
September kvartal

2010

Politihjemmeværnskompagni
Bornholm

1

Ansvarshavende redaktør:
Kompagnichef Michael Stuhr
Østerled 59 – 3700 Rønne
Telefon: 5695 5649
E-post: familienstuhr@mail.dk

Redaktør:
David Kennes
Smedegade 37 – 3720 Aakirkeby
Telefax: 5696 9609
Mobil: 2345 0108
E-post: dkennes@mail-online.dk

Modtagere:
Alle medlemmer af
Politihjemmeværnskompagni
Bornholm samt udvalgte
samarbejdspartnere.
PO-Nyt udkommer 4 gange årligt
og indeholder emner og aktivite-
ter der knytter sig til Politihjemme-
værnskompagni Bornholm.
Redaktionen ser gerne, at alle
medlemmer bidrager med indlæg
og debatter.
Indlæg til bladet tilsendes som e-
post til redaktøren som Word-fil,
tekstdokument eller lignende.
Billeder bedes fremsendt som
separate filer.

Redaktionen forbeholder sig ret til
at redigere i fremsendte indlæg.

Indhold:
Chefen har ordet.
Næstkommanderendes hjørne
Kommandobefalingsmandens side
Nyt fra skydelæreren
Forsyningsbefalingsmanden
orienterer
Rekrutterings-, kontaktofficerens og
kontaktpersonens hyggelige hjørne
Viceværten
Indlæg fra medlemmerne
Aktivitetsoversigt

Deadline for indlæg til PO-Nyt:
01. marts
01. juni
01. september
22. november

Forsidefoto:
Natteravene på besøg i kompagniets
lokaler.
Foto: Michael Stuhr 2

Chefen har ordet

Hold da op, sikke en sommer!

Kvartalet der gik:

Kigger man lidt tilbage på sidste kvartal, så er det ikke opgaver der har manglet. Af

større ”sædvanlige” varslede opgaver kan nævnes dyrskuet, Fair Trade & Aid

koncerten, Etape Bornholm, Bornholm Rund på Cykel. Herudover har der også været et

større antal mindre opgaver – men kendetegnet for dem alle er, at der blevet løst uden

problemer og med stor ansvarsbevidsthed fra alle.

Det kan jo heller ikke undgå nogens opmærksomhed, at der også har været en del

uvarslede indsættelser. Her tænker jeg blandt andet på busulykken på Nordbornholm,

hvor hele det samlede beredskab på Bornholm var indsat. Kompagniets opgave var blandt andet at

sikre ambulanceveje og afspærring ved hospitalet og efterfølgende transportere de udskrevne

patienter tilbage til hotellet. Og også her, blev opgaven løst med stor ansvarsbevidsthed og empati.

Derudover, så har vi blandt andet også været indsat i forbindelse med afspærring af brandtomt,

eftersøgning og endnu en busulykke.

Jeg vil godt benytte lejligheden, til at takke alle der er mødt op til opgaverne; og det er uanset om

det er varslede eller uvarslede opgaver. Jeg er klar over, at der er trukket store veksler på jer og

jeres familier, men I har alle været med til, at bevise at Politihjemmeværnskompagni Bornholm i høj

grad er med til at gøre en forskel og vi er blevet synlige på Bornholm og fået budskabet ud, at vi

bestemt løser andre opgaver end trafikregulering.

I kvartalet har vi også fået gang i vores kompagniaftener og der er så småt ved at komme struktur

på dette også. Af aktivitetsoversigten kan I se, at vi nu begynder at have et emne de enkelte

aftener. Ligger man inde med en god idé eller et forslag til en kompagniaften, så kom ud af busken,

det er måske lige det andre godt kunne tænke sig skete!

På det hvervemæssige har vi i det forgangne kvartal lagt os i selen. Vi har lagt en struktur og

strategi som er ved at bære frugt. Ved Beredskabets Dag i Allinge stod vi atter på samme stand

som Politiet hvilket gav en god synergieffekt og masser af kontakter og efterfølgende nye

medlemmer. St. Torv i Rønne dannede først i september rammen om endnu et hvervetiltag. Også

her kom vi i kontakt med mange mennesker som gerne ville vide mere om vores opgaver og

Hjemmeværnet generelt.

Som I kan se andet steds i PO Nyt, har Emil valgt at stoppe som kontakt- og rekrutteringsofficer.

Tak til Emil for hans indsats. Jobbet varetages p.t. af Ralph ved siden af havende tjeneste, men

indenfor kort tid, så er jeg sikker på at vi kan præsentere kompagniets afløser for Emil.

I erkendelsen af, at yngre mennesker i stigende grad søger de sociale medier, har vi valgt at

oprette en Facebook gruppe for Politihjemmeværnskompagni Bornholm. Gruppen skal på ingen

måde være erstatning for PO Nyt og vores hjemmeside, men give mulighed for at se nyheder og

fotos, debattere m.v. Indtil videre er det en lukket gruppe og tiden vil vise hvordan den udvikler sig.

3

Men husk – det er stadigt vigtigt, at I indsender små artikler og fotos til vores hjemmeside så den til

enhver tid er aktuel.Hvornår har du selv været inde og læse en nyhed på vores egen hjemmeside ?

David Kennes har valgt at byde ind på jobbet som redaktør af PO Nyt og kommende it-

befalingsmand. Held og lykke til David med det nye job.

Først i september, deltog jeg i et 2 dages Politiseminar i Nymindegab. Her blev tanker og andre

spændende ting lagt for dagen. Og jeg må sige at fremtiden for Politihjemmeværns-enhederne ser

interessante ud. Der er lagt op til mange nye opgaver. På seminaret havde Rigspolitichefen et

indlæg og her blev Bornholm nævnt og rost for et godt samarbejde. Det er naturligvis en ros til alle

jer der har været indsat og anvendt, men jeg vil også i den forbindelse rose Bornholms Politi for et

fortrinligt samarbejde og imødekommenhed i alle henseender. Der er ingen tvivl om, at det at vi nu

”bor” på Politigården giver et tættere samarbejde.

Kvartalet der kommer:

Efter et travlt kvartal er der nu mulighed for at ”puste” lidt ud. Udover skydninger, er der mulighed

for at byde ind på Esbern Snare øvelsen på Sjælland i november og enhedsuddannelsen i oktober.

Jeg er også sikker på, at der nok skal dukke et par opgaver op – ingen tvivl om det.

Som tidligere nævnt, er der også vores

kompagniaftener – bak nu op omkring dette,

duk op og tag gerne et potentielt medlem

med, så de kan få indtryk af kompagniet

og vores opgaver.

Personel:

I vil i den kommende tid møde mange nye

ansigter i kompagniet. Jeg er ikke i tvivl om,

at I alle vil tage godt imod dem og ikke

mindst sætte dem ind i kompagniet. Men, jeg

ved det godt - jeg gentager mig selv 

Jeg har sagt det før, men vi har behov for

øget tilgang. Husk at omtale Hjemmeværnet blandt venner, kollegaer, familie og andre steder hvor i

færdes. Sælg ”varen” når I står derude og er ambassadører for Politihjemmeværnet – Husk, at hvis

hvert medlem af kompagniet skaffer et nyt medlem, så vil vi blive fordoblet. Og tanken er ikke

urealistisk.

Jeg vil ønske jer alle og jeres familier et godt og farverigt efterår.

Vi ses derude hvor sandheden findes

Michael Stuhr – Kompagnichef

Fra indsættelsen ved busulykken på Nordbornholm – Bornholms Hospital er afspærret..

Foto: Steen Paldan
4

Næstkommanderendes hjørne

Kære kollegaer, så er det igen tid til, at se tilbage på det forgangne kvartal, hvor I alle har løst de

pålagte opgaver med en imponerende entusiasme og energi og det, på trods af, at vi til tider, har

været presset helt i ”bund” af varslede som uvarslede opgaver!

I har i utallige tilfælde høstet ros for jeres professionelle håndtering og optræden, hvilket jo kun kan

glæde den gamle paragrafrytter og kun i ganske få tilfælde, er der konstateret divergenser med

hensyn til de ”aftalte” spilleregler for PersonRelateredePåklædningsBestemmelser!

En uforbeholdende tak og ros til jer alle.

Uddannelsesmæssigt har kvartalet ikke været nævneværdigt indbringende,

hvilket jo selvfølgelig ikke kan være anderledes, når alle kræfter lægges i

de varslede indsættelser og når der som i år, har været rimelig mange af de

uvarslede opgaver. Samtidig har vi som alle andre været ”ramt af

sommerens herligheder”, hvilket forståelig nok også lægger en dæmper

på uddannelseslysten.

På trods af alt dette, har personel i kompagniet alligevel fundet tid til, at

deltage i omskolinger til div. køretøjer, rappellingkursus og enkelte har endda fundet tid til i

sommervarmen af få løst de sidste opgaver i div. brevskolekursus. Godt gået!

Med hensyn til det kommende kvartal: som alle ved, har vi nu fået de optimale forhold, med egne

lokaler placeret hos vores primære ”arbejdsgiver” og har således de perfekte rammer for afholdelse

af kompagniaftener med indhold og som I kan se af aktivitetsoversigten, er det hensigten her, at

gennemfører små repartitionslektioner i kortlære og kompas, signaltjeneste, våbenbetjening,

førstehjælp / hjertestarter, der alle er lektioner der har stået på jeres ”egen ønskeliste”.

Endvidere er tanken, at arrangere korte ”virksomhedsbesøg” hos vores samarbejdspartnere og jeg

vil gerne opfordre alle til nu, at møde op på disse kompagniaftener, dels med henblik på deltagelse

i udannelserne og besøg, men også for derved, at bidrage til, at kompagniet bliver ”rystet”

sammen, og endelig, ikke mindst af hensyn til de mange nye medlemmer / kollegaer.

”Føljetonen” omkring påklædning, vil selvfølgelig også i den kommende tid, stå højt på listen! Husk,

at der er en grund til, at alle de andre i HJV går med græs i hatten! De ønsker ikke, at blive set! Dú

går med gul vest og bliver set!!

Kvartalet byder også mulighed for, at deltage i specielt to større øvelser! Første mulighed er ”vores

egen” enhedsuddannelse, der løber af stablen den 22.-23. oktober hvor ”temaet” er bevogtning!

Øvelsen vil blive planlagt, som en instruktionsøvelse, hvor hver opgave vil indeholde lidt teori,

efterfulgt af praktisk gennemførelse på delings og gruppe niveau.

Øvelsen er ”åben” for alle kompagnier i DBH og det er hensigten at opgaveløsningerne

gennemføres indenfor den organisatoriske deling eller gruppe, hvis det overhovedet er muligt.

5

Øvelsen vil indeholde ”fag” som: Beredskabsområde (bygning), Alm. hjælp og særlig hjælp,

Forhold overfor hund, Bevogtning, Sluser, Køretøjs afsøgning, Personel afsøgning, Signaltjeneste,

Felttelefon mm. Mød op og få en spændende oplevelse! (tidsrum: 22/10 kl. 1700 – 23/10 kl.1800).

I November måned vil der endvidere blive mulighed for, at kompagniet kan stille en gruppe, eller

gerne flere grupper til øvelsen Espen Snare, der foregår på Sjælland. Mere om denne øvelse vil

tilgå på kompagniaftenerne.

Som afslutning skal lyde en tak for det arbejde I har ydet i løbet af sommeren og det er mit håb, at I

alle vil bidrage til et spændende efterår.

Den der sidder ned, står stille!

PL. O. ANDREASEN / NK

6

Kommandobefalingsmandens
side

Tilgang

MG Ronny Jensen

Politifunktion – Almindelig hjælp

PL Ole Andreasen

Politifunktion – særlig hjælp

MG David Kennes

Gruppefører – Politi

SG Bente Falk-Hansen

SG Kenneth Haagensen

SG Henrik Sonne Nielsen

UKUSK – terrænkørsel

OS Ralph Frederiksen

Resterende våbenuddannelse

MG Anette Romain

Grunduddannelse

MG Kristian Andr. Vesth

H.8190 Indsats og

Katastrofepsykologi

SG Kenneth Haagensen

Rappelleinstruktørkursus

PL Ole Andreasen

KP Chano Wermelin-Larsen
7

Skudh llet
Ja der er ikke så meget angående skydning da vi har ligget stille de sidste to måneder.

Men vi er så småt gået i gang, og det er nu du skal tage din kontrolskydning hvis du ikke har nået

det i foråret.

Jeg har sendt brev ud til dem som ikke har nået det i foråret og håber vi ses på skydebanen…

Skydekonkurrence 25 september

Da DBH ikke mener der er så stor opbakning hvad angår skydekonkurrencer, i de forskellige

hjemmeværnsenheder har de aflyst selve konkurrencen, MEN gennemfører dagen som en stor

skydedag. Der er feltskyttemærke, banemærkeskydning, gruppeskydning, handlebane og hvis man

er uddannet på granatkaster og LMG, er der også baner opstillet til dem som har tilmeldt sig pr.

mail. Jeg tror på en stor dag..

DBH

I sammenhæng med at skydekonkurrencen er blevet aflyst, har DBH været ud til alle skydelærer

for at spørger hvad der skal til, for at få folk at komme frem til de aktiviteter som er planlagt fra

DBH´s side…

Som der blev sagt kan vi ikke vide hvad der skal til, MEN vi kunne ligge det ud til medlemmerne.

Så hvis du har en god ide i maven kan du kontakte mig pr. mail eller ring, så vil jeg fremføre det for

DBH…

Mail

Som noget nyt har jeg sendt mail rundt om de forskellige aktiviteter og skydedage. Jeg kan godt

undre mig over hvorfor det altid er de samme som svarer…

Er det fordi I ikke får nogen mail eller gider I ikke svare?! Det kunne også være at jeg sender den

et forkert sted hen, mailadressen er måske lavet om og vi har ikke fået det at vide...

Næste gang I ser KBM så spørg om han har den rigtige mailadresse.

Skydedage

Her har I de sidste skydedage for i år, så kan I finde en dag til skydebanen.

September :

11 kl. 1000 – 1700

14 kl. 1600 – 2000

25 kl. 1000 – 1700

Oktober :

kl. 1000 – 1700

kl. 1600 – 2000

November :

13 kl. 1000 – 1700

20 kl. 1200 – 1700

27 kl. 0800 – 2359 Feltskydning dag / mørke

Tim Brandt

Po-skydelærer / tim.b@mail.dk 8

mailto:tim.b@mail.dk

Forsyningsbefalingsmanden
orienterer

Håber at alle har haft en god sommerferie, så I er klare til at tage en tørn igen.

Angående våbenskabene, så har DBH fået dannet 2 hold som skal montere alle skabe. De skal

være færdig med at montere dem senest 1. november 2010. Det kommer til at forgå på den her

måde; jeg har afleveret en liste over hvem som har sagt ja til at få et våbenskab, derefter ringer

montage holdet til dig og aftaler en dag og tid for at montere skabet. I det samme skal du

skrive under på en ’Erklæring om fraskrivning af erstatning’ i forbindelse med nedtagning af

våbenskab.

Våbeneftersyn vil blive i uge 40.

Vi prøver at se om det kan lade sig gøre, at vi får onsdag som den dag vi skal have

eftersyn. Hvad du skal have med til eftersynet, får du besked på, når tiden

nærmer sig. Alt vil stå i den ind- kaldelse som vil blive sendt ud til dig.

I skal huske at våbeneftersyn er Pligtigtjeneste. Hvis du ikke selv kan komme, må du sørge for

at en anden tager dit våben med eller du ringer til FSBM og få det afleveret, så vi kan få det

efterset.

HUSK!!!!!

Når du skal have våben udleveret fra depotet, skal du give mig besked senest to dage før.

Når du skal ud på område depotet for at hente nye tinge/tøj skal du lige ringe til mig først, så jeg

kan ringe ud til depotet for at give ok, for at de kan udlevere det til dig. Så går tingene meget

nemmere.

Vil også huske jer på at område depotet holder åben mandag – tirsdag fra kl.08.00 – 14.00, onsdag

LUKKET, torsdag – fredag fra kl.08.00 – 14.00 og første tirsdag i hver måned, samt de dage hvor

der er iklædningsdage.

Med Venlig Hilsen

FSBM

Ralph Frederiksen

E-mail: rf@domx.dk

Mobil: 20 32 08 99

9

mailto:rf@domx.dk

Rekrutterings-,
Kontaktofficerens og

kontaktpersonens hyggelige
hjørne

Her kommer en status på hvad der rører sig af nye medlemmer og hvad der ellers har røret sig

siden sidst.

Jeg vil starte med at takke Emil Houlby for det arbejde og den tid som han har brugt på

Politihjemmeværnet Bornholm i denne stilling som Rekrutterings kontaktperson, og jeg vil ønske

dig held og lykke med den ny opgave du skal til.

Jeg kan med glæde fortælle at vi har fået 5 medlemmer godkendt til iklædning den 11. september.

Endvidere har vi to nye ansøgninger som ligger over til behandling, så det ser rigtigt godt ud. Det er

lige så meget jeres fortjeneste, at vi har nået så langt, det skal I have tak for, men vi kan da godt

bruge flere medlemmer i kompagniet. Forhør jer med jeres kolleger og familie om de har lyst til at

melde sig ind i Politihjemmeværnskompagni Bornholm. :-)

Så har vi deltaget i udstillingen som Svaneke/Nexø, holdt på Nexø Havn, hvor flotillen også var

med. Der kan jeg meddele, at vi fik et nyt medlem ved denne udstilling og flotillen fik også et

medlem. Flot!

Næste udstilling vi har deltaget i, var dyrskuet, det gav desværre ikke nogle nye medlemmer til

Hjemmeværnet. Herefter deltog vi på Beredskabs Dag i Allinge, hvor der blev afholdt en

konkurrence som folk kunne deltage i. Der fik vi nogle navne og numre som vi kunne kontakte

bagefter, for at give en mere og bred viden om hjemmeværnet; hvilke muligheder de har. Ud af 26

navne fik vi 2 nye medlemmer. Vi deltog også i ’stor legedag’ i Nyker, der fik vi desværre ikke

nogen nye medlemmer, men MOTOV fik 1-2 nye medlemmer. Det var godt at Det Bornholmske

Hjemmeværnet har fået noget ud af alle de kræfter som er blevet lagt i info tjenernes.

Det var så lidt om hvad der har røret sig siden sidst, jeg håber at I stadig vil hjælpe

Politihjemmeværnet Bornholm til at blive større. I kan altid ringe eller sende e-mail til mig så skal

jeg nok tage ud og snakke med de emner I evt. skulle have. Hvis I har nogen spørgsmål er I altid

velkommen til at kontakte mig.

Med Venlig Hilsen

ROF/KOF/KOP.

Ralph Frederiksen

E-mail: rf@domx.dk

Mobil: 20 32 08 99

10

mailto:rf@domx.dk

Indlæg fra medlemmerne

Denne års dyrskue fandt sted på en dejlig varm sommerdag i Almindingen

ved Travbanen, temperaturen sneg sig visse steder op på en 25-27 grader.

Fra POHVK var vi repræsenteret med 6 mænd og en dame. Bente, vores

gruppefører, gav os en sort T-shirt på under fluorvesten, i stedet for

uniformsjakken, for det var som nævnt meget varmt. Så gik vi ellers bare i

gang og stillede op.

Vi var på vagt i en halv time ad gangen, men der var nu ikke så meget at

lave før middag. Først hen på eftermiddagen fik vi godt nok travlt. Vore nye

medlemmer i POHVK fik sig således en lærerigt eftermiddag, mens det for

os ’gamle’ nok bare var rutine. Da trafikken stilnede af omkring kl. 15:30

sagde Bente at vi godt kunne stoppe kl. 16:00.

Så da gik vi ind på pladsen for at se os lidt omkring. Poul-Erik købte 2

lodder til ’Hønselortelottoen’, mens han henkastet sagde at han alligevel

aldrig vandt noget. Hønen gik i gang og ramte plet på nr. 32, da fik Poul-

Erik sig en glædelig overraskelse fordi det var jo hans lod og vandt på den

måde hovedgevinsten, tillykke Poul-Erik!

Til sidst vil jeg gerne sige at alle lavede en god indsats, nye som gamle.

Mvh Niels Erik Larsen

Dyrskue d. 03. juli 2010
(Skrevet af Niels Erik Larsen)

11

Billeder taget på POGF-

kursus i Nymindegab, juni

2010 – ses til højre;

Kenneth, Bente og Henrik

Turen startede kl. 06:45 på katamaranen ’Villum Clausen’ med noget

morgenmad og vi havde god tid, for vi skulle kun være i Nymindegab kl.

17.00

Det var meningen at vi skulle se på en 5 punkts befaling, men det fik vi

ikke gjort ret meget ved, til før vi gjorde et langt ophold på en motorvejs

cafeteria. Dér lavede vi vores 5 punkts befaling, som vi havde fået som

hjemmearbejde. Den skulle afleveres ved ankomsten, stod der i brevet,

men i virkeligheden talte vi først om den i klasseregien om aftenen.

Vi ankom til Nymindegab ved 16.00-tiden og blev installeret i vores

eneværelser. Kenneth havde fået et værelse langt fra os andre, så han

byttede lige nøgler, til et værelse med fælles toilet/bad på gangen. Han

skulle bare vide at det første værelse er et af de bedste på

Nymindegab, det ved han så nu.

Så startede vi kl.18.00 hvor vi blev delt i 2 hold. Første aften gennemgik

vi den 5 punkts befaling vi havde lavet hjemmefra og sluttede kl.22.00.

Eller det troede vi, fordi så fik vi en ny 5 punkts befaling der skulle laves

til næste dag, så det blev sent før vi kom i seng.

Næste dag mandag skulle vores 5 punkts befaling sættes i værk. Det

skete på følgende måde; vi blev igen delt i 2 hold hvor vi hver især

skulle give vores løsning på opgaven. Der var mange løsninger der blev

diskuteret igennem. Om aftenen gennemgik vi næste dags momenter,

og dagen sluttede igen kl. 22.00 med at vi fik en ny situation, hvor vi

hver især skulle lave en ny 5 punktbefaling om.

Det blev tirsdag, hvor solen skinnede fra en skyfri himmel og hvor

temperaturen sneg sig op på de 25 grader, kl.22.00 om aftenen var det

stadig 23 grader.

Vi startede dagen med at få udleveret våben og gik med fuld opbakning

til øvelsens byen, hvor vi gennemgik flere befalinger. På et tidspunkt

blev en af befalingerne sat i værk. Vi prøvede også på flere måder, den

nye metode at afsøge et hus. Da vi var i gang med at indøve afsøgning

af hus, kom kursuslederen med brev, men vi så ikke med det samme, at

det var os 3 fra Bornholm der fik post… der gik mange tanker igennem

hovedet, fordi der var lige blevet en sendt hjem og jeg nåede at tænke,

at det var billetten hjem. Men det var brev med gode ønsker og en pose

guf, fra vores betænksomme kompagnichef. Det var virkeligt et meget

dejligt brev, der blev misundt højlydt af de andre.

Po- gruppefører kursus d.6-11 juni 2010
(Skrevet af Bente Falk-Hansen) side 1/2

12

Det så sjovt ud til aftensmaden hvor det var nemt at se hvem der havde

været ude hele dagen, alle var meget røde i ansigtet med en tydelig

hvid streg i panden.

Efter aftensmaden gik vi i gang med alm. Kendskab til Politiet, der blev

lavet befalinger der svarer til politiets befalinger. Dagen sluttede allerede

kl.21.00, uden lektie!

Onsdag lavede vi igen befalinger og så var der en der fik lov at

iværksætte sin befaling. Vi skulle ud og afspærre veje og evakuere

mennesker der boede tæt på en opfisket bombe. Det gik rigtig godt,

bortset fra at gruppeføreren ikke rigtig kunne huske hvor han havde

sendt en gruppe hen, men til al held for Kenneth som var med i

gruppen, blev de fundet. Der hvor jeg stod sammen med en anden

fandt vi et stort kanonslag, godt vi havde 2 politifolk med som tog sig af

det. Det var ellers en overskyet dag der passede godt til

kampuniformen.

Torsdag havde vi igen befalinger men der foregik de udenfor og i et

tempo der tvang os til at forkorte meget. Vi arbejde også med et

terrænbord inde i klassen, det var meget lærerigt og dejligt at det

foregik indenfor, det regnede godt ind imellem. Vi sluttede kl. 17.00 og

havde en time til vi skulle mødes til kammerataften. Det var tid nok til at

4 stk. kunne nå at køre 15km til byen og købe tøj til aftenen; hvilket køn

det var, der kørte så langt, skal være op til læseren at gætte, men

Henrik ville ikke med, da det gik op for ham hvad vi skulle, mærkeligt…

Fredag var så den dag vi fik at vide om vi havde bestået og fik nogle

personlige ord med fra instruktørerne. Os 3 bornholmere havde bestået,

vi gjorde os også bemærket ved at der ikke lød noget brok fra os.

Desuden havde vi også alle vore grønne mapper med lynlås med, som

blev betragtet, med en hvis misundelse.

Vi forlod Nymindegab kl. 11.00 med en masse lærdom, men turen

hjemover bød på mange skybrud.

Henrik og undertegnede, blev sat af i Odense og Kenneth kørte bilen til

Bornholm, godt han var i god tid fordi han kom ind i en 10 km lang kø.

Tak til Kenneth at han ville tage turen rundt om Bornholm med bilen, for

at tage natfærgen.

Kenneth og jeg mødtes igen lørdag aften i Køge efter vi havde været til

møde i henholdsvis i Horsens og Middelfart. Vi sov rigtig godt om natten

og tog også en ekstra lur om søndagen efter en lærerig uge. På vegne

af Henrik og Kenneth.

Po- gruppefører kursus d.6-11 juni 2010
(Skrevet af Bente Falk-Hansen) side 2/2

13

Aktivitetsoversigt Q4

14

