

bladet
 Tidsskrift for Befalets Fellesorganisasjon nr. 4 juni 2008 • årgang 61

Skarpskyting på
Hengsvann s.10-11

Verdens største ubåt-
redningsøvelse s.38-39

BFOs 7. ordinære
Kongress ’08 s.6-9

Ett yrke
– én organisasjon

Fullt hus på Kjeller
Flyplass s.54-55

God sommer!

NHIndustries - 765, rue Albert Einstein - 13851 Aix-en-Provence Cedex 3 - FRANCE - www.nhindustries.com

THE NEW REFERENCE FOR

THE ARMED FORCES
ONE MODEL, TWO VERSIONS, MULTIMISSION

NH90: The new, safe and survivable, multimission helicopter for Army Aviation, Air Force and Navy needs, chosen by
14 Countries worldwide. Norway is one of these Countries that have selected the NH90 NFH for their naval applications.
A new generation helicopter with carbon fibre fuselage, high level of system integration, fly-by-wire controls for enhanced
manoeuvrability, large cabin, high level of safety and survivability against all threats, comprehensive Mission Equipment
packages for an unequalled range of operations by day/night and adverse weather conditions.
Two main versions, Naval (NFH) and Transport (TTH), sharing a common basis.
Long lasting asset: the NH90ʼs modern platform and system technology will provide real operational advantages for
the next 30 years and has significant growth potential.

NHI-AP-NORWAY-250x355-FLASH:Mise en page 1 21/11/07 17:37 Page 1

NHIndustries - 765, rue Albert Einstein - 13851 Aix-en-Provence Cedex 3 - FRANCE - www.nhindustries.com

THE NEW REFERENCE FOR

THE ARMED FORCES
ONE MODEL, TWO VERSIONS, MULTIMISSION

NH90: The new, safe and survivable, multimission helicopter for Army Aviation, Air Force and Navy needs, chosen by
14 Countries worldwide. Norway is one of these Countries that have selected the NH90 NFH for their naval applications.
A new generation helicopter with carbon fibre fuselage, high level of system integration, fly-by-wire controls for enhanced
manoeuvrability, large cabin, high level of safety and survivability against all threats, comprehensive Mission Equipment
packages for an unequalled range of operations by day/night and adverse weather conditions.
Two main versions, Naval (NFH) and Transport (TTH), sharing a common basis.
Long lasting asset: the NH90ʼs modern platform and system technology will provide real operational advantages for
the next 30 years and has significant growth potential.

NHI-AP-NORWAY-250x355-FLASH:Mise en page 1 21/11/07 17:37 Page 1

NHIndustries - 765, rue Albert Einstein - 13851 Aix-en-Provence Cedex 3 - FRANCE - www.nhindustries.com

THE NEW REFERENCE FOR

THE ARMED FORCES
ONE MODEL, TWO VERSIONS, MULTIMISSION

NH90: The new, safe and survivable, multimission helicopter for Army Aviation, Air Force and Navy needs, chosen by
14 Countries worldwide. Norway is one of these Countries that have selected the NH90 NFH for their naval applications.
A new generation helicopter with carbon fibre fuselage, high level of system integration, fly-by-wire controls for enhanced
manoeuvrability, large cabin, high level of safety and survivability against all threats, comprehensive Mission Equipment
packages for an unequalled range of operations by day/night and adverse weather conditions.
Two main versions, Naval (NFH) and Transport (TTH), sharing a common basis.
Long lasting asset: the NH90ʼs modern platform and system technology will provide real operational advantages for
the next 30 years and has significant growth potential.

NHI-AP-NORWAY-250x355-FLASH:Mise en page 1 21/11/07 17:37 Page 1

3ffisersbladet 3ffisersbladet 3bladet 3333

r
e
da

K
t
Ø

r
en

OPPLAGSKONTROLLERT

ffisersbladet

God sommer!
Sommer og sommerferie kommer nå som en velsignelse for de fleste av oss, etter en

meget hektisk vår. Fire omfangsrike utgaver av Offisersbladet er produsert, og BFOs
7. ordinære kongress er vel gjennomført. Mediebildet har også i lange perioder

vært preget av forsvarsdebatt på godt og vondt, med alt fra Karlsvik­saken til
Sigurd Frisvolds slakt av Forsvarsdepartementets ledelseskonsept av
Forsvaret (i Offisersbladet 3/2008). Dessuten fortsetter debatten rundt ISL,
og at FD “sluker” FST P&I, også i denne utgave.

Det er for meg fortsatt svært vanskelig å forstå annet enn at kneblingen av
Forsvarssjefen, og hans myndighet nå er total. I tillegg har anonyme kilder i den

nye informasjonsavdelingen i FD, fortalt meg at det i fremtidig informasjonsplanlegging og
arbeid, er en nesten uoverkommelig stor utfordring å balansere mellom lojaliteten til
Forsvarssjefen på den ene siden, og Forsvarsministeren på den andre. De fleste
involverte jeg har snakket med er hoderystende og enige i den kritikken som er
fremkommet i saken, men tør ikke stå frem av frykt for negative tjenestelige reaksjoner.

Den kritiske situasjonen for Hæren har fått mye oppmerksomhet i det siste, og
generalinspektøren for Hæren, Robert Mood har lenge stått uredd frem og fortalt åpent
om konsekvensene av ytterligere reduksjoner, sett i forhold til oppdragsportefølgen. Nå
ringer også sjef HSTY, generalmajor Lilland i alarmklokkene. Våger man å se litt lengre
inn i fremtiden, så tror jeg Hæren kan bli den store taperen, når Sjøforsvaret med nye
fregatter og MTBer, samt Luftforsvaret med nye kampfly, setter sugerøret ned i et alt for
lite forsvarsbudsjett. I Aftenpostens lederartikkel søndag den 1. juni, brukes uttrykk som
“En hær uten styrke” og “Vi har ikke engang det som var slagordet på 30­tallet: Den lille
men gode hær”. Les intervjuet med Robert Mood i denne utgave av Offisersbladet.

Så noen betraktinger rundt stillingen Ass.Mil.Dep.Råd (generalløytnant). Denne ble
opprettet i tiden da FST og FD ikke var samlokalisert, og med en Forsvarsminister
(Devold) som allerede da ønsket mer styring over Forsvarssjefen. Men Frisvold ønsket
ikke å flytte inn til FD i Myntgata, og som et resultat av dette, ble Ass.Mil.Dep.Råd
stillingen opprettet med tjenestested FD, og med funksjon som stedfortreder for
Forsvarssjefen i rådgivningssaker. En stilling som på mange måter var bindeleddet
mellom FST og FD. Det var Sverre Diesen som fikk stillingen, men senere ble som kjent
FSJ/FST og FMIN/FD samlokalisert. I dag er det generalløytnant Kjell Grandhagen som
sitter i stillingen som Ass.Mil.Dep.Råd, og mitt spørsmål er da hvilken myndighet
Grandhagen utøver i dag, og hvilken funksjon han har? Forutsetningene for opprettelsen
av stillingen er jo borte? Hele situasjonen virker svært uoversiktlig og rotete, så her er det
behov for en del avklaringer. Offisersbladet kommer tilbake til saken.

BFOs 7. ordinære kongress er vel i havn, og BFO har fått ny leder og et nytt Hovedstyre.
Eivind Røvde Solberg ble ny leder, og overtok roret etter Didrik Coucheron, som har vært
BFOs markante leder i to kongressperioder. Vi ser frem til tre år med Eivind som leder, og
takker Didrik for de årene han så utmerket har ledet “BFO­skuta”, og da også som
ansvarlig utgiver av Offisersbladet. Jeg takker Didrik for den frihet han har gitt meg, noe
som har vært avgjørende for utførelsen av mitt arbeid som redaktør.

Da ønsker jeg alle en riktig god sommer!

Einar Holst Clausen
Redaktør

Offisersbladet
Nr. 4 – 61. Årgang
Organ for Befalets Fellesorganisasjon

BFO:
Postboks 501 Sentrum, 0105 Oslo
Telefon 23 10 02 20
Telefax 23 10 02 25
E­post: post@bfo.no
Internett: www.bfo.no
Besøksadresse: Karl Johans gate 12 j
(inngang fra Kirkegata)

Ansvarlig utgiver:
Didrik Coucheron

Redaktør:
Einar Holst Clausen

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

Tilsluttet Yrkesorganisasjonenes
Sentralforbund­Stat

Annonseansvarlig:
Karin Smedsrud karin@2punkt.no
Ekebergåsen 76, 1900 Fetsund
Telefon +47 63 88 42 00
Mobil +47 98 20 54 16
Telefax +47 63 88 50 80

(Bekreftet opplag 2008: 10.500)

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

Utgivelsesplan 2008:
Nummer Matr.frist Utgivelse
Nr. 5 august 15.08 29.08
Nr. 6 oktober 26.09 17.10
Nr. 7 desember 21.11 05.12

Grafisk produksjon:
Design: punkt&prikke… jeanettelarsen@bluezone.no

Trykk: LOS Grafi sk

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

Forside:
Foto: FMS

Redaksjonen avsluttet:
11 . juni 2008

UTENLANDSBEORDRING
VURDERER DU Å KJØPE BIL PÅ EXPORT?

Velkommen til en informativ samtale med
Jon Bergersen, Tax-Free Sales tlf 22 88 26 05, mobil 901 35 280, fax 22 64 55 17
e-mail: jon.bergersen@bilia.no

ONE WORLD, ONE MARKET

VOLVO INTERNATIONAL CUSTOMERS SALES
er en internasjonal salgsorganisasjon som selger biler til diplomater
og militære som er på flyttefot. Prisene er meget gunstige da bilene
leveres rett fra fabrikk i Gøteborg. Vi har også mulighet til å levere
biler i de fleste hovedsteder i Europa og USA. Bilene kan spesial-
tilpasses til de markeder de skal brukes/sluttbrukes.

VOLVO XC90
Pris fra EUR 30 975 (D5)

THE ALL NEW VOLVO XC70
Pris fra EUR 28 870 (D5)

THE ALL NEW VOLVO V70
Pris fra EUR 23 250 (2.0D)

5ffisersbladet

Redaktørens leder: God sommer! 3
BFOs 7. ordinære Kongress 6
Skarpskyting på Hengsvann 10
Luftvernartilleribataljonen. 12
Leserbrev . 14
Litt av Hvert . 16
Nytt og moderne feltsykehus til Forsvaret . . 18
Kjekt å ha. 20
Tilbakeblikk . 21
Hærens forutsetninger for å levere 22
BFO leder: Takk for tilliten.25
Gule sider. 26
KAFO & BESO leder . 32
Internasjonale nyheter . 33
Fra den revolusjonære garde 34
Forsvarets kvinnekonferanse 36
Verdens største ubåtredningsøvelse 38
Oppgraderte stridsbåter . 40
Vernepliktsverket på Hamar 42
Orlogsprester med egen kirke 44
Me knuste marinen!. 46
Ny utstiling på Forsvarsmuseet. 48
Første norske kvinne . 50
Konfi rmasjon med militær vri 52
Fullt hus på Kjeller Flyplass. 54
Norsk Militær Tattoo . 56

22 46

12

5bladet

in
n
h

o
ld

 Av Einar Holst Clausen
 Foto: Morten Granhaug

Thon hotell Opera i Oslo, var fra 4. til 6. juni
preget av at den største
befalsorganisasjonen, samlet sine tillitsvalgte
for å stake ut veien for BFO de neste tre år.
BFO gjennomfører kongress hvert tredje år,
og denne kongressen var det knyttet stor
spenning til, fordi kongressen skulle velge
både ny leder og ny nestleder. Tilstede var
62 delegater, inviterte gjester, samt et
samlet sekretariat.

Kongressen startet med en kort

innledning fra Didrik Coucheron, der også
Didrik penset inn på den opphetede
situasjonen rundt major Kongssund. Så rett
før han ga ordet til Forsvarsministeren, sa
avtroppende leder i BFO:

­ Min kandidat til prisen for respekt,
ansvar og mot går til majoren som valgte å
si i fra; major Truls Kongssund!
(trampeklapp i salen).

Ministeren åpnet sin tale med følgende
kommentar;

­ Det er i alle fall enn ting, Didrik, og det
er at det er ikke vanskelig å vite hva du
egentlig mener.

I sin hilsningstale til BFOs 7. ordinære
kongress, ga ministeren berettiget ros til det
arbeid BFO har gjort, og den konstruktive
dialogen som ministeren føler hun har med
forsvarets største befalsorganisasjon. Strøm­
Erichsen brukte også store deler av sin tale
til å kommentere BFOs reaksjon på
Forsvarssjef Sverre Diesen sitt utspill overfor
offiseren fra Telemark Bataljon, som var
modig nok til å si ifra om sikkerhets­
situasjonen i Afghanistan. Det kunne virke
som om ministeren var villig til å ta noe
selvkritikk, men hun understreket at hun
aldri vil gå på akkord med sikkerheten for

BFOs 7. ordinære Kongress 2008

Denne Kongressen vil nok gå over i historien som den best gjennomførte gjennom tidene. Dirigentene
ledet med sikker hånd kongressdelegatene gjennom alle formalia. I løpet av tre dager, ble kongressen
forelagt beretninger om budsjett og regnskap, vedtok BFOs nye prinsipp- og handlingsprogram, sendte ut
resolusjoner om personell- og utdanningspolitikk, samt sviktende tillitt til Diesen. Kongressen valgte
også ny leder og nestleder i BFO, i tillegg til nytt Hovedstyre, alt uten tap av tid. Sjelden har en Kongress
vært bedre forberedt. BFO fremsto som en samlet enhet, med selvsikkerhet og tro på fremtiden.

 Av
 Foto:

6 ffi sersbladet

BFOs 7. ordinære Kongress 2008

vårt personell i internasjonale opera sjoner.
Hun fikk også med seg underhold­
ningsinnslaget med Ingrid Bjørnov, som på
en musikalsk genial, og humoristisk måte,
flettet inn noen spark til ministeren rundt
blant annet utflyttingen av general­
inspektørene, noe hun mottok med et smil.

Leder av YS Tore Eugen Kvalheim(BFOer),
og viseadmiral Jan Reksten(BFOer) holdt
også foredrag for kongressen. De
understreket viktigheten av det gode
fagforeningsarbeidet, og hvor viktig det er å
være organisert. Reksten ga i tillegg uttrykk
for stor takknemlighet overfor BFO, som har

støttet han hele tiden i den nå avsluttede
”golfsaken”.

Av de mer ”eksotiske” innslagene må
nevnes brigader Arne Skjærpe, som hadde
tatt turen fra Tampa i USA, for å foredra om
arbeide med å rekruttere og beholde
personell, samt om utdanning i Forsvaret.
Men brigaderen ble fullstendig ”tatt på
sengen” da han ble tildelt BFOs høyeste
utmerkelse, nemlig ”BFOs Hederspris”. I
tildelingen sto det:

For å ha opptrådt, handlet og utvist et
engasjement av en slik art at det er å
betrakte som fremragende.

Prisvinneren har i sitt lederskap over tid,
maktet å kombinere karriere med en aktiv
rolle for BFO. Han har et sterkt engasjement
for sine oppgaver, samtidig som han
inspirerer og viser omsorg for sine
medarbeidere. Gjennom dette framstår han
som en tydelig rollemodell som speiler BFOs
grunnleggende verdier; Styrke –
Uavhengighet – Samarbeid”.

Offisersbladet gratulerer Arne Skjærpe med
den velfortjente Hedersprisen.

Den andre dagen gikk i sin helhet med til
Kongressens forhandlinger, der blant annet

To horrnblåsere fra H M Kongens Garde satte
en ekstra spiss på åpningen av Kongressen.

Tonje Nordengen fra HVBS Værnes.

Didrik åpnet Kongressen i kjent stil.

7ffi sersbladet

B F O
OSLO2008B E F A L E T S F E L L E S O R G A N I S A S J O N

to av BFOs viktigste dokumenter, BFOs
Prinsipprogram og BFOs Handlingsprogram
ble fremlagt, debattert og til slutt godkjent
av Kongressen. Disse to viktige dokument­
ene er BFOs politikk­ og satsningsområder i
kommende tre år, og det vil bli produsert et
særtrykk som kommer som vedlegg i
Offisersbladet nr 5/2008. Skal man nevne
noen av de sakene BFO prioriterer i tiden
fremover, så må det være prioritering av
utdanning i Forsvaret, personellpolitikken og
likestillingen for kvinner i Forsvaret.
Kadettenes samarbeidsforum (KAFO) og
spesielt Befalsskoleelevenes samarbeids­
organ (BESO) svært gode innspill til
”kvinnepolitikken” under kongressforhand­
lingene.

Tredje og siste dag på Kongressen var
satt av til valg. Her må det sies at det meget
gode forarbeidet til valgkomiteen, og den

grundige presentasjonen av deres forslag til
ny leder og nestleder, samt nytt Hovedstyre
m/vararepresentanter, førte til at valget gikk
meget raskt og uproblematisk.

Som ny leder BFO ble Eivind Røvde
Solberg valgt ved akklamasjon! Eivind har
vært BFOs nestleder i to kongressperioder,
er 40 år, major i luftforsvaret, 1. nestleder
YS Stat, nestleder i styret i FP. Han har stor
innsikt, og stor arbeidskapasitet. Eivind
betraktes som en god leder med stort BFO­
hjerte.

Som nestleder ble Jens B. Jahren valgt,
også ved akklamasjon! Jens er kaptein i
Hæren, er 33 år. Han har tjenesteerfaring
fra Irak, KAFO og inneværende periode i
Hovedstyret. Vår nye nestleder anses som
reflektert, tydelig, søkende og et lovende
politisk talent.

Offisersbladet gratulerer de begge!

Her er BFOs nye Hovedstyre 2008-2011:
Brigader Øyvind Strandman(L),
Kommandørkaptein(m)Jan Henri
Jensen(S), Oberst(m)Tore Kvalvik(H),
Fenrik Tomas Bakke(H), Orlogskaptein
Michael Bruteig(S), Løytnant Frøydis R
Grindstein(L), Fenrik Per Kallevåg(S),
Orlogskaptein Anita Horvei(S),
Kapteinløytnant Trond Sjøtun(S), Major
Bjørn Antonsen(L), Løytnant Jarle
Birkeli(H), Oberstløytnant(m) Bjørn
Vikås(L), Major Odd Arild Karlsen(H).

Offisersbladet vil presentere Hovedstyret
med bilde og mer informasjon i neste
utgave.

Da tre dager var over og BFOs 7. ordinære
Kongress var erklært avsluttet, fremsto BFO
som en enda sterkere og samlet
arbeidstakerorganisasjon.

Forsvarsmnister Anne-Grete
Strøm-Erichsen holdt en

personlig og god åpningstale
til Kongressen.

Kongressen har valgt Eivind
som ny leder i BFO,
og klubba er overlevert.

Selv motparter kan gi
hverandre en god klem.

ffisersbladet�

Jens B Jahren ble enstemmig valgt som ny
nestleder i BFO.

Ingrid Bjørnhov imponerte med musikkinnslag
med Forsvars- og BFO vinklinger.

De unge var godt representert på Kongressen.
Her kadett Erlend Kristensen fra Luftkrigsskolen.

Viseadmiral Jan Reksten fortalte om viktigheten av å
være organisert. Han er selv en BFOer.

rigader Arne Skjærpe mottar BFOs Hederspris
av Didrik, til stor applaus fra salen.

Kun kort tid etter Kongressen, var Didrik på vei ut
fra sitt kontor. Det siste er pakket i pappesker.

Kun en time etter Kongressen, skrudde
sekretariatsleder Arild Helgesen

ned dørskiltet til avtroppet BFO-leder.
Livet er hardt mot de harde.

ffisersbladet

B F O
OSLO2008B E F A L E T S F E L L E S O R G A N I S A S J O N

9

 Av Einar Holst Clausen
 Foto: Gardens Mediesenter

Redaktøren ble noen erfaringer rikere under
sin tur til Hengsvann for å møte 2.
Gardekompani. For det første er det
hyggelig å være tilbake i kjent område fra
min tid som befalselev på BSIS, og senere
som troppssjef på befalsskolen. Det er
hyggelig å møte 2. Gardekompani som jeg
selv har tjenestegjort som adm.off i. Det er
ikke så lurt å kjøre nyvasket privatbil på
skogsbilveier, samt til slutt den smertelige
erfaringen at over 100 bilder fra
Hengsvann rett og slett kan forsvinne i
“elektronikkhelvete” på en minnebrikke.
Heldigvis var Gardens Mediesenter der, slik

at jeg har fått låne bilder til denne
artikkelen. Jeg fikk også med meg deler av
samtaler mellom befalet i kompaniet, der de
spøkte med at mange av de allerede nå i
mai hadde jobbet inn ett årsverk. Det er en
kjensgjerning at befal i Garden har et
vanvittig arbeidspress, og jobber omtrent to
årsverk i året. Det er også en kjensgjerning
at Garden på grunn av vaktoppdrag og
andre oppdukkende mål, kun kan sette av
10 uker til felttjeneste, der andre avdelinger
kan bruke 40 uker.

Alt befal i kompaniet var med å dra lasset
på denne feltøvelsen. Slik må det også
være, da kravet til sikkerhet under slike
skarpskytinger er enorme. Her drives ild og
bevegelse med hele troppen, og
sikkerhetskontrollører følger hver sin lille

gruppe for å påse at alt går riktig for seg, og
at ingen piper peker i gal retning.
Offisersbladet fulgte ordremøtet, der det var
laget et improvisert modellbord over
området. Kvister, rødplast og jord
visualiserte terrenget og stillinger de skulle
beskyte og angripe. Man kunne merke
spenningen etter hvert som alle fikk tildelt
oppdrag, mottok skarp ammunisjon og ladet
opp.

Alt klart ­ sett i marsj! Etter en rask
fremmarsj ­ er de ved utgangsstillingene.
Der krøp gardistene så frem til sine angitte
stillinger, og avventet ordren fra tropps­
sjefen. Redaktøren fikk så vidt på seg
hørselvern og hjelm før helvete brøt løs.
Panser rett frem klokken tolv 400 meter ­
ild! Kanonlaget gjorde sin jobb, før

Ofi sersbladet hadde gleden av å være med
2. Gardekompani under den siste, og ikke minst viktige
feltøvelsen for de snart dimisjonsklare gardistene.
Troppen i angrep med skarp ammunisjon, er en
avansert øvelse som setter enorme krav til
sikkerhet. I løpet av noen hektiske dager med mye
planlegging og mange ordremøter, fi kk kompanisjef
kaptein Igland gjennomført øvelsen med alle
sine tropper. Det ble
også tid til sosiale
aktiviteter og velferd i
de sene kveldstimer.

2. gardeKoMPani

 Av
 Foto:

10 ffisersbladet

pansergranaten traff sitt mål. Senere skjøt
de også sprenggranater mot angitte
personellmål, også der med god presisjon.
Samtidig med alt dette, beskjøt resten av
troppen inklusive MG­3 skytterne, alle
potensielle mål i troppens skuddfelt. Et
vannvittig støynivå og et like så høyt
adrenalinnivå.

Jeg fulgte heseblesende med når troppen
lagvis rykket frem for å ta nye mål, og nå
brukte geværsoldatene også 40mm
granatkaster som er påmontert AG­3.
Underveis i fremrykningen foretok
gardistene delvise reorganiseringer, for å
rapportere eventuelle sårede og hvor mye
ammunisjon hver enkelt har igjen. Å være
midt oppe i en slik skarp gjennomføring,
enten som tilskuer, eller som deltager, får

virkelig adrenalinet til å pumpe raskt
rundt i kroppen! Når målene etter hvert
var bekjempet, kom den kjente ordren
Tøm våpen kontroller ­ klar til inspeksjon!

Tilbake i oppmarsjområdet fikk
gardistene en velfortjent hvil, og alt
materiell ble kontrollert. Senere på
kvelden, etter tjeneste slutt bidrar kaptein
Igland med befal, til at gardistene i
2. Gardekompani får en velfortjent
avslutning på militær felttjeneste. Det
blir nemlig gjennomført nedkjølende
feltbading i Hengsvann, med påfølgende
feltkino og grilling av pølser/hamburgere.
Men da er undertegnede for lengst
tilbake på sitt hjemmekontor, for å skrive
om sine opplevelser med 2. Gardekompani
i skytefeltet på Hengsvann.

2. gardeKoMPani
Skarpskyting på Hengsvann med

God planlegging i forkant av troppen i angrep med skarpt.
Modellbord er laget med enkle hjelpemidler.

Dette var siste øvelsen til 2. Gardekompani før de dimitterer i
sommer. Kompaniets ledelse arrangerte grillaften for gardist-
ene på kvelden. Her er sersjant Espelund raskt frempå.

Man kjenner det godt i kroppen når man fyrer av
granater med 84 mm Carl Gustav. Gutta skjøt
både panser og sprenggranat, og alle granatene
traff sine mål !

Gardistene i 2. Gardekompani fikk også mulighet
til feltbading, alt i henhold til UD 2.1

11ffisersbladet

 Av flysoldat Trond Vegard Bjørkerud,
 Luftforsvaret

Det var mange som la lørdagsturen til
Ørland hovedflystasjon den 24. mai for å
se utstillingen av bataljonens kjøretøy og
utstyr fra de eldste og opp til dagens topp
moderne modeller. Luftvernartilleribataljonen
på Ørland hovedflystasjon ble etablert den
4. juni 1958. Gjennom de 50 år som den
har eksistert, har den hatt oppgaven med å
utdanne befal og soldater for beredskap og
mobiliseringsoppsetninger.

Godt forhold til sivilbefolkningen
Det var flere av bataljonens veteraner som

kom til jubileumsfeiringen, blant disse var
den tidligere bataljonssjef Oblt (p) Per Inge
Steien (1960­1969). Steien ankom
Ørland hovedflystasjon som batterisjef i
1955. Per Inge husker godt den første
”Torden” øvelsen som ble avhold på Ørland
i 1965, det fantes ikke noen eksisterende
kanonstillinger så disse måtte de grave. Det
ble totalt bygget opp 32 kanonstillinger rundt
om på Ørland.

­ Forholdet til lokalbefolkningen som vi har
her på Ørland er ganske unikt, vi har aldri
vært uvenner, forteller Per Inge. Selv om flere
av kanonstillingene vi bygde var på andre
grunneieres tomter, var det ikke noe problem
konkluderer han.

Bra utstyr
Luftvernet har fornyet seg en god del
siden bataljonen ble etablert med
kanonsystemene L60 og L70, deretter
med rakettsystemet RB70 og senere
missilsystemene NOAH og NASAMS.
Nå er stasjonen oppsatt med våpen­
systemet NASAMS II, som er et av
verdens mest moderne og mobile
luftvernsystem.

­ Det er tøft å tenke på at det samme
utstyret som vi har her på Ørland, er det
samme amerikanerne bruker for å beskytte
Washington DC, forklarer Per Inge.

LuftvernartiLLeribataLjonen
ved Ørland 50 år 1958 - 2008

Det ble en vellykket jubileumshelg med et
historisk sus da Luftvernartilleribataljonen
på Ørland rundet 50 år. På lørdagen fi kk
alle de vel 500 fremmøtte se alt materiell brukt i
bataljonen siden dens fødsel på femtitallet.

L70 Kanoner var hentet frem fra et
lager og pusset opp for anledningen.
FOTO: Trond Vegard Bjørkerud

12 ffisersbladet

 Av flysoldat
 Luftforsvaret

LuftvernartiLLeribataLjonen
ved Ørland 50 år 1958 - 2008

faKta:
Ørland Hovedflystasjon er bygget av
tyskerne, primært på grunn av nærheten til
sjøveiene og for at engelskmennene ikke
kunne nå Ørland med sine flystyrker. I etter­
krigstiden ønsket Norske myndigheter å
videreføre Ørland flystasjon pga. den strateg­
iske plassering og det klimatiske forhold.

Ørland ble med andre ord ansett for å
være svært viktig for forsvaret av Norge.

Som et resultat av Korea­krigen utviklet
NATO seg til en forsvarsallianse.
Oppbyggingen på Kolahalvøya gjorde at
NATO tidlig ble oppmerksom på nord­
flankens betydning. Av de samme årsaker
som jeg listet over ble på nytt Ørland
aktuelt, og det ble bevilget penger til å
bygge opp infrastrukturen til en militær
hovedflyplass på Ørland. En hovedflyplass
skulle ha plass til 3 skvadroner. Utbyggingen
førte til at balansen mellom Værnes og
Ørland over tid ble endret – både i navn og i
praksis. Selv om det initielt var motstand
mot å flytte ut til ”forblåste Ørland” – tvang
det seg fram etter hvert som infrastrukturen
kom på plass.

Luftvernartillerigruppe Trøndelag (LVAT)
innså fort at Ørlands betydning ville bli
større. Rundt 1950 startet LVAT arbeidet
med å få en stående luftvernavdeling til
Ørland. Initielt ble det satt opp mobavdel­
inger som skulle bemanne ”Luftvernsone
Ørland”. Et mobiliseringsdirektiv fra
november 1953 viser at ”Sone Ørland” ved
mobilisering skulle bestå av en lett luftvern­
bataljon, bataljonsstab, stabsbatteri, kontroll­
tropp, forsyningstropp, to transport­
seksjoner, sanitetsseksjon, 4 kanonbatterier
med L­60. Totalt 879 mann bestod denne
styrken av når den første gang øvet på
Ørland 31. mai til 19. juni 1956.

4. juni 1958 ble major Thor Thorsen
beordret til Ørland som sjef for den lette
Luftvernartilleribataljonen (LVA BN) med
andre ord det vi i dag kjenner som LVA BN
ØRLAND (Luftvernartilleribataljon Ørland).
Det første kanonbatteriet fulgte etter fra
Øyanmoen medio september 1958. Denne
forflytning markerte også oppbyggingen av
Ørland som hovdeflystasjon var fullført.

Luftvernartilleriet har skiftet våpensystem
flere ganger. Det startet med L60, ble
oppgradert til L70 m/radar. Så ble
Norwegian Adapted HAWK (NOAH) innført,
og RB70 som i glansperioden var operative
samtidig i det Norwegian solution – til der vi
er nå med NASAMS (Norwegian Advanced
Surface to Air Missile System) og NASAMS
2.

Tor Arne Hammervik
P&I Kontoret, ØHFMP sersjant Karina Løvdal storkoste seg under utstillingen på lørdag.

FOTO: Tor Arne Hammervik

Ole Gravdal er imponert over uvkilingen innen luftvern fra L70 frem til
dagens NASAMS 2. FOTO: Trond Vegard Bjørkerud

Artillerist Thomas Baardsgaard avfyrte dagens salutt.
FOTO: Trond Vegard Bjørkerud

13ffisersbladet

le
se

r
b

r
ev

Tilsvar til “Når JSF møter Sukhoi i 2020”
Jeg vil gjerne få lov til å komme med en
kommentar til artikkelen “Når JSF møter
Sukhoi i 2020”, som var å finne i
Offisersbladet nr. 2, 2008. Innholdet synes i

stor grad å være en oppsummering av de
JSF­kritiske analysene til idèbanken, Air
Power Australia (APA) og mangler en relevant
sammenligning i forhold til det norske
kampflykjøpet og Norges operative
utfordringer.

 Artikkelen mangler for eksempel en
meningsfull vurdering av JAS Gripen og
Eurofighter. Dette synes å gjenspeile
konteksten i APA sine analyser, som er
Australias primærbehov for en luftdominans­
jager mot regionens økende nærvær av
avanserte SU 27 Flanker­derivater, samt en
langtrekkende, tung strike­plattform, som
arvtager for F­111.

APA presenterer F­22 Raptor som et logisk
valg ­ i motsetning til F­35 (JSF) ­ på grunn
av større rekkevidde og bedre overlevelses­

evne, både i kontraluft og mot bakkemål. I
tillegg vektlegges det at produksjons­
kostnadene til F­22 etter hvert er redusert til
et nivå som kan rettferdigjøre anskaffelse,
politiske hindringer tilsidesatt.

 Analysen er, med andre ord, en sammen­
ligning av F­22 og F­35 hvor sistnevnte
fremstilles som den tapende kandidat. Det er
altså ikke nødvendigvis slik at F­35 er uegnet
til avskjæring eller kamp mot Flanker, men at
F­22 synes bedre egnet. Hverken Gripen eller
Eurofighter er kandidater i Australias kampfly­
kjøp fordi disse ikke når opp i konkurransen,
hverken teknisk eller politisk. Videre hevder
artikkelen blant annet at F­35 ikke er
supersonisk og ikke er utstyrt med IRST
hjelpemiddel. Dette er ikke korrekt. F­35
utrustes med en intern, forbedret utgave av

Tilsvar til “Når JSF møter Sukhoi i 2020”

jager mot regionens økende nærvær av

 Av Johan Boeder

Etter at den Kalde Krigen tok slutt.

I den kalde krigens tid (fra 1950-1990)

hadde NATO-landene en klart definert

motstander, nemlig Warszawapakten.

Begge sidene var oppmerksomme på

den umåtelige store betydningen av

suverenitet i luften. Begge sider hadde

(store) antall av moderne jager- og

bombefly.

Noen intense, regionale konflikter fant

sted i løpet av den kalde krigens æra.

Tenk bare på krigene mellom Israel og

den arabiske verden, der suvereniteten i

luften var en viktig faktor for seier. Vi vil

også nevne Falklandskrigen. De samme

britiske styrkene som vant Krigen om

Storbritania fikk noen kostbare leksjoner i

Falklandskrigen. De hadde nok av ”bomb

trucks” (“bombekjerrer”) (Harriers), men

Argentina, med et begrenset arsenal av

moderne våpen (Dassault Mirage og Exocet

luft-til-skip missiler) klarte å ødelegge flere

britiske skip.

Historien kan gjenta seg selv,......

Etter at den kalde krigen tok slutt ble

NATO-doktrinen endret til å utkjempe en

ny type krig; krigen med en koalisjonsstyrke

mot et enkelt land, med begrensede styrker

(Irak/Kuwait 1990; Serbia 2000, Irak

2003). I disse krigene hadde store land

(USA, UK) kommandoen og kontrollen, og

de hadde hangarskip, AWACS radarfly,

tankbåter og strategiske bombefly, og

utførte spesialiserte oppdrag (elektronisk

krigføring, rekognos sering). Det første

angrepet ble utført av stealth bombefly

og krysserraketter. Deretter kan (bakke-)

angrep gjennomføres av små

koalisjonspartnere. Som et resultat av

denne nye realiteten utviklet USA

konseptet F22 Raptor/JSF F35 Lightning II

fly. F22 Raptor er et utmerket og

luftover legent jagerfly (ikke for eksport,

eksklusivt for US Air Force) og JSF/F35

som bakke-angrepssupplement til dette.

Dette konseptet antyder en langsiktig,

ikke-endrende doktrine for koalisjons-

krigføring med USA (og noen større

NATO-land), som sørger for spesialiserte

oppgaver og luftforsvar.

Vårt eget lands sikkerhet er Norges luftforsvars viktigste operasjonelle oppgave, og

for det jagerfl yet som skal erstatte F16. Vil JSF være godt nok i møte med dets mest

sannsynlige motstander, den nye generasjon av russiske jagerfl y, Sukhoi Flanker?

En ny, geopolitisk realitet.

Men den nåværende, hurtig foranderlige

geopolitiske realitet viser, at dette vil være

en farlig doktrine, idet raskt voksende

asiatiske land, Kina og India, vil søke å

etablere strategiske avtaler med små land

over hele verden (Afrika, Latin-Amerika), i

deres forsøk på å få kontroll over ressurser

(olje, metaller, mat) for sine store

befolkninger. Det er også en spredning av

høyteknologiske våpen til små land i Asia,

Afrika og Latin-Amerika, betalt med penger

fra Asiatiske land. India har en samling av

de mest talentfulle og dyktigste

vitenskapsmenn i verden, med voksende

budsjetter. Økende selvtillit og våpeneksport

fra Russland er en annen viktig faktor. Når

konflikter oppstår i denne æra må NATO-

landene, med deres foreslåtte JSF, møte

moderne våpen, mest sannsynlig Sukhoi

Flanker, fra land som i bakgrunnen, støttes

av Russland og Kina.

Sukhoi Flanker-familien.

Historien til den russiske jageren Sukhoi Su-

27 Flanker er, at det var flyet som skulle

kunne beseire F-15 Eagle. Men de

nåværende derivater har strukturelle

oppdateringer og er meget kapable jagerfly.

Vi nevner den indiske og malayiske Sukhoi

Su-30-MK, (med israelsk og fransk

teknologi i tillegg). India hadde stor suksess

i flere øvelser, mot US F-15C-fly. Kina har

flere varianter, i store antall. Venezuelas

karismatiske leder Chavez viser tegn på

styrke, med nye Sukhoi-fly, mens han

krangler med Nederland om Dutch Antilles’

arkipel. Indonesia lærte av Øst-Timor-saken

(med Australia involvert) og kjøpte moderne

Flankers. Den seneste Sukhoi 35, vist på

flyutstillingen Moscow MAKS-07, som en

imponerende fugl!

JSF-konseptet.

JSF hadde sin opprinnelse tidlig på 1990-

tallet, som et resultat av den detaljerte

gjennomgangen av den amerikanske

forsvars-policy og -programmer. Som et

resultat ble oppdragene for JSF, for US

Navy, en krigens første dags (stealth)

angrepsjager, for å supplere Hornets; for US

Airforce ble den en multi-rolles (primært

luft-til-bakke) jagerfly, og skulle erstatte A-

10 og F-16; og for US Marines et bakke-

 Av

ffi sersbladet

ffi sersbladet

Kommentar til «Når JSF møter Sukhoi i 2020»

14

Innledning
Stortinget ønsket å styrke ledelsen av Forsvaret
på strategisk nivå, få en mer effek tiv ledelse,
hindre dobbeltarbeid og få bedre arbeids­
prosesser. Etter fl ere runder landet Stortingett
på det som ble kalt ”integrert strategisk
led else” ISL, med samlokalisering av Forsvars­
staben (FST) og Det kongelige forsvarsdeparte­
ment (FD) på Akershus festning. (Inst. S. nr.
232 (2001­2002), jf. St.prp. nr 55 (2001­
2002). Stortingets vedtak 19. juni 2002 III:
”Forsvarssjefen og de strateg iske funksjonene i
Forsvarets over kommando integreres i
Forsvarsdeparte mentet. Samtidig opprettes det
en Forsvars stab av begrenset størrelse til støtte
for forsvars sjefen i hans rolle som sjef for
Forsvarets militære organisasjon.”

1. august 2003 ble denne ledelsesre formen
iverksatt, med Forsvarssjefen (FSJ) og hans
strategiske funksjoner med ca 100 offiserer
integrert i FD.

Spørsmål 1): Er Stortingets vedtak
implementert?

I foredraget til Kronprinsregentens resolu sjon
29. november 2003 Fastsettelse av revidert
”Instruks for forsvarssjefen” fremgår: ”Den 1.
august 2003 ble integrert strategisk ledelse i
Forsvarsdepartementet etablert. Denne
organisa sjonsendringen nødvendiggjør enkelte
endringer av forsvarssjefens instruks.”

”Det springende punkt” er om det kan være
riktig at instruks for forsvarssjefen fastsettes av
Kongen når forsvarssjefen i følge Stortingets
vedtak er integrert i FD? Burde i stedet
”Instruks for Forsvarssjefen” fastsatt ved kgl.
res. 5. august 1994 vært opphevet og ny
instruks vært fastsatt av sjefen for Det
kongelige forsvarsdepartement?

Spørsmål 2): Hva har Forsvarssjefen
alminnelig kommando over?

I den reviderte instruks for forsvarssjefen
punkt IV fremgår blant annet: ”Forsvarssjefen

er den øverste fagmilitære rådgiver i Forsvars­
departementet. Han skal fremme uavhengige
fagmilitære råd og militærfaglige utredninger.
Forsvarssjefen utøver alminnelig kommando
over forsvarets militære organisasjon”. I punkt
II fremgår blant annet:” Forsvarssjefen er dele­
gert alminnelig kommando over forsvaret.”

”Det springende punkt” er hva som menes
med de to begrepene. Er ”Forsvaret” og
”Forsvarets militære organisasjon” synonyme
begreper og hvis ja hvorfor ikke fortsette å
bruke det korteste, hvis nei hva er i tilfelle
forskjellen?

Spørsmål 3): Hvordan kan kravet om
”uavhengighet” i den reviderte instruksen punkt
IV: ”Han skal fremme uavhengige fagmilitære
råd og militærfaglige utredninger” ivaretas?

”Det springende punkt” er kravet i Forskrif­
ter vedr. egentlige militære kommandosaker
fastsatt ved kgl.res. 8. mars 1963 (jf Grunn­
lovens §§ 28 og 31) punkt III: ”Forsvars minist­
eren kan pålegge Forsvars sjefen å være til­
stede når han foredrar saken for kongen. Hvis
Forsvarsministerens foredrag avviker fra for slag
som er lagt frem fra den øverste fagmili tære
ledelse, plikter han å referere den fagmilitære
ledelses standpunkt.”

Spørsmål 4): Er Kongens delegasjon av
myndighet internt i Det kongelige forsvars-
departement rett i forhold til Stortingets vedtak
om Forsvarssjefens integrering i FD?

Ved kgl.res. 9. desember 2005 ble FD gitt
fullmakt til å fastsette styrkeoppbyggings­
systemet i tråd med retningslinjer gitt i denne
kongelige resolusjonen. Denne fullmakten
kunne delegeres til forsvarssjefen. ”Det
springende punkt” er om denne fullmakten er
nødvendig når Forsvarssjefen er integrert i
FD?”

Spørsmål 5): Hvem i FD kan gi fullmakt til
Forsvarssjefen?

27. januar 2006 skriver FD i brev til

Forsvarssjefen: ”Etter fullmakt gitt ved Kongelig
resolusjon 9. desember 2005 delegeres
herved Forsvarssjefen fullmakt til å fastsette
nytt styrkeoppbyggingssystem for Forsvaret i
tråd med retningslinjer fastsatt ved samme
kongelige resolusjon.” ”Det springende punkt”
er at brevet til Forsvars sjefen er skrevet under
av Harald Sunde (e.f) generalmajor (Sjef
Operasjons­ og beredskaps planavdelingen i
FD).

Spørsmål 6): Hvem i FD kan etter fullmakt
fra Forsvarssjefen skrive under på direktivet?

1. februar 2006 skjer følgende:
Forsvarssjefen fastsetter ”Styrkeoppbyggings­
direktivet for Forsvaret” til bruk i FMO.”

”Det springende punkt” er at direktivet er
skrevet under etter fullmakt av Harald Sunde
Generalmajor Sjef Operasjons­ og beredskaps­
planavdelingen i Forsvarsdepartementet.

Spørsmål 7): Kan samme person i samme
embete i FD både etter fullmakt delegere en
myndighet til Forsvarssjefen og deretter utøve
denne myndigheten etter fullmakt fra den han
etter fullmakt har delegert den til?

”Det springende punkt” er om integrer ingen
går begge veier og om ekspedisjons sjefer i FD
derfor etter fullmakt kan utøve en myndighet i
Forsvarssjefens navn som samme
ekspedisjonssjef etter fullmakt fra statsråden
har gitt til Forsvarssjefen samt hvordan
bestemmelsene om ugildhet er ivaretatt.

Spørsmål 8): Gjelder Styrkeoppbyggings-
direktivet for Forsvaret (SOS-direktivet) i
Forsvaret eller i Forsvarets militære
organisasjon?

”Det springende punkt” er hva den begrens­
ningen som ligger i formuleringen ”Forsvars­
sjefen fastsetter ”Styrkeoppbyggingsdirektivet
for Forsvaret” til bruk i FMO og ikke til bruk i
Forsvaret egentlig innebærer?

Spørsmål 9): Hvorfor er ikke andre etatssjefer
integrert i departementet?

Å være integrert eller ikke være integrert – Det er spørsmålet?

Nok en gang presterer generali nspek tøren for Sjøforsvaret (GIS), Jan Eirik Finseth, å
feilinformere om Olavsvern. Dette må da snart være på grensen til straffbart!

I juniutgaven av Forsvarets Forum siteres GIS på følgende. Det er ikke bruk for
Olavs vern i fremtidig struktur, Olavsvern er ikke en marinebase og sist men ikke minst,
den er tilpasset gamle ubåter og missiltorpedo båter og må fullstendig bygges om
dersom den skal være aktuell for den nye marine strukturen.

La meg starte med de første påstand ene. Olavsvern er ikke i Sjøforsvarets struktur
(den er ved en kuriositet under lagt Forsvarets logistikkorganisasjon FLO). Dersom vi
skal henge oss opp i ordkløyv eri så var ikke marinens hovedbase Haakons vern i
Sjøforsvarets struktur før 1. april i fjor (også den var underlagt FLO). Ergo faller dette
på sin egen urimelighet og er totalt irrelevant for saken.

Neste påstand er at det ikke er behov for Olavsvern i fremtidig struktur. Som jeg har
nevnt tidligere er det ikke opp til GIS å mene noe om dette. Det er det felles operativt
hovedkvarter (FOHK) som skal mene noe om. Og det gjør de. FOHK plasserer faktisk
Olavsvern som den viktigste sjømilitære basen i Nord Norge. Jeg vil nok tro at den
strategiske beliggen heten i Nord og evnen til å understøtte både norske og allierte
fartøys operasjoner i de nordligste hav­og sjøområd ene er en viktig årsak til dette.

Hvilke gamle ubåter er det han snakker om? Olavsvern ble bygget ut og modernisert
i 1990, blant annet for å være tilpasset de ubåtene vi har i dag. Denne ubåttypen er
planlagt inn i neste langtidsmelding fra Regjeringen og skal dermed ikke byttes ut i
overskuelig fremtid.

Olavsvern må bygges fullstendig om? Hvilke andre krav stiller den nye marine­
strukturen til basestøtte? Med 360 meter dypvannskai ved basen har vi faktisk plass
og mulighet til å ta i mot samtlige fartøys typer vi har i dag (og har planlagt med i
fremtiden). Dersom vi skal kunne ha disse fartøyene inn i fjell anlegget vil inngangs­
partiet måtte bygges om. En kostnad beregnet til ca 40­50 millioner kroner, en
tiendedel av det som er brukt til å opp gradere tilsvarende anlegg i Bergen og langt i
fra den kostnaden GIS har lagt opp til ved å anslå 1­1,5 MRD.

Spørsmålet en da kan stille seg er følgende, er dette ukjent for GIS? Har han i så fall
gjort jobben sin? Dersom han er klar over det jeg nettopp har referert til, og det må
man jo anta da han er General inspektør for Sjøforsvaret, kan man jo spørre seg om
hvorfor dette avviker fra hans beskrivelser. Uansett er resultatet at Regjering og
Storting blir desinformert i forhold til hva som er fakta og konse kvenser ved eventuell
ned leggelse av Olavsvern. Det er trist at slik desinforma sjon kan komme til å bli avgjør­
ende for Stortingets beslutning om Forsvarets fremtidige kapasiteter i Nord Norge.

Inge Lykseth,
Leder organisasjonsforum Olavsvern

Inge Lykseth,
Leder organisasjonsforum Olavsvern

den velkjente Panthera pod’en, som i dag
finnes på våre F­16. I tillegg vil flykroppen
dekkes av seks passive IR­sensorer, som gir
piloten en 360­graders hemisfære rundt
hele flyet. Dette er i øyeblikket unikt for F­
35.

 Når det gjelder F­35s ytelser stiller flyet i
samme klasse som Eurofighter og Gripen.
Flyene har marginale fordeler i ulike deler av
ytelsesregimet. F­35s topphastighet oppgis
til Mach 1.6 med en full taktisk utrustning.
Bestykning, drivstoff og sensorer bæres i sin
helhet innvendig i flykroppen og påvirker
dermed ikke ytelsen nevneverdig. F­35 har
for eksempel 30% høyere drivstoffraksjon
enn Eurofighter og Gripen. En relevant
sammenligning av ytelser må dermed ta
høyde for at disse flyene vanligvis vil bringe
med seg drivstofftanker under vingene, noe
som reduserer ytelsen betraktelig i deler av
operasjonsprofilen.

 Dernest kan man spørre om
topphastighet i det hele tatt er relevant fra et
operativt synspunkt. Vanligvis vil også
drivstoffbegrensinger hindre slike manøvre.
Mer drivstoff tillater dog F­35 friere bruk av
etterbrenner og man kan dermed
kompansere i form av energimanøvrering.
Det er blant annet slik norske F­16 har
bekjempet Gripen i treningsdueller ­ Gripens
noe hurtigere manøvrering tangeres med
kraftigere motor og taktikk.

Ingressen antyder også at Flanker er “den
nye generasjon av russiske jagerfly”. Flanker
har i realiteten vært i tjeneste i over 20 år og
vil i fremtiden bli erstattet av en ny flytype,
foreløpig er omtalt som Sukhoi PAK­FA.
PAK­FA er Russlands direkte motstykke til F­
22 og vil blant annet gjøre utstrakt bruk av
stealth­teknologier. Stealth, i en eller annen
form, er altså et sentralt konsept på
fremtidens taktiske gressmatte, og den som

behersker dette vil oppnå bedre
situasjonsoverblikk og overlevelsesevne.
Denne teknologiske utviklingen bør Norge
være med på. Vi må få erfaring med
luftbåren stealth slik at vi kan utvikle
mottiltak og taktikker.

 Jeg må dermed utrykke noe undring over
budskapet i artikkelen. Det presenteres en
JSF­kritisk tilnærming uten å tilby en relevant
sammenligning i forhold til det norske
kampflykjøpet. Da blir standpunkt og
budskap lite meningsfullt, det er nemlig ikke
sikkert at hverken Gripen eller Eurofighter vil
egne seg bedre enn F­35 mot fremtidens
Sukhoi­fly. Kanskje heller tvert om.

Bjørnar Bolsøy

Kommentar til «Når JSF møter Sukhoi i 2020»

151515

leser
b

r
ev

Å være integrert eller ikke være integrert – Det er spørsmålet? Feilinformasjon fra Generalinspektøren
for Sjøforsvaret!”Det springende punkt” er om Stortinget med

nåværende konstitusjon kan fatte følgende
vedtak?: ”Riksadvokaten og de strategiske
funksjonene i Påtalemyndigheten integreres i
Justisdeparte mentet. Samtidig opprettes det en
Påtalestab av begrenset størrelse til støtte for
Riksadvokaten i hans rolle som sjef for
Påtalemyndigheten” eller: ”Politidirektøren og
de strategiske funksjonene i Politietaten
integreres i Justisdepartementet. Samtidig
opprettes det en Politistab av begrenset
størrelse til støtte for Politi direktøren i hans rolle
som sjef for Politietaten” eller: ”Skattedirektøren
og de strategiske funksjonene i Skatteetaten
integreres i Finansdepartementet. Samtidig
opprettes en Skatte stab av begrenset størrelse
til støtte for Skatte direktøren i hans rolle som
sjef for Skatteetaten.”

Spørsmål 10): Kongen har i følge
Grunnlovens § 25 ”høieste Befaling over Rigets
Land- og Sømakt”. Når Forsvarssjefen nå både
er etatssjef og er integrert i FD hvem har da nest
”høieste Befaling over Rigets Land- og Sømakt”?

”Det springende punkt” er om Forsvarssjefen
i henhold til Grunnlovens bestemmelser jfr
”Instruks for Regjeringen” 23. mars 1909 som
integrert i FD samtidig kan være
kommandomessig direkte under lagt Kongen? (I
Sjøforsvaret synliggjøres kommando myndighet
ved føring av kommandotegn. Når Kongen
embarkerer et norsk marinefartøy heises
Kongeflagget som kommandotegn samtidig som
lavere sjefs kommandotegn hales. Tilsvarende
gjelder for Forsvarssjefens flagg. Når Sjefen for
Forsvarsdepartementet derimot embarkerer et
norsk marinefartøy heises statsrådens flagg
som rangflagg, mens f. eks skipssjefens
kommandotegn forblir urørt.)

Trygve Pedersen
kommandørkaptein

bok
er

/

li
t
t
 a

v
 h

v
er

t

DIV 052: Flott markering av Norsk Militær Tattoo 2008!

Alle gode ting er tre!

I forbindelse med H M Kongens åpning av “Soldater for Fred”
på Forsvarsmuseet, benyttet Norsk Militær Tattoo anledningen
til å stille opp alle deltagende avdelinger utenfor Forsvarsmuseet.
Så når Majesteten gikk over plassen mot artilleriloftet på andre
siden, avspaserte han fronten til de internasjonale og fargerike
tattoodeltagerne, på vei til mottakelse i Forsvarets Pensjonistforbund,
som i år markerer sitt 25­års jubileum. Altså ­ alle gode ting er tre.

Officererne forlader
forsvaret i så højt et
tempo, at forsvarets
ledelse mener, at hele
grundlaget for forsvaret
kan være væk om få år.Et
trecifret millionbeløb
har ikke hjulpet på
soldaternes flugt væk fra
forsvaret. Hvis forholdene

ikke ændrer sig, frygter eksperter for forsvarets fremtid. Selv om
forsvaret for et halvt år siden investerede et trecifret millionbeløb
i at holde på sine soldater, fortsætter afgangen i en sådan fart,
at forsvarets øverste ledelse taler om, at eksistensgrundlaget
for et dansk forsvar kan være smuldret om tre­fire år. Alene i
2008 har 71 officerer og 449 befalingsmænd og konstabler
sagt farvel til hæren, søværnet eller flyvevåbnet, viser nye tal fra
Forsvarets Personeltjeneste, skriver Jyllands­Posten.

Mislykket redningsplan
Dermed har redningsplanen ‘Operation bedre hverdag’ med
66 tiltag, som blev lanceret i efteråret 2007, ikke haft den
ønskede effekt. Redningsplanen har et budget på cirka én mia.
kroner i perioden 2007­09. Fortsætter afgangen i dette tempo,
vil forsvaret stå i en »ganske alvorlig situation«, understreger
stabschefen i Forsvarskommandoen, viceadmiral Tim Sloth
Jørgensen:

Missioner i fare
»I 2011 eller 2012 vil forsvaret have vanskeligt ved overhovedet
at fungere og sende soldater ud på missioner. Antallet af
officerer vil være så lavt, at vi ikke har velfungerende ledere
og specialister. De vil simpelthen være væk. Vi vil heller ikke
have det nødvendige antal chefer til at holde en international
operation kørende«, siger Tim Sloth Jørgensen, som til sommer
bliver ny forsvarschef. Adspurgt om, hvad konsekvensen bliver,
hvis flugten ikke bremses, svarer han: »Så har vi ikke noget
forsvar. Det er vilkårene. Jeg tror, at vi får det vendt, og jeg
håber, at tiltagene kommer til at virke med tiden, men sker
det ikke, vil det ende sådan«, siger Tim Sloth Jørgensen til
Morgenavisen Jyllands­Posten.

Fra Danmark:
Personaleflugt fra forsvaret

H M Kong Harald flankert av Forsvarsminister og Forsvarssjef på vei over
festningsplassen, for å bli tatt imot av lederen i Forsvarets Pensjonistforbund
Arild Kristensen, tidligere leder i BFO.

DIV 052: Flott markering av Norsk Militær Tattoo 2008!DIV 052: Flott markering av Norsk Militær Tattoo 2008!

Officererne forlader
forsvaret i så højt et
tempo, at forsvarets
ledelse mener, at hele
grundlaget for forsvaret
kan være væk om få år.Et
trecifret millionbeløb
har ikke hjulpet på
soldaternes flugt væk fra Foto: Peter Hove Olesen

Siste helgen i mai, ble en flott helg for Forsvaret, Akershus Festning og
Barnefestivalen.

I et strålende vær med nye varmerekorder, åpnet Akershus Festning alle
porter, for den tradisjonelle Barnefestivalen. Rammene kunne ikke blitt
bedre og i løpet av helgen hadde nesten 17.000 voksne og barn lagt turen til
festningsområdet.

Opplevelsene sto i kø på de store uteområdene, med alt fra cirkus,
hoppeslott, musikk og dans, sjonglører, teaterforestillinger, samt mulighet
for alle til å se på militært materiell, og samtidig få vite mer om Forsvaret.
Mills hadde også i år en storsatsning med gratis matpakkesmøring for barna,
samt utdeling av pakker med laksehamburgere, laksepølser og laksekaker til
alle som ønsket å smake på et sunt alternativ. F­16 markerte seg høylytt med
flygning over Oslo og festningen, noe som kanskje skremte vannet av mange
turister i Oslo.

Barnefestivalen på Akershus Festning

16 ffisersbladet

llit
t
 av

 h
v

er
t

Offisersbladet snakket med regissør Jon
Favreau og skuespiller Terrence Malick. De
spiller i en av sommerens storfilmer, Iron
Man, som har en prislapp på 135 millioner
dollar og et sterkt militært fokus.

Roma: ­ For det første vil jeg at denne
filmen først og fremst skal underholdning, sier
regissør Favreau. ­ Jeg vil ikke representere
noe hvor jeg snakker til den amerikanske
offentligheten og forteller dem hva de skal
gjøre. Det jeg i stor grad ønsker var å lage en
film som reflekterer tiden og frykten vi lever i
etter 911.

Iron Man er basert på en tegneserie,
som nok har vært mer kjent i USA enn i
Norge. Marvel­forlaget står bak. De har også
ansvaret for Spider­Man, Superman, Hulk og
X­Men, for å nevne noen få titler.

Opprinnelig ble Iron Man skrevet og
satt til 60­tallet, hvor hovedpersonen Tony
Stark var i Vietnamkrigen og ble fanget der,
men kom seg løs ved å lage den ultimate
rustningdrakta som gjorde at han fikk
tilnavnet Iron Man. I den nye påkostede
filmatiseringen er konfliktområdet lagt til

Afghanistan, hvor Stark fanges av terrorister.
Med ordre om å bygge en missil for dem,
bruker Stark i stedet sine evner til å bygge en
drakt av stål og klarer å rømme.

Tilbake i Amerika velger Stark å fortsette
med utviklingen av jerndrakten sin.­ En av
hoved idéene bak dette konseptet er å vise
problemene som oppstår når et supervåpen
av denne typen introduseres for verden.
For det som gjør Iron Man forskjellig fra
andre superhelter er at han ikke er superhelt
av natur, men han ble det ved å bygge en
spesialdrakt, sier Favreau.

­ Jeg tror det er for enkelt å si at filmen er
pro eller anti­Bush.

Iron Man bruker makt uten å tenke så mye
over det spesielt. Med valget som kommer til
høsten er jo dette en interessant diskusjon
– vi kan være enige om at feilgrep ble gjort,
men det er for enkelt å si at for mye styrke
ble brukt. Iron Man går gjennom en utvikling
– fra å bruke makt uten ansvar til å bli veldig
reflektert og omtenksom i forhold til hva
resultatet blir.

Til tross for et kjempebudsjett følte regissør

Favreau at han hadde stor frihet med
filmprosjektet. ­ Det føltes faktisk som
å jobbe på en «independent»­film, sier
regissør, og fremhevet at det var viktig for
han at Robert Downey jr. gestaltet tittelrollen.
­ Først og fremst er han en god skuespiller.
Han har stor evne til å bringe både humor og
sjarm til en slik rolle.

Terrence Howard spiller offiser (for
flyåpenet) i filmen, og en såkalt «good guy».
­ Jeg tilbrakte flere uker på Howard’s Air
Force Base i forberedelse til rollen, forteller
han. ­ På den tiden fikk jeg lov til å være med
og fly alt mulig. Jeg skjøt med soldatene. Jeg
gjorde alt med dem, bortsett fra å hoppe fra
et fly. Jeg fant ut at 99 prosent er veldig bra
mennesker, og det finnes ikke noe slikt som
«jeg» i US Air Force...

­ Jeg håper det blir flere Iron Man­filmer,
nikker regissør Favreau. ­

Det er alltid avhengig av hvor bra
åpningshelgen i USA er.

Av Nils Gjerstad

Iron Man med militært fokus

Offisersbladet snakket med regissør Jon Afghanistan, hvor Stark fanges av terrorister.

- Iron Man har siden den ble unnfanget under den kalde krigen vært en
metafor for amerikansk utenrikspolitikk, sier Jon Favreau, regissør av Iron
Man, som for tiden går på kinoer over hele verden, og ventes ut på DVD over
sommeren.

Gunnar Sønsteby og Per Egil Hegge i vaktstua under
pressekonferansen. Kjakan var som kjent sjef for sikkerheten til
kongen i den første perioden etter frigjøringen i 1945.

Per Egil Hegge har med sin sikre penn,
beskrevet 150 års Gardehistorie i boken
“God vakt skal være!”. Schibsted Forlag utgir
boken, som på en utmerket måte beskriver
kongens egen livavdeling fra 1856 og frem til
i dag. Per Egil Hegge har også klart å pirke
bort i deler av Gardens historie, som kanskje
ikke er fullt så flatterende. Samtidig kan den

som leser boken, lese om flere artige episoder
som gardister og gardebefal har opplevd opp
gjennom tidene.

Boken anbefales på det sterkeste, ikke
bare for nåværende og tidligere gardister, men
også for de som ønsker et lite innblikk i denne
spesielle avdelingens indre liv og virke.

holst.clausen@bfo.no

«God vakt skal være!»

Pressekonferansen ble
holdt i vaktstua til Garden
på Slottsplassen. Her
står Hegge og gardesjef
Ingrid Gjerde og ser
på drilloppvisningen
som drilltroppen
gjennomførte ifm
boklanseringen.

Drilltroppen sørget også for godt medieoppbud, med oppvisning utenfor TV2 og senere på Slottsplassen.

Boklanseringen fikk svært god pressedekning.
Her på God Morgen Norge med drilltropp og
tidligere løytnant i Garden Jon Schau.

Av Nils Gjerstad

17ffisersbladet

 Tekst & Foto: Einar Holst Clausen

Meget avansert
Mange vil kanskje tenke tilbake på de gamle gode feltsykehusene, vel
kjent gjennom serien MASH. De nye feltsykehusene har imidlertid
utviklet seg med kvantesprang, og er i dag basert på både containere
og telt. I containerne foregår primært kirurgisk behandling(to
operasjonssaler), og forberedelser/etterbehandling(to pleieenheter) i
forbindelse med dette. Det er imponerende å se kvaliteten på det
materiellet som er på plass i containerne.

Man finner selvfølgelig også en egen røntgenavdeling, apotek,
analyseavdeling og egen blodbank.

Spesielt imponerende blir det når man får vite at de hvite
koblingsboksene ved operasjonssalene, i følge major Olav Tveiten,

gjør feltsykehuset i stand til å direkteoverføre operasjoner over
bredbånd. Slik at andre kirurger kan følge med, gjerne fra helt andre
land, og eksempelvis gi råd under operasjonen. Major Tveiten som for
øvrig er primus motor i pioneerprosjektet som dette nyutviklede,
moderne deployerbare feltsykehuset representerer.

Egenproduksjon
I noen av containerne fikk Offisersbladet også se systemer for
produksjon av kirurgisk oksygen, samt utstyr som vasker og
steriliserer instrumenter og annet medisinsk utstyr. Dette er med på å
gjøre logistikken betydelig lettere. Andre containere inneholder
strømaggregater for selvforsyning av elektrisitet, mens andre
inneholder air­condition, i tillegg til noen materiellcontainere.

Hele containerdelen har i tillegg et overtrykk, og er godt sikret mot
eventuelle angrep med kjemiske og biologiske stridsmidler. Den andre

BFO og Offi sersbladet var til
stede på Sessvollmoen 30. april,
da FLO offi sielt overrakte det
andre av tre topp moderne
feltsykehus til Forsvarssjef
Sverre Diesen. Det siste skal
leveres i løpet av 2008.
Feltsykehusene er såpass
avanserte og godt utrustet, at
selv leger og kirurger på de
fl este norske sykehus, kan bli
misunnelige.

Nytt og moderne feltsykehus
til Forsvaret

 Tekst & Foto:

Trange, men lufttette
korridorer mellom containerne.

Diesen og de fremmøtte fikk også se en av de svært moderne
operasjonsstuene.

Kirurg og overlege i FSAN, oblt Per William Bratlie-
Jensen forklarer hvordan containersykehuset fungerer, her
fra akuttmottaksrommet.

1� ffisersbladet

www.oskar.no

Best choice for protection during
transport and storage of valuable loads

Extremely strong construction

Low weight, high quality materials

Stackable, optimizes logistics

IP54 waterproof, colours of any choice

Customized sizes and interior

UN approved options

KA74 DEFENDER ALUMINIUM BOX
- Meet every challenge -

Chosen by the Norwegian Armed Forces

og sammenkoblede delen av feltsykehuset er basert på telt,
som så langt Offisersbladet erfarer, brukes til blant annet
pasientmottak/forberedelse og som ”pasienthotell”.

Internasjonale operasjoner
Forsvaret skal som sagt i løpet av 2008, ha tre slike nye
feltsykehus. Det første feltsykehuset har allerede vært i bruk
på ISAF­oppdrag i Afghanistan to ganger. Med tre slike
komplette feltsykehus, vil Forsvaret være i stand til, på kort
varsel å sende inntil to feltsykehus på oppdrag hvor som helst
i verden.

Det siste feltsykehuset vil brukes til å lære opp personellet
som kan bli satt til å tjenestegjøre og drifte det i fremtiden.
Det er selvfølgelig en stor fordel at personellet får øvet på
samme materiell som de senere kan komme til å betjene.

Forsvarssjef Sverre Diesen var tydelig imponert. I bakgrunnen brigader
Asle Kjelsberg sjef FLO investering.

19ffisersbladet

K
je

K
t
 a

 H
a

o
ho

ls
t.c

la
us

en
@

bf
o.

no

DOCKEY
Lei av å gå tom for strøm eller å ikke ha lett tilgang til synkronisering av din iPod, iPhone eller
smarttelefon?

DOCKEY er en liten gadget som kan festes på nøkkelknippet og med en USB koblig på
den ene enden og mini­USB eller iPod kobling på den andre. Innebygd i enheten er en
strømregulator som sørger for riktig spenning til lading av for eksempel din iPod. USB
kontakten kan kobles i din bærbar PC eller stasjonære PC. Med DOCKEY følger en elegant
bærebeholder i svart skinn.
DOCKEY får du i BFOs nettbutikk bfo.milrab.no til kr 169.

K
je

K
t
 a

 H
a

K
je

K
t
 a

 H
a

kj
ek

t
a
vit
e

ao

Asus EEE PC
En helt ny serie av lavkort­PC­er er snart tilgjengelig i Norge. Maskinene er
ultraportable og superbillige, og har blitt revet ut av butikkhyllene der de har
vært tilgjengelig.

Først ut kommer Asus med modellen EEE PC. PC­en har en 7 tommers
skjerm og en vekt på under 1 kilogram! Maskinen leveres ferdiginstallert
med et brukervennlig Linux basert operativsystem og programvare som
internettleser, fullverdig skriveprogram, MSN, Skype og programvare til bilde­ og
videoavspilling. Batterilevetid er rundt 3.5 timer og det tar kun 30 sekunder å
starte opp maskinen.
Maskinen er perfekt til deg med enkle PC behov eller ønsker seg en
sekundærmaskin å ha med mens du er ute på farta. Maskinen egner seg også
utmerket som førstegangsmaskin til barn og ungdom.
Asus EEE PC vil være tilgjengelig i Norge i løpet av juni 2008. Veiledende pris
er rundt kr 3000. Hvis du vil sikre deg et eksemplar av Norges første parti,
send e­post til bfo@milrab.no. Maskinen kan for øvrig leveres momsfritt til deg i
utenlandstjeneste.

AM skjermrens
Overraskende mange tillater å tilbringe flere timer hver eneste dag foran en tilgriset
og støvete PC­skjerm. Uriktig vask fører ofte til skjoldete skjerm og nedbryting av
beskyttelseslag på skjermen. Løsningen er enkel!
Ved produksjon av en PC­skjerm blir det lagt et tynt beskyttelseslag oppå selve
skjermflaten. Ved vask av skjerm med for eksempel tørkepapir eller kluter, kan
beskyttelseslaget bli nedbrutt og PC­skjermen kan bli skjoldete og matt. Det danske
merket AM har kommet med en flerbruks skjermrens som raskt og
effektivt renser skjermen og bevarer beskyttelseslaget.
Hvis du ønsker å møte dagen med en ren og
representativ PC­skjerm, så kan du få AM skjermrens
i BFOs nettbutikk bfo.milrab.no til kr 135.

merket AM har kommet med en flerbruks skjermrens som raskt og
effektivt renser skjermen og bevarer beskyttelseslaget.

Akasa bærbar PC-kjøler
Svært mange bærbar PC­er blir meget varm
ved bruk. Akasa har kommet med en kjøler
som løser problemet.
Kjøleren består av en aluminiumsplate
med to stillegående vifter. Den kjøler ned
maskinen og bidrar også til et mer ergonomisk
arbeidsstilling. Viftene får strøm via tilkobling til
en USB port på maskinen.
Akasa bærbar PC kjøler får
du i BFOs nettbutikk
bfo.milrab.no til kr 379.

en USB port på maskinen.
Akasa bærbar PC kjøler får

bfo.milrab.no til kr 379.

en USB port på maskinen.
Akasa bærbar PC kjøler får

LEATHERMAN SKELETOOL
 Neste generasjon multiverktøy er her.

Når hvert gram teller, så er Leatherman Skeletool multiverktøyet. Skeletool er maksimalt strippet, men allikevel
et fullvoksent verktøy ­ Tang, knivblad, universalbitholder og karabiner – that’s it. Takket være den innovative

bitsholderen kan man allikevel utruste sitt verktøy som man vil før hver tur, hver reise eller hver jobb. Skeletool kommer
i to varianter. Begge modellene har de samme funksjonene, men toppmodellen CX har oppgradert ståltype i
kniven og karbonfiberinnlegg i håndtaket for ytterligere å holde vekten nede. Begge modellene har Leatherman’s

standardgaranti på 25 år. Vekten er mindre enn 144g. Ca pris i butikk for standardmodellen er kr 995,­ og for CX
kr 1 295,­ (Norsk eneimportør: Trygve Alm A/S.

DOCKEY

LEATHERMAN SKELETOOL
 Neste generasjon multiverktøy er her.

Når hvert gram teller, så er Leatherman Skeletool multiverktøyet. Skeletool er maksimalt strippet, men allikevel
et fullvoksent verktøy ­ Tang, knivblad, universalbitholder og karabiner – that’s it. Takket være den innovative

bitsholderen kan man allikevel utruste sitt verktøy som man vil før hver tur, hver reise eller hver jobb. Skeletool kommer
i to varianter. Begge modellene har de samme funksjonene, men toppmodellen CX har oppgradert ståltype i
kniven og karbonfiberinnlegg i håndtaket for ytterligere å holde vekten nede. Begge modellene har Leatherman’s

standardgaranti på 25 år. Vekten er mindre enn 144g. Ca pris i butikk for standardmodellen er kr 995,­ og for CX
kr 1 295,­ (Norsk eneimportør: Trygve Alm A/S.

 Av Trond Sætre

På begynnelsen av 50­tallet var britenes
betydelige militære nærvær ved kanalen
gjenstand for økende kontrovers i Egypt.
Dette kuliminerte med militærkuppet i juli
1952, som gjorde Gamal Abdul Nasser til
Egypts president. To år senere ble Egypt og
Storbritannia enige om en avtale for gradvis
tilbaketrekning fra Suez. Likevel fortsatte
urolighetene, både innad i Egypt og i forhold
til britiske interesser.

I samband med en politisk tale som Nasser
holdt den 26. juli, fikk egyptiske militære
fullmakt til å ta kontroll over Suezkanalen i
den hensikt å nasjonalisere den. Storbritannia
fikk panikk, og søkte først om støtte hos USA.
Eisenhower­administrasjonen gjorde det
imidlertid klart med en gang at de ikke ville
bruke militær makt, og i de påfølgende
månedene tok amerikanerne initiativet til flere
forhandlinger for å få partene til å komme til
enighet. Alle var mislykket, og i mellomtida
inngikk Storbritannia, Frankrike og Israel en
hemmelig allianse. På et møte tre måneder
etter nasjonaliseringen ble strategien mot
Egypt utformet: Israel skulle invadere Sinai­
halvøya, hvorpå Storbritannia og Frankrike
skulle intervenere og bruke urolighetene som
et påskudd for å overta kontrollen med
kanalen. Ettersom amerikanerne hadde gjort
sitt standpunkt klart, unngikk britene bevisst
å konsultere saken med dem. I stedet satset
de på at USA i ettertid ville støtte aksjonen,
på grunn av Nassers samarbeid med
Østblokklandene. Dette skulle vise seg å være
en fatal feilberegning.

Den israelske aksjonen, som startet den
29. oktober 1956, fikk navnet Operasjon
Kadesh. Operasjonen hadde fire sentrale mål
i Sinai, hvorav to var Sharm el­Sheikh og
Gazastripen. Sharm el­Sheikh var viktig fordi
den ville gi Israel tilgang til Rødehavet.
Gazastripen var viktig på grunn av nærheten
til Israel, og de to øvrige angrepsmålene var
viktige egyptiske militærstasjoner.

 Av Trond Sætre

Suezkrisen

Angrepsstarten ble noe forsinket på grunn
av problemer med landingen. Israels 202.
brigade kom ikke langt nok inn på egyptisk
territorium, og var nødt til å bruke mye tid og
krefter på å komme i stilling. De fleste
trefningene fant sted dagen etterpå, og så
snart israelerne hadde skaffet seg en solid
nok posisjon, sendte Storbritannia og
Frankrike ­ samme dagen, den 30. oktober ­
et ultimatum: Både israelske og egyptiske
tropper måtte trekke seg 20 km tilbake fra
Suezkanalen. At israelerne på det
tidspunktet sto hele 80 km fra kanalen, bare
understrekte hvor konstruert situasjonen var.
Egypterne hadde gjort større motstand enn
forventet; ikke minst var pilotene deres
overraskende dyktige. Israels fly var bedre,
særlig Mystéres­modellene, men allerede
den 31. oktober fikk Egypt i all hast
oversendt flere MiG­fly fra Sovjetunionen.

Samme dag fant den såkalte Mitla­
hendelsen sted. Den 202. brigade, under
ledelse av daværende oberst Ariel Sharon,
hadde erobret landområder øst for det
viktige Mitlapasset. Sharon anmodet så om
tillatelse til å gå mot selve passet, men fikk
avslag. Han sendte deretter ut en
rekognoserings tropp som ble møtt av
egyptisk artilleri. Sharon benyttet da
anledningen til å sende brigaden mot den
egyptiske hæravdelingen i passet. På den
måten lyktes det ham å få egypterne
fordrevet fra passet, men aksjonen var
kontroversiell ­ Delvis fordi Sharon ble
anklaget for bevisst å framprovosere et
angrep, delvis fordi nesten alle israelske tap i
konflikten fant sted under dette slaget.

Storbritannia og Frankrike fikk det travelt
med å igangsette sin del av operasjonen. På
forhånd hadde de gjort klar en rekke
kampfly på Malta og Kypros. Nasser nektet
å godta det fransk­britiske ”ultimatumet”, og
den fransk­britiske alliansen svarte med
bombeangrep mot egyptiske flybaser. Som
respons sørget Nasser for å blokkere hele
Suezkanalen ved å senke alle skip som
befant seg der (i alt 40).

De første britiske styrkene landet utenfor
den egyptiske havnebyen Port Said den 5.
november, da en bataljon fallskjermjegere
ble sluppet i land på et område der de
kunne klargjøre landingsplass for fly og
beskytte forsterkningene som var ventet
allerede tidlig neste dag. På morgengry den
6. november kom det til kamper langs
strandlinjen, da britiske marinesoldater gikk i
land. Fortroppene dekket forsterkningene
ved å beskyte de egyptiske
festningsverkene. Franskmennene angrep
samtidig en annen viktig havn, Port Fouad.
Til Port Said kom også franske
fallskjermjegere og sprengte to større
oljetanker. Byen tok betydelig skade, og i
flere dager var den dekket av røykskyer. I
løpet av dagen hadde franskmenn og briter
erobret to av de viktigste havnene i Egypts
kanalsone, og for øyeblikket kontrollerte de
Suezkanalen.

Storbritannia og Frankrike lå an til å vinne
konflikten militært, men de kunne ikke vinne
det politiske spillet de hadde satt i gang.
Sovjetunionen tok Egypts parti, og truet med
å bruke masseødeleggelsesvåpen mot
London, Tel Aviv og Paris. USA ønsket ikke å
risikere storkrig, og presset Storbritannia,
Frankrike og Israel til å gå med på en våpen­
hvile. For å lette på spenningen foreslo
Canadas utenriksminister (senere
statsminister) Lester B. Pearson opprettelsen
av en fredsbevarende styrke i FNs regi. De
første av disse styrkene var på plass i Egypt
allerede 15. november. 6. desember
annonserte Storbritannias statsminister, Sir
Anthony Eden, både våpenhvile og sin egen,
lite ærerike avgang.

Utfallet av Suezkrisen var først og fremst
en seier for Sovjetunionen, som hadde
demonstrert og styrket sin makt også utenfor
Østblokken. For Storbritannia var hendelsen
et av banesårene til imperiet. Året etter FN­
styrkenes innmarsj i Egypt fikk Pearson
Nobels fredspris for sitt initiativ.

Siden Suezkanalen ble åpnet i
1869 hadde den vært strategisk
viktig for det britiske imperiet.
Først som gjennomfartsåre til
koloniene i Asia og Stillehavet,
senere som et knutepunkt for
britiske interesser i Midtøsten.

21ffisersbladet

De første britiske styrkene landet utenfor
den egyptiske havnebyen Port Said den 5.
november, da en bataljon fallskjermjegere

allerede tidlig neste dag. På morgengry den

strandlinjen, da britiske marinesoldater gikk i

festningsverkene. Franskmennene angrep
samtidig en annen viktig havn, Port Fouad.

løpet av dagen hadde franskmenn og briter
erobret to av de viktigste havnene i Egypts
kanalsone, og for øyeblikket kontrollerte de

Storbritannia og Frankrike lå an til å vinne
konflikten militært, men de kunne ikke vinne

Sovjetunionen tok Egypts parti, og truet med

London, Tel Aviv og Paris. USA ønsket ikke å

Frankrike og Israel til å gå med på en våpen­

statsminister) Lester B. Pearson opprettelsen
av en fredsbevarende styrke i FNs regi. De
første av disse styrkene var på plass i Egypt

annonserte Storbritannias statsminister, Sir
Anthony Eden, både våpenhvile og sin egen,

Utfallet av Suezkrisen var først og fremst

demonstrert og styrket sin makt også utenfor
Østblokken. For Storbritannia var hendelsen
et av banesårene til imperiet. Året etter FN­

21bladet

t
ilb

a
k

eb
lik

k

 Av forhandlingsleder Ragnar Dahl

Jeg blir møtt av en blid og opplagt
generalinspektør og etter kort tid er kaffen på
plass og praten går for fullt. Med utgangspunkt i
mye negativ omtale av Forsvaret, spør jeg om hva
som gleder en Generalinspektøren for Hæren
(GIH).

Mye, men la meg nevne 4 forhold. For det
første møter jeg veldig ofte fantastisk oppofrende
personell som beholder fokus på oppdraget og
sin egen rolle som del av det store puslespillet.
For det andre, avdelingene våre som deltar i
pågående operasjoner (GSV, FSK/HJK, EBN,
TMBN, HMKG, ++). De løser krevende oppdrag
og får veldig mange og meget gode tilbake­
meldinger. For det tredje at vi i disse dager
fornyer hele håndvåpenparken vår, og sist men
ikke minst at vi rekrutterer meget godt – 1000
ansatte opp siden 2005 er ingen liten bragd!

Forsvaret har vært i kontinuerlig omstilling siden
1992, vi hører om innsparinger i mrd-klassen og
stor belastning på personellet. I dette
perspektivet, hva er Hærens største utfordringer?

Hovedutfordringene på kort sikt er mangel på
stabile rammer og for høy slitasje på de hardest
belastede personellområdene, som ledelse,
samband, etterretning, ingeniør, forsyning,
flystøttelag og sanitet. På lang sikt er vår
hovedutfordring at strukturen er for liten til å
ivareta følgende tre bærende dimensjoner
samtidig;
• Å drive fullgod grunnopplæring og

vedlikeholdstrening av soldater
• Å opprettholde og videreutvikle bataljonene og

brigadesystemet
• Å forberede og utføre de oppdrag Hæren er

pålagt i utlandet.
Menneskene våre er særdeles gode og leverer
langt mer enn det som kan forventes. Dessverre
er ikke dette tilstrekkelig, når vi ikke har
”byggeklosser” nok til verken å opprettholde
løpende leveranser eller å vedlikeholde
systemkompetansen brigade skikkelig.

Vi tvinges til å prioritere fullgod
grunnopplæring og vedlikeholdstrening av
soldater samt forberedelse og utførelse av de
oppdrag Hæren er pålagt i utlandet, mens
bataljonene og brigaden som systemer forvitrer
gradvis.

 Hva mener du med systemkompetanse brigade?
Jeg mener evnen til å få systemet av alle

aktuelle funksjoner (ledelse, samband, manøver,
etterretning, ingeniør, flystøttelag, sanitet,
helikopter, forsyning, artilleri osv.) til å virke
gjensidig forsterkende og bli noe mer enn kun
summen av de enkeltpersonene det inneholder.
For å få til dette trengs det et visst volum og en
sammensetning av forskjellige elementer. Du
kan gjerne sammenligne det med et fotballag.
Hæren består i dag av et knippe dyktige
enkeltspillere, men mangler muligheten til å
trene og virke sammen som et skikkelig lag. Et
middels bedriftslag med solid forsvar, midtbane
og angrep rundspiller lett to­tre profesjonelle
toppspillere så lenge de er samtrent og utnytter
sine forskjellige spesialiteter.

Du har sagt at dagens Hær kun kan forsvare en
bydel i Oslo og tatt til orde for en dobling av
styrken. Du ble ”arrestert” på denne logikken av
både Forsvarssjefen og Forsvarsministeren med
at en dobbelt så stor Hær da bare vil kunne
forsvare to bydeler og således utgjøre liten
forskjell. Din kommentar?

Det er et presist bilde at Hæren i beste fall

 Av forhandlingsleder

ffisersbladet22

GIH er opptatt av
Hærens forutsetninger
for Å Levere!
Hæren har vært mye i media det siste året, mye grunnet belastninger Hærens personell påføres som følge
av stort utenlandsengasjement. Kanskje ikke så rart når vi vet at Hæren bare kan forsvare en bydel i Oslo,
iht Generalinspektøren selv. Mente generalen det, eller var det et uttrykk som skulle billedgjøre
situasjonen for folk fl est. I dagens mediabilde kan man fort få inntrykk av at alt bare er negativt, og jeg
avtaler et møte med Generalmajor Robert Mood, for å høre hva han egentlig mener.

kan forsvare en bydel i Oslo. Det forteller oss
noe om størrelsen. En dobbelt så stor Hær
handler selvsagt ikke om å forsvare en eller to
bydeler, det er mye mer alvorlig enn som så;
det handler om en bærekraftig kjerne av
personell, materiell og garnisoner som sikrer at
brigaden og Hæren ikke forvitrer gradvis.

Jeg vil ha en dobling av Hæren innen 2020
fordi det vil gi oss mulighet til å ivareta alle tre
bærende dimensjoner samtidig, videreutvikle
kompetansen og ta vare på personellet.

Dersom Stortinget vil ha et Forsvar ­og en
Hær­ etter 2020, som på egen hånd skal ta
ansvar for Norges sikkerhet og samtidig bidra
substansielt i utlandet, snakker vi om en helt
annen satsing på Forsvaret. Den debatten er
det kanskje på tide at vi tar.

Ja vel, tenker jeg, 2020 er langt fram og vi hører
stadig om innsparingspakker. Hvordan ser du
på den økonomiske situasjonen i år og neste år?

Vi er på god kurs mot balanse i 2008, men
det er fare for at store beløp vil bli trukket
tilbake og da har vi en utfordring. Vi får avvente
hva som blir de politiske beslutninger. Når det
gjelder neste års budsjett så har FSJ sendt sitt

budsjettforslag 2009 til FD, nå får vi vente å se
hva det blir.

Et aldri så lite politikersvar og jeg tar et
oppfølgingsspørsmål. Hva gjør du som
Generalinspektør, når midlene du får ikke
strekker til de oppgavene du pålegges å løse?

Som sjef i Hæren er det min jobb å prioritere
innenfor de rammene Hæren gis. Vi kan ikke
gjøre alt. Jeg prioriterer å drive grunnopplæring
og forberede og utføre de oppdrag Hæren
pålegges i utlandet. Det innebærer at
opprettholdelsen og videreutviklingen av
bataljonene, og opprettholdelsen av
brigadesystemet i den lille brigaden som er
igjen, kommer i andre rekke.

Det har vært mye kritikk i avisen den siste tiden
som følge av diverse uttalelser. Hva forbinder du
med ordene Svik og Tøv?

Lite velvalgte ord som ikke reflekterer
integriteten og verdigrunnlaget til noen av
avsenderne.

Statsråden vår er dessuten opptatt av våre
soldaters ve og vel hver dag og general Sverre
Diesen er en helstøpt og uredd offiser som

absolutt ikke fortjener den type betegnelse. Jeg
kjenner knapt noen med sterkere integritet enn
han. Frustrasjonen og den økonomiske
turbulens vi ser i disse tider er jo forøvrig
symptomer som bekrefter at Forsvarssjefens
analyse av Forsvarets langsiktige utfordringer er
helt rett! Sene strategiske beslutninger,
utilstrekkelig intern informasjon og manglende
forutsigbarhet gir grunnlag for berettiget kritikk,
som vi må ta på alvor, avslutter generalen.

Generalmajor Robert Mood er en offiser med
stor integritet og er levende opptatt av Hærens
personell og forutsetninger for å løse pålagte
oppdrag. I tillegg evner han å få frem at også
andre deler av Forsvaret også har store
utfordringer og sier vel med det at vi må ha et
balansert sammensatt Forsvar. Tiden har løpt
av sted, generalen skal i et nytt møte. Jeg takker
for samtalen og i det jeg går ut døra, sier han:

Husk å ønske alt personell i Forsvaret en
riktig god sommer og i denne sammenheng
sendes en særlig hilsen til alle våre soldater
ute i internasjonale operasjoner.

ffisersbladet 23

GIH er opptatt av
Hærens forutsetninger
for Å Levere!

Bruk medlems-
fordelene dine!
Samarbeidsavtalen mellom Befalets Fellesorganisasjonen og If sikrer

deg som medlem 10 % rabatt på forsikring av de fleste private skade­

forsikringer. Det gjelder blant annet forsikring av privatbil, villa, fritidsbåt,

hytte, tohjuling, husdyr og verdisaker.

Og samler du alle forsikringene dine i If kan du bli If Pluss­kunde

og oppnå ytterligere rabatt og fordeler. Denne rabatten kommer

i tillegg til den du får som medlem av BFO.

Vil du vite mer?
Ring Forsvarets Personellservice på
telefon 23 09 2400 eller mil 05 10 24 00.

56
89

_a

Navn Etternavn, risikospesialist

Bruk medlems-
fordelene dine!
Samarbeidsavtalen mellom Befalets Fellesorganisasjonen og If sikrer

deg som medlem 10 % rabatt på forsikring av de fleste private skade­

forsikringer. Det gjelder blant annet forsikring av privatbil, villa, fritidsbåt,

hytte, tohjuling, husdyr og verdisaker.

Og samler du alle forsikringene dine i If kan du bli If Pluss­kunde

og oppnå ytterligere rabatt og fordeler. Denne rabatten kommer

i tillegg til den du får som medlem av BFO.

Vil du vite mer?
Ring Forsvarets Personellservice på
telefon 23 09 2400 eller mil 05 10 24 00.

56
89

_a

Navn Etternavn, risikospesialist

Så er enda en milepæl i BFOs historie passert. BFOs 7. ordinære
Kongress er gjennomført med bravur på hotel Opera i Oslo. Jeg
vil gratulere BFO med gjennomføringen og de forhandlingene
som der ble gjennomført. Alle delegater gis en spesiell takk for å
ha staket ut en tydelig kurs de neste 3 år. Mange riktige og viktige
vedtak er gjort noe som gir styringskraft for vår organisasjon. Jeg
vil også gratulere de som mottok hedersbevisninger ved å bli
valgt inn i styrende posisjoner i BFO. Jeg vil benytte anledningen
til å takke for tilliten, og vil ta tak i organisasjonenes viktige
oppgaver med fornyet glød og i trygg forvissning om at BFO har
en stor rolle å spille de neste 3 år.

Som jeg sa på kongressens siste dag, er fornuftige
medbestemmelsesordninger et suksesskriterie for videreutvikling
av Forsvaret. Hovedavtalen i Staten § 1 gir et meget godt
grunnlag for samspillet mellom ansatte og arbeidsgiver. Jeg
kunne ønsket meg et større fokus på hvordan medbestemmelsen
i Forsvaret på alle nivå blir verktøyet for å sikre god ledelse,
medansvar og parter med nødvendig tillit og respekt. Det er i
samarbeidet løsningene ligger. Her har vi alle en jobb og gjøre og
et ansvar å ivareta!

Årets lønnsoppgjør har også funnet sin løsning når dette leses.
BFO har arbeidet hardt for å sikre en god lønnsutvikling for alle,
samt å ivareta noen spesielle behov, blant annet Forsvarets evne
til å rekruttere og beholde, altså Forsvarets konkurransekraft i
arbeidsmarkedet. Her er det enda mye å gjøre og BFO etterlyser
en klar holdning fra Forsvaret, hva lønn skal representere i
arbeidsforholdet. Som vi husker har Forsvarssjefen tidligere uttalt
at lønn ikke er et spørsmål om normativ rettighet, men et
spørsmål om konkurranse. Nå er konkurransen beinhard, men
Forsvaret tar ikke dette til etterretning i sin lønnspolitiske
tilnærming.

Hovedoppgjøret står til rest med sentrale justeringer. Der vil BFO
ivareta utvikling av rammer og spenn, samt søke å sikre en
utvikling på lønnsplan 05.128 – Internasjonale operasjoner. Til
sist er det opp til alle å gjøre krav kjent til lokalforeningene ifm det
lokale oppgjøret. Det er åpenbart at årets oppgjør må bli et
”militært” oppgjør. Her skal det kompenseres for den
arbeidsbelastning og oppoffrelse befalet legger for dagen for å
drifte forsvaret på en sikker og profesjonell måte.

Selv om både kongress og lønnsoppgjør er sentrale aktiviteter for
en arbeidstakerorganisasjon vil nok dette kunne bli overskygget
av den forestående stortingsbehandlingen av St. prp. 48. Her har
BFO vært tydelige i sitt budskap og sine forventninger over lang
tid. Snart er to år gått siden BFO utmeislet sine standpunkter til
fremtidig utdanningsordning og deretter tok klare og entydige
standpunkter for det vi har sett som kjerneområder i den
fremtidige utviklingen av Forsvaret. BFO har klare forventninger
om at Stortinget tar kloke og riktige beslutninger slik at de ansatte
i Forsvaret er sikret et arbeidsliv der det er balanse mellom
rammer og oppgaver. Dette er den eneste farbare vei som over
tid vil sikre nasjonens ivaretakelse av sitt sikkerhetsbehov, og som
sikrer de verdier vi ønsker å verne.

Til slutt vil jeg benytte anledningen til å ønske alle våre
medlemmer en riktig god sommer.

 eivind.solberg@bfo.no

Takk for tilliten

intern telefonliste for bfo

b
fo

-le
d
er

Funksjon Navn Område Kontor Intern Mobil e-post
Leder Solberg, Eivind R 23 10 02 30 230 934 08 550 eivind.solberg@bfo.no
Nestleder Jahren, Jens B 23 10 02 31 231 930 05 202 jens.jahren@bfo.no
Forhandlingsleder Bjerkansmo, Jimmy Tariff 23 10 02 37 237 932 08 717 jimmy.bjerkansmo@bfo.no
Forhandlingsleder Ledal, Rolf J Tariff 23 10 02 39 239 934 62 716 rolf.ledal@bfo.no
Forhandlingsleder Dahl, Ragnar Medbest 23 10 02 38 238 934 98 520 ragnar.dahl@bfo.no
Forhandlingsleder Rudberg, Rune Medbest 23 10 02 36 236 934 20 377 rune.rudberg@bfo.no
Forhandlingsleder Skyrud, Tom Medbest 23 10 02 32 232 473 87 648 tom.reidar.skyrud@bfo.no
OTV Utland Nordset, Per Iver Medbest 23 10 02 45 245 924 17 463 per.iver.nordset@bfo.no
Kompetanseutvikler Omberg, Lars 23 10 02 40 240 920 91 238 lars.omberg@bfo.no
Sekretariatsleder Helgesen, Arild 23 10 02 47 247 934 99 445 arild.helgesen@bfo.no
Orgnisasjonssekretær Jacobsen, Guttorm 23 10 02 34 234 926 94 221 guttorm.jacobsen@bfo.no
Markeds og rekrutteringsansvarlig Danielsen, Lars Kristian 23 10 02 41 241 905 85 355 lars.kristian.danielsen@bfo.no
Økonomileder Ulrichsen, Kari 23 10 02 46 246 928 05 621 kari.ulrichsen@bfo.no
Medlemsregister, forsikringer og
andre medlemsavtaler Eriksen, Mona 23 10 02 43 243 924 28 698 mona.eriksen@bfo.no
Resepsjonist/arkivansvarlig Felde, Kyrre 23 10 02 20 220 970 99 880 kyrre.felde@bfo.no
Redaktør Offi sersbladet Clausen, Einar H 23 10 02 42 242 928 14 251 offi sersbladet@bfo.no
Journalist/web ansvarlig Holager, Inger P 23 10 02 33 233 924 43 172 iph@bfo.no
 Sentralbord mil 05 105 694
 Telefaks siv 23 10 02 25
 Telefaks mil 0510 5655
FU Fis B/gjest 23 10 02 44 244

 BFO INFORMERER

26 ffisersbladet

Nyutdannede sersjanter/kvartermestere
og mottak ved ny tjenestegjørende avdeling!
Nå går det mot tiden da våre nyutdannede
sersjanter og kvartermestere skal ut og avtjene
plikttjeneste ved sine nye avdelinger. BFO får
hvert år henvendelser fra våre medlemmer,
både blant de som skal ut og de som har
ansvar for å motta disse om hvordan dette
skal gjøres.

I all enkelhet er det slik:
De nyutdannede har permisjon med lønn fra
skoleslutt til oppstart ny arbeidsplass fra
1. juli ­08 til 30. juni ­09 for avtjening av
1. plikttjenesteår. Det som er avgjørende i
mange tilfeller for at dette skal foregå til alles
tilfredshet, er at den enkelte mottakende
avdeling tar kontakt med det nye befalet, og
koordinerer oppmøte og boligforhold direkte.
Befalsskolene bør her være behjelpelige med
å etablere denne kontakten. Her er det

muligheter for å avtale med den enkelte om
eventuelt avvikende oppmøtetid og lignende.
Blir man for eksempel enig om å møte før
1. juli, må tilsvarende fridager gis befalet
senere osv.

Reise og flytting gjøres opp ved ankomst til
mottakende avdeling. Beordring, reise og
flytting dekkes iht Fredsregulativets (FR) del 2,
pkt 5.5, 5.9 og 5.10. Reiseregning gjøres opp
ved, og belastes mottakende avdeling, mens
flyttingen saksbehandles av Forsvarets Lønns­
administra sjon (FLA), og den ansatte forholder
seg direkte til FLA.

BFO anbefaler allikevel både skolene og
mottakene avdeling å bistå plikttjeneste befalet
med dette.

BFO ønsker alle lykke til med den nye
tjenesten!

Rune R

Lønnsoppgjøret
Partene i lønnsoppgjøret i statlig sektor ble
den 23. mai enig om en tariffavtale, etter å
ha meklet 20 timer på overtid. ”Dette har
vært en lang og beinhard mekling”, sa BFO –
lederen Didrik Couchereon, som var med på
sin siste mekling. ”Det er likevel bra at vi kom
fram til et resultat som har en fordelings­
nøkkel i samsvar med våre krav”.

Rammen på oppgjøret er 6,2 % og gir alle
et generelt tillegg på minst kr 16.000,­.
Dette innebærer også at en del av etterslepet
er kompensert.

Hovedtrekkene i oppgjøret er:
Generelle tillegg: Lønnstrinn 1­45 får
16.000,­, lønnstrinn 46­80 får 4,65 %,
Lønnstrinn 81­92 får kr 32000.­ Det ble
avsatt 1 % til sentrale justeringer pr 1. juli og
1,3 % (+0,1 % resirk) til lokale forhandlinger
pr 1. august. Coucheron sa til Offisersbladet
at den økonomiske rammen gir store
muligheter for ytterligere forbedringer i BFO –
medlemmers lønnsvilkår. Grensen for boliglån
i Staten Pensjonskasse er øket til 1 500
000.­ Det har skjedd vesentlige endringer i
felles bestemmels ene blant annet ved at
hjemmevaktsparagrafen er endret slik at den
nå er i samsvar med Arbeidsmiljøloven.

Gruppelivsordningen har fått en forbedret
oppbygging hvilket blant annet medfører at
nedtrappingen forsvinner.

 Bakgrunnen for at forhandlingene brøt
sammen 29. april var at Statens i sin skisse
ikke tok hensyn til at de statlige ansatte har
et betydelig etterslep i forhold til privat sektor.
Måten staten ønsket å fordele potten
på var i direkte motstrid med våre krav. Sist,
men ikke minst opplevde arbeidstaker­
partene, at det ikke lå an til en løsning av
AFP – saken. Den nye Hovedtariffavtalen har
nå vært ute til uravstemning hos YS Stats
medlemmer, og resultatet av avstemningen
blir meddelt Staten medio juni.

Av JLB

Likestillingsprisen gikk til Robert Mood

Utflytting av generalinspektørene
I Forsvaret jobbes det for tiden med å forberede fl ere av de oppdrag som sannsynligvis kom­
mer som et resultat av Stortingets behandling av St.prop.nr. 48 og Forsvarsdepartementets
utferdigelse av iverksettingsbrevet til etatene.

Grenstabene har som mål at omstillingstiltakene skal gjennomføres raskt. Nå har det
blitt slik at tidspunktet for når prosessen skal være ferdig har blitt den drivende faktor. Vi er
bekymret for at det vil gå på bekostning av personellets rettigheter. De ønsker å være ferdige
med omorganisering av ledelsesstruktur, endre arbeidsgivernivå og fl ytte GI­ene før neste
sommer, altså sommeren 2009, men hvis man skal sikre personellet gjennom å følge lov­ og
avtaleverk i tillegg til å opprette en organisasjon som er dimensjonert for oppgavene, vil man
tidligst være ferdig sommeren 2010. Altså først om to år.

Ved å skille ut generalinspektørene mister Forsvarsstaben store deler av sin utrednings­
kapasitet, som var et argument for å opprette integrert, strategisk ledelse (ISL).
Dermed vil en utfl ytting generere et behov for å styrke Forsvarsstaben med ressurser og
kompetanse for å ivareta forsvarssjefens behov som etatssjef. Generalinspektørene vil få et
tilsvarende behov for ressurser. BFO ser ikke noen gode argumenter for å gjennomføre en
utfl ytting av generalinspektørene. Det vil kreve en økning av rammene, forvanske ledelsen av
Forsvaret og svekke forsvarssjefen som etatssjef.

Rune Rudberg/BFO
Forhandlingsleder

Den 27. mai fikk
generalinspektøren for
Hæren, Robert Mood,
likestillingsprisen.
­ Mood har i flere
år jobbet med
kvinnepolitikk
og for å få flere
kvinner i Forsvaret,

sa forsvarssjef Sverre Diesen under
overrekkelsen på konferansen ”Kvinner i

fokus” på Akershus festning. ­ General­
inspektør en har en positiv holdning til kvinner
og deres rolle i Forsvaret. Flere kvinner vil
bedre Forsvaret som arbeidsplass og belyser
samtidig behovet for kvinners tilstedeværelse
i organisasjonen generelt og Hæren spesielt.
Robert Mood har uttrykt ønsket om kvinnelig
verneplikt, utdypet Diesen. Likestillingsprisen
går til en person eller avdeling som har utvist
godt lederskap i likestillingens ånd. Prisen er
et diplom, en statuett og en blomsterbukett.

­ Robert Mood uttrykte i sterke ordelag
behovet for å få kvinner til Forsvaret generelt
og Hæren spesielt. Han fremhevet de positive
gevinster kvinner bidrar med som rolle­
modeller og som bidragsytere i inn og utland,
forteller Ragnar Dahl, forhandlingsleder i BFO.

Se for øvrig intervjuet av Robert Mood i
denne utgave av Offisersbladet.

 BFO INFORMERER

Ring 64 83 55 00

www.obwiik.no

Bruksområder
Forlegning

Messer

Verksted

Lager

Selskap

Bruksområder:
Forlegning
Messer
Verksted
Lager

Instant Shelter

Markedsplassen
Her kan våre lesere gratis sette inn små rubrikkannonser hvis de
har noe til salgs, som kan være interessant for andre.
Dette kan være uniformer, uniforms effekter, eller lignende.

VÅPEN TIL SALGS
Winchester custom cal 338 Win med Zeiss diavari 3­12X56T.
Zastava De Luxe 300 Win m/ gravyre på låskasse og utskjæringer
på skjefte m/ Scmidt u. Bender 1,5­6x42. Benelli halvaut 308 Win
m/ Scmidt u. Bender 1,5­6x42 Klassik. Browning BAR 338 Win
m/EAW montasjeklakker. Star Baikal Taiga kombi, cal 12 – 6, x55
mm, m/ Tasco 2 – 8x32. Winchester halvaut hagle ”Goose Gun”,
cal 12 Magnum. Ugarte haglegevær S/S, cal 20 Magnum.
S&W revolver cal 357 mag og S&W pistol cal 22, selges også.
Alle våpen er svært velholdte og fine, og selges pga helsemessige
årsaker!
Tlf 71 53 26 76 / 996 22 042.

GALLAUNIFORM SELGES
Gallauniform for infanteriet selges kroner 4000,­.
Uniformen består av jakke og bukse i klede, samt skjorte med
snipp.Uniformen passer for personer på ca 185 og 85­90 kg.
Kontakt Are på 481 99 500 eller bakkhaug@hotmail.com

27ffisersbladet

Forsvarets
Pensjonistforbund 25 år

I forbindelse med forbundets 25 års jubileum, ble det
arrangert en mottakelse på Akershus Festning, der Hans
Majestet Kong Harald, Forsvarsministeren med fl ere, var
invitert. Lederen av Forsvarets Pensjonistforbund, Arild
Kristensen tok imot Majesteten.

Befalets Fellesorganisasjon og Offisersbladet gratulerer den
spreke 25­åringen!

holst.clausen@bfo.no

 BFO INFORMERER

Forsvarsbudsjettet 2009
BFO utarbeidet en omfattende hørings­
uttalelse som ble overlevert Forsvarssjefen
(FSJ) 6. mai. Det er hevet over enhver tvil at vi
er på samme banehalvdel når det gjelder
forståelsen av de utfordringer vi står ovenfor.
FSJ over sendte sitt budsjettforslag til
Forsvarsdeparte mentet (FD) 8. mai, som nå
styrer prosessen videre. FD vil oversende sitt
forslag til Finans departementet i slutten av juli.
I oktober vet vi mye om neste års økonomiske
utfordringer, men det kan ikke være galt å si at
det ikke blir bedre økonomiske tider neste år. I
august­september starter arbeidet med
virksomhets planen for 2009. BFO vil vektlegge
kravet om en ressursmessig balanse og et
forsvarlig arbeidsmiljø enda sterkere.

Arbeidstidsavtale ved JWC
Etter flere år med uenighet mht arbeidstids­
avtale, er partene ved Joint Warfare Center
vel forlikte. Ingen er helt fornøyd, men det
var så langt man kom ved denne korsvei.
Med litt drahjelp utenfra, samarbeid mellom
sjef Oberst Trond Hellebust, tillitsvalgte og
forsvarsstaben, falt brikkene på plass. Det
er utrolig hvor lett det er å få til noe, om alle
bare vil nok. Partene lokalt håper forhandlinger
om en ny arbeidstids bestemmelser for
Forsvaret, vil ivareta det spesielle ved en
norsk avdeling ­ på norsk jord ­ under
utenlandsk kommando.

Møter i FHAMU 29. april og 10. juni
Jeg var spent på om beslutningsviljen var
like stor som ved forrige møte og ble ikke
skuffet.

Økonomiprosjektet
Implementering av lønnsprosjektet har stor
betydning for oss alle, oppstarten medførte at
man måtte kjøre lønnskjøringen noe tidligere i
juni. Nå blir det dobbelt bokføring frem til
systemet er implementert, deretter må man
legge inn alle data slik at man kan ta systemet i
bruk etter sin hensikt. Denne gang gjelder
det hovedsakelig lønn og regnskap, herunder
en standardisering av prosesser, samt gi
beslutningstakerne mulighet til få et helhetlig
oversiktsbilde. Etter BFOs skjønn er det
ingen vei tilbake, vi må bare lykkes. I den
prosessen må alle akseptere en del
oppstartsproblemer.

AMU-struktur i Forsvaret
Utvalget har vurdert ny AMU­struktur gitt
at det blir endring i antall Driftsenheter i
Forsvaret. Nå kan vel mange si at dette er å
foregripe St. prp. Nr 48, men det er det ikke.
FHAMU har vedtatt at eksisterende struktur
videreføres, noen utvalg med endret navn, men
med samme oppgaver. Der det etableres nye
Driftsenheter skal det etableres ett nytt AMU.
Dette ble vedtatt 10. juni.

Omstilling og kvalitetssikring
Brigader Steinar Amundsen la frem
arbeidsutvalgets forslag til bestemmelser for
kvalitetssikring av omstillingsprosesser mht
ivaretakelse av arbeidsmiljø og personell i
Forsvaret på møte 29/4. Endelig forslag ble
vedtatt på møte 10. juni.

Dreiebøker for omstillingsprosesser
BFO la fram arbeidsutvalgets (AU) forslag til
dreiebøker for omstilling. I prinsipp har AU
utarbeidet en generisk dreiebok, som kan
brukes ved enhver omstilling. Partene sentralt
må avklare behandlingsform og tidslinjaler for
hvert enkelt omstillingsprosjekt. Dreieboken
omfatter de mest vanlige omstillingene,
flat overføring, nedleggelse/opprettelse,
budsjettendringer osv. FHAMU godkjente
forslaget til generisk dreiebok til bruk i alle
kommende omstillinger i Forsvaret 10.
juni. FHAMU anbefaler ovenfor partene, at
dreieboken legges til grunn for kommende
omstillinger. Evt nye innspill bearbeides og evt
implementeres av AU.

Andre saker som ble behandlet 10. juni
FHAMU behandlet svar til arbeidstilsynet
vedrørende pålegg gitt 22. februer 2008.
Brigader Arild Drægelid gikk gjennom
foreløpige plan mht implementering av
iverksettingsbrevet til langtidsproposisjonen.
PØS har uformelle møter med
tjenestemannsorganisasjonene og FHVO,
for å være best mulig forberedt på det
som kommer etter. Avd dir Tom Simonsen
opplyste om at sjef FST ønsker å behandle
Forsvarssjefens (FSJ) gjennomføringsdirektiv
(GFD) i ekstraordinært FHAMU­møte, rundt
21. august. Deretter skal FSJ GFD drøftes før
det sendes ut i månedskifte aug­sept. Utover
dette behandlet vi HMS handlingsplan for
2009, inkl budsjett for 2009 og Forsvarets
HMS rapporterings­ og styringssystem som vil
være operativt mot slutten av året. I tillegg fikk
vi en kort orientering om Forsvarets helse­ og
medarbeiderundersøkelse 2008, FHAMU
legger undersøkelsen til grunn for kommende
omstillinger (LTP).

Sentralt familieforum 6-7. mai
Oberstløytnant Grethe Moe Evensen hadde lagt
opp et spennende og innholdsrikt program på
den siste samlingen før sommeren. I korthet var
følgende saker på agendaen:

Status familie politikk pr mai 08
• Familiedirektivet iverksatt 2006, hvor

premissene for drift av sentralt Familieforum
ble nedfelt.Det er etablert ca 85
familiekoordinatorer over det ganske land og
det er etablert en felles Familieweb.

• Det gjennomføres kurs for
familiekoordinatorer og samlivskurs (PREP)
tilrettelegges for alle ansatte.

OMSTILLINGSBREV NR 4/2008
Når dette omstillingsbrevet leses har Stortinget fattet sine vedtak ifh St. prp. Nr. 48. Forsvaret blir pålagt mange og til
dels omfattende omstillinger gjennom proposisjonen. Omstillinger som mest sansynlig vil kreve betydelige resurser og i
skrivende stund er det ikke avsatt en eneste krone til å gjennomføre tiltakene. Enkelte tiltak kan ikke forsvares rent
økonomisk og det gjør ikke situasjonen enklere for et allerede presset Forsvar. Uansett det går mot sommer der
omstillingen og våre kjære langtidstenkende politikere skal få litt ferie.

2� ffisersbladet

Kommandør Svein-Erik Bakke og noen av de som
er ansvarlig for utarbeidelsen av Forsvarsbudsjettet.

Oblt Grethe Moe Evensen trekker i trådene.

 BFO INFORMERER

29ffisersbladet

• Det er utarbeidet kontrakt for fjernarbeid/
hjemmekontor.

Andre familiepolitiske tiltak i perioden 2006-08
• Personelldisponeringsrunden er blitt mer

forutsigbar, herunder kortere beordringstid
utenlandsoperasjoner og utlysning over
lengre perspektiv.

• Økt antall stønadsreiser (pendlere),
mer fleksible samværsreiser, grenader/­
tilsvarende og kontraktsbefal med
forsørgerbyrde får 10 t/r stønadsreiser

• Endring i særavtalen for intops. Her nevnes
at familietillegget er utvidet fra 1. jan 08,
differensiert til 3/6000 kr pr mnd. I tillegg
opparbeides 7 fridager pr mnd, man får 4
tariffestede hjemreiser pr år (kr 8000.­ ved
tapt tariffmessig reise), i tillegg en adm
reise hvis operativt mulig. I tillegg dekning
av barnehage/førskoleutgifter fra 1 år.

• Endring i BTF: Barnepassreiser er
utvidet og gjort mer fleksibel. Det er
gjennom BTF og særavtale gitt hjemmel
for pårørendesamlinger (fra 20. jan
08). I tillegg hjemmel for reiser ifm
veteransamlinger, FSJens minnedag og
båreseremoni.

Medarbeidundersøkelsen 2008
Nå er ikke arbeidsgiver ferdig med analysen,
men fellesnevnere (mht belastning) i
undersøkelsen er: Uforutsigbarhet, fravær
fra hjemmet, ubalanse mellom oppgaver og
resurser (mangel på kritisk kompetanse),
uklare mål (og flere oppdragsgivere) og
omstillingstretthet (spesielt i FLO). Det er
utarbeidet en tiltaksliste hvor de ansvarlige er
gitt konkrete oppfølgingsansvar for å bedre
situasjonen.

Tiltak påbegynt i 2008
Man skal utarbeide retningslinjer for praktisk
gjennomføring av tiltak som skal ha felles
standard i Forsvaret, i tillegg utarbeides
en ny personellstrategi med fokus på økt
forutsigbarhet, fordeling av belastning og
budsjettering av familietiltak.

Foredrag om videreutvikling av rollen som
Familiekoordinator
Unni G. Skjærpe, har siden september 2007
vært i Tampa USA, ifm hennes manns jobb,
ved US CENTCOM. Før avreise fikk Unni i
oppdrag fra TRADOK, om å utarbeide en
håndbok for Familiekoordinatorer i Norge.
Håndboken skal samle de aktiviteter og
utfordringer en familiekoordinator kan
komme ut for, det er altså en form for et
oppslagsverk om råd, tips og veiledning.
Unni tok selv initiativ til å lære hvordan
det Amerikanke Forsvaret utdanner sine
Familiekoordinatorer ved Airman Famiiy and

Readiness Center ved Mac Dill Air Force
Base. Foredraget baserte seg på et 10
moduls kurs bestående av:
• Hva er en familiekoordinator?
• Bygge ditt eget team, fordele roller og

ansvar.(Familiekoordinatorene skal etablere
et fagteam som kan støtte avdelingen
og familiekoordinatoren i jobben og i
situasjoner som krever fagkompetanse)

• Passer du som Familiekoordinator, intervju
og testing av deg som person.

• Samle informasjon og tilegne deg kunnskap
om Forsvaret og de ressursene du kan
trenge i jobben som familiekoordinator.
Testing av dine kunnskaper!

• Samtaleteknikk, lette, vanskelige og
”umulige”.(Et kurs hvor vi fikk forskjellig
grad av samtaler vi kan komme ut for i
jobben vår.)

• Stressmestring, debriefing­teknikker.
• Kommunikasjonsleddet er deg,

mediekontakt, infomøter etc. (Den viktigste
delen av Familiekoordinatorens rolle er å
kunne kommunisere og gi informasjon til de
pårørende på en profesjonell måte).

• Støtte familier under deployeringer. Hva
innebærer det?

• Førstehjelp ved mistanke om
selvmordsforsøk. (Et kurs som gir deg
muligheter til å kunne lese tegn og hvem du
skal kontakte i slike situasjoner)

• Sikkerhetsansvar og personellbehandling.
(Gjennomgang av sikkerhetsrutiner,
taushetsplikt, graderinger etc).

Hun bidrar gjerne til i å bygge opp et
slikt program i Norge, rettet mot norske
forhold og de daglige utfordringene vi
har. Gjennom familierelatert arbeid i
Hæren siden ­98 og flere egenopplevde
erfaringer, har hun innsett betydningen av
å bygge opp en solid kompetanseplattform
for Familiekoordinatorene og ikke
minst betydningen av å inkludere
familiokoordinatorens rolle i avdelingenes
daglige drift og øvingsprogram. Samarbeid
og gjensidig forståelse er avgjørende for
et godt resultat, både arbeids­, miljø­ og
familiemessig.

Andre forhold behandlet
Forsvarets Personelltjenester gikk gjennom
felles retningslinjer for familietiltak, de enkelte
kapitteleierne gikk gjennom status innen sitt
område. I denne sammenheng anmerker
BFO at Hæren fortsatt er den som har mest
trøkk, men de andre har begynt å bevege
seg. Ellers gikk Oblt Grethe Moe Evensen
gjennom belastningsutfordringer i Forsvaret,
innmeldte saker og startet opp med
revidering av familiedirektivet.

Evaluering av Hovedavtalen m/tilpasningsavtale
Jeg hadde gledet meg til å høre at de fleste
hadde evaluert samarbeidet mht
medbestemmelse, utvikling av lederskap og
et godt arbeidsmiljø, men jeg ble skuffet. Kun
et fåtall avdelinger hadde fulgt opp HATAs §
1.11 og § 3. De avdelingene som hadde
sendt inn rapport var overveiende positive og
kunne rapportere om en positiv utvikling.
Tilbakemeldingene fremhever at
behandlingsformen mht FS 07 ga mye støy.
De som hadde etablert informasjons­ og
samarbeidsavtaler hadde bare positive
tilbakemeldinger.

Totalt var det kommet inn i underkant av
30 referater, samt en 3­4 arbeidstidsavtaler.
PØS er langt fra fornøyd med så dårlig
respons, selv etter 3 purringer. FST m/
underlagte avdelinger var best med 11
referater, derette fulgte FLO med 7 referater,
HV 3, Sjø 2, Luft 2, Hæren 0 osv.

YS pensjonsutvalg – særaldersgrenser
8. mai hadde vi møte i pensjonsutvalget i YS,
denne gang var temaet særaldersgrenser.
BFO overleverte et skriv som beskrev
situasjonen i Forsvaret, da de rapporter
FAD hadde sendt ut som saksgrunnlag,
i svært liten grad omhandlet de spesielle
arbeidsforhold befalet er tilsatt på.
I motsetning til mange andre, er vår
særaldersgrense etablert gjennom lov,
mens de fleste andre er etablert gjennom
tariffavtaler. Særaldersgrensene vil bli et
tema på neste års tariffoppgjør og det er et
uavklart spørsmål om dette også vil gjelde
særaldersgrensene i Forsvaret.

Unni Skjærpe ern dyktig foredragsholder.

Avd dir Tom Simonsen, U dir Jan Helge Pettersen
og Seniorrådgiver Marit N Evenstad.

 BFO INFORMERER

30 ffisersbladet30 ffisersbladet

Forsvarssjefens virksomhetsplan
Siden siste omstillingsbrev har vi hatt flere
møter. Gjenganger på agendaen har vært
årsverksutviklingen (utgangspunktet for
2008 var 16 321 ÅV, i skrivende stund
er vi 16 349 ÅV). I tillegg er økonomi og
utvikling av Forsvarsbudsjett 2009, faste
agendapunkter. Vi har også blitt informert
om FSJ GFD, prosjekt sertifisering, reduksjon
av sikkerhetsstyrker til Afghanistan, info om
kommunikasjonsenheten i FD, utrangering av
overskuddsboliger og kvarter mv.

Status økonomi 2008
Et forventet underskudd på driftsregnskapet
i størrelsesorden 1.3 mrd kr er ikke mindre
en dramatisk. Det BFO hevdet sist år, ser ut
til å skje. BFO hevdet at man bør budsjettere
med utgangspunkt i siste års forbruk,
men når vi lager et optimalt budsjett og
former virksomhetsplanen utfra det, må det
skjære seg – som det har gjort de siste
årene.

Allerede 18. april påla FD Forsvarssjefen
om å redusere aktiviteten mht internasjonale
operasjoner, virkningen av det er vel kjent
gjennom mediaomtale. Det som kanskje er
mindre kjent er at reduksjonen av styrkene i
Afghanistan, som skulle gi bedret sikkerhet
for våre styrker, var utelukkende økonomisk
begrunnet. Jeg minnes en viss minister, som
hevdet at når det gjaldt sikkerhet, skulle det
ikke stå på penger. Underskuddet (nær
300 mill kr) for styrkene i utenlands­
operasjoner er uavhengig av den drifts­
messige ubalansen her hjemme, men
utenlandsengasjementet påvirker i stor grad
virksomheten i Norge, i form av vakanser, økt
belastning, overtid osv.

Langtidsplanen (St. prp. Nr 48) sier at
Forsvaret skal være i balanse i 2012. Det
eneste jeg kan si med sikkerhet er at det ikke
vil skje. Dette har forskjellige regjeringer
hevdet i alle langtidsproposisjoner og de har
feilet alle som en. Det tragiske er at de ikke
synes å ta lærdom av de erfaringer som er
gjort. Forutsetningen for å lykkes, er å bringe
Forsvaret i balanse nå – ikke om 4 år, da er
situasjonen enda verre – tro meg.

Forsvarssjefens gjennomføringsdirektiv
Det er brigader Atle Bastiansen som fører an
i utarbeidelsen av Forsvarssjefens
gjennomføringsdirektiv (FSJ GFD) ref St prp
nr 48. Han hadde ikke sagt mange
setningene før elementer fra FS 07 ble
fremtredende, elementer som i svært liten
grad er reflektert i St. prp 48. Her nevnes
en reduksjon fra 72 til 10 driftsenheter i
Forsvaret, etableringen av INI­organisasjonen
osv. Gjennomførings direktivet omhandler i
tillegg alt det andre som ikke er nevnt i
proposisjonen.

For å gjøre det ”enkelt” har FST etablert et
eget møteforum for å ta styring med
gjennomføringen av omstillingen. Da har vi
ett forum i FD, ett i FST, ett ifm FSJ VP og ett
i FHAMU. Dette virker uryddig og vil på ett
eller annet tidspunkt medføre utfordringer vi
har møtt før. Etter at FSJ GFD er gitt ut, vil
endringer bli tatt som R&T til FSJens
virksomhetsplan. BFO forutsetter at det
avsettes økonomiske midler for omstillingen,
alternativt reduserer andre oppdrag. Dette
er helt nødvendig for å skape et
resursmessig grunnlag til å gjennomføre de
tiltak som skal sikre en forsvarlig omstilling.

FSJens gjennomføringsdirektiv vil bli
behandlet i et ekstraordinært FHAMU­ møte
rundt 21. august, deretter skal direktivet
drøftes før det sendes ut i månedskifte aug­
sept. FSJen har vært klar på at omstillingen
starter ved utsendelse av GFDet, endringer
vil bli tatt gjennom R&T til FSJens
virksomhetsplan.

Fungerer virksomhetsplanen?
Oblt Ole Petter Gundersen kom innom BFO
på sin vei til nytt møte i SAMU Forsvarsbygg
(tilsvarende FHAMU) i starten på juni. Han
har mye av ansvaret for rydding av
skytefeltene på Hjerkin skytefelt ­ et felt som
skal tilbakeføres for sivile formål. Ved drøfting
av årets virksomhetsplan hadde BFO lagt litt
vekt på de resursene som kapittelleierne ble
pålagt å avgi som støtte for ryddearbeidet og
spurte om han hadde fått den støtten, som
er beskrevet i VP. I korthet var
tilbakemeldingen som følger:

• Svært liten respons på skriv fra Forsvarets
ammunisjons­ og EOD skole Pr 3. juni
mangler 8 av 16 EOD­operatører for uke
25­26, ukene 33, 35, 37 og 39 har også
store mangler.

• Leger er overhode ikke skaffet til veie, vi
har ordnet med privat lege for uke 25­26,
resten uklart.

• Utfordringer med å få soldater, nå er
problemet luftforsvaret og uke 33. Hvem
tar opp saken?

• Vi kan rydde effektivt i 4 dager pr uke pga
arbeidstidsbestemmelsene. Dette kan
medføre at prosjektet ferdigsstillelse
utsetter i flere år.

Forsvarssjefen har personlig involvert seg i å
få kontroll med overtidsbruken, når skal han
involvere seg i å ta kontroll over egen
virksomhetsplan?

Forsvarssjefens Rusmiddeldirektiv
3. juni var det møte i Forsvarets
rusmiddelutvalg (FRMU). Av saker som var
oppe nevnes rusmiddeldirektivet,
årsrapporten angående rus, HMS­
handlingsplan og aksjon «Bry deg».
Hovedsaken var nytt rusmiddeldirektiv, med
noen få endringer, anbefalte utvalget at
direktivet ble sendt ut på høring. Vi var litt
kritisk, i det PØS også gjennomgår direktivet
og vi vet ikke hvilke endringer arbeidsgiver
gjør før det blir sendt ut. Det er ventet at
direktivet vil bli iverksatt med virkning fra 1.
januar 2009. FRMU anbefalte at man brukte
første del av 2009 til å implementere
direktivet og høsten 2009 til å fokusere på
narkotika gjennom aksjon «Bry deg».
Arbeidsgruppen som har utarbeidet forslaget
har vært bredt sammensatt og BFO vil gi
honnør til lederen av arbeidsgruppen, Hilde
Marie Kvile for vel utført jobb.

Vi benytter anledningen til å ønske dere alle
en riktig fin sommer!

ragnar.dahl@bfo.no

Oblt Dag Erling Jenssen leder møtene om FSJ VP.

Brigader Atle Bastiansen.

Oblt Ole-Petter Gundersen vår mann i SAMU FB.

31ffisersbladetffisersbladet

Kafo
Vi virker!
I uke 23 ble BFOs 7. ordinære kongress avholdt på Thon Hotel
Opera i Oslo. Alle regioner, samt hovedstyret og BFOs
ungdomsorganisasjoner KAFO og BESO var representert. Selve
kongressen bar preg av grundig forarbeid, innsats og
profesjonalitet fra ledelsen. Vi i BESO fikk virkelig oppleve
demokrati i sin helhetlige praksis, og at demokrati tar tid… Men
hva er vel mer verdt å bruke tid og krefter på enn nettopp
demokrati? Jeg kan ikke komme på stort annet enn å
vedlikeholde det.

Vi i BESO har siden januar planlagt at det var en sak vi veldig
gjerne ville fremme på kongressen, og den saken omhandlet
kvinner, kvotering og likestilling. Vi ville gjerne legge til et punkt
på BFOs handlingsprogram for neste kongressperiode om å
jobbe for riktige og harmoniserte opptakskrav til Forsvarets
skoler, samt jobbe mot bruken av dispensasjoner fra disse. Det
var også av stor betydning at KAFO og flere av delegatene stilte
seg bak vårt forslag til en resolusjon. Selv om vi ikke fikk
akkurat vårt forslag gjennom, føler jeg allikevel at vi appellerte
til kongressen da en jevngod resolusjon ble vedtatt av flertallet.
Vi var tre delegater fra BESO, samt en som representerte BESO
i hovedstyret. Alle var vi enige i at vi fikk satt et preg på
kongressen i form av deltakelse og engasjement, og det var
tross alt det vi ville oppnå.

Siste kongressdag var det tid for valg, og et nytt hovedstyre
ble enstemmig vedtatt på bakgrunn av solid og gjennomført
arbeid fra valgkomiteen. Jeg vil utrette en stor takk til tidligere
leder Didrik Coucheron for et godt samarbeid og mange gode
råd i vår søken etter å utrette en forskjell. Samtidig vil jeg
gratulere det nyvalgte hovedstyret og nyvalgt leder og nestleder,
Eivind Solberg og Jens Jahren. En spesiell gratulasjon rettes
også til KAFO leder Tomas Bakke som ble valgt som
styremedlem i BFOs hovedstyret.

Under selve kongressen, som er BFOs høyeste organ, fikk vi
i BESO oppleve at det nytter å jobbe for de sakene vi brenner
for. Forslaget om at befalselever skal gå som korporaler i sitt
praksisår (jfr PET 15), var noe vi tidligere gikk sterkt imot. Vi
hadde flere dialoger med forsvarsledelsen, og sendte flere brev
til forsvarsministeren. Forslaget ble til slutt ikke vedtatt på
Stortinget, noe vi tar litt av æren for. Vi blir hørt til tross for at vi
ikke har mer enn en S på skuldrene. Vi vil og vi kan utrette noe
for befalselever landet over.
Vi virker!

Med dette vil jeg ønske alle
en riktig god sommer!

Per Øyvind Stranna Tvetene
Nestleder BESO

PS: Snart er det vinkler på skuldrene folkens ;­)

Christina Grimstad
Leder BESO

KAFO – en mulighet til å påvirke
I løpet av de siste to årene har KAFO jobbet med mange

forskjellige saker. Disponeringsordningen, kvinner i
Forsvaret, rekruttering til Forsvaret, fremtidig

befalsutdannelse, økonomisk kompensasjon til
kadetter og yrkestilsetting og løytnantsgrad etter
endt krigsskole for å nevne noe. Noen ganger har
vi truffet blink, andre ganger har vi bommet og
siktet på nytt. Gitt opp har vi aldri gjort.
Det som kjennetegner, etter mitt skjønn, alle de

menneskene jeg i løpet av to år har møtt i KAFO og
BFO er et ønske og en vilje til å forbedre tilværelsen for

oss som er en del av Forsvaret, uavhengig av
organisasjonstilhørighet. Støtten KAFO har opplevd fra OTVer og
sekretariatet i K­12 har vært upåklagelig, noe som også har
bidratt til å lette presset i en hektisk skolehverdag. Samarbeid
på tvers av organisasjonene mener KAFO er viktig, og
samarbeidet med NOFKA både lokalt og sentralt har vært både
lærerikt og nødvendig. Sammen representerer vi det store
flertallet av krigsskolekadetter, og KAFOs innspill har fremstått
med ytterligere troverdighet og tyngde.

De siste månedene har vært fylt med mye skolerelatert arbeid,
og når dette skrives er landsstyret etter planen fire dager unna
sitt siste styremøte før sommeren. Ved forrige høstkonferanse
fikk landsstyret fornyet tillitt, samt det ble utvidet med tre
plasser. Denne kontinuiteten gjør at ved neste høstkonferanse er
det flere ressurssterke travere som ikke kan stille til gjenvalg og
et relativt ”nytt” styre må dannes.

Jeg liker å ha hodet både høyt og lavt, så lenge det er over
vannet. Dette innebærer også andre engasjement, blant annet i
kadettsamfunnet Valkyrien her på Sjøkrigsskolen. Et bredt
engasjement er jeg ikke alene om, og det kjennetegner flere av
landsstyremedlemmene. Likevel mener jeg KAFO arbeid skiller
seg ut fra andre verv og aktiviteter på skolen i muligheten til å
påvirke på et høyt nivå. Det er kort vei til toppen. Det at vi blir
hørt er motiverende og skaper et ytterligere driv.

Vårkonferansen har de siste to årene vært lagt til henholdsvis
Moskva og Berlin. Høyt læringsutbytte samt konstruktiv jobbing
med relevante tema gjør dette til enestående arenaer for
kadetter fra Kuhaugen, Linderud og byen mellom de syv fjell, for
å dele erfaringer og tanker på tvers av skolene. Jeg observerer
også at når det dukker opp nye ansikter på høstkonferansen
eller vårkonferansen kommer de igjen. Så hvis du som kadett
har tid til å være med på høstkonferansen, grip muligheten og
finn ut av hva du har muligheten til å delta på! Det å stille til valg
i landsstyret er en avgjørelse og erfaring jeg aldri har angret på
og ikke ville vært foruten. Jeg personlig håper at neste års KAFO
leder får et godt og variert styre slik at seilasen kan fortsette med
like godt driv som organisasjonen har hatt med Tomas som
rormann.

For å få dette til så utarbeider KAFO i disse dager en toårig
perioderapport der vi prøver å få dokumentert historien på en
best mulig måte. Den skal også kunne brukes som en
erfaringsrapport og skape oversikt over de siste to årene. Mye
har blitt gjort, men det er ingen grunn til å hvile på eventuelle
laurbær. Muligheten til å påvirke sin egen fremtid er i høyeste
grad reel. Grip den!

Med ønske om en god sommer
Alexander Ancher Elboth

KAFO Landstyret

PS: Snart er det vinkler på skuldrene folkens ;­)

beso32 ffisersbladet

Av John Berg,
forsvarsanalytiker

Av John Berg,

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 33ffisersbladet

Flere russiske Froskeføtter
Russernes Sukhoi Su­25 (NATO­betegnelse Frogfoot)
nærstøttefly, en slags parallell til USAs A­10 og velkjent fra
Afghanistan på 1980­tallet og Tsjetsjenia på 90­tallet, er nå i
produksjon igjen i oppgradert versjon. Én­seters versjon Su­25BM
er under levering og i vår ble den første Su­25UBM to­seters, full
væpnede treningsversjonen presentert.

Flere ubåtkonsepter
Det arbeides nå med flere konsepter for mindre dieselelektriske,
ofte AIP­utstyrte, ubåter i Europa. Ett av dem er Type 210Mod.
som utvikles av Howaldtswerke Deutsche Werft, som i dag er
ubåtdivisjonen innen ThyssenKrupp Marine System (TKMS).

Vår Ula­klasse er som kjent basert på Type 210 og Ula er
utgangspunktet for Type210Mod. konseptet. Våre Ula­er kom
i tjeneste i tidsrommet april 1989 ­ april 1992. Målsettingen er
å integrere teknologi som senere er utviklet for Type 209, Type
212A og Type 214. Det tas sikte på operasjonsdybde ned til
250 m.

Blant forbedrede og nye teknologier som planlegges for
Type 210Mod. er automatisering og akustisk demping fra Type
209/1400, og fremdrifts og elektriske systemer fra Type 212A.
Hovedmotoren planlegges å bli en Siemens PERMASYN med
ekstremt lavt turtall og akustisk signatur. Atlas Elektronik er
inne i arbeidet med en versjon av ISUS90 kommando­ og
kontrollsystemet for Type 210Mod., som får åtte 533 mm
torpedorør og plass for seks ekstra torpedoer eller missiler. Det
planlegges 20 køyer, og med to­vakt ordning vil besetningen
kunne bli helt nede på 15, og 21 med tre­vakt ordning. Type
210Mod. får ikke AIP.

Tyskerne får Puma
Den tyske hærens nye Puma beltegående stormpanservogner
settes nå i produksjon. Puma er utviklet av et joint venture mellom
Krauss­Maffei Wegmann og Rheinmetall.

En Puma får en besetning på tre og kan ta seks infanterister.
Hovedbevæpning blir en 30 mm Mauser MK 30­2 maskinkanon
med 200 granater og 200 i reserve. Med basispanser veier en
Puma 31,45 tonn og med tilleggspansring 40,7 tonn. Maks vekt
fullastet er 43 tonn. Toppfart på vei er 70 km/t, levert av en MTU
10V 892 diesel som yter 800 kW ved et turtall på 4250.

Første britiske UAV skvadron
Britenes Royal Air Force (RAF) har fått sin første UAV skvadron,
No 39 Squadron som er oppsatt med General Atomics MQ­9
Reaper. Britene har tidligere operert som del av US Air Force’s
432nd Wing.

Britene planlegger nå å kjøpe ytterligere ti MQ­9A, fem bakke
kontrollstasjoner, GCS (Ground Control Station), ni Multi­Spectral
Targeting Systems (MTS­B) og ni AN/APY­8 Lynx Synthetic
Aperture Radar/Ground Moving Target Indicator (SAR/GMTI).
Kjøpesummen er trolig 1,07 milliarder dollar.

MQ­9 Reaper har en maks takeoff vekt på 4,763 tonn,
marsjfart på 370 km/t, topphøyde på over 9100 m og kan fly
i 14 timer. Den kan føre AGM­114 Hellfire missiler og GBU­12
Paveway II laserstyrte 274 kg og GBU­38 JDAM (Joint Direct
Attack Munition) treghets/GPS­satelittstyrte 250 kg bomber.

USA mister Predator
MQ­9 Reaper er en større versjon bygget på den velkjente
General Atomics MQ­1 Predator væpnede UAV­en. I vår mistet
USA to Predator i Irak på mindre enn en uke.

3. april krasjet en MQ­1 under landing på Balad flystasjon.
9. april krasjet en MQ­1 som opererte fra Ali flystasjon i det
sørlige Irak 80 km nord for Bagdad. Med dette har USA mistet
seks Predator på 15 måneder. Samtlige krasj synes imidlertid
å være forårsaket av tekniske feil eller operatør­feil og ingen av
nedskytinger.

Minst 18 ble drept da en amerikansk MQ­1 Predator
bombet et hus i Bajaur i Pakistan 14. mai. Reaksjonene på
pakistansk side var skarpe, men dette er ikke første gang USA
bruker ubemannede systemer til å angripe mål på pakistansk
territorium.

Også Nederland velger Raven UAV
Nederland har bestilt tre systemer AeroVironment RQ­11B
UAV­er for en kjøpesum på 7,7 millioner dollar. I fjor høst gjorde
danskene et hastekjøp av Raven B for rask deployering til
Afghanistan.

Et Raven system består normalt av tre Raven UAV­er, en
bakke kontrollstasjon og en videoterminal. Raven veier bare 1,9
kg og sendes opp for hånd. Foruten Danmark og nå Nederland,
bruker USA, Italia, Spania og Australia Raven. AeroVironment
produserer også de kjente, små UAV­ene Wasp og Puma, og har
totalt levert mer enn 9000 UAV­er i denne klassen.

Flere europeiske ubåter
Italia har besluttet å anskaffe ytterligere to Type 212A
dieselelektriske ubåter med brenselcelle AIP (Air Independent
Propulsion), i tillegg til de to som heiste flagget i 2005 og 2006.
Dette kommer etter at Tyskland høsten 2006 økte sin ordre på
Type 212A fra fire til fem.

De to nye italienske Type 212A blir oppgraderte og vil trolig bli
levert i 2016, da fem gamle Sauro­klasse ubåter etter planen tas
ut av tjeneste.

Type 212A er tysk og bygges av ARGE U212 Consortium
(Howaldtswerke og Thyssen Nordseewerke). De er på 1840
tonn neddykket og har i tysk tjeneste seks 533mm torpedorør,
og fører 14 DM­2A3 Seehecht eller DM­2A4 trådstyrte torpedoer
eller Polyphem fiberoptisk styrte missiler. De kan også legge
miner. I italiensk tjeneste fører de 14 Whitehead Alenia A­184
Mod.3 eller DM­2A4 torpedoer. Også de italienske Type 212A
kan legge miner.

 Tekst & Foto: Torbjørn Kjosvold

Vi befinner oss på kontoret til Shahram
Ariafar ved Krigsskolen på Linderud.
Veggene er dekket med diplomer og foran
meg sitter en særdeles pratsom iraner med
et blendene hvitt smil han ikke har vane med
å spare på.

Ariafar ble født i Teheran 1975 og vokste
opp i et land i totalt kaos. Etter Iran–Irak
krigen var over gikk han inn i den
revolusjonære garde og begynte på en
bachelorgrad i luft og romfartsteknologi ved
det iranske militære universitetet. Som offiser
hadde han ansvaret for 40–50 soldater.

– Treningen av soldater var mye tøffere
enn her i Norge. På en stor militær øvelse
døde 140–150 soldater, noe som ikke var
uvanlig i Iran, røper han.

I sin tid i den revolusjonære garde ga han
informasjon til opposisjonen, noe som regnes
som å være landsforræderi og dømmes med
døden. I 1997 ble han avslørt.

– Med en far som var i fengsel for ulovlige
politiske aktiviteter og jeg som ble avslørt
som informant for opposisjonen måtte jeg
forlate landet for å ikke bli drept.

Shahram skaffet seg falskt pass og innen
24 timer flyktet han mot Aserbajdsjan.

– Vi kom til grenseovergangen klokken tre
om natten og måtte vente til grensen åpnet
klokken ni om morgenen. De seks timene er
de lengste og verste i hele mitt liv, betror
han.

Da tiden endelig kom for å komme over
grensen ville grensevaktene nekte han
innpass i Aserbajdsjan.

– Jeg hadde med meg 1500 dollar totalt
jeg skulle klare meg på. 1000 dollar måtte
jeg betale grensevaktene for å komme over
grensen. Det er utrolig mye korrupsjon i Iran,
tankegangen som rår i Iran er at jeg betaler
for å komme over grensen, grensevakten får
mer penger til å mate familien. Han er glad
jeg er glad, sier Shahram.

Uskyldig anklaget
Shahram reiste til hovedstaden i
Aserbajdsjan – Baku, for å kontakte FNs
Høykommisjonær for flyktninger om hjelp,
men det viste seg å være vanskeligere enn
antatt.

– FNs høykommisjonær får besøk av
tusenvis av flyktninger, og da jeg fortalte
historien min ble jeg ikke trodd. Jeg ble

bedt om å komme tilbake om en måned
eller to.

– Jeg gikk derfor til den Israelske
ambassade for hjelp. Da jeg gikk ut kom det
opp fem eller seks svarte biler opp til meg.
Før jeg visste ordet av det satt jeg inne i en
av bilene med en hette over hodet.

– Vi kjørte i to eller tre timer og kom frem
til et sted hvor jeg ble avhørt. De ville vite
hvorfor jeg hadde vært på den israelske
ambassaden og sa at jeg kunne være en
terrorist som hadde blitt sendt til Baku for å
lage faenskap.

– De torturerte meg og hang meg opp
naken.

Shahram ble sittende i fengsel i en måned
og mistet 26 kilo. Han fikk mat en gang om
dagen, råttent brød og vann. To timer i uka
fikk han være ute hvor han var nødt til å
bevege seg hele tiden. Hvis ikke kom 10­15
soldater og banket han opp.

 – Aserbajdsjan har ikke penger til å
prioritere det å ta vare på forbrytere, forklarer
han.

– Når jeg forteller vennene mine at jeg
har sittet i et fengsel utenfor hovedstaden
i Aserbajdsjan der 160 000 mennesker
ble drept har de vanskeligheter for å tro meg.

fra den revoLusjonære garde
til Linderud

Shahram Ariafar, fagansvarlig for militær geografi ved Krigsskolen har levd
et liv utenom det vanlige. Her får du historien om hvordan han kom fra den
iranske revolusjonære garde til Krigsskolen på Linderud.

 Tekst & Foto:

34 ffisersbladet

fra den revoLusjonære garde
til Linderud

Etter en måned under forferdelige forhold
henter vaktene han og tar han med i et rom
hvor en ukjent mann sitter.

– En av forhørerene sier, kjenner du denne
mannen?

Det viste seg at den ukjente mannen var
Israels ambassadør som hadde forklart for
agentene at Shahram ikke var en terrorist,
men en totalt fremmed som hadde kommet
til den israelske ambassaden for å få hjelp til
å flykte.

– Jeg tror de visste at jeg var uskyldig hele
tiden.

Veien til Bodø
Etter å ha levd på stjålen mat og holdt
husvær hos bekjente i to måneder fikk
Shahram nok og oppsøkte FNs
høykommisjonær igjen.

– Jeg måtte trenge meg forbi flere
politimenn for å komme inn. Heldigvis ble
jeg gjenkjent fra siste besøk da jeg endelig
kom gjennom. Jeg forklarte han situasjonen
min. Jeg ble endelig trodd og han kontaktet
statsministeren av Aserbajdsjan og fikset en
garanti for min sikkerhet.

– Etter en uke ble jeg sendt til Bodø
med følgemenn som var med ikke for å
passe på meg, men for å sørge for at jeg
kom trygt frem.

Han landet i et snødekket Bodø i februar
1998.

Hvordan var det å komme til et så
annerledes land?

– Det var 19 kuldegrader og jeg hadde
aldri sett så mye snø før. Det å komme fra
Baku med seks millioner mennesker til Bodø
var veldig spesielt. Jeg spurte meg selv –
hvor var alle folkene?

Norsk på ni måneder
Shahram ble i Bodø i 15 måneder og
lærte seg norsk. Etter bare ni måneder
tok han norsktesten som vanligvis ikke
taes før etter fire år.

– De ble ganske overrasket da jeg besto
den testen, forklarer han.

De første årene i Norge tok han cand.
mag. i datateknikk ved Høgskolen i
Buskerud, som sivilingeniør tok han
utdannelse innen prosessautomatisering
på Høgskolen i Telemark.

– Da jeg flyttet til Oslo sendte jeg ut
over 250 søknader uten å få et eneste
intervju. Det var litt vanskelig. Hadde det
stått et norsk navn på søknaden tror jeg
virkelig at jeg hadde fått jobb.

Men Shahram lot seg ikke knekke og
reiste til Frankrike hvor han jobbet og
tok en master i Space studies ved
International Space Universtiy i Stratsbourg
for så å få jobb innenfor sitt fagfelt også i
Tyskland.

En gründer oppstår
November 2005 blir Corona Space
Surveillance centre etablert i Oslo som
det første romovervåkningssenteret i Europa.

En av grunnleggerne og administrerende
direktør er Shahram Ariafar.

– Vi fikk stipend av innovasjon Norge til å
starte Corona Space og vant andreplassen i
Dnb Nors innovasjonskonkurranse i 2006,
sier en stolt Ariafar.

I dag jobber han som instruktør ved
Krigsskolen Linderud og er emneansvarlig for
Geomatikk og landmåling, database og
programmering, geomatikk 2 og geospatial
intelligence.

Hvordan er det å jobbe på krigsskolen?
– Jeg har blitt tatt veldig godt imot her. Jeg

er ikke en person som kan sitte inne på et
kontor og gjøre det samme i ti år, men her er
ingen dag det samme. Vi har et utrolig godt
læringsmiljø og elevene er så ivrige etter å
lære.

– Ville gjort det samme om igjen
Shahram Ariafar er bare 33 år men har levd
et utrolig liv.

– En gang iblant sitter jeg og tenker på
hvordan det hadde vært å leve et normalt liv.
Men hvis jeg kunne ha blitt født igjen ville jeg
ha gjort akkurat det samme. Jeg er
kjempefornøyd med det jeg har gjort, man
får et annerledes perspektiv på livet.

– Når jeg hører andre klager over ting som
å ikke ha råd til den type bil de drømmer om,
eller liknende tenker jeg bare at jeg har levd
av å stjele fra matbutikker. Har jeg ikke råd til
å kjøpe meg luksusbil så er det helt greit, sier
Shahram og smiler.

35ffisersbladet

 Av forhandlingsleder Ragnar Dahl

”God morgen alle sammen og velkommen til
Kvinnekonferansen 2008” åpnet Flagg­
komman dør Lars Johan Fleisje, da han ønsket
over 200 deltakere velkommen til konferan­
sen. Han gikk kort gjennom programmet og
avsluttet med; Mine damer og herrer!
Forsvarssjefen.

Forsvarssjefen sto for den offisielle åpningen
Forsvarssjef General Sverre Diesen åpnet
konferansen med spørsmålet, har rekrutter­
ingen av kvinner vært vellykket så langt?
Prosentvis ser det ut som om vi står på stedet
hvil, men vi gjør ikke noe galt om vi ikke når
prosenten med en gang. Avgjørende for
rekrutteringen er en vesentlig høyere andel
kvinner i førstegangstjenesten og sa at det
største hinderet er at Forsvaret avskrives

intuitivt, fordi Forsvaret oppleves til å være en
mannegreie. Han fremhevet betydningen av
årets innrykk, herunder betydningen av
mottak av personellet og la vekt på at trakas­
ser ing er uakseptabelt og sa at smerte­
terskelen for feil er meget lav.

Han avsluttet sin innledning ved å si at
Forsvaret kan gjøre mye, men kvinnen må
også bidra gjennom å søke stillinger som
kvalifiserer for større utfordringer. Han var klar
på at tjenesteløpet må kunne forsvare kvinne­
satsningen og avsluttet med at det er like
viktig å beholde kvinner som det å rekruttere
kvinner.

General Robert Mood fikk Forsvarets
likestillingspris
FSJen sa at Forsvarets likestillingspris gis til
en person eller avdeling som gjennom hand­
ling, godt skjønn og lederskap i likestillingens
ånd ansees verdig. Mange og gode kandi­

dater var foreslått og vurdert og om pris­
vinneren sa Forsvarssjefen at GIH gjennom
flere år har jobbet målrettet for å øke kvinne­
andelen i Forsvaret og særlig i Hæren. Han
har belyst behovet for kvinners tilstedeværelse
i organisasjonen og har uttrykt ønske om
kvinnelig verneplikt. Generalen har gjennom
ord og handling vist at Hæren skal være en
attraktiv arbeidsplass for kvinner og overrakte
GIH plakett, blomster og en hedersbevisning.

GM Robert Mood fremhold i sin takketale at
kvinner bidrar til et mer helhetlig Forsvar i inn
og utland og fremholdt betydningen kvinner
har hatt og har for et godt arbeidsmiljø.
Offisersbladet og BFO stiller seg i rekken av
gratulanter. Denne prisen var virkelig fortjent.

Sjef FLO ønsker flere kvinner til egen organisasjon
Generalmajor Trond R Karlsen åpnet litt
humoristisk ved å etterlyse flere yngre menn,
da han mente disse hadde et potensiale i å

Kvinnekonferansen ble arrangert for 5. gang i år.
Denne gang var Forsvarets Logistikk-organisasjon
(FLO) og Generalmajor Trond R Karlsen ansvarlig for
gjennomføringen. Et prikkfritt arrangement, under
dyktig ledelse av konferansier Flaggkommandør Lars
Johan Fleisje. Både program og faglig innhold, i
kombinasjon med meget dyktige foredragsholdere,
gjorde sitt til at det ble en opplevelsesrik dag. På
toppen av det hele ble Generalinspektør for Hæren
Generalmajor Robert Mood tildelt Forsvarets
likestillingspris.

Forsvarets kvinnekonferanse
27. mai 2008

FSJ ønsker velkommen. GIH får likestillingsprisen. Politimester Christine Fossen. Brig Kristin Lund. Oblt (P) Elisabeth A Sveri.

ffisersbladet36

utvikle interessen for kvinner. FLO har en
utfordring i det å rekruttere og beholde
kvinner. Forsvaret konkurrerer om arbeids­
kraften og generalen mente Forsvaret burde
satse enda mer på positive tiltak for de
ansatte og familien. Han sa at færre baser
som grunnlag for færre beordringer og en
bedret familiepolitikk har ”druknet” litt ifh til
debatten om økonomi og ressurser. Han sa
videre at vi må øke kvinneandelen, både på
militær og sivil side, det vil gi et bedre Forsvar.
Han sa vi må ta tiden til hjelp, men det er
viktig at vi er utålmodig. Rekrutteringen må
gis topp prioritet.

Kvinnesatsningen i Politiet
Politimester Christine Fossen er sjef for
Søndre Buskerud Politidistrikt med vel 400
ansatte. Et fyrverkeri av en dame, som hadde
mange gode poenger fikk latteren til å sitte
løst. Hun åpnet med å si at hun hadde

bursdag, man må markedsføre seg litt slik at
noen får mulighet til å gjøre noe, sa hun til
stor munterhet i salen. Hun henvendte seg
direkte til kvinnene å sa at ønsket man å gjøre
karriere, må man være villig til å gjøre noe.
Det er tøft, ofte må kvinnen dele dette ”noe”
med familien, barn og karriere. Kvinnelige
rollemodeller må bidra til å oppheve de
negative kulturene ifh til å få kvinner opp og
frem, og fremholdt at vi ikke bare skal ha frem
kvinner, men også dyktige menn. I et manns­
dominert yrke må lederen være klar på at
minst like viktig som det å rekruttere er det å
beholde kvinner i organisasjonen. Avslutnings­
vis oppfordret hun kvinnene til selv å være
aktiv, søk utdannelse tørre å markedsføre de
verdier kvinner representerer i en hver
organisasjon. Som takk for et artig foredrag
reiste alle seg og sang bursdagssangen for
politimesteren.

Hvordan markedsføre seg som kvinne?
Jon Alfsen fra Hartmark Consulting snakket
om det å markedsføre seg, det ble en snau
time med mange gode poenger. Han sa at
den organisasjonen som har arbeidstakere
som kan slutte, men velger å bli, har lykkes.
Han sa at dagens unge forventer å kunne
kombinere jobb og familie. Han sa at dagens
unge fikk jobb på eget potensiale, mens eldre
arbeidstakere får det pga erfaring. Han
påpekte betydningen av at virksomheten
satset på de ansatte og det gjorde man best
gjennom det å fokusere på lederskap, skape
en positiv bedriftskultur, gi de ansatte mulig­
het for karriere og utviklingsmuligheter og
bedriften må ha et godt rykte. Det er en klar
sammenheng mellom grad av jobbtilfredshet
og engasjement med lysten til å bli i virksom­
heten, avsluttet han.

Erfaringer med kvinner i utlandet
Brigader Kristin Lund tok frem egne erfaringer
fra flere opphold i internasjonale operasjoner.
I mange kulturer kan ikke menn kropps­
visitere damer og snakke til damen er tabu. Et
stort innslag av kvinner bidrar også på kjønns­
debatten i de landene hvor vi deltar i opera­
sjoner. Mange kvinner i avdelingen bidrar til et
bedret miljø, de kan dette med å sette ord på
det å være redd og gjennom dette bidrar til en
bedre kommunikasjon blant og mellom
kollegaer. Hun tror ikke det er noen oppdrag
ute som ekskluderer kvinnen og oppfordret de
tilstedeværende kvinner om å ta opp hansken.

FNs sikkerhetsresolusjon 1325
Høyskolelektor Hanna Syse gikk gjennom FNs
sikkerhetsresolusjon nr 1325 som danner
grunnlaget for FD og Forsvarets arbeid med å
få flere kvinner inn i Forsvaret. Resolusjonen
har 3 hovedaspekter og det er kvinnerepre­
sentasjon, kjønnsperspektiv og frigjøring eller
myndiggjøring om du vil. Norge er en av 8
land som har laget nasjonale handlingsplaner
og nevnte kort forhold som styrke mangfold

og kompetanse, skape kjønnsbalanse
gjennom det å rekruttere og beholde, plan­
legge og delta i operasjoner hvor kvinner gis
en fremtredende plass og jobbe med
informasjon om resolusjon og gjennom dette
påvirke menns holdninger.

Vernepliktsverket sier at Forsvaret trenger jenter!
Oblt Johnny Aateigen fremholdt at Forsvaret
trenger flere kvinner og gikk gjennom årets
opptak som er det første hvor alle jenter kalles
inn til sesjon. 7310 har sagt ja til å møte på
sesjon, men det er noe høyt frafall. Dette har
nok med skoletilbud og fysiske tester å gjøre,
samt det faktum at mange kanskje ikke er
mentalt godt nok forberedt. Han fremhold
ogfså betydningen av et godt omdømme i
media, hvordan jentene blir mottatt og våre
egne holdninger ovenfor kvinner. Menn kan
gjøre mye om man bare vil, sa Aateigen

Det har vært tøft å komme dit vi er i dag
Oblt (P) Elisabeth A Sveri, nyslått Ridder av St
Olavs ordenen, for sin innsats for å sikre
kvinners rett til å bli tatt på alvor i et ellers
mannsdominert samfunn. Hun er en sprek
80­åring som tør å si det andre vegrer seg for
å si. Det er hevet over tvil at vi ville hatt flere
kvinner i dag om vi jobbet med kultur,
holdninger og skapte rollemodeller som gode
eksempler. Kvinner tilfører Forsvaret verdifulle
egenskaper, nettopp fordi vi er forskjellig. Hun
gikk kort gjennom de utfordringer man hadde
rett etter krigen og sa vel at Forsvaret har
kommet et godt stykke på vei, men mye
gjenstår og manet jentene til å stå på.

Regjeringen er opptatt av å styrke kvinneandelen
Statssekretær Espen Barth Eide åpnet med å
gratulere general Robert Mood med
likestillings­prisen og fremhevet også Oblt
Sveri’s innsats for kvinner gjennom et langt
liv. Han fremholdt at politisk ledelse i FD er
svært opptatt av å rekruttere og beholde
kvinner på alle gradsnivå, men sa at mye
gjenstår bl.a. det kulturelle og fokus på at
Forsvaret skal være en attraktiv arbeidsplass
for kvinner. Økt kvinnefokus er en del av
dagens samfunnsutvikling og det er viktig at
Forsvaret følger med. Regjeringen er opptatt
av å videreføre verneplikten og antydet at det
er overveiende sannsynlig at Stortinget vil
vedta en universell sesjon 19. juni – tross alt
vi har en flertallsregjering. Regjeringens
langsiktige mål er en generell verneplikt for
alle, men mente koblingen opp mot samfunns­
tjeneste er et blindspor. Han ga et tydelig
signal om at det var viktig å ha fokus på 20 %
kvinner i Forsvaret og fortsette jobben til vi
har en 50/50 situasjon. Han fremhevet
betydningen av kompetanseheving, mentor­
program og rollemodeller og oppfordret til å
videreutvikle de kvinnene vi allerede har – det
er et viktig moment i arbeidet med å øke
prosentandelen avsluttet statssekretæren.

Forsvarets kvinnekonferanse
27. mai 2008

Oblt (P) Elisabeth A Sveri. Statssekretær Espen Bart Eide.

Bursdagssangen for Fossen.

ffisersbladet 37

 Tekst & Foto: Einar Holst Clausen

Offisersbladet på plass
Offisersbladet tok turen til Arendal, og ble
etter noe venting, fraktet ut til KV Harstad på
fredag morgen, av en rask lettbåt fra Sjø­
heimevernet. Gutta fra SHV hadde to båter i
drift under hele øvelsen, og fraktet både
personell og materiell mellom fartøyene og til
land.

På tur ut mot øvingsområdet kunne vi se
de fleste fartøyene, som lå med noen
hundre meters avstand fra hverandre, med
det ruvende Nederlandske logistikk­ og
landgangsfartøyet HNLMS Rotterdam i
midten. Offisersbladet ble tatt imot på KS
Harstad, der riggen og dekompresjons­
kammerne til det norsk­franske­britiske eide
NSRS (Nato Submarine Resque System) var

montert. I følge mannskapet og spesialistene
ombord på KV Harstad, klarte de å montere
hele satsen på drøye 18 timer, noe som
betraktes som svært raskt.

Tiden er den eneste fienden
Kommandørkaptein Åge Bernt Svendsen i
Sjøforsvaret, kunne fortelle Offisersbladet at
tiden er svært viktig når et ubåtmannskap
skal reddes ut fra en ubåt i problemer. Ved
en ulykke er målet å få første overlevende
om bord på redningsfarkosten innen 72
timer etter at alarmen har gått.
Offisersbladet fikk overvære tre operasjoner
med NSRS på KV Harstad. Personell ble tatt
ned til ubåten som lå på ca 70 meters dyp,
ble koblet på luken til ubåten, og kunne gå
tørrskodd ombord i ubåten, og vise versa.
Når NSRS etter oppdrag i dypet, “svømmer”
bort til moderskipet, blir den heist ombord

med et spesialkonstruert kran­ og
vinsjsystem, og så koblet direkte inn på de
containerbaserte dekompresjonskammerne.
Det er i følge operatøren plass til 150 mann i
de sammenkoblede trykkammerne. Det var
imponerende å se hvordan alt fungerte, og
hvor mobilt systemet er bygget. Noe som
man selvfølgelig er avhengig av med tanke
på tidspresset når uhellet er ute, et sted i
verden.

Ingen hemmeligheter
Det er ingen hemmeligholdelse under øvelse
Bold Monarch. Redningssystemer for
undervannsbåter er ugradert informasjon, og
alle land utveksler og deler all informasjon
med hverandre. Slik er ikke vanlig når det
gjelder annen informasjon om
undervannsbåter, som preges av strengt
hemmelighold. Selv land utenfor NATO­

verdens stØrste
ubåtredningsøvelse
Øvelse Bold Monarch ble avholdt i farvannet Arendal-Kristiansand i mai/juni.
Denne multinasjonale NATO marineøvelsen arrangeres hvert tredje år, og Norge
var denne gang vertsnasjon for den 7. gjennomføringen av en slik redningsøvelse.
Bold Monarch er verdens største ubåtredningsøvelse, og blir fulgt
med stor interesse av fagmiljøet og en rekke observatører verden over.
I år deltok også land utenfor NATO, slik som Russland, Ukraina og Israel med
fartøyer under øvelsen. På Bold Monarch deltok totalt 11 fartøyer og
1500 personell fra 14 land, i tillegg til observatører fra ytterligere 11 land.
Tilbakemeldingene er entydige, en vel gjennomført og svært vellykket øvelse,
der alle deltagere ble mange erfaringer rikere. Deputy Commander
på øvelsen var den amerikanske kommandøren Dave Dittmer.

 Tekst & Foto:

Kystvaktskipet KV Harstad heiser NSRS ombord.
Foto: Forsvaret.

ffisersbladet3�

verdens stØrste
ubåtredningsøvelse

alliansen får den informasjon de trenger, slik
at det utvikles felles prosedyrer og
standarder for alle som opererer
redningssystem og undervannsbåter.
Målsettingen er at ved en ulykke kan alle
redningssystemene benyttes på alle lands
undervannsbåter. I tillegg til NSRS, ble et
amerikansk og et russisk redningssystem
testet. Russerne var for første gang med på
denne øvelsen.

KNM Skolten tilbake i Norge
Spesielt var det også å se den polske
deltagende ubåten av kobbenklasse. Norske
marineoffiserer dro selvfølgelig kjensel på
denne veteranen av en ubåt. Det var nemlig
en av ubåtene som Norge ga den Polske
marine for noen år siden, nærmere bestemt
KNM Skolten!

Fra kontrollrommet for trykkammerne, der operatørene har radiokommunika-
sjon med de reddede, og monitorerer situasjonen i alle kammere.

Det russiske skipet med russernes egne
ubåtredningssystem langs skipssiden.
Foto: Forsvaret

Utgangsluke fra ett av
trykkammerne.

u

p

Redningsubåten
kobles rett inn på

luka til trykkammere
som en montert på

KV Harstad.

Det meget store logistikkfartøyet HNLMS Rotterdam
var selve kommandosenteret under øvelsen. Her kan

mindre båter kjøre rett inn i fartøyet.

En kuriositet under øvelse Bold Monarch, var for
mange gjensynet av den tidligere norske ubåten
KNM Skolten, som Norge tidligere har gitt til Polen.

ffisersbladet 39

oPPgraderte stridsbÅter
ønskes tilbakeført til Harstad
Ramsund: Gjenetablering av en stridsbåtdivisjon med seks båter i Harstad og
modernisering av i alt 16 stridsbåter er de viktigste håndgrep som gjøres for å få
de hurtiggående fartøyene for spesialstyrkene på fote igjen. I tillegg skal tre av dem
ombygges til sanitetsbåter, mens fi re overfl ødige skal selges. I alt investeres det
mer enn 30 mill. Etter 2012 skal de erstattes av mer moderne båter.

 Tekst og foto: Tor Husby

I flere år har man vår og høst sendt båter fra
Haakonsvern til lange operasjons perioder i
Nord Norge, men i lys av Regjeringens
satsning på økt militært nærvær i Nord
Norge er periodisk nærvær ikke godt nok.

­Men før stridsbåtene igjen kan plasseres
permanent i Harstad må imidlertid Taktisk
båtskvadron (TBS) ha fått grep på
rekrutteringen av hovedsakelig maskinister.
Denne yrkesgruppen er ettertraktet i
samfunnet i dag. Det er derfor ikke bare
Forsvaret som sliter med å få fatt på dem.
Derimot utdanner TBS selv 2­4 fartøysjefer i
året, sier orlogskaptein Sigvart Sandvik ved
Marinens Jegervåpen.

­I påvente av nye mannskaper ligger
stridsbåtene lagret på land i Ramsund og

kan bli operativ i løpet av kort tid, opplyser
orlogskaptein Roar Polden ved FLO
Systemstyring på Ramsund orlogsstasjon.

Hardt liv
Stridsbåtene har levd et hardt liv siden de
kom inn i Sjøforsvaret midt på 1990­tallet.
Den harde kjøringen i de første årene, da de
var underlagt Kystjegerkommandoen i
Harstad, er hovedårsaken til at motorene
har fått slitasjeskader. Som et resultat er
topphastigheten redusert fra 36 til ca 30
knop eller under. Dette er en fartsreduksjon
på minst 20 prosent. 12 av de 40 motorer
er ødelagt og er blitt totalrenovert. En av
båtene er dessuten havarert.

Når den høye hastigheten skulle være et
viktig element i stridsbåtenes offensive og
defensive kapasitet, har situasjonen ikke
vært optimal, innrømmes det i miljøet. Det

er i første rekke oljekjølerne som har skapt
problemene og som førte til at man måtte
redusere turtallet fra 2.100 til 1.900.
Problemdelene er nå byttet ut. Også nye
stempler og sylindere er på plass, mens
man ennå ikke har funnet en løsning på det
høye eksosmottrykket. I vinter har båtene
vært testet med et noe høyere turtall, men
uten at de ble presset til det ytterste. Det
ventes en rapport til sommeren som skal gi
en løsning på eksosproblemene.

Sanitetsbåter
Så snart man har en avtale med FLO Tungt
Vedlikehold i Ramsund i vår starter man
arbeidet med å ombygge tre av stridsbåtene
til sanitetsbåter. Ombyggingen har en total
ramme på 4­5 millioner kroner og båtene vil
være klar til innsats til høsten, da det loves
stor festivitas, opplyser

ffisersbladet

40

oPPgraderte stridsbÅter
ønskes tilbakeført til Harstad Stridsbåter ligger lagret på

kaien ved Ramsund
orlogsstasjon mellom de tøffe

operasjonsperiodene.

delsystemkoordinator Fritz Melsbø ved FLO
Systemstyrings kontor i Ramsund.

Fire av stridsbåtene foreslås solgt fordi det
ikke lenger er bruk for mer enn 16. En av
dem havarerte etter at motorrommet ble fylt
med vann. Det ville ikke lønne seg å
reparere den. Alle fire avmilitariseres og
selges som sivile båter til høystbydende.

Avløser
Samtidig med at det jobbes for å
modernisere Stridsbåt 90, ble det ved
årsskiftet for alvor fortgang i arbeidet med å
finne en god avløser før båtene går ut på
dato. Problemet er at operasjonsområdet for
disse båtene har forandret seg. De skal bl.a.
kunne operere i tropene. Dessuten er de
med sine 15 tonn og 16 m lengde for små
og har utilfredsstillende sjødyktighet og
ballistisk beskyttelse. En annen mangel ved

Stridsbåt 90 er at de laserstyrte Hellfire
missilene ikke kan skytes fra båten under
fart. Mannskapene må først stanse båten,
karre seg på land fortest mulig og skyte
missilet fra en standplass. I en hektisk
kampsituasjon er dette neppe det mest
optimale. Sverige har utviklet Stridsbåt 2010
utrustet med AMOS 120 millimeters morter
som kan skytes under fart. Den nye
stridsbåten har en lengde på 24 m. og en
deplacement på 56 tonn. Imidlertid har den
1,17 m. vann under kjølen, mens Stridsbåt
90 klarer seg med bare 80 cm.

I det nye stridsbåtprosjektet jobbes det
med en behovsanalyse av hvilken båt
Marinens jegervåpen trenger, hvor store de
skal være og hva slags våpenutrustning de
skal ha. Når man vet at det går ca. tre år fra
man har vedtatt hva som skal avløse
Stridsbåt 90 til man har noe som flyter på

vannet, har planleggerne bare tiden og
veien. I løpet av 2009 må man følgelig treffe
en avgjørelse. Hvis det blir forsinkelser vil
det gå ut over den militære kapasiteten til
Marinens jegervåpen, som er avhengig av
raske spesialbåter. I den sjømilitære staben
på Akershus festning presiseres det at man
vurderer et stort antall aktuelle alternativer.
Stridsbåt 2010 er dermed ingen selvskreven
avløserkandidat.

Marinens jegervåpen består av
Kystjegerkommandoen,
Marinejegerkommandoen,
Minedykkerkommandoen og Taktisk
båtskvadron, som ble skilt ut fra
Kystjegerkommandoen i 2006 og opererer
stridsbåtene. Kystjegerne er den største
brukeren av skvadronens tjenester.

ffisersbladet 41

 Tekst & Foto: Einar Holst Clausen

Offisersbladet og BFO hadde som eneste
uavhengige forsvarsmagasin, og som eneste
befalsorganisasjon, en fin markering på
VPLs åpne dag. BFOs områdetillitsvalgt
i regionen, major Jo Arne Bråthen, drev
medlemspleie hele dagen med utdeling av
alt fra BFO­drops, til BFO­refleks med mer.
Bråthen hadde også på forhånd hengt opp
BFO­banner på området, sentralt plassert,
slik at ingen kunne unngå å legge merke til
at BFO var på plass også her! Offisersbladet

fikk i løpet av dagen, bilder av de fleste
aktiviteter på området, på en dag som
sjefen for Vernepliktsverket, brigader John
Einar Hynaas betraktet som svært vellykket.

Hamarområdet har alltid vært
vant til militær aktivitet, men etter at
Distriktskommando Østlandet ble nedlagt,
har det vært stille. Nå har som kjent VPL
forlengst etablert seg i historiske lokaler
langs Mjøsa, i en leir som Forsvaret i de
riktig gamle dager, blant annet brukte
som oppstalling og øving av hester til
tjeneste i Forsvaret. De samme lokaler er i
samarbeid med Riksantikvaren renovert og

modernisert på en utmerket måte, slik at
splitter nye kontorer og møterom, glir fint inn
i historiske bygninger.

Det virket som om lokalbefolkningen
nå setter stor pris på den militære
tilstedeværelsen, for allerede før portene
åpnet, strømmet det på med folk. I løpet
av dagen hadde flere tusen mennesker
sett alt fra Leopard stridsvogn, CV 9030,
Luftforsvarets Bell helikopter, SeaKing
redningshelikopter, nye våpen til HV’s
spesialavdelinger, matsmakingstelt med
lærlinger i Forsvaret, Militærpoliti, hunder
fra Hundeskolen og mye mye mer. Med

Været var også godt, så det
kom mange til åpen dag hos

Vernepliktsverket.

Vernepliktsverket på Hamar
inviterte lokalbefolkningen
Den 22. mai åpnet Verne plikt verket sine porter for alle som ønsket å få et innblikk i hva
som foregår innenfor leirgjerdet. I anledning av “åpen dag”, hadde både Hær- Sjø- og
Luftforsvaret mye av sitt materiell utstilt, og mange avdelinger var represen tert. Et
utmerket arrange ment, som med fl ott vær, et steinkast fra Mjøsa, ga et godt bilde av så
vel Forsvarets som VPLs aktiviteter.

42 ffisersbladet

Personell fra HVs innsatsstyrke
inspiserte plassen i Bell helikopteret.

BFOs OTV Jo Arne Braaten sammen med sjef
Forvaltning i VPL, Terje Vestgård viste frem
de flotte lokalene til VPL.

Jegerkommandoen med feltkjøretøy brukt i Afghanistan
hadde også funnet veien til Hamar.

Vernepliktsverket på Hamar
inviterte lokalbefolkningen

andre ord, en god dag for Forsvaret og
Vernepliktsverket.

På samme dag var også Forsvarssjefen
med stabssjefene i grenstabene på
RekrutteringsForum i leiren. Sverre Diesen
benyttet da også anledningen etter avsluttet
møte, til å inspisere alle de forskjellige
utstillingene på uteområdet. Offisersbladet
fulgte Forsvarssjefen rundt, og det virket
som om han var fornøyd med det han så,
før han sammen med sitt følge hastet av
sted, for å returnere til sitt samlokaliserte
Integrerte Strategiske Ledelsesapparat på
Akershus Festning.

Forsvarets lærlingordning, her med
kokkelærlingene, som ga ut smaksprøver
til alle som hadde lyst på en smak.

BFOs tillitsvalgte på VPL John Tore
Barrusten, i samtale med brigader
Hynaas og general Diesen.

Hest og kjerre og kusk i gammel
hæruniform, markerte tidligere
tider i leiren.

SeaKing redningshelikopter viste seg
frem, og blåste nesten ned BFO-
banneret.

CV 9030 fra Hærens Kampsenter i uvante
omgivelser ved Mjøsa.

43ffisersbladet

 Av OK Rolf J. Ledal, OTV Vestlandet

Årelang tradisjon
Tradisjonen med hovedkirker og
marineprester er mange hundre år gammel.
Allerede på 1600­tallet fikk den dansk­
norske marinen sin hovedkirke på Holmen
i København. Den dag i dag er dette
fremdeles Orlogskirken med stor O for den
danske marinen. Etter hvert som årene har
gått og marinens hovedbaser har endret
lokalisering, har flere orlogsstasjoner fått
sine kirker. På midten av 1700­tallet ble
det opprettet flåtestasjon og galleiverft
på Fredriksvern i Stavern, og i 1756 stod
garnisonskirken ferdig. På 1800­tallet
var nok en gang marinen på vandring til
en ny orlogsstasjon, og på sensommeren
i 1855 ble kirken på Karljohansvern i
Horten innviet. Drøye hundre år senere,
var beslutningen fattet, og marinens
hovedbase Haakonsvern på Mathopen ved

Bergen var i ferd med å ta form. Stortinget
bevilget i 1963 kr 440 000,­ til bygging av
Haakonsvern kirke, og 21. april 1968 var
dagen kommet hvor den nye hovedkirken
for marinen ble innviet.

Jubileumsfeiring
Gjennom de 40 årene som har gått siden
kirken ble innviet, har mange mannskaper,
befal, offiserer og deres barn blitt døpt,
konfirmert, viet og bisatt med utgangspunkt
i kirken som ligger rett innenfor porten
på marinebasen. Helgen 18. ­ 20. april
var tiden kommet for å feire de første 40
årene i tjeneste, og feiringen ble en jubilant
verdig. Markeringen av jubileet startet
med et etikkseminar, hvor blant annet
lagtingspresident og tidligere marineprest
Inge Lønning bidro med sitt foredrag om
lederskap. Jubileumshelgen ble avsluttet
med en gudstjeneste med sterke bånd til
kirkens første gudstjeneste som ble foretatt
med HM Kong Olav V som hedersgjest 21.

april 1968, hvor en historisk stor delegasjon
feltprester anført av Feltprost Alf Petter
Hagesæther satte et høytidsstemt preg på
begivenheten. Til og med bergensregnet
hadde veket plass for vårsolas varmende
stråler, mens en strøm av pensjonerte og
stadig tjenestegjørende ved marinebasen
fant veien til sitt åndelige ankerfeste.
Under kirkekaffen etter gudstjenesten
bød prestene på kake og et historisk
tilbakeblikk. Der kom det blant annet frem
at viseadmiral Leonhard Revang hadde vært
gardesjef under innvielsen, og representerte
således under jubileumsgudstjenesten den
historiske linjen for vår yngste marinekirke.

Maritimt preg
For de av oss som har tjenestegjort
sammen med mangeårig BFO­tillitsvalgt
Wallentin A. Wallentinsen opp gjennom
tidende og sett mange eksempler på hans
fine håndverk, kom det ikke som noen
stor overraskelse at han er ansvarlig for

Orlogsprester med egen kirke

Blant de norske prestene er det et fåtall som har valgt å
vie sitt liv til prestegjerningen innenfor Forsvarets
rekker. På Haakonsvern fi nner vi de fl este av Forsvarets
sjømannsprester, marinens egne orlogsprester!

Anført av seniorprest i Sjøforsvaret, KK Leif Tore Michelsen, holdt de medvirkende
feltprestene og Feltprosten en minnerik jubileumsgudstjeneste. Foto: Magne Åhjem

Feltprost Alf Petter Hagesæther overrasket under kirkekaffen med
sitt spontane kor av tidligere og nåværende marineprester.
Foto: Magne Åhjem

Tidligere seniorprest Terje Løvstad med bildet fra overrekkelsen av
votivskipet den Norske Løve i 1978. Foto: Magne Åhjem

 Av

ffisersbladet44

det praktfulle votivskipet som er en del
av symbolikken i Haakonsvern kirke. I
1978 overrakk han kopien av den Norske
Løve til daværende garnisonsprest Terje
Løvstad, senere seniorprest i Sjøforsvaret.
Inne i kirken finner vi også skipsklokken fra
KNM Haakon den VII, og Terje Grøstads
særpregede altersmykke i gjennomskåret
tre, rikt dekorert med religiøse symboler.
På bakketoppen utenfor kirken finner vi
”Ankerplassen”, en minnelund og et sted
for stille ettertanke, så vel som et sted for å
nyte stillheten og utsikten med matpakken
en solskinnsdag. Ankerplassen er smykket
med ankeret fra KNM Stavanger, en fregatt
fra Oslo­klassen, som er nokså jevngammel
med kirken.

Marineprestene
En kirke er vel og bra, men uten
menneskene som fyller den, er det uansett
ikke mer enn et tomt skall. På Haakonsvern
er de tjenestegjørende velsignet med

dyktige marineprester, som bidrar til å
utdanne og utvikle, samt støtte trengende
i tunge stunder. Mens Forsvaret sliter med
å fylle en nokså moderat kvinneandel, har
de kvinnelige marineprestene overtaket
på sine mannlige kolleger i ”svingen”
på Haakonsvern. Hele tre av fem
marineprester på Haakonsvern er kvinner.
To av de tre tjenestgjør der til daglig,
mens den tredje for tiden gjør tjeneste
som feltprest i Meymaneh i Afghanistan.
Som eneste innenlandske ”militære
prosti”, etter det Offisersbladet kjenner
til, har også marineprestene konfirmasjon
og ungdomsarbeid på plakaten,
sammen med seiling med fartøyene,
selvmordsforebyggende arbeid og mange
andre oppgaver.

Drømmevåpenet
Hver eneste en av marineprestene har
ansvar for sine våpen, og er ofte med
på seilas med fartøyene som inngår i

våpenet når sjansen byr seg. For den
mangeårige MTB­interesserte Turid
Astrid Reksten, gikk en drøm i oppfyllelse
når hun i januar kom til Haakonsvern
på frivillig førstegangstjeneste og ble
tilknyttet MTB­våpenet som marineprest.
For noen uker siden fikk hun også tildelt
MTB­våpenets ving, som et synlig tegn på
hennes fortjenestefulle innsats og sterke
tilknytning til MTB­våpenet. Til sommeren
skal Turid ordineres på sitt hjemsted i Kinn
kirke, som den første ordinasjon i kirken.
Tiden vil vise om dragningen til MTBene og
marineprestens varierte hverdag er sterk
nok til å holde henne i en mørkeblå uniform
resten av karrieren. Offisersbladet gratulerer
Haakonsvern kirke med de første 40 årene,
og håper på en gjentakelse av invitasjonen
til neste jubileum.

Orlogsprester med egen kirke
Med sin særpregede arkitektur stiger

Haakonsvern kirke frem og representerer et
ankerfeste i hverdag og fest på marinebasen.

ffisersbladet 45

 Av Lars Kristian Danielsen

 Jacob Are Opdal

 Rolf J. Ledal

BFOs tilstedeværelse
Da fartøyene klappet til kai mandag
ettermiddag, hadde allerede BFO heist
flagg på kaien og ønsket deltakerne
velkommen til Haugesund for det tredje
marinemesterskapet i byens historie.
BFO fulgte mesterskapet hele uken, blant
annet med stand ved idrettsbanene,
hvor deltakerne blant annet kunne
prøve seg på restitusjonsøvelsen “BFOs
Marinemesterskap i Guitar Hero.” Vinner
ble Anders Hersvik, 22. MTB­skv som ble
premiert med billetter til Kiss­konserten
på Koengen. En annen av BFOs små
opplevelser under mesterskapet var
Champions League­kvelden. Befal og
mannskaper ble invitert til en kveld
med hyggelige priser på drikke og en
spennende finale som til slutt ble avgjort
på straffespark, hvor Manchester United­
tilhengerne fikk mest å juble over.

Marinen i bevegelse
I forkant av marinemesterskapet har man
gjennomført “marinen i bevegelse.” En
kampanje for å motivere Marinen til jevnlig
fysisk fostring. Det var med bakgrunn i
denne kampanjen Sjefen for Kysteskadren
(SJKE), flaggkommandør Håkon Tronstad
allerede på pressekonferansen startet
den “psykologiske krigføringen” med

Haugesunds varaordfører, Sven Olsen,
i forkant av mesterskapets prestisjefylte
tautrekkingskonkurranse mellom
Haugesund kommune og Marinens sjefer.
Som avslørt allerede i ingressen, hadde
ikke bevegelige marineoffiserer stort å stille
opp mot Haugesunds tungvektere, og etter
to korte, men brutale, runder var vinneren
kåret. Som takk for kampen fikk samtlige
på Haugesunds vinnerlag en T­skjorte, noe
som bare delvis falt i smak. Ut fra det BFOs
utsendte klarte å snappe opp, skyldtes
skuffelsen at T­skjortene var for små for
velfødde kraftkarer…

Idrettslig utfoldelse
Under mesterskapets øvelser ble det
vist stor innsats og idrettsglede. Mange
av deltakerne gikk igjen på praktisk
talt alle arenaer, og for de minste av de
deltagende avdelingene UVB­våpenet og
Taktisk Båtskvadron (TBS) var deltakelsen
eksepsjonelt høy. Som en ekstra utfordring
ga SJKE til kjenne at han ville konkurrere
mot sine underlagte sjefer på 3000m løp,
en utfordring som mange av sjefene tok
imot. Noen klarte det, mens andre kom
inn bak SJKE som er en habil løper. Under
premieutdelingen fikk de som slo SJKE hver
sin crest med inskripsjon som et minne
fra den gangen de slo SJKE på 3000m.
SJKE tok imidlertid noe av æren tilbake i
rokonkurransen, hvor mesterskapets minste
orlogsfartøy kom inn på en respektabel
andreplass etter Marinens Logistikkvåpen.
Når årets marinemesterskap vel og vakkert
var over, stod TBS igjen som vinnere, med
ny rekord for deltakelse på hele 89,5 %!
Til tross for dårlige økonomiske utsikter
for 2009, håper både BFO og KE på
marinemesterskap til neste år, da er det
nemlig 50årsjubileum!

Me Knuste Marinen!
Når Marinens sjefer møtte Haugesund kommune i
vennskapelig tautrekking, var det lite som var overlatt til
tilfeldighetene fra vertsbyens side.
Seiersikre troppet laget opp i T-skjorter med et tydelig
budskap: Me knuste Marinen. Selv om man ikke skal selge
skinnet før bjørnen er skutt, så hadde den fl ere uker
lange opptreningen gitt de en voldsom selvtillit, og
seierssikkerheten lå i tykke lag!

ffisersbladet46

 Av Lars Kristian Danielsen

Selv med litt godsnakk holdt det ikke til
seier i tautrekkingen for TBS som likevel dro
sammenlagtseieren i land.

Me Knuste Marinen!

ffisersbladet 47

Etter å ha blitt jaktet på av skipssjefene kom
SJKE til mål etter 3 løpte km i Haugesunds gater.

Ekte engasjement og følelser fra SJKE, Flaggkommandør Håkon Tronstad!

Mesterskapets minste orlogsfartøy, team KEs
robåt.

Sjef MARLOG, KK Rune Fromreide, tok seier og
svømmetur med et smil etter roingen.

Hedret
de falne
Under en enkel seremoni,
tredje dag av Marinemes-
terskapet i Haugesund, la
sjefen for Kysteskadren,
Flaggkommandør Håkon
Tronstad ned en krans til
minne om de som ga sitt liv
på sjøen under andre ver-
denskrig.

 Av Rolf J. Ledal

Flaggkommandør Tronstad trakk i sin tale
frem det store offer disse ga for friheten,
og trakk også paralleller til dagens befal og
mannskaper som tjenestegjør for å sikre
freden. Seremonien ble gjennomført med
krigsveteraner, deriblant en overlevende
fra KNM Svenner, som ble torpedert under
landgangen i Normandie sjette juni 1944.
Seniorprest i Sjøforsvaret, Kommandørkap­
tein Leif Tore Michelsen avsluttet seremo­
nien med å lede an i felles bønn. Under
seremonien deltok også fl agg­garde fra
KNM Måløy og en sammensatt avdeling fra
UVB­våpenet. Etter seremonien ble krigsve­
teranene invitert til kaffe og kaker om bord
på KNM Karmøy.

 Av Einar Holst Clausen

Utstillingen ble åpnet av H M Kong Harald
den 23. mai, der også Forsvarsminister
Anne­Grete Strøm­Erichsen, Forsvarssjef
Sverre Diesen og flere fra Forsvarets
øverste ledelse var til stede. Et stort
antall FN­veteraner var spesielt invitert
til åpningen av utstillingen som vil bli
stående i seks måneder fremover.

Offisersbladet var selvfølgelig til stede,
men hadde også to dager før åpningen
av denne spesielle utstillingen , avlagt et
besøk for å se hvilket arbeid som ligger
bak. Å få se hvordan utstillingsområdet
så ut kun to dager før, var en sjokkartet
opplevelse. Lettvegger, demonterte
utstillingsdokker, verktøy og annet
materiell i skjønn kaotisk forening, og
med stressede mennesker som løper

i alle retninger. Dette kunne aldri gå
bra! Overraskelsen og gleden ble desto
større på åpningsdagen, hvor en strøken
utstilling åpenbarte seg, med avansert
lys, bilde, lukt og lydteknikk. I følge
sjefen for Forsvarsmuseet, oberst Runar
Gjerald, er det lagt ned nærmere 400.000
kroner i arbeid og spesialeffekter på
denne utstillingen. Planleggingen har tatt
måneder, og med dyktige medarbeidere
på Forsvarsmuseet, i tillegg til god hjelp
fra FLO og mange andre bidragsytere,
er utstillingen etter noen ukers
byggevirksomhet, virkelig verdt et besøk.

For FN­veteraner vekkes nok mange
minner på godt og vondt, men uansett gir
utstillingen et meget realistisk innblikk i
hvordan det var å tjenestegjøre i Libanon.
Jeg kjente meg i alle fall godt igjen, selv
om det var så langt tilbake som NORBATT
IV og VIIII.

Ny utstilling på Forsvarsmuseet
På initiativ fra Forsvarssjef Sverre Diesen, og i
forbindelse med 30-års markeringen av de norske
FN-styrkenes mangeårige innsats i Libanon,
har nå Forsvarsmuseet åpnet en ny utstilling,
“Soldater for fred”.

Fra åpningsseremonien der også FN-veteranene ruvet godt i bakgrunnen.

Kransenedleggelse til minne om de som ga sitt liv
på sjøen under andre verdenskrig.

ffisersbladet4�

Ny utstilling på Forsvarsmuseet

H M Kong Harald skrev under i gjesteboken, før han ble
vist rundt i utstillingen. I bakgrunnen ser vi sjefen på
Forsvarsmuseet oberst Runar Gjerald.

Ikke akkurat et brannmannsløft, men
utstillingsdokker er litt lettere å håndtere.

Slik ser det ut under to dager før åpningen av utstillingen.

Major Kalbakk er sjefen for
FN-veteranene som har

trent og stiller opp til
diverse paradeoppdrag.

Kalbakk fyller 60 år i juni, men
fortsetter likevel i 50% stilling

for sine FN-veteraner.
En typisk BFO-ståpå vilje.

Gratulerer med dagen!

ffisersbladet 49

fØrste norsKe Kvinne

Major Lill Karin Sanna fra Finnmark er aller første norske kvinnelige offi ser ved
FNs hovedkvarter i New York. – En utfordrende og spennende jobb, sier hun.

 Av kaptein Hanne Olafsen, Luftforsvaret

Da Lill Karin Sanna vokste opp i
Honningsvåg i Finnmark, hadde hun nok
ikke drømt om at hun en dag skulle jobbe i
hjerte av de Forente Nasjoner, i selve
hovedkvarteret i New York i USA.

­ En del av jobben er jeg vant til fra Norge,
men dette er jo i en helt annen målestokk,
sier hun.

Glad for jobben. Glad for muligheten.

Norge og FN
FNs fredsbevarende operasjoner er et viktig
instrument i FNs freds­ og sikkerhetsarbeid,
og Norge har vært en viktig bidragsyter til
disse styrkene. Lill Karin er en av totalt rundt
90 nordmenn som jobber for FN
internasjonalt.

­ Min hovedoppgave er å være såkalt
`deskoffiser` for misjonen i Darfur i Sudan.
Jeg jobber for å rekruttere stabsoffiserer fra
de 50 nasjonene som har innmeldt bidrag,
forteller finnmarkingen.

Ingen enkel oppgave, men den
arbeidsomme finnmarkingen trives godt.

­ Det er spennende å møte så mange
forskjellige nasjoner. Jeg jobber i et
multinasjonalt miljø, det er 14 ulike nasjoner
bare på kontoret hvor jeg sitter, sier hun
entusiastisk og legger til at det og bo og leve i
New York ikke er så verst det heller.

Godt kvalifisert
Den erfarne yrkesoffiseren er ikke bare en av
få norske offiserer, hun er også første norske
kvinne fra forsvaret. Selv ble hun overrasket

da hun søkte og fikk jobben. Det sier litt om
hennes kvalifikasjoner og egenskaper. Som
Lill Karins tidligere sjef, skjønner Morten
Klever godt hvorfor de valgte nettopp henne.

­ Hun har en solid formell plattform å stå
på sånn rent faglig, men det er hennes
personlighet som jeg først og fremst mener
er fremragende. Da tenker jeg spesielt på
hennes evne til å samarbeide, hennes alltid
blide ansikt og gode humør, og ikke minst
fleksibilitet og positivitet. Hun er løsnings­
orientert og ikke problemorientert, noe som
gjør henne til et friskt pust både her hjemme,
og jeg er sikker på også i hovedkvarteret i
FN, sier brigader Klever som i dag er en av
Luftforsvarets øverste ledere.

Som eldst av fire søsken, ble Lill Karin
Sanna tidlig vant til å lede søskeflokken og ta
et noe større ansvar i familien.

­ Ja, jeg dro ofte i butikken og hentet
søskenene mine i barnehagen, sier hun og
minnes en fin barndom i den lille hjembygda
Honningsvåg.

Påvirker beslutninger
Yrkesoffiseren har bare jobbet ved
hovedkvarteret i drøye seks måneder, men
mener erfaringsutvekslingen er viktig for
Norge – og for FN­systemet.

­ Det er viktig at Norge er synlige og har
sin representant i en så stor organisasjon
som FN. Mine erfaringer tar jeg med meg
tilbake til det norske Forsvaret, selv om jeg
bare er en liten brikke i den store
sammenheng mener jeg absolutt at jeg er
med på å påvirke beslutninger her på det
nivået jeg jobber, sier hun kledelig
beskjedent.

 Av kaptein

Lill Karin Sanna fra Honningsvåg jobber i
hovedkvarteret til FN i New York. Det er det ingen
andre norsk kvinnelig offiser som har gjort før
henne. Foto: Kaptein Hanne Olafsen.

faKta oM fn:
­ De Forente Nasjoner (FN) er en

internasjonal organisasjon som
offisielt ble etablert 24. oktober 1945.

­ Organisasjonens mål er å arbeide for
internasjonal fred, sikkerhet og utvikle
vennskapelige relasjoner.

­ Ved begynnelsen var det 51
medlemsstater. I dag er det 192
medlemsland.

­ Norge har vært medlem helt siden
starten.

50 ffi sersbladet

fØrste norsKe Kvinne

Tidligere har Lill Karin vart FN observatør ett år i
Midt-Østen og vært en kontingent i Afghanistan.
– Det var utrolig lærerikt og det er en god følelse
å bidra, sier hun. Foto: Privat.

ffisersbladet 51

 Av OK Rolf J. Ledal, OTV Vestlandet

Kristen idrettskontakt
Da artikkelforfatterens konfirmasjonstid stod
for døren, var utsikten til å sitte i Kirkelandet
kirke på mandags ettermiddager ikke det
mest forlokkende, og savnet av et opplegg
som ga noe mer enn teoretiske øvelser var
stort. Dagens konfirmanter har heldigvis et
større spekter av tilbud å velge fra. Fra
august til april har konfirmantene tilbrakt
halvparten av torsdagskveldene delvis i
Haakonsverns idrettsbygg og delvis i kirken.
Fysisk fostring og dyrking av fellesskapet
har hatt en soleklar plass i konfirmant­
undervisningen. Konfirmasjonsopplegget
på Haakonsvern er ett av mange alternativer
ungdommen på Bergens beste vestkant
har mulighet til å delta på, og for de som

ønsker en aktiv og idrettslig konfirmasjonstid
er opplegget midt i blinken. Haakonsvern
kirke driver gjennom dette opplegget basert
på kristen idrettskontakt (KRIK), et
ungdoms arbeid som ikke er vanlig blant
feltprestene etter det Offisersbladet kjenner
til.

Konfirmantleir på Ulven
Det er ikke bare på Haakonsvern
konfirmant ene har oppholdt seg. De har
deltatt på nattlig fotballturnering mot
andre konfirmant grupper i Bergen, og
avviklet konfirmantleir på Ulven. Under
oppholdet på Ulven fikk de god anledning
til å bli bedre kjent med hverandre og
dyrke grupperelasjonene. Etter
inneaktiviteter og underholdning var
unnagjort, var det klart for et rebusløp med
innlagte poster innenfor leirgjerdet i
nattemørket. Med et velutviklet konkurranse­

instinkt løp de fire lagene ut med kart og
lommelykt på jakt etter nattlige utfordringer.
Utrolig nok, bleknet konkurranseinstinktet
noe etter hvert. Hvem som vant av de fire
lagene, var det ingen som var interessert
i å vite etter at Marineprest Hans Kenneth
Sundsbø hadde holdt gudstjeneste ved
bane 22 i skjæret fra månen og leirbål.
Når Offisersbladets utskremte medarbeider
forlot konfirmantene utpå natten, hadde
de større interesse for sengen sin. På
søndags ettermiddag kom de slitne hjem
fra en spennende helg på det som kanskje
en dag skal være rekruttskole for noen
av konfirmantene, hvis man skal ta
signalene fra den nylig fremlagte langtids­
proposisjonen på alvor.

Utradisjonell overhøring
I stedet for en tradisjonell gudstjeneste
med overhøring av den enkelte, markerte

Konfirmasjon med militær vri

Gjennom sine 40 år som marinekirke, har Haakonsvern
kirke vært åsted for mange konfi rmasjoner. I
jubileumsåret stod 20 ungdommer med tilknytning til
Haakonsvern klar til å forsterke sin åndelige plattform.
Offi sersbladet fi kk lov til å følge konfi rmantene på
deres vei mot en styrket kristentro og menneskelig
modning. I stedet for en tradisjonell overhøringsgudstjeneste,

ble konfirmantundervisningen avsluttet med en
friluftsgudstjeneste med militært tilsnitt.

52 ffisersbladet

 Av OK

en friluftsgudstjeneste i Alvøskogen ved
Haakonsvern avslutningen av konfirmasjons­
undervisningen. Idrettslig utfoldelse, etikk
og menneskelig modning kulminerte i en
familiegudstjeneste med militært tilsnitt, til
mange turgåeres overraskelse.

Konfirmantene fikk gleden av å vise
sine familiemedlemmer hva de hadde lært
som avslutning på 40­årsdagen til den
militære menigheten på Haakonsvern.
Etter at nattverdens spartanske måltid
var fortært, bød Hans Kenneth og kollega
Turid Astrid på grillstekte pølser i skyggen
av trærne på Hesteplassen. En knapp
uke etterpå, lørdag 26. april, var tiden
som konfirmant formelt over og de unge
menneskene tok fatt på neste kapittel i sitt
liv. Offisersbladet gratulerer konfirmantene
i Haakonsvern kirke, og ønsker lykke til på
deres ferd videre i livet!

Klar for sikker
forflytning langs

trafikkert vei under
nattmanøveren på

Ulven.

Konfirmasjon med militær vri

Konfirmantkullet 2008. Bak fra v.: Steffen Ramfjord, Espen Andreas
Småberg Thorsen, Daniel René Borge Farestveit, John Eirik Sixten
Mårtensson, Erik Nordnes Einum, Marie Reinertsen. Midten fra v.: Camilla
Teige (leder), Øystein Venås Årsnes (presteass.), Sara Charlotte Vikne,
Linn Kristin Espedal, Emelin Louisa Refsnes, Lena Quam Berland, Even
Kråkevik, Sandra Elise Nylund, Hallvard Sæle (presteass.), Jaran Michelsen
(leder). Foran fra v.: Jonas Ledal, Joachim Birger Nilsen, Mariel Sandanger,
Karoline-Helen Salomonsen Sandanger, Turid Astrid Reksten (prest),
Hans Kenneth Sundsbø (prest), Benedikte Bergfjord Olsen, Charlotte Solli
Nerland, Kjersti Sagosen, Monica Krossøy. (Foto: Magne Åhjem)

Etter nattmanøver med gudstjeneste på skytebane
22 med fantastisk utsikt over Ulvenvannet i

måneskinnet, smakte det godt med pølser og
marshmallows som nattmat.

53ffisersbladet

54 ffi sersbladet

 Av Einar Holst Clausen

For 20. gang og bare fire år før Kjeller flyplass
fyller 100 år, trakk den store flydagen mange
tusen tilskuere. Kjeller Aerosenter med
Nedre Romerike Flyklubb, Oslo Flyklubb,
Veteranflygruppa, Kjeller flyhistoriske
forening, Experimental Aircraft Assosiation,
Warbirds, Helikopterdrift og mange flere,
gjorde denne sommerdagen til en opplevelse
såvel for de som liker de gamle veteranfly,
som de av publikum som hadde kommet
for å se moderne småfly, og selvfølgelig
oppvisningen av luftforsvarets F­16.

I et fullspekket flyprogram, var det nok
Supermarine Spitfire, Tigermoth, AT­6
Harvard, De Havilland Vampire, som vekket
flest flyhistoriske minner. Mange var også
skuffet over at P­51 Mustang “Old Crow”
ikke fikk tillatelse til å fly. For bare lyden av
en 12­sylindret Packard Merlin med 1.500
hester, er en opplevelse. Flydagen på Kjeller
som også i år må betraktes som suksess, ble
avsluttet med en overdøvende oppvisning av
F­16. Dette viser seg å være like populært
hvert eneste år.

Her er noen bilder som Offisersbladet tok i
løpet av flydagen på Kjeller, som ble avviklet i
flott sommervær.

Fullt hus igjen på Kjeller flyplass!

“Old Crow” P-51 Mustang, med bilen som bærer
samme navn tilfeldig parkert ved siden av.

Vampire rett før take-off. Den eneste fllygbare i
Norge av Norges første jetjager. Ikke lett å få Tiger Moth flyene ut til flystripa

gjennom folkemengdene.

AT-6 Harvard inn for
landing i lav høyde.

55ffi sersbladet

Fullt hus igjen på Kjeller flyplass!
F-104 Starfighter - like populær
i dag. En av de mest vellykkede
avskjæringsjagere.

F-16 inn for landing lavt over veien
som ligger i starten av rullebanen.

Supermarine Spitfire er å betrakte som det
peneste fly som noensinne er konstruert.

Formasjon med tre virkelige veteraner
fra 1920-30 årene - Tiger Moth

Med så mange fremmøtte, var det trangt
om de beste plassene.

ffisersbladet56

For åttende gang –

Dette fl otte arrangementet blir arrangert annen hvert år, og 2008 vil
bli stående som et av de mest vellykkede. I løpet av en helg i mai, fi kk
over 20.000 mennesker oppleve militær musikk og presisjon i
verdensklasse. Med varierte innslag og underholdning, fungerte
dette også som meget god familieunderholdning.

 Tekst & Foto: Einar Holst Clausen

Norsk Militær Tattoo(NMT) er Norges
største innendørsarrangement, og det er
over 800 medvirkende fra hele ni nasjoner.
For de av oss som har vært til stede på
tidligere tattooer, er den flotte kulissen av
Akershus Festning med flott lyssetting, like
flott å se på hver gang. Offisersbladet
snakket med sjefen for NMT oberst Christer
O. Johannesen, som var svært fornøyd med
fulle hus både fredag, lørdag og søndag.
Årets tattoo var helt fantastisk, og dette ble
vel ny publikumsrekord, sa Johannesen

som hele tiden har vært en av drivkreftene
bak NMT.

Noen av høydepunktene i år, var New
Guard America, som med sin ufattelige
våpendrill, der risiko­ og prestasjonsnivået
tok pusten fra de fleste. Det er ikke tilfeldig
at de har 13 Guinnes World of Records! Den
engelske motorsykkelgruppen IMPS har
vært med tidligere også, de imponerte også
denne gang med sin oppvisning, i tillegg til
en god porsjon humor. Bare å få oppleve de
aller minste på 4­5 år på knøttsmå
motorsykler, var underholdende. IMPS kom
til Norge såpass tidlig at de rakk å opptre i
Gardeleiren på 17. mai for de flere tusen

fremmøtte. The Dutch Pipes and Drums
med sine skarptrommer og sekkepipe,
sørget i år for at salen kom i riktig
tattoostemning. Danseensemblet Club
Piruett fra Estland, Tattoo­koret fra Oslo
Filharmonikerne, solosang og Flåklypa­
innslag, klarte sammen med alle de andre
korpsene, å gjøre dette til en god
totalopplevelse i Oslo Spektrum.

Den tradisjonelle hinderbane­
konkurransen mellom krigsskolene i Hær­
Sjø og Luftforsvaret, var mer avansert og
spennende i år. Seieren gikk til krigsskolen i
Hæren, men at alle hadde samme type
ørkenuniform var en tabbe, fordi publikum

norsK MiLitær tattoo

Club Piruett fra Tallin gjennomførte en
flott oppvisning med turn og akrobatikk
i verdensklasse. Deres show hevet det
kunstneriske nivået på Tattooen.

ffisersbladet 57

norsK MiLitær tattoo
Skarptrommene i The
Band of Her Majesty’s

Royal Marines Scotland
imponerte også publikum.

Det Nederlandske “Pipes and Drums” bidro
til den typiske Tattoofølelsen med sine

skarptrommer og sekkepiper.

The Band of Her Majesty’s Royal Marines
Scotland, med Drum major C Brown i front.

ffi sersbladet5�

så ikke forskjellen. Offisersbladet synes det
var bedre før, da deltagerne hadde
særpregede uniformer som skilte de klart
fra hverandre.

Men med en god porsjon stolthet, så må
det avslutningsvis bare sies at Hans
Majestet Kongens Gardes musikk og
drillkontingent(3.Gardekompani), også
denne gang var det beste innslaget. Så fikk
de også publikums stående applaus, for sin
flotte opptreden! Alt i alt var dette et meget
vellykket arrangement i tattooens tegn. Her
en noen av Offisersbladets bilder fra
Spektrum.

Disse var med i Norsk Militær Tattoo 2008:
New Guard America (USA)
The United States Army Europe Soldier’s
Chorus (Tyskland/USA)
The Dutch Pipes and Drums (Holland)
Das Gebirgsmusikkorps Garmisch
Partenkirchen (Tyskland)
The Representative Orchestra of the
Romanian Ministry of Defence (Romania)
Club Piruett (Estland)
The Conscript Band of the Finnish Defence
Forces (Finland)
The Band of Her Majesty’s Royal Marines
Portsmouth (UK)
IMPS Motorcycle Display Team (UK)
Marinens Musikkår (Sverige)
Kongelige Norske Marines Musikkorps
Forsvarets stabsmusikkorps
Hans Majestet Kongens Gardes Musikk – og
Drillkompani
Tattoo­kor
Konkurranseteam fra Forsvarets Krigsskoler

Det Finske forsvars vernepliktskorps
hadde ikke drilltroppstandard,
men ga publikum en musikk og
drillopplevelse.

Kongelige Norske Marines
Musikkorps fikk besøk

av hele Flåklypa, her
representert av Ludvik.

Her er et stunt som IMPs viste
frem i Gardeleiren 17. mai, noen
dager før Tattooen.
Foto: Wenche Clausen.

Flere tusen mennesker så IMPs
“soldatene” hoppe gjennom

ild i Gardeleiren. Dette var ikke
gjennomførbart i Oslo Spektrum på

grunn av brannforskriftene.
Foto: Wenche Clausen

Forsvaret har avtale med Rica Hotels for hotelltjenester til sine reisende. Avtalen innebærer

spesialpriser på overnatting for alle enheter på viktige steder i Norge. Rica Hotels har god

dekning med 80 hoteller i Norge og Sverige og kan dermed tilby overnatting fra Kirkenes og

Bardufoss i nord til Kristiansand i sør, i tillegg til andre tettsteder og i alle de større byene.

Rica Hotels har hoteller for de fleste anledninger. Ledende kurs- og konferansehoteller med

plass for opptil 2000 deltagere, forretningshoteller med møterom og komfortabel overnatting

og hoteller som lokker til seg gjester på søken etter feriefølelsen – uansett type hotell, Det

Gode Vertskapet ønsker deg velkommen!

Rica Hotels tenker på sine gjester og også sine omgivelser. Dette innebærer at Rica Hotels

svanemerker minimum 20 hoteller i løpet av 2008.

For bestilling og mer informasjon kontakt ditt reisebyrå, Rica Service Centre

på tlf. 66 85 45 60 eller se www.rica.no.

Rica Hotels for reisende i Forsvaret

B

www.saabgroup.com

 GRIPEN NEXT GENERATION (NG)
er et multirolle-kampfl y som kan løse
alle typer oppdrag. Gripen NG er, med
sin store rekkevidde, høye fart, unike
manøvrerbarhet og avanserte sensor-
systemer, en betydelig oppgradering av
den versjonen som allerede er levert
til andre NATO-land.

Sverige tilbyr Norge et kampfl y som
tilfredsstiller alle Lu� forsvarets krav.
Gripen løser alle oppdrag. I Nord. I Norge.
I NATO.

For mer informasjon om Gripen gå til
www.gripen.com

GRIPEN NEXT GENERATION
 ALLE OPPDRAG
 I NORD – I NORGE – I NATO

GRIP-005 Offiserbladet-bakside.indd 1 2008-05-22 10.07.33

