementsavdeling:
Se adresse for BFO
E-post: Offi sersbladet@bfo.no
Tlf. abonnementsavdeling: 23 10 02 43
E-post: mona.eriksen@bfo.no

Tilsluttet Yrkesorganisasjonenes
Sentralforbund-Stat

Annonseansvarlig:
2punkt as v/Karin Smedsrud
Mobil: 98 20 54 16
E-post: karin@2punkt.no

(Bekreftet opplag 2012: 10.500)

Signerte artikler representerer ikke nødvendig-
vis BFOs mening. Forfattere er selv ansvarlig for
innholdet og de meninger som fremholdes.
Usignert innhold er redaksjonelt.

Utgivelsesplan 2013:
Nummer Matr.frist Utgivelse
4 31.05 14.06
5 09.08 23.08
6 04.10 18.10
7 22.11 06.12

Graf isk produksjon:
Design: punkt&prikke… punktprikke@me.com
Trykk: UnitedPress Poligrafi ja

Bilder:
Hvis ikke annet er oppgitt, er bildene tatt
av Forsvarets Mediesenter.

Forside:
Soldater fra Brigade Nord klargjør panservern-
raketten FGM-148 Javelin.
Foto: Forsvarets Mediesenter

Redaksjonen avsluttet:
26. april 2013

OPPLAGSKONTROLLERT

Redaktøren

Over alt – alltid!
Det gamle credoet til Heimevernet lever videre, og det er det på

mange måter BFO som sørger for. BFOs områdetillitsvalgte,

ansatte i sekretariatet og alle de andre tillitsvalgte, er hele tiden

på plass rundt om på tjenestestedene hos sine medlemmer.

Enten det er i den daglige tjeneste eller under øvelser, er vi der

for å informere og svare på det medlemmene måtte ha på

hjertet. Og det er Offi sersbladets oppgave å informere om alt

dette, med god hjelp fra nettopp de tillitsvalgte. I denne utgave håper jeg at mye av BFOs

og Forsvarets aktivitet har kommet på trykk, selv om mars/april ikke er den mest aktive

perioden i året.

Den siste tiden har vært preget av situasjonen rundt NOFs overraskende brudd i ATF-

forhandlingene, og den samme organisasjonens noe lemfeldige forhold til fakta. BFO har

brukt mye tid på å reise rundt med saklig informasjon, basert på fakta. Når det gjelder

informasjon som NOFs lokale tillitsvalgte holder i denne saken, er jeg fristet til å bruke

utsagnet som tidligere er brukt om den kulørte presse, «Ikke tro på noe av det du hører og

bare halvparten av hva du ser». Les mer om ATF-saken i denne utgave.

Brennpunkt har fått skarp kritikk for sitt program om F-35 kjøpet. Mange føler at dette var

dårlig kritisk journalistikk, og at man sitter igjen med fl ere spørsmål og uavklarte problem-

stillinger etter programmet. Det er nok mye riktig i det, men programmet klarte etter min

mening i alle fall å få frem at informasjonen som førte frem til avgjørelsen i Stortinget var

noe mangelfull, og kanskje preget av at det var et amerikansk fl y vi skulle ha. Nå er den

totale prisen nesten tredoblet, og leveransetidspunktet på fl yene er fortsatt usikkert.

Totalkostnadene for tidenes anskaffelses-prosjekt vil uten tvil få store konsekvenser for

driften av resten av Forsvaret i mange år etter at de første F-35 fl yene har landet på Ørland

hovedfl ystasjon. Offi sersbladet vil i neste utgave se nærmere på statusen i prosjektet, og

har blant annet planer om å besøke de norske offi serene som jobber tett opp mot

Lockheed Martin og de amerikanske myndigheter i Washington.

Av andre ting, så venter vi i skrivende stund på avgjørelsen på hvem som blir vår nye

forsvarssjef. Søkelisten var ikke lang, den hadde stort innslag av kvinnelige søkere, men

ingen fra Hæren – ingen kandidater? Spekulasjonene har gått i lang tid, og fl ere mener at

dette vil bli en ren politisk utnevnelse nå før valget til høsten. Ser man på søkelisten er det

i alle fall klart at viseadmiral Bruun-Hanssen, sjef FOH, er den best kvalifi serte til jobben.

Forsvarsbygg-saken ruller også videre. Administrerende direktør Frode Sjursen holdt i

slutten av mars et foredrag i Oslo Militære Samfund (OMS) om Forsvarsbygg. Intet nytt

under solen heter det, og foredraget gikk i korthet ut på at denne organisasjonen er det

eneste saliggjørende for Forsvaret. En interpellasjon i Stortinget i mars, fremmet av leder

av Utenriks- og Forsvarskomiteen, Ine Marie Eriksen Søreide, løftet imidlertid frem en

rekke problemstillinger og utfordringer rundt Forsvarsbygg. Noe den tilstedeværende

Forsvarsministeren ikke var villig til å innrømme, eller svare på i stortingssalen. Noe annet

var vel heller forventet, for man kritiserer jo ikke sitt «eget barn». Les mer om Forsvarsbygg

og OMS i denne utgave. Nå har våren kommet, og det er mye å glede seg til. Alt går liksom

litt lettere. La oss håpe at det også er tilfelle for Forsvaret vårt, og alle de utfordringene som

 skal løses. Ha en god vår og sommer alle sammen!

Einar Holst Clausen

Redaktør Offi sersbladet

Få god rente på
sparepengene og
full fleksibilitet!
Med Sparekonto i Gjensidige Bank får
du god rente, uten bindingstid eller
begrensninger i antall uttak.
Sett av penger når du har tilgode,
ta ut når du behøver.

Som medlem i YS får du dessuten
bankens beste renter på vår fleksible
Sparekonto med inntil 3,10 %*

Start sparing i dag.
Gå til gjensidige.no/sparekonto

*Nominell rente. Prisen er gjeldende per 22. april 2013 og kan endres.

Gjensidige
Bank

Innhold

8

14

38

48

5Off isersbladet

Redaktøren: Over alt – alltid! 3

Nok en solid temakonferanse 6

Kadettene på vårkonferanse 8

Panserbataljonen dro sørover for å øve 10

Storøvelse i Hæren 14

Fremmede u-båter i norske fjorder 17

Drytech metter stadig fl ere soldater 18

Litt av hvert 20

bFo leder: 24

Giv akt! 25

Hva skjer? 26

KAFO&BESO 36

Expedition Amundsen 2013 38

Leserbrev 40

Kjekt å ha! 42

BFOs besøk til USA 44

Tilbakeblikk 46

Høy aktivitet i forsvarsgrenene 48

Nytt redningshelikopter NÅ! 50

Litt av hvert 53

Områdesjefen –en kritisk HV-ressurs 54

Gardefenrik og sivilingeniør! 56

Internasjonale nyheter 58

Få god rente på
sparepengene og
full fleksibilitet!
Med Sparekonto i Gjensidige Bank får
du god rente, uten bindingstid eller
begrensninger i antall uttak.
Sett av penger når du har tilgode,
ta ut når du behøver.

Som medlem i YS får du dessuten
bankens beste renter på vår fleksible
Sparekonto med inntil 3,10 %*

Start sparing i dag.
Gå til gjensidige.no/sparekonto

*Nominell rente. Prisen er gjeldende per 22. april 2013 og kan endres.

Gjensidige
Bank

6 Offisersbladet

Nok en solid temakonferanse!

Forsvarssjefen takket også BFO og
de tillitsvalgte for arbeid og bidrag
gjennom en lang periode med
omstilling i Forsvaret. “Vi må sørge
for at den militære profesjon
forblir relevant” fortsatte Sunde.
Forsvarssjefen satte også fokus på
befalsordningen, og behovet for
både dybde- og breddekom-
petanse hos befalet. Han forventer
at det legges til rette for at
Forsvaret kan benytte kompetan-
sen der det er behov for den.
Beordrings- og disponerings-
systemet er i dag unødvendig
komplisert og tungrodd, sa han
videre.

BFOs temakonferanse debatterte Stortingsmelding 14, “Kompetanse
for en ny tid”. Det ble en meget vellykket dag i Fanehallen på
Akershus festning for nærmere 100 deltagere.

Statssekretær Eirik Ø. Thorshaug

Den militære profesjon må bevares og forsterkes, mener forsvarssjef Harald
Sunde.

TeksT: einar HolsT Clausen
FoTo: MorTen GranHauG

Leder BFO Eivind Røvde Solberg
ønsket velkommen, innledet og
åpnet temakonferansen, og
introduserte til statssekretæren i
FD Eirik Ø. Thorshaug, som gikk
gjennom prosessen og arbeidet
med kompetansemeldingen. Han
ga også ros til BFO for meget godt
samarbeid og gode konstruktive
bidrag i prosessen. Thorshaug fikk
også anledning til å svare på flere
gode spørsmål fra salen.

Kontreadmiral Louise Dedichen innrømmet innledningsvis at hun var
skeptisk til kompetansemeldingen i en tidlig fase. Nå som den er ferdig
utarbeidet, er hun imidlertid meget positiv til meldingen. Kontreadmi-
ralen gikk gjennom de ulike utdanningsnivåene vi har i dag, inklusive
sivil utdanning, som bachelor- og mastergrads-stipendiater. Master-
studiet høsten 2013, med åtte svært aktuelle evner, er åpnet for alle med
bachelor-nivå eller tilsvarende. Det vil si at realkompetanse også teller.
Seminardeltagerne fikk også en orientering om den lange rekken av
kurs, som også kjøres ved Forsvarets høgskole, samt avslutningsvis litt
om roller, ansvar og myndighet i Forsvarets utdanningssystem -
personellordningen.

Sjef Forsvarets Høgskole, kontreadmiral Louise Dedichen.

7Offisersbladet

Nok en solid temakonferanse!

Kaptein, spesialist og høyt dekorert krigshelt Jørg Lian.

Første års kadett ved Krigsskolen, Simen Berge Størkersen, talte til
forsamlingen på vegne av de yngre profesjons-utøverne. “Det er
personellet som avgjør striden - ikke materiellet”. Han advarte mot en
“sivilsering” av Forsvaret, der vi kan ende opp med for mange
sivilansatte, som ikke har de nødvendige militære fagkunnskaper.
Vår evne til å forsvare oss, avhenger av at vi har tilstrekkelig antall
profesjons-utøvere, sa Størkersen. Hans foredrag var meget godt, og
ikke minst tankevekkende. Les hele foredraget i artikkelen som ligger
ute på www.bfo.no

Sistemann ut på seminaret var BFOs områdetillitsvalgt Indre Østland,
løytnant Håvard Støle. Han leder BFOs spesialistgruppe som er sammen-
satt av spesialister/avdelingsbefal. Han hadde blant andre med seg den
høyt dekorerte kaptein Jørg Lian, som helst vil kalle seg spesialist og
fagarbeider. Han fokuserte på at vi har behov for både generalisten og
spesialisten. At mye er på plass, men at det fortsatt mangler mye på
satsningen på Forsvarets viktigste ressurs, nemlig personellet, ikke minst
på spesialistene. Han debatterte avdelingsbefals-ordningen og OR-ord-
ningen og helhetlig tankegang. Han var også innom Forsvarets tilpasning
til NATO-systemer, blant annet personellkategorier og grads-systemet.

Kadett Simen Berge Størkersen fra Krigsskolen.

8 Offisersbladet

TeksT: THoMas k. Tinnesand,
lokalsTyreleder kaFo
sJøkriGsskolen
FoTo: bFos oTv MidT-norGe
MorTen GranHauG

Vårkonferansen er én av to
årlige konferanser
arrangert av BFO, for kadet-

tene på de tre krigsskolene. Mens
høstkonferansen er KAFOs
øverste organ der landsstyret
velges, er vårkonferansen en
faglig-politisk workshop der
kadettene arbeider med et
spesifi kt tema, samt andre
aktuelle saker landsstyret måtte
ha på sin agenda.

I år var temaet ”Meld. St 14
(2012-2013) - Kompetanse for en
ny tid” Denne rapporten, som
regjeringen nylig fremmet for
Stortinget, er en drøfting av
fremtidig politikk knyttet til
organiseringen og utviklingen av

kompetanse innen forsvarssek-
toren. Bakgrunnen for meldingen
er den siste tids omstilling i
Forsvaret og tilførselen av nye og
komplekse materiell- og våpen-
systemer, uten at kompetanseom-
rådet har vært gjenstand for
samme omstilling. Som de
engasjerte og ambisiøse krigss-
kolekadettene vi er, er det en
høyaktuell problemstilling da
fl ere av oss mest sannsynlig skal
ut og jobbe i avdelinger som er
midt i en slik omstillingsprosess.

Reisen - En plan holder helt
frem til iverksettelse, sies det. Vel,
avreisen til Riga var for kadettene
fra Sjøkrigsskolen intet unntak.
SAS sitt interne datasystem hadde
bestemt seg for å ikke samarbeide
denne dagen, men en sjøoffi ser
er alltid godt forberedt, og hadde i
så måte møtt opp i god tid på
Flesland. Resultatet ble at
kadettene fra Bergen kom seg

tidligere av gårde enn utgang-
spunktet. Aldri så vondt at det
ikke er godt for noe! Kadettene fra
de tre krigsskolene samt repre-
sentanter for kadettene ved de
sivile skolene ”linket” opp på
Gardermoen og satte kursen mot
Riga.

Riga - Konferansen ble offi sielt
åpnet torsdag morgen av Norges
ambassadør til Latvia, Jan
Grevstad, etterfulgt av militærat-
taché Britt Brestrup, som har
bakgrunn fra både BFO og YS.
Oppstarten av arbeidet med
stortingsmeldingen ble innledet
av BFOs Rune Rudberg, før
lokalstyreleder fra Krigsskolen,
Simen Berge Størkesen, fulgte opp
med et foredrag med budskapet
”Det er personellet som avgjør
striden – ikke materiellet”.

Fra kadettenes hold dukket det
opp fl ere momenter, blant annet
om hvordan dagens utdannings-

ordningen er lagt opp og hvordan
fl ere spesialister er nødt til å
gjennomføre krigsskoleutdanning
for å få yrkestilsetting. En konse -
kvens av sistnevnte moment er
overproduksjon av personell med
”lederutdanning” sett i forhold til
hva det reelle behovet er ute på
avdeling. Etter noe grupperarbeid
med meldingen, fi kk kadettene
litt ”tid til disp” der de kunne
bruke tiden til å bli kjent med noe
av den latviske kulturen.

Fredag var dagen for nye
opplevelser og inntrykk! Første
stopp var NJHQ (National Joint
Headquarters), hvor det ble holdt
en orientering om den latviske
hæren og med et lite besøk av sjef
NJHQ. Videre gikk turen til den
latviske EOD-skolen, som ble
opprettet i 2002 med god støtte
fra norske soldater. Etter å ha sett
på diverse utstyr og funn fra
tidligere oppdrag i beste Kim

I god tradisjon er nå KAFOs (Kadettenes Samarbeidsorgan) årlige vårkonferanse
gjennomført. Denne gangen gikk turen til Riga i Latvia, der aktuelle saker og
faglige diskusjoner stod på agendaen.

kadettene på vårkonferanse

Ambassadør Jan Grevstad
åpner konferansen.

9Offisersbladet

Jong-Il-stil, gikk turen videre til
den lille byen Sigulda og en
tidligere hemmelig sovjetisk
bunker. Bunkeren ble bygget ni
meter under bakkenivået til
rehabiliteringssenteret ”Litagne”,
og var ment som det hemmelige
gjemmestedet for ledelsen av det
sovjetiske kommunistpartiet.
Dette var en av de viktigste
strategiske holdepunktene for
Sovjet i Latvia, i tilfelle en
kjernefysisk krig. En innføring i
sovjetisk ingeniørkunst og
omvisning av ca 420 rom senere,
var det duket for en noe alternativ
lunsj. Fra kjøkkenet i bunkeren
ble det servert rødbetsuppe, grovt
brød og en noe tvilsom kald
te-lignende-væske/drikk. Mest
misfornøyd av alle var nok
luftkadettene, da de håpet at dette
ville bli kompensert med kule-is
buffé med syv forskjellige smaker
- vanlig praksis i Trondheim.

Lørdag i Riga, og en ny dag med
konferansevirksomhet for
kadettene. Gruppene fortsatte
arbeidet fra tidligere og fokuset
var å få gode debatter og
diskusjoner til å bli et velformul-
ert skriv. Et av temaene var
befalsordningen slik den er i dag
og hvordan den er med til å skape
et vakuum av utdannelse i
stillinger som krever en særegen
kompetanse, samtidig som
stillingens realkompetanse ikke
vektlegges. BFOs forhandlingsled-
er Rune Rudberg, som har vært
tungt involvert i ATF-prosessen,
ga kadettene innsikt i prosessen
som har foregått, hva som skiller
den nye avtalen fra den gamle og
hva konsekvensene er dersom
partene ikke kommer til enighet.

BFO er i likhet med Forsvaret
opptatt av å ivareta gode
tradisjoner, og den kjente BFO-
overraskelsen er ikke noe unntak.

Påfyll av fl ere kulturelle høyde-
punkt og idylliske 20 minutter fylt
med klassisk-ortodoks orgel-
musikk fi kk de fl este til å tilfred s -
stille den kulturtørste personen vi
alt for lenge har latt være
dehydrert. Men det skulle ikke
stoppe der. Senere på kvelden var
det ut på tapas-restaurant, med
like mange forskjellige viner som
det var retter. Kunne ikke passet
bedre for kadettene fra Bergen
som nærmest er sertifi serte
vinsmakere etter kurs arrangert av
BFO tidligere i semesteret.

Søndag og tid for å ferdigstille
diverse skriv og uttalelser. Siste
fi npuss på arbeidet før kadettene
får innsikt i detaljene som fi nnes i
forsikringspakken fra BFO-sekre-
tariatet. Mye inntrykk skal for -
døyes og våre fremtidige offi serer
inntar det som er den siste
lunsjen på hotellet før utsjekk og
turen går videre til fl yplassen.

Takker - På vegne av KAFO
landsstyret og øvrige medlemmer
som deltok på Vårkonferanse vil
jeg takke BFO ved Morten
Granhaug, Lars Andreas Irgens,
Rune Rudberg, og alle tilhørende
for nok en fantastisk gjennom-
føring av vårkonferansen. Takk
går også til Britt Brestrup og
ambassadør Jan Grevstad for den
støtten og tilretteleggelsen dere
har gitt for å gi oss kadetter den
opplevelsen vi fi kk. Og til alle
kadetter der ute som kunne tenke
dere å se hvor viktige medle-
mmene er for BFO og hva en så
stor og sterk organisasjon er i
stand til å skape så har jeg bare en
anbefaling: delta der dere har
mulighet og utnytt de muligheter
og tilbud som dukker opp!

kadettene på vårkonferanse

Ikke alle luncher var like lukseriøse som denne.

Forsvarsattache og tidligere leder BFO Britt Brestrup.

BFOs Lars Andreas Irgens i samtale med KAFO landsstyre i en pause. Hele delegasjonen foran ett av de mange monumentene i Riga.

10 Offisersbladet

TeksT & FoTo: einar HolsT Clausen

En eskadrons-stridsgruppe
besto denne gang av
eskadronen, en LEO

brolegger, en LEO stridsvogn-
stropp, stormingeniører,
skarp skyttere, sanitetsele -

ment, ildledere og soldater på
bakken.

Offi sersbladet traff en meget
fornøyd panserbataljonssjef
oberstløytnant Terje Hansen ute i
felten. Han overvåket eskadrons-
sjef rittmester Bjørnar Bragstads
taktiske disposisjoner under et

angrep, og spilte «stor 9-1» på
øvingsnettet. Hansen fortalte at de
under denne øvelsen låner alt
materiell på Rena, for å spare tid
og penger på transport fra Nord til
Sør. Han er svært fornøyd med den
realistiske treningen, og ikke minst
SAAB-systemet og NORMANS-

systemet som er påmontert
personell og vogner, slik at alt de
gjør monitoreres, og kan gjen-
nomgås i etterkant, for evaluering.
Under selve øvelsen, blir både
personell og vogner dømt ut
direkte, takket være elektronikken.
Bataljonssjefen ga også tydelig

Panserbataljonen skal snart inngå i Hærens hurtige reaksjonsstyrke, og blir da HRS-Nord. For
å få realistisk øvelse mot mekanisert motstander i åpent og ukjent terreng, gjennomførte de i
april, en to ukers øvelse med en eskadrons-stridsgruppe i øvingsfeltet på Rena

Panser bataljonen dro
 sørover for å øve

Rittmester Bjørnar Bragstad i
en stridspause. Usikker på

neste taktiske trekk?

11Offisersbladet

uttrykk for tilfredshet med å få en
ny stridsvognstropp til våren, noe
som gjør han bedre i stand til å
løse sitt oppdrag. Hansen ønsket
også å få med at det er meget
positivt for de vernepliktige å få
øve sammen med grenaderene. De
lærer raskere da, og det foregår
mye erfaringsutveksling i løpet av
en slik øvelse.

Sersjant i operativ tjeneste
- Sersjant Jens Henrik Munthe-
Kaas er lagfører i stormeskadron 3

i Panserbataljonen, og har
tidligere vært tidligere styremed-
lem i Befalsskole-elevenes
Samarbeidsorgan BESO i BFO.
Offi sersbladet møtte også sersjant
Munthe-Kaas under en øvelse på
Rena, og var litt spent på hans
erfaringer som sersjant og lagfører
under øvelsen og i Panserbatal-
jonen.

Er du fornøyd med øvelsen, og
hva har vært spesielt bra?
Læringsmessig var det en veldig

god øvelse, hvor vi fi kk belyst
mange av de momentene vi
som eskadron med støtteelement-
er trenger å jobbe med og
selvfølgelig det vi er gode på.
En av grunnene til at vi har
Renarotasjon er å teste oss i et
nytt lende, hvor vi kan bevege
oss noe mer fritt og hvor vi i større
grad kan nyttiggjøre oss av
støtteressursene våre. Dette er
noe vi fi kk gjort under øvelsen, og
akkurat det treningsutbyttet vi
får gjennom instrumenterte

øvelser kombinert med de
ovennevnte forutsetningene er
uvurderlig. Øvelsen er jeg godt
fornøyd med, og jeg er spesielt
fornøyd med progresjon vi viste
gjennom uken.

Synes du at din befalsutdan-
nelse har svart til forventning-
ene, nå som du praktiserer
lederskap i Panserbataljonen?
Absolutt. Til tross for at jeg har
vært inne såpass kort, føler jeg
at jeg har lært ekstremt mye, og

Panser bataljonen dro
 sørover for å øve

En lEoPARD 2 kommer
buldrende over kanten,

og det observeres
fremover mot fienden!

Sersjant Jens Henrik Munthe-Kaas er lagfører
i stormeskadron 3 i Panserbataljonen

12 Offisersbladet

da spesielt gjennom pliktåret.
Forskjellen mellom det å være
befalselev og lagfører er stor,
men det var betryggende å innse
at man faglig sett danner seg
et godt utgangspunkt både
kunnskaps- og ferdighetsmessig
gjennom utdanningsåret.
Pliktåret er det man lærer mest
i, fordi man i større grad får tid
til å fi nne sitt lederskap og sine
egne løsninger, i tillegg til at
man åpenbart nok fyller rollen
som befal hver dag og ikke i

enkelte perioder, slik man er
nødt til å gjøre det under
utdanningsåret. Den dagen
man blir beskikket som sersjant
føler man seg som en konge,
men det er samtidig da den
ordentlige jobben starter.
Befalsskolen har absolutt svart
til forventningene både i form
av ekstremt mange spennende
utfordringer og de gode erfar -
ing ene man får kun gjennom
å praktisere militært leder -
skap.

I tillegg er det en ærlig sak at
man i stor grad oppfyller en
guttedrøm.

Hva er dine erfaringer så langt i
forhold til daglig tjeneste, det
sosiale og eventuelle utford-
ringer i Panserbataljonen og på
Setermoen?
Sosiale utfordringer tror jeg
enhver bygutt har når man
fl ytter til Indre Troms, men det
er noe man venner seg til rimelig
kjapt. Det er såpass mye å fi nne

på dersom man gidder at dagene
fl yr forbi. Erfaringene mine fra
daglig tjeneste er kort og godt
at man hele tiden har noe å lære,
og at klisjeen om at det er i
motbakke det går oppover
stemmer til det fulle. Jeg er glad
for at jeg har en såpass aktiv
jobb, fordi man kan sitte og
nikke så mye man vil i et
klasserom, men det er først når
du har vært ute og trent på noe
mange ganger at man virkelig
lærer. Det man faller tilbake på

Det er trangt om plassen inne i observasjonsvogna (ombygd M-113).
Skjermen viser infrarødt bilde av en MB feltvogn.

13Offisersbladet

er faglig dyktighet, og det tilegner
man seg best gjennom praksis.
De utfordringene jeg merker er
jo at det er en vernepliktig
avdeling. Til tross for at det
har kommet mange grenaderer
de siste årene, og man skulle
gjerne jobbet lengre med de
vernepliktige man har. Andre
utfordringer får andre heller
svare for, da jeg har vært her i
såpass kort tid at jeg ikke kan
snakke om Panserbataljonens
utfordringer som avdeling.

kan du si noe om ditt forhold til
bESo?
Jeg var styremedlem i BESO i
2011/2012, altså fjoråret, og er
veldig glad for at jeg var akkurat
det. Jeg hadde ikke noe kjenn -
skap til BESO før Høstkonfe-
ransen 2011, men jeg skjønte
gjennom året hvilken viktig
jobb de gjør. Det er en organisa-
sjon som befalselever i Norge
må bli enda fl inkere til å bruke,
fordi det er en kjemperessurs
som virkelig kan påvirke

hverdagen din som befals-
elev. BESOs virksomhet de siste
månedene er bevis på dette.
Nettverket rundt er imponerende,
og blant annet på fjorårets FOS
kan man se resultatene av det vi
jobbet for gjennom 2011 og 2012.
De to styrene under min tid i
Forsvaret har gjort en veldig god
jobb, og jeg håper enda fl ere
engasjerer seg i BESO.

I skrivende stund den 23. april,
er det St. Georgs dag – kavaleri-
stenes dag, og den feires behørig
på dagen, men også den 24. april
med «Den Sorte Minks orden».
Ihuga kavalerister fra hele
«Kongeriket» og fra utlandet,
strømmer til både Setermoen og
Rena for å delta på feiringen –
gratulerer!

bataljonens falkeøyne. En ekstremt sterk zoomlinse, nattoptikk
og infrarødt. Rundt om på vogna ser man det påmonterte

utstyret som markerer eventuelle treff i vogna.

Stor-øvelse i Hæren
I midten av mars fikk Brigade Nord testet sin fellesoperative kapasitet under øvelse REIN 1.
Øvelsen foregikk i Nord og Sør, men under samlet ledelse av Brigade Nord.

av einar HolsT Clausen
FoTo: ForsvareTs MediesenTer,
Trude Hansen oG einar HolsT Clausen

Alle kompaniene i Hærens
hurtige reaksjonsstyrke var
ute under denne øvelsen. I

tillegg hadde øvelsen i perioder
støtte av blant annet F-16 kampfly,
for å øve det felles-operative. I
Nord var også Sjøforsvarets
kapasiteter med i øvelsen.

Første fase i øvelsen i Sør, var
skarpskyting i regions-skytefelt
Østlandet. Offisersbladet tok
imidler tid turen til Østerdalen og
øvingsfeltet på Rena, i øvelsens
siste fase. Da hadde Telemark
Bataljon og H M Kongens Gardes 4.
gardekompani, med til sammen
over 1.100 mannskaper, vært ute i
felt i nærmere en uke allerede, der
Garden fungerte som fiendtlig
styrke som TMBN skulle ned-

kjempe. Og lokalbefolkningen fikk
virkelig merke Forsvarets tilstede-
værelse denne uken i mars. For
over 150 tunge og lette feltkjøretøy
hadde for første gang på fire år, fått
lov til å bruke sivil grunn. Å sitte
med kaffekoppen og avisa ved
frokostbordet når Leopard strids -
vogner og CV-90 vogner dundrer
forbi husveggen og over jordet ditt,
var nok en sjelsettende opplevelse
for mange av beboere i Østerdalen.

Fungerende bataljonssjef i
TMBN, major Atle Molde, sier til
Offisersbladet at øvelse REIN 1 ble
en svært utbytterik øvelse for
bataljonen. Når vi får lov til å bruke
sivil grunn, kan vi virkelig få
utnyttet vår kapasitet, samtidig
som vi fortløpende må løse
utfordringer i forhold til sivil trafikk
og lokale beboere. I tillegg hadde vi
et samarbeid med akuttmottaket
ved sykehuset på Elverum, som tok

Offisersbladet14

Når en pansret Iveco står ved siden av en
MB feltvogn, ser man hvor stor den er!

15Offisersbladet

imot «skadede». Dette var med på å
gjøre det enda mer realistisk, i
tillegg til at akuttmottaket også fi kk
øvd seg, sa en meget fornøyd
Molde.

TMBN og Gardens soldater og
kjøretøy var under øvelsen utstyrt
med NORMANS systemet, med
påmonterte sendere og mottakere,
som kontinuerlig monitorerer alle
bevegelser, samt registrerer hvis
personell og kjøretøy blir truffet. På

denne måten kan øvingsledelsen
se hva som gikk bra eller galt under
operasjonene angrep/forsvar, og
eventuelt beordre avdelingene til å
gjennomføre på nytt. En gjennom-
gang på dataskjermene, av
enkeltoperasjonene i klasserom
etter øvelsen, gir også et stort
utbytte for den enkelte og ikke
minst for avdelingen.

Etter gjennomgang av striden i
etterkant, begynner «ordkrigen»

der alle hevder å ha vunnet med
sin avdeling. HMKG mente at de
slo ut fl ere av TMBNs tropper, men
ved gjennomgang av alle monitore-
rings-systemer, så kom til slutt
TMBN best ut av det. Noe som
kanskje ikke er unaturlig, da de er
en profesjonell bataljon med
vervede mannskaper og lang
stridserfaring. Etter en snau uke i
felt under øvelse i Østerdalen/
Rena, dro 4. gardekompani direkte

opp i Hengsvann øvingsfelt utenfor
Kongsberg, der de fortsatte å øve
på angrep/forsvar på tropssnivå,
samt innlagte sanitets-momenter.
Verdien av å være såpass mange
dager ute i felt, er at vi virkelig får
testet utholdelses-nivået vårt, sa en
meget fornøyd Gardesjef Ole
Anders Øie på Hengsvann på
søndag kveld.

Her er noen bilder fra øvelse
REIN 1.

CV-90 og fotsoldater fra Stormeskadron rykker hurtig frem!

Sanitetstroppen har rykket ut til en alvorlig markørskade.

Det gjelder å komme raskt i stilling og i dekning!

NFF Norsk Flytteforbund - Når kvalitet og service teller
nff@flytteforbund.no • www.flytteforbund.no • Boks 13 Hovseter, 0705 Oslo • Telefonnr : 810 01 111

NORSK FLYTTEFORBUND

40 år 1963-2003

NFF Norsk Flytteforbund
AS Adams Express,
Boks 206 Skøyen, 0213 Oslo
Tel 23011450
Faks 23011451
oslo@adamsexpress.no
www.adamsexpress.no

Bergen Flytningsbyrå AS,
Storbotn 108, 5083 Øvre Ervik
Tel 55193900
Faks 55194240
petter.visted@bergen-flytningsbyra.no
www.bergen-flytningsbyra.no

Cargo Partner AS,
Boks 43 Sentrum, 0101 Oslo
Tel 24134060
Faks 24134061
oddvar@cargopartner.no
www.cargopartner.no

Christiania Transport-Bureau AS,
Ensjøvn 12, 0655 Oslo
Tel 22683107
Faks 22681107
rolfj@christiania-transport.no

Hasselberg Transport AS,
Håndverkervn 8, 9018 Tromsø
Tel 77633333 Faks 77635558
ken.baatnes@hasselberg.no

Håkull AS,
Stokkamyrveien 22, 4313 Sandnes
Tel 51636060 Faks 51636050
tom.ims@haakull.no
www.haakull.no

Jakobsen Transport AS,
Boks 1012, 4294 Kopervik
Tel 52850966
Faks 52851460
post@jakobsen-transport.no

Kongstein & Sønn AS,
Thranesgt 2, 3187 Horten
Tel 33041128
Faks 33043324
Hkongste@online.no

Kristiania Visergutkontor AS,
Verkseier Furulundsv 21, 0668Oslo
Tel 22151555
Faks 22151563
visergut@kvk.no
www.kvk.no

Majortrans Flytteservice AS,
Boks 39 Røa, 0701 Oslo
Tel 67161616
Faks 67161617
ornulf.jenssen@majortrans-frogner.no
oslo@majortrans.no
www.majortrans.no

-avd Bergen:
Boks 197 Nesttun, 5853 Bergen
Tel 55925280
Fax 55925290
bergen@majortrans.no
www.majortrans.no

-avd Stavanger:
Boks 244, 4066 Stavanger
Tel 51443900
Faks 51443901
stavanger@majortrans-frogner.no
stavanger@majortrans.no
www.majortrans.no

NFB Transport Systems AS,
Boks 52, 1401 Ski
Tel 66813800
Faks 66813801
nfb@nfbtransport.no
www.nfbtransport.no

Lauritz M Olsen Flyttebyrå,
Skibåsen 16 D, 4636 Kr.sand
Tel 38044600
Faks 38044601
post@lmo.no
www.lmo.no

Rekdal Transport AS,
Breivika Industriv. 41, 6018 Ålesund
Tel 70143070
Faks70155007
rekdal@c2i.net rekdal-transport.no
www.rekdaltransport.no

Skullerud Flyttebyrå AS,
Hannestadvn 7, 1617 Fredrikstad
Tel 69399940
Faks 69397340
firmapost@skflytte.no
www.skflytte.no

H K Solberg AS Transport,
Boks 4033, 4606 Kristiansand,
Tel 38044111
Faks 38044315
post@hk-solberg.no
www.hk-solberg.no

Vinjes Transport AS,
Østre Rosten 98 B, 7075 Tiller,
Tel 72900900
Faks 72900939
flytting@vinjes.no
www.vinjes.no

Wergeland AS,
Boks 243 Nyborg, 5871 Bergen
Tel 55535600
Faks 55535640
wergeland@wergeland.biz
www.haukedal.no

NFF Norsk Flytteforbund

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

Vi takker Forsvarets tjenestemenn for godt samarbeid i 2003
og ønsker godt nytt år og fortsatt godt samarbeid i 2004

NFF Norsk Flytteforbund - Når kvalitet og service teller
nff@flytteforbund.no • www.flytteforbund.no • Boks 13 Hovseter, 0705 Oslo • Telefonnr : 810 01 111

NORSK FLYTTEFORBUND

40 år 1963-2003

NFF Norsk Flytteforbund
AS Adams Express,
Boks 206 Skøyen, 0213 Oslo
Tel 23011450
Faks 23011451
oslo@adamsexpress.no
www.adamsexpress.no

Bergen Flytningsbyrå AS,
Storbotn 108, 5083 Øvre Ervik
Tel 55193900
Faks 55194240
petter.visted@bergen-flytningsbyra.no
www.bergen-flytningsbyra.no

Cargo Partner AS,
Boks 43 Sentrum, 0101 Oslo
Tel 24134060
Faks 24134061
oddvar@cargopartner.no
www.cargopartner.no

Christiania Transport-Bureau AS,
Ensjøvn 12, 0655 Oslo
Tel 22683107
Faks 22681107
rolfj@christiania-transport.no

Hasselberg Transport AS,
Håndverkervn 8, 9018 Tromsø
Tel 77633333 Faks 77635558
ken.baatnes@hasselberg.no

Håkull AS,
Stokkamyrveien 22, 4313 Sandnes
Tel 51636060 Faks 51636050
tom.ims@haakull.no
www.haakull.no

Jakobsen Transport AS,
Boks 1012, 4294 Kopervik
Tel 52850966
Faks 52851460
post@jakobsen-transport.no

Kongstein & Sønn AS,
Thranesgt 2, 3187 Horten
Tel 33041128
Faks 33043324
Hkongste@online.no

Kristiania Visergutkontor AS,
Verkseier Furulundsv 21, 0668Oslo
Tel 22151555
Faks 22151563
visergut@kvk.no
www.kvk.no

Majortrans Flytteservice AS,
Boks 39 Røa, 0701 Oslo
Tel 67161616
Faks 67161617
ornulf.jenssen@majortrans-frogner.no
oslo@majortrans.no
www.majortrans.no

-avd Bergen:
Boks 197 Nesttun, 5853 Bergen
Tel 55925280
Fax 55925290
bergen@majortrans.no
www.majortrans.no

-avd Stavanger:
Boks 244, 4066 Stavanger
Tel 51443900
Faks 51443901
stavanger@majortrans-frogner.no
stavanger@majortrans.no
www.majortrans.no

NFB Transport Systems AS,
Boks 52, 1401 Ski
Tel 66813800
Faks 66813801
nfb@nfbtransport.no
www.nfbtransport.no

Lauritz M Olsen Flyttebyrå,
Skibåsen 16 D, 4636 Kr.sand
Tel 38044600
Faks 38044601
post@lmo.no
www.lmo.no

Rekdal Transport AS,
Breivika Industriv. 41, 6018 Ålesund
Tel 70143070
Faks70155007
rekdal@c2i.net rekdal-transport.no
www.rekdaltransport.no

Skullerud Flyttebyrå AS,
Hannestadvn 7, 1617 Fredrikstad
Tel 69399940
Faks 69397340
firmapost@skflytte.no
www.skflytte.no

H K Solberg AS Transport,
Boks 4033, 4606 Kristiansand,
Tel 38044111
Faks 38044315
post@hk-solberg.no
www.hk-solberg.no

Vinjes Transport AS,
Østre Rosten 98 B, 7075 Tiller,
Tel 72900900
Faks 72900939
flytting@vinjes.no
www.vinjes.no

Wergeland AS,
Boks 243 Nyborg, 5871 Bergen
Tel 55535600
Faks 55535640
wergeland@wergeland.biz
www.haukedal.no

NFF Norsk Flytteforbund

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

❦

Vi takker Forsvarets tjenestemenn for godt samarbeid i 2003
og ønsker godt nytt år og fortsatt godt samarbeid i 2004

A-B Flyttebyrå
Bjørghaug, 7750 Namdalseid
Tel 74279115
Faks 74279116
post@ab-flyttebyra.no
www.ab-flyttebyra.no
 ❦

H. Konglevoll Transport AS
Jordalsvegen 42,
5105 Eidsvåg i Bergen
Tel 55259800
Faks 55259898
post@hkonglevoll.no
www.hkonglevoll.no
 ❦

Hasselberg Transport AS
Håndverkervn 8, 9018 Tromsø
Tel 77633333
Faks 77635558
firmapost@hasselberg.no
www.hasselberg.no
 ❦

Håkull AS
Stokkamyrveien 22, 4313 Sandnes
Tel 51636060
Faks 5163 6050
flytting@haakull.no
www.haakull.no
 ❦

Kongstein Transport AS
Thranesgt 2, 3187 Horten
Tel 33041128
Faks 33043324
post@kongstein.no
www.kongstein.no
 ❦

Kristiania Visergutkontor AS
Verkseier Furulundsv 21, 0668 Oslo
Tel 22151555
Faks 22151563
visergut@kvk.no
www.kvk.no
 ❦

Kaarvands Transport
Brøttemv. 147, 7072 Heimdal
Tel 72889500
Faks 72889501
o-kaarv@online.no
 ❦

Rekdal Transport AS
Breivika Industriv. 41, 6018 Ålesund
Tel 70117900
Faks70117901
post@rekdal-transport.no
www.rekdaltransport.no
 ❦

Skullerud Flyttebyrå AS
Hannestadvn 7, 1617 Fredrikstad
Tel 69392000
Faks 69397340
Firmapost@skflytte.no
www.skflytte.no
 ❦

H K Solberg AS Transport
Boks 4033, 4689 Kristiansand
Tel 38044111
Faks 38044315
post@hk-solberg.no
www.hk-solberg.no
 ❦

Svenn’s Transport AS
Bodøterminalen, 8001 Bodø
Tel 75578980
Faks 75578981
info@svenn.no
www.svenn.no

 ❦

Vinjes Transport AS
Østre Rosten 98 B, 7075 Tiller
Tel 72900900
Faks 72900939
flytting@vinjes.no
www.vinjes.no
 ❦

Adams Express
Filipstadveien 2, 0250 Oslo
Tel 23011450
Faks 23011451
oslo@adamsexpress.no
www.adamsexpress.no
 ❦

NFF Norsk Flytteforbund
– Når kvalitet og service teller

●

www.flytteforbund.no

NFF Norsk Flytteforbund

FLYTTING ER EN TILLITSSAK
– SE ETTER NFF LOGOEN

NFF grunnlagt 1963

17Offisersbladet

av einar HolsT Clausen

I den nye studien som ble
gjennomgått denne dagen på
IFS, belyste forsker/kom-

mandør (p) Roald Gjelsten hvor
sannsynlig det er at fremmede,
uidentifiserte ubåter opererte i
norske fjorder under den kalde
krigen, og hvem som eventuelt
kan tenkes å stå bak, og hva som
kan ha vært motivene bak slik
aktivitet? Mye av dette har
Gjelsten også med i boken han
tidligere har bidratt til, nemlig
«Sjøforsvaret i krig og fred».

Forfatteren legger i sin nye
analyse vekt på vurderingen av
kystbefolkningens troverdighet
som observatører. De fleste
meldinger om iakttakelse av
ubåter kom fra de som bor ved og
ferdes på sjøen. Konklusjonen er
at rapportene deres stort sett er
meget nøyaktige og pålitelige.
Gjelsten redegjør også for det
komplekse undervannsmiljøet i
norske kystfarvann og hvordan
dette favoriserer ubåten. For den
garvede marineoffiseren har også
utdanning innen anvendt oseano-
grafi og sonarlære som del av sin
spesialopplæring i antiubåtkrig-
føring. Han har vært fartøysjef på
både på fregatt og korvett. I den
rollen deltok han på flere søk etter
fremmed ubåt på slutten av
1960-tallet og begynnelsen av
1970-tallet. Han var også sjef for
Sjøforsvarets skoleskvadron (to
korvetter og to patruljefartøyer)
og skipssjef på korvetten KNM
Ægir, under aksjonen i Sunnhord-
landsfjordene i 1983.

Gjelsten konkluderer, basert på
tilgjengelig kildemateriale, at
fremmede ubåter relativt hyppig
seilte neddykket i norske fjorder
og kystfarvann uten godkjennelse
fra norske myndigheter under
den kalde krigen, og at de fleste

uhjemlede inntrengingene ble
foretatt av konvensjonelle,
sovjetiske angrepsubåter. Den
mest kjente ubåtjakten er fra
november 1972 i Sognefjorden. I
løpet av den jakten deltok fire
fregatter, åtte MTBer, en rekke
norske ubåter, Orionfly og to
britiske Sea King anti-ubåthe-
likoptre. Redaksjonsanmerkning:
Den fremmede ubåten slapp
unna, og det ble i lang tid
spekulert i om ikke man lot den
slippe unna, av politiske årsaker.

Etter episoden i Sognefjorden
laget kontreadmiral Tore Holthe
for øvrig en topphemmelig
rapport som nå er nedgradert.
Konklusjonen var at i perioden
1969-1973 krenket 3 sikre ubåter
norsk territorial farvann, dessuten
var det 4 sannsynlige og 23 mulige
ubåter. Holthe mente at sovjetiske

ubåter kartla forholdene i norske
fjorder for å kunne benytte dem
under en krig. Admiralen la vekt
på at det på den tiden var 150
ubåter på Kola, noe som krevde
spredning i tilfelle krig. Det
forhold at Nordflåten disponerte
12-14 depotskip og 6-7 verksted-
skip for ubåter, var en tydelig
indikasjon på at sovjetmarinen
planla en spredning og at
mulighetene for å kartlegge
forholdene i norske fjorder ble
ansett som så viktige at man tok
risikoen på å operere i norske
fjorder, het det i analysen Sovjets
overordnete plan var å kutte
forbindelsen mellom Europa og
USA.

Med baser i Norge kunne
angrepsubåtens operasjonstid ute
i Atlanteren gjøres lengre. Det
som imidlertid veide tyngst, ifølge

Holte, var hensynet til de
strategiske ubåtene som var
utstyrt med missiler. For disse
ubåtene var det store fordeler
forbundet med å kunne operere i
norsk fjorder. Her kunne ubåtene
ligge i skjul. De kunne også lettere
fastslå sin posisjon og dermed øke
treffsannsynligheten hvis de
skulle avfyre sine missiler. Det er
indikasjoner på at Sovjet planla et
omfattet strategisk overfall på
Norge for å sikre seg flyplasser og
baser i fjordene i en tidlig fase av
en konflikt. Dette er noe som man
delvis har fått bekreftet senere,
men noe sikkert vet man jo ikke,
så dette er fremdeles kvalifisert
gjetning, men gjetningen er godt
underbygd, sier Roald Gjelsten i
en tidligere kommentar i Norges
Forsvar.

Fremmede ubåter i norske fjorder:

Realitet eller myte?
Dette var temaet på årets første utgave av «Oslo Files» på Institutt for Forsvarsstudier
(IFS) fredag 15. mars. Og lokalene til IFS var fylt til randen, de fleste var nok tidligere
marineoffiserer som har gjort tjeneste under den kalde krigen. Gjesteforeleser var
for øvrig viseadmiral Jan Reksten.

Roar Gjelsten og Jan Reksten under spørsmålsrunden.

18 Offisersbladet

TeksT: Tor Husby

Og enda flere soldatmunner
kan få Drytechs feltrasjon-
er. Etter anbefaling fra

FLO kom man inn i portalen
NATO Support Agency i 2011.
Alliansens godkjenning legger
veien åpen for forsvarsleveranser i
et langt større nettverk.

-Det første vi ser er at det finske
og svenske forsvaret vil kjøpe sine
feltrasjoner gjennom denne
portalen. Da er det viktig å være
med der. Vi har sendt mye
informasjon om våre forskjellige
feltrasjoner til FLOs motstykker i
Stockholm og Helsinki, sier
markedssjef Forsvar, Monica
Mathiassen. Selv om dette høres
lovende ut, legger hun til at det
likevel ikke er noen lettkjørt
motorvei å være med i NATO-
portalen. Skal resultatene komme,
må det jobbes! I tillegg er man
med i FSi – Forsvars-og servicein-
dustriens landsforening.

Frysetørret mat har den store

fordelen at den veier nesten ingen
ting. Tilsett litt vann, vent noen
minutter og så har soldaten et
godt måltid med den rette
balansen mellom fett, karbohy-
drater og proteiner kombinert
med god smak. Frysetørret mat
egner seg enten soldatene jobber i
Arktis eller i tropene. Hemme-
ligheten er at den har fem års
holdbarhet, ikke er avhengig av å
ligge på kjølelager og tåler frost og
varme. I felten betyr næringsrik
mat spesielt mye. En sulten soldat
er ingen god soldat. Det er for
lengst slutt på de tider da soldater
slepte med seg tunge hermetik-
kbokser i sekken. Hvem glemmer
vel ikke RSPen som med usvikelig
presisjon havner på baksiden av
oppakningen og gnager seg inn i
ribbeina under utmarsjen? Og da
snakker vi ikke om smaken på
hermetikkmaten.

Arktiske feltrasjoner
Det norske forsvaret ble den første
kunden, bidro til produktutviklin-

gen, er en viktig referanse i
forhold til det internasjonale
forsvarsmarkedet og fortsetter å
kjøpe i stort. Sent i 2011 vant
Drytech et anbud på en 3-års
leveranse av store mengder
arktiske feltrasjoner årlig til
Forsvaret. Verdien var 42 millioner
kroner. I alt får soldatene velge
mellom 7 varierte frokostmenyer
og 17 middagsretter med et
kalorinivå på 1.200 – 1.400.
Bestselgeren er kebabgryte, men
med pastaretter hakk i hæl.
Drytech skifter ikke bare kompo-
nenter og retter ofte, men legger
også vekt på å få tilbakemeldinger
fra avdelingene gjennom
produkttester. Ved at grupper på
rundt 40 soldater periodevis får
tilbud om å være prøvekluter. Ved
å fylle ut foldeetiketter i feltrasjo-
nene skal soldatene gi sine menin-
ger om den. Man er tett på flere
avdelinger i Indre Troms.

-Bedriftens produktutviklere får
masse ut av møter med yrkessol-
datene som stiller høye krav. Når

vi gjør dem fornøyd har vi gjort
det rett. Omstillingene og
reduksjonene i Forsvaret har
naturligvis påvirket leveransene
våre dit gjennom årene. Men med
den ”arktiske” kontrakten går det
oppover igjen, sier Mathiassen.

Flere norske fengsler, politiet,
sivilforsvaret, hjelpekorps,
brannvesenet og oljeberedskaps-
sentra langs kysten bruker også
frysetørrete produkter fra Drytech.

Franske alpejegere
Monica Mathiassen er ikke lite
stolt over at Drytech – også i 2011
– vant en kontrakt om å levere
seks av 12 måltidsmenyer til
franske alpejegere – etter en knivs-
karp internasjonal konkurranse.
Nå er man midt inne i en toårig
leveranseperiode.

-Det er lærerikt å levere mat av
høy kvalitet til en så kravstor
kunde. Ikke bare opererer
alpejegerne i et vanskelig terreng
og ditto klima, men også selve
anbudsprosessen står i stil med

Drytech metter stadig flere soldater
Tromsø: Tøffe karer i tøffe oppdrag trenger riktig mat! Alle som er i felten vet det. Med
denne filosofien i bunn har Drytech i Tromsø gjennom mer enn 20 år utviklet og solgt
frysetørrete feltrasjoner til Forsvaret. Etter hvert mettes også danske, sveitsiske og franske
soldater av den nordnorske bedriften.

Drytech/Markedssjef Monica Mathiassen. Markedskoordinator Jan Trondsen.

19Offisersbladet

den. Frankrike har et strengt
regime for offentlige anskaffelser,
det ble en stor papirmølle ut av
det og all dokumentasjon måtte
være på fransk. I januar 2013
leverte vi inn et nytt anbud på seks
nye retter til feltrasjoner i samme
volum som i den første leveran-
sen. Vi tror at vi har en fordel med
det vi allerede har levert. På den
annen side er den norske kronen
blitt sterkere, konkluderer hun.
Feltrasjoner går også til sveitsiske
spesialsoldater.

Det danske forsvaret er en fjerde
militærkunde. I 2010 vant Drytech
et anbud om leveranser av 12
feltrasjoner middagsretter og fire
frokostrasjoner – alt i store
volumer. I 2014 sender bedriften
inn et nytt dansk anbud, som
alltid krever mye av en liten
organisasjon på 50 ansatte. Men
konkurranse gjør bedriften bedre.

-Vi har god kontakt med faglige
militære danske myndigheter, som
er nokså lik de norske. Danmark er
viktig ettersom danske styrker

opererer mye i utlandet og har
nylig satset på økt tilstedeværelse i
Arktis.

Militærrettet
Drytech, som ”Nordlys” nylig
omtalte som en suksessbedrift,
startet da eieren begynte å
eksperimentere med å lage
frysetørkede retter. Da ble
forretningsideen født. Fra en sped
start først på 1990-tallet har
bedriften vokst til en omsetning
som nærmer seg 100 millioner
kroner og med et resultat på 7,6
mill. før skatt i 2011. Det gode
resultatet skyldes bl.a. effektiviser-
ing og kostnadsreduksjoner. 76
prosent av omsetningen stammer
fra militære leveranser. Slik har det
alltid vært. Produktutvikling er
hjertet i bedriften. Alt gjøres i
Tromsø fra råvarene kommer til de
ferdige produkter sendes av gårde.
Monica Mathiassen bedyrer at
man ikke har noen tanker om
outsourcing.

Drytech metter stadig flere soldater

Kjerneproduktet.

REAL Field Meal til feltrasjonen. Kvalitetssikring av REAL Field Meal.

20 Offisersbladet

Litt av hvert

Pressemelding:

EuRoFigHtER tEStutgAvE ER utStyRt MED DE NyEStE Fly-
tEStFASilitEtER FoR å utviklE NyE FREMtiDigE MuligHEtER
Montering av cockpit, vinger og den vertikale hale-enheten er fullført. Eurofighter IPA 8
(Instrumentert Produksjon Aircraft 8) testfly, har oppnådd en viktig produksjons-
milepæl på Cassidian i Manching: Montering av høyresiden, forbindelsen mellom
cockpit, vertikal hale-enhet og vinger, med flykroppen er gjennomført. ”IPA 8 er basert
på den nyeste Eurofighter Transje 3 standard, og er dessuten utstyrt med «state-of-the-
art» prøveflygings- instrumentering. «IPA 8 kan gjøre nødvendige bidrag for å vi-
dereutvikle Eurofighter evner i de kommende tiårene - for eksempel elektronisk
«beam-scanning» for radar, forbedret våpen-integrasjon. Etter montering av de enkelte
store strukturelle komponenter, ble flyet overført til neste produksjons-stasjon på det
endelige samlebåndet i Manching, der testes flyets hydrauliske, defensive hjelpemidler
og elektriske systemer og dets komplekse spesielle kabling blir installert.

Eurofighter Typhoon er den nyeste og mest kapable multi-rolle kampfly som er
tilgjengelig på det globale markedet i dag. Foreløpig har sju nasjoner (Østerrike,
Tyskland, Italia, Oman, Saudi-Arabia, Spania og Storbritannia) anskaffet Eurofighter. Til dags dato har Eurofighter flåten gjennomført mer
enn 170 000 flytimer i hele verden, noe som gjør flyet til det sikreste og en av de mest pålitelige kampfly i drift. Med 719 fly under kontrakt,
571 bestillinger og over 355 leveranser, er Eurofighter i dag det største militære innkjøpsprogram i Europa.

gARDEN MiNNEt DE FAlNE
Fredag den 19. april gjennomførte HMKG sin tradisjonsrike oppstilling, der
de minner gardistene innsats i aprildagene 1940, og de falne. I år ble også
gardistene som deltok under 22. juli terroren hedret. Forsvarsministeren
deltok under første del av oppstillingen, der hun roste Garden for hva
avdelingen har stått for i alle år, samt de få gjenlevende veteranene som var
til stede. Det er imponerende å se en så stor avdeling (bataljon) oppstilt,
med over 650 mannskaper. Mange var på vakt, og HMKGs befalsskole var
på øvelse! Regner man også med at HMKG har nesten 600 menn og kvinner
på Gardeskolen på Terningmoen, så blir det nesten 1.500 totalt. Det er over
2 bataljoner i Nord det (nesten 3, slik bemannings-situasjonen er i dag)!
Etter oppstillingen, var det bekransning av Gardist-statuen til minne om de
falne gardister 1940, og felles bespisning i «Gardehallen» for ca 900
inklusive inviterte gjester.

Einar Holst Clausen

VIP-tribunen med
krigsveteraner og

gardeveteraner.

En avdeling med
tradisjoner, og som

representerer ca
halvparten av Hærens

operative styrke.

HyggElig vEtERANtREFF
På ScotcHMAN i oSlo
Hver måned arrangeres det veterantreff på rundt 50
steder over hele landet. Møtestedene er i hovedsak lagt
til lokaler der de serverer pizza. Det er Forsvarets
veterantjeneste som betaler for pizzaen, men drikke må
de fremmøtte selvfølgelig betale selv. NVIO hjelper til
med tilretteleggingen. Offisersbladet var til stede på
Scotchman i Oslo i slutten av mars måned, der de
mange fremmøtte fikk høre veteraninspektøren Robert
Mood, fortelle om våre internasjonale engasjement opp
gjennom flere tiår. Generalmajoren har selv deltatt i en
rekke internasjonale operasjoner, tillegg til flere
toppjobber innen FN, så han vet i aller høyeste grad hva
han snakker om. Nok en vellykket samling med mange
unge som eldre veteraner som møttes til sosialt samvær
med litt faglig påfyll attått.

 Einar Holst Clausen

21

 Litt av hvert

Offisersbladet

bittER SEiER
Dette er den siste av en rekke gode bøker som forfatteren Alf R. Jacobsen har skrevet om Tyskernes angrep på
Norge.

Bitter seier – Narvik, 10. april – 10. juni 1940, er som alle av Jacobsens bøker, velskrevet, uttømmende,
interessant, rikt illustrert og med stor kilde-rikdom. Spesielt interessant blir boken, når Jacobsen pirker bort i
multinasjonale og nasjonale intriger og maktkamp i London. Dette i tillegg til storpolitikk og renkespill som førte
til den overraskende allierte tilbaketrekningen fra Narvik, på et tidspunkt der general Fleischer hadde overtaket,
og jaget de tyske styrkene over fjellet mot Sverige. Dette er absolutt anbefalt lesning! Boka er gitt ut på Vega
forlag.

Einar Holst Clausen

kADEttENE vED kRigSSkolEN ER AktivE På MANgE oMRåDER
 I den Gamle Krigsskolens lokaler i Tollbodgaten 10 i Oslo, var jeg
vitne til et yrende liv under to sammenfallende arrangementer den
20. mars i år.

Sikkerhetspolitisk Utvalg (SPU), som er en undergruppe av
Kadettsamfunnet på Krigsskolen, har et prosjekt der de gjennom-
fører orienteringer med de forskjellige ungdomspartiene. Denne
kvelden var det Sosialistisk Ungdom (SU) som kom på besøk til
krigsskole-kadettene.

 Meningen er å gi informasjon til unge politikere, før de eventuelt
kommer inn på Stortinget. Denne kvelden fi kk de unge sosialistene
orientering om Forsvaret, bruk av militær makt (ansvarsforhold og
politikernes klare ansvar), FN-mandater, intervensjoner, fredsbevar-
ing og erfaringer rundt dette.

Dette er et glimrende initiativ av SPU, som med dette gir god
informasjon til unge politikere, før de blir forutinntatte. SU’erne
noterte fl ittig og kom med gode spørsmål underveis, noe som
bekreftet forberedelse og god innsikt. Etter orienteringen var det tid
til sosialt samvær, hvor de også fi kk høre på Barth Eide som kom
innom.

SPu og Atlanterhavskomiteen hadde invitert utenriksministeren
SU-ungdommen fi kk også med seg et kort foredrag fra Utenriksmin-
ister Espen Barth Eide, som var invitert til T-10 for å si noe om norsk
utenriks- og sikkerhetspolitikk. Han kom rett fra utlandet, men klarte
å komme tids nok til å få en kald Tuborg i handa, og litt «small-talk»,
før han på sedvanlig vis orienterte om det meste innenfor temaet.
Det er ingen tvil om at Barth Eide vet hva han snakker om. Og
innimellom en hektisk og interessant ordfl om, klarte han også å
legge inn litt «Regjerings-reklame», nå som det går mot valg. Dette
ble en meget spennende og interessant ettermiddag og kveld i T-10,
som viste spennet i kadettenes «gjøren og laden».

 Einar Holst Clausen

SPU og Atlanterhavskomiteen hadde invitert Barth Eide til å snakke om
utenriks- og sikkerhetspolitikk.

SU samlet i en av salene. Helt til høyre Andreas Halse, leder SU og kadett
Maylin Sørensen.

øvER På HuRtigRutEN!
BFOs utsendte var i mottakerenden da et Sea King redningshelikop-
ter fra Ørland gjennomførte en øvelse på evakuering fra hurtig-
ruten. Førstestyrmann Jørn Kilvoll på M/S Finnmarken sier til
Offi serbladet at anmodningen om å gjennomføre slike øvelser
vanligvis kommer fra Forsvaret, men han understreker at det også
er viktig for skipets besetning å få trening dersom det en dag blir
alvor. Øvelsen foregikk mens skipet var i fart, og ble gjennomført
med 330 - skvadronens sedvanlige effektivitet.

 Jimmy Bjerkansmo

Sea King fra Ørland. Redningsmann sendes ned på skipet med båre.

koNgSbERg-gRuPPEN MED
Ny koNtRAkt vERDt 149
MillioNER kRoNER
Kongsberg Gruppen (KONGSBERG) har mottatt en bestilling på
våpenstyringssystemer verdt 149 millioner kroner fra Försvarets
Materialverk (FMV). Bestillingen er en del av rammeavtalen verdt
960 millioner kroner, som gjelder leveranse av våpenstyringssyste-
met PROTECTOR “Nordic” for det norske og svenske forsvaret
signert i desember 2011.

Offisersbladet22

Litt av hvert

NAMMo vokSER viDERE og
kjøPER PocAl iNDuStRiES iNc
i uSA
Nammo Gruppen har inngått avtale om å kjøpe alle aksjeandeler av
Pocal Industries Inc. i Pennsylvania, USA. Avtalen avventer nå god -
kjenning fra amerikanske myndigheter før den trer i kraft. Ved å
kjøpe Pocal Industries vil Nammo øke betydningen av sin
tilstede værelse og kapasitet innen ammunisjonsproduksjon i USA.
«Vi mener at dette oppkjøpet vil være med å gi den stabilitet vi
trenger i forhold til vår nåværende arbeidsmengde samtidig som
den øker våre muligheter for vekst i framtiden», sier Vince Fedele,
President of Pocal Industries, Inc.

«Synergien og kompetansen er en avgjørende faktor når Pocal
blir en del av Nammo innen salg av komponenter og treningsam-
munisjon for bombekastere for mellom og grovkaliber produkter.
Vi er meget fornøyd med oppkjøpet og ser frem til å utnytte Pocals
produktsynergier og kapasiteter innen testing og CNC», sier Edgar
Fossheim, konsernsjef i Nammo Gruppen. Han legger til at Pocal
som ny enhet i Nammo vil fortsette sitt hovedfokus innen salg til
det amerikanske forsvaret samtidig som vi i et mer langsiktig
perspektiv kommer til å utvikle selskapet videre mot eksport
markedet.

Santa Bárbara Sistemas, S.A., som drives som en del av General
Dynamics European Land Systems (GDELS-SBS), og Nammo AS
har inngått en avtale om oppkjøp av GDELS-SBS’ fabrikk i Palencia,
som spesialiserer seg på produksjon av ulike typer ammunisjon.

Som det fremgår av avtalen, vil Nammo overta Palencias ansatte,
aktiva, virksomhet og produksjonslinjer. Gjennomføringen av
oppkjøpet krever godkjenning fra det spanske forsvarsdeparte-
mentet, som leaser anlegget og fabrikken i Palencia til GDELS-SBS,
samt andre godkjenninger fra myndighetene. Nammo Palencia skal
håndteres som en selvstendig drifts- og resultatenhet innenfor
Nammo-konsernet.

MARiNEjEgERkoMMANDoEN
På NASjoNAl bEREDSkAP FRA
AuguSt 2013
Under en pressekonferanse i Oslo Militære Samfund mandag den
22. april, orienterte Forsvarsminister og Forsvarssjef om at
Marinejegerkommandoen (MJK) skal settes på nasjonal kontrater-
ror-beredskap fra august i år, med sammen responstid som
Forsvarets spesialkommando (FSK) på Rena. Spesialstyrkemiljøene
får også en felles virksomhetsledelse under navnet SOA, med ledelse
og stab i Forsvarsstaben i Oslo. Dette er blant tiltakene som
Regjeringens iverksetter for den videre utvikling av spesialstyrke-
miljøene. SOA vil da mer effektivt kunne bistå politiet i løsningen av
kontra-terror-oppgaver. SOA vil få helt nye undervisningsfasiliteter,
lagre og kontorer både i Bergen og på Rena. MJK og FSK vil ikke
lengre være under Sjøforsvaret og Hæren, men som SOA være en
selvstendig fellesavdeling, tilsvarende forsvarsgrenene, inklusive
FLO og Cyberforsvaret.

BFO er positive til sammenslåingen og nyopprettelsen av SOA,
men vil i følge leder BFO Eivind Røvde Solberg, følge nøye med på
bruken av/tildelingen av stillingshjemler. For spesialmiljøene er
presset nok som det er, og har ingen hjemler å avse.

Einar Holst Clausen

Hvordan står det egentlig til med huset ditt?
Med Super husforsikring får du en av Norges grundigste boligsjekker inkludert i forsikringen.

If Boligsjekk vil avdekke hvilke tiltak som bør iverksettes for at boligen skal bli sikret mot
mulige vannlekkasjer, sopp, råteskader, brann og tyveri. Dette vil gjøre hjemmet ditt tryggere
og gi deg større økonomisk forutsigbarhet. If Boligsjekk utføres av en uavhengig ekspert som

sjekker huset ditt grundig. 120 punkter alt i alt. Sjekken er kun ment for å hjelpe deg, og
prisen på forsikringen endres ikke på grunn av boligsjekken. Ikke vilkårene heller.

If Boligsjekk utføres av Anticimex.

Ønsker du å vite mer, ring Forsvarets Personellservice
på telefon 21 07 57 10 eller if@fpservice.no

90
44

_0
 In

ho
us

e
N

O

24 Offisersbladet

BFO-leder Giv akt!

23

BFO-leder Giv akt!

FULLFORSIKRET OGSÅ I KRIG!
BFO-PAKKEN – BFOs personforsikring er fra 1. januar 2012 utvidet slik at alle pakkens
sju elementer nå dekker såkalt krigsrisiko.
Dette betyr at BFOs medlemmer som har BFO-pakken er «fullforsikret» i alle norske
militære operasjoner over hele verden. Følgende sju elementer inngår i BFO-pakken i
2012 – vær oppmerksom på at også samboer/kone og barn inngår i pakken.

 Pris 325 pr mnd Dekning for medlem Dekning for fam

 Dekning;
 forsikringen gir utbetaling ved: Maks dekning Medlem Krigsrisiko EF / SB Barn

1 DØDSFALL (til etterlatte) 14G Ja Ja * **

2 ARBEIDSUFØRHET (varig og minst 50%) 11,2G Ja Ja * **

3 KRITISK SYKDOM 1G Ja Ja Nei Ja

4 invaliditetsgrad etter ULYKKE 67G/36G Ja Ja Ja Ja

5 behov for beh.utg etter ULYKKE 50 000 Ja Ja Ja Ja

6 ULYKKE-PLUSS - inkl «Break a leg» med mer 50 000 Ja Ja Ja Ja

7 Støtte/juridisk bistand ifm ID-Tyveri 1 million Ja Ja Ja Ja

Tabellen er forenklet og inneholder ikke fullstendige vilkår - RØDT markerer utvidelser av BFO-pakken for 2012

• Med Krigsrisiko, menes alle skader og dødsfall som direkte følge av krig og krigshandlinger. Gjelder hele døgnet i hele verden som en del av norske intopsbidrag

• Eksempler på hendelser som er dekket er stridskontakt og veibomber.

• Andre hendelser, såkalt “sivil risiko” er selvsagt også dekket 24 timer i døgnet.

• * Kan kjøpes i tillegg for 115 kr for dødsfalldekning. Uføredekning kan legges til livsforsikring for 85 kroner i tillegg - totalt 200 kr pr mnd

• ** Ønskes slik dekning anbefales det at man tegner egen barneforsikring.

• Kun medlem er omfattet av krigsrisikodekning

- BFO er svært fornøyde med å kunne utvide krigsrisikodekningen til hele BFO-pakken nå i 2012. Selv om BFO er kritiske til at de ansatte
selv må kjøpe relevante forsikringer ifm med intopstjeneste, er vi svært glade for at vi nå tilbyr medlemmene full dekning også i krigs-
områder. Dette er noe vi vet medlemmene våre har etterspurt, og det er noe vi har jobbet med å få på plass i flere år,
sier markedsansvarlig i BFO Lars Kristian Danielsen.
Han fremhever at dekningen på invaliditetsgrad etter ulykke på 36 G (over 2,8 mill kr) er noe medlemmene virkelig bør bite seg merke i.

- Det er også svært gledelig at premien ikke er høyere enn 325 kroner i måneden. Ser man på andre produkter i markedet, fremstå
BFO-pakken særdeles gunstig. Legger du til at vi i tillegg til å få krigsrisikodekning også har utvidet pakken til å omfatte et element
som heter Ulykke-pluss, svekkes ikke akkurat konkurranseevnen.

Denne forsikringen dekker de mange små-utgiftene som påløper hvis man havner på sykehus etter en ulykke. Den gir f.eks en
engangsutbetaling på inntil 10.00 kroner hvis man brekker et bein, derav kallenavnet «break a leg forsikring», sier Danielsen. Les mer om
alle nyhetene i BFO-pakken i eget Forsikringsbilag i denne utgaven av Offisersbladet.

Offisersbladet_1_12.indd 23 27.01.12 09.20

Ett yrke
– én organisasjon!

Kompetanse – vår leveranse
Det har de siste månedene blitt skrevet mye på denne plass om kompetanse i Forsvarseektoren.
Dette er selvsagt med utgangspunkt i den foreliggende melding til Stortinget “Kompetanse for en ny
tid”. Tittelen peker riktig mot en fremtid preget av nye ideer og tanker, noe meldingen er tydelig på i
sitt innhold.

Som kommunisert er BFO grunnleggende positiv til meldingens intensjoner og form. Det ligger et
stort potensial i meldingen, noe jeg var veldig tydelig om i høringen som ble gjennomført i Uteriks-
og Forsvarskomiteen den 23.April.

Det er imidlertid potensielle skjær i sjøen for meldingens “nye tid”. Det er de premisser for dagens situasjon som ikke adresseres
med nok tydelighet og med nok ydmykhet fra regjeringens side. Det er kort omtalt, men vurderinger trekkes ikke og svekker
dermed meldingens kraft på to sentrale områder, nemlig problemet med lang tids underproduksjon av befal og den mye
kritiserte styringen på årsverk og kategorier. Dette er åpenbart to områder som Forsvarsdepartementet og Regjeringen ikke
ønsker en opplyst debatt om. Og som uavhengig av system gir store konsekvenser for den enkelte og organisasjonen.
Til det første og kanskje det alvorligste, underproduksjon av befal. Dette er et forhold BFO har påpekt over mange år, og forsøkt å
fi nne gehør for den meget negative virkning dette har og har hatt over lang tid. Det har vært BFOs utgangspunkt at en
fortløpende og vedvarende underproduksjon av befal må Forsvaret leve med i 35-40 år, altså et generasjonsperspektiv. Vi kan
alle se for oss virkningen av dette i vår hverdag. Det er jo dette som er kjernen i hvorfor fl ere virksomheter mangler personell,
eller i denne sammenheng kompetanse. Det er helt avgjørende for et reellt fremtidsperspektiv at dette tas på det ytterste alvor og
anerkjennes i det fremtidige arbeidet. Her peker meldingen på løsningen selv, nemlig at det skal etableres faktabaserte
kompetanseanalyser for de fremtidige vurderinger av Forsvaret og Forsvarssektorens behov for kompetanse. Og hvor det også
pekes på verdien av et befals- og offi serskorps med god militærfagligkompetanse og forståelse for sin rolle gjennom sin
profesjonsdannelsen. Min bekymring er imidlertid at dette ikke får nødvendig virkning, som faktum, i den videre omsetning av
meldingen.

Min bekymring forsterkes av mitt andre poeng, mangel på diskusjon og drøfting av virkningen av en rigid årsverk- og
kategoristyring i den nevnte meldingen. Dette er jo en kjent problemstilling i dag som alle kjenner seg igjen i og som oppleves å
ha ukontrolerbar virkning. Ta eksempelet fra Hæren, som nå driver intern OU for å fi nne befalsårsverk for å kunne konvertere til
grenaderårsverk, for igjen å etablere en mer profesjonalisert Panserbataljon. Hva er virkningen av dette, gitt at dette må skje
innen en defi nert ramme (noe som er situasjonen)? Jo en “innveksling”av høykompetente befalsfunksjoner i nyansatte
grenaderer med en helt annen og tynnere kompetansebase. La meg presisere at dette ikke er en diskusjon om grenaderer, men
at et årsverk er ikke et årsverk. For å skape en ny profesjonell avdeling med kompetanse til å løse dagens og morgendagens
oppdrag hurtig trenger vi begge deler. Ikke bare i selve avdelingen, men også i funksjonene rundt. Dette gjelder ikke kun i Hæren,
men i alle deler av Forsvaret.

BFO har gjennom arbeidet med kompetansemeldingen (Meld. ST. 14) hevdet at beslutningstagerne nå må sette seg i posisjon til
å drøfte og fi nne løsninger på de reelle og nære problemstillinger i tillegg til å løfte blikket år frem i tid. Dette gjelder ikke minst
de ovennevnte problemstillinger.

BFO mener at det er avgjørende at Forsvarsdepartementet kommer tydelig på banen også knyttet til de nære og konkrete
problemstillingene meldingen reiser og faktisk bruker sin posisjon som etatseier og bidrar til fremtidsrettede løsninger i
meldingens ånd mot en “ny tid”. Mulighetene ligger nå i å faktisk se framover og la av historien være historie, men lære av dennes
“sannheter”. Dette vil sette oss i stand til å bruke den kunnskapen vi har til å bygge videre på det som har bygd kompetanse,
nemli dannelse og profesjon som gir et befals og offi serskorps som både er fl eksible og dyktige.

Eivind Røvde Solberg
Leder BFO

BFO-leder

25Offisersbladet

BFO-leder Giv akt!

23

BFO-leder Giv akt!Giv akt!

FULLFORSIKRET OGSÅ I KRIG!
BFO-PAKKEN – BFOs personforsikring er fra 1. januar 2012 utvidet slik at alle pakkens
sju elementer nå dekker såkalt krigsrisiko.
Dette betyr at BFOs medlemmer som har BFO-pakken er «fullforsikret» i alle norske
militære operasjoner over hele verden. Følgende sju elementer inngår i BFO-pakken i
2012 – vær oppmerksom på at også samboer/kone og barn inngår i pakken.

 Pris 325 pr mnd Dekning for medlem Dekning for fam

 Dekning;
 forsikringen gir utbetaling ved: Maks dekning Medlem Krigsrisiko EF / SB Barn

1 DØDSFALL (til etterlatte) 14G Ja Ja * **

2 ARBEIDSUFØRHET (varig og minst 50%) 11,2G Ja Ja * **

3 KRITISK SYKDOM 1G Ja Ja Nei Ja

4 invaliditetsgrad etter ULYKKE 67G/36G Ja Ja Ja Ja

5 behov for beh.utg etter ULYKKE 50 000 Ja Ja Ja Ja

6 ULYKKE-PLUSS - inkl «Break a leg» med mer 50 000 Ja Ja Ja Ja

7 Støtte/juridisk bistand ifm ID-Tyveri 1 million Ja Ja Ja Ja

Tabellen er forenklet og inneholder ikke fullstendige vilkår - RØDT markerer utvidelser av BFO-pakken for 2012

• Med Krigsrisiko, menes alle skader og dødsfall som direkte følge av krig og krigshandlinger. Gjelder hele døgnet i hele verden som en del av norske intopsbidrag

• Eksempler på hendelser som er dekket er stridskontakt og veibomber.

• Andre hendelser, såkalt “sivil risiko” er selvsagt også dekket 24 timer i døgnet.

• * Kan kjøpes i tillegg for 115 kr for dødsfalldekning. Uføredekning kan legges til livsforsikring for 85 kroner i tillegg - totalt 200 kr pr mnd

• ** Ønskes slik dekning anbefales det at man tegner egen barneforsikring.

• Kun medlem er omfattet av krigsrisikodekning

- BFO er svært fornøyde med å kunne utvide krigsrisikodekningen til hele BFO-pakken nå i 2012. Selv om BFO er kritiske til at de ansatte
selv må kjøpe relevante forsikringer ifm med intopstjeneste, er vi svært glade for at vi nå tilbyr medlemmene full dekning også i krigs-
områder. Dette er noe vi vet medlemmene våre har etterspurt, og det er noe vi har jobbet med å få på plass i flere år,
sier markedsansvarlig i BFO Lars Kristian Danielsen.
Han fremhever at dekningen på invaliditetsgrad etter ulykke på 36 G (over 2,8 mill kr) er noe medlemmene virkelig bør bite seg merke i.

- Det er også svært gledelig at premien ikke er høyere enn 325 kroner i måneden. Ser man på andre produkter i markedet, fremstå
BFO-pakken særdeles gunstig. Legger du til at vi i tillegg til å få krigsrisikodekning også har utvidet pakken til å omfatte et element
som heter Ulykke-pluss, svekkes ikke akkurat konkurranseevnen.

Denne forsikringen dekker de mange små-utgiftene som påløper hvis man havner på sykehus etter en ulykke. Den gir f.eks en
engangsutbetaling på inntil 10.00 kroner hvis man brekker et bein, derav kallenavnet «break a leg forsikring», sier Danielsen. Les mer om
alle nyhetene i BFO-pakken i eget Forsikringsbilag i denne utgaven av Offisersbladet.

Offisersbladet_1_12.indd 23 27.01.12 09.20

Du forsvarer landet
– vi forsvarer deg!

TROSKAPSFORMANINGEN

Tro mod Konge og Forfatning,
lydig mod foresatte,

rettsindig, hæderlig og hjælpsom i al sin færd,
skal enhver krigsmand stedse med alvor og nidkjærhed

strebe at tilegne seg de ferdigheter og egenskaber,
der kræves hos en god soldat,

samt beredvillig og nøiagtigt efterkomme gjældende forskrifter
og de ham i tjenestens medfør givne befalinger.

I farens stund skal han, når det kræves villig ofre liv og blod
for Konge og Fædreland.

Troskapsformaningen er en gammel militær tradisjon i Forsvaret som går tilbake til 1891 (kongelig resolusjon). Så vidt
Offi sersbladet erfarer, er HM Kongens Garde en av de få avdelinger der soldatene/gardistene fl ere ganger i løpet av sin
tjeneste høytidelig får opplest denne troskapsformaning. Hvorfor har det blitt slik? Dette er en århundrelang tradisjon i
Forsvaret, som ikke bare fremhever krav til soldaters lojalitet og offervilje, men også at de skal tilegne seg ønskede ferdig -
heter og god gammeldags folkeskikk. Tradisjonen bør ikke forvitre, men absolutt videreføres, eventuelt forsterkes. Å få
troskaps formaningen opplest gir soldaten stolthet og avdelingsfølelse, samt en påminnelse at han/hun er med på noe
større enn seg selv.

26 Offisersbladet

Hva skjer?

Samarbeid FSt-org
14.mars evaluerte partene i
Forsvaret samarbeidet med
referanse til Hovedavtalens § 1.12
P-sjefen i Forsvaret Tom Simonsen
sier han har inntrykk av at
samarbeidet mellom partene på
alle nivå stort sett fungerer godt.
Han sa at partene har et felles
ansvar for at samarbeidet fungerer
og at det utvikles sammen for et
bedre Forsvar. Evalueringen er
delt i to, samarbeidet på DIF-nivå
og samarbeidet på sentralt nivå.

Samarbeidet på DIF-nivå
18 av 21 DIFer hadde gjennomført
erfaringsdiskusjon på hvordan
samarbeidet og praktiseringen av
Hovedavtalen med tilpasning-
savtalen for Forsvaret (HATA)
hadde fungert i 2012. De tre
utestående avdelingene er E-tj,
FOH og FRA. Kun 10 DIF-sjefer
deltok på møte. Den generelle
tilbakemeldingen er at flere DIFer
etterlyser kurs i Hovedavtalen.
Tilbakemeldingene fra referat
varierer fra godt samarbeidsklima
og ryddig bruk av HATA til ikke
nok tillit og for mye militær
kommandotone. DIFene har et
forbedringspotensiale mht form
og utfall av slike erfaringsdiskus-
joner og de sentrale partene er
enige om å utarbeide en felles mal
etter mønster av den Luftforsvaret
har brukt.

Merknad fra BFO
De fleste DIFene har et potensiale
til et forbedret samarbeid og
deltakelse gjennom det å avtale
lokalt hvordan man skal medvirke
ifm budsjett og virksomhetspros-
essen. Gjennom dette arbeidet vil
de tillitsvalgte ansvarlig gjøres og i
større grad enn i dag kunne bidra
med konstruktive bidrag. I dag
preges mange prosesser av
tidspress, dårlig saksgrunnlag og
at beslutningene er tatt på
forhånd. Samarbeid er et felles
ansvar for et bedre Forsvar.

Samarbeidet på sentralt nivå

Forsvarsstaben (FST) mener
organisasjonenes deltakelse iht
HATA § 2.4 har fungert iht
intensjon og nevner SOF-studien
som eksempel. FST mener vi har
noen utfordringer med å få
partsnivåene til å fungere etter
intensjonen i HATA. FST er videre
fornøyd med måten man
behandlet de arbeidsmiljømessige
konsekvensene, da man ga
oppdraget om å etablere en ny
HR-organisasjon i Vernepliktsver-
ket. FST opplever at konfliktviljen
er høy hos organisasjonene. Så er
det jo litt synd at FST gnager på
uenigheten, som oppsto da de
hevdet at BFO praktiserte HATA §
9 feil, en sak som endte med at
partene (FAD og Hovedsam-
menslutningene) ga BFO full
tilslutning.

BFO er enige om ønsket å
utvikle samarbeidet, men
arbeidsgivers manglende respons
på våre mange henvendelser, gjør
dette krevende. Vi mente også at
FSTs ensidige delegering er en
utfordring ifh til overordnede
dokumenter. BFO fremholdt at
nytt HR-senter skulle vært et
sentralt anliggende og måten
arbeidsgiver håndterte VPV/
FPT-prosessen på, virker negativt
inn på samarbeidet (da hjelper det
jo lite at FST er fornøyd). En
annen sak BFO kritiserte var FSTs
ensidige valg av meklingsmann, et
valg som ikke var iht HATA. Nå ble

vi eninge med BFO lokalt om å
gjennomføre meklingen allikevel.
Utover dette fremhevet BFO godt
samarbeid med Forsvarets
personelltjenester (FPT) mht
personellsaker. Positivt at man har
avklart rolledelingen mellom
OU-referansegruppe og HATA-
møtene.

Partene ble enige om å inngå en
sentral informasjons- og
samarbeidsavtale. Vi er videre
enige om at saksbehandlingstiden
i tvisteløsning av arbeidsplaner
holdes lavest mulig.

FSj vP R&t nr 2
21.mars behandlet vi rettelse og
tillegg (R&T) nr 2 til FSJ virksom-
hetsplan (VP) 2013. Av de saker
som kan nevnes er etablering av
en helikopterberedskap i
Nord-Norge for blant annet å
støtte politiet iht bistandsinstruk-
sen. Forsvaret skal utvikle en
kurs- og utdanningsordning for
sikkerhetsutdanning for alle
nivåer i Forsvaret. Det er sjef
Forsvarets sikkerhetsavdeling
(FSA) som har fått i oppdrag å
utrede lokalisering av utdan-
ningen. Det skal også etableres en
bachelorutdanning i etterretning.

Den store saken ble Forsvarets
årsverksramme for 2013. BFO har
etterlyst dette i lengre tid, da dette
må være utgangspunktet for den
enkelte DIF. Foruten avgitte
årsverk fra Hæren, luft- og
Sjøforsvaret til E-tj og FSA ifm ny
utdanning innenfor etterretning
og sikkerhet, var det avgivelse av
22 årsverk for etablering av det
nye HR-senteret i Verneplikts-
verket.

Før vi drøftet R&Ten, behandlet
vi de arbeidsmiljømessige
konsekvensene for berørte DIFer.
Forsvarets hovedverneombud,
arbeidstakerorganisasjonene
minus Akademikerne v/KOL
mente at det ikke forelå
tilstrekkelig saksgrunnlag til å
behandle saken. Vi begrunnet vårt

standpunkt med at AMU-
behandlingen ikke var gjennom-
ført ved de DIFer, som ble mest
berørt, pga tidspress. Arbeidsgiver
og Akademikerne, mente at de
arbeidsmiljømessige konsekven-
ser, som var beskrevet, kunne
aksepteres.

Når DIFene kan overføre 22
årsverk til HR-senteret fra
1/10-2013 uten at dette innvirker
på arbeidsmiljøet, blir jeg
skeptisk. Hva skjer når man skal
hente ut gevinster senere i
perioden. For arbeidsgiver var det
viktig å fatte beslutningen nå, slik
at stillingene kunne lyses ut.

Drøftinger i vernepliktsverket

12. april drøftet Vernepliktsverkets
konsekvenser ved at VPV i styr -
ings dialogen med Forsvarsstaben
kun hadde fått økonomi til å
bemanne 277 årsverk fra
1/10-2013. Iht R&T nr 2 til FSJ VP
2013 er årsverksrammen for VPV
fastsatt til 285 pluss 22 overførte
årsverk, totalt 307 årsverk (kan
være at det er noen andre årsverk i
dette tallet, som er finansiert av
andre DIFer). VPV har drøftet frem
en stillingsramme på 291
stillinger. Uansett hvordan vi ser
på det, er det en betydelig diffe -
ranse (15) mellom årsverk og
økonomi.

For BFO fremstår Forsvars stab-
en i et underlig lys, om dette
stemmer. Hvorfor hastet det slik å
få overført 22 årsverk fra 8 andre

oMStilliNgSbREv NR 3/2013
Det skjer svært mye rundt omkring i Forsvaret i disse dager. Det er tvisteløsninger på gang både
mht Forsvarets firkantorganisasjon og ATFen. Luftforsvaret er i oppstartsfasen, men allerede nå vet
vi at det økonomiske grunnlaget vil gi betydelige utfordringer i tiden som kommer. Forsvarsstaben
bidrar negativt til en krevende omstilling, ved at de sår tvil gjennom egen handlemåte, om
gyldigheten av sentralt drøftede dokumenter.

Personaldirektør Tom Simonsen
ledet evalueringsmøte om hvordan
samarbeidet og oppfølgingen av
hovedavtalens intensjon hadde
vært i 2012.

Medlemsmøte i FPT forutfør
drøftingsmøte på Vernepliktsverket.
Manglende bemanning setter hele
idden om et kompetent HR-senter i
fare.

27Offisersbladet

Hva skjer?

DIFer i Forsvaret, når FST på
samme tid visste at de ikke hadde
økonomi til å bemanne årsverk-
ene? Det hører med til historien at
BFO, sammen med NOF ikke ville
godta arbeidsgivers utgangspunkt.
Manglende bemanning setter hele
HR-senterets intensjon i et
merkelig lys.

Forsvarets hovedarbeids-
miljøutvalg
16. april var det duket for møte nr
2 i Forsvarets Hovedarbeid-
smiljøutvalg (FHAMU). Beklage-
ligvis var det mange av medle-
mmene fra arbeidsgiversiden som
stilte med vararepresentanter.
Man kan saktens spørre seg over
Forsvarets evne til å planlegge, når
man ikke er i stand til å møte, selv
med 5 måneders varsel. Ok, det
kan være oppdukkende mål, men
det skjer for ofte. Denne gangen
ble følgende saker behandlet:
• Sykefraværet i Forsvaret
• HMS handlingsplan
• Evaluering av FHAMU
• Status om Forsvarets bedrifts­

helsetjeneste
• Aktuelle saker fra FHVO og TMO
• Rusforebyggende arbeid
• Prosjekt 2814 (Logistikk)
• Forsvarets medarbeiderunder-

søkelse
Nedenfor kommenteres noen av
sakene.

Sykefravær

Fraværet i Forsvaret er på et
behagelig lavt nivå. For kvinner er
legemeldt sykefrær på 5.9 % og for
menn 2.4 % Det sier seg selv at
sykefraværet øker med alderen og
det forklarer noe av forskjellen
mellom menn og kvinner mht at
befal har en aldersgrense på 60 år.
Det egenmeldte fraværet viser
også positive tendenser, om man
sammenlikner kvartalene opp mot
tilsvarende kvartal i tidligere år.
Forsvarets avdelinger får årlig

refundert rundt 180 millioner kr
fra NAV. Det er fortsatt noen
millioner å hente på å følge opp
refusjonsrutiner.

HMS-handlingsplan
FHAMU vedtok en omfattende
handlingsplan, som indikerer at
det gode Helse, miljø- og
sikkerhetsarbeidet skal følges opp
både i 2013 og 2014. Noen av
tiltakene er å besøke inntil 5 DIF
AMU, inntil 2 samlinger i året for
HMS-rådgivere, videreutvikle
Forsvarets bedriftshelsetjeneste,
planlegge, gjennomføre og
analysere medarbeiderunder-
søkelsen, samt rus og selvmords-
forebyggende arbeid. Videre skal
man følge opp tiltak ifh til uønsket
seksuell oppmerksomhet og
mobbing og gjennomføre ca 5
HMS-revisjoner pr år.

Status FBHT
Forsvaret venter fortsatt på
avklaring fra Forsvarsdeparte-
mentet mht 13 årsverk, som må til
for å etablere en lovpålagt og
helhetlig Forsvarets bedriftshel-
setjeneste. Enn så lenge har vi
dispensasjon fra arbeidstilsynet til
31.12 2013. At Forsvarsdeparte-
mentet ikke evner å gi Forsvarssje-
fen et klart svar, er betenkelig (red
anmerk).

Rusforebyggende arbeid
Forsvarets rusmiddelutvalg har
vært nede i noe tid, det er nå
revitalisert. Nye typer rusmidler er
på markede og FHAMU anbefaler
at Forsvarets narkotikagrupper
øker sitt forebyggende arbeid,
innen undervisning/informasjon
og inspeksjoner. FHAMU
anbefaler videre at det nedsettes
en arbeidsgruppe som skal utrede
et regime for urintesting i
Forsvaret. FHAMU anbefalte også
at spørsmål knyttet til rus skulle
innarbeides i medarbeiderunder-
søkelsen.

Forsvarets medarbeider-
undersøkelse
Analysen etter medarbeide-
rundersøkelsen er snart ferdigstilt
og FHAMU anbefaler at man
iverksetter tiltak for å få HEL opp
på et tilfredsstillende nivå,
redusere rollekonflikter i den
enkelte DIF og det skal nedsettes
en arbeidsgruppe som skal
anbefale tiltak for å redusere

mobbing og uønsket seksuell
oppmerksomhet mv.

FSj vP R&t nr 3
18.april var det nytt HATA-møte.
Agendaen var Rettelse og tillegg
(R&T) nr 3 til FSJ virksomhetsplan
2013. Forsvaret skal ha særlig
fokus på tiltak som hindrer
mobbing og uønsket seksuell
oppmerksomhet. DIF-sjefer fikk i
oppdrag å utvikle og implement-
ere tiltak, som hindrer mobbing
og uønsket seksuell oppmerksom-
het. Utgangspunktet er resultatene
fra medarbeider- og verneplikt-
sundersøkelsene og Veiledning for
håndtering av saker som omhan-
dler mobbing og seksuell
trakassering.

Virkemidler i omstillingen
På dette møte ble også Forsvarss-
tabens praksis mht delegering av
myndighet tatt opp. Denne
gangen gjaldt det bruk av
virkemidler ifm omstillingen i
Luftforsvaret. Generalinspektøren
hadde bedt om og fikk aksept av
FST å selv forvalte lønnstilskudd.
Utfordringen var at kriteria for
bruken reduserte målgruppen i
det dokumentet som var drøftet
frem sentralt. Det er tydeligvis helt
ok for FST å drøfte et sentralt
dokument, for deretter å gjøre
betydelige endringer uten at
partene som deltok i drøftingen
engang blir informert. Dette fører
til at vi gir feil svar, når vi får
spørsmål fra våre tillitsvalgte. Kan
vi stole på at de dokumentene
som ligger i FOBID er gyldige, med
denne praksisen?

Forsvarsstaben hadde bl.a.
akseptert at lønnstilskudd ikke
skulle brukes for personell over 55
år, de som fikk Bjønnes tillegg og
avdelingsbefal med mer enn 10
års tjeneste. Nå fikk man fjernet
personell over 55 år lokalt, men
fortsatt vil ikke de med Bjønnes
tillegg og avdelingsbefal med mer
enn 10 års tjeneste kunne få
lønnstilskudd som motivasjon til å
flytte til ny avdeling. Igjen taper
avdelingsbefalet, de skulle jo ha de
samme rettighetene som
yrkesbefal – FST har demonstrert
at det er langt mellom liv og lære.

Politisk påvirkning, kompetan-
semelding og endringer i loven
Regjeringen la fram kompetanse-

meldingen i begynnelsen av mars
og BFO har brukt alle muligheter
for å påvirke behandlingen av
denne. Meldingen gir et godt
utgangspunkt for arbeidet med
personell og kompetanse. For BFO
er det viktig at behandlingen gir
en tydelig retning, fokuserer på
Forsvarets behov og ivaretar
befalets stilling på en god måte. I
etterkant av BFOs dagskonferanse
på kompetansemeldingen 20.
mars, har vi hatt tett kontakt med
Forsvarets ledelse, FD og det
politiske miljø. Den siste tiden har
fokuset vært mot det politiske
miljøet. Vi har levert innspill til
alle medlemmer i utenriks og
forsvarskomiteen, innspill som
blir fulgt opp gjennom høringen
den 23. april.

Samtidig med kompetanse-
meldingen, jobbet Regjeringen
med endringer i Forsvarspersonell
loven (Prop. 57 L). BFO har
tidligere fremmet våre merknader
til departement og Utenriks- og
forsvarskomitè og vår tilbake-
melding var at det ikke var behov
for de endringene, som var
foreslått. Vi ble overrasket da FD
likevel fremmet lovforslaget i
januar 2013. For BFO er det en
tydelig kobling mellom kompe-
tansemeldingen og prop. 57 L, noe
som ble poengtert under høringen
den 23. april. Som del av grunn-
laget for våre innspill fikk vi
produsert en juridisk betenkning
fra en av Norges ledende
arbeidsrett jurister, Lars Holo, til
utfordringene som Prop. 57 L
trekker opp.

Meld.St. 14
– kompetanse for en ny tid
BFO opplevde en god involvering i
arbeidet med meldingen. Både
under forstudien og under
arbeidet med meldingen, har vi
hatt et godt samarbeid med

Leder BFO Eivin R Solberg, som
også er leder FHAMU følger
konsentrert med, når FHAMU
behandler saker av betydning for
de ansatte i Forsvaret.

Eivind R Solberg gir styringssig-
naler til nestleder Jens B Jahren om
kompetansemeldingen.

28 Offisersbladet

Hva skjer?

programkontoret i FD. Vi er
fornøyd med det fokuset
meldingen setter på personell og
kompetanse dimensjonen og
håper at det blir et bredt politisk
grunnlag, for gjennomføring og
oppfølging av meldingen.

BFO er fornøyd med de utred -
ningsoppdrag som ble skissert
med fokus på befalsordningen,
herunder spesialistkompetanse
og utdanning. Befalsordningen
og utdanning av fagmilitær
kompetanse, er bærebjelken i det
å ha et kompetent befalskorps
med høy fleksibilitet, som møter
framtidens krav. Befalsordningen
angir også krav til forutsigbarhet
og stabilitet for befalet. Opprett-
holdelse av en god balanse
mellom individ og system, er
viktig for å løse framtidens opp -
gaver. Gjennom meldingen og
videre oppfølging er det viktig å
opprettholde en slik balanse.

BFO vil også rette et spesielt
søkelys mot det å prioritere
kompetanseutviklingen, her -
under utvikle og styrke spisskom-
petanse. Her spiller utdannings-
ordningen en meget viktig rolle.
Det er her man danner profesjon-
skompetansen, som bygger
karakter og kompetanse.

Endringer i forsvarspersonel-
loven

Forsvarsdepartementet (FD)
fremmet 11. januar 2013 Prop. 57
L (2012-2013) Endringer i
forsvarspersonelloven til
Stortinget. BFO er svært kritisk til
de foreslåtte endringene, da disse
synes motivert av enkelthendels-
er og uttrykte mistillit til befal
som yrkesgruppe. De foreslåtte
endringer er:
• FD ønsker å utvide disponering-

sordningen til også å gjelde
disponering fra en stilling,
hjemlet i ”andre årsaker” enn
kompetansebehov

• FD foreslår videre i Prop. 57 L å
lovfeste departementets fullmakt
til å gi utfyllende regler til
befalsordningen.

• FD foreslår å lovregulere
«Forsvarspersonellets adgang til
å ta lønnede eller ulønnede
oppdrag utenfor forsvarssek-
toren»

BFO har gjennom hele prosessen

med FD og i forkant tatt stor
avstand fra ovenstående
endringer, gjennom vårt
høringsinnspill, hvor vi tydelig ga
uttrykk for at vi så dette som en
mistillit til en hel yrkesgruppe.
Dette er også støttet av YS og de
stiller også på høringen for å
fremmet sitt syn. Vi får håpe at
komiteen og Stortinget ser
alvorligheten i dette også.

God 17.mai – hurra!

ragnar.dahl@bfo.no

bESo MøttE RobERt MooD
Befalselevenes samarbeidsorgan (BESO) inviterte generalmajor Robert Mood til sitt landsstyremøte, og han takket ja til å komme. Så lørdag
den 16. mars, fikk BESO-styret et godt innblikk i forskjellige typer operasjoner, og arbeidet med den stadig økende mengde veteraner. Den
gode BFO’eren generalmajor Robert Mood, møtte de unge håpefulle tillitsvalgte i BFOs sekretariat. Dette til tross for at han torsdagen før
hadde gjennomført en operasjon i nakken med utskifting av en nakkevirvel.

Mood startet med å fortelle at han er stolt av å være soldat, og gratulerte elevene med sitt valg av utdannelse. Og til jentene i BESO-styret
åpnet han med å si at han har hatt svært positive erfaringer med kvinnelige ledere i operative stillinger. BESO-styret fikk i løpet av en drøy
time, vite hvordan det er å gjøre tjeneste i forskjellige internasjonale operasjoner de siste tiårene, under svært forskjellige forhold. Gener-
almajoren viste også til hvor variert tjenesten kan være også i Brigade Nord her hjemme.

Selvfølgelig kom veteraninspektøren inn på ivaretagelsen av de totalt 100.000 veteranene vi har i Norge i dag. Han ga ros til Strøm-
Erichsen, som trykket på for å intensivere veteranarbeidet og oppfølging av de som har behov for anerkjennelse og støtte. Mood understreket
viktigheten av god grunnleggende trening,
og grunnleggende godt lederskap. Det er slik
vi «overlever» og det er slik du får dine
soldater med deg, presiserte han.

Avslutningsvis fikk BESO-styret vite litt
om Mood sitt arbeid for FN i Jerusalem, og
hans siste FN-oppdrag som leder for
observasjons-styrken i Syria, og utfordrin-
gene rundt dette. Mood tok seg god tid til å
besvare alle spørsmålene som haglet inn
etter en meget interessant orientering. BFO
og BESO takker veteraninspektøren for at
han nok en gang tok seg tid til å orientere
om sitt virke - veterantjenesten, også på en
lørdag.

Tekst & Foto: Einar Holst Clausen

oFFiSERSblADEt bEklAgER

Midtsidebildet i forrige utgave
av Offisersbladet var tatt av
Morten Hanche/Luftforsvaret/
Forsvaret Mediesenter.
Offisersbladet beklager at dette
ikke kom tydelig frem.

 Nestleder Jens B Jahren er trygg på
at BFO har gjort hva som gjøres kan
for å påvirke Stortingets behandling
av kompetansemeldingen og
endringer i forsvarspersonelloven.

Robert Mood holdt foredrag for BESO
landsstyre. Til stede var også forhand-

lingsleder Ragnar Dahl (til høyre) og
rekrutteringsansvarlig Lars Andreas

Irgens (bak i bildet) Foto: Offisersbladet

29Offisersbladet

Hva skjer?

bFo kREvDE DRøFtiNgER
BFO har sett seg lei på at stillinger i NATOs «Peacetime
Establishment»-struktur blir lyst ut uten at de er
drøftet. Dette gjelder spesielt forhold rundt lønnsfast-
setting.

Fredag den 19. april gjennomførte organisasjonene
og Forsvarets Personelltjeneste et tariffmøte, hvor
blant annet stillinger i PE-strukturen ble lagt frem for
godkjenning. BFO nektet å godta det fremlagte forslag-
et da vi ikke på noe tidspunkt hadde vært deltagende i
prosessen rundt fastsettelse av stillingens lønn.

BFOs krav var at det enten må etableres ett DIF-nivå
hvor stillingene kan drøftes og behandles på normal
måte, eller så må vi på øverste nivå gå gjennom
stillingene punkt for punkt. Stillingene Forsvaret skal
besette i PE-strukturen er svært viktige for Norge, da
dette på mange måter er vårt ansikt utad i de
forskjellige NATO-kommandoer og staber.

BFO aksepterer ikke at disse stillingene blir lyst ut
uten at stillingene som et minimum har gjennomgått
samme grundige behandling som andre stillinger som
skal besettes i Forsvaret.

De andre organisasjonene tilsluttet seg BFOs krav,
og Forsvaret aksepterte kravet og vil komme tilbake til
organisasjonene med saken.

Tekst: Even Mølmshaug
forhandlingsleder BFO

Leder BFO er i samtaler med leder i YS
Stat, Pål Arnesen, for å gjøre BFOs
lønnskrav tydelige på vegne av våre
medlemmer. Leder BFO, Eivind R.
Solberg, har i dag gjort det klart for
vår hovedorganisasjon YS at vi har et
uttalt mål om at norsk befal fortjener
å være lønnsledende i statlig sektor. -
Selv om dette er et mellomoppgjør, så
er vi fortsatt ikke i mål med BFOs
kongressfestede målsetning om at
befal skal være lønnsledende i Staten, sier Solberg til BFO-nett.

Fakta:
Lønnsforhandlingene i mellomoppgjøret i Staten er i gang. YS Stat leverte den
13. april inn kravene til årets tariffoppgjør under hovedparolen «Vi krever at
statsansatte ivaretar sin reallønnsutvikling!». Partene har frist frem til 30. april
med å finne frem til en løsning.

- Norsk næringsliv tjener på at Norge har en kunnskapsbasert og omstillings-
dyktig offentlig sektor som leverer god kvalitet på tjenestene. Offentlig sektor er
avgjørende for den samlede verdiskapningen i økonomien og privat sektors
evne til å være konkurransedyktig. Det er derfor viktig at staten kan tilby
konkurransedyktige lønns- og arbeidsvilkår for å kunne beholde og rekruttere
de beste. Utdanning må lønne seg bedre også i offentlig sektor og kompetanse
verdsettes, sier lederen av YS-Stat.

Tekst: Rune Rudberg og Lars A Irgens
Foto: Einar Holst Clausen

løNNSoPPgjøREt
– bARE SMulER til AllE?

SkolEutREDNiNgEN FoR
kRigSSkolENE 2013
I år som i fjor kommer KAFO Landsstyre til å
gjennomføre en skoleutredning på de tre krigs-
skolene.

Utredningen har til hensikt å gjøre dialog mellom
Krigsskolene i Norge, og kadettene på skolene, tettere
og mer konkret. Samtidig åpner utredningen for at
enkelte forhold kan bli mer sammenlignbare mellom
skolene. Nå som før består skoleutredningen av 30
spørsmål som blant annet omhandler skolehverda-
gen, skolefasilitetene, skoleledelsen og bosituas-
jonen. I motsetning til individuelle tilbakemeldinger
fra klasser eller kull, gir skoleutredningen en helhetlig
oppfatning fra hele kadettmassen på skolene.

Etter gjennomføring av den første skoleutrednin-
gen ble det avduket flere svakheter ved under-
søkelsen. Årets utredning er et resultat av et
evalueringsarbeid av den første utredningen, samt
tilbakemelding fra skoleledelsene. For å få gjennom-
ført arbeidet som tiltenkt er vi avhengig av en
medvilje hos kadettene og en god dialog mellom
lokalstyrene og skoleledelsen på de respektive
skolene.

Det presiseres at din deltakelse vil bli anonymisert
og dine besvarelser er verdifulle i den forstand at de
vil være med på å styrke utredningen i sin helhet.

Benytt anledningen til å ytre dine synspunkter, og
vær med på å påvirke vår hverdag!

Fra øvelse REIN Foto: Forsvarets Mediesenter

 Befalets Fellesorganisasjon

32 Offisersbladet

Hva skjer?

tHoMAS NyStED
Krigsveteranen og BFO-medlemmet Thomas Nysted var invitert
til HM Kongens Garde, for å holde sitt foredrag om opplevelsene
og tjenesten som IED-offi ser i Afghanistan i fl ere kontingenter, en
tjeneste som endte med livstruende skader etter å ha blitt truffet i
brystet og i beinet. Et ærlig og bevegende foredrag også om tiden
etter med to år ut og inn av sykehus, og et utall kirurgiske inngrep.
Denne gangen var det Gardens befalsskole som fi kk høre
foredraget.

 Einar Holst Clausen

vEllykkEt bFo gRuNNkuRS
AvHolDt i HARStAD
 Kurset ble avholdt i Vernepliktsverket i Harstad sine utmerkede
lokaler. Kurset gav en innføring i BFO som organisasjon og litt om
det å være tillitsvalgt. Selv om mange av kursdeltakerne var
erfarne BFOere syntes de det var greit å få en oppdatering på
både organisasjon, formålsparagrafer og ideologi. Det er alltid
greit å få bekreftet at man er medlem i en politisk uavhengig
organisasjon uten politiske bindinger. Videre ble det ved dette
kurset tatt med en god leksjon om skatt 2012. Denne gjennom-
gangen ble holdt av OTV Pål Sævik på en utmerket måte. Pål
sørget for at kursdeltakerne fi kk gode svar og dypdykk i aktuelle
temaer innen skatt. Pål tok også for seg temaet medbestemmelse
på en utmerket måte.

 Siden ATF er et meget aktuelt tema var også denne satt opp på
agendaen for dagen. OTV Helge Rikardson gikk nøye gjennom
ATF slik den vil fungere fra 1. mai, og la vekt på at vi nå må samle
erfaringer til første reforhandling av avtalen som kommer i 2014.

 For de som hadde anledning var det sosialt samvær kvelden
før kurset startet, hvor den utsøkte restauranten De fi re roser ble
besøk. Dette ble en fi n BFO-opplevelse og et godt kurs. Takk til
kursdeltakerne for engasjement og gode spørsmål underveis i
kurset. Vi har de beste medlemmene, uten tvil!

Tekst og foto: Gunnar Lie Eide

OTV BFO Nord

bFo På StoRtiNgEt
BFO kom med tydelige innspill da leder og nestleder i dag deltok på to høringer på
Stortinget. Den første høringen omhandlet forslag til endringer i f orsvarspersonel-
loven, mens den andre høringen gjaldt kompetansemeldingen.

Den første høringen gjelder endringer i forsvarspersonelloven. BFO støtter ikke
behovet for lovendringene, da disse etter det BFO erfarer er basert på enkelthendelser.
Vår oppfatningen er at disse forholdene allerede er godt regulert i gjeldene lov og
avtaleverk.

Den andre høringen gjelder kompetansemeldingen. BFO er fornøyd med det fokus
som meldingen setter på personell og kompetanse. Vårt håp er at det blir et bredt
politisk grunnlag for gjennomføring og oppfølging av meldingen. BFOs hovedfokus i
forbindelse med arbeidet med meldingen har vært befals- og utdanningsordningen.

Leder BFO, Eivind Røvde Solberg, og nestleder, Jens
Jahren, deltok i dag på to høringer på Stortinget.

Tel: +47 22 90 92 50 | www.bns.no | salg@bns.no

Kontorcontainere • Sidedørscontainere • Innredede containere
Integrert krokløft • Rammeavtale fraktcontainere • Spesialtilpasning

BNS
fremtiden er i boks

33Offisersbladet

Hva skjer?

FoS kS 2013
Opptaket til krigsskolene ble som i fjor holdt på Krigsskolen på Linderud. BFO er også som i fjor til stede, med OTV’er og ansatte fra
sekretariatet. OTV Tor Gunnar Framnes er ikke bare å finne på standen til BFO, men han var også i år administrativt ansvarlig for opptaket.

Vi fikk noen ord med oberstløytnant Sven Olav Berg da opptaket var kommet godt i gang, som kunne gi oss noen harde fakta om årets
opptak. Sammenlignet med i fjor er søkertallet gått opp. I år var det 502 søkere totalt, noe som gir et helt annet grunnlag for opptaket. For
bare to år siden var det såpass mye færre søkere at alle kvalifiserte ble innkalt til opptak. I tillegg var det flere faktorer som gjorde at det ble i
overkant mye å gjøre for intervjugruppene:
• Lavere frafall på fase 1­prøvene
• En høyere andel av de innkalte møtte

Berg fremhever kjøkkenet på Krigsskolen, samt velvillige ansatte som suksessfaktorene for at dette likevel lot seg gjøre. I tillegg nevnes
selvfølgelig vår OTV på Linderud, som har sørget for at det administrative har gått knirkefritt. Opptaksrådet holdes den 2. mai, og der vil
BFO selvfølgelig være til stede.

Tabellen under viser tallene for årets opptak.

Skole Summering Antall søkere Innkalt opptak Møtt opptak

Totalt Total 502 329 277

Totalt Kvinne 92 61 46

KS Total 237 133 110

KS Kvinne 38 23 18

LKSK Total 126 92 75

LKSK Kvinne 31 23 16

SKSK Total 139 104 92

SKSK Kvinne 23 15 12

Tekst & Foto: Morten Granhaug BFOs OTV Midt-Norge

De fysiske testene er tøffe nok for de fleste.

BFOs OTV Tor Gunnar Framnes på BFOs stand på Krigsskolen under FOS KS.

Kandidatene oppstilt for ny dag med opptaksprøver.

34 Offisersbladet

Hva skjer?

utDANNiNgSboNuS
Leder BESO Håvard Holsen sendte i april frem et
skriv til Forsvarsdepartementet, der BESO blant
annet tar opp forhold rundt dimisjonsgodt-
gjøring og utdanningsbonus.

BESO er opptatt av at utdanningsbonusen
IKKE skal være mindre enn det vanlige soldater
får i dimisjonsgodtgjørelse når de avslutter sin
tjeneste. Statssekretær Eirik Øwre Thorshaug tok
imot BESO-lederen på sitt kontor den 23. april,
og de diskuterte seg gjennom saken. Thorshaug
ga ros til BESO for en ryddig fremstilling av
saken, og for et velformulert skriv, selv om det i
følge Thorshaug var brukt i overkant skarpe
formuleringer i brevet.

Einar Holst Clausen

REgioNStyREMøtE
i REgioN MiDt
Region Midt-Norge arrangerte regionstyremøte
9. og 10. april, i Trondheim.

Det skjer mye i regionen, men allikevel fant flere
av lokalforening ene tid til å stille på møtet.
Regionstyremøtene har en del faste saker, men
nå er det selvfølgelig omstillingen Bodø/Ørland
som er prioritert. Regionen har ved en tidligere
anledning satt ned en arbeidsgruppe som skal
være bidragsyter og hjelp til prosessen på begge
flystasjonene. Denne er tidligere nevnt i en sak
på BFOs nettsider.

I tillegg til de faste deltakerne i regionstyret var
også Rune Rudberg fra kommunikasjonsavdelin-
gen med, for å fortelle om avdelingen, samt noe
av det som rører seg sentralt.

Mot slutten av møtet ble avholdt valg av ny
nestleder i regionen, og Eivind Kroken tar over
etter Lars-Johan Sollie.

Tekst & Foto: Morten Granhaug

økt EttERSPøRSEl EttER låN i
bEFAlEtS låNEoRDNiNg
Etterspørselen etter lån i Befalets låneordning har doblet seg fra 2011 til 2012.
Offisersbladet ba Tor Helge Støle i Forsvarets bolig- og velferdstjeneste (FBVT)
fortelle hvorfor.

Siden forsommeren 2012 har renten på lån i Statens pensjonskasse (SPK) og
Befalets låneordning gått ned fra 2,75% til 2,25%. På samme tid har renten i mange
større banker, DNB inkludert, øket. Dette har gjort at rentedifferansen mellom de
beste banklånene og lån i SPK og Befalets låneordning nå er på ca 1,5 prosentpoeng
(BLU-lån i DNB er på 3,60% mens boliglån innenfor 75% av boligens verdi og over 2
millioner kroner er på 3,75%).

Rentedifferansen, kombinert med krav om sikkerhet i SPK og Befalets låneord-
ning innenfor 80% av boligens verdi ved refinansiering, gjør at etterspørselen har
øket så mye som den har gjort, sier Støle i Forsvarets bolig- og velferdstjeneste.
Nærmere informasjon om SPK finner du på spk.no der det også finnes et elektroni-
sk søknadsskjema man skal fylle ut. Maksimalt lånebeløp er kr 1.700.000. Befalets
låneordning består av to deler:

Befalets låneordning del I er på inntil kr 750.000. Lånet er et pantelån med krav
om sikkerhet innenfor 80% av boligens verdi (ved kjøp er kravet laveste alternativ
av 80% av kjøpesum og 80% av verdivurdering/100% av lånetakst). Lånet kan
brukes ifm anskaffelse, refinansiering, renovering og påbygging. Lånet forutsetter
opptak av fullt lån i SPK.

Befalets låneordning del II er på inntil kr 200.000. Lånet er uten pant og kan søkes
ifm anskaffelse av bolig. Lånet gis som en egenkapitalstøtte og skal sammen med
egenkapitalen utgjøre minst 20% av kjøpesummen. Lånet må søkes innen ett år
etter anskaffelsen.

Søknader om lån i Befalets låneordninger behandles av Styret i Befalets låneord-
ning i månedlige møter. Styret består av
representanter fra BFO, NOF, KOL, PEFO, NTL og
FBVT. Etter at styret har behandlet lånesøknad-
ene oversendes de til DNB som utbetalende
bank. Informasjon om Befalets låneordninger
finner du i Finansieringskonvolutten. Denne kan
du få tilsendt elektronisk eller pr post fra FBVT.
Du kan også kontakte Forsvarets bolig- og
velferdstjeneste på tlf 2309 7232, avslutter Støle.

Tekst & Foto: Ragnar Dahl

Tor Helge Støle klar til å stemple
godkjent for en av de 30 søknadene

vi behandlet på siste lånemøte.

35Offisersbladet

Hva skjer?

kontaktinfo bFo
Funksjon Navn område Mobil kontor e-post

Leder Eivind R Solberg 934 08 550 eivind.solberg@bfo.no

Nestleder Jens B Jahren 930 05 202 jens.jahren@bfo.no

Forhandlingsleder Tom Skyrud Medbest 437 87 648 tom.skyrud@bfo.no

Forhandlingsleder Ragnar Dahl Medbest 934 98 520 ragnar.dahl@bfo.no

Forhandlingsleder Even Mølmshaug Tariff 990 94 678 even.molmshaug@bfo.no

Forhandlingsleder Rolf J Ledal Tariff 934 62 716 rolf.ledal@bfo.no

Kompetanseutvikler Lars Omberg BFO-skolen 920 91 238 lars.omberg@bfo.no

Sekretariatsleder Arild Helgesen 934 99 445 arild.helgesen@bfo.no

IT Drift- og arkiv ansvarlig Kyrre Felde 970 99 880 kyrre.felde@bfo.no

Konsulent medlemsreg./forsikr. Mona Eriksen Rudberg 924 28 698 mona.rudberg@bfo.no

Økonomileder Mona Skansen Audne 957 50 165 mona.audne@bfo.no

Leder kommunikasjonsavd. Rune Rudberg Kom.avd 934 20 377 rune.rudberg@bfo.no

Markeds- og web ansvarlig Lars Kristian Danielsen Kom.avd 905 85 355 lars.danielsen@bfo.no

Rekrutteringsansvarlig Lars-Andreas Irgens Kom.avd 988 82 958 lars.irgens@bfo.no

Redaktør Offi sersbladet Einar Holst Clausen Offi sersbladet 928 14 251 offi sersbladet@bfo.no

 Sentralbord siv 23 10 02 20 23 10 02 20

 Sentralbord mil 0510 5694 0510 5694

 Telefaks siv 23 10 02 25 23 10 02 25

 Telefaks mil 0510 5655 0510 5655

oMRåDEtillitSvAlgtE tElEFoNER

Funksjon Navn Mil Siv Mob FAkS e-post

OTV Nord-Norge Helge Rikardson 0580-3905 77 19 39 05 400 29 790 77 19 39 09 helge.rikardson@bfo.no

OTV Nord-Norge Gunnar Lie 0575-2368 77 11 23 68 400 29 791 76 11 23 69 gunnar.lie.eide@bfo.no

OTV-Midt-Norge Morten Granhaug 0550-5232 73 99 52 32 928 11 172 73 99 52 33 morten.granhaug@bfo.no

OTV-Midt-Norge Hans Petter Myrseth 0565-7394 75 53 73 94 909 98 298 75 53 73 95 hans.myrseth@bfo.no

OTV Vest Viggo Holm 0540-4010 55 50 40 10 400 36 653 0540-3487 viggo.holm@bfo.no

OTV Vest John L Strømseng 0540-3486 55 50 34 86 926 24 550 55 50 34 87 john.stromseng@bfo.no

OTV Indre Østland Håvard Støle 0502-2077 64 40 20 77 404 71 718 havard.stole@bfo.no

OTV Indre Østland Grethe Bergersen 452 49 410 grethe.bergersen@bfo.no

OTV Viken Pål A Sævik 0510-9433 23 09 94 33 928 17 119 23 09 94 10 paal.savik@bfo.no

OTV Viken Tor Gunnar Framnes 0510-9779 23 09 97 79 930 53 744 23 09 98 00 tor.framnes@bfo.no

OTV Utland Tor Gunnar Framnes 0510-9779 23 09 97 79 930 53 744 23 09 98 00 tor.framnes@bfo.no

36 Offisersbladet

FRiSkE bARN lEkER bESt

b
E

S
o

-l
E

D
E

R
:Vi leser i tabloidene at vinteren er over;

her kommer sommeren. Hvermansen
kommer seg endelig ut av huset for å ta
årets første løpetur, mens naboen
skifter over til sommerdekk på bilen.
Det er enda glatt enkelte steder, men
dette blir fort glemt når gradene bikker
over til den positive siden av grade -
stokken. Hver vår leser vi at det skjer
uhell fordi noen ikke kjenner til

forholdene. Dette blir ofte rapportert inn til politiet hvis det skulle
være en bilkollisjon, eller når man kommer seg til legevakten med
et brudd i håndleddet da man falt på isen.

På befalsskolen skjer det også uhell og påkjenninger som fører
til skader på elevene. Mye kommer av at kroppene deres ikke er
vant til de påkjenningene de møter når de tar på seg grønt. Gå
lange marsjer med tungt på ryggen, nye sko som ikke er inngåtte,
være i mer fysisk aktivitet enn det de er vant med fra skolebenken.
Dette medfører et høyere fokus på skadebehandling og rappor-
tering. Enkle tiltak er allerede satt i verk under opptaket (FOS);
som å gi ut feltstøvler tidlig slik at disse blir gått inn til feltuka
starter, etter forslag fra elevene selv gjennom BESO. Det resulterte
i en artikkel Forsvaret publiserte hvor de uttalte at skadeomfanget
hadde blitt betydelig redusert takket være dette simple tiltaket.

Gjennom media hører vi ofte om personell som blir skadet i
internasjonale operasjoner; så mange ble skadet, så mange ble
drept, så mange lider fremdeles. Med den ferske rapporten som
veteraninspektør Generalmajor Robert Mood la frem 8. februar, er
det dokumentert gjennom tett oppfølgning og undersøkelser
hvordan det går med veteranene, familiene og de etterlatte. Noe

tilsvarende er det ikke på dagens befalsskoler, det er i hvert fall
ikke åpent lesestoff som alle får lett tak i. Vi sendte ut brev til alle
befalsskolesjefene hvor vi spurte om hvordan de behandlet skader
som oppstod under utdanningen, og det er gledelig at fl esteparten
besvarte. Det jeg derimot ikke er like fornøyd med er alle besvar -
elsene, mye var dessverre overfl adisk. Det det gikk i var at det er
helt opp til eleven å melde inn alt til overordnet befal, kun etter en
liten informasjonsbrief tidlig i rekruttperioden. Mange elever
frykter dessverre å bli kastet ut grunnet skade, noe som kan føre til
at fl ere heller skjuler skaden enn å melde ifra og få den behand-
lingen de trenger. Det er synd når elevene ryker av skader som
kunne vært behandlet hadde det bare vært meldt fra i tide. Argu -
mentet fra befalet kan være at elevene skal kunne gjøre alt slikt
selv siden de snart er befal. Et godt argument det, men hva når
plikt ser sjantene ikke følger opp soldatene sine fordi de ikke vet
hvordan det skal gjøres eller fordi de forventer det samme av sine
soldater?

I HRS-avdelingene på Rena er det nå ansatt en fysioterapeut for
å følge opp skadet personell, noe det har vært behov for i lengre
tid. Flere og fl ere har meldt behov for time grunnet skader og pro -
blemer som de ikke har ønsket å ta med fastlegen og/eller øvrig
befal av forskjellige årsaker. Dette er noe befalsskolene bør ta lær -
dom av. Jeg tror at det vil oppstå fl ere behov for helsesjekk hvis det
blir ansatt noen på skolene som har dette som hovedoppgave.

Til alle dere befalingsmenn og kvinner, både skolesjefer og
andre, hjelp personellet deres til å forstå viktigheten av å rappor -
tere inn skader så snart det skjer, slik at de får den behandlingen
de trenger.

Håvard Holsen
Leder BESO

k
A

Fo
-l

E
D

E
R

:

Den siste tiden er det mye som har
skjedd for KAFO sin del. Foruten om
tunge akademiske fag, bacheloropp-
gaver, øvelser, seilas og prøver er
kadettene engasjerte og for seg i
forsvarsdebatten!

Onsdag 20 Mars holdt landsstyre -
medlem Simen Berge Størkersen fore -
drag på BFO´s Temakonferanse i

Fanehallen. Her gjorde han en god profi l som taler etter Stats-
sekretær Thorshaug, Forsvarssjefen og Louise Dedichen. Temaet
han talte under var ”dagens krigsskole”. Størker sen har også
skrevet en artikkel i denne utgaven av offi sers bladet hvor han
setter fokus på hva som er spesielt med dannelsen man får som
kadett ved en krigsskole.

Første helgen etter påske dro 24 kadetter til Riga på KAFO
Vårkonferanse. Dette er en årlig politisk konferanse for kadettene,
og denne gangen var det Meld. St 14, ”kompetanse for en ny tid”
som stod på agendaen. Slik KAFO leser meldingen åpner denne for
en økning av «kompetanse utviklet utenfor sektoren». Et av spørs -
målene som kom opp under vårkonferansen var, hvorfor bør
forsvaret drive egen utdanning? Som det er presisert i Stortings-
meldingen er det med dagens innsatsforsvar viktig med gripbarhet
og mobilitet. Erfaring fra ulike arbeidsplasser viser at det ofte er
store forskjeller i tankegangen hos sivilt - og militært personell.

Det militære personellet viser en stor tilpasningsevne og vilje til
å arbeide under endrede og pressede forhold. Dette er holdninger
som vi mener dannes gjennom den militære utdanningen og som
er strengt nødvendige for å gjøre innsatsforsvaret vårt funksjonelt.
Ved en eventuell krise/krig situasjon kan personer som er sivilt
ansatt redusere evnen til mobilitet i innsatsforsvaret fordi de ikke

er underlagt beordringssystemet og derfor er mindre gripbare. Om
dette skulle skje risikerer vi at en vesentlig del av organisasjonen
mangler evnen til å utøve den våpenmakten Forsvaret skal være i
stand til. Dette kan svekke organisasjonens evne til å utføre sin
primæroppgave, som er å beskytte landet.

Da kan man spørre seg om det er fordeler ved å innhente perso -
nell som har tatt sin utdanning ved sivile institusjoner? KAFO
hadde en god diskusjon på dette og det er selvfølgelig mange for -
del er med å hente inn sivilt personell, for eksempel er økonomi et
argument. Det er kostbart for Forsvaret å drive utdanning, både i
form av lønn til den som utdannes og ressursene som kreves for å
drive utdanning. KAFO mener at Forsvaret kan være tjent på å
utnytte seg i større grad av sivil kompetanse. Vi mener dog at det
bør være en forutsetning at det gis en militær tilleggsutdanning slik
at avdelingsfølelsen og militære holdninger dannes, samtidig som
Forsvaret beholder sin evne til å utøve militærmakt. Vi ser også at
det må gjøres en videre vurdering av hvilke tiltak som kan gjøres for
å sikre at Forsvaret blir en attraktiv arbeidsplass i fremtiden. På det
siste punktet har vi mer å komme med, følg med!

Denne uken var tre KAFO representanter i Oslo Militære Sam -
fund på foredrag holdt av adm. Dir i forsvarsbygg, Frode Sjursen.
Thomas Tinnesand, lokalstyreleder på SKSK, har skrevet en artikkel
om det i denne utgaven av offi sersbladet. Så selv om det er mye å
ta seg til for kadettene faglig sett er det stor motivasjon for å drive
på med tillitsvalgtarbeid. Vi i KAFO tror at ved å være sterk i
kroppen blir man sterk i hodet, dette gjør at vi som tillits valgte tåler
den ekstra belastningen det jo er å ha ekstra verv utenfor skolen.
Men ved å ha en slik fi n organisasjon som BFO å lene seg på blir
man støttet og fulgt opp slik at vi blir mer motiverte til å stå på!

Christina Pilar Grimstad
Leder KAFO Landsstyre

KAFO&BESO

StERk i kRoPPEN, StERk i HoDEt?

VI TILBYR MEDLEMMER AV
BEFALETS FELLESORGANISASJON
RABATTERTE PRISER
I INN- OG UTLANDI INN- OG UTLAND

BOOKING: 67 16 80 00
WEB: WWW.HERTZ.NO

NY AVTALE PÅ PLASS!

38 Offisersbladet

 odd MarTin Hals

Etter litt om og men var vi fi re
stykker som ønsket å delta i
det 100 km lange pulk-

løpet. I all hast fi kk vi meldt oss på
før vi tok juleferie. 28 februar gikk
startskuddet så vi følte at vi hadde
veldig god tid til eventuelle
forberedelser. Ettersom vi er
kadetter på Sjøkrigsskolen får vi
noe trening i skolehverdagen, men
lite trening opp i mot det å trekke
pulk 100 km. Forberedelsene våre
ble derfor å trekke dekk 1 gang i
uka fra midten av januar frem til
starten på Haukeliseter. De første

turene vi hadde med dekkene fi kk
vi mange rare blikk og kommen-
tarer. Det ser faktisk ganske snodig
ut, men vi lærte oss etter hvert å gå
på tider av døgnet da det var færre
folk og steder vi kunne gå mest
mulig alene. 1 uke før start måtte
en melde frafall grunnet ”knes-
kade”. Kvelden før mistet vi enda
en som ble syk, heldigvis fi kk vi
tilførte en mann i siste liten. Vi var
derfor 3 stykker som tok turen til
Eidfjord.

oppmøte i Eidfjord
Vi ankom Eidfjord på kvelden den
27. februar. Her måtte alt utstyr

sjekkes og kontrolleres, og vi ble
gitt informasjon om løpet.
Arrangørene hadde på grunn av
dårlig vær utsatt starten 12 timer. I
utgangpunkt var starten 18.00
1. mars, men ble fl yttet til 06.00
1. mars. I bussen opp til Haukeli -
seter satt jeg å leste nyheter på
telefonen. NRK meldte: ” Ikke reis
på fjellet denne helga”. Ifølge yr.no
var det meldt opp mot 28 m/s på
det meste. I tillegg var retningen
på vinden rett i mot. Vi visste nå at
været ville bli den største
utfordringen og vi måtte ta våre
forhåndsregler.

På Haukeliseter besluttet

arrangørene på nytt å fl ytte
starttidspunkt fordi vinden ville
øke utover helgen. Intensjonen ble
da å få fl est mulig over før det
verste uværet traff Hardanger-
vidda. Det ble også lagt en
begrensning om at de som ikke
var nede til mål ved Maurset før
kl 05.00 1. mars måtte barrikadere
seg i teltet og ligge der i 24 timer
før man kunne fortsette. Målet
vårt ble derfor å gå på det vi kunne
for å komme ned til Maurset før vi
var pålagt å grave oss ned.
Motivasjonen for å ligge 3 gutter i
et lite telt i 24 timer var ganske
laber.

Expedition
Amundsen 2013
Tanken på å delta i Expedition Amundsen 2013 startet som en ide da vi seilte med Statsraad
Lehmkuul fra Norge til USA. Etter flere uker på sjøen uten de største utfordringene fysisk satt
vi å diskuterte hva som kunne vært gøy å gjort da vi kom tilbake til Norge.

Da vi sto på startstreken
visste vi alle tre at vi hadde
et tungt døgn foran oss.

Expedition
Amundsen 2013

Startskuddet går
Jeg skal innrømme at jeg kjente
på følelsen av frykt for det som
ventet oss over Hardangervidda.
Før start hadde 53 bestemt seg for
ikke å gå grunnet det dårlige
været. Dette gjorde ikke situas-
jonen mindre nervepirrende med
fjellvettreglene som sier ”Vis
respekt for været og værmelding-
ene” og “Vend i tide, det er ingen
skam å snu” i bakhodet. Det var
opp mot 20 m/s i det startskuddet
gikk. Det var nesten en lettelse å
bare komme i gang. De første
kilometerne hadde god stigning
på nesten 500 høydemeter. Vi
startet relativt hardt og lå godt an
opp til toppen. Det kostet mye
krefter og vi forsto at 100 km med
pulk, utenfor løyper og vinden
rett i mot ville bli tøft. Både med
tanke på å få i seg nok næring, ta
vare på hverandre og ikke minst
rekke tidsfristen vi hadde satt for
oss selv.

Da vi ankom Hellevassbu som
var første sjekkpunkt etter 26 km
måtte vi ha vår første pause. Vi
satt oss inn i hver vår vindsekk og
fi kk i oss en FR. Det tok ikke lang
tid før vi var rimelig kalde inni

vindsekkene. Alternativene var å
slå opp telt og legge oss en time i
soveposen eller fortsette videre.
Valget ble å fortsette videre. Det
var også ganske utfordrende å
fi nne frem i mørket uten noen
landemerker å navigere etter. Mye
av navigeringen måtte derfor skje
ved hjelp av GPS. Rett etter
avgang Hellevassbu skulle vi
passere en topp, vinden var så
sterk av vi måtte ta av oss skiene
for å komme oss over det verste
strekket.

Kulden begynte å tære på
kroppen og matlysten var dårlig.
Maten var hovedsakelig FR og alle
som jobber i dette systemet vet
hvor lite dette frister til tider.
Energinivået gikk derfor opp og
ned i store bølgedaler, hovedg-
runnen til dette var at vi inntok
sukkerholdige matvarer som var
det som fristet mest. Vi var klar
over hvilke virkning raske
karbohydrater hadde på kroppen,
men det var likevel bedre enn å
ikke spise noe. Det å stoppe å få i
seg et varmt måltid tok også mye
lengre tid enn å spise noe raskt og
enkelt.

Vi kom samtidig med to andre

lag til dette sjekkpunktet, men
bestemte oss for å gå rett videre
uten pause for å skaffe en luke.
Strekket fra Litlos til siste
sjekkpunkt Viersla er en etappe på
den fl ate delen av Hardanger-
vidda. Kroppen var nå rimelig
sliten etter snart 20 timer uten de
stoppene vi måtte spise, drikke og
fylle vann. Da vi ankom Viersla
17.00 1. mars var vi ganske kjørt.
Her var vi pålagt å hvile 4 timer
før vi kunne fortsette til mål ved
Maurset. Det var nå nye føringer
som sa at ingen kunne forlate
Viersla etter 20.00. Vi måtte derfor
få godkjenning til å gå tidligere
dersom vi skulle rekke å komme
oss ned før uværet kom. Det er
alltid like overraskende hvor mye
litt varm mat og søvn gjør på
kroppen. Vi var derfor relativt
opplagte før vi tok fatt på siste
etappe ned til Maurset. Avstanden
var på 30 km og vi regnet med å
bruke 5 timer. 2 timer etter vi
forlot Viersla begynte armene og
beina og bli slitne igjen.

Nå kostet hvert stavtak oss mer
og mer og selvdisiplinen når
angår destruktive tanker blir
viktigere og viktigere. I tillegg økte

vinden på ny og sikten ble
dårligere. De siste 10 km inn til
mål var utfordrende på mange
måter. For det første var vi meget
slitne og medtatt, for det andre
var det vanskelig å fi nne stedet vi
skulle kjøre. Vi måtte derfor
skjerpe oss ekstra siste delen. I det
vi ser mål nede i dalen er det en
meget god følelse. I det vi passerer
mållinjen kl 04.30 2. mars er vi
meget fornøyd med å komme
frem. Både med tanke på å slippe
å ligge i telt i 24 timer, men også
over å ha gjennomført i slike
forhold som et lag. Utfordringen
Expedition Amundsen var
spennende og lærerik og
konkurransen ga motivasjon til å
prøve på nytt 2014. Hardanger-
vidda viste seg fra mange sider, fra
kraftig vind til solskinn og fi nvær.

 Jeg ønsker å takke øvelseskon-
toret på Sjøkrigsskolen som har
stilt med god service og utstyr. For
ikke å glemme Sjøkadettforenin-
gen av 1898 Valkyrien og BFO som
har stilt med midler til påmeld-
ingsavgiften.

Offisersbladet 39

Sjekkpunkt nummer to var Litlos,
vi var nå ca halvveis til mål.

Været var ikke med oss under turen!

Fantastisk utsikt da det lettet litt i været. God utrustning og gode klær er
nødvendig under slike forhold.

40 Offisersbladet

Mandag 15. april holdt Forsvarsbygg v/adm.Dir. Frode Sjursen, et
foredrag i Oslo Militære Samfund, for å bevisstgjøre forsamlingen på
hva slags virksomhet Forsvarsbygg er, grunnen til at de ble opprettet,
og hva som er fokus framover. KAFO stilte med tre representanter i
tillegg til OTV Morten Granhaug da en del av sakene vi jobber med
angår Forsvarsbygg og deres forvaltning av bolig og eiendommer.
Hensikten her er å gjengi i korte trekk momenter fra foredraget som
kan være opplysende for medlemmer og tillitsvalgte rundt omkring i
organisasjonen.

Foredraget innledet med en presisering av at Forsvarsbygg aldri har
vært eid av Forsvaret, men av Forsvarsdepartementet. Det er Forsvars-
departementet som har eid og eier all EBA i Forsvaret, sammen med
Stortinget er det de som bestemmer hva slags organisering sektoren
skal ha, også innen eiendom. Bakgrunnen for Forsvarsbygg sin
opprettelse skyldes at den eksisterende modellen ikke fungerte godt
nok som et fundament for effektivisering og rasjonalisering av
Forsvarets EBA. Samtidig som det var et ønske fra høyere hold om å
synliggjøre de faktiske kostnadene, nettopp for å gi muligheter for
målbar effektivisering og rasjonalisering. Et annet viktig rasjonale bak
opprettelsen av Forsvarsbygg var for å bidra til forsvarsevnen og bistå
slik at Forsvarets operative evne styrkes.

”Opprettelsen av Forsvarsbygg har vært – og er – en sentral forutset-
ning for den vellykkede omstillingen av Forsvaret”

På politisk nivå har samhandelen mellom Forsvarsbygg og eier (FD)
fungert bra i den hensikt virksomheten ble opprettet. Synliggjøringen
av de faktiske kostnadene skaper en større kostnadsbevissthet hos
Forsvaret og den enkelte bruker samtidig som det gir en sunn
bevissthet om bruk av fellesskapets midler.

Men hvordan ser det ut mot BRA – nivået og nedover? I sitt foredrag
forklarte Sjursen at det er en kjent sak for Forsvarsbygg at kommuni-
kasjonen og samarbeidet på lavere nivåer kunne vært mye bedre.

Samtidig, som det ble presisert fra salen, så opplever den vanlige
bruker av Forsvarsbyggs tjenester som byråkratiske og ineffektive når
vedlikehold og enkle reparasjoner skal rapporteres og ordnes opp i. I
følge Forsvarsbygg selv så blir det ikke bevilget nok penger til vedlike-
hold. Det er Forsvarsdepartementet som prioriterer nye investeringer
og fornyelser på bakgrunn av behovet som Forsvaret og Forsvarsbygg
melder inn. Eksempelvis så går inntekter fra salg av boliger, disponert
av Forsvarbygg, til prioriterte investeringer i Forsvaret, inklusive EBA.

Det ble også presisert fra Sjursen at husleiemodellen er en modell
som ikke eies av Forsvarsbygg, men av eierne FD. Modellen er ikke for
Forsvarsbygg men for hele sektoren og det er hele sektorens ansvar at
modellen fungerer etter intensjon og så optimalt som mulig. Han
forklarte at det er blitt stilt flere spørsmål til modellens funksjon og om
det hadde vært mer hensiktsmessig med en modell som gjør at
Forsvaret fikk et større eierforhold til sine eiendommer. Uavhengig av
dette så er det besluttet at husleiemodellen skal vedvare men at
enkelte områder vil evalueres og eventuelt revideres.

utsikten framover
Forsvarsbygg sier at de framover kommer til å fokusere på service og
kunde/ brukerforhold gjennom ny kommunikasjonsstrategi og
kommunikasjonsplan, samtidig som man må gjøre brukerne mer
opplyste og bevisste på ordninger som husleiemodellen.

Foredraget ble avsluttet med å svare på temaet, konklusjonen fra
Adm. Dir. Sjursen er at dagens ordning er den mest gunstige modellen
for Forsvaret på lang sikt. Men dette forutsetter at begge parter bruker
modellen slik den er tiltenkt.

Thomas K. Tinnesand
Lokalstyreleder KAFO SKSK

FoRSvARSbygg – FoRNuFtig FoRvAltNiNg EllER kuNStig
MARkEDSFøRiNg?MARkEDSFøRiNg?

Leserbrev

41

Leserbrev

Offisersbladet 41

Regjeringen la 1. mars frem Meld. St. 14 Kompetanse for en ny tid.
Meldingen tar for seg utfordringer i forsvarssektoren knyttet til å
rekruttere og beholde personell med den nødvendige kompetansen,
hvilket er og vil være avgjørende for norsk stridsevne i fremtiden.
Per i dag har fl ere avdelinger en utilfredsstillende tilgang på
kompetanse. Følgende kommer blant annet til uttrykk i enheter i
Sjøforsvaret hvor fartøy med besetning på over tretti personer ikke
kan løse oppdrag på grunn av én enkeltmanns magesjau. Løsningen
skisseres som fokus på å utnytte mangfoldet i samfunnet og vil i stor
grad bestå i rekruttering av sivilt utdannet personell til stillinger i
Forsvaret. Av meldingen fremgår det at sivil rekruttering først og
fremst er tiltenkt spesialiststillinger som fordrer særskilt fagkom-
petanse, eksempelvis innen IKT, logistikk, økonomi med mer.

På meldingens side 9 står det imidlertid skrevet følgende:
”… Forsvaret kan ha behov for å utdanne færre befal på bachelor-
og masternivå gjennom det interne utdanningssystemet.” Uten å
over-analysere kan dette tolkes dit hen at også de tradisjonelle
militære offi serene i fremtiden vil kunne være utdannet ved sivile
institusjoner. Uavhengig av den opprinnelige tanken bak sitatet vil
det i lys av meldingen være naturlig å spørre seg om hvorvidt også
de militære generalistene, lederne i striden, kan rekrutteres fra det
sivile arbeidsmarkedet. Med andre ord: Kan militær ledelse læres
ved BI? Mitt svar er uten tvil et nei. Dette på tross av at det fi nnes
fl ere gode argumenter for å si det motsatte.

Bruk av sivilt utdannede som militære ledere vil både kunne være
økonomisk besparende og gi et friskt pust av nytenkning i Forsvaret.
Allikevel veier ikke dette opp for profesjonspakken man får
gjennom det militære utdanningsløpet med befals-og krigsskole.

Utdanningen ved krigsskolene omtales ofte som en dannelsesreise,
et begrep som til tross for sin klisjéaktige fremtoning i stor grad er
berettiget. Men hvorfor er det slik? Hva er det som gjør et treårig
bachelorløp ved en krigsskole til en dannelsesreise så vel som en
utdanning? Først og fremst har krigsskolene et stort fokus på å
innprente de nødvendige holdningene. Militære kunnskaper og
ferdigheter vil ikke bare være utilstrekkelige, men regelrett livsfar-
lige dersom mannen eller kvinnen som innehar dem ikke er av rett
karakter. Jeg vil trekke frem et sitat av general Sir John Winthrop
Hackett, gjengitt i FFOD: «…en mann kan være falsk, overfl adisk,
løgnaktig eller korrupt på alle områder og likevel være en briljant
matematiker, eller verdens beste maler. Men det er en ting han aldri
kan være, og det er en god soldat.» Dette mener jeg er fordi militær
profesjonsutøvelse krever langt mer enn faglig kompetanse. Et
fi ktivt, men sannsynlig eksempel på kravene som stilles til offi seren
kan være som følger: i løpet av den nærmeste fremtid vil vi kanskje
benytte ubemannede droner til bombing.

Dronene, som stiller visse krav til teknologisk innsikt, vil utmerket
godt kunne styres av både militært og sivilt utdannet personell. Det
store spørsmålet blir imidlertid om den sivilt utdannede vil ha det
som kreves utover den teknologiske kompetansen. Vil han takle
stridsfeltets påkjenninger som fare og usikkerhet? Og enda mer
sentralt; vil han faktisk tørre å slippe bomben på fi enden når det
gjelder som mest? Ikke nødvendigvis. Dannelsesreisen ved
krigsskolene skal derimot gjøre offi serene skikket til å løse slike og
tilsvarende oppgaver. Sluttproduktene er dermed ikke bare dyktige
medarbeidere i den militære organisasjon, men helstøpte offi serer,

et resultat av dyptgripende personutvikling gjennom utfordring,
tilbakemelding og støtte. Den dyktige lederen og forvalteren av
voldsmakt er en fortjeneste av streng seleksjon og omfattende
kvalitetssikring.

Videre er ikke krigsskolene bare individuelle læringsarenaer, men
debattfora hvor eldre og erfarne offi serer kan dele erfaringer med de
yngre, og vice versa. Dannelsesreisen blir således ingen ensom ferd,
men en gruppereise gjennomført av likesinnede hvor destinasjonen
er kollektiv utvikling av individuell karakter. Jeg vil slett ikke hevde
at utdanning ved BI eller en hvilken som helst annen sivil anstalt
holder lav kvalitet, men påpeker at en god utdanning ikke nødven-
digvis er god for alle formål. Og med krig som formål er ikke sivil
lederutdanning en tilstrekkelig løsning. Hvorvidt BIs lederutvikling-
skonsept vel så gjerne kan kalles en dannelsesreise vil jeg ikke
spekulere i, men følgende er jeg sikker på: en sivil bachelor gjør deg
ikke dannet til å drepe.

Av kadett Simen Berge Størkersen,
lokalstyreleder ved KAFO Krigsskolen

DANNEt FoR volDSutøvElSE

Forsvaret er ikke alene om å tilby lederutdanning på bachelornivå. Er krigsskolenes
utdanning egentlig nødvendig for offisersstanden?

42 Offisersbladet

Kjekt å ha!

 oakley Radar Path
Nyhet fra Oakley!
Med mer enn 30 års erfaring har Oakley inntatt posisjonen
som ledende merke innenfor solbrilleteknologi. Denne nyheten skuffer ikke og går inn
som en av toppmodellene til Oakley. Det tar kun sekunder å skifte linse, og man kan
dermed optimalisere bruk etter lysforhold. Solbrillen fi ltrerer bort 100% UV stråling.
Oakley Radar Path er konstruert slik at varm luft blir fi ltret bort, noe som minimer
dugg. Solbrillen er svært lett og anbefales på det sterkeste til aktivt bruk.
Oakley Radar Path vil bli tilgjengelig på bfo.milrab.no eller per telefon 53 69 78 78 i
løpet av kort tid.

gerber bear grylls Survival kit
Overlevelsesutstyr for ekstreme forhold!
Bear Grylls er godt kjent fra TV-serien “Man vs. Wild” på
Discovery Channel. Han har nå utviklet to overlevelsessett i
samarbeid med knivprodusenten Gerber. Gerber Bear Grylls
Survival Kit Basic og Gerber Bear Grylls Survival Kit Ultimate
er nå tilgjengelig på markedet. Survival Kit Basic koster kr 299,-
og inneholder 8 livsviktige produkter som kan redde deg i en
nødsituasjon. Her får du alt fra stormfyrstikker, oppfyringsbrikke
til Gerber kniv. Survival Kit Ultimate koster kr 599,- og er for de
som virkelig har tenkt seg ut i ukjent terreng. Her får du også utstyr
som fi skesnøre, multiverktøy, sysett og minisag. Gerber Bear Grylls
Survival Kit anbefales til alle som skal ut i tøffe omgivelser. Begge
overlevelsessettene kommer i en liten vanntett innpakning og får
enkelt plass i sekken.
Gerber Bear Grylls Survival Kit kan kjøpes på bfo.milrab.no eller
per telefon 53 69 78 78.

jetboil Zip
Jetboil Zip gjør matlagingen
enkel.
Jetboil er et gasskoke system
som gjør at du raskt og enkelt
kan koke vann ute i naturen.
Jetboil er konstruert på en
svært praktisk måte.
Beholderen rommer
0,8 liter, og kan dermed
varme opp nok vann til både
felt rasjon og kaffe. Du trenger kun å
sette på beholderen til gasstanken og
skru på gass ventilen. Med Jetboil trenger du
ikke å forvarme, og passer dermed ypperlig
hvis man har det travelt. Brenner hode passer
til annet Jetboilutstyr, og man kan dermed få
tak i Jetboil stekepanne hvis dette skulle
være ønskelig. Jetboilen har et justerbart
brennerhode og inneholder et lokk som det
er enkelt å helle vann ifra. Det medfølger en
trefot til gasstanken, noe som gjør at
jetboilen står stabilt. Å koke vann har aldri
vært enklere!Jetboil Zip koster 749,- og kan
kjøpes på bfo.milrab.no eller per telefon
53 69 78 78.

Milrab Shemagh Svart
Endelig tilgjengelig i svart!

Dette klesplagget er godt brukt av militære avdelinger over
hele verden på grunn av dets allsidighet. I kaldt vær fungerer
det som et skjerf. I varmt vær kan plagget fuktes, og dermed
holde hodet og hals kjølig i varme temperaturer. Plagget er

også godt egnet til kamufl asjebruk. Det er kun fantasien
som setter begrensning til hva en Shemagh kan benyttes til.
Shemaghen har et stilig mønster og passer dermed til mange
spennende anledninger.

Milrab Shemagh Svart koster 169,- og kan kjøpes på bfo.
milrab.no eller per telefon 53 69 78 78.

Deilig trøye fra brynje
Brynje har kommet med det de kaller «Combat shirt», og det skjønner jeg etter å ha prøvd
den en periode. Den er for det første behagelig å ha på, samt at den transporterer fuktighet
ut fra kroppen meget effektivt, den føles alltid tørr og varm på kroppen. Materialet er den
klassiske Polypropylen nettingen i front og rygg. Men i ermer, skuldre og nakke, er det
brukt ‘’Arctic Double’’ der nettingen er laminert med Merinoull. Combat shirt har høy og
god rullenakke og glidelås i halsen. Den er rett og slett behagelig å ha på. Denne trøyen har
vært brukt og testet av polarfarere, og kan da også trygt anbefales til militært bruk! Trøyen
kan vaskes på 40 grader, men bør ikke tørkes i tørketrommel. Fåes i størrelsene XS – 3XL.

Einar Holst Clausen

Kjekt å ha!

Milrab Shemagh Svart

kjekt a v
iteao

jetboil Zip
Jetboil Zip gjør matlagingen
enkel.
Jetboil er et gasskoke system
som gjør at du raskt og enkelt
kan koke vann ute i naturen.
Jetboil er konstruert på en
svært praktisk måte.
Beholderen rommer
0,8 liter, og kan dermed
varme opp nok vann til både
felt rasjon og kaffe. Du trenger kun å

Endelig tilgjengelig i svart!
Dette klesplagget er godt brukt av militære avdelinger over
hele verden på grunn av dets allsidighet. I kaldt vær fungerer
det som et skjerf. I varmt vær kan plagget fuktes, og dermed
holde hodet og hals kjølig i varme temperaturer. Plagget er

også godt egnet til kamufl asjebruk. Det er kun fantasien
som setter begrensning til hva en Shemagh kan benyttes til.
Shemaghen har et stilig mønster og passer dermed til mange
spennende anledninger.

Milrab Shemagh Svart koster 169,- og kan kjøpes på bfo.
milrab.no eller per telefon 53 69 78 78.

Milrab Shemagh Svart

j

Med mer enn 30 års erfaring har Oakley inntatt posisjonen
som ledende merke innenfor solbrilleteknologi. Denne nyheten skuffer ikke og går inn

felt rasjon og kaffe. Du trenger kun å
sette på beholderen til gasstanken og
skru på gass ventilen. Med Jetboil trenger du
ikke å forvarme, og passer dermed ypperlig
hvis man har det travelt. Brenner hode passer
til annet Jetboilutstyr, og man kan dermed få
tak i Jetboil stekepanne hvis dette skulle
være ønskelig. Jetboilen har et justerbart
brennerhode og inneholder et lokk som det

milrab.no eller per telefon 53 69 78 78. felt rasjon og kaffe. Du trenger kun å

44 Offisersbladet

BFOs besøk til USA
Det har gjennom flere år vært tradisjon at BFO følger opp sine medlemmer i
utlandet gjennom besøk til de større avdelingene både i USA og Europa.

TeksT oG FoTo: bFos oTv uTland,
Tor Gunnar FraMnes

I begynnelsen av april ble det
gjennomført en rundtur til
fl ere av de avdelingene i USA

der det tjenestegjør et betydelig
antall norsk personell. Med tanke
på den store omstillingen
Luftforsvaret nå starter var det
naturlig å prioritere de største

luftmiljøene ved årets besøk.
Det ble likevel en god spredning,
der det ble anledning til å treffe
personell fra eldre stabsmiljø til
relativt unge fl yelever.

Målet med turen var å gi
informasjon til medlemmene,
og samtidig få med innspill
tilbake til Norge fra norsk
personell som jobber ute. I
tillegg er det alltid en bonus at

man ved selvsyn får se hvilke
forhold offi serene i utlandet
jobber og lever under. Sett i lys
av at dette er et mellomår på
forhandlingssiden var det i år
vesentlig færre temaer som ble
diskutert enn ved fjorårets besøk.
Den omtalte omstillingen i
Luftforsvaret, ATF, kompetan-
sereformen og NATO-avtalen
var like fullt gjennomgående

temaer. Fokuset og interessen
for de ulike temaene varierte
naturlig nok mellom de fast
tjenestegjørende offi serene og
fl yelevene.

Først på reisen ble de eldste
fl yelevene på F-16 avlagt et besøk
i Tucson. Deretter gikk reisen
videre til Sheppard AFB for å
besøke de fl yelevene som er
kommet hakket kortere i sin

Det var bestilt middels store leiebiler på rundreisen, men med den nye avtalen med Hertz ble det flere ganger opplevd
å få gode oppgraderinger. Her er helikopterelevene på Fort Rucker (Alabama), SNR Erik Stueland og OTV Tor Gunnar
Framnes foran den oppgraderte leiebilen; Dodge Charger.

En liten, men ivrig gruppe møtte opp i forbindelse med
besøket på ambassaden.

45Offisersbladet

BFOs besøk til USA

utdanning. Deretter ble runden
til de rene fl ymiljøene avsluttet
med et besøk til helikopterelev-
ene på Fort Rucker.

Fra Fort Rucker gikk turen
videre til Washington DC for å
treffe de ansatte på ambassaden,
de norske offi serene som tjeneste -
gjør i Quantico og noen av de
som jobber i kampfl yprosjektet.

Avslutningsvis gikk turen til
Norfolk der lokalforeningsle-
deren, som jobber ved hoved-
kvarteret ACT, nok en gang
hadde lagt opp til et velfylt
besøk. Under besøket ble det
i tillegg til den faste briefen
også avholdt medlemsmøte
og årsmøte i BFO lokalforening
Nord-Amerika. Etter to år med

godt arbeid for medlemmenes
beste ble Bård Einar Lien
gjenvalgt for nok et år.

BFO anerkjenner den
fantastiske innsatsen norske
tjenestegjørende og deres
familier gjør i utlandet og
håper at vår støtte bidrar til en
bedre hverdag. Nok en gang
opplever BFO at besøket

oppfattes som svært positivt, og
OTV Utland takker for gode
samtaler og innspill under også
dette besøket.

BFO inviterte alle tjenestegjørende nordmenn i området til brief og påfølgende middag.
Her under middagen mens kokken tilbereder hovedretten på kunstnerisk vis.

Her er OTV Utland, Tor Gunnar Framnes, foran sin tildelte Dodge
Charger på Fort Rucker (Alabama)

De aller fleste offiserene i Norfolk er medlem av BFO. Her fra årsmøtet i lokalforeningen der Bård
Einar Lien ble gjenvalgt etter nok et år med meget god innsats for medlemmene i USA.

46 Offisersbladet

Tilbakeblikk

av Trond sæTre

Invasjonen av Afghanistan var en direkte respons på terrorangrepet
11. september. Da Talibans regime ble felt ganske fort militært, ivret
de såkalte «haukene» innen Bush-administrasjonen for å håndtere
andre «røverstater» på samme måten. Irak hadde vært problematisk
for det internasjonale samfunnet i mange år, helt siden den første
Golfkrigen i 1991. USA hadde ivret for et regimeskifte i Irak, men
hvordan rettferdiggjøre en militær intervensjon? Taliban hadde bånd
til al-Qaida, og slike bånd ble forsøkt antydet hos Irak også, men
hovedbegrunnelsen var mistanker om at Irak hadde hemmelige
masseødeleggelsesvåpen. Slike våpen ble aldri funnet, og i ettertid
har en lagt mer vekt på en annen av begrunnelsene, nemlig å gjøre en
slutt på Saddam Hussein og Ba’athpartiets diktatoriske regime.

Kampanjen var foranlediget av et enkelt ultimatum fra president
George W. Bush: Saddam Hussein og sønnene hans måtte forlate Irak.
Irakiske myndigheter nektet å gå med på det, og den 20. mars ble
krigen innledet med et missilangrep mot Bagdad, klokka halv tre om
natta. Ifølge amerikanerne hadde de informasjon om hvor Saddam
Hussein befant seg i øyeblikket, og rettet angrepene der. To timer
seinere erklærte Bush på tv at krigen var igangsatt. Irak prøvde å svare
på angrepet neste morgen, ved å sende raketter mot amerikanske
militærbaser. Men de fleste av disse ble skutt ned. Og om kvelden
krysset den amerikanskledete koalisjonsstyrken grensa fra Kuwait til
Irak.

Invasjonen av Irak blir ofte sett på som et rent amerikansk foretak,
men i tillegg til 250 00 amerikanske soldater var det en ikke ubety-
delig britisk styrke på 45 000 mann. På den irakiske nordfronten fikk
koalisjonen støtte fra Peshmerga, dvs. irregulære kurdiske styrker
som talte ca. 50 000 i 2003. Nevneverdige bidrag fra andre medlem-
mer av koalisjonen var riktignok beskjedne: 2000 soldater var
kommet fra Australia, og 200 fra Polen. USA ønsket seg en to-
frontskrig med utgangspunkt i Tyrkia og Kuwait. Det sistnevnte gikk
greit, ettersom amerikanerne allerede hadde et sterkt militært
nærvær i Kuwait, men en nordfront måtte åpnes ved å sende 1000
fallskjermsoldater til et kurdisk-styrt område i det nordlige Irak. Først
en uke etter krigsutbruddet ble en slik front åpnet. Framrykningen
ble bremset av problemer med å sikre forsyningslinjene, men
bombardementet fortsatte i samme skala. Selv irakerne oppnådde
noen små triumfer med sine bombardement; 29, mars greide de
faktisk å ramme regjeringskvartalet i Kuwait by.

Selv om strategien var å gå rett mot Bagdad med færrest mulige
avbrytelser, ble det etter hvert meldt om kamper i andre byer. Britene
hadde fått i oppgave å sikre sørtippen av landet, og da særlig Iraks
svært lille kyststripe. I over to uker kjempet Storbritannias 7.

væpnede brigade (populært kalt «ørkenrottene» siden 2. verdenskrig)
for å innta Iraks nest største by og økonomiske hovedsete, Basra.
Blant annet resulterte dette i det største panservognslaget med
britiske styrker siden 2. verdenskrig, den 27. mars 2003. 14 irakiske
(sovjetproduserte) tanks som skulle beskytte byen ble satt ut av spill.
Regulære styrker og militser kjempet hardt i nesten to uker til, men
var sjanseløse – Blant annet var britens Challenger 2 immune mot
irakernes antitank-våpen. Byen falt den 8. april.

I mellomtida sto koalisjonsstyrkene ved Bagdad. Planen var
opprinnelig gradvis å omringe de irakiske militærenhetene til de satt
fast i ei lomme i Bagdad sentrum. Men den irakiske hovedstyrken,
republikanergarden, var for det meste satt ut av spill etter de første
konfrontasjonene, noe som gjorde inntoget enklere. To ganger siden
5. april hadde amerikanske militære gjennomført såkalte «thunder
runs» for å teste fiendens motstandsevne. Begge ble gjennomført
langs hovedveiene sør for Bagdad. Den andre operasjonen førte til at
amerikanerne avanserte mot regjeringsdistriktet 7. april, og tok
kontroll over et av presidentpalassene.

Saddam Hussein var forsvunnet, sammen med de fleste irakiske
regjeringsmedlemmene. Eneste gjenværende statsråd var informas-
jonsministeren Mohammed Said al-Sahhaf, som fikk den utakknem-
lige oppgaven med å prøve å overbevise det irakiske folk om at
amerikanerne enten var a) i ferd med å bli knust, eller b) ikke i
nærheten av Bagdad sentrum i det hele tatt. På et tidspunkt hevdet
han at «de vantro begår selvmord i i hundretall i Bagdads gater.»
Sahhaf, som fikk økenavnet «Komiske Ali» ble for øvrig ikke straffet av
amerikanerne for sine patetiske propaganda-utspill.

9. april var annekteringen av Bagdad offisiell. Amerikanerne
okkuperte de fleste statsbygninger i byen, og bilder av den store
Saddam Hussein-statuen som ble revet, gikk verden rundt. Store
deler av byen var imidlertid ikke sikret ennå; mange Saddam-lojale
styrker og ikke-irakiske frivillige fortsatte å kjempe mot amerikanerne
med rakettdrevne granater, bombekastere, og antiluftskyts. Først den
12. april var situasjonen under kontroll i Bagdad.

Utfallet av selve invasjonene var selvsagt gitt. Den irakiske hæren
hadde totalt like mange mann som koalisjonen, men var dårligere
utstyrt og organisert. 1. mai 2003 landet George W. Bush på hangar-
skipet USS «Abraham Lincoln» for å holde seierstalen. I talen
innrømmet han at «oppdraget fortsetter» og at «vi vet ikke dagen for
den endelige seieren». Skjønt det var banneret med den mer
optimistiske teksten «Mission accomplished» (oppdrag utført) som
fikk mest oppmerksomhet. For oppdraget i Irak var bare så vidt
begynt.

SADDAMS FAll
Allerede før 11. september 2001 fantes det
innen Bush-administrasjonen tilhengere av
forkjøpsangrep mot stater som kunne være
en fare for amerikansk sikkerhet. Da denne
politikken begynte å vinne fram, ble Irak
igjen et brennaktuelt tema.

BFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOBFOLEDER

Strømstad - 4-6 juni

BFOs lokalforeningsledere (NOR)
Regionstyreledere (NOR) - Hovedstyre (NOR)
Hovedtillitsvalgte (NOR) - Områdetillitsvalgte (NOR)

Eivind R Solberg (NOR) - Jens B Jahren (NOR)
Arild Helgesen (SWE) - Rune Rudberg (SWE)
Lars Omberg (NOR) - Lars Andreas Irgens (NOR) - Lars Kristian Danielsen (NOR)

Einar Holst Clausen (NOR) - Tom Skyrud (SWE) - Even Mølmshaug (NOR)
Rolf Ledal (NOR) - Ragnar Dahl (NOR) - Kyrre and the Monas (NOR)

48 Offisersbladet

Jon vaaG eikeland

FunG. Pio i sJøForsvarssTaben

FoA – fellesoperative arenaer
Forsvaret gjennomfører i år fire
øvelser under betegnelsen
fellesoperative arenaer. Hensik-
ten med disse øvelsesperiodene
er å kombinere kapasiteter fra
hær-, sjø-, og luftstyrker og
forsvarsgrenenes felles støtte-
avdelinger, for å gi økt kampkraft
og større effektivitet.

Dagens moderne innsatsfors-
var forutsetter et tett samarbeid
både under øvelser og strid.
Fellesoperativ arena samler
derfor forsvarsgrenene og

Cyberforsvarets kapasiteter for
realistisk samtrening.

Den første av disse fire
periodene (FOA1) ble gjennom-
ført i mars, der hærens øvelse
Rein 2013 og Sjøforsvarets Task
Group periode 2 overlappet både
i planleggingsfasen og i de
faktiske øvelsene ute i felten.
Ressurser fra Luftforsvaret og
Cyberforsvaret bidro i øvelses-
aktiviteten til støtte for Hæren og
Sjøforsvaret. Dette inkluderte
blant annet Bell-helikoptre og
F16-jagerfly. Under øvelsen ble
Kysteskadrens taktiske ledelses-
element Norwegian Task Group
samlokalisert med Brigadekom-

mandoen ved Setermoen
militærleir.

Brigade Nord med Telemark
bataljon og Hans Majestet
Kongens Garde gjennomførte
øvelse Rein 1 i perioden 6.-15.
mars. Øvelsen foregikk både i
Østerdalen og i Troms.

Kysteskadren primært langs
kysten av Troms og fortsatte
maritime øvelser blant annet
med sikte på det kommende
anti-pirat oppdraget i Det indiske
hav.

Sjefen for Forsvarets operative
hovedkvarter, viseadmiral
Haakon Bruun-Hanssen, forteller
at de fellesoperative arenaene er

en samkjøring av trening mellom
forsvarsgrenene i tid og rom for
å bli dyktigere og mer effektive.
Det som er nytt er at vi har fått
lenger rekkevidde på våpensys-
temene og sensorene våre og at
vi er bedre i stand til å koble
enheter på sambandssiden i det
vi kaller nettverksbasert forsvar,
sier sjef FOH.

Bruun-Hanssen sier videre at
det gir liten mening i dag å kun
trene enkeltenheter for seg selv.
Den treningen må vi fortsatt
gjøre, men vi er nødt til å komme
til et høyere nivå hvor vi også
trener avdelinger mellom
forsvarsgrenene for å utnytte de

Høy aktivitet i forsvarsgrenene

Helikopterlanding på KNM Fridtjof Nansen,
Roald Amundsen seiler forbi i bakgrunnen.

49Offisersbladet

Høy aktivitet i forsvarsgrenene
nye militære kapasitetene vi
har. Vi må trene slik vi vil ope -
rere i strid, med alle de ressurs-
ene vi har tilgjengelig, avslutter
han.

logistikksamarbeid
Et konkret eksempel på sam-
treningen er samarbeidet mellom
Hæren og Sjøforsvaret som fant
sted på Salangsverket tidlig i
mars. Brigade Nord med
Ingeniørbataljonens oversetting-
skompani hadde forberedt
ankomsten til logistikkfartøyet
KNM Valkyrien i en øvelse som
fokuserte på forsvarsgrenenes
evne til å forsyne hverandre

med materiell, drivstoff og fersk -
vann. Brigade nord etablerte et
felles forsyningspunkt på
Salangsverket og klarerte
innseilingsleden ved hjelp av
ingeniørdykkere og hundepa-
truljer fra militærpolitiet. KNM
Valkyrien ble deretter eskortert
inn til Salangen av korvetter og
stridsbåter fra Kysteskadren
(Marinen).

Ved Salangsverket konstruerte
Oversettingskompaniet en ferge
med kapasitet til å frakte
tankbiler til logistikkfartøyets
skuteside. KNM Valkyrien kan
dermed overføre drivstoff og
ferskvann til hærstyrkene.

Logistikkfartøyet har kapasitet
til å produsere ferskvann og
besitter dermed en ettertraktet
ressurs for fremskutte hærstyrker.
Et tett logistikksamarbeid
mellom Hæren og Sjøforsvaret
har dermed kapasitet til å øke
stridsutholdenheten til Forsva-
rets avdelinger.

Sjefen for Kysteskadren,
flaggkommandør Nils Andreas
Stensønes, sier at Hæren kan, ved
å kontrollere landområdene,
bygge opp en fremskutt logistik-
kbase som gjør at Sjøforsvarets
fartøy kan stå i operasjonsom-
rådet lenger og får kortere
transittid til nødvendige

etterforsyninger. Og sjefen for
Brigade Nord, brigader Odin
Johannessen, tilføyer at logi-
stikksamarbeidet mellom
Brigade Nord og KNM Valkyrien
gjør det mulig å utveksle
forsyninger mellom avdelingene.
Det gir oss mulighet til å
opprettholde fremskutte baser
over lengre tid.

Supplyfartøyet KNM Valkyrien.

Broleggingsmateriell får prøvd sin styrke.

Første del av Task Group 2 overlappet med Hærens øvelse Rein i FOA1
fellesoperativ arena KNM Valkyrien samarbeidet med Hærens Brigade Nord
på Salangsverket.

KNM Fridtjof Nansen skyter ESSM (Evolved Sea Sparrow Missile). I
bakgrunnen er KNM Roald Amundsen som har skutt ut en drone som er
missilens mål.

50 Offisersbladet

Nytt redningshelikopter

Nå!
Kandidat a) EH-101 Merlin malt som norsk redningshelikopter.

Fra produksjonslinjen på Eurocopter.

51OffisersbladetOffisersbladet

av einar HolsT Clausen

HISTORIEN; Basert på Fostervollutvalgets rapport leverte
Justisdepartementet Stortingsmelding nr. 44 (2001–2002) «Om
redningshelikoptertjenesten i fremtiden» til Stortinget den 11.

mai 2001. Da Stortinget behandlet saken den 16. mai 2002 ønsket et
fl ertall på Stortinget at det skulle etableres et Helikopterfaglig Forum,
som skulle gjennomgå aktuelle frem tidige redningshelikoptre i Norge.
Justisdepartementets Helikopterfaglige Forum leverte sitt dokument
«Utredning om redningshelikoptre» med forslag til krav til nye redning-
shelikoptre 13. juni 2003. Da Norge kjøpte nye helikoptre til Luftforsva-
ret gjen nom Nordic Standard Helicopter Procurement (NSHP) Project,
ble det i tillegg til anskaffelse av 14 NH90 helikoptre til kystvakt og
fregatt-tjeneste også tatt opsjon på ti NH90 til bruk som redningshe-
likopter. Etter en reforhandlingsrunde der det viste seg at NH90 ikke
tilfredsstilte de kravene som Justisdepartementet hadde utarbeidet
basert på Helikopterfaglig Forums anbefalinger, besluttet regjeringen i
2007 å si fra seg opsjonene og starte anskaffelsesprosessen på nytt.

Prosjektet NAWSARH (Norwegian All Weather Search And Rescue
Helicopter) ledet av Justisdepartementet, startet sitt arbeid den 25.
august 2007. Den 30. november 2007 ble samarbeidsavtale mellom
Norge og Island om anskaffelsen ble under tegnet. Den 13. august 2008
ble RFI (Request for Information) publisert. Den 24. juni 2011 Storting-
sproposisjon nr. 146 (2010–2011) «Anskaffelse av nye redningshelikop-
tre i perioden 2013–2020, vedtatt i Regjeringen. Den 24. oktober 2011
ble prekvali fi seringen for leveranse av inntil totalt 25 helikoptre,
inkludert Island og opsjoner, utlyst. (Kilde: Wikipedia). Den 15. februar
2012 ble det publisert hvilke selskaper som var prekvalifi sert for å kunne
gi tilbud på levering av nye red ningshelikoptre med tilhørende utstyr og
vedlikeholdsløsninger til erstatning for dagens Sea King. Den 12. juli
2012 ble anbuds invitasjon sendt ut til de fi re prekvalifi serte kandidat-
ene. NH Industries NH-90, Sikorsky SH-92, Eurocopter EC 225 og
Agusta Westland EH-101 Merlin.

NAWSARH-prosjektet har siden januar 2013 sittet mannsterke i
Stavanger og vurdert tonnevis med tilbuds-papirer fra de fi re kandida-
tene, og nå venter produ senter og brukere på en avgjørelse som er
«overmoden». Prosjektet/Justisdepartementet har brukt over 100
millioner kroner i utred ningskostnader til nå, og mange fatter ikke hvor-
for dette har tatt så lang tid. Kommer avgjørelsen i sommer? Mye kan
tyde på det, fordi det er stortingsvalg i høst. Regjeringen ønsker nok å
vise litt handlekraft, i denne «langdryge» anskaffelses-prosessen, som
foreløpig har tatt 16 år, eller for å være snill, seks år med NAWSARH. Når
avgjørelsen er tatt, vil det gå ytterligere 4-6 år før nye rednings-helikop-
tre er på plass. Så vi får vi håpe at beredskapen og sikkerheten, kan
opprettholdes med våre museums-klare Sea Kinger, frem til 2017-18, i
verste fall 2020. Apropos beredskap, så står alle rede i dag, nesten
halvparten av våre Sea Kinger til enhver tid på bakken for vedlikehold/
repara sjoner.

 Offi sersbladet har tidligere besøkt og/eller skrevet artikler om Agusta
Westland AW 101 Merlin på Fagernes og i Danmark), Sikorsky SH-92 (på
Shetland), og NH Industries NH-90 (i Norge). Denne gangen var turen
kommet til den fjerde kandidaten – Eurocopter NORDSAR EC225/725,
med besøk på fabrikk-anlegget i Marignane/Marseille. Offi sersbladet
ble sammen med annen norsk fagpresse, invitert ned til fabrikken. En
meget enkel «øvelse», da fabrikken ligger et steinkast fra fl yplassen vi
landet på.

EUROCOPTER: Mottagelse, informasjon, briefer og ikke minst at

Prosjekt anskaffelse av nytt redningsheli-
kopter, kan nå gis forkortelsen «TTULT» (Ting
Tar Unødvendig Lang Tid). For allerede i 1997
slo Fostervollutvalget, ledet av Alv Jakob
Fostervoll, fast at det var behov for å skifte ut
Sea King redningshelikoptrene med noe nytt
og bedre.

Kandidat b) Eurocopter NORDSAR EC225.

Kandidat c) NH Industries NH-90.

Kandidat d) Sikorsky SH-92.

52 Offisersbladet

store deler av ledelsen i Eurocopter møtte
oss, ble positivt oppfattet av norsk presse.
Frode Østnes i Østnes AS, som er
Eurocopters agent i Norge, samt sjefen
for Heli-One AS i Norge, Lars A. Landsnes
var også til stede. Heli-One har alt
vedlikehold og service på blant annet
Eurocoptere som opererer i Norge.

I løpet av de to dagene på Marignane,
haglet selvfølgelig spørsmålene, om både
Eurocopter EC 225/725, men også om de
andre kandidatene. Det var tydelig at
Eurocopter, som de andre kandidatene,
ikke ønsker å snakke negativt om
hverandre, antageligvis fordi de sitter i
«glasshus», hvor de alle har hatt sin
porsjon med tekniske problemer, så også
Eurocopter.

Det blir vanskelig å gå i detaljer på alle
de krav NAWSARH har satt til nytt
redningshelikopter, men viktige
komponenter er: operasjonsradius,
kapasitet til hvor mange nødstedte,
hastighet osv. Det er ikke satt noe krav til
lasteluke bak, selv om det er en «våt
drøm» for Forsvaret for eventuell bruk i
spesialoperasjoner. Eurocopter er den
eneste som ikke har lasteluke bak, så jeg
spurte Frode Østnes rett før prøveturen
med EC225, om dette gjør Eurocopter til
en dårligere kandidat? Svaret jeg fi kk var
opplysende. Han presiserte at alle de
andre kandidatene, unntatt NH-90, er
sivile helikoptre som er tilpasset rollen
som redningshelikopter. NH-90’s
kandidatur har forverret seg radikalt,
med de store forsinkelsene og leveran-
seproblemene de til kystvakta og
fregattvåpenet. Eurocopter EC225/725 er
i utgangspunktet bygget som et redning-
shelikopter.

Å sammenligne de fi re kandidatene,
kan være som å sammenligne epler og
pærer. Men etter grundig informasjon, og
en times prøvefl yging, lot jeg meg faktisk
overbevise, selv om Eurocopter ikke var
min favoritt fra før. EC225/725 er faktisk
en av de beste hva angår aksjonsradius,
med mulighet for ytterligere forbedring
med ekstra monterte fuel-tanker på
sidene. Den er av de raskeste med tanke
på cruising-hastighet og topp-hastighet.
Det var overraskende stor plass i kabinen
- den kan ta inntil 28 nødstedte. Den har
alt av moderne teknologi. Under
prøveturen fi kk vi demonstrert at
maskinens spesielle dempingsmekanis-
mer, gjorde at det ristet minimalt under
fl yging, selv under stillestående «hoover-
ing» over bakken, på autopilot. Det er
med på å bedre arbeidsforholdene for
crewet om bord.

Med tanke på at det avanserte
vedlikeholdet allerede kan ivaretas av
Heli-One i Norge, og at Eurocopter i en
årrekke har operert med sine helikoptre i
Nordsjøen, så er nok EC225/725 virkelig
en kandidat å regne med i vurderingen
som nytt rednings helikopter.

Prøveturen i den splitter nye Eurocopter EC-225 er over.

De enorme hallene med produsksjonslinjer hvor helikopterne blir ferdigmontert før testflyging.

Pressen fikk se litt på den sivile utgaven av EC-225, før prøveturen over Marseille.

 Litt av hvert

Offisersbladet 53

bokEN oM HitlERS MuSliMSkE kRigERE
Vega Forlag har gitt ut boken der forfatteren Jonathan Trigg beskriver det vi ikke trodde var mulig, nemlig
at over 100.000 soldater i Waffen – SS (Shutzstaffel) faktisk var muslimer, og ikke blonde og ariske.

Trigg har gransket dette «fenomenet», og har også skaffet til rette et større antall bilder av disse
«nazi-muslimske» soldatene, under kommando av Heinrich Himmler. Hitler lot tydeligvis noen av sine
prinsipper vike, til fordel for å få 100.000 soldater til kampen for verdensherredømme, kampen mot
bolsjevismen, og mot jødene. Men hvorfor gikk de muslimske soldatene inn i Hitlers styrker? Svaret ligger
i følge Trigg at muslimer i Russland lenge hadde vært undertrykt av Stalin-regimet, og at de støttet de/den
som ga dem våpen i kampen mot Stalin. Boken er god, og forteller en annerledes og ikke kjent historie.

En annen ting er at når vi ser på forsiden av boken, så skjønner vi at Hitler var forut for sin tid, for
debatten vi har i Norge i dag om relgiøse hodeplagg i politiet og Forsvaret, løste han allerede i 1940 (:-)
humor).

Einar Holst Clausen

Ny gENERAliNSPEktøR
FoR HÆREN!
Under en seremoni på Bardufoss onsdag den 24. mars, ble
generalmajor Rune Jakobsen innsatt som ny Generalinspektør for
Hæren. Han overtok etter generalmajor Per Sverre Opedal. Rune
Jakobsen har meget bred erfaring og har hatt en rekke viktige
stillinger både nasjonalt og i internasjonale operasjoner.
Generalmajor Rune Jakobsen (født 4. mars 1961) er uteksaminert
fra Fuhrungsakademie der Bundeswehr (To års stabsskole i
Tyskland) i 1997 og NATO Defense College i 2007. Han ble i
desember 2010 utnevnt til generalmajor i Hæren og tilsatt i sin
nåværende stilling som sjef for Operasjonsstaben ved Forsvarets
operative hovedkvarter. Jakobsen har blant annet tjenestegjort
som bataljonssjef ved Telemark bataljon/Forsvarets innsatsstyrke
HÆR i tiden 2002–2004 og sjef for Krigsskolen i tiden desember
2004 til mai 2006. Han tjenestegjorde som National Contingent
Commander i International Security Assistance Force (ISAF) i
Afghanistan i perioden mai 2006 til februar 2007.

Fra august 2007 til desember 2010 tjenestegjorde han som
stabssjef i Hærstaben.

 BFO ønsker Rune Jakobsen velkommen – og lykke til som ny
generalinspektør for Hæren!

Forsvarssjef Harald Sunde flankert av avtroppende generalinspektør Per
Sverre Opedal (til venstre) og ny generalinspektør Rune Jakobsen (til
høyre)

iNtoPS – vEtERANDRiNkEN!
Våre veteraner fra Internasjonale Opera sjoner hedres med sin
egen signaturdrink av drinkedronningen Monica Berg fra Aqua
Vitae bar.

– Jeg snakket med en veteran fra Libanon og Balkan i baren min
her om dagen, sier Monica Berg fra Aqua Vitae .

– Han spurte hvorfor det ikke er en egen signaturdrink for
veteranene våre. Svar skyldig sjekket jeg litt rundt og fant ut at det
er veldig få signaturdrinker som er registrert for slike grupper, sier
Monica Berg på Aqua Vita.

Hun har basert sitt bidrag til veteranene på konjakk, en kjent
drikk for mange soldater. Hun satte smak og tilgjengelighet i fokus
da hun designet den første veterandrinken i Norge.

– Jeg synes dette var en morsom greie, og så komponerte jeg en
passe maskulin drink som skal være både tøff og litt spennende
– akkurat som jeg forestiller meg en veteran fra internasjonale
operasjoner, forteller hun.

lett å lage
– Vi mente at den skulle være enkel å mikse, også når det er stort
trykk i baren. Den skulle bestå av standard ingredienser, og være
god – og det garanterer jeg, sier hun stolt.

INTOPS - Mission mode, by Monica Berg Acua Vitae Bar:
1 del Braastad VSOP
1 del Aperol
1 del Rød vermouth (Cinzano eller Martini)

Serveres i et old fashioned glass med isbiter og garneres med en
appelsin-zest.

 INTOPS blir lansert i forbindelse med
 veterandagen og frigjøringsdagen 8. mai,
 og de aller fl este oppegående
 barer skal være i stand til å
 servere den. Støtt våre
 veteraner og ta en skål
 for INTOPS!

Av Tom Amriati-Løvås

54 Offisersbladet

TeksT: rolF k. yTTersTad
FoTo: HeiMeverneT

Sandland bør vite hva han
snakker om. Som sjef for
Finnmark heimevernsdis-

trikt 17 og territorielt ansvarlig i
vårt nordligste fylke gjennom fire
år, har han inngående kjennskap
til HV som organisasjon.

Den bærende effekten
– Hos oss er sjefen bærende i
ethvert HV-område, og jeg vil gå
så langt som til å si at han er en

kritisk ressurs, sier Sandland, og
begrunner det med at vedkom-
mende er ordremottakeren,
motivatoren, den som følger opp
de daglige rutinene, praktisk
sikrer fremmøte fra manns-
kapene, setter opp og utdanner
avdelingen sin og leder striden.

I tillegg må områdesjefen
kunne bygge seg en god stab.

– Er sjefen da svak, så har vi en
utfordring.

områdesjef vs kompanisjef
Sandland mener det er bortimot

umulig å dra en parallell til Hæren
med tanke på hvem som der vil
være ”like viktig” som en av HV
sine områdesjefer. Til det er
organisasjonene for forskjellige.

– Men når det er sagt, komman-
domessig tilsvarer en områdesjef
en kompanisjef. Den store
forskjellen er porteføljen deres, og
da først og fremst områdesjefens
sivil-militære rolle. Han er HV sitt
ansikt utad i lokalsamfunnet over
store deler av landet. Det er han
som på vegne av sin distriktssjef
har kontakt med lokal lensmann,

HV-nemd og lokal kommunead-
ministrasjon, forklarer Sandland,
og legger til:

– De fire tingene som er
avgjørende for å være en god
områdesjef er at vedkommende
er godt utdannet, godt motivert,
har tillit i lokalsamfunnet og flink
til å behandle mennesker.

områdesjefen - en kritisk Hv-ressurs
 – Vi er helt avhengig av gode områdesjefer. Det er de som lokalt holder
Heimevernet oppe, sier oberstløytnant Even Sandland.

Statoils gassanlegg ble også beskyttet fra sjøsiden under øvelsen HV hadde der i uke 15. Av Sjøheimevernets dykkere, soldater og to innleide fartøy.

Tor Magne Langø er en av HV-17 sine
områdesjefer. Man kan trygt si at han

er langt over middels motivert når
han stiller på årets trening med foten

i gips for å lede striden.

55Offisersbladet

områdesjefen - en kritisk Hv-ressurs
Even Sandland, sjef for
Finnmark HV-distrikt 17.

FAktA:
• I uke 15 øvde HV­17 og

Sjøheimevernet på og rundt
Melkøya, Statoil sitt
ilandføringsanlegg for gass i
Hammerfest. Områdesjefene
ledet selv utdanning og
trening av sine mannskaper

• Cirka 400 soldater og befal
var med på øvelsen

• Et område i HV­17 har
Melkøya som sitt faste objekt.
Det sikret Statoil-anlegget fra
landsiden, mens Vest-Finn-
mark sjøheimevernområde
sikret objektet fra sjøsiden

• Et område fra Øst­Finnmark
forflyttet seg til Vest-
Finnmark for å støtte
operasjonen på Melkøya

• Et HV­område tilsvarer et
kompani

• Normalt sett har områdesje-
fen grunnutdannelsen sin fra
befalsskole eller HVs
kursrekker. I tillegg kommer
områdesjefskurs 1 og 2 fra
HV-skolen på Dombås, samt
erfaring fra tjeneste og kurs,
samt oppfølging og veiled-
ning fra distriktssjef

• At en distriktssjef i HV er
territorielt ansvarlig vil si at
de planlegger, leder og
utfører operasjoner i eget
ansvarsområde på vegne av
FOH. I tillegg etablerer de
nettverk med sivile myn-
digheter for å kunne bidra
med ressurser når og der det
trengs

Piggtråden rulles ut foran inngangen til Melkøya i Hammerfest. Statoil sitt gassanlegg skal beskyttes.

Tor Magne Langø.

56 Offisersbladet

TeksT & FoTo: einar HolsT Clausen

I forlengelsen av øvelse Rein 1 i
mars, ble jeg med Gardesjefen
til Hengsvann utenfor

Kongsberg, det var søndag. Der lå
4. Gardekompani og gjennomførte
taktiske krumspring i både tropps-
og kompaniforband. Og med
deltagelsen på Rein 1 i Østerdalen
før dette, hadde de nå rundet over
en uke i felt. Helt topp, sa
Gardesjefen, med såpass lang tid i
felt, sitter feltrutinene som de skal!

Da vi kom inn i det varme
kompani-ko teltet, med den
uforglemmelige lukten av 7 dager i
felt, og stekt toast, skumpet jeg
bort i det jeg først trodde var en
gardesoldat. Og når gardisten
snakket, syntes jeg nok at
stemmen var litt vel lys. Forklarin-

gen fi kk jeg på vei ut i øvingsfeltet,
i en trang pansret Mercedes
feltvogn. Under fl ere lag klær,
feltuniform, skjerf, hansker,
grunnutrustning med hjelm og
våpen, befant nemlig fenrik Siv
Stornes seg. Beklager Siv, det var
ikke lett å se dette i halv-mørket.
Men det jeg fi kk høre i løpet av
den snaue timen ute i skogen,
imens «troppen i angrep» ble
gjennomført, var nok til å ta turen
opp til Huseby-leiren igjen noen
uker senere. For denne kvinnelige
fenriken måtte jeg vite litt mer
om.

Siv Stornes vokste opp i Inderøy
kommune i Trøndelag. Etter
videregående, var hun som mange
andre litt skoletrøtt, og tok like så
godt et år på folkehøgskole/
friluftslinjen (99/00). Etter mye

friluft, jakt og fi ske, var veien kort
til å søke seg inn på Luftforsvarets
befalsskole/luftvernlinjen i 2001.
Året etter kom sersjant Stornes til
Ørland Hovedfl ystasjon som crew-
chief på luftvern-systemet
NASAMS. Hun forteller med en
fornøyd mine, at hun stortrivdes
på Ørland, og at det var der hun
begynte å fatte interesse for
psykologi.

Før hun forlot Ørland i 2004,
som halvstudert «røver» i
psykologi, hadde hun også tatt
vekterkurset. Så hun begynte
likeså godt i Vakt service Nord og
kjørte verditransporter, i tillegg til
at hun også jobbet i Trondheim
fengsel (høyrisiko fengsel) fra
2005. Dette var det Siv gjorde helt
frem til 2007, intet mindre. Og om
ikke det var nok, så tok hun i

samme periode sin Bachelor i
psykologi. Fortsatt uten behov for
å ta opp store studielån.

Siv Stornes er kledelig beskjed-
en der hun sitter i befalsmessen i
Garden. Og nå kom vi inn på
andre og tredje avsnitt av
utdanningsløpet. Etter å ha blitt
lei av verditransporter og
fengsels fugler, vendte hun nemlig
nesen sørover, nærmere bestemt
mot landbrukshøgskolen på Ås -
eller rettere sagt Universitet for
Miljø- og Biovitenskap (UMB).
Der startet Siv i 2007 på sin 5-årige
utdanning (Master-program) til å
bli sivilingeniør i kjemi og
bioteknologi, med fordypning i
miljøkjemi.

Tradisjonen tro, var hun aktiv i
studentmiljøet med fl ere
tillitsverv, og tok seg ekstrajobb på

En uvanlig kompetanse for en fenrik
i Garden – ja. Og med en bachelor i
psykologi på toppen, står spørsmålene
i kø. Siv Stornes er 33 år gammel.

gardefenrik og sivilingeniør!

Sivilingeniør Siv Stornes på øvelse med
4. Gardekompani, i Hengsvann skyte- og

øvingsfelt utenfor Kongsberg.

57Offisersbladet

XXL, for å unngå studiegjeld. Tid
til friluftsliv, jakt og fi ske ble også
lagt inn i «programmet». Siv
Stornes trivdes godt på UMB, men
kjente nok noen ganger på at hun
begynte å bli litt lei utdannings-
maset, samt at hun kanskje var litt
eldre enn gjennomsnittet på
universitetet. Men i 2012 leverte
hun, og forsvarte sin Masteropp-
gave til nest beste karakter (B).
Hun var litt «akalei» igjen, takket
nei til et jobbtilbud som sivilin-
geniør hos Ragn Cells, og var heller
med på oppstarten av XXL i
Ålesund, der hun var med å bygge
opp og drifte den nye butikken.

Men hvorfor havnet sivilin-
geniøren tilbake i Forsvaret igjen?
Forklaringen jeg fi kk av Siv Stornes
var kort; «Jeg savnet miljøet i
Forsvaret, hadde behovet for en

forandring, og ønsket meg
dessuten mer ledererfaring med
tanke på en fremtidig lederstilling
som sivilingeniør. Hadde jeg fått
muligheten, skulle jeg gjerne jobbet
på Forsvarets Forskningsinstitutt
(FFI)». Den 7. januar 2013 var
fenrik Siv Stornes på plass i
Huseby-leiren, i 4. Gardekompani,
med ansvaret for den person-
ellmessige- og administrative
oppfølgingen av 200 gardister.

Siv Stornes – du er bekreftelsen
på at kvinner oftest er mest
målrettet når det gjelder høyere
utdanning, men også at man får
tid til det man vil. Det er et godt
tegn for HMKG og Forsvaret, at en
kvinne med din utdanning og
bakgrunn, søker seg tilbake til
Forsvaret, og ikke minst at du
trives i «grønt». Lykke til videre!

gardefenrik og sivilingeniør!

Aktiv fritid og fiske, med fiskelykke!

HMKGs eget magasin «Gardisten» leses før lunchen
skal inntas i befalsmessa på Huseby.

Aktiv fritid høyt til fjells.

58 Offisersbladet

USA trapper opp i Afrika
Amerikanernes nyeste regionale kommando, AFRICOM (US
Africa Command), blir USAs første store hovedkvarter der
organisasjonsstrukturen på permanent basis vil inkludere
stabspersonell fra andre statlige etater, først og fremst
Utenriksdepartementet og US Agency for International
Development. Sjefen vil være militær og er i oppbyggingsfasen
general William E. Ward (Hæren). AFRICOM skal etter planen
være fullt operativt i oktober i år. Foreløpig ligger hovedkvarteret
i Stuttgart, mens man leter etter en egnet lokalisering i Afrika.
Holdningene i Afrika synes imidlertid noe tvetydige. Det oppsto
en politisk krise i Nigeria da president Umaru Yar’Adua under et
besøk i Washington D.C. kom med en uttalelse som ble oppfattet
som støtte til AFRICOM. Vel hjemme igjen hevdet Yar’Adua at
han bare hadde bedt president Bush om støtte i form av våpen
og trening til en afrikansk plan om på egenhånd å opprette
flernasjonale, regionale kommandoer. Han hadde også sagt at hvis
amerikanerne har noe å bidra med som gjelder fred og sikkerhet,
så bør de yte dette. Fullt oppsatt blir AFRICOMs personellstyrke på
ca. 800. Samtidig har US Army forsert sterkt arbeidet med å øke
personellstyrken med 74.000. Målsettingen, som vil gi en samlet
styrke på 547.000, er fremskyndet fra 2012 til 2010.

(Air Force Magazine des 07, Jane’s Defence Weekly 2 jan 08)

Britiske Reaper i Afghanistan
Også britene bruker nå General Atomics MQ-9 Reaper væpnet
UAV (Unmanned Aerial Vehicle) i Afghanistan, foreløpig i ISTAR
(Intelligence, Surveillance, Target Acquisition and Reconnaissance)
sin rolle. De britiske Reaper’ene har to payloader. Den ene består
av et Raytheon AN/DAS-1 multispektralt målfatnings system
med termisk bildebygger, lysforsterkende TV, laser belyser, laser
spot tracker og øyesikker laser avstandsmåler, samt bildefusjons
programvare. Den andre består av en General Atomics AN/APY-8
Lynx I SAR (Synthetic Aperture Radar) med en oppløsning på 10
cm på skråavstand (til bakken) på 30 km og en GMTI (Ground
Moving Target Indicatior).

MQ-9 Reaper er en større og tyngre videreutvikling av MQ-1
Predator væpnet UAV som igjen er en versjon av RQ-1 Predator
ubevæpnet UAV. De britiske MQ-9-ene er foreløpig ubevæpnede
men egnet bevæpning er under vurdering. Samtidig arbeider US
Air Force sammen med Boeing’s Phantom Works med et AAR
(Automated Aerial Refuelling) system som vil gjøre det mulig for
UAVer å etterfylle drivstoff i luften. Foreløpig har man testet en
Learjet businessjet med AAR systemet med simulert fylling fra et
KC-135R tankfly. Learjeten manøvrerte inn i syv brukte posisjoner
bak tankeren i forsøket som varte i nærmere to timer.

(Jane’s Defence Weekly 12 des 07,
International Defence Review jan 08)

USA utvikler
UAV-rollene
USA ligger langt, langt foran alle andre i utviklingen av UAV,
ubevæpnede og bevæpnede, roller. Frem til årsskiftet hadde
amerikanske Army UAVer fløyet rundt 300.000 timer i Irak.

USA revurderer nå både organisasjon, operasjoner og om
US Air Force eller US Army skal være ledende UAV operatør,
skriver analytikeren Nathan Hodge, etter at utviklingen har gått
raskere enn noen hadde forutsett. I Irak opererer UAV’er nå ofte
sammen med AH-64 Apache angrepshelikoptre og OH-58D Kiowa
Warrior lette, bevæpnede helikoptre. UAV’er kan yte kontinuerlig
overvåking mens bemannede plattformer kan dirigeres til UAV-
identifiserte mål fra andre oppdrag. Bevæpnede UAVer utfører også
egne strike oppdrag.

På lavere nivå gjøres utstrakt bruk av små, ubevæpnede
AeroVironment Raven UAV. De er spesielt effektive i oppklaring
langs kjøreruter og erfaringen er at den karakteristiske summende
motorlyden ofte får opprørere til skygge unna. Danskene har nå
anskaffet Raven-B for rask deployering til Afghanistan. Trolig
er disse UAVene i Afghanistan når dette leses.Den virkelige
arbeidshesten på lavere nivået i US Army er imidlertid AAI Shadow
som kan fly i opptil fem timer.

(Nathan Hodge, Jane’s International Defence Review des 07)

iPod drar i krigen
Soldater i USAs 10th Mountain Division i Afghanistan og Irak får
nå tilgang til en Apple iPod basert énveis oversetterkapasitet, kalt
Vcommunicator Mobile. Systemet er beregnet på lagsnivå og den
enkelte soldat i de vanligste situasjonene i felten og vil samtidig
kunne gi språklig og kulturell trening. Det bæres på vesten. iPoden
gir soldatene kapasitet til video, skriftlig og muntlig kommunikasjon.
I tillegg til lagret kapasitet har iPodene en Studio and Gesture
Builder funksjon som gjør det mulig også for soldater med liten
animasjonsferdighet å generere videofigurer. Samlet krever iPoden
bare seks timers opplæring. På noe lengre sikt arbeider man med
toveis ”speech-to-speech” (2WSTS) kapasitet og 500 håndholdte
og 150 bærbar pc 2WSTS systemer er bestilt.

(Jane’s International Defence Review jan 08)

Av John Berg,
forsvarsanalytiker

51ffisersbladet

Dansk kampfly-
konkurranse
Danmark kjører nå en ny runde
på kampfl yvalget og har bedt om
informasjon om Eurofi ghter
Typhoon, Saab Gripen E/F,
Boeing F/A-18E/F Super Hornet
og Lockheed Martin F-35A. Dette
er de samme fl ytypene som er
inne i en ny kanadisk runde, i
realiteten den første åpne
konkurransen i Canada, etter at
kampfl ykjøpet er tatt ut av det
kanadiske forsvarsdepartement-
ets hender. Tyrkia har utsatt sitt
første kjøp av F-35A og har
erklært at kampfl yplanene
revurderes i lys av at F-35s ytelser
går ned mens kostnadene går
opp.

Danskene planla opprinnelig
48 F-35 men reduserte senere
plantallet til 30. Canada har hittil
ikke sagt annet enn 65 nye fl y
mens tyrkerne har operert med
tallet 100. (Flight International 26
March – 1 April 2013, Air Force
Magazine mars 2013)

uS uAv utbygging
USA fortsetter jevnt og trutt
utbyggingen av sine førerløse
droner kapasitet. MQ-9 Reaper
væpnede førerløse droner skal nå
kunne føre MALD (Miniature Air
Launched Decoy), en liten
narredrone som villeder fi endtlig
luftforsvar ved å imitere signa-
turene til amerikanske angrepsfl y.
MALD er hittil integrert for bruk
fra F-16 og fra B-52 bombefl y.
Sårbarhet har hittil vært de
førerløse dronenes største
svakhet.

Samtidig er en ny amerikansk
førerløse droner base nå operativ
ved Niamey i Niger. Det er ca. 100
personell ved basen, og operasjo-
nene beskrives offi sielt som
”rekognosering”. I brev til
Kongressen skriver president
Obama at e-data blir utvekslet
med det franske styrkene som
opererer i Mali. Avtalen med
Nigers regjering ble inngått i
januar.

Samtidig intensiveres den
amerikanske debatten om bruken
av droner til å drepe terrorister,
ikke minst etter at president
Obamas tidligere kontraterror
rådgiver John O. Brennan ble sjef
for CIA. Brennan anses som
arkitekten bak den nåværende
dronetaktikken. Han beskrives
som kontroversiell i Kongressen
og blant insidere og har utar-
beidet de ukentlige ”dødslistene”
som er blitt godkjent av presi-
denten, og som blant annet har
resultert i at to amerikanske
statsborgere ble drept i Jemen i
september 2011, Anwar al-Awlaki
og hans 16 år gamle sønn.

En ikke navngitt ledende jurist

i det amerikanske Forsvaret sier
til kommentatoren Robert F. Dorr
i tidsskriftet Combat Aircraft at
man må skille mellom bruken av
droner mot al Qaeda og Taliban
styrker som opererer i Afghani-
stan fra baser i Pakistan, og
droneangrepene fra en hittil
hemmelig base i Saudi-Arabia, og
fra det amerikanske basekom-
plekset på Afrikas Horn, mot mål
i Jemen. Det må videre skilles
mellom personellet som utfører
angrepene, for det meste US Air
Force militært personell mot mål
i Afghanistan men CIA personell
og sivile kontraktorer mot mål i
Pakistan, Jemen og Mali. Militært,
uniformert personell bør utføre
alle operasjoner. I dag er det
åpenbart ganske kompliserte
saker. Dorr skriver om en ”key
fi gure in defence publishing”
(muligens ham selv) som ble
”disinvited” fra en pressetur til
Creech Air Force Base i Nevada,
åpenbart fordi noen ikke ønsket
at vedkommende skulle se
militært personell trene sivilister i
operasjoner med MQ-1 Predator
droner. I dag er militært personell
stasjonert på baser i Pakistan,
Saudi-Arabia og Niger, opptatte
med teknisk betjening av CIA
droner.

Én ting er basene dronene
starter fra og lander på, en annen
ting er operasjonssentrene de fl ys
fra. Deres lokalisering er ikke
offi sielt kjent, men et av dem
ligger i en sivil bygning; nærmere
bestemt i CIAs hovedkvarter i
Langley, Virginia.

Offi sielt kaller USA ikke lenger
dronene UAV (Unmanned Aerial
Vehicle) men RPA (Remotely
Piloted Aircraft), fordi de er å
betrakte som fl y som fl ys av
fl yvere. Dorr mener at væpnede
droner juridisk sett er kampfl y.
Han mener at droneangrepene i
sin nåværende form bør stanses.
(Air Force Magazine april 2013,
Combat Aircraft april 2013)

italia kommer
Italia vurderer å gå inn i det
britisk-franske UCAV (Unmanned
Combat Air Vehicle) FCAS (Future
Combat Air System) væpnet
førerløs drone programmet. Det
blir i så fall fl yprodusenten Alenia
Aermacchi som kommer til å
slutte seg til avtalen mellom
britiske BAE Systems og franske
Dassault, fra november 2010.

Nemesis rammer
Lockheed
Martin
utvikler nå et
bærbart
Nemesis
presisjonsstyrt
missil som
kan anvendes
på avstander
fra 100 m og
ut til mer enn

12 km. Nemesis er vertical launch
og GPS-styrt med SAL (Semi-
active Laser) terminalstyring.
Detonasjonshøyde eller anslags-
detonasjon er valgbart. Fra
utskytningsstilling kan missilet
leveres i 360 gr. rundt skytterne.
På White Sands prøvefeltet har
Nemesis nylig truffet tre ganger på
tre forsøk, to ganger på 8 og 12 km
med skarpt stridshode og
anvendelse av både GPS og SAL,
og en gang på bare 100 m fra
skytterne med øvingsstridshode
og bare GPS-styring.

Nemesis bygger på allerede
eksisterende komponenter, blant
annet fra Hellfi re missilet. Vekt og
størrelse er foreløpig ikke oppgitt.
Missilet oppgis å kunne anvendes
mot personell, lettpansrede
kjøretøyer og ”strukturer”.
(Lockheed Martin pressemelding)

Samson knight
utvikles
Israelske Rafael utvikler nå et
”sensor and shooter” nettverket
Samson Knight system for å bedre
overlevering av mål mellom ISTAR
(Intelligence, Surveillance, Target
Acquisition, Reconnaissance)
sensorer, RWS (Remote Weapon
Stations), siktemidler på kjøretøy-
er og elektrooptisk styrte missiler,
ved hjelp av bildebyggende
teknologi. Det trekkes på
teknologier fra Litening fl ybårne
rekognoserings- og målfatnings
pods, marinens ubemannede
væpnede Protector fartøyer, det
landbaserte Iron Dome luftvern
missilsystemet mot Hamas’
raketter og bk-granater, Trophy
panserkjøretøy selvforsvarssyste-
met mot panserbekjempelses
missiler og TOW-SLIK (System
Level Integration Kit) og Spike C4I
(Tycoon) troppsnivå ildlednings-
system. Samson Knight beskrives
som et byggeklossystem. (Rupert
Pengelley, Jane’s International
Defence Review april 2013)

Predator med skarpe våpen.Predator med skarpe våpen.

Eurofighter Typhoon.

F-35.

FA-18.

Gripen.

MALD.

Nemesis
launcher.

Integrated Defence Systems (IDS) er en divisjon i Kongsberg
Defence & Aerospace. Vi utvikler og leverer et av verdens mest
avanserte luftvernsystemer. Våre kunder er hovedsakelig i det
europeiske og amerikanske markedet og vi jobber tett sammen
med flere store internasjonale selskaper.

På grunn av økende aktivitet søker vi 2 - 3 medarbeidere for
markedsføring av luftvernsystemet NASAMS.

Arbeidsoppgaver:
•	 Markedsføring	av	NASAMS
•	 Kundekontakt,	presentasjoner	og	deltagelse	på	messer
•	 Jobbe	i	tilbudsteam	og	etter	hvert	lede		tilbudsteam.	Intern	
	 og	ekstern	koordinering	ifm	tilbudsarbeid,	inkludert	
 koordinering med vår internasjonale samarbeidspartner

Kvalifikasjoner og personlige egenskaper:
•	 Befalsutdannelse	og	systemkunnskap	om	NASAMS	er	en	fordel

•	 Systematisk	og	målbevisst
•	 Lederegenskaper
•	 Konkurranseinstinkt
•	 Gode	engelskspråklige	ferdigheter,	muntlig	og	skriftlig

Vi tilbyr:
•	 Et	godt	arbeidsmiljø	med	mange	faglig	sterke	og	motiverte		 	
 kollegaer
•	 Utfordrende,	spennende	og	varierte	arbeidsoppgaver
•	 Jobb	i	et	internasjonalt	miljø
•	 Gode	utviklingsmuligheter	internt	i	konsernet
•	 Konkurransedyktige	betingelser	og	fleksible	arbeidsordninger

Er	du	engasjert,	ansvarsbevisst	og	jobber	strukturert	så	kan	du	
være den personen vi er ute etter.

For	mer	informasjon	kontakt:	Hans	Christian	Hagen,	(+47)	322	87	580	/	90	04	57	12.	Søknad	sendes	elektronisk	innen	21.05.2013 via

www.kongsberg.com/careers. Ref: DA:04/13

E
X
T
R
E
M
E
	P
E
R
FO
R
M
A
N
C
E

FO
R
	E
X
T
R
E
M
E
	C
O
N
D
IT
IO
N
S

www.kongsberg.com

Kongsberg Gruppen (KONGSBERG) er et internasjonalt,
kunnskapsbasert konsern med over 7 200 ansatte i mer
enn 25 land. Konsernet leverer høyteknologiske systemer
og løsninger til kunder innen olje- og gassindustrien,
handelsflåten, forsvar og romfart. KONGSBERG er notert
på Oslo Børs og hadde driftsinntekter på 15,7 milliarder
kroner i 2012.

MARKEDSFøRING	LUFTvERN
KONGSBERG	DEFENCE	&	AEROSPACE	-	KONGSBERG

	

NY BIL TIL 17.MAI ? ETABLERING KR. 0,-­‐!
Ford Mondeo 140hk powershift stv

-­‐ Stylingsett	

-­‐ Navigasjon	

-­‐ Hengerfeste	

-­‐ 18’’	
 sommerhjul	
 	

-­‐ Komplette	
 vinterhjul	

-­‐ 32	
 mnd/maks	
 60.000	
 km	

	

Startkostnad kr. 37.500,-­‐ inkl. mva.
Leie pr. mnd. kr. 3.695,-­‐ inkl. mva.
Bestill	
 innen	
 17.mai	
 og	
 få	
 fri	

etablering	
 (verdi	
 kr.	
 3.990,-­‐)	

I	
 tillegg	
 kommer	
 årsavgift,	
 forsikring	
 og	
 service	
 iht.	
 bilens	
 servicehefte.	
 Forbehold	
 om	
 kredittgodkjenning	

Kontakt: Tom Brenna 900 86 190 / Jon Børge Engelstad 951 53 396 www.ctcbil.no

Returadresse:
Forbundet Tenner og Helse
Postboks 6416 Etterstad
N-0605 Oslo

Chlorofresh

w
w

w
.k

in
s

a
rv

ik
.n

o
St

ar
-a

n
De

si
gn

 tl
f.

91
8

68
 9

98
Helios Sandvika
Sandvika Nye Storsenter
Du finner oss innerst
nederst i overgangen
til XXL og Elkjøp.
Tlf. 67 54 12 62

Kinsarvik Fruktutsalg
Olav Kyrresgt. 47
Tlf. 55 32 55 58

Kinsarvik Naturkost
Lagunen Senter, tlf. 55 13 66 88
Åsane Storsenter, tlf. 55 18 70 00
Øyrane Torg, tlf. 55 24 26 80

Se vår store utvalg av mat og tilskudd på: www.kinsarvik.no

Kinsarvik Naturkost har 4 butikker i Bergensområdet, nettbutikk og åpnet
i 2007 ny butikk på 260m2 i nye Sandvika Storsenter i Oslo.

- noe av det mest rensende og avgiftende naturen har å tilby
Klorofyll avgifter leveren og blodstrømmen, stopper bakterievekst, renser tarmen,
blodet og åndedrettssystemet. Binder kjemikalier og forebygger skader på våre
DNA-celler og gener. Spesielt de som følger en vestlig diett, med mye animalsk
og bearbeidet mat har behov for rensing og avgiftning. Motvirker sjenerende
ånde og kroppslukt. Vond lukt fra urin og avføring kan også bedres.
Klorofyllens innhold med enzymene
klorofyllase og pepsin,
samt kostfi ber, fremmer
sunn bakteriefl ora i tarmen,
som utgjør stordelen
av kroppens immunforsvar.
Bekjemper anaerobisk
gjær og sopp i tarmsystemet
og motvirker forstoppelse.
Klorofyllens betennelses-
dempende egenskaper
har vist seg å hjelpe
mot bl.a. gikt, reumatisme,
leddplager, sår hals,
hud utslett og mavesår.

Fåes i kapsler og
som fl ytende.

8068 Tenner&helse nr_2 2010:Tenner&helse nr. 4 2006.qxd 01.06.10 10.49 Page 28

Avsender: Offi sersbladet, Postboks 501 Sentrum, NO-0105 Oslo

