

FORANDRINGENS ÅRTI

UDVIKLINGEN I HÆRHJEMMEVÆRNSDISTRIKT
SYDFYN I PERIODEN 1999-2009


Forandringens årti
Udviklingen i Hærhjemmeværnsdistrikt
Sydfyn i perioden 1999-2009

Forandringens årti
Udviklingen i Hærhjemmeværnsdistrikt
Sydfyn i perioden 1999-2009

Jubilæumsbog udarbejdet af major Michael-Schou Hansen

Tryk: Isager Bogtryk / Offset

Forandringens årti

Udviklingen i Hærhjemmeværnsdistrikt
Sydfyn i perioden 1999-2009

Indholdsfortegnelse

	Forord	
	Indledning	
I.	Forsvarsforliget af 1999 gældende for år 2000-2004	8
	Regionssammenlægninger	10
	Store udfordringer for chef og civilt ansatte	10
	De nye regioner	10
	Distriktssammenlægningen	11
	Ændringer i distriktsstaben	12
	De økonomiske vilkår	12
II.	Hjemmeværnsdistriktets skydebaner	13
	Salonbaner	13
	Langdistance skydebaner	14
III.	Nedskæring i antallet af kompagnier og hjemmeværnsgårde	15
	Kompagnisammenlægninger	15
IV.	Ansøgning om optagelse i hjemmeværnet	21
V.	Dronning Ingrid's begravelse	21
VI.	Terrorangrebet den 11. september 2001	22
VII.	Krigen i Irak	27
VIII.	Forsøg på franarrning af hjemmeværnsvåben på A9	29
IX.	Forsvarsforliget af juni 2004 gældende for år 2005-2009	29
	Ny værnepligtsuddannelse	30
	Fleksibel indsættelse	30
	Aktiv eller reserven	31
	Hjemmeværnets identitet	32
	Politiet og hjemmeværnet	32
	Den nye kompagnistruktur	33
	Indstilling om oprettelse af nye underafdelinger pr. 1. januar 2006	34
	Sammenlægning af kompagnier 1. januar 2006	35
	Nyt opstillingsgrundlag for hjemmeværnets enheder	39
	Hjemmeværnsdistrikt Sydfyns budget for 2006	39
X.	Fra hjemmeværn til global indsats	40
	Hærhjemmeværnets bevogtningsdelinger	40
	3000-mands styrken	41
	Ny lovpligtig uddannelse i hjemmeværnet	43
	Hjemmeværnet internationaliseres	44
XI.	Hjemmeværnets støtte til samfundet	45
	Orkanen i december 1999	45
	Årtusindskiftet	46
	Mund- og klovsyge i 2001	47

Eftersøgning i Svendborg efter forsvundet person i 2004	47
Fyrværkerikatastrofen i Seest ved Kolding i 2004	48
Stormen i januar 2005	49
Fugleinfluenzaen på Syd- Østfyn i 2006.....	50
Brand i Storebæltstunnelen og på Holckenhavn i 2006	50
Da hovedvandledningen i Svendborg sprang i 2006	50
Stormen den 1. november 2006	50
Ulovlige kanonslag på Ærøfærgen i december 2006	50
XII Bavnébål for den nye tronarving.....	51
XIII. Etablering af mindelund i Svendborg i 2003	51
XIV. Befalingsmandstræf i Fredericia i 2007.....	53
XV. Hjemmeværnsdistrikt Sydfyns fane	54
XVI. Ansatte ved Hjemmeværnsdistrikt Sydfyn	55
XVII. Chef og næstkommanderende ved kompagnierne	56
XVIII. Hjemmeværnets Fortjensttegn i perioden 1999-2009	63
XIX. Forkortelser.....	64
XX. Bilag	67
1. Analyse af hjemmeværnskompagniernes kapacitet december 1999	67
2. Hjemmeværnsdistrikt Sydfyns styrke i maj 2002	70
3. Kompagniernes styrke og enheder før sammenlægningen i 2006.....	71
4. Medlemsudviklingen i perioden 2005-2009.....	72

Forord

*Af Henrik Dyhr, major,
chef for Hærhjemmeværnsdistrikt Sydlyn*


Da jeg tiltrådte som chef for distriktet d. 1. oktober 2007 havde jeg allerede glædet mig over at have bogen "Træk af historien om Hjemmeværnet på Sydlyn 1949 – 1999" stående i reolen. Den blev et værdifuldt værktøj for mig til at indhente viden om tiden forud for min tiltrædelse, personerne, materiellet, historierne og selve historien osv. Distriktet har en stolt historie, og denne historie fortjente at blive ajourført for den sidste 10-års periode op til 60-års jubilæet i foråret 2009. Og hvad var mere naturligt end at spørge den person, der i den periode i den grad har levet og åndet med distriktet, som samtidig er vores historiker og ubetinget den, der ved mest om hændelser m.m. i perioden, distriktets mangeårige chef major Michael Schou-Hansen bistået af et par historiske videnslagre, fhv. kaptajn Klaus Veltzé og fhv. kaptajn Palle Christiansen. Så er cocktailen sammensat, og siden efteråret 2008 er den blevet passende rystet og smag og krydderier er tilsat og afstemt til perfektionisme.

Det er derfor med stolthed at dette tillæg til ovennævnte bog kan udkomme d. 4. maj 2009. Dagen hvor vi med tradition festligholder befrielsen af Danmark og dermed den spæde start på hjemmeværnet.

Udover at beskrive den intense ændring der skete i hjemmeværnet i denne 10-årige periode, er bogen også ment som en fastholdelse af mange facts, som ellers ville være gået i glemmebogen om få år.

Der skal derfor her lyde en stor tak de ovennævnte tre for deres store arbejde med denne udgivelse.

Når jeg ovenfor giver udtryk for at der skete mange ting i denne 10-års periode, er det ikke et udtryk for at det er slut på ændringer og nye holdninger. Der sker fortsat ret voldsomme ændringer, ikke mindst i vore politikeres holdning til værnet. Befolkningen har aldrig nogensinde været så positiv i deres holdning til hjemmeværnet, og vore samarbejdspartnere ser på os med nye positive øjne. Den første samlede enhed har været udsendt til international tjeneste, og den næste er på vej. Et fact ingen vel ville have troet muligt for bare få år siden. Og om kort tid skal der forventeligt udsendes et hold fra vores eget regionsområde. Politiet har tildelt os nye opgaver, når vi i efteråret 2009 skal sende rigtig meget personel på først en uges opgave og senere en ca. 14 dages opgave i København i forbindelse med den Internationale Olympiske Komité og senere under klimatopmødet i slutningen af 2009. Et opgavesæt hvor vi vil blive mødt med helt nye og spændende krav. Under det vi har kaldt "Årtiers feltøvelse", nemlig Øvelse VIP Guard i 2008, viste vi med en deltagelse på over 400 mand (m/k) at vi kan mønstre mange, og samtidig løse nye opgaver, på nye måder og på en særdeles professionel måde.

Politikernes holdning, befolkningens holdning, det gode ry vi har, og ikke mindst det særdeles gode materiel vi er normeret med, skal bruges til at gøre vores hjemmeværn endnu bedre, skaffe flere nye dygtige hjemmeværnssoldater, og fortsat vise vore partnere og omgivelser at vi kan, vi vil og vi løser

de opgaver, de beder os om. Det har vi blandt andet vist for alvor gennem det sidste år hvor rigtig mange har gennemgået Totalforsvarsuddannelserne (brand, redning, miljø og alm. hjælp til politiet), som var et politiker-krav til os ved det sidste forlig om forsvaret.

Sloganet for 60-års jubilæet er:

"Med 60 års erfaring - og i fuld fart ind i fremtiden".

Og det skal også være mit slutord her, i fuld fart på vej ind i fremtiden...

Med de bedste hilsner og ønsket om mange timers god læsning.


Indledning

På opfordring af chefen for Hærhjemmeværnsdistrikt Sydlyn, major Henrik Dyhr, blev der i efteråret 2008 nedsat et udvalg, der i forbindelse med hjemmeværnets 60-års jubilæum den 1. april 2009 skulle beskrive distriktets historie i perioden 1999-2009.

Udvalget sammensattes af: Klaus Veltzé (fhv. kompagnichef, kaptajn), Palle Christiansen (historiker, fhv. kompagnichef, kaptajn), Michael Schou-Hansen (fhv. distriktschef), major. I modsætning til udarbejdelsen af bogen "Træk af historien om Hjemmeværnet på Sydlyn 1949-1999" beskrives perioden 1999-2009 som den blev oplevet på hjemmeværnsdistriktet og medtager kun ændringer i kompagniernes organisation og ledelse.

Perioden beskriver de største forandringer i hjemmeværnets 60-årige historie. Forandringer, der moderniserede hjemmeværnet og førte det fra det kendte og traditionelle til et hjemmeværn, der er tilpasset tiden og globaliseringen. Vore frivillige medlemmer blev iklædt nye uniformer og blev udstyret med nye våben og nyt materiel og mødte nye og skærpede krav til uddannelse. På flere områder var hjemmeværnet bedre udrustet end hærens soldater. Hjemmeværnet bevægede sig på disse få år fra at forsvare hjemegnen til at indsættes i internationale opgaver.

Vi har ved hjælp af indberetninger, notater, journaler, m.m. tilstræbt at beskrive de forandringer og de voldsomme hændelser, der var med til at forme hjemmeværnets fremtid. Udvalget håber med denne udgivelse at have givet en rimelig orientering om forandringens årti.

Svendborg, den 1. april 2009


Patruljeuddannelse i 2001 i Svanninge Bakker.

I. Forsvarsforliget af 1999 gældende for år 2000-2004

Forslagsforliget pålagde hjemmeværnet nye, mere krævende opgaver ved overtagelse af en række lokalforsvarsopgaver, der hidtil var blevet løst primært af hærens lokalforsvarsenheder.

Aftalen om forsvarrets ordning 2000-2004 gav visse af hjemmeværnets enheder øget mobilitet og fleksibilitet gennem en bredere uddannelse og en større geografisk og mere situationsbestemt anvendelse af enhederne. Hjemmeværnets overvågning var fortsat en grundlæggende og afgørende opgave, ligesom hjemmeværnets bidrag til sikring af de lokale samfund og mindre objekter var en kendt opgave for værnet.

Vore bevogtningsdelinger kunne nu indsættes i hele distriktsområdet og umiddelbart på den anden side af distriktsgrænsen. At skulle forudse indsættelse udenfor kompagniområdet skabte en del debat i nogle kompagnier, hvor andre kunne læse skriften på væggen og forstod, at brændte det på hos naboen var det nok vigtigere at støtte her end at sidde uvirksom på hjemmeværnsgården. For de mindre aktive blev der oprettet meldegrupper, hvorved medlemmer, der normalt aldrig mødte frem, kunne fastholdes og yde en indsats med overvågning fra

hjemmet. Det var i sig selv en stor opgave at orientere de passive om denne mulighed. Det blev besluttet at oprette en 3000-mands styrke med en længerevarende uddannelse. Der blev bevilget økonomi til køb af våben og udrustning til en styrke på 3000 m/k, deraf betegnelsen.

Enhedstyperne var:

Hjemmeværnsinfanterideler og -kompagnier, patruljedelinger og -kompagnier, motoriserede hjemmeværnsinfanterikompanier og motoriserede overvågningsdelinger.

De nye enhedstyper blev placeret i områdekompagnierne. Chefen for Hjemmeværnet fastsatte, at der ved kompagnisammenlægninger fremover skulle være gennemsnitligt 125-175 medlemmer i en underafdeling, således at kompagnichefen havde mindst to delinger foruden sin kommandodeling. Fordelen var, at det enkelte medlem kunne skifte mellem forskellige aktivitetsniveauer og leve hele sit hjemmeværnsliv i samme underafdeling. Hjemmeværnet fik to år til at gennemføre organisationsændringen. På daværende tidspunkt bestod hjemmeværnsdistriktet af 23 kompagnier, med gennemsnitligt 90 medlemmer.

Hjemmeværnets medlemmer skulle fremover yde 24 timers årlig tjeneste for at beholde våben og ammunition.

Et antal uddannelsesofficersstillinger blev konverteret til befalingsmænd. Hjemmeværnet fik nyt materiel for 290 mio. (primært til nye opgaver). 25 % af luftmeldeposterne og syv marinehjemmeværnsflotiller blev nedlagt.

Hjemmeværnets ansatte personel blev omfattet af Lov om forsvarets personel. Det betød, at alle ansatte nu var ansat på samme vilkår som forsvarets personel. Alle ansatte i hjemmeværnet skulle underskrive en erklæring om at man var indstillet på at kunne udsendes i international tjeneste.

Betegnelsen "hjemmeværnet" blev drøftet i rådsorganisationen, der fastholdt betegnelsen.

I samme forbindelse blev der gennemført en kampagne under mottoet "Fremtidens hjemmeværn – klar til handling".

Infanterienhederne skulle på sigt bevogte og sikre infrastrukturen i Danmark (broer, lufthavne, knudepunkter m.m.) og skulle efter behov kunne indgå i rammen af et infanterikompani.

Udrustning og bevæbning skulle være som for hærens infanterienheder. De nye enhedstyper skulle kunne afgives til lokalforsvarsregionen og indsættes i hele regionsområdet. Hjemmeværnsdistriktet modtog i forligningsperioden seks nye MAN 10 lastvogne, der hver kunne medbringe en infanterigruppe. De nye opgaver og det nye materiel medførte et vendepunkt i hjemmeværnets historie. Vore infanterienheder kunne nu møde frem med helt nyt materiel, der på visse områder overgik hærens. Vi havde påbegyndt omklædning til camouflageuniformen M/84 og ombevæbning til gevær M/95 og M/96.

Allerede i oktober 1999 kunne den første infanterideling opstilles i Hjemmeværnskompagni 4204 i Ringe. Delingen bestod af personel fra en tidligere bevogtningsdeling. Delingen havde en bred enhedsuddannelse i hjemmeværnets indsatsformer (overvågning, bevogtning og angreb).

Det viste sig da også senere at denne delingstype udgjorde den største kapacitet i distriktet.

Efterfølgende blev der opstillet infanteridelinger i hjemmeværnskompagnerne 4202, 4322 og 4308. Infanteridelingen i HJVK 4308 blev dog aldrig godkendt og gik tilbage som bevogtningsdeling.

Uddannelse i "kamp fra stilling", Højstrup 2003.


Personel fra patruljedelingen i STHJVK 4200 på øvelse i Gudbjerg Skov


Regionssammenlægninger

En del af forsvarsforliget medførte, at de militære regioner skulle sammenlægges. Hjemmeværnsregionerne III og IV og Militærregionerne III og IV blev sammenlagt i Odense den 1. juli 2001 som en ny Lokalforsvarsregion. Hjemmeværnet overtog Søgårdlejren, der senere blev til uddannelsescenter for Lokalforsvarsregionen.

Den væsentligste ændring var at al forvaltning nu overgik til distrikterne ved hjemmeværnsregionernes nedlæggelse. Noget af en udfordring. Der blev indført nye EDB-programmer, der ikke altid var gennemprøvet før ibrugtagning og som krævede uddannelse af det ansatte personel. Det var distriktets hensigt at forsøge at holde det administrative arbejde væk fra hjemmeværnskompagnerne, men det krævede, at der blev truffet chef-beslutninger i kompagnerne for at give distriktets ansatte den nødvendige tid.

Store udfordringer for chef og civilt ansatte

For medarbejdere ville det være naturligt via det nationale militære edb-intranet frit at kunne kontakte andre myndigheder og frit kunne indlede dialog med andre ledere. De mange forandringer i opgavekomplekset medførte et stort behov for personlige kvalifikationer som fleksibilitet, omstillingsparathed og evnen til at motivere andre og sig selv.

Fremtidens ledelsesform skulle i stigende grad bygges på værdibaseret ledelse, der omfatter begreber som etik, moral og især det at kunne opfatte ting i helheder (visioner/mål/kvalitet) frem for som hidtil at være tæt forbundet til teknologi, økonomi, bestemmelser og direktiver.

De stigende krav til medarbejderne om udvikling og fleksible arbejdsforhold medførte stigende krav til de ressourcer, den enkelte behøvede for at kunne håndtere sine arbejdsopgaver.

De sociale relationer til kolleger og ledelse blev mere komplekse med risiko for, at der opstod psykiske belastninger, som kun en bevidst og meget opmærksom personaleledelse kunne forhindre udvikle sig til alvorlige arbejdsmiljøproblemer (Janteloven).

Udover hensyn til arbejdsmiljøet skulle opmærksomheden fremover også rettes mod at reducere konflikten mellem arbejds- og familieliv.

For mange distriktschefer blev det en ny, men vigtig opgave at motivere for uddelegering af opgaver og beslutningskompetence og at medinddrage medarbejderen aktivt med henblik på forståelse og accept herfor.

De dage, hvor distriktschefen kunne svare på alt, var forbi og det var derfor bydende nødvendigt at fordele distriktets administrative og materiefaglige opgaver mellem det ansatte civile personel og give dem friheden til at træffe afgørelser i rutinesager.

De nye regioner

De nye regioner var operativt underlagt Hærens Operative Kommando, men Chefen for Hjemmeværnet havde indtil afgivelse kommandoen over hjemmeværnets medlemmer og enheder. Dette skabte nogen forvirring ved beredskabsforøgelser i årene fremover. Hjemmeværnsdistriktet modtog ordrer fra Hærens Operative Kommando via regionen og fra Hjemmeværnskommandoen direkte. Det blev senere ændret til at alle ordrer skulle formidles gennem regionen. Hjemmeværnet skulle, jf. forliget, besætte stillingen som regionschef, men manglede oberster. Det blev derfor hæren, der indsatte oberst Jørgen Jelstrup som chef.

Alle i hjemmeværnet skulle vænne sig til de kulturelle forskelle, der prægede hæren. Obersten var en ihærdig fortaler for, at hjemmeværnet var det eneste, der kunne sikre forbindelsen mellem landsdelene, og denne holdning blev markedsført ved enhver lej-

lighed. Det var regionens ønske at der blev oprettet lokalforsvarsafsnit og hjemmевærnsafsnit i Nyborg og Svendborg til at koordinere sikring af broerne mod sabotage i en terror-situation, hvor bevogtningen skulle udføres af hjemmевærnet. Der blev kun oprettet lokalforsvarsafsnit i Nyborg. Hjemmевærnsafsnittene, der var nedlagt tilbage i 1984, blev igen oprettet i 2001 i Nyborg og på Langeland, men nedlagt med næste forsvarsforlig. Det skulle få måneder senere vise sig at virkeligheden kunne overgå fantasien med terrorangrebet på World Trade Center i New York.

Vi blev fremover målt på om vi kunne ud-danne og opretholde beredskabet ved enhederne. Og vi blev målt: Mange ressourcer blev anvendt på rapporteringer om gennemført uddannelse, kompagniernes kapacitet, økonomi og hververesultater. Det var også vigtigt og hensigtsmæssigt at udnytte hin-andens ressourcer bl.a. ved at gennemføre fælles aktiviteter (skydninger, øvelser m.m.). Færre, men bedre aktiviteter med det formål at øge fremmødet og gøre det mere attraktivt for alle. Det var nu engang sjovere at afholde en øvelse med en god deltagelse. Det er her forberedelser og arbejde belønnes.

Distriktssammenlægningen

Den 1. juli 1999 blev Hjemmевærnsdistrikt Østfyn nedlagt og sammenlagt med hjemmевærnsdistrikterne Nordvestfyn og Syd-fyn. Kompagnierne i området øst for Odense, bestående af hjemmевærnskompagnierne 4307 Nyborg, 4308 Ullerslev, 4314 Ørbæk, 4319 Kerteminde, 4222 Marslev, 4336 Årslev og politikompagni 4338 Nyborg overførtes til Hjemmевærnsdistrikt Syd-fyn. Resten til Hjemmевærnsdistrikt Nordvestfyn.

Sammenlægningen var politisk bestemt og vakte helt naturligt megen modstand hos Hjemmевærnsdistrikt Østfyns kompagnier, der bl.a. brugte pressen og folketingsmedlemmer til at gøre opmærksom på det urimelige i beslutningen. Argumentet var, at den forøgede geografiske afstand ville virke

som både en "psykologisk" og geografisk barriere, der ville afholde såvel ledelse som medlemmer i "de nye" kompagnier fra at søge støtte ved hjemmевærnsdistriktet. En sammenlægning ville således være en forringelse for kompagnierne i yderområderne. Hjemmевærnsdistrikt Syd-fyn havde et år tidligere skriftligt formuleret distriktets og kompagniernes fælles virksomhedskultur. Dette dokument blev tilsendt cheferne for de nye Østfyn kompagnier og drøftet på et fælles chefmøde med deltagelse af kompagnichefer fra distrikt Syd-fyn og Østfyn-kompagnierne. Virksomhedskulturen kunne accepteres af alle og kom til at danne det overordnede fælles grundlag for hjemmевærnsarbejdet i distriktets område.

Der var forslag om at det nye distrikt skulle skifte navn til Hjemmевærnsdistrikt Syd-Østfyn, men på grund af de økonomiske omkostninger, samt at Hjemmевærnsdistrikt Syd-fyn før 1962 havde indeholdt kompagnierne 4314 (4214), 4307 (4207) og 4308 (4208), blev det besluttet at fastholde navnet.

Cheferne for de "nye" kompagnier gav udtryk for at nu skulle man køre meget længere til møder ved distriktet. Det blev derfor besluttet at indføre områdemøder, der kunne gennemføres lokalt og med deltagelse af 4-5 kompagnier ad gangen. Områdemødet startede kl. 1930 og sluttede senest kl. 2200. I mødet deltog kompagnichef, næstkommanderende, kommandobefalingsmand, informationsbefalingsmand og forsyningsbefalingsmand. Fra distriktet deltog chef, næstkommanderende, materielmesteren, en assistent og informationsofficeren. Efter en

Sølund en vinterdag i 2004.


Hjemmeværnsdistriktets feltmæssige kommandostation (situationscenter).

halv times fælles orientering fra distriktschefen var der gruppemøder for de forskellige funktioner afsluttende med plenum, hvor de enkelte mødeledere informerede om det væsentlige i gruppemødet. Det var et mål, at alle spørgsmål skulle besvares/afgøres under plenum. Der blev afholdt to områdemøder årligt og for chefernes vedkommende to chefmøder ved distriktet.

Kompagnierne gav da også udtryk for stor tilfredshed med denne mødeform.

Ændringer i distriktsstaben

Hjemmeværnsdistriktets stab skulle ligne hærens og nye begreber som plan- og situationscenter blev indført. Chefen for distriktet skulle styre situationscenteret og føre indsættelsen (kampen), og distriktets næstkommanderende ledede plancenteret, der udførte operative overvejelser og udgav befalinger.

Hvor vi tidligere befalede ved hjælp af en beredskabsplan og signaler, blev der nu anvendt mange ressourcer på den operative planlægning. Ingen tvivl om at proceduren var fornuftig og effektiv, men der var bare ingen rigtig "kamp" eller noget, der mind-

ede om det. Opgaven var snarere at støtte totalforsvaret med afgivne styrker.

De økonomiske vilkår

Finanslovsskitserne for årene 2000, 2001 og 2002 blev fremlagt sammen med finanslovsforslaget for 1999. Finanslovsskitserne havde længe været kendt i Forsvarskommissionen og -udvalget og var efterhånden lækket ud til offentligheden. For hjemmeværnets vedkommende skulle der spares 219 mio. kr. i perioden 2000-2002.

For at få regnskabet til at gå op måtte hjemmeværnet afskedige op mod 200 årsværk, der skulle findes i organisationen over distriktsniveau. 200 årsværk ville give en besparelse på ca. 50 millioner. Herudover skulle der spares på materielanskaffelser og drift.

Driftsbesparelserne på distriktsniveauet berørte også underafdelingerne. Opgaven var ved nytænkning at tilrette vores virksomhed, så vi fik den optimale effekt af de tildelte midler. Samplacering og justering af den frivillige del af organisationen med fælles aktiviteter og lokale grundskoler var i fokus.

Budget og forbrug i 2000

	Årsbudget	Periodeforbrug	Restbudget	Afvigelse
1111 Informationsindsats for hvervning	48,139	17,244	30,895	30,895-
1121 Distriktsudvalg	16,960	16,527	,433	,433-
1141 Operativ struktur	1821,460	1930,993	109,533-	109,533
1142 Operativ styrke særlige enheder (3000-mands styrken)		4,275	4,275-	4,275
1211 Grunduddannelse frivilligt personel	86,937	92,626	5,689-	5,689
1212 Befalingsmandsuddannelse frivilligt personel		4,316	4,316-	4,316
1213 Funktionsuddannelse	503,359	501,590	1,769	1,769-
1217 Befalingsmandsuddannelse i 3000-mands styrken	14,0	10,005	3,995	3,995-
1218 Funktionsuddannelse 3000-mands styrken	50,0	1,598	48,402	48,402-
1221 Enhedsuddannelser og hjemmевærnsøvelser	935,596	1105,928	170,331-	170,331
1223 Nationale øvelser	3,0	1,230	1,770	1,770-
1224 Øvelser og enhedsuddannelse øvrige enheder	71,884	56,545	15,339	15,339-
1231 Stævner og konkurrencer	42,50	48,287	5,787-	5,787
1321 Operative inspektioner	24,599	23,681	,918	,918-
1331 Andre inspektioner		5,799	5,799-	5,799
1411 Generel intern information	10,560	6,047	4,513	4,513-
1421 Generel ekstern information	39,278	19,564	19,714	19,714-
2121 Hjælp til lokalsamfundet		,455	,455-	,455
3113 Anden uddannelse militært personel	9,0	5,543	3,457	3,457-
3121 Uddannelse, civilt personel	14,817	23,524	8,707-	8,707
3221 Forbrug af materielgenstande	120,0	35,311	84,689	84,689-
3231 Vedligeholdelse af køretøjer	70,0	66,042	3,958	3,958-
3233 Vedligeholdelse af øvrigt materiel		11,628	11,628-	11,628
3311 Drift / vedligeholdelse af områdedepot og Sølund	701,136	862,966	161,830-	161,830
3312 Drift / vedligeholdelse af skydebaner	148,650	84,020	64,630	64,630-
3313 Drift / vedligeholdelse af hjemmевærnsgårde	707,792	459,197	248,595	248,595-
3331 Miljøregnskab	250,0	202,797	47,204	47,204-
3411 IT-anskaffelser og drift	28,0		28,0	28,0-
Funk/Ordre/Sted/Art	5717,667	5597,740	119,927	119,927-

Det er vigtigt at gøre sig klart, at de skitse-rede besparelser var politisk bestemt. Omfanget kunne ikke ændres af den militære organisation.

Det blev vores fælles opgave på kompagni- og distriktsniveau igennem et samarbejde at få mest muligt hjemmевærn ud af de fremtidige tildelte midler.

II. Hjemmевærnsdistriktets skydebaner

Salonbaner

I 2000 havde distriktet mulighed for at skyde salonskydning på en række skytteforeningsbaner i Svendborg Idrætshal, Horne Idrætscenter, Ørbækhallen, Allerup, Kerteminde, Nyborg Skyttecenter, Avnslevhallen, Ærøskøbing Rådhus, Broløkke Hjemmевærnsgård, Tullebølle Skytteforening og Marslev Hjemmевærnsgård.

Skydebaneinspektøren stoppede samme år al skydning på grund af et uheld, vist nok i Tyskland, hvor krudtpartikler på gulvet var blevet antændt. Fremover skulle gulvet mellem skydestandpladserne og skiverne kunne renses ved støvsugning. Ventilationen skulle samtidig kunne overholde nye og skærpede krav.

Det var problematisk at rense gulvet, der ofte var belagt med et støjisolerende materiale, der ikke umiddelbart kunne rengøres. Udover krudtpartikler var gulvet også forurennet med blypartikler. Resultatet blev, at rengøringen skulle gennemføres af personel iført lukkede dragter med en lukket lufttilførsel, og støvsugeren skulle være gnistfri.

Det var særdeles bekosteligt at rengøre en skydebane, og udgiften stod ikke mål med fremmødet til salonskydninger. Det blev derfor besluttet kun at bevare skydebanen i Svendborg Idrætshal. En bane, som hjemmевærnet selv havde etableret og selv havde brugsret over. Lejekontrakterne med øvrige salonbaner blev opsagt, og skydningerne ophørte på Broløkke og i Marslev.

Langdistance skydebaner

I 1999 rådede hjemmевærnsdistriktet over udendørs skydebaner i Bøjden, Tørringe, Oure, Monnet, Ulveholm, Lejbølle, Nordenbro, Tungebjerg og Årslev. Nye regler for støjdæmpning medførte, at flere baner blev lukket, da det ville være særdeles bekosteligt at leve op til de nye regler.

I 2009 råder hjemmевærnet over banerne i Bøjden, på Ulveholm, i Lejbølle og fra 2002 nye baner på Rødskebølle Skydecenter i Svendborg.

Etableringen af Rødskebølle Skydecenter tog sin begyndelse i 1994, hvor Svendborg var vært for Landsstævnet. Svendborg Kommune havde lovet De Danske Skytteforeninger en ny bane, hvis Svendborg måtte få Landsstævnet. Hjemmевærnsdistriktet blev i 1994 inviteret til at bruge banen og på et senere tidspunkt investere i etableringen. I 2001 blev der konstrueret en for hjemmевærnet gunstig lejekontrakt, og hjemmевærnet investerede omkring 850.000 kr. i ekstra sikring, støjsikring og faldmål på 200 meter banen. Banen blev indviet den 16. august 2002.


III. Nedskæring i antallet af hjemmeværnskompagnier og hjemmeværnsgårde

Antallet af hjemmeværnsgårde og kompagnier var et af de områder, hvor der kunne spares. Bilag 1 viser en analyse af de enkeltes kompagniers kapacitet, målt i styrke og i enheder. Efterfølgende analyse viser styrketallet sammenholdt med antallet af hjemmeværnsgårde og mulighederne for at reducere i antallet af kompagnier og hjemmeværnsgårde.

Udkast til antal hjemmeværnskompagnier med 125 medlemmer og antal hjemmeværnsgårde

Som det efterfølgende ses, blev resultatet 17 kompagnier mod tidligere 23 og 16 hjemmeværnsgårde mod tidligere 21.

OMRÅDE	Hjemmeværns-kompagnier (nuværende)	Samlet antal medlemmer/125	Antal nye kompagnier	Antal hjemmeværnsgårde (skønnet behov)
Faaborg	4210 4211 4234	74 81 79		
		234/125 = 1.8	2	1 (3)
Svendborg	4205 4213 4216 4231 4240	81 72 86 61 71		
		371/125 = 2.9	3	3 (4)
Midtfyn	4204 4322 4336	140 82 155		
		377/125 = 3	3	2 (3)
Nyborg	4307 4308 4314 4319	103 130 86 62		
		381/125 = 3	3	3 (4)
Langeland	4219 4222 4225 4226 4228	82 89 98 74 85		
		428/125 = 3.4	4	4 (5)
Områdekompagnier		1791/125 = 14.3	15	
Øvrige kompagnier	4200 4230 4338	116 68 80		
		264	3	3 (3)
I alt		2055	18 (23)	15 (21)

Kompagnisammenlægninger


Det var jo besluttet, at vore kompagnier fremover skulle bestå af 125 – 175 medlemmer. Indledningsvis var formålet med kompagnisammenlægninger at spare penge på rådighedsvederlag, hjemmeværnsgårde, våbenkamre m.m.. Det viste sig imidlertid, at

den største gevinst blev et betydeligt større fremmøde af aktive i de nye større kompagnier, hvilket gav optimisme og tro på at hjemmeværnsideen stadig var levende og stærk.

1. januar 2000 gennemførtes de første sammenlægninger af hjemmeværnskompagnier i det syd-østfynske område, der til sidst re-

ducerede antallet af kompagnier fra 23 til 17. Når kompagnier sammenlægges, vil nogle medlemmer altid overveje at melde sig ud af hjemmeværnet og andre ønske at flytte til et nabokompagni. Distrikt og kompagnichefer opfordrede til ikke at træffe forhastede be-

slutninger, men at støtte det lokale hjemmeværn og lade hjemmeværnsideen være det bærende i medlemskabet. Hjemmeværnsdistriktets samlede styrke efter sammenlægningerne fremgår af bilag 2.


Hjemmeværnsdistrikt Sydfyn efter distriktssammenlægningen 1. juli 1999. Flotiller og luftmeldeposter er medtaget.

Hjemmeværnskompagniernes skjolde og mærker


HJVK-ST (Hjemmeværns-stabskompagni) 4200 fortsatte med 123 m/k og blev forstærket med en overførsel af personel fra HJVK (Hjemmeværnskompagni) 4240. Kompagniet havde befalingsmænd til opstilling af en patruljedeling i 3000-mands styrken.


HJVK 4201 Hellebjerg blev dannet den 1. januar 2000 af HJVK 4210 Brahetrolleborg med 74 m/k og HJVK 4211 BROBY med 81 m/k. Det nye kompagni omfattede Broby Kommune og den nordlige del af Faaborg Kommune. I alt ville kompagniet bestå af 155 medlemmer.

Premierløjtnant Torben Justesen blev ny kompagnichef, med sergent Poul Nezlo Olsen som næstkommanderende. Det fremtidige samlingssted blev Hellebjerg Hjemmeværnsgård i V. Hæsinge. Hjemmeværnsgården i Gerup gl. skole blev nedlagt.

HJVK 4211 daværende våbenkammer, der hidtil var placeret i kælderen hos forsyningsbefalingsmand Aksel Henriksen i Broby, blev nedlagt umiddelbart efter 01 JAN 2000 og flyttedes til Hellebjerg.

Hellebjergs nye lejekontrakt blev gjort uopsigelig fra udlejers side så længe hjemmeværnet kan anvende lokalerne. Der blev etableret nyt våbenkammer, bad og toilet, der betaltes af hjemmeværnet.


HJVK 4202 Klingstrup blev dannet den 1. januar 2000 ved sammenlægning af HJVK 4213 Gudme med 71 m/k, HJVK 4216 Svendborg med 81 mand og HJVK 4240 Svendborg By med 72 m/k og med samme geografiske område som de tre kompagnier, dækkende Gudme Kommune og Svendborg Kommune og med i alt 224 medlemmer. Kaptajn Steen K. Petersen blev kompagnichef for det nye kompagni, med premierløjtnant Jørgen Tangager som næstkommanderende.

- Kompagnicheferne for 4213 og 4216 var motiveret for en sammenlægning, hvorimod chefen for 4240 var imod. Det blev besluttet, at medlemmer fra HJVK 4240 efter eget ønske kunne søge overførsel til hjemmeværnsdistriktets stabskompagni, idet det nye kompagni også ville blive for stort.

HJVK 4213 var indstillet på at hjemmeværnsgården i Vejstrup blev nedlagt og erstattet af HJVK 4216 lokaler på Sølund.

Det nye kompagni ønskede at opstille en deling i 3000-mands styrken, hvilket også skete.


HJVK 4203 Egebjerg blev den 1. maj 2000 oprettet af HJVK 4205 Stenstrup med 82 m/k og HJVK 4231 Vester Skerninge med 60 m/k og med hjemmeværnsgård i Stenstrup. 4205 kompagnistab dannede den ny ledelse. Kaptajn Finn Engelbrecht Jensen blev udpeget som chef for det nye kompagni

Baggrunden for kompagnistabenes beslutning om oprettelse af 4203

Egebjerg var dels den politiske beslutning om kompagniers størrelse, men også at chefen for 4231 ønskede at stoppe på grund af arbejde. Svære forhandlinger mellem kompagnierne 4231 og 4205 førte ikke til nogen positiv løsning, da kompagnistaben i 4231 reelt ikke ønskede sammenlægning med 4205, nok på grund af en noget stejl holdning hos 4205 ledelse.

Man var godt nok klar over, at 4231 ikke kunne fortsætte med ca. 60 medlemmer. Resultatet blev, at omkring 25 blev overført til andre enheder eller meldte sig ud.


HJVK 4204 Ringe fortsatte som selvstændigt kompagni med 140 medlemmer. Det opstillede to delinger, hvoraf den ene var klar til at indgå i 3000-mands styrken. Herudover havde det befalingsmænd til opstilling af endnu en deling i 3000-mands styrken. Ringe Hjemmeværns-gård, der er selvejende, blev bevaret.


HJVK 4206 Nordlangeland og HJVK 4208 Sydlangeland dannedes den 1. november 2000. Ved gode forhandlinger mellem de tre kompagnistabe blev kompagnierne 4225 Rudkøbing med 98 m/k, 4226 Tranekær med 74 m/k og 4228 Sydlangeland med 85 m/k sammenlagt til to nye hjemmeværnskompagnier. Spodsbjerg området og det ældre personel i 4225 blev overført til Sydlangeland, der havde mange unge og aktive fra kompagni 4228, hvorimod 4226 havde få aktive. Grænsen mellem nord og syd blev fastlagt til linjen syd for Rudkøbing og nord for Spodsbjerg. Næsten samme grænse som var gældende indtil 1967, hvor 4225 blev oprettet.


Kaptajn Kurt Petersen blev kompagnichef for Hjemmeværnskompagni 4206 Nordlangeland og kaptajn Leif Nørgaard kompagnichef for 4208 Sydlangeland. Kaptajn Hans Henrik Rasmussen, der tidligere var chef for 4226, blev afsnitsleder til rådighed med opgave at lede Hjemmeværnsafsnit Langeland hvis det blev aktiveret.


HJVK 4219 Taasinge ønskede at fortsætte som selvstændigt kompagni med 65 m/k. Dette var muligt, fordi kompagniområdet var et geografisk afgrænset område.


Underafdeling Ærø dannedes den 1. februar 2001. Det var en sensation på Ærø, da Hjemmeværnskompagni 4222 Ærø, Marinehjemmeværnsflotille Ærø og Luftmeldeskadrille Ærø blev sammenlagt i den nye fælles underafdeling Ærø, lokalt kaldet Ø-hjemmeværnet. Sammenlægningen blev kun mulig ved et godt og veldokumenteret oplæg fra hjemmeværnet på Ærø. Konstruktøren var den tidligere kompagnichef Leo Holm. Forslaget blev forelagt Chefen for Hjemmeværnet og distriktscheferne ved et fælles befalingsmands-møde på Ærø i foråret 2000.

Specielt flyverhjemmeværnsdistriktet var meget imod en fælles underafdeling, der skulle forvaltes af hærhjemmeværnsdistriktet. Operativt var de tre grene dog underlagt de respektive tre distrikter.

Flyverhjemmeværnet forsøgte længe at forsinke projektet, hvorfor Hjemmeværnskommandoen måtte inddrages og befale beslutningen gennemført. På et tidspunkt var modstanden fra flyverhjemmeværnsdistriktet så stor, at den daværende chef på Ærø, som for øvrigt var fra flyverhjemmeværnet, var ved at meddele Chefen for Hjemmeværnet at hjemmeværnet på Ærø ville blive nedlagt den 9. april 2002. Som distriktschef blev jeg bekendt hermed og foranledigede et møde i hjemmeværnskommandoen, hvor også chefen for flyverhjemmeværnsdistriktet deltog. Tingene blev sat på plads til stor tilfredshed for såvel det ærøske hjemmeværn som for Hjemmeværnsdistrikt Sydlyn. Reelt var flyverhjemmeværnet bange for at ideen med en værnssfelles enhed skulle brede sig og dermed overflødiggøre flyverhjemmeværnsdistrikterne.


POHJVK (Politi-hjemmeværnskompagni) 4230 Svendborg fortsatte som politikompagni med 68 m/k, der ved en beredskabsændring forstærkedes med ca. 15 m/k fra politidelingen i HJVK 4225.


HJVK 4234 Faaborg ønskede at fortsætte som selvstændigt kompagni med 77 m/k. Man mente, at der var gode hvervemuligheder i Faaborg området, hvilket skulle vise sig ikke at holde stik. Lokalerne på Damtoften blev fastholdt.


HJVK 4307 Nyborg med 103 m/k fortsatte uændret, med lokaler på Slipshavn.


HJVK 4308 **Juelsberg** blev dannet den 1. maj 2001 ved sammenlægning af 4314 Ørbæk med 86 m/k og 4308 Ullerslev med 130 m/k. Kompagniet fik nyrenoverede lokaler på Juelsberg og efter anmodning lov til at bære navnet Juelsberg. Det var dog en betingelse, at kompagniet ikke gjorde sig uheldig bemærket i lokalområdet eller i pressen. Området Gislev-Ravnholt blev overført til HJVK 4204 Ringe, idet dette havde mange medlemmer i området.


HJVK 4319 **Kerteminde** med 84 m/k fortsatte uændret, med lokaler på hjemmeværnsgården i Kerteminde.


HJVK 4322 **Marslev** fortsatte som selvstændigt kompagni med 85 m/k. Kompagniet var indstillet på ved hvervning at opstille en deling i 3000-mands styrken, hvilket også skete. Marslev Stationsbygning fortsatte som hjemmeværnsgård.


HJVK 4336 **Årslev**, der i foråret 1999 var skabt ved sammenlægning af 4335 og 4337, fortsatte som selvstændigt kompagni med 152 m/k. Kompagniet kunne opstille to bevogningsdelinger. Hjemmeværnslokalerne i Kesselstedet var et dyrt lejemål i forhold til de kvadratmeter, der var til rådighed. Der blev senere fundet nye lokaler på Fraugdegård.


POHJVK (Politi-hjemmeværnskompagni) 4338 **Nyborg** med 82 m/k fortsatte uændret, med lokaler på Nyborg Politistation.

På landsplan blev der gennemført flere sammenlægninger, end forliget foreskrev. Distrikt Sydfyen var pålagt at reducere med fem hjemmeværnskompagnier, men nedlagde seks. Sammenlægningerne medførte at 30-40 medlemmer, primært ældre, besluttede at melde sig ud nu "chancen" var der. Disse blev dog erstattet af nytildgået personel, idet en målrettet hvervning blev gennemført de kommende år. Hjemmeværnskompagniernes opgave med at gennemføre orienteringssamtaler var i fokus og kom til at omfatte en del administration.

IV. Ansøgning om optagelse i hjemmeværnet.

Ansøgningens vej i 2001


Ansøgeren skulle gennemføre en orienterings samtale med kompagnichefen eller en repræsentant for kompagniet, hvor informationen var beskrevet af hjemmeværnet og dermed tilsikrede, at alle fik den samme information. Når ansøgningen var underskrevet, blev den via hjemmeværnsdistriktet sendt til Hjemmeværnskommandoen, der fremskaffede sessionsbedømmelsen og oplysninger om evt. straffe ved politiet. Dette var en langsommelig affære. Straffeoplysningerne skulle indhentes ved den politikreds, hvor den pågældende var anklaget og dømt. Politiet havde ofte vigtigere sager at behandle, og der kunne gå måneder, før svaret kom. Havde ansøgeren alvorlige sygdomme eller skader, skulle der indhentes helbredsoplysninger fra ansøgerens læge. Når alle disse oplysninger var tilgængelige, blev ansøgningen sendt til distriktsudvalget, der traf afgørelse hvorvidt den pågældende var egnet til medlemskab i hjemmeværnet.

Blev ansøgningen godkendt, kunne hjemmeværnsdistriktet udfærdige en kontrakt og et velkomstbrev med en oversigt over de kommende grundskoler, hvis ansøgeren ikke havde aftjent sin værnepligt. Kontrakten blev underskrevet ved et møde ved hjemmeværnskompagniet, og det blev

aftalt hvor den nye skulle enkadreres (placeres), og om der skulle udleveres våben til opbevaring i hjemmet. Før våbnet blev udleveret, skulle kompagnichefen eller en af ham udpeget besøge bopælen og tilsikre, at det var forsvarligt at opbevare et våben. Bestemmelsen var, at den vitale del kunne opbevares under dobbelt lås. Yderdøren var første lås. Var der ikke en aflåst skuffe eller skab, kunne der udleveres en mindre stålkasse med hængelås. Kassen kunne skrues fast et skjult sted. Våbnet uden vital del kunne opbevares i et skab.

V. Dronning Ingrid's begravelse

Hendes Majestæt Dronning Ingrid, der var født i 1910, døde tirsdag den 7. november 2000.

Dronningens flagsmykkede kiste blev næste dag båret over i Fredensborg Slotskirke fra hjemmet i Kancellihuset af hendes seks mandlige børnebørn og to af børnebørnenes ægtefæller.

Fredag 10. november sagde Fredensborgs borgere et sidste farvel til dronning Ingrid med lysende fakler. Dronningens bære blev

efter en privat højtidelighed i Slotskirken kørt fra Fredensborg til København. Tre dage, lørdag, søndag og mandag stod dronningens bære på castrum doloris (smertens leje) i Christiansborg Slotskirke, hvor officerer fra forsvaret og hjemmeværnet stod vagt ved kisten. Offentligheden fik adgang til kirken i tidsrummet 10.00 til 21.00 alle tre dage. 28.617 mennesker viste dronning Ingrid den sidste ære i Slotskirken.

På begravelsesdagen, tirsdag d. 14. november, blev båret ført fra slotskirken til hovedbanegården med en hestetrukket rustvogn. Turen der, blev overvåret af op mod 100.000 mennesker, gik over Højbro Plads, ned ad Strøget, over Rådhuspladsen til Københavns Hovedbanegård.

Hjemmeværnsdistrikt Sydlyn var med faner placeret på Vesterbrogade. Fra Fyn var alle kompagnifaner repræsenteret.


VI. Terrorangrebet den 11. september 2001

Terror angrebet mod World Trade Center i New York var så utænkeligt og kynisk, at det må være den voldsomste begivenhed i nyere tid. Angrebet var da også skyld i, at Danmark kom i krig for første gang siden 1864 og sendte tropper til Afghanistan.

Ved Hjemmeværnsdistrikt Sydlyn blev terrorangrebet og tiden derefter oplevet som beskrevet efterfølgende.

Hjemmeværnsdistriktet havde i nogen tid anvendt internettet som et supplement til almindelig post til udveksling af meddelelser med kompagnierne. Internetforbindelsen blev også anvendt under større øvelser og kunne formidle større signaler hurtigt til alle, primært til kompagnichefen på dennes bopæl.

Den 10. september havde distriktet fået en bærbar computer der kunne tilsluttes en Nokia mobiltelefon og dermed opnå kontakt

uafhængigt af en fastnet telefon. Alle e-mail adresser var indlagt, hvorefter det hele sammen med antiterrorplanen og en telefonliste blev pakket ned i en taske klar til brug.

Distriktet havde en lokal idrætsklub der spillede badminton i Svendborg Idrætshal, og den 11. september var materielassistent Ole Oest-Jacobsen, rengøringsassistent Jeanette Christiansen, materielmester Claus Engelbrecht og chefen for hjemmeværnsdistriktet i hallen fra kl. 1430 til 1530. På vej tilbage til Sølund fortalte radioen om påflyvningen af det ene tvillingetårn i New York.

På Sølund riggede vi et fjernsyn til, og de første billeder viste røgen fra det ene tårn. Lidt senere så vi et fly ramme det andet tårn, og alle vidste da, at det var en planlagt handling. Klokkeren var nu 1600 og lokalforsvarsregionens vagthavende, en seniorsergent, blev telefonisk kontakten. Vi opgav et mobiltelefonnummer hvor chefen for distriktet kunne kontaktes og spurgte, om det var no-

get nyt. Svaret var nej, og vi var stadig på fredsberedskab. Klokkeren 1630 meddelte vi kompagnicheferne, at distriktschefen fremover kunne træffes på mobiltelefon, og at de ville blive kontaktet, hvis situationen ændrede sig.

Samme aften var der områdemøde i Nyborg. Mødet blev gennemført som planlagt på Juelsberg Hjemmeværnsgård. Klokkeren 2111 modtog distriktschefen et opkald fra regionen, der hævdede beredskabet. Da en del af signalet var kodet, overtog distriktets næstkommanderende mødet, og chefen kørte til Sølund. Følgende blev udsendt pr. mail til kompagnicheferne og næstkommanderende kl. 2140, her i klart sprog: "Afslut planlægning ved kompagniet, distriktet opretter vagthavende officer på mobiltelefon, bevæbnet vagt skal med ved besøg på ammunitionsmagasinet, og våbeneftersyn ved kompagnierne skal sikres med bevæbnet vagt; transport af partier af våben og ammunition skal aftales med distriktet, der afgør, hvornår bevæbnet vagt skal anvendes. Der flages på halv 12. september".

En del blev udsendt under anvendelse af distriktets beredskabsplan og det affødte at kompagnichef Finn Engelbrecht, der altid havde svært ved at få kompagniplanen færdig, indkaldte sine befalingsmænd den følgende weekend men henblik på en ajourføring.

Den 12. september indstilledes al øvelsesvirksomhed med løs ammunition for ikke at besværliggøre politiets arbejde og skabe panik i befolkningen. Skydninger på skydebaner kunne dog forsættes som hidtil. Hjemmeværnsdistriktet påbegyndte kl. 1500 en daglig udsendelse af det sidste døgn journal til chef og næstkommanderende ved kompagnierne.

Den 13. september blev Svendborg Politi orienteret om vores beredskab, herunder bevæbnet vagt ved besøg på magasinet og ved våbeneftersyn. Det blev aftalt, at vagthavende ved politiet blev orienteret, når bevæbnet vagt blev indsat og at vi holdt hinanden orienteret, hvis situationen ændrede sig.

Klokkeren 1300 anmodedes kompagnierne om at udpege et antal kvalificerede medlemmer,

der efter aftale kunne indgå som bevæbnet vagt ved transporter og våbeneftersyn. Det var første gang vore medlemmer skulle optræde som bevæbnede vagter, og det var vigtigt at få udpeget nogle stabile og rolige mennesker, der kunne påtage sig opgaven og ikke gå i panik. De pågældende kunne aflønnes med instruktørvederlag fra afgang fra Sølund til hjemkomst. I forbindelse med anvendelse af frivilligt personel som bevæbnede vagter opstod der et juridisk problem, idet vi reelt havde fredstidsberedskab og ingen mulighed for at Trinvis Aktivere det indsatte frivillige personel. Der blev ved Hjemmeværnskommandoens foranstaltning udarbejdet en særlig vagtinstruks, der skulle gennemgås med og underskrives af den enkelte vagt. Det blev her præciseret, at vagten selv var ansvarlig for egne handlinger, og at det var nødværgereglen i straffeloven, der var grundlaget. Vagten kunne reelt sammenlignes med en polititjenestemand.

Ved de kommende våbeneftersyn ville distriktet foretage afspærring med adgangssluse (markering af militært område) og opstille to bevæbnede og med armbind afmærkede vagter. Hjemmeværnskompagniet, der afholdt eftersynet, skulle ubevæbnet kontrollere det ankomende personel i adgangsslusen. Proceduren skulle tilsikre, at eftersynet kunne gennemføres på en sikker og uddramatisk måde. Baggrunden for disse foranstaltninger var frygten for et røveri. Hjemmeværnet er særdeles sårbart ved et våbeneftersyn, og det ville være forholdsvis nemt at få adgang til mange våben.

Det var ikke den optimale løsning, men en nødløsning, hvor ansvaret blev lagt på den enkelte frivillige og ikke på den enhed eller myndighed, der indsatte personellet. Ordningen benævnt "Det dobbelte frivillighedsprincip" er senere genanvendt.

Vi skal huske, at terrorangrebet i New York var så voldsomt, at alle i hjemmeværnet var "på mærkerne" og mange pudsige hændelser blev indberettet til HJVD:

Den 13. september kl. 1300 skulle et medlem af hjemmeværnet, ansat ved Told & Skat, have en person til samtale i en momssag.

Den pågældende udgav sig ved samme lejlighed for at være medlem af Jægerkorpset og fortalte, at han skulle møde i Ålborg. Kl. 1400 kunne distriktet melde tilbage, at den pågældende ikke var medlem af Jægerkorpset.

Den 14. september havde stabskompagniet fire vagter klar til sikring af våbeneftersyn, hvoraf den ene var befalingsmand. Afspæringsmateriel blev afhentet hos Amtsvejvæsenet og var til rådighed.

Distriktet havde besluttet at stoppe den planlagte inddragning/ombytning af maskinpistoler indtil videre for ikke at reducere det alm. beredskab i nuværende situation, samt undgå at inddragning af våben gav anledning til at tro, at hjemmeværnet blev afvæbnet. En beslutning, der bredte sig til det øvrige hjemmeværn.

Den 17. september om morgenen henvendte en maskiningeniør i Svendborg sig; han var uddannet ammunitionsrydder ved ingeniørtropperne og stillede sig til rådighed for hjemmeværnet.

Efter anmodning fra Fyns Amts Avis orienteredes avisen om forbuddet mod anvendelse af løs ammunition og den skærpede sikkerhed ved våbentransporter og midlertidige opbevaringer af partier af våben og ammunition uden for depoter, eks. ved våbeneftersyn. Pressen fik dog ikke adgang til at besøge et våbeneftersyn.

I forbindelse med sikret transport af våben til Brikby i Oksbøl Øvelsesterræn blev det aftalt med politiet, at Svendborg Politi skulle kontaktes ved afgang og ved ankomst til Oksbøl. Det blev også aftalt at transporten, der bestod af to køretøjer, ikke skulle stoppe undervejs, heller ikke hvis en af politiets patruljevogne signalerede hertil, men at Svendborg Politi straks skulle kontaktes pr. mobiltelefon.

Distriktet udsendte følgende direktiv til kompagnicheferne: "Ønsker fra lokalpressen om oplysninger om iværksatte foranstaltninger må besvares med følgende: 'Hjemmeværnet indgår sammen med øvrige totalforsvars-komponenter i antiterrorberedskabet og har iværksat øget overvågning

ved militære installationer. Herudover har hjemmeværnet øget sikkerheden ved evt. transport af våben og ammunition'.

Har pressen spørgsmål herudover henvises til distriktschefen.

Bevar roen og hold "lav profil" ved henvendelse fra pressen. Ønsker pressen oplysninger, kan I altid henvise til distriktschefen eller Lokalforsvarsregion SYD".

Den 19. september anmodede distriktet Hjemmeværnskommandoen om lempelse af forbuddet mod skydning med løs ammunition, idet der skulle gennemføres en "kampdag" for evt. interesserede i medlemskab af hjemmeværnet. Den 20. september meddelte Hjemmeværnskommandoen, at skydning med løs ammunition ved Sølund og på Tåsinge kunne gennemføres som planlagt, hvis det var nødvendigt; Distrikt Syd-fyn underrettede politi, lodsejer og presse herom. Den 21. september blev denne ordning gældende for hele hjemmeværnet under følgende forudsætninger:

1. Øvelsesvirksomhed henlægges til områder og gennemføres på en sådan måde, at det tilgodeser det overordnede hensyn til civilbefolkningen.
2. Der gennemføres ikke øvelser med løs ammunition på "skarpe installationer" i den øjeblikkelige situation. Følsomme områder er eks. havne, lufthavne, trafikale knudepunkter mv.
3. Tilladelse til anvendelse af løs ammunition skal indhentes ved distrikt Syd-fyn i hvert enkelt tilfælde.
4. Distriktet orienterer den pågældende politimyndighed og pressen i hvert enkelt tilfælde.

Den 20. september tilbød Chefen for Hjemmeværnet samfundet (regeringen), at hjemmeværnet kunne indføre Skærpet Opmærksomhed i forbindelse med et gengældelsesangreb. Denne beredskabsforøgelse er billig for samfundet, effektiv og kan samtidig være en tak til samfundet for mange års bevillinger. Distriktet påregnede, at denne evt. beredskabsforhøjelse kun ville omfatte at opmærksomheden skærpedes, hvorimod den "tunge" materiel del blev udeladt.

Kompagnicheferne orienteredes om, at dele af Skærpet Opmærksomhed kunne blive iværksat forud for et angreb. Distriktet forudså, at et angreb måtte afvente troppeforskydninger (skibe og fly), formodentlig tidligst følgende uge.

Distriktet påregnede at følgende skulle iværksættes: Indførelse af Skærpet Opmærksomhed for alt personel, evt. afholdelse af kort chef-møde ved distriktet, afholdelse af befalingsmands-møder lokalt, orientering af alt personel ved besøg/skrivelse og oprettelse af fast vagthavende officer ved distriktet.

Kompagnicheferne blev opfordret til at bevare roen og lejlighedsvis orientere næstkommanderende, kommandobefalingsmand og forsyningsbefalingsmanden.

Var der planlagt befalingsmands-møder kunne befalingsmændene orienteres om at en beredskabsforøgelse er hjemmeværnets tilbud til samfundet og ikke optakt til at vi skal i krig. Disse oplysninger om en evt. beredskabsforøgelse måtte ikke meddeles pressen på nogen måde. Blev det aktuelt, ville Hjemmeværnskommandoen udsende en pressemeddelelse.

Den 21. september anmodedes kompagnierne 4200 og 4204 om at sammensætte hver en deling, der med kort varsel kunne aktiveres, hvis behov opstod.

Den 22. september var TV2 Nyhederne på besøg på "kampdagen", der var et hverve arrangement i Svendborg. Kampdagen havde 40 deltagere. I alt 15 meldte sig til hjemmeværnet.

Chefer for luftmeldeeskadriller og marinehjemmeværnsflotiller ønskede også at modtage information fra hærhjemmeværnsdistriktet. Anmodningen blev imødekommet og tidligere meddelelser blev tilsendt.

Hærens Operative Kommando meddelte, at følgende procedure skulle følges ved fund af mistænkelige genstande:

- fundne suspekter genstande skal behandles som de var skarpe
- personel beordres i sikker afstand fra genstanden

- det stedlige politi tilkaldes - også når genstanden er fundet på militært område
- politiet tilkalder herefter ammunitionsrydningstjenesten - hvis det skønnes nødvendigt
- der rettes ikke direkte henvendelse til den militære ammunitionsrydningstjeneste - idet ammunitionsrydning i fredstid er et led i den kriminaltekniske opklaring
- eget ammunitionsrydningspersonel indsættes IKKE, da disse kun har beføjelser i krigstid.

Kl. 1920 blev næstkommanderende ved kompagni 4307 kontaktet af en ukendt person der sagde: "Det er fra Hjemmeværnsdistrikt Sydbyn. Opgiv beholdning af skarp ammunition i kompagniet". Den pågældende næstkommanderende var temmelig påvirket af hændelsen og beroligedes med, at det nok er en uheldig spøg. Sagen blev opklaret næste dag: Et tidligere medlem af hjemmeværnet i Nyborg var i et selskab og i "løftet stemning" og ringede for at "lave sjov". Den pågældende fik en kraftig advarsel.

Den 23. september ajourførte kompagnierne deres planer, herunder samvirkeaftale med flyverhjemmeværnet (luftmeldeposter i kompagniområdet), hærhjemmeværnskompagniet og flyverhjemmeværnet var i denne forbindelse i tvivl om, hvem der skulle forsyne flyverhjemmeværnsenheder, idet "flyverne" tidligere havde oprettet en forsyningsbefalingsmand ved egne eskadriller. Der var dog aldrig planlagt nogen selvstændig forsynings-tjeneste. Distriktet besluttede at kompagniet, indtil andet tilgik, skulle forberede at forsyne luftmeldeposter i eget område via områdedepotet. Formelt var forsyning ved brug af eskadrillens forsyningsbefalingsmand ikke beskrevet og Hjemmeværnskommandoen kunne ikke umiddelbart afklare spørgsmålet, så indtil videre skulle kompagnierne klare forsynin-ger fra områdedepotet.

Den 24. september ønskede et kompagni oplysning om børnepasningsordningen. Børnepasningsordningen blev ændret med den nye beredskabslov sidst i 1980'erne. Der skulle ikke mere indberettes via kommando-

vejen om behov for pasning lokalt. Opstod der et behov ved HJEMMEVÆRNET PÅ PLADS (= alarmering af hjemmевærnet), ville det være kommunens pligt at modtage og passe børn fra forældre, der var til fuld tjeneste i forbindelse med en designering / opgave. Det var distriktets erfaring, at kommunerne havde planlagt herfor. Det skader dog aldrig at forhøre sig. Ved optakt til HJEMMEVÆRNET PÅ PLADS er det hensigtsmæssigt at varsle kommunen om behovet for pasning.

Distrikt Syd-fyn modtog følgende fra HJVK 4319 i Kerteminde: Næstkommanderende ved kompagniet i Kerteminde er ansat i en amerikansk ejet virksomhed, hvor der internt cirkulerer en "spam mail" der i en særlig skrifttype viser et grafisk billede af fly, to bygninger, dødningehoved og jødestjerne. Hvis man opretter et dokument i WORD og skriver "Q33 NY", markerer teksten og ændrer skrifttypen til "Winding", fremkommer et grafisk billede med et fly på vej mod to bygninger, et dødningehoved og en jødestjerne.

Distriktet har afprøvet påstanden, der er korrekt. → ☐☐ ☐☐

Distriktet er bekendt med, at de forskellige tegn i skriftsystemerne er tilknyttet tilhørende symboler, men det er stadig en gåde, hvordan Q33, som var fly-nummeret på det første fly, som ramte Twin Towers og NY, som var målet for terroren og omsat til "Winding", viste ovennævnte grafiske billede. Hændelsen blev meddelt til Forsvarets Efterretningstjeneste (FE).

Det viste sig, at en IT-ansvarlig via virksomhedens netværk sporede mailen til deres eget moderland, USA, hvor den formodes at være udsendt som en "spam mail" på nettet. Virksomheden i USA har overfor deres danske afdeling bekræftet, at det var en 'spam mail' der blev videresendt af en ansat. FE takkede den 28. september for meldingen som de kendte, men ikke hvor den kom fra. Man var også glad for at høre, at virksomheden selv tog sig af sagen.

Den 25. september iværksatte distriktet klargøring og fordeling af manglende be-

redskabsammunition til de nyudleverede geværer M/95.

Hjemmевærnskommandoen oprettede kon-tonummer til brug for udgifter i forbindelse med antiterrorberedskab.

Blev det aktuelt at aktivere dele af hjemmевærnet i fremtiden, ville man erstatte tabt arbejdsfortjeneste med instruktør-vederlag (ca. 100 kr./timen), indtil anden kompensation blev meddelt. Enslydende "Instruks for Skærpet Opmærksomhed" tilgik næste dag. En evt. trussel om terror i Danmark vurderedes stadig at være rettet mod steder med en koncentration af mennesker.

Den 26. september kontaktede kompagniet i Stenstrup, der altid har været kreativt når det var nødvendigt, en lokal læge, der ikke var civilt beredskabs-indplaceret og en lokal dyrlæge, der er medlem af hjemmевærnet. Kompagniet forestillede sig, at de pågældende i en kritisk situation, som medlemmer af hjemmевærnet, kunne støtte en indsats sanitetsstyrke i et kritisk område. Et godt forslag, der blev fordelt til alle kompagnier.

Distriktet efterlyste "særlige anlæg", der kunne være terror mål. Kompagnierne meldte hurtigt tilbage, at det kunne være sprøjtegifte hos grovvare-firmaer og maskinstationer, vandboringer og vandværker og steder, hvor mange mennesker mødes.

28. september valgte USA selv at koordinere en militær indsats og kun søge om støtte fra enkelte NATO landene, fortrinsvis Storbritannien. Dette skyldtes formodentlig, som meddelt i pressen, at USA ville undgå blokeringer fra enkelte NATO lande.

Det formodes, at specialstyrker indhentede oplysninger til brug for et angreb. Flere lande iværksatte en intensiv efterforskning med henblik på at identificere evt. terrorister, deres netværk og bankkonti.

Meget kan ske i en skærpet situation. 1. oktober modtog områdedepotet en transport af våben fra et våbenkammer i Faaborg. Transporten var ikke aftalt med depotet eller distriktet og var ledsaget af vagt i civil med skarpladte våben. Dette måtte ikke finde sted på eget initiativ, men skulle aftales med

distriktet eller depot Sydfyn i hvert enkelt tilfælde.

Proceduren skulle tilsikre, at sikringspersonellet var i uniform, handlede korrekt (havde modtaget instruktion og underskrevet denne), var særligt afmærket og at transporten var koordineret med politiet.

7. oktober kl. 1715 iværksatte styrker fra USA og Storbritannien et luftbombardement, der var rettet mod Talebantropper og Al-Qaeda. Der blev rapporteret om luftangreb mod mål i hovedstaden Kabul, lufthavnen i Kandahar og byen Jalalabad. USA's regering retfærdiggjorde angrebene som et svar på terrorangrebet den 11. september. Taleban fordømte angrebene og kaldte dem "et angreb på Islam."

23. oktober opdagede Områdedepot Sydfyn, at hængelåsen på den højre yderste dør på distriktets ammunitionsmagasin var udskiftet med en ny hængelås. Hængelåsen på den venstre yderste dør var klippet over, men sad stadig i døren. Distriktet tilså ammunitionsmagasinet sammen med Svendborg Politi og kunne konstatere, at låsen var udskiftet. Første dør havde ikke været åbnet, idet alarmerne ikke var aktiveret. Distriktet udskiftede begge hængelåse til nye og bedre typer. Distriktet vurderede, at et indbrud var planlagt, og aftalte derfor med Svendborg Politi at politiets patruljering ved ammunitionsmagasinet skulle gennemføres flere gange i

døgnet. Samtidig blev det aftalt med vagtselskabet, at der skulle reageres hurtigt ved en alarm fra magasinet.

6. november ophævedes bevæbnet vagt ved våbentransporter og våbeneftersyn, og hjemmeværnet vendte tilbage til et mere normalt beredskab.

I næsten to måneder var distriktet, under det forhøjede beredskab, i daglig kontakt med kompagnierne. Et særligt tæt forhold blev i denne periode skabt de to niveauer imellem og specielt de nye kompagnier fra det nedlagte distrikt Østfyn gav udtryk for stor tilfredshed med den information, distriktet videregav til sine kompagnier. Vore kompagnier var nok de bedst informerede underafdelinger i hjemmeværnet. Formålet var at imødegå rygtedannelse ved god og rettidig information - kompagnichefen skulle have det gode overblik for altid at kunne besvare spørgsmål fra sine befalingsmænd og fra kompagniets menige. En opgave vi løste under anvendelse af internettet.

VII. Krigen i Irak

Den 18. marts 2003, kl. 1805, blev hjemmeværnskompagnierne orienteret om at et amerikansk angreb, med dansk deltagelse, kunne forventes inden for 48 timer.


Bevogtningsdeling fra HJVK 4204 i Ringe på uddannelse på Højstrup

Den 19. marts hævedes beredskabet med bevæbnet vagt ved besøg i ammunitionsmagasinet og ved transport af dysekanoner, sprængstoffer og større partier af håndvåben og ammunition. Kompagnerne skulle kontrollere den fysiske sikring af våbenkamrene.

Den 20. marts aftalte distriktet med Svendborg Politi, at politiet kontrollerede området depot, Sølund og ammunitionsmagasinet i nattetimerne samt at distriktet og politiet orienterede hinanden om væsentlige ændringer i beredskabet.

Der indførtes begrænsninger i øvelsesaktiviteter. Gule skilte med "Militært Område – Adgang forbudt" blev fabrikeret og oplagt på området depot.

Hjemmeværnskommandoen udsendte følgende instruks:

1. Anvendelse af frivilligt personel som bevæbnet vagt kræver Forsvarsministeriets (FMN) bemyndigelse, som Hjemmeværnskommandoen i øjeblikket undersøger muligheden for at opnå i relation til iværksættelse af dele af antiterrorberedskabet.

2. Da FMN bemyndigelse ikke foreligger, skal det indskræpes, at frivilligt personel **ikke** på nuværende tidspunkt må indsættes som bevæbnet vagt. Indtil videre må kun **ansat** militært personel indsættes.

3. Hjemmeværnskommandoen har besluttet, at der indtil videre **ikke** indsættes bevæbnet vagt, når der arbejdes i underafdelingsdepoter. Der skal dog altid være mindst to personer til stede og alle døre, vinduer m.v. skal i videst muligt omfang være aflåst.

Den 27. marts anmodedes distriktet om at opgøre kompagnierne kapacitet, hvis frivilligt personel ønskes indsat til bevogtning/sikring. Grundlaget var en frivillig deltagelse.

I Danmark frygtede regeringen terroraktioner på grund af den danske deltagelse i krigen, men der skete heldigvis intet, og beredskabet blev langsomt reduceret til det normale.

KOMPAGNI	ANTAL GRUPPER	ANTAL PERSONER	PERIODE	VARSEL
4200	2		Ubegrænset	1 dag
4200	1		1 uge	1 dag
4200		8 stabs-medlemmer	Ubegrænset	1 dag
4201	1 (inkl. afløsning)		Flere uger	1 dag
4202	2		Flere uger	1-5 dage
4203	1		Flere uger	1-5 dage
4204	2	2 officerer og 2 stabshjælpere	Flere uger	1-5 dage
4204		Forsyningsgruppe (-)	Flere uger	1 dag
4206		5-10	Flere uger	1 dag
4206	1		1 uge	1-5 dage
4208	1		Flere uger	1-5 dage
4219	0			
Ærø	1		Flere uger	To timer
4230	Ikke medtaget			
4234		8	4 uger	1 dag
4307	Ikke oplyst			
4308	1		4 uger	
4319	Ikke oplyst			
4322	1	4-6	1-2 uger	
4336	1		Flere uger	1-5 dage
4338	Ikke medtaget			

Bem.: Varslet "1-5 dage" indikerer usikkerheden med hensyn til frigørelse fra planlagte civile arbejdsopgaver.

VIII. Forsøg på franarring af hjemmeværnsvåben på A9

Den 25. august 2003 klokken 1715 var et 19-årigt medlem af kompagni 4203, der kl. 1655-1705 havde afhentet sit gevær på kompagniets våbenkammer i Stenstrup, på vej til hjemmeværnsskydning på Rødskebølle Skydebane. Han blev stoppet ud for Kirkeby Skoven nord for Svendborg af en blå Ford Mondeo, idet der blev stukket en "rød slikkepind" ud. Den ene person udgav sig for at være fra Uro-patruljen. Mondeo'en var af nyeste model, nummerpladen manglede foran, bagerste nummerplade startede med "R". Bilen var formodentlig stjålet, jf. Svendborg Politi.

Signalementet på mand 1 var ca. 25 år, ca. 180 cm høj, alm. til muskuløs af bygning, 1 cm kort hår, kort mørkt overskæg, ca. 2 cm ar på venstre side af ansigtet under øret og ned til kæbebenet, iført mørkeblå jakke, sorte cowboybukser og pæne sorte sko.

Mand 2, ukendt af alder, meget lys i huden, iført solbriller, sad på højre forsæde i den mørkeblå Ford Mondeo.

Hjemmeværnsmedlemmet blev bedt om at vise kørekort og spurgt, om han havde våben med i bilen, hvortil han svarede ja. "Politimanden" ville have våbnet udleveret. Hjemmeværns-medlemmet anmodede om legitimation, hvilket ikke kunne forevises. Herefter ville hjemmeværns-medlemmet have, at alle kørte til Svendborg Politigård. Herefter opgav "politimanden" og Mondeo'en foretog en U-vending og kørte mod Odense. Anmeldelsen til politiet blev først afgivet kl. 2045 på gruppeførerens opfordring.

Det er distriktets vurdering, at hjemmeværnsmedlemmet handlede korrekt ved ikke at udlevere sit våben. Han burde dog straks havde anmeldt hændelsen til politiet. Der blev ikke observeret nogen biler ved Stenstrup Hjemmeværnsgård. Det er dog distriktets vurdering, at hjemmeværnsmedlemmet blev observeret i Stenstrup, ellers virkede forsøget for tilfældigt, idet han ikke havde sin uniformsjakke på men kun en grøn ensfarvet bluse.

På baggrund af denne hændelse blev følgende forholdsregler gældende, indskærpet og aftalt med politiet:

1. Aflever **aldrig** dit våben til andre, med mindre du har sikkerhed for, at din kompagnichef er informeret.
2. Aflever **aldrig** dit våben til personer der udgiver sig for at være fra politiet, selv om de er i uniform og kan legitimere sig. Du skal først kontakte nærmeste politistation og din kompagnichef, næstkommanderende, delingsfører eller gruppefører.
3. **Læg mærke** til personernes signalement og evt. bilens model og farve og hvis muligt bilens registreringsnummer.
4. Meld så **hurtigt** som muligt hændelsen til politiet.
5. **Meld bagefter** til din kompagnichef og til hjemmeværnsdistriktet (om aftenen/natten kan du altid ringe på 66 12 12 48).

IX. Forsvarsforliget af juni 2004 gældende for år 2005-2009

Forsvarsforliget, gældende for 2005-2009, blev vedtaget af Venstre, Det Konservative Folkeparti, Socialdemokraterne, Dansk Folkeparti, Det Radikale Venstre og Kristendemokraterne den 10. juni 2004.

Der er altid en særlig stemning, når et nyt forlig offentliggøres. Chefen for forsvaret og Chefen for Hjemmeværnet har her lejlighed til at samle alle myndighedschefer og gennemføre et vel forberedt PowerPoint show.

Deltagerne i mødet bliver varslet nogle dage før det forventede politiske forlig og skal konstant kunne kontaktes for at være et forudbestemt centralt sted i løbet af nogle timer. Når vi møder op – i 2004 var det kl. 2330 i Kastellet – virker det helt højtideligt.

På klokkeslæt dæmpes lyset og generalen starter den forberedte orientering, hvoraf de fleste kender næsten hele indholdet i forvejen.

Selve forliget byggede på den sikkerhedspolitiske udvikling de senere år, hvor truslen mod Danmark nu primært blev defineret som natur- eller menneskeskabte katastrofer

og en egentlig terrortrussel, hvorimod truslen om et konventionelt angreb var usandsynligt på lang sigt.

På dette grundlag blev det politisk besluttet at nedlægge mobiliseringsforsvaret. Hæren skulle fremover bestå af to brigader. Den ene med stampersonel og den anden primært med frivillige værnepligtige på rådighedskontrakt. Den primære opgave til Hæren, Flyvevåbnet og Søværnet var en indsættelse i international sammenhæng, hvor Hjemmeværnet i totalforsvarsregi skulle løse begrænsede kampopgaver i en terrortsituation og med sine mange frivillige udgøre en ressource, der skulle give robusthed i redningsberedskabet.

Ny værnepligtsuddannelse

Værnepligten blev nedsat til 4 måneder, med vægt på grundlæggende militære færdigheder og nye uddannelser i redning, bekæmpelse af brande og miljøforurening, bevogtning af samfundsvigtige installationer og samarbejde med politiet. Uddannelser, der også skulle gennemføres af hjemmeværnets medlemmer. Efter endt værnepligt kunne den enkelte vælge at fortsætte med henblik

på international tjeneste eller blive hjemsendt og stå til rådighed i tre år som en reserve for redningsberedskabet eller politiet. Det blev besluttet, at hjemmeværnet skulle forestå den afsluttende kontrol, der kunne gennemføres over tre dage og indeholdt en kontrol i grundlæggende militære færdigheder, en bevogtningsøvelse og en katastrofeøvelse.

Fleksibel indsættelse

En mere fleksibel ordning blev besluttet, så hjemmeværnet kunne indsættelse i fredstid og evt. bevæbnet. Der blev fundet en løsning på problemet med økonomisk kompensati-on således, at der kunne udbetales op til to gang tabt arbejdsfortjeneste pr. døgn. Ligeledes blev forsikringsforholdene ved tilskadecomst afklaret. Et ønske, der ikke blev opfyldt, var ønsket om jobsikring ved en tvungen indsættelse.

Hjemmeværnets fortsatte eksistens blev også berørt i forsvarsudvalget. Politisk kunne der naturligvis træffes beslutning om at nedlægge hjemmeværnet, men dels er det jo en folkebevægelse med rod i modstandskampen, samtidig er politikerne glade for


Kontrol af værnepligtige i udførelse af bevogtning på Fynsværket.

en frivillig indsats, der markant smitter af på økonomien til et ekstra beredskab. Villy Søvnald (MF), der jo ikke er tilhænger af hjemmeværnet, sagde engang, at værnet nok ikke blev nedlagt i hans tid. Man kan konkludere, at de eneste der kan nedlægge hjemmeværnet, nok er hjemmeværnet selv.

Aktiv eller reserven

På baggrund af en kampagne i formiddagspressen blev det i sidste øjeblik besluttet, at hjemmeværnet skulle skrives i mandtal. Pressen havde fundet to medlemmer, der mente, at de for længst var meldt ud, hvilket formodentlig var rigtigt; kontrakten var bare aldrig blevet ophævet. På denne baggrund blev det i sidste øjeblik politisk besluttet, at der skulle gennemføres en undersøgelse, hvor medlemmerne skulle vælge mellem en aktiv status eller overførsel til hjemmeværnets reserve.

Som aktiv i hjemmeværnet skulle man have

mindst 24 timers tjeneste i en udpeget funktion og 2-6 timer på skydebanen, med en indlagt kontrol, for at bevare sit våben hjemme. Man kunne dog altid skifte til reserven. Som medlem af reserven er der ingen udpeget funktion og alle er menige. Der er ikke mødepligt til uddannelse, og våben er ikke udleveret. Uniform og personlig udrustning beholdes. I reserven kan alle alarmeres ved katastrofer og terror. Normalt udbetales der ikke kørepenge. Medlemmer i reserven har en udpeget befalingsmand som kontaktperson og inviteres til en årlig orientering. Der kan altid skiftes til aktiv status.

Hjemmeværnet gennemførte en undersøgelse blandt de ca. 55.000 medlemmer. På landsplan valgte 42 % en aktiv status og 58 % ønskede overførsel til reserven.

For Hjemmeværnsdistrikt Sydlyngs vedkommende valgte 48.5 % aktiv status. Vi gjorde også meget ved lokale kompagnimøder for at informere om ordningen, og hvor nemt det egentlig var at opnå 24 timers tjeneste.

Status juli 2005 efter stillingtagen til aktiv eller reserven

KOMPAGNI	AKTIV	RESERVE	TOTAL	STYRKE PR. 01 APR 2005	AFGANG	TILGANG	AKTUELT STYRKETAL
4200	109	71	180	198	22	4	180
4201	33	77	110	126	16		110
4202	48	79	127	135	10	2	127
4203	40	66	106	107	2	1	106
4204	96	41	137	137	2	2	137
4206	61	62	123	129	8	2	123
4208	57	49	106	117	11		106
4219	25	22	47	61	14		47
4230	34	37	71	76	5		71
4234	21	33	54	70	16		54
4307	55	40	95	94	4	5	95
4308	60	91	151	166	15		151
4319	33	38	71	73	3	1	71
4322	72	19	91	101	13	3	91
4336	51	72	123	123	0		123
4338	36	28	64	70	6		64
ÆRØ	62	100	162	165	4	1	162
TOTAL	893	925	1818	1948	151	21	1818

Hjemmeværnets identitet

For hjemmeværnet var udgangen af forliget spændende. Vi ville gerne bevare vores identitet igennem egen chef og egen kommando. Ligeledes ville en fortsat øremærket bevilling til hjemmeværnet sikre, at værnet havde sin egen økonomi og ikke var underlagt forsvarrets slunkne kasse. Baggrunden herfor var at Forsvarskommandoen, uden at orientere hjemmeværnet, fremkom med et forslag, hvor hjemmeværnet var integreret i Forsvarskommandoen. Forsvarskommandoen havde også medtaget hjemmeværnets ca. 700 mio. kr. i sit budget.

Dette medførte en del lobbyarbejde, hvor hjemmeværnets medlemmer påvirkede de forskellige politikere, og resultatet var, med eller uden lobbyarbejde, at hjemmeværnet fik lov til at bevare en reduceret hjemmeværnskommando med egen ledelse, men skulle trinvis aflevere 300 mio. kr. til forsvarret i forbindelse med en sammenlægning af de funktionelle tjenester (personeltjeneste/leje og vedligeholdelse af bygninger m.m.).

Politisk har ønsket været at opnå et bedre redningsberedskab igennem et tættere samarbejde mellem politiet, det statslige redningsberedskab og de frivillige organisationer.

Til daglig har redningsberedskabet og politiet de nødvendige ressourcer til at løse opgaverne, men de senere års storme, fyrværkerikatastrofen i Seest, præsidentbesøg, topmøder, fugleinfluenza m.m. har vist, at der er behov for hjælp fra hjemmeværnet. I det sydfynske område hjalp vi med over 10.000 timer i 2004, fordelt på fyrværkerikatastrofen, eftersøgninger af forsvundne personer, kørsel for hjemmehjælpen under snestorm, afspærring af broerne under storm og trafikregulering. Denne indsats har været uden omkostning for politiet og kommunerne.

Hvis man analyserer processen i forbindelse med et nyt forsvarsforlig vil man konstatere, at en politisk velment beslutning ændrer karakter, inden den når det udførende niveau. Det administrative niveau med de enkelte

styrelser i toppen har en tendens til at justere og tilføje og ud fra egne ønsker foretage den endelige prioritering. Dermed forøges kravene til det udførende niveau, og indsatsen bliver mindre målrettet den politiske beslutning. Et forhold, der samtidig også påfører det udførende niveau en belastende rapporteringspligt.

Politiet og hjemmeværnet

Forsvarsforliget var godt for hjemmeværnet, men de nye opgaver med at støtte politiet med opretholdelse af "ro og orden" i en skærpet situation skabte nogen forfærdelse i politiet. Politiet kunne ikke forestille sig at skulle støttes af et bevæbnet korps under nogen omstændigheder.

I september 2005 blev der gennemført et politiseminar i Nymindegab med deltagelse af Chefen for Hjemmeværnet, Rigspolitichefen, regionspolitimestre, chefer for lokalforsvarsregionerne og hærhjemmeværnsdistrikterne, Hjemmeværnsskolen, chefer for politikompagnierne og repræsentanter fra Forsvarskommandoen og Hærens Operative Kommando.

Rigspolitiet meddelte på seminaret, at politiets opgaver til hjemmeværnet fremover ikke ville omfatte opgaver, der indebærer fysisk magtanvendelse, men derimod civilrelaterede opgaver ved ulykker og katastrofer. Behovet for bevæbnet indsats forudsås kun i situationer, der lignede krig. Politiet mente selv at kunne løse "skarpe" opgaver. Ved en længerevarende indsats kunne der være behov for bistand til at afløse politiet i andre opgaver. Det var den enkelte politikreds, der besluttede om våben skulle medbringes i den konkrete situation.

Rigspolitiet forestillede sig en ubevæbnet indsats ved: Større ulykker, sikring af gerningssteder, eftersøgninger, rydning, transport, terrænovervågning, naturkatastrofer m.m.

Baggrunden for politiets holdning har nok været, at forsvarsforliget af 2004 formule-

rede en ny opgave til hjemmeværnet og de 4-måneders værnepligtige, der fremover skulle støtte politiet med at opretholde "ro og orden".

Politiet kunne dog ikke afvise, at bevæbnet indsats i helt ekstreme situationer kunne komme på tale ved bevogtning af civile installationer. Bevogtningen skulle da løses som ved bevogtning af militære objekter. Chefen for Hjemmeværnet konkluderede, at der således fortsat skulle uddannes i bevogtning.

Da vi lever i en verden, hvor tingene hurtigt ændres, ønskede politiet ikke at planlægge for, eller indgå i uddannelser, hvor hjemmeværnet indsættes bevæbnet. Det ville man først tage stilling til, når det blev aktuelt. Det kunne kun opfattes således, at rigspolitiet mente at scenarier, indsatsformer, samarbejde og uddannelse kunne vente til "ulykken" var sket.

Politiet ønskede også at hjemmeværnet løbende rapporterede til politiet om aktiviteter med brug af løs ammunition m.m. Herudover ønskede politiet, at øvelser i civilt terræn først kunne gennemføres, når politiet havde kontrolleret om indholdet var relevant i forhold til politiets opfattelse af hjemmeværnets opgaver. Det vakte opmærksomhed hos forsvarrets repræsentanter, da politiet oplyste, at kontrollen af indholdet i aktiviteter i civilt terræn også omfattede forsvarrets enheder.

Dette var noget af en mundfuld, og denne kontrol kunne vi ikke leve med, der var også andre opgavestillere. I Lokalforsvarsregionen aftalte vi, at modtrækket, jf. gældende hjemmeværnsbestemmelser var, at politiet fremover hver gang de ønskede støtte fra politikompagnerne først skulle spørge hjemmeværnsdistrikterne, om det var hjemmeværnsrelevant. Det var trods alt hjemmeværnet, der havde ledelsen af politikompagnerne, indtil de evt. blev afgivet til den lokale politimester.

Hvis politiet fastholdt disse begrænsninger i hjemmeværnets uddannelse og aktivitet, måtte det nødvendigvis afføde en kraftig reaktion fra den frivillige organisation, der ikke kunne overleve med så snævre rammer.

Lokalt ønskede ingen denne konfrontation, og det endte med at vi aftalte at gøre som vi plejede og sådan blev det.

Nogen lod politiets noget markante holdning "sive", og et større dagblad bad om en kommentar fra Rigspolitietschefen, der meddelte, at hjemmeværnet kunne holde øvelser med en kæp som erstatning for geværet! En udtalelse der sikkert blev fortrudt mange gange.

Det var trods alt det politiske niveau, der havde besluttet, hvordan ressourcerne burde anvendes i særlige situationer, hvor samfundet var ramt og ikke en enkelt styrelse. Det endte da også med et kraftigt politisk signal, der satte mange ting på plads og genskabte det tidligere så gode samarbejde.

Forliget medførte også, at Beredskabsstyrelsen blev underlagt Forsvarsministeriet, hvilket har været til gavn for både hjemmeværnet og det frivillige personel i Beredskabsforbundet. Den største modstand mod forandringer findes næsten altid i de enkelte styrelser og hos det ansatte personel. Det har efterfølgende vist sig, at samarbejdet lokalt fungerede fint. Såvel politi som det civile beredskab uddanner nu hjemmeværnets personel til de nye opgaver.

Den nye kompagnistruktur

I forbindelse med det nye forsvarsforlig besluttede Chefen for Hjemmeværnet, at hjemmeværnets kompagnier igennem sammenlægninger hver skulle bestå af 60-80 aktive medlemmer og et antal medlemmer i hjemmeværnets reserve. Kompagnigrænserne skulle være sammenfaldende med de nye kommunegrænser, og der kunne være flere kompagnier i samme kommune.

Det aktive personel skulle danne mindst to delinger, hvoraf den ene skulle være en infanteri- eller bevogtningsdeling. Delingerne skulle være bemanded med mindst 80 %. Hertil en kommandodeling af varierende størrelse.


Chefnøde juni 2004 på Sølund, bagerste række fra venstre:


Torben Justesen/OO, Michael Hardt-Madsen/DLÆ, Jens Pedersen/EO, Kjeld Burgby/feltpræst, Flemming Hedegaard Rasmussen/HJVA NYB, Bo Linell/4203, Kurt Petersen/4206, Lars Schjoldager/4307, Per Lauridsen/KN t.r., Anders Sørensen/4319, Anne Grethe Jensen/IOF, Kim Schmidt/STKMP, Vagn Nielsen/4338, Kim Pedersen/4336, Leif Nørgaard/4208, Steen Ellegaard Jensen/4234, Rene Frederiksen/4204, Morten Aunsborg/4230, Ole Gilberg/Ærø, Hans Henrik Rasmussen/HJVA LAL, Flemming Rasmussen/4219, Lisbeth Jespersen/IOF, Henning Andersen/4202, Karsten Ottosen/4308, Ken Jespersen/4322, Steen Petersen/OO, Ole Oest-Jacobsen/4201, Michael Schou-Hansen/HHD SFY.

Indstilling om oprettelse af nye underafdelinger pr. 01. januar 2006

Nyt kompagninavn	Nye kapaciteter
STHVK (Stabshjemmeværnskompagni) Sydfyn	Stab, stabsdeling, kommandodeling, patruljeindsatsdeling, sanitetsindsatsgruppe, Chemical/Biological/Radiological/Nuclear sektion, informationselement
HVK (Hærhjemmeværnskompagni) FAABORG	Kommandodeling, bevogtningsdeling, sikrings- overvågningsdeling, politigruppe
HVK (Hærhjemmeværnskompagni) SVENDBORG	Kommandodeling, motoriseret infanterideling, bevogtningsdeling, sikrings- overvågningsdeling (Det er ikke endeligt afklaret om det bliver BEV eller SIKOV)
HVK (Hærhjemmeværnskompagni) STENSTRUP	Kommandodeling, bevogtningsdeling, sikrings- overvågningsdeling
HVK (Hærhjemmeværnskompagni) MIDTFYN	Kommandodeling, motoriseret infanterideling, bevogtningsdeling, sikrings- overvågningsdeling
HJV (Hjemmeværn) ÆRØ	Kommandodeling, besætningsdivision, bevogtningsgruppe, politigruppe, sikringsgruppe, flyverhjemmeværns-celle (HJK havde tidligere besluttet, at HJV på Ærø dannede en UAFD)
HVK (Hærhjemmeværnskompagni) NORDLANGELAND	Kommandodeling, bevogtningsdeling, politideling
HVK (Hærhjemmeværnskompagni) NYBORG	Kommandodeling, bevogtningsdeling, sikrings- overvågningsdeling
HVK (Hærhjemmeværnskompagni) JUELSBERG	Kommandodeling, bevogtningsdeling, sikrings- overvågningsdeling
HVK (Hærhjemmeværnskompagni) SYDLANGELAND	Kommandodeling, bevogtningsdeling
HVK (Hærhjemmeværnskompagni) KERTEMINDE	Kommandodeling, motoriseret infanterideling, motoriseret infanteri-kommandodeling, sikrings- overvågningsdeling, sanitetsindsatsgruppe
POHVK (Politihjemmeværnskompagni) SVENDBORG	Kommandodeling, politideling (HVK fortsætter et år med henblik på at hverve en PODEL mere, ellers sammenlægning)
POHVK (Politihjemmeværnskompagni) NYBORG	Kommandodeling, politideling (HVK fortsætter et år med henblik på at hverve en PODEL mere, ellers sammenlægning)

Sammenlægning af kompagnier 1. januar 2006

Hjemmeværnsdistrikt Sydfyn ændrede sin organisation fra 1. januar 2006 fra 17 hjemmeværnskompagnier til nu 13. Den aktive styrke på 850 medlemmer og reserven på 1000 medlemmer blev fordelt på de 13 nye kompagnier. Hertil kom muligheden for at sammensætte et motoriseret infanterikompani med enheder fra hjemmeværnet og opstilling af to mobilisable totalforsvarskompanier med personel fra hæren.


Hærhjemmeværnsdistrikt Sydfyn efter kompagnisammenlægningerne i 2006.


Stab Hærhjemmeværnsdistrikt Sydfyn omfatter personellet i stabsdelingen i STHVK der bærer distriktets skjold.


STHVK (Stabshjemmeværnskompagni) Sydfyn er en videreførelse af hjemmeværns-stabskompagni 4200, med kaptajn Kim Fagerli Schmidt som chef. Kompagniet afgav sin pionerdeling til HJVK 4203 Egebjerg. Stabskompagniet bestod herefter af 74 aktive og 82 i reserven og opstillede en kommandodeling, stabsdeling, en patruljeindsatsdeling, en sanitetsindsatsgruppe, en CBRN-sektion(-) og et informationselement.


HVK (Hærhjemmeværnskompagni) Faaborg dannedes ved sammenlægning af kompagnierne 4336 Årslev, 4201 Hellebjerg og 4234 Faaborg med premierløjtnant Poul Nezlo Olsen som chef og samlingssted på Hellebjerg Hjemmeværnsgård og hjemmeværnsgården på Fraugdegård. Hjemmeværnsgården på Damtoften i Faaborg blev nedlagt. Kompagniet dækker sammen med HVK Midtfyn den nye Faaborg-Midtfyn Kommune. HVK består af 97 aktive og 199 i reserven og opstiller en bevogtningsdeling, en sikrings- overvågningsdeling og en politi-hjemmeværnsgruppe.


HVK Svendborg dannedes ved sammenlægning af kompagnierne 4219 Tåsinge og 4202 Klingstrup, med kaptajn Henning Andersen som chef og lokaler på Sølund. Hjemmeværsgården "Hytten" på Carlsberg Camping blev nedlagt. Kompagniet dækker sammen med HVK Stenstrup den nye Svendborg Kommune. HVK består af 86 aktive og 111 i reserven og opstiller en motoriseret infanterideling, en bevogtningsdeling og en sikrings- overvågningsdeling(-).


HVK Stenstrup er en videreførelse af HJVK 4203 Egebjerg og med samme kompagniområde og fortsat hjemmeværnsgård i Stenstrup. Der overførtes en pionerdeling fra STHVK Sydfyn. Delingen konverterede til en bevogtningsdeling. Ny chef blev Anders Skjødt Sørensen. HVK består af 60 aktive og 65 i reserven og opstiller en bevogtningsdeling og en sikrings- overvågningsdeling.


HVK Midtfyn er en videreførelse af HJVK 4204 Ringe med kaptajn Ole Oest-Jacobsen som chef og fortsat hjemmeværnsgård i Sødinge. HVK består af 85 aktive og 43 i reserven og opstiller en motoriseret infanterideling, en bevogtningsdeling og en sikrings- overvågningsdeling (-).


HVK Nordlangeland er en videreførelse af HJVK 4206 Nordlangeland med kaptajn Kurt Petersen som chef og lokaler i beredskabsbunkeren i Rudkøbing ("Hulen" kaldet). Kompagniet dækker sammen med HVK Sydlangeland den nye Langeland Kommune. HVK består af 63 aktive og 62 i reserven og opstiller en bevogtningsdeling og en politi-delning.


HVK Sydlangeland er en videreførelse af HJVK 4208 Sydlangeland med kaptajn Leif Nørgaard som chef. Kompagniet har skiftet tilholdssted fra Broløkke til Lindelse gamle mejeri. HVK består af 60 aktive og 50 i reserven og opstiller to bevogtningsdelinger.


Hjemmeværn Ærø er en videreførelse af underafdeling 4222 Ærø, der omfatter det samlede hjemmeværn på Ærø og dækker alle tre værnsgrene, med kaptajnløjtnant Ole Gilberg som chef og lokaler på Ulveholm og i Ærø Rådhus i Ærøskøbing. Enheden dækker den nye Ærø Kommune. Hjemmeværn Ærø består af 62 aktive og 100 i reserven og opstiller en besætningsdivision (= marinehjemmeværn), en bevogtningsgruppe, en sikrings-overvågningsgruppe, en politi-gruppe og en flyverhjemmeværnscele.


POHVK (Politi-hjemmeværnskompagni) Svendborg er en videreførelse af Politikompagni 4230 Svendborg med kaptajn Morten Aunsborg som chef og lokaler på politigården i Svendborg. POHVK består af 37 aktive og 40 i reserven og opstiller en politi-delning.


HVK Nyborg er en videreførelse af HJVK 4307 Nyborg med kaptajn Lars Schjoldager som chef og lokaler på Slipshavn. HVK dækker sammen med HVK Juelsberg den nye Nyborg Kommune. HVK består af 56 aktive og 41 i reserven og opstiller en bevogtningsdeling og en sikrings- overvågningsdeling.


HVK Juelsberg er en videreførelse af HJVK 4308 Juelsberg med premierløjtnant Karsten Ottosen som chef og lokaler på Juelsberg Gods. HVK består af 61 aktive og 92 i reserven og opstiller en bevogtningsdeling og en sikrings- overvågningsdeling.


HVK Kerteminde dannedes ved sammenlægning af HJVK 4319 Kerteminde og 4322 Marslev med kaptajn Ken Jespersen som chef og lokaler i hjemmeværnsgården i Kerteminde og på Fraugdegård. HVK dækker den nye Kerteminde Kommune. HVK består af 105 aktive og 66 i reserven og opstiller en motoriseret infanterideling, en motoriseret infanteri-kommandodeling, en sikrings- overvågningsdeling og en sanitetsindsatsgruppe.


POHVK (Politi-hjemmeværnskompagni) Nyborg er en videreførelse af Politikompagni 4338 Nyborg med kaptajn Vagn Nielsen som chef og med lokaler på Nyborg Politistation. POHVK består af 37 aktive og 32 i reserven og opstiller en politi-delning.

Motoriseret infanterihjemmeværnskompagni Sydfyn oprettedes ikke som enhed, men kan sammensættes efter behov af en motoriseret infanteri-kommandodeling og en motoriseret infanterideling fra HVK Kerteminde, en motoriseret infanterideling fra HVK Midtfyn og fra HVK Svendborg. Det motoriserede infanteri hjemmeværnskompagni ville dengang (januar 2006) kunne bestå af 91 aktive.


1. TFSKMP (totalforsvarskompagni) er mobilisabelt og opstilles af hjemsendte værnepligtige med hærens basisuddannelse (HBU). Kompagniet føres af officerer og befalingsmænd i reserven. Første udpegede chef er kaptajn Stig Hasløv.


2. TFSKMP er mobilisabelt og opstilles af hjemsendte værnepligtige med hærens basisuddannelse (HBU). Første udpegede chef er kaptajn Jørgen Drachmann Knudsen.

Med den nye aktive styrke i nye større kompagnier, sammenfaldende med kommunegrænserne, kan hjemmeværnet hurtigt indsættes som støtte til politiet og det lokale beredskab ved katastrofer, i ekstreme vejsituationer eller i situationer med en terrortrussel. Som ekstra reserve kan totalforsvarskompagnierne indkaldes, hvis det politisk besluttes.

Nyt opstillingsgrundlag for hjemmeværnets enheder

I 2006 udsendte hjemmeværnskommandoen et nyt opstillingsgrundlag for hjemmeværnets forskellige enhedstyper. Indtil da bestod kompagnierne af de kendte enhedstyper jf. bilag 3.

I princippet kunne et kompagni fremover opstille alle typer enheder, hvilket var meget tilfredsstillende og tilgodeså det frivillige personels ønsker. Det var dog u hensigtsmæssigt at et kompagni, der eksempelvis kun havde en bevogtningsgruppe, reelt skulle oprette en bevogtningsdeling for at kunne placere gruppen i organisationen. Samtidig blev "hele" delingen normeret med materiel og målopfyldelsen foretaget på en deling, der kun bestod af en gruppe. Med mindre hjemmeværnet ønskede at bevare den daværende materielbeholdning, burde materielnormeringen udregnes på

grundlag af det aktuelle antal grupper. Distriktet valgte i samråd med kompagnierne ikke at udlevere enhedsmateriel til grupper i kompagniet, der ikke fandtes, men i stedet oplægge dette på områdedepotet.

Der blev indført mange nye befalingsmandsfunktioner i kompagniet som var svære at besætte. Specielt stabskompagniet var hårdt ramt bl.a. med et informationselement med 12 funktioner.

Kontaktofficeren, der indledningsvis skulle være kontaktperson til reserven og kunne besættes af en ældre befalingsmand, blev nu pålagt flere nye funktioner. Det har derfor generelt været svært at finde personel, der ville påtage sig opgaven. HVK anbefalede derfor, at kontaktofficeren alene fik til opgave at holde kontakt til reserven.

Hjemmeværnsskolen ændrede i uddannelsesvejen for de nye befalingsmænd. Uddannelsen blev i tid forøget væsentligt. Et for-

Hærhjemmeværnsdistrikt Sydfyns budget for 2006	Årsbudget
*** 1111 Informationsindsats for hvervning	38.000
*** 1411 Generel intern informationsvirksomhed	52.000
*** 1421 Generel ekstern informationsvirksomhed	15.000
**** HJV: Bundet område informationsvirksomhed.	105.000
*** HJV: Bundet område enheder med særlige opgaver	378.000
*** HJV: Bundet område	3.482.000
**** HJV: Aktivitetsområde (patrolje og bundet)	3.860.000
*** 1121 Distriktsudvalg	20.000
*** 1141 Operativ struktur	223.400
*** 1321 Operative inspektioner	125.000
*** 2121 Hjælp til lokalsamfundet	10.000
*** 3113 Anden uddannelse militært personel	25.000
*** 3121 Uddannelse, civilt personel	40.000
*** 3221 Anskaffelse og erstatning forbrugt materiel	130.000
*** 3231 Vedligeholdelse af køretøjer	290.000
*** 3233 Vedligeholdelse af øvrigt materiel	10.000
*** 3311 Drift / vedl. etablissementer	985.000
*** 3312 Drift / vedl. skydebaner og øvelsesterræn	80.800
*** 3313 Drift / vedl. hjemmeværnsgårde	494.300
*** 3331 Miljøregnskab	137.500
*** 3411 IT-anskaffelser og drift	100.000
*** 1331 Andre inspektioner	10.000
**** HJV: Øvrige område	2.681.000
***** IALT	6.646.000

hold, der ifølge kompagnicheferne afholder mange fra at påtage sig en ny funktion som befalingsmand. Kompagniet må derfor besætte flere nye stillinger ved dobbeltfunktioner.

Sanitetsgrupperne i kompagnierne blev nedlagt, selv om man skulle synes at netop disse enheder kunne gøre en indsats i en tid, hvor truslen var katastrofer af den ene eller anden art.

Det var kompagniernes og distriktets erfaring, at den lovpligtige uddannelse af mange nye blev opfattet som uoverkommelig. Uddannelsen var lang og gennemførtes i Søgård, med lang transporttid. Kompagnierne forsøgte derfor målrettet at hverve blandt hjemsendte værnepligtige.

Opstillingsgrundlaget, med sin fleksibilitet, var egentlig tilfredsstillende, bortset fra den forøgede uddannelsestid for nye befalingsmænd. Ofte vil vi i hjemmeværnet mere, end medlemmerne kan honorere

X. Fra hjemmeværn til global indsats

I Forsvarskommissionens rapport fra november 1998 fik hjemmeværnet ændrede opgaver.

I korte træk skulle værnet stille styrker til rådighed til afløsning af en række af hærens mobilisable enheder i lokalforsvaret.

Hjemmeværnet måtte i fremtiden være i stand til at opstille og uddanne enheder (infanteridelinger og bevogtningsdelinger), der kunne indsættes overalt i distriktets område og for de mere mobile (motoriseret infanterideling) i regionens område.

Kamp skulle kunne støttes med egne ildstøttemidler, f.eks. middeltunge mortarer, dysekanoner med brisant-, røg-, lys- og panserværnsgranater og 40 mm granatgeværer. Som supplerende bevæbning af delinger og grupper måtte tunge maskingeværer i feltaf-futage, lette maskingeværer i luftværnsaffutage, finskydningsgeværer, sigteminer m.v. overvejes.

Kampstøtte skulle kunne leveres af pionerenheder, der kunne ubrugeliggøre veje og broer, udlægge panserminer, gennemføre ammunitionsrydning og sprængninger, samt A(tomar)- og C(emisk)-sporing og rensning.

Faglig støtte skulle kunne leveres fra regionernes stabskompagnier. Sanitetstjenesten skulle yde førstehjælp tæt på skadestedet og om muligt støttet af en læge. Forsyningstjenesten kunne levere forsyninger i alle klasser til de enkelte hjemmeværnsenheder og indsatte styrker. Hjemmeværnet skulle bemande militære værksteder i regionen eller civile værksteder efter aftale med ejerne. Hele den faglige støtte var et område, hvor virksomhedshjemmeværnstanken kunne udbygges.

Den grundlæggende disciplin i hjemmeværnet, som kræver begrænset uddannelsestid, var fortsat overvågning af territoriet og evt. sikring af mindre nøglepunkter i lokalområdet. Og skulle udføres af de kendte overvågnings- og bevogtningsdelinger i kompagnierne.

Luftmeldekorpsset skulle stadig overvåge det lave luftrum og i tilslutning hertil også al militær aktivitet inden for syns- og hørevidde på landjorden og i kystnære farvande.

Ovenstående militære opgaver og bevæbning byggede på koldkrigssceneriet og var en fortsættelse af det mobilisable lokalforsvars tidligere opgaver. Hjemmeværnet overlevede på bekostning af de mobilisable hærenheder og tog med kyshånd imod de nye opgaver og ekstra bevillinger til materielindkøb. At den militære trussel var mindre synlig så alle bort fra. Hjemmeværnet havde overlevet.

Hærhjemmeværnets bevogtningsdelinger

Fra 1. januar 2000 blev hjemmeværnets mange mindre kompagnier sammenlagt i færre større enheder med 125-175 medlemmer. De nye kompagnier skulle efterfølgende hver

opstille en bevogtningsdeling (BEVDEL) med 33 mand, der skulle have et højt beredskab og kunne Trinvis Aktiveres sammen med infanteridelingen før resten af hjemmевærnet. BEVDEL skulle uddannes til kamp fra stilling i forbindelse med bevogtning af større militære og samfundsvigtige installationer og fremtidigt være hjemmевærnets reaktionsstyrke ved en fremtidig terrortrussel eller et konventionelt angreb på Danmark. Vi manglede imidlertid planer for fører- og enhedsuddannelse af disse enheder, idet ny befalingsmandsuddannelse og uddannelse af 3000-mandsstyrken har været prioriteret ved Hjemmевærnsskolen.

I forbindelse med 11. september 2001 og den senere krig i Irak medførte antiterrorberedskabet, at en sikring/bevogtning af samfundsvigtige installationer kunne blive aktuel, og at bevogtningsdelingen skulle løse opgaverne. Det var ikke tilfredsstillende som distriktschef at skulle forudse, at dele af distriktets bevogtningsdelinger kunne blive aktiveret og uforberedt indsat i en delingsopgave.

Distrikt Sydlyn havde derfor, i samråd med

kompagnicheferne, valgt selv at uddanne sine 13 bevogtningsdelinger i 1. halvår 2003. Grundlaget for uddannelsen af befalingsmænd og menige var "lånt" fra infanteriuddannelsen i 'Kamp fra stilling'.

Uddannelsen blev indledt med en efteruddannelse af delingsførere og delingens befalingsmænd. Hjemmевærnets delingsførere var reelt ikke godt nok uddannet til at føre en deling i kamp.

I 2003 tilgik de nye geværer M/95 i et større antal til udlevering til bevogtningsdelingerne. Da ikke alle geværer ankom på en gang blev der foretaget lodtrækning på et chefmøde i 2002 om rækkefølgen. I marts 2003 kunne BEVDEL i HJVK 4202 og 4203 modtage de første geværer.

3000-mands styrken

Hjemmевærnets reaktionsstyrke, bestående af enheder med det højeste uddannelsesniveau, blev opstillet i form af patruljer, mo-


bile overvågningsdelinger og selvstændige infanterideler, der om nødvendigt kunne indsættes som et infanterikompani. Lignende enheder blev opstillet i luftmeldekorps og i marinehjemmeværnet.

For hjemmeværnet blev tiden fremover forvirrende for såvel det frivillige som det ansatte niveau. Der blev opsat mange skiftende mål, der på sigt ændrede karakter for såvel opgaver som uddannelse og medførte, at mange opgav den nye uddannelse, der ikke altid var lige gennemtænkt. Grundstammen i hjemmeværnets reaktionsstyrke kom fra bevogtningsdelingerne, der fortrinsvis bestod af yngre og aktive medlemmer. Der blev dog også rekrutteret nye til disse enheder. For Distrikt Sydfyens vedkommende skulle der opstilles en patruljedeling og tre infanterideler, en motoriseret infanterideling og en infanteri-kommandodeling. Patruljedelingen blev opstillet af stabskompag-

niet, en infanterideling i kompagni 4202, to infanterideler i kompagni 4204 og en infanterideling og infanteri-kommandodeling i kompagni 4322. Dette blev senere reduceret med en infanterideling i kompagni 4204.

De nye infanterideler modtog fra starten en komplet udrustning af samme type som hærens og hertil det nye gevær M/95. Patruljedelingen fik i stedet karabinudgaven M/96.

Den motoriserede infanterideling i kompagni 4202 skulle kunne indgå i et motoriseret infanterikompani, der kunne opstilles ved distrikt Vejle. Delingen blev ved lån fra hæren tilført tre UNIMOG gruppelastvogne, der blev parkeret på Sølund og kunne udleveres til brug for alle. Dog havde motoriseret infanterideling fortrinsret.

Modtagelse af seks nye MAN 10 lastvogne til Sydbyn. På billedet Chefen for Hjemmeværnet generalmajor Ulf Scheiby og distriktchef major Michael Schou-Hansen, januar 2004.


UNIMOG lastvognen var dyr at vedligeholde, og hjemmeværnet købte da også senere sine egne MAN 10 lastvogne. Distrikt Syd-fyn blev tildelt 6 lastvogne af denne type. De tre var til motoriseret infanterideling og resten til øvrige enheder. Det var fantastisk at opleve 6 nye lastvogne på Sølund, når man tænker på, at vi omkring 1980 kun havde en enkelt folkevognsbus og op igennem 1980'erne to busser.

Da man også politisk erkendte, at den militære trussel var nærmest usynlig, blev der fem år senere sat fokus på nye opgavetyper. Terrorangrebet 11. september 2001 i New York skabte en høj grad af politisk usikkerhed, der satte fokus på hjemmeværnet og tildelte værnet meget nyt elektronisk overvågningsmateriel.

Ny lovpligtig uddannelse i hjemmeværnet

Fra 2005 blev en ny militær grunduddannelse indført der i indhold, med enkelte undtagelser, svarede til hærens uddannelse for de nye fire-måneders værnepligtige. Områder som brand (18 timer), redning (20 timer), miljø (18 timer) og samarbejde med politiet

Brand- rednings- og miljøuddannelse på brandskolen i Svendborg


(10 timer) blev indlagt i grunduddannelsen. Den samlede lovpligtig uddannelse indenfor de første 3 år blev på 250 – 300 timer, hvoraf grunduddannelsen udgjorde 100 timer som tidligere.

Den samlede uddannelsespakke var politisk bestemt, men kun for nye i hjemmeværnet og for medlemmer af hjemmeværnets 3000-mandsstyrke, der nu skiftede navn til hjemmeværnets indsatsstyrke (HIS). Chefen for Hjemmeværnet besluttede senere, at alle aktive skulle have uddannelse i brand, redning, miljø og samarbejde med politiet.

Baggrunden for de mere civilt prægede uddannelser var frygten for terroraktioner og større katastrofer. Der var et samlet politisk ønske om at alle ressourcer kunne inddrages, hvis der blev behov herfor.

Disse nye uddannelser så Beredskabsstyrelsen som unødigt konkurrence, hvilket slet ikke var tilfældet, da hjemmeværnets kernekompetence fortsat var en indsats i de rene militære indsatsformer. Det medførte dog, at Chefen for Hjemmeværnet udtalte, at uddannelsen havde til formål at give hjemmeværnets personel så stor en indsigt, at de ikke selv kom til skade, når de var indsat i en katastrofesituation.

I efteråret 2008 blev den første infanterideling udsendt til Afghanistan til støtte for hæren. Delingens opgave var bevogtning af en

Skydning fra køretøj i bevægelse, Borris november 2006.


dansk militærlejr og dermed frigøre hærens indsatte soldater. En opgave, hjemmeværnet løste til alles tilfredshed. Det er nu også en stor fordel at personellet i en hjemmeværnsenhed kender hinanden, hvilket nok ikke altid er tilfældet i hærens sammensatte enheder. Efterfølgende udtalelse fra forsvarsministeren siger da også meget om den respekt hjemmeværnet nyder.

Hjemmeværnet internationaliseres

Morgenavisen Jyllands-Posten skrev i januar 2009: "Efter en succesfuld indsats i Afghanistan åbner forsvarsministeren for, at hjemmeværnet skal bevogte landets kaserner og have flere internationale opgaver.

De er blevet kaldt våbenglade landsbytosser i camouflage. En flok campister med automatvåben, og de er mest kendt for at dirigere trafikken. Men nu vender kanonen.

Hjemmeværnet har for første gang udsendt en gruppe soldater på international mission, og erfaringen med de netop hjemvendte hjemmeværnsfolk er så positiv, at forsvaret fremover vil bruge de frivillige med civil job til langt flere funktioner. Delingen på 29 hjemmeværnssoldater blev sendt til Afghanistan for at bevogte militærlejren Price, men har pga. deres indsats allerede fået tiladelse til også at bevogte lejrene Bastion og Armadillo. Forsvarsminister Søren Gade

(V) vil gå langt videre: »Vi har set, at hjemmeværnet kan bevogte det farligste sted, vi kan sende dem hen. Det giver hjemmeværnet mere blod på tanden, og det giver mig mere blod på tanden. Vi kan nu udvide deres opgaver til andre internationale missioner og veldefinerede opgaver. Er der f.eks. mangel på chauffører, er det oplagt at bruge dem til konvojkørsel i Kosovo eller Afghanistan,« siger ministeren."

Den 4. januar 2009 blev Antvorskov Kaserne i Slagelse udsat for et røveri af ca. 200 håndvåben, og især den mangelfulde bevogtning blev kritiseret. »Jeg kan sagtens forestille mig, at hjemmeværnet fremover skal bevogte landets kaserner og våbendepoter også i fredstid,« siger forsvarsministeren.

Perioden fra 1999 til 2009 forandrede meget og medførte den største omvæltning i hjemmeværnets historie. Hjemmeværnet måtte på den forholdsvis korte tid omstille sig fra koldkrig til en fleksibel indsættelse i forbindelse med katastrofer, terror og internationale missioner.

Flere gange i perioden var hjemmeværnet fremtid i spil og ingen ved, om værnet havde overlevet, hvis ikke fyrværkerikatastrofen i Seest ved Kolding, terrorangrebet 11. september i New York og den efterfølgende danske deltagelse i krigen i Irak og Afghanistan havde skabt et nyt verdensbillede og nye trusler mod de vestlige demokratier.


Infanteridelingen fra HVK Svendborg på uddannelse i Oksbøl i 2005.

XI. Hjemmeværnets støtte til samfundet

Hjemmeværnskompagnierne har altid været klar til at gøre en indsats, når der var behov for det. Tidligere var det normalt kun ved kraftige snestorme, eftersøgninger, som sanitetsvagter, ved trafikreguleringer, parkeringsanvisninger og hjælp ved større arrangementer. Om det var klimaændringer, der senere var skyld i de hyppige storme og dermed følgende oversvømmelser og afspærring af broer, skal være usagt. Men flere kompagnier var lejlighedsvis inddraget for at hjælpe under ekstreme vejr-situationer. Det er ikke muligt at opgøre alle de timer, der er anvendt eller beskrive de mange situationer, hvor hjemmeværnet har været indsat de seneste 10 år. I 2004 blev der ydet ca. 10.000 timer gratis. Efterfølgende beskrives nogle af de mere spektakulære situationer hvor hjemmeværnet var indsat.

Orkanen i december 1999

I forbindelse med orkanen 03. december 1999 var der indsat hjemmeværnspersonel fra Nyborg, Svendborg og Langeland. Svendborgsundbroen og Langelandsbroen blev for første gang afspærret for trafik. Orkanens omfang kom bag på alle. På Svendborg Politistation blev vagthavende kimet ned af bekymrede borgere, der på grund af strømafbrydelser ikke kunne se fjernsyn.

Mange luftledninger faldt ned. Specielt i Faaborg-området var mange uden strøm i flere dage. Hjemmeværnsdistriktet tilbød at undersøge muligheden for at skaffe nødgeneratorer fra Telegrafregimentet i Fredericia til brug for de automatiske foderanlæg ved større svinebesætninger. Faaborg Elforsyning afslog, idet det ikke var deres forpligtelse at opretholde strømforsyningen i den pågældende situation. Det kunne danne præcedens, hvis der blev indsat nødgeneratorer. Elforsyningen mente, at det var den enkelte forbrugers ansvar selv at sørge for denne reserve.

Den efterfølgende hændelse beskriver et forløb på Langeland, hvor indsatsen blev iværksat på en noget utraditionel måde. En gruppefører fra det nordlige kompagni ringede til vagthavende ved Svendborg politi og tilbød sin hjælp som medlem af hjemmeværnet. Vagthavende havde samtidig et problem med afspærring af Langelandsbroen og tog imod tilbuddet. Gruppeføreren kontaktede herefter kompagniets næstkommanderende og meddelte, at Svendborg politi havde anmodet om hjælp. Næstkommanderende opfattede meldingen som et ønske om katastrofehjælp og med henvisning til hjemmeværnskontrakten beordredes 5-6 mand fra Nordlangeland til Rudkøbing for at afspærre tilkørslen til broen. Opgaven blev løst men medførte, at distriktet efterfølgende skrev til politikredsene og bad om at den korrekte procedure blev anvendt. Politikredsene var igennem en samvirkeaftale


Orkanen var skyld i at en kassevogn væltede på Svendborgsundbroen.

informeret, om hvordan hjemmeværnets hjælp kunne rekvireres, og hvem der skulle orienteres eller medinddrages. Man må dog formode, at vagthavende ikke altid kendte denne aftale.

Skaderne på hjemmeværnsgårdene blev opgjort til tag- og vandskade i kompagni 4314 i Ørbæk. Kompagniet i Årslev var særlig hårdt ramt med væltede træer på vej ind til Ibjerg skydebane og væltede gavle, hullet tag og knuste vinduer på hjemmeværnsgården. Bøjede antennemaster på hjemmeværnsgårdene i Stenstrup, Faaborg og Nyborg. Skader på taget på "Hytten" på Taasinge.

Årtusindskiftet

Op til nytårsaften 1999 var der frygt for nedbrud af alle systemer, der var edb-styret. Baggrunden var, at mange edb-programmer fra starten var konstrueret til at virke indtil 1999, og ingen kunne med sikkerhed garantere, at alt fungerede efter årsskiftet. I hvert fald var frygten skabt for et omfattende nedbrud af el og kommunikation. Der blev ofret store summer på at justere styringsprogrammer verden over, og det skulle da også vise sig at alt fungerede perfekt efter årsskiftet.

Men frygten for et nedbrud var nok til at hæve beredskabet den 31. december 1999.

Hjemmeværnet frygtede problemer med alarmsystemerne på vore depoter. Politiet frygtede uroligheder og plyndringer. Totalforsvarets komponenter planlagde derfor at kunne yde en ekstraordinær indsats, såfremt der opstod problemer af beredskabsmæssig karakter. Hjemmeværnet og forsvaret skulle være forberedt på at kunne yde støtte til det samfundsmæssige beredskab.

Rigspolitichefen nedsatte en gruppe, der nøje fulgte udviklingen fra årsskiftets indtræden ved datolinien i Stillehavet (31. december ca. kl. 1200 dansk tid), for hermed at give totalforsvaret i Danmark et rimeligt varsel.

På Fyn havde Militærregion IV opstillet et beredskab på Odense Kaserne med en vagthavende og to-tre grupper fra hjemmeværnet samt to bæltekøretøjer. Styrken skulle primært støtte i Odense-området.

Hjemmeværnsdistriktet Sydfyn skulle i tilslutning hertil etablere et særligt beredskab fra 31. december kl. 1200. Beredskabet kunne ophæves efter midnat når politikredsene kunne meddele, at alt fungerede normalt.

Hjemmeværnsdistriktet skulle

- sikre kommunikationen mellem kompagni, distrikt og lokale myndigheder,
- kunne yde almindelig hjælp og katastrofehjælp til politi, redningsberedskab, kommuner og udpegede myndigheder,
- kunne sikre egne depoter med oplagte våben og / eller ammunition,
- kontrollere at alle depotarmer fungerede korrekt den 1. januar.
- følge situationen fra 31. december kl. 1200 og tidligst nedsætte beredskabet ved netopkald i tidsrummet 01. januar kl. 0020 til 0400

Hjemmeværnsskompagnierne skulle

- udpege en alarmeringsansvarlig i perioden 31. december 1999 kl. 1200 - 01. januar 2000 kl. 0600.
- opstille en radiostation PRC-281 med strømforsyningsterminal, tilsluttet akkumulator (nødstrøm) på kompagnichefens bopæl og på politistationerne i Svendborg og Nyborg.
- være klar til, af egen drift, at sætte lokale depoter med våben og ammunition under opsyn indtil alarmsystemet ved strøm- eller telefonsvigt var genetableret eller depotet var tømt for våben og ammunition.
- for udpegede kompagniers vedkommende (4200, 4204, 4216, 4222, 4225, 4230, 4234, 4314 og 4338) hver opstille en styrke (5-6 mand) i beredskab (fra bopæl) til støtte for de civile myndigheder m. fl. i distriktets område fra 31. december kl. 2100.

Kompagnierne 4213 og 4338 havde forbindelsesofficerer ved politiet.

Ved strømsvigt og / eller telefonsvigt skulle der tændes for radioen på beredskabsnettet. Distriktet ville så videresende anmodninger om hjælp. Påklædningen var kampuniform M/84, uden våben.

Distriktet havde i efteråret 1999 opsat en ubemandet relæstation på Egebjerg Mølle og lånt to af politiets gamle antenner ved møllen.

Distriktet var i kontakt med politikredsene og Militærregionen omkring midnat, og alle

kunne konstatere, at alt fungerede perfekt, hvorefter distriktet ved et netopkald omkring kl. 0100 kunne ophæve beredskabet.

Mund- og klovsyge i 2001

Det syd-østfynske område blev ramt af mund- og klovsyge smittespredning i foråret 2001, hvilket medførte begrænsninger i øvelsesaktiviteterne. Af frygt for at sprede smitten blev der indført forbud mod at gå ind på gårde med besætninger. Politikompagnierne støttede med opsætning at skilte, der markerede de ramte områder.

Eftersøgning i Svendborg efter forsvundet person i 2004

Tirsdag den 16. marts i 2004 forsvandt en 35-årig mand fra sin bopæl. Det var politiets og familiens vurdering, at han skulle findes i nabolaget, idet der ikke var indikationer på, at han havde anvendt bus eller taxa.

22. marts henvendte hans bror sig til hjemmeværnsdistriktet og anmodede om støtte. Distriktet kontaktede Svendborg Politi, der ikke tidligere havde anmodet om støtte, idet det var usikkert, hvor der skulle afsøges. Efterfølgende var der fremkommet flere op-

lysninger, der indsnævrede det sandsynlige område. Muligvis manglede et reb og en flaske spiritus. Efter aftale med politiet besluttede distriktet at iværksætte en afsøgning søndag den 28. marts.

Efter samtaler med familien vurderedes det, at han enten var druknet eller havde valgt et øde område, hvor han havde begået selvmord. Familien mente, at området lå tæt på boligen. Det kunne dog ikke afvises at området Lehnskov-Egense-Hvidkilde, hvor han var opvokset og ofte konditrænede, kunne være aktuelt.

Politiet havde med hundepatruljer og helikopter afsøgt skovområder i den østlige del af Svendborg og i området omkring Lehnskov, men afsøgningen havde ikke givet resultat.

Vi afmærkede aktuelle skovparceller (52) på kort, der i samråd med broderen blev prioriteret.

Halvdelen af distriktets kompagnier blev bedt om hjælp og godt 200 mand meldte sig og afsatte en søndag til eftersøgningen. Kompagnierne 4200 med 31 mand, 4201 med 12, 4202 med 30, 4203 med 12, 4204 med 65, 4219 med 6, 4230 med 20, 4308 med 12, Marine-hjemmeværnsflotille 244 med 3, herudover 9 hundeførere med hunde.

Forud for eftersøgningen afholdtes møde for deltagende befalingsmænd, så vi ikke skulle spille tid på eftersøgningsdagen.

Eftersøgning i området omkring Svendborg efter forsvundet person i 2004.


Vi startede kl. 8 søndag den 28. marts og sluttede kl. 17. De godt 200 mand blev fortrinsvis indsat i delings-størrelse med henblik på at kunne dække en hel parcel på én gang. Der blev udpeget en leder for hver enhed, der fik tildelt egne områder.

Opgaven var svær og krævede disciplin, alle skulle huske at se frem / op / ned / bagud. Myndigheder og pårørende skal kunne regne med, at vi havde gjort vores bedste i de områder, vi havde gennemført.

Alle skove (ca. 40) blev afsøgt uden resultat. Følgende effekter blev fundet: En taske med briller og bankbog, en tegnebog med personlige ID-kort m.m., en billetteringsmaskine fra en rutebil og en herrecykel. Herudover en del beklædningsgenstande.

Eftersøgningen blev afsluttet uden resultat kl. 1715.

Ressourceforbruget var: Officerer (ansatte) i 40 timer, frivillige i 1850 timer (2000 timer inkl. transport). Omkostningerne beløb sig til ca. 10.000 kr. til evt. tabt arbejdsfortjeneste, kørepenge og kost.

Det viste sig senere, at den eftersøgte var druknet i Svendborgsund.

Fyrværkerikatastrofen i Seest ved Kolding i 2004

Fredag den 5. november 2004 kl. 1030 blev hjemmeværnsdistriktet kontaktet af di-

strikttschefen i Vejle, der anmodede om hjælp i forbindelse med fyrværkerikatastrofen i Kolding. Om muligt skulle vi overtage vagten mandag den 8. november kl. 0700 og indtil tirsdag den 9. november kl. 0800 med 80 mand i dagtimerne og 120 mand om natten. Herudover ca. 20 mand der skulle fortsætte til onsdag kl. 0800. Indsatsen skulle leveres som "almindelig hjælp" hvilket betød, at det var frivilligt at deltage.

Mandskabet skulle anvendes som vagtposter i forbindelse med den afspærring, politiet havde foretaget. Vi skulle selv sørge for transport og skulle møde i kampuniform med hue og hjelm. Der kunne udbetales tabt arbejdsfortjeneste og kørepenge, maden ville blive leveret på stedet. Vi fik ca. 2½ døgn til at samle det ønskede personel.

Ved frokosttid fredag blev kompagnicheferne varslet og samtidig bedt om at kontrollere deres e-mail, idet al videre korrespondance ville foregå som mail.

Når en sådan opgave "dukker op" bliver flere af distriktets ansatte straks sat i gang. Premierløjtnant Michael Møller gik i gang med at skrive befaling for transport og indsættelse i Kolding, oversergent K.E. Knudsen med planlægning af transport, områdedepotet med fremskaffelse af 20 radiostationer, ekstra batterier, lygter, regnslag, soveposer og madrasser. Chefen for distriktet overtog korrespondancen med kompagnierne og modtog tilmeldingerne. Samtidig blev en kommandostation pakket i en VW bus (der blev nu ikke brug for den).


Major Michael Schou-Hansen og premierløjtnant Michael Møller rekognoscerer for indsættelsen i Seest. I baggrunden den ødelagte fyrværkerifabrik.

I løbet af fredag aften kom de første tilbage-meldinger, og søndag havde omkring 240 meldt sig.

I Kolding blev det afspærrede område mindre og mindre og dermed også behovet for poster.

Distriktet måtte derfor søndag anmode kompagnierne om at begrænse det tilmeldte personel, hvilket afstedkom lidt surhed fra enkelte.

Søndag eftermiddag kørte distriktet til Kolding for at se mødestedet og aftale nærmere med ledelsen i katastrofeområdet.

Befaling for distrikt Sydfyens indsats i Kolding med deltagerliste blev sendt til kompagnierne søndag aften.

Kl. 0500 mandag morgen skulle det første vagthold afgå. Det var godt at opleve, at de tilmeldte også mødte frem. Vi havde selv kapacitet i de nye MAN lastvogne og vore busser til at transportere de første af sted. Kl. 0700 var vi i Kolding og fik en orientering om opgaven på Bakkeskolen, der er placeret tæt på katastrofeområdet. Bakkeskolen var fyldt med elever, evakuerede borgere, presse og et stort antal medlemmer af hjemmeværnet.

Der blev serveret morgenmad, hvorefter de første 60 blev indsat på de 28 dobbeltposter. Opgaven var at holde tyveknægte, nysgerige og andre uvedkommende væk fra området, der var tømt for beboere, hvor husene stod åbne og hvor farligt fyrværkeri lå overalt.

Hele indsatsen af hjemmeværnet blev styret af politikompagniet i Kolding og af personel fra Hjemmeværnsdistrikt Vejle.

Det deltagende personel havde en vagtturus med ca. tre timer på post og herefter tre timers hvile på skolen. Mange oplevede stor taknemmelighed fra beboerne, der på et tidspunkt fik lov til at komme ind i en del af det afspærrede område. De fleste fik også set de store ødelæggelser i området med 350 totalskadede huse og bygningsdele og fyrværkeri, der ved eksplosionen var spredt over et stort område. Jerndragere og betonklodser var ved eksplosionen fløjet tværs igennem flere huse.

Man kan kun beundre den vagthavende ved politiet i Kolding, der på eget initiativ måtte træffe den svære beslutning at evakuere

området. Nogle timer senere kom den eksplosion, der helt sikkert ville have dræbt og såret mange af beboerne, hvis ikke der var handlet hurtigt fra politiets side.

Tirsdag morgen kunne hovedstyrken vende hjem efter en veludført opgave. Politikompagnichefen i Kolding takkede for samarbejdet med så motiverede og engagerede hjemmeværnskammerater, der uanset funktion, underafdeling og værnsgren havde ydet en god indsats. En særlig tak til "folkene i marken", som uden at kny skiftevis blev udsat for frost og regn.

Kompagnichefen sluttede med at påpege, at nogle fik en mere interessant opgave end andre, det kunne ikke være anderledes, men hver enkelt var lige nødvendig og lige betydningfuld i denne hjemmeværnsindsats. Efterfølgende takkede politimesteren i Kolding for den ekstraordinære bistand og dygtige indsats, der var udført. Uden den kunne politiet ikke sikre området og beboerne på en effektiv måde. Politimesteren var imponeret over at det lykkedes at få de mange frivillige frem, da det gjaldt.

Der blev i alt indsat 1640 medlemmer af hjemmeværnet mellem den 3. og 10. november.

Stormen i januar 2005

Anden gang broerne skulle afspærres var lørdag den 8. januar 2005. Denne gang blev anmodningen givet til hjemmeværnsdistriktet, der straks iværksatte. Vi havde på det tidspunkt modtaget seks MAN 10 lastvogne, der var velegnet til opgaven. Køretøjerne var monteret med gule blinklys på taget. Stormen var imidlertid så kraftig, at presenningen blev afmonteret på de vogne, der skulle passere Svendborgsundbroen. To vogne skulle anvendes ved hver af de to broer. På det tidspunkt var der udpeget og omskølet kørere. Distriktets ansatte officerer havde en oversigt hjemme, så det var nemt at alarmere de otte, der skulle anvendes til de fire vogne. Afspærring blev gennemført mellem kl. 1600 og 2200.

I Kerteminde blev der i samme forbindelse indsat personel til afspærringer ved oversvømmelserne.


Køreruddannelse i 2003. Der øves bl.a. i kørsel i glat føre på glatførebane.

Fugleinfluenzaen på Syd-Østfyn i 2006

Året var specielt med fugleinfluenza i maj måned. Politikompagniet i Svendborg var kraftigt involveret med afmærkning af zoner med konstateret fugleinfluenza og transport af døde fugle til Århus. På Ærø var 20 mand indsat ved afsøgning af kyststrækningen på nordøst - siden af Ærø. Der blev fundet og afmærket 17 døde fugle, hvoraf tre var døde for nylig.

Hele indsatsen blev koordineret af politiet efter anmodning fra Fødevarerstyrelsen. I starten var der stor frygt for at anvendt personel, der var smittet med almindelig influenza, også kunne smittes med fugleinfluenzaen. De to typer kunne derved blande sig og danne en dødelig virus. Alle skulle bære åndedrætsværn og for en sikkerheds skyld brugte vi beskyttelsesmasken. På et tidspunkt modtog distriktet 50 portioner vaccine, der blev opbevaret på køl. Meningen var at personel, der evt. skulle i fysisk kontakt med døde fugle, skulle vaccineres et par timer før indsættelse.

Brand i Storebæltstunnelen og på Holckenhavn i 2006

Senere på året i juni måned var der brand i et tog i Storebæltstunnelen. Politikompagniet i

Nyborg måtte i 24 timer afspærre adgangen til tunnelens nordlige rør for uvedkommende, selv pressen måtte holdes ude.

I oktober brændte spiret på Holckenhavn Slot og igen var politihjemmeværnet indsat for at afspærre området og etablere såvel bevogtning som adgangs kontrol.

Da hovedvandledningen i Svendborg sprang i 2006

Den 29. oktober 2006 hen på aftenen sprang hovedvandledningen på Nyborgvej i Svendborg. Dele af vejbanen forsvandt og politikompagniet i Svendborg blev indsat til afspærring.

Stormen den 1. november 2006

Den 1. november var det galt i Kerteminde med oversvømmelse i byen og det lokale kompagni udlagde sandsække.

Storebæltbroen blev afspærret og politikompagniet i Nyborg måtte om dirigere trafikken.

En mand fra Skårupøre Strandvej (der boede ud til havet), havde gravet hul i diget for at få sin båd i vandet. Han fik 100 sandsække til at fylde i hullet.

I Nyborg Havn oversvømmede vandet havnepladsen. Politikompagniet afspærrede havneområdet fra kl. 2000 – kl. 0400 næste morgen.

1½ time senere blev det Svendborgs tur, hvor politikompagniet måtte afspærre havneområdet i Svendborg.

Ulovlige kanonslag på Ærøfærgen i december 2006

En yngre mand var i december på vej med færgen til Ærø. Han havde hentet en for-

syning på 309 ulovlige kanonslag med en samlet sprængkraft på 3,25 kg. Manden blev opdaget og anholdt af en polititjenestemand i civil, der var med samme færge. Hjemmeværnet påtog sig at fragte kanonslagene til Fyn med færgen Søby-Faaborg.

XII. Bavnebål for den nye tronarving

Hele Danmark blussede og sang med, da hjemmeværnets mere end 220 glædesblus den 15. oktober 2005 illuminerede den smukke aftenhimmel på en begivenhedsrig efterårsdag, hvor nationen fik en ny tronarving.

"Danmark har i dag fået en ny lille prins. Hjemmeværnet vil gerne lykønske det glade og stolte forældrepar og hilse den nye tronarving velkommen ved at tænde glædesblus over hele landet." Sådan sagde Chefen for Hjemmeværnet, Jan S. Norgaard, der kl. 1830 stod i spidsen for hjemmeværnets allerførste glædesblus på Grevens Bastion på Kastellet. Sidst der blev tændt bavnebål i Danmark, var under krigen i 1848.

Hjemmeværnsdistrikt Sydlyn tændte bål i Kerteminde, Svendborg, Faaborg og på Ærø.


XIII. Etablering af mindelunden for de landsmænd fra Svendborg og omegn, der omkom under 2. Verdenskrig 1939 - 1945

Ideen til etablering af en mindelund for omkomne fra Svendborg og omegn under 2. Verdenskrig opstod i en interessegruppe bestående af folk, som var aktive i frihedskampen, og folk, som syntes der er blevet gjort for lidt for at bevare mindet om de mennesker, som gav alt, også livet, i kampen for et frit Danmark.

Efter at have overvejet flere muligheder for placering af en sådan mindelund, henvendte man sig til Svendborg kirkegårde og fremlagde tanker og ideer som oplæg til et samarbejde omkring projektet. Kirkegårdsbestyrelsen var positivt indstillet overfor ideen og fandt, at en placering af mindelunden på Svendborg Assistenskirkegård var en oplagt naturlig løsning.

Mindelunden blev etableret på den gamle del af kirkegården fra 1821 og blev et spændende og nyt element, integreret i samspil med gamle familiegravsteder, stolt knejsende gamle træer og grøn frodighed. Svendborg Assistenskirkegård er med sin rige træbestand lidt af en perle, når man tænker i haver og parkanlæg. Kirkegården er da også landskendt ikke mindst på grund af kirkegårdsinspektør Tommy Christensens store indsats og mange initiativer.

Mindelunden tilpasset omgivelserne: Enkel og diskret i udformning med et par bænke, hvor man kan sidde og lade tankerne fare. Ideen havde været på tegnebrættet nogle år, men det kneb med at skaffe de nødvendige godt 200.000 kr. Christian greve Ahlefeldt-

Bavnebål 15. oktober på Ovinehøj i Svendborg

Laurvig-Lehn fra Hvidkilde var omkring år 2000 blevet formand for Komiteen for etablering af Mindelunden. Samme år blev chefen for Hjemmeværnsdistrikt Sydbyn anmodet om at indtræde. Herudover deltog kirkegårdsinspektør Tommy Christensen, formanden for Marineforeningen Kurt Kayesen m.fl.

Selve projektet var for så vidt tegnet. Nu var opgaven at finde de økonomiske midler til etableringen. Vi søgte mange fonde og efter et års tid var pengene til rådighed og anlæggelsen kunne påbegyndes. Opgaven blev overgivet til Ollerup Maskinstation, der udførte det omfattende stenarbejde.

Den store mindesten kom fra Hvidkilde. Der var enighed om at det ville være det rigtige, idet familien på Hvidkilde var meget aktive i modstandsbevægelsen og betalte en høj pris herfor. Christian Ahlefeldt var med på ideen og en velegnet sten blev fundet på

godset. Teksten på den store mindesten og de fem små blev udført af Broch-Mikkelsens Stenhuggerier ApS. Beplantningen foretog Svendborg Kirkegårde.

Målet var at skabe en samlet mindelund for alle ofre og sikre at stedet blev passet, hvilket kirkegårdsbestyrelsen påtog sig. Mindelunden er ikke kun for modstandsfolkene. Der er også mindesten for civile ofre, terrordræbte, kz-fanger og søens folk. På den måde blev det en mere moderne mindelund, end man ville have udformet den for år tilbage.

Den 4. maj 2003, om aftenen, blev den nyanlagte mindelund indviet. Det var en meget smuk forårsaften. Flere af de gamle fynske modstandsfolk var mødt frem. Ca. 300 mennesker overværede ceremonien og fik en højtidelig og meget stemningsfuld oplevelse. Formanden for mindelundskomiteen Christian greve Ahlefeldt-Laurvig-Lehn bød vel-


Distriktets fane- og eksercerkommando under ledelse af løjtnant Ole Hansson

kommen og borgmester Jørgen Henningsen holdt en meget smuk tale. Herefter kranse- nedlæggelse ved hovedstenen af borgmester Jørgen Henningsen, formanden for komiteen og chefen for Hjemmeværnsdistrikt Sydlyn. Efterfølgende kranse nedlæggelse ved øvrige sten ved repræsentanter for civile ofre, terrordræbte, kz-fanger, modstandsfolk og søens folk.

Hjemmeværnet var meget synligt ved denne begivenhed. Dels havde distriktet været med i komiteen, og dels stod det for planlægningen af ceremonien godt hjulpet af distriktets uddannelsesofficerer.

Hjemmeværnets Brassband Fyn sørgede for smukke musikalske indslag, hjemmeværnsdistrikt Sydlyn's eksercitshold deltog,

politihjemmeværnet sørgede for praktisk vejvisning både ved kirkegården, ved eksercitsholdets march til kirkegården og ved parkeringsanvisning ved den efterfølgende reception på Hvidkilde Gods. Hjemmeværnet deltog også i den praktiske afvikling af receptionen. Endvidere var distriktets modtagere af Hjemmeværnets Fortjensttegn og Hjemmeværnets 50-, 40- og 25-års tegn inviteret med til indvielsen.

Mindelunden blev opført med økonomisk støtte fra Generalkonsul Einar Høyvalds Fond, Fabrikant Kaj E. Nielsen og Gudrun E. Nielsens Fond, Ollerup Maskinstation A/S, Frihedsmuseets Venners Fond, Halberg Fonden, Danske Bank, Sydbank, Svendborg Kommune, Broch-Mikkelsens Stenhuggerier ApS, Lennart greve Ahlefeldt-Laurvig-Lehns Mindelegat, Skibsreder Niels Højlund, Poul Thinggaard A/S, Sans og Samling, Advokat Keld Clausen, Svendborg Begravelsesforretning, Metal i Svendborg, Hjemmeværnsdistrikt Sydlyn's Støtteforening, Dansk Navigatørforening, Frihedskampens Erhvervshæmmede, C.C. Jensen, SID, Marineforeningen i Svendborg, Prinds Valdemar Foreningen, Niels Juels Foreningen, Landinspektørerne i Kullingsgade, Arbejdernes Landsbank og Baron Juel-Brockdorff på Valdemarsslot.

XIV. Befalingsmandstræf i Fredericia

Ca. 3000 Befalingsmænd deltog i et træf i Fredericia den 2. juni 2007 under mottoet "VIS VEJEN - FORM FREMTIDEN". Næsten halvdelen af hjemmeværnets korps af officerer og stregbefalingsmænd mødte frem.

Hjemmeværnsledelsen samt HKH Kronprins Frederik og Fredericias borgmester talte om hvor vigtigt det er at vi har hjemmeværnet til at udføre både nationale og internationale opgaver, hvor vigtigt det er at kunne løse opgaver i forhold til vores samarbejdspartnere.

HKH Kronprinsen modtog i dagens anledning Hjemmeværnets Fortjensttegn.

Virksomhedshjemmeværnet havde etableret en tv-forbindelse til havneområdet, og i Fredericia Messecenter kunne alle på


fire storskærme følge med i de indslag som tv-journalisten Niels Brinch sendte fra udstillingen på havnen. Det gennemgående tema var "vi kan mere end vi tror". Senere blev "de fire U'er" præsenteret af en frivillig arbejdsgruppe: Udviklende, Uddannelse, Underholdende og Udfordrende. Konklusionen var, at vi faktisk er gode, men vi skal møde lidt mere glade op til møderne og gå hjem med en positiv oplevelse. Vi kan blive endnu bedre er på den Udfordrende del.

XV. Hærhjemmeværnsdistrikt Syd-fyns Fane

Fanen blev overrakt til Syd- Østfyns Hjemmeværnsforening og indviet søndag den 25. juli 1948. Oberstløjtnant Løkkegaard overrakte fanen til forstander Vagn Christensen på Vejstrup Ungdomsskole.

Ved oprettelsen af Det Statslige Hjemmeværn 1. april 1949 blev hjemmeværnsforeningen nedlagt og Vagn Christensen beholdt fanen og overdrog den i 1974 til Hjemmeværnskompagni 4213, hvor den blev kompagnifane.

Ved kompagnisammenlægningen 1. januar 2000, hvor hjemmeværnskompagnerne 4213, 4216 og 4240 dannede det nye hjemmeværnskompagni 4202 Klingstrup, blev det besluttet fremover at anvende Hjemmeværnskompagni 4216 forholdsvis nye fane som kompagnifane.

23. august 2003 blev fanen fra 1948 overdraget til chefen for Hærhjemmeværnsdistrikt Syd-fyn, major Michael Schou-Hansen af chefen for Hjemmeværnskompagni 4202 Klingstrup, kaptajn Henning Andersen. Overdragelsen fandt sted ved en højtidelighed i forbindelse med en totalforsvarsudstilling på Svendborg Havn.

Fanen er den ældst kendte fane i det Syd-Østfynske hjemmeværn og kan nu igen tjene sit oprindelige formål som fane for det samlede hærhjemmeværn i området.

Det blev senere besluttet at distrikterne skulle modtage en ny fane ved 60-års jubilæet i 2009.


XVI. Ansatte ved Hjemmeværnsdistrikt Sydfyn

Chefer ved Hjemmeværnsdistrikt Sydfyn

Major Jens Michael Ludvig Schou-Hansen
1/1 1993. Afsked 30/4 2007.
Kaptajn (fg.) René Henrik Hessellund Ovesen
1/5 2007 - 30/9 2007.
Major Hans Henrik Rabech Dyhr
1/10 2007.

Næstkommanderende

Kaptajn Bjarne Løgstrup Pedersen
1/5 1996 -30/9 1999.
Kaptajn Christian Schack Fabricius
1/10 1999 – 24/8 2000.
Premierløjtnant Morten Hougaard (Fg.)
25/8 2000 – 30/11 2000.
Premierløjtnant Peder Hagensen (Fg.)
1/12 2000 – 18/2 2001.
Kaptajn Bjarne Løgstrup Pedersen
19/2 2001 - 31/5 2002 .
Kaptajn René Henrik Hessellund Ovesen
1/6 2002 - 30/6 2006.
Kaptajn Morten Hedelund Hougaard
1/6 2006 – 31/10 2006.
Kaptajn René Henrik Hessellund Ovesen
1/11 2006 -30/4 2007.
Kaptajn Thomas Pedersen
1/10 2007.

Øvrigt militært personel

Premierløjtnant Morten Hedelund Hougaard
1/8 1995 – 31/5 2002.
Premierløjtnant Rene Bøgenhøj
1/6 1998 – 30/9 1999.
1/7 2006 – 30/4 2008.
Premierløjtnant Peder Hedegaard Hagensen
1/7 1999 – 12/1 2003.
Premierløjtnant Michael Engelbrecht Møller
1/6 2000 - 24/7 2005.
Premierløjtnant Torben Toftgaard Nielsen
1/6 2001 – 13/8 2006.
Seniorsergent Keld Ebbe Knudsen
1/6 2003.

Premierløjtnant Michael Bjerring
1/4 2005 – 30/11 2006.
Kaptajn Stig Thomas Hasløv
1/12 2006.
Premierløjtnant Bo Sahlgreen (Friv.)
1/10 2008.

Civilt ansatte (Sølund)

Depotarbejder Ole Oest- Jacobsen
15/4 1983 – 30/6 1999.
Rengøringsassistent Helga Emmi Jensen
27/2 1984. Afsked 30/6 2001.
Assistent Marianne Djørby Knudsen
1/10 1992. Afsked 30/4 1999.
Overassistent Lene Christensen
21/2 1977 – 30/9 1999.
Overassistent Nielsine Christiansen
1/2 1997 – 31/10 2003.
Kontorelev Malene A. Jensen
1/8 1998 – 31/7 2000.
Assistent Bodil Frederiksen
1/9 1998 - 30/6 1999.
Assistent Mogens Ougaard
1/5 1999 - 31/12 2001.
Kasernarbejder Jørgen Mølgaard Mortensen
1/7 1999.
Assistent Ann Evald Kristensen
1/8 1999 – 31/12 2001.
Overassistent Birgit Irene Jeppesen
1/8 1999 – 31/12 2002.
Kasernarbejder Flemming Lang Nielsen
(Fleksjob)
1/6 2000 - 31/12 2000.
Assistent Malene A. Jensen
1/8 2000 – 31/8 2000.
Fuldmægtig Helle Marianne Nielsen
1/10 2000.
Assistent Bettina Connie Pedersen
13/8 2001.
Rengøringsassistent
Jeanette Skeldahl Christiansen
1/7 2001 – 31/10 2004.
Kasernarbejder Hossein Ahmadian
1/9 2001. Afsked 30/9 2008.
Kontorelev Linette Sigsgaard Andersen
1/11 2002 – 31/10 2004.

Assistent Jette Birkholm
1/1 2003.
Assistent Peder Christian Sørensen
7/4 2003 – 30/6 2003.
Overassistent Karin Truelsegaard
10/6 2003.
Rengøringsassistent Birthe Elise Christensen
1/8 2004 – 31/8 2006.
Kontorelev Pernille Jäger Jensen
1/2 2005 – 31/8 2007.
Assistent Therese Bonde Sørensen
7/7 2006.

Civilt ansatte (Områdedepotet)

Materielmester Claus Engelbrecht Jensen
1/10 1996 – 14/8 2008.
Materielassistent Hans-Henrik Nissen Knudsen
1/11 1996 – 31/12 2003.
Materielassistent Ole Oest-Jacobsen
1/7 1999.
Materielassistent Jørgen Chr. Nyland Voldsgaard
1/7 1999 – 31/1 2002.
Materielassistent Michael Arnold Kovacs
1/1 2001 – 30/11 2002.
Materielassistent Kurt Allan Jensen
1/1 2001 – 31/5 2001, samt
20/11 2001 – 31/3 2006.
Materielassistent Ove Flemming Nielsen
1/10 2003 – 31/3 2004.
Materielassistent Jan Ravn
1/4 2004.
Materielassistent Christa Karla Pedersen
1/5 2006.
Materielmester Peter Stausholm
2/10 2008.

Distriktsstaben: (Særlige funktioner)

Distriktslæge Klaus K. Møller Pedersen
1/2 1990. Afsked 30/6 1999.
Kaptajn Flemming Hedegaard Rasmussen
(Afsnitsleder)
1/1 1988.
Kaptajn Klaus Jørgen Veltzé (Afsnitsleder)
1/1 1989 - 31/12 2000.

Kaptajn Mogens Ougaard (Kaptajn til rådighed)
1/4 1998. Afsked 31/12 2001.
Kaptajn Per Lauritsen (Kaptajn til rådighed)
1/4 1999 – 31/1 2006
Distriktslæge Michael Hardt-Madsen
1/7 1999. Afsked 29/2 2008.
Kaptajn Anne Grethe Jensen
(Informationsofficer)
1/1 2000.
Premierløjtnant Kim Max Schmidt
(Informationsofficer)
1/1 2000 -14/2 2002.
Kaptajn Hans Henrik Rasmussen (Afsnitsleder,
senere operativ officer)
1/11 2000.
Premierløjtnant Morten Gudbjerg Karlsen
(Informationsofficer)
1/3 2002 - 7/10 2002.
Kaptajn Steen Karsten Petersen (Kaptajn til
rådighed)
1/1 2003 – 28/2 2006.
Kaptajn Lisbeth Jespersen (Informationsofficer)
1/5 2004.
Distriktslæge Karl Kristian Konstantin-Hansen
1/4 2008.
Kaptajn Henning Asbjørn Andersen (Chef
frivillig stab)
1/8 2008.
Feltpræst Kjeld Hans Jensen Burgby
1/2 1995.
Feltpræst Helle Frimann Hansen
2008.

XVII. Chefer og næstkommanderende ved kompagnierne

HJVK-ST 4200:

(Stabskompagni indtil 31/12 2005)

Chef:

Kaptajn Hans-Henrik Nissen Knudsen
1/3 1999. Afsked 28/2 2002.
Kaptajn Kim Max Fagerli-Schmidt
1/3 2002 – 31/12 2005.

Næstkommanderende:

Premierløjtnant John Christian Andersen
1/2 1988. Afsked 30/11 2000.

Løjtnant Gert Arne Nissen
1/12 2000. Afsked 30/4 2004.
Oversergent Carsten Rekvad
1/5 2004. Afsked 30/9 2005.

HJVK 4201 Hellebjerg:

(Oprettet 1/1 2000 ved sammenlægning af kompagnierne 4210 Brahetrolleborg og 4211 Brobyværk)

Chef:

Premierløjtnant Torben Justesen
1/1 2000 - 31/2 2002.

Premierløjtnant Michael Kirk Pedersen
1/1 2003. Afsked 31/1 2004.

Kaptajn Ole Oest Jacobsen
1/2 2004 - 31/7 2004. (Fg. Chef)

Premierløjtnant Poul Nezlo Olsen
1/8 2004 - 31/12 2005.

Næstkommanderende:

Løjtnant Poul Nezlo Olsen
1/1 2000 - 30/9 2000, samt.

1/1 2001 - 1/1 2004.

Løjtnant Mads Müller

1/3 2004. Afsked 30/9 2005.

HJVK 4202 Klingstrup:

(Oprettet 1/1 2000 ved sammenlægning af kompagnierne 4213 Gudme, 4216 Svendborg og 4240 Svendborg By)

Chef:

Kaptajn Steen Karsten Petersen
1/1 2000. Afsked 1/4 2003.

Kaptajn Henning Asbjørn Andersen
1/4 2003 - 31/12 2005.

Næstkommanderende:

Premierløjtnant Jørn Tangager
1/1 2000. Afsked 31/3 2003.

Premierløjtnant Finn Hagenau Kaster
1/4 2003 - 31/12 2005.

HJVK 4203 Egebjerg:

(Oprettet 1/5 2000 ved sammenlægning af kompagnierne 4205 Stenstrup og 4231 Ollerup-Vester Skerninge.)

Chef:

Kaptajn Finn Engelbrecht Jensen
1/5 2000. (død 4/5 2003).

Premierløjtnant Bo Linell
5/5 2003. Afsked 31/12 2005.

Næstkommanderende:

Premierløjtnant Bo Linell
1/5 2000. Afsked 4/5 2003.

Løjtnant Michael Toftelund Larsen
1/7 2003. Afsked 30/10 2005.

Løjtnant Martin Hentze Mouritzen
1/11 2005-31/12 2005.

HJVK 4204 Ringe:

(Skiftede navn til HVK Midtbyn 1/1 2006)

Chef:

Kaptajn Ole Oest-Jacobsen
1/1 1989 - 14/4 2002.

Kaptajn Rene Schærff Frederiksen
15/4 2002. Afsked 31/12 2005.

Næstkommanderende:

Premierløjtnant René Schærff Frederiksen
1/2 1999. Afsked 14/4 2002.

Premierløjtnant Finn Nielsen
1/5 2002-31/12 2005.

HJVK 4205 Stenstrup:

(Nedlagt 30/4 2000 og overført til HJVK 4203 Egebjerg)

Chef:

Kaptajn Finn Engelbrecht Jensen
31/3 1982 - 30/4 2000.

Næstkommanderende:

Premierløjtnant Bo Linnell
1/4 1985 - 30/4 2000.

HJVK 4206 Nordlangeland:

(Oprettet 1/11 2000 ved sammenlægning af HJVK 4226 Tranekær og halvdelen af HJVK 4225 Rudkøbing)

Chef:

Kaptajn Kurt Petersen
1/11 2000 - 31/12 2005.

Næstkommanderende:

Premierløjtnant René Larsen
1/11 2000 - 31/12 2005.

HJVK 4208 Sydlangeland:

(Oprettet 1/11 2000 ved sammenlægning af kompagni 4228 Sydlangeland og halvdelen af kompagni 4225 Rudkøbing)

Chef:

Kaptajn Leif Nørgaard
1/11 2000. Afsked 31/12 2005.

Næstkommanderende:

Premierløjtnant Claus Jensen
1/11 2000 - 31/12 2005.

HJVK 4210 Brahetrolleborg:

(Nedlagt 31/12 1999 og overført til HJVK 4201 Hellebjerg)

Chef:

Kaptajn Bjørn Ramming
1/9 1997 - 31/12 1999.

Næstkommanderende:

Premierløjtnant Anders N. Lidegaard
15/9 1997. Afsked 31/3 1998.
Sergent Poul Nezlo Olsen
1/4 1998 - 31/12 1999.

HJVK 4211 Brobyværk:

(Nedlagt 31/12 1999 og overført til HJVK 4201 Hellebjerg)

Chef:

Premierløjtnant Benny Larsen
1/2 1998 - 31/3 1999.
Premierløjtnant Torben Justesen
15/4 1999 - 31/12 1999.

Næstkommanderende:

Løjtnant Kaj Frydendal
Afsked 31/12 1999.

HJVK 4213 Gudme:

(Nedlagt 31/12 1999 og overført til HJVK 4202 Klingstrup)

Chef:

Premierløjtnant Jørn Tangager
1/1 1999. Afsked 31/12 1999.

Næstkommanderende:

Løjtnant William Benton
1/1 1999. Afsked 31/12 1999.

HJVK 4216 Svendborg:

(Nedlagt 31/12 1999 og overført til HJVK 4202 Klingstrup)

Chef:

Kaptajn Steen Karsten Petersen
1/4 1993 - 31/12 1999.

Næstkommanderende:

Løjtnant Jack Ørum Vermø
1/2 1997. Afsked 31/12 1999.
Løjtnant William Benton
1/1 1999. Afsked 31/12 1999.

HJVK 4219 Taasinge:

(Nedlagt 31/12 2005 og overført til HVK Svendborg)

Chef:

Kaptajn Flemming Rasmussen
1/1 1999. Afsked 31/1 2006.

Næstkommanderende:

Løjtnant Jesper Vammen
1/2 1999. Afsked 31/1 2006.

HJVK 4222 ÆRØ:

(Skiftede navn til HJV Ærø 1/2 2001)

Chef:

Premierløjtnant Leo Holm Petersen
1/1 1992. Afsked 31/1 2001.

Næstkommanderende:

Løjtnant Kjeld Nordlund Andersen
1/10 1984. Afsked 31/1 2001.

HJVK 4226 Tranekær:

(Nedlagt 31/10 2000 og overført til HJVK Nordlangeland)

Chef:

Kaptajn Hans Henrik Rasmussen
1/3 1992 - 31/10 2000.

Næstkommanderende:

Løjtnant Vagn Eggert Hansen
15/9 1995 - 31/10 2000.

HJVK 4228 Sydlangeland:

(Nedlagt 31/10 2000 og overført til HJVK 4208 Sydlangeland)

Chef:

Kaptajn Leif Nørgaard
1/4 1995 - 31/10 2000.

Næstkommanderende:

Sergent Claus Jensen
1/4 1998 - 31/10 2000.

POKMP 4230A Svendborg:

(Skiftede navn til POHVK Svendborg
1/1 2006)

Chef:

Premierløjtnant Alan Bryde

1/1 1999. Afsked 31/3 2001.

1/4 2001-31/12 2005.

Næstkommanderende:

Løjtnant Jan Sigurd Pedersen

1/1 1999. Afsked 31/12 2002.

Løjtnant Jan Henrik Tingsvad

1/1 2003. Afsked 30/11 2004.

Løjtnant Jan Sigurd Pedersen

1/12 2004 – 31/12 2005.

HJVK 4231 Ollerup-Vester Skerninge:

(Nedlagt 30/3 2000 og overført til HJVK
4203 Egebjerg)

Chef:

Premierløjtnant Henning Stanislaw Skov

1/7 1997 - 30/4 2000.

Næstkommanderende:

Løjtnant Kenneth Klingenberg

1/1 1999. Afsked 30/3 2000.

HJVK 4234 Faaborg:

(Nedlagt 31/12 2005 og overført til HVK
Faaborg)

Chef:

Kaptajn Steen Ellegaard Jensen

1/8 1996 - 31/1 2004.

Kaptajn Ole Oest-Jacobsen

1/1 2005 - 31/12 2005.

Næstkommanderende:

Oversergent Tina Birgitte Kristensen

1/4 1999 – 30/9 2001.

Oversergent Kenneth Sloth Nielsen

1/10 2001 – 31/12 2005.

HJVK 4240 Svendborg By:

(Nedlagt 31/12 1999 og overført til HJVK
4202 Klingstrup)

Chef:

Premierløjtnant Franz Johann Lüthi

Afsked 31/12 1999.

Næstkommanderende:

Premierløjtnant Maj-Britt Rasmussen

1/6 1992. Afsked 30/6 1999.

HJVK 4307 Nyborg:

(Skiftede navn til HVK Nyborg 1/1 2006)

Chef:

Kaptajn Lars Aage Schjoldager

1/1 1994. Afsked 30/9 2002.

Premierløjtnant Søren Storm Lundtoft

1/10 2002. Afsked 1/9 2003.

Kaptajn Lars Aage Schjoldager

1/9 2003 – 31/12 2005.

Næstkommanderende:

Premierløjtnant Leo Mastek

1/9 1996 – 30/9 2002.

Premierløjtnant Lasse Baaring Frederiksen

1/10 2002 – 31/12 2005.

HJVK 4308 Juelsberg:

(Skiftede navn til HVK Juelsberg 1/1 2006)

Chef:

Kaptajn Peter Harboe Henriksen

- 28/2 2002.

Premierløjtnant Jørgen Harboe Henriksen

1/3 2002. Afsked 31/5 2003.

Premierløjtnant Karsten Thomas Ottosen

1/6 2003 – 31/12 2005.

Næstkommanderende:

Oversergent Jørgen Harboe Henriksen

Afsked 28/2 2002.

Løjtnant Ebbe Tharking

1/3 2002 - 31/12 2005.

HJVK 4314 Ørbæk:

(Nedlagt 31/4 2001 og overført til HJVK
4308 Juelsberg)

Chef:

Kaptajn Henning Asbjørn Andersen

Afsked 30/4 2001.

Næstkommanderende:

Premierløjtnant Jørgen Kjeld Jacobsen

Afsked 30/4 2001.

HJVK 4319 Kerteminde:

(Nedlagt 31/12 2005 og overført til HVK Kerteminde)

Chef:

Kaptajn Erik Clausen

1/8 1985. Afsked 31/8 2003.

Premierløjtnant Anders Skjødt Sørensen

1/9 2003 - 31/12 2005.

Næstkommanderende:

Løjtnant Torben Saugmann Christensen

Afsked 31/10 2000.

Løjtnant Anders Skjold Sørensen

1/11 2000 - 31/8 2003.

Løjtnant Lars Christian Clausen

1/9 2003 - 31/12 2005.

HJVK 4322 Marslev:

(Nedlagt 31/12 2005 og overført til HVK Kerteminde)

Chef:

Kaptajn Ken Jespersen

- 31/12 2005.

Næstkommanderende:

Premierløjtnant Sven Flemming Andersen

1/1 1996 - 31/10 2003.

Premierløjtnant Henrik W. Andersen

1/11 2003 - 30/9 2005.

HJVK 4336 Årslev: (Nedlagt 31/12 2005 og overført til HVK Faaborg)

Chef:

Kaptajn Poul Juul Mortensen

1/5 1996. Afsked 31/12 1999.

Premierløjtnant Kim Pedersen

1/1 2000 - 31/12 2005.

Næstkommanderende:

Løjtnant Anders Brian Jeppesen

1/11 1999 - 31/12 2005.

POKMP 4338A Nyborg: (Skiftede navn til POHVK Nyborg 1/1 2006)

Chef:

Kaptajn Morten Michael Aunsborg

Afsked 31/12 2000.

Kaptajn Vagn Nielsen

1/1 2001-31/12 2005.

Næstkommanderende:

Premierløjtnant Per Banke Slusarczyk Hubel

-31/12 2005

Hjemmeværnskompagnier efter
1. januar 2006

STHVK Sydfyn:

(Stabskompagni navneændring
fra 1/1 2006)

Chef:

Kaptajn Kim Max Fagerli-Schmidt

1/1 2006.

Næstkommanderende:

Premierløjtnant Jesper Vammen

1/2 2006. Afsked 31/7 2008.

Løjtnant Per Christiansen

1/8 2008.

HVK Faaborg:

(Oprettet 1/1 2006 ved sammenlægning
af kompagnierne 4201 Hellebjerg, 4234
Faaborg of 4336 Årslev)

Chef:

Premierløjtnant Poul Nezlo Olsen

1/1 2006. Afsked 30/9 2008.

Kaptajn Ole Ungermann Hanson

1/11 2008.

Næstkommanderende:

Løjtnant Jan Brændeholm

1/1 2006. Afsked 31/12 2007.

Løjtnant Ole Ungermann Hanson

1/5 2008 - 31/10 2008.

Oversergent Jesper Christensen

1/2 2009.

HVK Svendborg:

(Skiftede navn fra HJVK 4202 Klingstrup
1/1 2006)

Chef:

Kaptajn Henning Asbjørn Andersen

1/1 2006. Afsked 31/7 2008.

Premierløjtnant Jesper Vammen

1/8 2008.

Næstkommanderende:

Premierløjtnant Finn Hagenau Kaster

1/1 2006. Afsked 31/12 2007.

Oversergent Steen Hyldgaard

1/1 2008. Afsked 30/10 2008.

Løjtnant Gert Arne Nissen

1/11 2008.

HVK Stenstrup:

(Skiftede navn fra HJVK 4203 Egebjerg 1/1 2006)

Chef:

Premierløjtnant Anders Skjødt Sørensen

1/2 2006. Afsked 30/9 2007.

Premierløjtnant Bo Sahlgreen

1/10 2007.

Næstkommanderende:

Løjtnant Martin Hentze Mouritzen

1/1 2006. Afsked 30/4 2008.

Løjtnant Jørgen Ulrich Hansen

1/2 2008.

HVK Midtfyn:

(Skiftede navn fra HJVK 4204 Ringe 1/1 2006)

Chef:

Kaptajn Ole Oest-Jacobsen

1/1 2006.

Næstkommanderende:

Premierløjtnant Finn Nielsen

1/1 2006.

HVK Nordlangeland:

(Skiftede navn fra HJVK 4206 Nordlangeland 1/1 2006)

Chef:

Kaptajn Kurt Petersen

1/1 2006.

Næstkommanderende:

Premierløjtnant René Larsen

1/1 2006.

HVK Sydlangeland:

(Skiftede navn fra HJVK 4208 Sydlangeland 1/1 2006)

Chef:

Kaptajn Leif Nørgaard

1/1 2005. Afsked 31/12 2007.

Premierløjtnant Bent Møller Jørgensen

1/1 2008.

Næstkommanderende:

Premierløjtnant Claus Jensen

1/1 2006. Afsked 31/12 2007.

Løjtnant Jan Engstrøm Hansen

1/1 2008.

HJV Ærø:

(Oprettet 1/2 2001 ved sammenlægning af HJVK 4222 Ærø, Marinehjemmeværnsflotille Ærø og Flyvehjemmeværnseskadrille Ærø)

Chef:

Kaptajn Peder Arne Lauritsen

1/2 2001. Afsked 31/1 2003.

Kaptajnløjtnant Ole Gilberg

1/2 2003. Afsked 31/9 2007.

Kaptajn Stig Hasløv

1/10 2007 - 30/6 2008 (fg. chef).

Premierløjtnant Kjeld Nordlund Andersen

1/7 2008.

Næstkommanderende:

Oversergent Nicholas Rasmussen

1/2 2001. Afsked 31/10 2001.

Premierløjtnant Kjeld Nordlund Andersen

1/11 2001 - 30/4 2008.

Løjtnant René Aaris Ilg Esbensen

1/7 2008.

POHVK Svendborg:

(Skiftede navn fra POKMP 4230A Svendborg 1/1 2006)

Chef:

Kaptajn Morten Michael Aunsborg

1/1 2006.

Næstkommanderende:

Løjtnant Jan Sigurd Pedersen

1/1 2006. Afsked 31/12 2007.

Oversergent Steen Olesen

1/1 2008.

HVK Nyborg:

(Oprettet 1/1 2006)

Chef:

Kaptajn Lars Aage Schjoldager

1/1 2006.

Næstkommanderende:

Premierløjtnant Lasse Baaring Frederiksen

1/1 2006.

HVK Juelsberg:

(Oprettet 1/1 2006)

Chef:

Premierløjtnant Karsten Thomas Ottosen
1/1 2006.

Næstkommanderende:

Løjtnant Ebbe Tharking
1/1 2006. Afsked 31/12 2006.
Løjtnant Steen Allan Olsen
1/1 2007.

HVK Kerteminde:

(Oprettet 1/1 2006 ved sammenlægning af kompagnierne 4319 Kerteminde og 4322 Marslev)

Chef:

Kaptajn Ken Flemming Guldberg Jespersen
1/1 2006.

Næstkommanderende:

Premierløjtnant Jens-Ole Vium Dornonville de la Cous
1/1 2006.

POHVK Nyborg: (Oprettet 1/1 2006)**Chef:**

Kaptajn Vagn Nielsen
1/1 2006.

Næstkommanderende:

Premierløjtnant Per Banke Slusarczyk Hubel
1/1 2006.

1. TFSKMP:

(Oprettet 1/1 2005)

Chef:

Kaptajn Torben Kelm Danielsen
1/1 2005 – 30/6 2006.
Kaptajn Stig Thomas Hasløv
1/7 2006.

Næstkommanderende:

Kaptajn Stig Thomas Hasløv
1/7 2005 – 30/6 2006.
Kaptajn Peter Toxen Worm
1/7 2006.

2. TFSKMP:

(Oprettet i 2006)

Chef:

Kaptajn Jørgen Drachmann
1/1 2007.

Næstkommanderende:

Kaptajn Torben Kelm Danielsen
1/7 2006.


Regentparret var i 2008 på besøg i det sydfynske øhav, her ved ankomsten til Ærøskøbing 16. september.

XVIII. Hjemmeværnets Fortjensttegn i perioden 1999-2009

er stadfæstet af Hans Majestæt Kongen den 11. februar 1959. Tildeling af fortjensttegnet sker ved kongelig resolution efter Forsvarsministeriets indstilling og foregår ordentligvis årligt den 4. maj. Tegnet er tildelt:

1999

Kaptajn Anne-Mette Ærenlund (Hjemmeværns-stabskompagni 4200)

Kaptajn Ole Oest-Jacobsen (Hjemmeværnskompagni 4204)

Menig Mogens Ivert Karl Kristensen (Hjemmeværnskompagni 4222)

Oversergent Palle Christiansen (Hjemmeværnskompagni 4240)

2000

Løjtnant Hans Spillemose Christiansen (Hjemmeværnskompagni 4213)

Kaptajn Hans Henrik Rasmussen (Hjemmeværnskompagni 4226)

Premierløjtnant Henning Stanislav Skov (Hjemmeværnskompagni 4231)

Kaptajn Lars Åge Scholdager (Hjemmeværnskompagni 4307)

Sergent William Lerdal Nielsen (Hjemmeværnskompagni 4205)

Sergent Kaj Preben Olsen (Hjemmeværnskompagni 4216)

2001

Kaptajn Peter Harboe Henriksen (Hjemmeværnskompagni 4208)

Premierløjtnant Leo Holm Petersen (Hjemmeværnskompagni 4222)

Menig Henrik Nielsen (Hjemmeværnskompagni 4228)

Oversergent Elo Kjær Hansen (Hjemmeværnskompagni 4206)

2002

Kaptajn Leif Nørgaard (Hjemmeværnskompagni 4208)

Kaptajn Ken Flemming Guldberg Jespersen (Hjemmeværnskompagni 4322)

Løjtnant Kent Sundbo Olsen (Underafdeling Ærø)

Løjtnant Laurits Kristian Hansen (Hjemmeværnskompagni 4203)

Sergent Hans Jørgen Jensen (Hjemmeværnskompagni 4336)

2003

Kaptajn Steen Karsten Petersen (Hjemmeværnskompagni 4202)

Kaptajn Morten Michael Aunsborg (Hjemmeværnskompagni 4230)

Premierløjtnant Bo Linell (Hjemmeværnskompagni 4202)

Løjtnant Niels Verner Nielsen (Hjemmeværnskompagni 4308)

Sergent Lars Nørager Larsen (Hjemmeværnskompagni 4208)

Premierløjtnant Jens Christian Pedersen (Hjemmeværns-stabskompagni 4200)

2004

Kaptajn Flemming Rasmussen (Hjemmeværnskompagni 4219)

Løjtnant Mogens Kai John Johansen (Hjemmeværnskompagni 4234)

Menig Flemming Nielsen (Hjemmeværnskompagni 4200)

Premierløjtnant Finn Nielsen (Hjemmeværnskompagni 4204)

Kaptajn Ulf Fredric Hörsne (Gotland)

2005

Kaptajn Anne Grethe Jensen (Stabhærhjemmeværnskompagni 4200)
Premierløjtnant Niels Grønnegaard Pedersen (Stabhærhjemmeværnskompagni 4200)
Løjtnant Bjørn Ramming (Hærhjemmeværnskompagni 4201)
Løjtnant Lise Martensen (Hærhjemmeværnskompagni 4204)
Oversergent Peter Brandt Kristensen (Hærhjemmeværnskompagni 4206)
Korporal Niels Christian Juul Kjærsgaard (Hærhjemmeværnskompagni 4219)
Løjtnant Jan Michael Rasmussen (Hærhjemmeværnskompagni 4308)
Oversergent Carsten Liedtke (Hærhjemmeværnskompagni 4322)
Løjtnant Niels Herluf Ginnerup Jespersen (Hærhjemmeværnskompagni 4338)
Menig Edmund Fugl Rasmussen (Hjemmeværn Ærø)
Løjtnant Morten Flint (Hærhjemmeværnskompagni 4202)
Menig Linda Margrethe Skov Pedersen (Hærhjemmeværnskompagni 4322)

2006

Materielmester Claus Kjær Engelbrecht Jensen (Hærhjemmeværnsdistrikt Sydfyn)
Menig Kjeld Hans Jensen Burgby (Stabhærhjemmeværnskompagni 4200)
Løjtnant Alan Bryde (Hærhjemmeværnskompagni 4230)
Kaptajn Anders Bertil Gustafson (Sverige)

2007

Kaptajn Kim Max Fagerli Schmidt (Stabshærhjemmeværnskompagni Sydfyn))
Kaptajn Lisbeth Jespersen (Hærhjemmeværnskompagni Kerteminde)
Oversergent Erik Munkegaard Pallesen (Politi-hjemmeværnskompagni Svendborg)
Premierløjtnant Per Banke Slusarczyk Hubel (Politi-hjemmeværnskompagni Nyborg)
Premierløjtnant Kjeld Nordlund Andersen (Hjemmeværn Ærø)
Løjtnant Jan Sigurd Petersen (Politi-hjemmeværnskompagni Svendborg)
Korporal Bent Møller Jørgensen (Hærhjemmeværnskompagni Sydlangeland)
Kaptajn Jan Andersson (Borås Hemvärnsbataljon, Sverige)

2008

Korporal Henny Munck Larsen (Hærhjemmeværnskompagni Sydlangeland)
Oversergent Annette Lykke Mieth (Hærhjemmeværnskompagni Nordlangeland)
Oversergent René Schærff Leonhardt (Hærhjemmeværnskompagni Midtfyn)

2009

Premierløjtnant Erik Bjørn Sørensen (Hjemmeværn Ærø)
Løjtnant Erik Koll (Stabshjemmeværnskompagni Sydfyn)
Korporal Henrik Sørensen (Hærhjemmeværnskompagni Nordlangeland)

XIX. Forkortelser

AMM	Ammunition
AMMMAG	Ammunitionsmagasin
ASS	Assistent
BESÆTDIV	Besætningsdivision
BEVDEL	Bevogningsdeling
BEVGRP	Bevogningsgruppe
BM	Befalingsmand

CBRNSEK	Chemical/Biological/Radiological/Nuclear sektion
CH	Chef
DEL	Deling
DF	Delingsfører
DLÆ	Distriktslæge
DST	Distrikt
DYKN	Dysekanon
ENH	Enhed
EO	Efterretningsofficer
ESTK	Etablissementstekniker
FAA	Faaborg
Fg.	Fungerende
FHV	Flyverhjemmeværnet
FLT	Flotiller
FSBM	Forsyningsbefalingsmand
FSGRP	Forsyningsgruppe
FULM	Fuldmægtig
GF	Gruppefører
GV	Gevær
HBU	Hærens basisuddannelse
HJV	Hjemmeværn
HVA	Hjemmeværnsafsnit
HHD	Hærhjemmeværnsdistrikt
HIS	Hjemmeværnets indsatsstyrke
HJK	Hjemmeværnskommandoen
HJVA	Hjemmeværnsafsnit
HJVD	Hjemmeværnsdistrikt
HJVGD	Hjemmeværnsgård/-lokale
HJVK	Hjemmeværnskompagni (Før 2005)
HVK	Hærhjemmeværnskompagni (Fra 2005)
HOK	Hærens Operative Kommando
IOF	Informationsofficer
IN	Instruktør
INF	Infanteri
INFDEL	Infanterideling
INFGRP	Infanterigruppe
INFKMP	Infanterikompani
INFOELM	Informationselement
JUL	Juelsberg
KASARB	Kasernarbejder
KBM	Kommandobefalingsmand/kvinde
KN	Kaptajn
KN t.r.	Kaptajn til rådighed
KC	Kompagnichef
KDODEL	Kommandodeling
KER	Kerteminde
KOF	Kontaktofficer
KTELEV	Kontorelev
LAL	Langeland
LFR	Lokalforsvarsregion
LMP	Luftmeldepost
MAT	Materiel

MATASS	Materielassistent
m/k	Mand/kvinde
MIF	Midtfyn
MIL	Militær
MILRGN	Militærregion
MOTINFDEL	Motoriseret infanterideling
MOTINFHVK	Motoriseret infanterihjemmeværnskompagni
MOTINFKDODEL	Motoriseret infanteri kommandodeling
NK	Næstkommanderende
NLL	Nordlangeland
NYB	Nyborg
OASS	Overassistent
OF	Officer
OMRDEP	Områdedepot
OO	Operativ officer
OVDEL	Overvågningsdeling
PL	Premierløjtnant
PO	Politi
PODEL	Politideling (HJV)
POGRP	Politigruppe (HJV)
POHVK	Politihomeværnskompagni (Fra 2005)
POKMP	Politikompagni (Før 2005)
PSN	Personel
PTRGRP	Patruljegruppe
PTRDEL	Patruljedeling
PTRIDEL	Patruljeindsatsdeling
RENASS	Rengøringsassistent
SANIGRP	Sanitetsindsatsgruppe
SIKGRP	Sikringsgruppe
SIKOVDEL	Sikring- og overvågningsdeling
SFY	Sydfyn
SLL	Sydlangeland
SSG	Seniorsergent
ST	Stab
STDEL	Stabsdeling
STE	Stenstrup
STHVK	Stabshjemmeværnskompagni
STKMP	Stabskompagni
SVE	Svendborg
TFSKMP	Totalforsvarskompagni
UAFD	Fællesbetegnelse for enheder af kompagnistørrelse
UDD	Uddannelse
VÅ	Våben
ØV	Øvelse

XX. Bilag

Bilag 1

Analyse af hjemmeværnskompagniernes kapacitet december 1999

ABCGRP = Atomar-bakteriologisk-kemisk gruppe DF = Delingsfører GF = Grupperfører GRP = Gruppe GRU = Grunduddannelse	GSM = Gruppesanitetsmand GSM = Gruppesanitetsmand ENHUDD = Enhedsuddannelse FSGRP = Forsyningsgruppe FUNK = Funktionsuddannelse	HJV = Hjemmeværn HJVD = Hjemmeværnsdistrikt HJVK = Hjemmeværnskompagni HJVGRP = Hjemmeværnsgruppe KDOGRP = Kommandogruppe	LMG = let maskingevær NK= Næstkommanderende O-plan = Operationsplan OVGRP = Overvågningsgruppe	PIGRP = Pionergruppe PV = Panserværn SANGRP = Sanitetsgruppe SIGGRP = Signalgruppe TCPGRP = Trafik-kontrolgruppe
---	--	---	---	--

1. HJVK 4200 - 4338

	42xx												43xx						I alt				
	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08		14	19	22	36
HJVK	123	140	82	74	81	71	81	65	86	99	74	81	67	60	77	72	102	130	87	84	85	151	82
MOB	18	16	8	12	14	9	16	5	20	21	7	17	8	9	14	18	24	21	22	13	23	18	9
NETTO	105	124	74	62	67	62	65	60	66	78	67	64	59	51	63	54	78	109	65	71	62	133	73

2. Af nettostyrken er følgende antal medlemmer

	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08	14	19	22	36	38
HJVK	0	5	6	2	2	0	1	3	9	2	5	2	1	3	1	5	9	2	2	2	3	1	7
- GRU	0	5	11	1	7	2	1	4	19	10	6	6	1	4	3	2	16	4	8	3	9	9	2
- FUNK	20	25	20	12	14	18	16	18	18	17	9	21	9	14	4	13	34	10	16	11	16	32	18
18-29 ÅR	28	45	17	11	12	12	16	16	26	26	12	18	13	10	12	12	8	25	11	9	22	42	20
30-39 ÅR	16	31	12	12	12	12	16	14	9	16	20	7	10	7	8	20	14	28	15	14	7	22	15
40-49 ÅR	41	23	25	27	11	20	15	12	13	19	26	18	27	20	39	9	22	45	23	37	18	37	20
> 49 ÅR																							
I alt																							

BEM: Personel med manglende grundskole skal tillægges opgørelsen over manglende funktionsuddannelse.

3. Antal grupper der er planlagt TRINVIS AKTIVERET

(Mindst 8 mand med GF, NK, LMG-hold, PV-hold og GSM) og kan gennemføre kamp, herunder bevogtning/kamp fra stilling i mindst 10 døgn under alle vejrforhold. (Det er en forudsætning at gruppen har mulighed for hvileområde med lys og varme, samt at den nødvendige feltbefæstning er etableret.).

HJVK	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08	14	19	22	36	38	I alt
ANTAL GRP	3	5	1	1	1	3	5	3	2	4	3	3	1	2	1	5	4	1	2	1	3	6	1	61

4. Antal grupper herudover, der ikke skal TRINVIS AKTIVERES

(Mindst 8 mand med GF, NK, LMG-hold, PV-hold og GSM), men som kan gennemføre kamp, herunder bevogtning/kamp fra stilling i mindst 10 døgn under alle vejrforhold. (Det er en forudsætning at gruppen har mulighed for hvileområde med lys og varme, samt at den nødvendige feltbefæstning er etableret.).

HJVK	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08	14	19	22	36	38	I alt
ANTAL GRP		2	1		2			1	3			2			2				1	1	1	1	1	18

5. Antal almindelige grupper ved HJV PÅ PLADS.

(Grupper der indgår under skema 3 og 4 skal ikke medtages).

HJVK	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08	14	19	22	36	38	I alt
OVGRP		2	3	2	3	3	1	2	1	4	2	1		3	1	1	2	5	2	3	2	2		45
TCPGRP			1															1						2
SANGRP	2	1	1	1	1	1	1	1	1	1	1			1		1		1			1		1	17
PIGRP	1				1																			2
FSGRP	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	19
KDOGRP	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	18
SIGGRP	2	1			1	1	1	1	1	1					1			1	1	1				14
ABCGRP					1	1	1								1									4
ANDRE													1					1		1		1		4

6. Ekstra alm. grupper der kan opstilles i en krise/krigssituation efter 10 dages intensiv uddannelse (Grupper under skema 3-5 skal ikke medregnes).

HJVK	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08	14	19	22	36	38	I alt
ANTAL GRP		1	1				1		2															5

7. Antal instruktører i HJVK, der ved beredskabsførelse kan uddanne grupper (FUNK- og ENHUDD af HJVGRP). Her kan indgå DF, gode GF, NK/HJVK og andre.

HJVK	00	04	05	10	11	13	16	19	22	25	26	28	30	31	34	40	07	08	14	19	22	36	38	I alt
ANTAL IN	10	7	6	8	8	10	10	9	10	7	3	6	10	4	4	3	3	3	3	10	11	3	7	155

Note 1: Alle tal er fra 05 NOV 1999 og jf. O-plan/HJVVD

Note 2: Opgørelsen vedr. manglende grunduddannelse/funktionsuddannelse for HJVK 4307-4338 er ikke fyldestgørende, hvorfor opgørelsen kun medtager personel med kontrakt efter 1990.

Note 3: Antal mobilisable (MOB) beror på data fra den enkelte og HJVK og er formodentlig ikke opdateret.

Bilag 2

Hjemmeværnsdistrikt Sydfyns styrke i maj 2002


Organisationsenhed	Samlet resultat		Kaptajn	Premier løjtnant	Løjtnant	Over sergent	Sergent	Korporal	Menig
	Antal	Antal							
HJVD SYDFYN	2.093	18	24	53	71	114	124	1.689	
HJVK-ST 4200	204	4	6	7	16	13	13	145	
HJVK 4201 HELLEBERG/HJVD SFY	150		1	3	4	3	8	131	
HJVK 4202 KLINGSTRUP/HJVD SFY	153	1	2	3	5	11	11	120	
HJVK 4203 EGEBJERG	117	1	1	4	1	7	9	94	
HJVK 4204 RINGE	148	2	1	4	7	9	8	118	
HJVK 4206 NORDLANGELAND	131	2	3	3	5	7	14	97	
HJVK 4208 SYDLANGELAND	125	1	1	2		6	9	106	
HJVK 4219 TÅSINGE	67	1		2	2	5	5	52	
HJVK 4234 FÅBORG	82	1		1	2	2	5	71	
HJVK 4307 NYBORG	94	1	3	3	4	4	5	74	
HJVK 4308 ULLERSLEV	178	1	1	5	3	8	3	157	
HJVK 4319 KERTEMINDE	80	1		1	2	7	6	63	
HJVK 4322 MARSLEV	85	1	1	2	2	8	2	69	
HJVK 4336 ÅRSLEV	137		1	4	7	5	5	115	
HJVK-PO-A 4230 SVENDBORG	75	1		2	3	5	4	60	
HJVK-PO-A 4338 NYBORG	81		2	2	1	4	4	68	
HJV ÆRØ	186	1	1	5	7	10	13	149	

Bilag 3 Kompagniernes styrke og enheder før sammenlægningen i 2006

HJVK = Hjemmeværnskompagni / FHV = Flyverhjemmeværn / MHV = Marinehjemmeværn																			
KDOGRP = Kommando-gruppe	SIGGRP = Signal-gruppe	FSGRP = Forsynings-gruppe	FPLGRP = Forplejnings-gruppe	INFDEL = Infanteri-delning	FSGRP	FPLGRP	INFDEL	PTRDEL	BEVDEL	FHV/MHV	HJVGRP	PIDEL = Pioner-delning	SANGRP = Sanitets-gruppe	POGRP = Politi-gruppe	STDEL = Stabs-delning	KDOINF = Kommando			
KOMMUNE	HJVK	AKTIV	RESERVE	KDOGRP	SIGGRP	FSGRP	FPLGRP	INFDEL	PTRDEL	BEVDEL	FHV/MHV	HJVGRP	OVGRP = Overvågnings-gruppe	PIDEL = Pioner-delning	SANGRP = Sanitets-gruppe	POGRP = Politi-gruppe	STDEL = Stabs-delning	KDOINF	TOTAL
Faaborg-Midfyn	4201	33	84	11		2				20		14				6			53
	4204	85	43	6	5	6	3	29		24		9			4			8	94
	4234	24	33															0	0
	4336	40	82	7		8			2	17		1	16						51
	I alt	182	242	24	5	16	3	29	2	61	0	1	39	0	4	6	0	8	198
Langeland	4206	63	62	10	8	3	1			21		6				13			62
	4208	60	50	6	5	4	1			41									57
	I alt	123	112	16	13	7	2	0	0	62	0	6	0	0	0	13	0	0	119
Nyborg	4307	56	41	6	2					25					2				57
	4308	61	92	7	4	2	3			24		10			6				56
	I alt	117	133	13	6	2	3	0	0	49	0	10	22	0	8	0	0	0	113
Kerteminde	4319	32	44	3	4	2	1			6		14							30
	4322	73	22	9	2	2	2	25		6		9	6		5			13	71
	I alt	105	66	12	4	4	3	25	0	6	0	9	20	0	5	0	0	13	101
Ærø	ÆRØ	62	100	5		3				5	26	13			2	8			62
Svendborg	4200	108	82	6		8	3		19	14		3			4		24		101
	4202	49	82	12				24		11									47
	4203	43	64	6		2				18		8	3	1					41
	4219	24	29	5						10		10							25
	I alt	224	257	29	0	10	3	24	19	53	0	21	3	23	5	0	24	0	214
POHJV	4230	37	40													34			34
	4338	37	32													36			36
	I alt	74	72	0	0	0	0	0	0	0	0	0	0	0	0	70	0	0	70

Aktiv / Reserve

Medlemsudviklingen i perioden juni 2005 - januar 2009


FRIHED OG FRED


OPLEVELSER


STØTTE TIL SAMFUNDET


KAMMERATSKAB

