
NR. 2 · SEPTEMBER 2023

H
JE

M
M

E
V

Æ
R

N
E

T
 N

R
. 2 · S

E
P

T
E

M
B

E
R

 2
0

2
3

Kosovo
kalder igen

Tema
 om skærpet

opmærk-
somhed

Skarp opmærksomhed
på Bornholm

Krigen i Ukraine og en serie hændelser har fået
Hjemmeværnet på Bornholm til at skærpe op-

mærksomheden på ændringer i normalbilledet.

Fra frivillig soldat til
KFOR-kontrakt
Hjemmeværnets første KFOR-hold i ti
år gør nu tjeneste i Kosovo. Forud for
udsendelsen er gået mange måneders
forberedelse.

Indhold
4	 Kalender

5	 Leder

6	 Største Frontex-bidrag nogensinde

10	Fra frivillig soldat til KFOR-kontrakt

16	Dansk undervisningsmodel er populær

18	TEMA: Skarp opmærksomhed på Bornholm

24	TEMA: De så, hørte og meldte med åbne kort

28	Flotille er mestre i at mønstre nye medlemmer

34	Massiv støtte i jyske havne

36	Kalundborg var klar til fælles kamp

40	Historisk forsvarsforlig styrker Hjemmeværnet

42	Sådan overlever du i felten

46	Udstillingsmateriel får ensartet profil

48	Han sikrede effektiv logistik i Esbjerg

54	Fanekommando fik flot modtagelse
i Estland

56	Med korset på uniformsjakken

60	Da Nymindegablejren genlød af
sprød musik

62	Stor selvstændighed som
signalbefalingsmand

66	Intensivt HGU-forløb imponerer

68	Husk dine 24 timer

18

10

48
Effektiv
logistikopgave
Eskadrillechef Mikkel Bagh
Thorhauge stod bag kæmpe
logistikopgave, da Esbjerg
Lufthavn husede amerikan-
ske helikoptere og personel.

HJEMMEVÆRNET  |  SEPTEMBER 2023     2

Kalundborg var
klar til fælles kamp
Den store øvelse Klar til Kamp
styrkede samarbejdet på tværs
af værn. TV2 Øst har fulgt
øvelsen.

Sådan overlever
du i felten
Få gode råd til, hvordan
du kan klare dig i felten
udelukkende baseret på,
hvad du har i rygsækken
og kan finde i naturen.

Med korset på uniformsjakken
Mød Flyverhjemmeværnets feltpræst Kevin
Asmussen, der sætter ord på de store perspektiver
i at være soldat.

56

36

42

Ansvarshavende redaktør:

Kommunikations- og
pressechef Kristian Lykkestrand

Redaktør:
Charlotte Baun Senholt

Tlf.: 21 44 65 08
e-mail: hjk-le-kom04@mil.dk

––––

Abonnement
– adresseændring:

For ikkemedlemmer skal
ændringer meddeles til

Charlotte Baun Senholt på
mail: Hjk-le-kom04@mil.dk.

For medlemmer sker det
automatisk.

––––

Citat:
Artikler må gerne citeres inden

for citatreglerne, når det sker
med tydelig angivelse af

”Hjemmeværnsmagasinet” som
kilde samt udgivelsesnummer.

––––

Hjemmeværnsmagasinet
udkommer

tre gange årligt.

––––

Oplag: 6.300

––––

Design & tryk:
Grafisk Rådgivning ApS

Bording A/S

––––

Forsideillustration:
Rasmus Meisler

––––

ISSN: 2794-350X (trykt)
ISSN: 2794-3518 (online)

––––

Adresse:
Hjemmeværnskommandoen,

Hjemmeværnsmagasinet
Sankelmarksvej 26
4760 Vordingborg

Hjemmeværnet 3/2023
udkommer i januar 2024.

Nr. 2 / 2023

3     HJEMMEVÆRNET  |  SEPTEMBER 2023

mailto:Hjk-le-kom04@mil.dk

Kalender

2023

September

Oktober

November

December

29. september – 1. oktober
Skydning for patruljer

Patruljesoldater fra Landsdelsre-
gion Øst er inviteret til skydning.

1. oktober
Vigtig bevogtningsopgave

Flyverhjemmeværnet varetager
bevogtningsopgave i forbindelse

med ankomsten af den første F-35
til Danmark.

6.-8. oktober
Øvelse Cimbrer

Flyverhjemmeværnet er på øvelse Cim-
brer på Flyvestation Aalborg sammen
med Flyvevåbnet. Hærhjemmeværnet

deltager også.

13. oktober til 5. november
Bootcamp i Sønderjylland

Uddannelsescenter Fyn, Syd- og
Sønderjylland gennemfører HGU-
Bootcamp for nye medlemmer i

Søgårdlejren i Sønderjylland.

13. oktober
Kulturnat i København

Hjemmeværnet er repræsenteret,
når København lægger rammer til

den populære Kulturnat.

11.-12. november
Taktisk seminar

Marinehjemmeværnet er vært for et
taktisk seminar i Aalborg.

24. december
Arrangement i Mindelunden

Juleaftensdag står Hjemmeværnet bag
en smuk mindehøjtidelighed i Mindelun-

den i København.

HJEMMEVÆRNET  |  SEPTEMBER 2023     4

Vi er i gang med et efterår, der for alvor
trækker på Hjemmeværnets ressourcer.
Ikke kun i Danmark, men også uden for
landets grænser.

Flyverhjemmeværnet leverer igen i år
bidrag til Frontex, hvor de fra august til
oktober støtter det europæiske græn-
seagentur med at overvåge Europas ydre
grænser fra en base på Sicilien. Det er
en stor opgave og den længste udsen-
delse af flybidrag, vi indtil nu har oplevet.
I august overtog vi ydermere ansvaret
for bevogtningen af en af KFOR-styrkens
lejre, Camp Novo Selo, der ligger i den
nordlige del af Kosovo. Det har krævet
en stor indsats for alle involverede, og
da vi besøgte operationen i slutningen
af august, kunne vi ved selvsyn og med
glæde opleve en fantastisk dedikation og
fokus på de operative opgaver hos alle vo-
res soldater dernede. Opgaver som disse
giver masser af erfaring og faglighed,
som er med til at sikre, at vi kan holde os
skarpe og klar, når behovet måtte opstå.

Selvom den internationale indsats har
fyldt meget i efteråret, har der ikke været
stille på hjemmefronten, tværtimod.
Gang på gang har I stillet op for at løse de
mange Host Nation Support-opgaver, der
er kommet i kølvandet på den russiske
invasion af Ukraine. I skal vide, at vi kun
hører rosende omtale fra vores mange
samarbejdspartnere, både danske og

udenlandske, verden over – de sætter stor
pris på den indsats, som I yder. Derfor vil
vi også gerne benytte muligheden for at
sige tak til alle jer, der har givet den en
ekstra tørn her, men også til jer, der gen-
nem uddannelse og øvelser med mere i
alle værnsgrene er med til at opretholde
Hjemmeværnets indsatsparathed.

Vi ved, at de mange opgaver tærer på
kræfterne. Derfor er en af vores absolutte
prioriteter, at rekrutteringsindsatsen skal
intensiveres, så der kommer flere soldater,
som kan deles om opgaverne. Der er nye
vinde på vej inden for rekrutteringsområ-
det, og vi ser meget frem til at kunne løfte
sløret for nogle af planerne i det nye år,
startende ved underafdelingschefsamlin-
gen sidst i januar 2024.

Rekruttering gøres ikke ved én hand-
ling, men er afhængig af mange delele-
menter, herunder særligt vores synlig-
hed i samfundet. Vores synlighed som
soldater, der stolt stiller frivilligt op, har vi
mulighed for at vise helt ekstraordinært.
Derfor håber vi også, at I har taget ”Uni-
form på jobbet”-tiltaget til jer og hvis mu-
ligt trak i jeres uniform på job eller studie,
da dagen for første gang blev afholdt i
Danmark onsdag d. 27 september 2023.

Vi håber at se mange af jer derude.

Hjemmeværnsledelsen

Tak for, at I stiller op
– ude såvel som hjemme

L E D E R :

5     HJEMMEVÆRNET  |  SEPTEMBER 2023

N
YH

ED
ER

// AF LÆRKE WEENSGAARD

Endnu en gang er Hjemmeværnet
på vingerne for Det Europæiske
Agentur for Grænse- og Kystbe-
vogtning – også kaldet Frontex.
Frontex har til opgave at over-
våge Europas ydre grænser og
bekæmpe grænseoverskridende
kriminalitet, hvor Defender-flyet
skal bidrage med patruljeringer fra
luften.

Hjemmeværnseskadrille 270
har i år base i Italien på Sicilien i
skyggen af vulkanen Etna, der gik
i udbrud kort efter Defenderens
ankomst. I år strækker opgaven
sig over dobbelt så lang tid som

tidligere, og det er dermed Hjem-
meværnets største bidrag til
Frontex nogensinde. Omfanget af
opgaven har derfor også fordoblet
antallet af soldater, som skal af
sted fra eskadrillen:

”De øvrige år har vi været af
sted i én måned, men i år er det
to måneder. For at få det til at
passe med de frivillige soldaters
civile arbejde skifter vi ud i mand-
skabet undervejs. Det betyder, at
det er næsten halvdelen af alle
besætningerne i eskadrillen, som
er involveret i Frontex-bidraget,”
forklarer major Peter Scharling, der

Flyverhjemmeværnets Defender-fly ses her på
Sicilien, hvor flyet er udstationeret frem til starten
af oktober. Foto: Hjemmeværnseskadrille 270.

Defender flyver på
hidtil længste mission
for Frontex

For femte gang er Hjemmeværnseskadrille 270
draget til Middelhavet for at bidrage til overvågning
af Europas ydre grænser. Opgaven foregår i Italien
og varer dobbelt så lang tid som tidligere. Dermed
er den det største bidrag, som Hjemmeværnet har
stillet til Frontex nogensinde.

er chef for Flyverhjemmeværnets
luftoperationssektion.

Besøg af chefen
Det store frivillige Frontex-bidrag
har haft besøg af chefen for Hjem-
meværnet, generalmajor Jens
Garly.

”Hjemmeværnet stiller op, når
Forsvaret har brug for støtte, og
det gælder også på internationale
opgaver som Frontex. At vi i år er
blevet bedt om at stille et mar-
kant større bidrag end tidligere, er
en stor anerkendelse af det høje
niveau, som vores soldater har vist
gennem de seneste fire års opga-
ver for Frontex,” understreger Jens
Garly.

Soldaterne fra Hjemmeværnet vil
bidrage til Frontex frem til starten
af oktober. Under missionen er de
ansat på korttidskontrakt og afløn-
nes på lige vilkår med Forsvarets
fastansatte.

HJEMMEVÆRNET  |  SEPTEMBER 2023     6

// AF CHRISTINE DAHL / FOTO: PRIVAT

TV2 Øst viser ny programserie
om Hjemmeværnet
Tv-holdet fulgte i juni en håndfuld
frivillige, da Marine- og Hærhjem-
meværnet deltog i øvelsen Klar
til kamp ved Stigsnæsværket på
Vestsjælland. Her skulle en helt
ny energikilde beskyttes skarpt,
mens soldaterne igennem to dage
blev udfordret af en lang stribe af
indspil fra landsiden, fra vandsiden
og fra luften.

Under titlen ”Klar til kamp – sæson
2” har TV2 Øst nu produceret otte
små tv-udsendelser fra øvelsen,
som kan ses direkte på deres
hjemmeside eller streames på TV 2
Play. Du kan læse mere om Klar til
kamp-øvelsen på side 36.

Siden starten af august har det
været hjemmeværnssoldater – 26
frivillige og 3 fastansatte – der har
haft ansvaret for at bevogte Camp
Novo Selo-lejren i det nordlige
Kosovo. Det er første gang i 10 år,
at Hjemmeværnet igen bidrager til
KFOR-missionen.

”Mens mine kolleger helt beret-
tiget hyldede Zelenskyj for sin
frihedskamp i Ukraine, var det mig
en ære at hylde vore danske solda-
ter, der bidrager til konfliktløsning
i et af verdens brændpunkter,”
siger kommitteret Torsten Schack
Pedersen (V).

Udsendte i Kosovo fik besøg
af Hjemmeværnsledelsen

Mens det officielle Danmark var travlt optaget af den
ukrainske præsident Zelenskyjs kortvarige besøg i Danmark,
var chefen for Hjemmeværnet, generalmajor Jens Garly, og
kommitteret Torsten Schack Pedersen i Kosovo, hvor de
besøgte Hjemmeværnets KFOR-hold 49a.

Tv-holdet ses her under optagelserne til
”Klar til kamp – sæson 2”. Foto: Ninna Falck

Hjemmeværnet har overtaget
bevogtningsopgaven for at afla-
ste hæren og står nu for at tjekke
ind- og udgang samt patruljere
ved lejrens vandværk og hegn.
Forsvarsministeriet har foreløbig
frem til sommeren 2025 uddele-
geret ansvaret for KFOR til Hjem-
meværnet. Rokeringen har skabt
hårdt tiltrængt luft i Forsvarets
program, men samtidig betyder
det, at endnu flere hjemmeværns-
soldater nu får mulighed for at
høste værdifulde erfaringer fra en
international udsendelse.

Dedikerede soldater
Overgangen fra Forsvarets sol-
dater til Hjemmeværnets ser ud
til at være foregået gnidningsfrit,
bemærker Hjemmeværnsledelsen,
der tilbragte et par døgn sammen
med soldaterne på basen.

”Det var en fornøjelse at opleve,
hvor dedikerede soldaterne var til
opgaven. Forskellige udfordringer
og problemer bliver løst. De bakker
hinanden op. Og vi oplevede en
anerkendelse af den danske ind-
sats,” siger Jens Garly.

Det danske forsvar har siden
1999 været en del af den NATO-
ledede mission, hvor Hjemmevær-
net også var udsendt til KFOR i en
2-årig periode mellem 2011 og
2013.

Du kan læse mere om vejen fra
frivillig soldat til KFOR-soldat i Ko-
sovo på side 10.

7     HJEMMEVÆRNET  |  SEPTEMBER 2023

75-ÅRS
JUBILÆUM I
2024 FEJRES
HELE ÅRET
Hjemmeværnets 75-års jubi-
læum 1. april 2024 bliver marke-
ret gennem hele 2024 med en
række aktiviteter både centralt og
decentralt. Derfor er der nedsat
en projektgruppe med deltagelse
af alle Hjemmeværnets myndig-
heder, der har til opgave at ram-
mesætte markeringen af 75-års
jubilæet på tværs af landet og
hele året.

Hjemmeværnets myndigheder
vil få ansvaret for størstedelen af
planlægningen og gennemførel-
sen af den lokalt forankrede mar-
kering. Jubilæumsåret vil sam-
tidig blive anvendt til at brande
Hjemmeværnet med afsæt i en
kommende rekrutteringsstrategi.
Det er også besluttet at udarbej-
de et ærmemærke, som alt perso-
nel i Hjemmeværnet skal bære på
uniformen gennem jubilæums-
året. Mærkerne fordeles i løbet af
efteråret til underafdelingerne.

Du kan kan holde dig orienteret
om de lokale aktiviteter ved dit
distrikt eller værnsgren.

N
YH

ED
ER

Central
sikkerhedsopgave
på årets airshow
19.000 mennesker valfartede i august til Roskilde Lufthavn,
da Roskilde Airshow løb af stablen.

Under Roskilde Airshow havde Flyverhjemmeværnet en
central rolle. De frivillige soldater stod for en stor del af sikker-
heden ved at gennemføre bevogtning af flightline og anden
generel støtte til lufthavnen.

”Vi har endnu en gang oplevet, at Flyverhjemmeværnet
yder en professionel og kompetent støtte, hvor opgaverne er
løst både med øje for sikkerheden i forbindelse med flytrafik
og med øje for at give gæsterne en god oplevelse – både i
planlægningsfasen og under afvikling,” lød det efterfølgende
fra Kim Sylvander, operativ leder i Roskilde Lufthavn.

Soldater fra Flyverhjemmeværnet stod
for en stor del af sikkerheden på Roskilde

Airshow. Foto: Lærke Weensgaard

HJEMMEVÆRNET  |  SEPTEMBER 2023     8

Der var rosende ord til eskadrillechef, premierløjt-
nant Hans Mouszynski fra fungerende forsvarsmini-
ster Troels Lund Poulsen, da han overrakte Frivillig-
prisen 2022 til Hans Mouszynski.

”Du er bredt anerkendt som en leder, der moti-
verer de frivillige til at yde deres bedste,” lød det fra
Troels Lund Poulsen.

Hans Mouszynski er eskadrillechef for Hjemme-
værnseskadrille 233 Lolland-Falster og var pavestolt,

da han modtog prisen i de elegante gemakker på
Frederiksberg Slot. ”Prisen betyder rigtig meget for
både mig og min enhed, men også for Flyverhjem-
meværnet, at vores indsats bliver værdsat uden for
egne rækker,” siger Hans Mouszynski, der sidste år
lagde 1.750 timer i det frivillige chefarbejde.

Hans Mouszynski og eskadrillen har blandt andet
ydet en ihærdig indsats under myndighedernes fæl-
les coronahotline, der blev oprettet tilbage i marts
2020. Det seneste års tid har eskadrillen også været
skarpt indsat på blandt andet Bornholm, i Karup og
Esbjerg ad flere omgange, og Hans Mouszynski går
gerne selv forrest på opgaverne:

”Når vi skal løse en skarp opgave, hvor mine folk skal
være væk fra familien, så er jeg det også. Det bliver
man nødt til både som god leder og som god chef.”

// TEKST OG FOTO: LÆRKE WEENSGAARD

Premierløjtnant Hans Mouszynski
ses her med Frivilligprisen 2022.

Eskadrillechef fik
Frivilligpris 2022
Eskadrillechef Hans Mouszynski fra
Flyverhjemmeværnet er blevet hædret med
forsvarsministerens Frivilligpris, der hylder
en stor frivillig indsats til gavn for Forsvaret
og samfundet.

UNIFORM PÅ JOBBET-DAG
FOR FØRSTE GANG
Onsdag den 27. september blev
Uniform på jobbet-dagen gen-
nemført første gang i Danmark. På
dagen fik frivillige og reservister
i Hjemmeværnet, Forsvaret og
beredskabet mulighed for at bære
uniform på deres arbejdsplads
eller studiested og dermed synlig-
gøre deres store indsats for dansk
forsvar og beredskab.

”I en tid med krig i Europa,
cybertrusler, pandemier og eks-
tremt vejr er der mere end no-
gensinde brug for de frivillige og
reservisterne i det danske forsvar
og beredskab. Med Uniform på

jobbet-dagen markerer vi deres
betydning for det danske samfund,
og hylder deres mod og indsats.
Det skylder vi dem,” understre-
gede forsvarsminister Troels Lund
Poulsen ved lanceringen af tiltaget
før sommerferien. Det blev fulgt op
af informationsbreve direkte til de
involverede samt kampagner for
dagen efter sommerferien.

Inspirationen til Uniform på job-
bet-dagen kommer fra Norge og
Sverige, der nu i nogle år med suc-
ces har gennemført dagen med
stor tilslutning. Da redaktionen af
Hjemmeværnsmagasinet sluttede

før Uniform på jobbet-dagen fandt
sted, kan vi desværre ikke give et
kvalificeret førstehåndsindtryk af,
hvordan premieren på den første
Uniform på jobbet-dag i Danmark
forløb.

Givet er det, at både chefen for
Hjemmeværnet, generalmajor
Jens Garly, og kommitteret Torsten
Schack Pedersen har bakket varmt
op om det nye initiativ, der er
med til at hylde og synliggøre den
kæmpe frivillige og unikke indsats
i uniform, som Hjemmeværnets
frivillige soldater og reservister
yder året rundt.

9     HJEMMEVÆRNET  |  SEPTEMBER 2023

//
 A

F
M

A
JA

 S
A

N
D

E
R

 /
 F

O
TO

: M
A

JA
 S

A
N

D
E

R
, H

A
N

N
E

 C
H

R
IS

TI
N

E
 S

A
C

H
SE

 V
E

JE
N

, B
R

IA
N

 F
. R

A
SM

U
SS

E
N

 O
G

 K
F

O
R

-4
9A

KFOR startede i 1999
•	 Den 12. juni 1999 greb NATO ind i

konflikten mellem den serbiske rege-
ring og kosovoalbanske oprørere ved
at sende soldater ind i Kosovo. Det var
starten på en omfangsrig og kontinu-
erlig indsats, der har haft til hensigt
at skabe stabilitet i det krigshærgede
område – en indsats, der indtil videre
har krævet deltagelse fra mere end
10.000 danske soldater.

•	 I takt med at der er faldet mere ro
på situationen, er det danske KFOR-
bidrag blevet skåret kraftigt ned fra
800 til 35 individer per rotation, og
den militære trussel er i dag lav.

F R A F R I V I L L I G S O L D A T
T I L K F O R - K O N T R A K T

Mens sommeren gik på hæld, blev KFOR-hold
49a, Hjemmeværnets første KFOR-hold i ti år,
sendt til Kosovo. Forud for udsendelsen har
de frivillige soldater været igennem mange
måneders forberedelse. Vi har fulgt delingen
på deres rejse til bevogtningsopgaven i
Kosovo.

HJEMMEVÆRNET  |  SEPTEMBER 2023     10

En kold februareftermiddag i 2023 of-
fentliggjorde Forsvarsministeriet, at Hjem-
meværnet fra august 2023 og forventeligt to
år frem skal overtage opstillingen af bevogt-
ningsdelingen ved Camp Novo Selo i Kosovo.
En opgave, som før er blevet varetaget af
Hjemmeværnet i perioden fra 2011 til 2013.

”Det er helt oplagt, at Hjemmeværnet
overtager opgaven fra Hæren, der er hårdt
presset af udsendelser,” udtalte daværende
forsvarsminister Jakob Ellemann-Jensen i for-
bindelse med nyheden om Hjemmeværnets
kommende opgave.

Selve opgaveløsningen i Kosovo forblev
med denne overdragelse uændret, og det
var netop derfor, at det var en god opgave for
Hjemmeværnet, lød det i samme ombæring
fra chefen for Hjemmeværnet, generalmajor
Jens Garly.

”Hjemmeværnet er en vigtig del af det
samlede danske forsvar, og vores primære
opgave er at støtte Forsvarets opgaver, når
det giver mening,” understregede Jens Garly
og forklarede:

”Hjemmeværnets kernekompetence er
bevogtning, og derfor kan vores soldater i pe-
rioder overtage bidraget i Kosovo og frigøre
Forsvarets soldater til andre opgaver.”

Har lært at være trygge sammen
At blive klar til udsendelse med Forsvaret
kræver solide enkeltkæmperfærdigheder,
fysisk og psykisk robusthed samt de helt
rigtige Q’er i rygsækken. Derfor er der siden
februar blevet brugt mange ressourcer på
forberedelse og uddannelse af første hold
KFOR-hjemmeværnssoldater i nyere tid –
KFOR hold 49a.

Holdet består af kompetente og udfor-
dringsparate hjemmeværnssoldater i forskel-
lige aldre, med forskellige bopæle, civile job
og familieforhold, som alle har valgt at sætte
deres normale hverdagsliv på pause for at
støtte Forsvaret.

Vi talte undervejs med nogle af KFOR-aspi-
ranterne under deres forberedelse og uddan-
nelse. Til hverdag lever de vidt forskellige liv
rundtomkring i Danmark, men de har alle
en ting til fælles: De er engagerede frivillige
soldater i Hjemmeværnet.

På det første uddannelsesmodul mødte vi
Maria fra Hærhjemmeværnsdistrikt Syd- og
Sønderjylland.

”Det er meget spændende at få lov til at
møde dem, man skal af sted med. Det er
trods alt dem, man skal bruge tre måneder
på at være sammen med i Kosovo,” siger
Maria.

Baker fra Flyverhjemmeværnet supplerer
efter aspiranternes skydeuddannelse: ”Vi har
lært at være trygge, når vi er sammen. Jeg
har nogle gode kammerater, som jeg føler
mig sikker sammen med.”

Han suppleres af Victor, også fra Flyver-
hjemmeværnet: ”Sammenholdet i gruppen
bliver bare stærkere og stærkere for hver
dag, der går, og for hver nat, hvor vi er ude og
skyde natskydning.”

Overblik og ring blev sluttet
Delingsføreren Stefan, som er fastansat
ved Hærhjemmeværnsdistrikt Fyn, fik i maj
lejlighed til at komme på rekognoscering i
Kosovo. ”Formålet med turen var, at jeg som
kommende delingsfører skulle se området,
som vi skal ned til, så jeg kunne få en fornem-
melse af, hvad opgaven går ud på rent fysisk,”
fortæller Stefan.

For TSE-instruktør og KFOR-veteran Hanne
Christine Sachse Vejen, der klædte KFOR-
aspiranterne på til at kunne håndtere taktisk
sanitetstjeneste for enkeltmand, som er
specialiseret militær førstehjælp, giver Hjem-
meværnets overtagelse af KFOR en følelse af,
at ringen er sluttet.

”Jeg er stolt og ydmyg over at få lov til at
uddanne den kommende KFOR-styrke. Sam-
tidig kunne jeg mærke på holddeltagerne, at
de synes, det var lidt fedt, at jeg havde KFOR-
erfaringen og vidste konkret, hvilke rammer
de skulle ned til. På den måde kunne jeg
komme med eksempler på realistiske ska-
der,” fortæller hun.

Mange tanker som pårørende
Som en del af forløbet blev der i juni gen-
nemført et arrangement for de pårørende
til soldaterne. For at være pårørende til en
udsendt soldat kan betyde mange forskellige
tanker og bekymringer. For Victor er udsen-
delse til Kosovo en drengedrøm, der er blevet
til virkelighed, men samtidig er han meget
bevidst om, at hans udsendelse også påvirker
dem derhjemme:

”Mine forældre ville gerne høre om situatio-
nen dernede, og hvad vi skal forvente. Men el-
lers bakker de mig op ved at sige: ”Hvis det er
det, du vil, så er det selvfølgelig det, du skal.”
Gutterne er lidt ærgerlige over, at jeg skal
være væk så længe, men jeg er jo ikke den
første kammerat, der skal udsendes,” fortæl-
ler Victor, der 3. august stod klar i Kosovo, da
holdet fik overdraget den nye opgave.

→
11     HJEMMEVÆRNET  |  SEPTEMBER 2023

Seks heftige måneder forud
for udsendelsen

3. februar: Nyhed om ny opgave
Nyheden om, at Hjemmeværnet skal overtage det
danske KFOR-bidrag, bliver offentliggjort. Hær-
hjemmeværnsdistrikt Fyn skal opstille det første
hold, primært støttet af Hærhjemmeværnsdistrikt
Sydøstjylland og Hærhjemmeværnsdistrikt Syd- og
Sønderjylland.

Februar-marts: Informationsmøder
I tre uger blev der gennemført informations-
møder i Jylland og på Fyn, hvor de frem-
mødte KFOR-aspiranter kunne stille spørgs-
mål til missionen.

Midt i marts: Formen testet af
I to uger fik aspiranterne testet formen,

da de skulle gennemføre Forsvarets
basiskrav.

Marts-april: Helbredstjek og screening
Alle soldater, der ansættes i Forsvaret og/eller

skal udsendes til internationale operationer,
skal igennem en fysisk test samt gennemgå

en sundhedsfaglig og psykologisk vurdering.
Det forløb gennemgik de frivillige soldater på

hold 49a også.

l

HJEMMEVÆRNET  |  SEPTEMBER 2023     12

Maj: Første uddannelsesmodul
På modulet gennemføres uddannelse i pistol,
natkampsudstyr, radio og search, og deltagerne
får for første gang mulighed for at sætte ansigt
på hinanden.

Maj: Tandeftersyn, vaccinationer og
udlevering af udrustning
Efter uddannelsesmodulet var det tid til tand-
lægetjek og vaccinationer hos Forsvarets infir-
merier. Så blev soldaterne iklædt, og soldaterne
i Hjemmeværnets KFOR-styrke får samme ud-
rustning som Hærens fastansatte, internationalt
udsendte soldater.

Maj: Rekognosceringstur til Kosovo
Udvalgte medlemmer fra KFOR-hold 49a og

andre repræsentanter fra Hjemmeværnet tog
på rekognoscering i Kosovo, hvor Hjemme-

værnets hold har overtaget bevogtningsopga-
ven fra Danske Artilleriregiment (DAR).

Ultimo maj – start juni:
Skydning på gevær og pistol

I to uger stod den på skydning (SKYPER)
i Borris-lejren i Vestjylland. KFOR- styrken

uddannes på gevær M10 og pistol, og
SKYPER indeholder en grundig uddannelse

inden for blandt andet nærkamps- og
mørkeskydning, så den enkelte soldat er

uddannet til at håndtere sine våben i alle
tænkelige situationer.

Juni: Arrangement for de pårørende
For at gøre overgangen nemmere for de
pårørende til soldaterne på KFOR-holdet
blev der afholdt et pårørendearrangement,
hvor familierne havde mulighed for at lære
mere om, hvad der ventede de frivillige
soldater i Kosovo.

→
13     HJEMMEVÆRNET  |  SEPTEMBER 2023

KOSOVO

Juni: Uddannelsesmodul 2
Her gennemgik soldaterne ”Taktisk

sanitetstjeneste for enkeltmand” (TSE),
som omfatter specialiseret militær

førstehjælp, der supplerer soldaternes
udvidede, civile førstehjælpsuddan-

nelse. TSE er samtidig en vigtig del af
at gøre soldaten klar til at håndtere

diverse skader, som kan opstå under
en udsendelse.

Juli: To uger med
missionsspecifik uddannelse (MISU)
Den missionsspecifikke uddannelse
(MISU) har til formål at sikre den sidste
uddannelse og certificering af solda-
terne på KFOR-hold 49a og gøre dem
endeligt klar til udsendelsen.

Soldat i Kosovo
•	 Frem til den missionsspe-

cifikke uddannelse delta-
ger KFOR-aspiranterne i
diverse aktiviteter på fri-
villig basis med mulighed
for enkelte dage på tabt
arbejdsfortjeneste.

•	 Når de overgår til den
missionsspecifikke ud-
dannelse og er blevet
sikkerhedsgodkendt,
bliver KFOR-aspiranterne
ansat på kontrakt med
Forsvaret, som de bliver
udsendt på.

•	 Hjemmeværnets KFOR-
hold 49a består af 29
soldater fordelt på 26
frivillige soldater og tre
fastansatte. Delingsføre-
ren, som har det overord-
nede ansvar, er fastansat
medarbejder, mens
gruppeførerne er funkti-
onsuddannede frivillige
soldater.

•	 Vil du vide mere om
tilmelding og generelle
krav til, hvad det kræver
at blive en del af Hjem-
meværnets fremtidige
KFOR-styrke, kan du læse
om gældende krav under
KFOR-sitet på hjv.dk.

Primo august: Overdragelse af opgave
3. august overtog KFOR-hold 49a bevogtnings-

opgaven i lejren Camp Novo Selo i Kosovo. Be-
vogtningsopgaven står på i tre måneder.

HJEMMEVÆRNET  |  SEPTEMBER 2023     14

Tre soldater fortæller
om opholdet i Kosovo

Vi har samlet førstehåndsindtryk fra tre af de udsendte soldater på KFOR-missionen
i Kosovo, som hver har sendt os et postkort om deres oplevelser fra den første tid i

Camp Novo Selo-lejren.

”Det er en fornøjelse at være
hernede”

”Spænding i hele kroppen og
masser af mål, sådan tænkte
jeg på vej ned til Camp Novo
Selo i Kosovo. Det er en mis-

sion, hvor jeg skal arbejde tæt
sammen med mine kolleger
og mine foresatte. Det er dog
ikke ”bare” en mission, men
også en prøvelse og en op-
levelse for mig som frivillig

hjemmeværnssoldat.
De første par dage, efter at vi
landede i lejren, var fyldt med
informationer og briefinger,

som havde til formål at sørge
for, at vi er sikre og har en god

arbejdsplads gennem vores
udsendelsesperiode. Vi blev i

den forbindelse også vist rundt
i lejren og mødte soldater fra
andre nationer. Derefter gik vi
videre til overdragelsesfasen,
hvor vi overtog hele opgaven

fra DARs hold 48b den 3.
august. Vi har nu været i gang i
små to uger, og det er en fornø-

jelse at være hernede.”

”Vi styrer og kontrollerer al trafik
ind og ud af lejren”

”Som en del af bevogtningsstyrken
i Camp Novo Selo er man i løbet af

dagen enten på vagt eller har fri. Hvis
man er på vagt, kan man enten være i
hovedvagten eller være en del af Quick
Respons Force (QRF), som er en bered-
skabsgruppe, der kan kaldes ind, hvis
en situation eskalerer, og der er brug
for ekstra hjælp. Den første gruppe

er i hovedvagten hele dagen, hvor de
styrer og kontrollerer al trafik ud og ind

i lejren. Er man en del af QRF, består
dagen blandt andet af at indøve kamp-

planer og diverse opgaver som for
eksempel patruljer i området.

På vagtfri dage består dagen typisk
af almindelig daglig morgenrutine

efterfulgt af fælles aktiviteter, for
eksempel fælles træning, bordfod-

boldturnering og rekognoscering for
DANCON-march.

De fleste dage hernede starter med et
besøg i cafeteriet. Men det er ikke den
eneste mulighed, vi har for forplejning.
Når der er tid og lyst, vælger de fleste

at besøge en af de to restauranter i
lejren, ”Bistro L” eller ”One 4 the Road”,
og hvis man derudover mangler noget,

kan det købes i en af de to PX’er eller
taxfreebutikker. Endelig er fysisk træ-
ning i Smedjen og Big Gym også en

naturlig del af hverdagen.”

”Vi øver hele tiden,
så vi er klar”

”Vi har travlt, men vi har det
godt! Mens man er på vagt,
roterer man rundt mellem

forskellige poster, for eksem-
pel kontrol af id-kort eller

gennemsøgning af køretøjer.
Efter vagtturnus i hoved-

vagten går turen tilbage til
danskerområdet (der, hvor
de danske tropper i Novo

Selo bor), hvor vi straks efter
ankomst foretager ”battle-
check” (kontrol af, at alt er

klar til at rykke ud med kort
varsel), så vi er sikre på, at

vi er klar til dagens opgaver
som en del af QRF. I dag

indebar QRF-tjansen blandt
andet indøvelse af nødplaner.
Vi øver hele tiden vores opga-

ver, så vi altid er klar.” ■

Postkort fra Baker
Flyverhjemmeværnet

Postkort fra Victor
Flyverhjemmeværnet

Postkort fra Mathias
Hærhjemmeværnsdistrikt Fyn

15     HJEMMEVÆRNET  |  SEPTEMBER 2023

Især den danske undervisningsmodel tilta-
ler de udenlandske kursister i uniform. Vi talte
med tre af kursisterne fra henholdsvis Litauen,
USA og Polen og spurgte ind til deres ophold i
Danmark. ■

//
 T

E
K

ST
 O

G
 F

O
TO

: H
A

SN
A

 E
G

G
E

R
S

Hvorfor har du valgt at
deltage på Sommerkursus?
”Jeg vil gerne lære at blive en
bedre instruktør. I Polen er jeg
kompagnichef, og når jeg kom-
mer hjem, skal jeg lære mine
soldater at undervise. Derfor er
det godt at få et nyt perspek-
tiv på, hvordan man også kan
undervise.”

Hvad synes du om den danske
undervisningsmodel?
”Der er en stor forskel på, hvor-
dan undervisningen foregår i
Polen, og det, som jeg oplever
her i Danmark. Jeg kan godt
lide den danske tilgang, og det
er helt sikkert noget, som jeg
vil tage med hjem og bruge på
mine soldater.”

Hvorfor har du valgt at
deltage på Sommerkursus?
”Jeg er blevet udvalgt til at del-
tage i et udvekslingsprogram.
Formålet er at opleve og lære
af, hvordan det danske forsvar
kontra det amerikanske forsvar
arbejder og fungerer.”

Hvad synes du om den danske
undervisningsmodel?
”Det er skønt at opleve en
anden tilgang til undervisning.
Hjemme i USA er undervis-
ningen meget bundet op på
PowerPoints. Her i Danmark
bruges PowerPoint mere som
et værktøj. Den danske under-
visningsmodel er mere hands
on, og undervisningen kan
gennemføres i forskellige set-
tings, så man også kommer ud
af klasselokalet.”

Hvorfor har du valgt at deltage
på Sommerkursus?
”Jeg greb muligheden for at
komme på ledelseskursus i Dan-
mark. I Litauen er jeg chef for
S4-sektionen og har både civilt
og militært personel. Mange
af de ting, vi lærer, bruger jeg
allerede, men nu lærer jeg dem
at kende ned i detaljerne, og det
tror jeg vil resultere i, at jeg bliver
en dygtigere leder.”

Hvad synes du om den danske
undervisningsmodel?
”Undervisningen i Danmark er
meget anderledes end det, jeg
er vant til i Litauen. I Danmark er
der i højere grad fokus på dialog
mellem kursisterne, men også
mellem kursisterne og instruk-
tørerne, og det kan jeg godt lide.
Det skaber en anden dynamik.”

Maria Pelczar,
Territorial Defence Force, Polen
(deltog på Basic Instructor
Course)

Terri Saffert,
Minnesota Air National
Guard, USA (deltog på Basic
Instructor Course)

Andrejs Krasilnikovs,
Lithuanian National Defence,
Litauen (deltog på Leadership
Course Squad Leader)

Det internationale udsyn var stort på Hjemmeværnsskolens årlige sommerkursus.
75 ud af 400 kursister var fra udlandet, og de internationale deltagere var taget
hele vejen til Vestjylland primært for at følge skolens engelsksprogede kurser.

Dansk læringsmodel er populær
Hjemmeværnsskolen har også et stort publikum
til sine mange kurser på den årlige Sommerskole
fra udlandet. Ud af 400 kursister var næsten 75 fra
udlandet. De var kommet fra USA, Polen, Letland,
Litauen og Estland – nogle for at være instruktører,
men de fleste for at suge ny viden til sig på de popu-
lære engelsksprogede kurser.

HJEMMEVÆRNET  |  SEPTEMBER 2023     16

Hold øje med
ændringer i dit

nærområde
l

// A
F C

H
A

R
LO

TTE
 B

A
U

N
 SE

N
H

O
LT / ILLU

STR
A

TIO
N

: R
A

SM
U

S M
E

ISLE
R

T E M A

I dette tema sætter vi fokus på, hvorfor det
er vigtigt, at du som hjemmeværnssoldat har

opdateret din opmærksomhedsuddannelse, så
du kan bidrage til at holde øje med ændringer i

normalbilledet i dit lokalsamfund.

At se, høre og melde er nemlig fortsat en relevant
hjemmeværnsopgave, som bidrager til at højne

sikkerheden i Danmark.

17     HJEMMEVÆRNET  |  SEPTEMBER 2023

Skarp
opmærksomhed

på Bornholm

T
E

M
A

Når du står på Bornholm, er du i
fugleflugtslinje nærmere på Kaliningrad
i øst, end du er på for eksempel Esbjerg
i vest. Med andre ord er Bornholm tæt-
tere på Rusland, end øen er på store
dele af Danmark. Det er noget, som
bornholmerne er bevidste om. Især efter
Ruslands invasion af Ukraine.

”Det er ikke, fordi vi tror, at russerne
ruller i land på Dueodde Strand – når
Danmark er en del af NATO, ville det
være en bizar tanke – men det ændrer
ikke ved, at oplevelsen af virkeligheden
er anderledes her på Bornholm end i
andre dele af Danmark. Da det boblede
op med gas fra Nord Stream 1 og 2,
og andre så det i nyhederne, kunne vi
nærmest se det fra kysten,” siger oberst-
løjtnant Ulrik Skytte, der er chef for Det
Bornholmske Hjemmeværn.

Reserven skal aktiveres
Sabotagen af gasledningerne i efteråret
2022, mistænkelig civil adfærd ved
Forsvarets radar under en russisk øvelse
i efteråret 2021 og et russisk militær-
flys krænkelse af dansk luftrum tæt på
Bornholm i foråret i år er nogle af de
konkrete hændelser, som har fået Det

Bornholmske Hjemmeværn til at iværk-
sætte et opmærksomhedsprojekt, der
løber parallelt med opmærksomheds-
uddannelsen, som Hjemmeværnsskolen
har udviklet.

”Formålet er at få især de hjemme-
værnssoldater, som er i reserven, til at
være opmærksomme på ændringer
i normalbilledet, samtidig med at vi
viser bornholmerne, at vi holder øje
med vores fælles ø og passer på dem. I
Hjemmeværnet har vi en forpligtelse til
at bidrage til følelsen af sikkerhed,” siger
Ulrik Skytte og fortsætter:

”Vi har 320 aktive hjemmeværnssol-
dater og 400 i reserven. Dermed har vi
populært sagt 720 sensorer, som kan
holde øje med ændringer i normalbille-
det på Bornholm.”

Øvelse skal træne opmærksomhed
Han forventer, at alle har gennemført
den obligatoriske opmærksomhedsud-
dannelse inden nytår, men derudover
afholder Det Bornholmske Hjemme-
værn næste forår for første gang en
øvelse alene med det formål at træne
opmærksomhed på ændringer i nor-
malbilledet. Under øvelsens tre-fire //

 A
F

SØ
R

E
N

 F
R

E
D

E
R

IK
SE

N
, C

O
N

TE
X

T
M

E
D

IA
 /

 IL
LU

ST
R

A
TI

O
N

: R
A

SM
U

S
M

E
IS

LE
R

→

Ruslands invasion af Ukraine og en serie hændelser har fået
Det Bornholmske Hjemmeværn til at øge opmærksomheden
på ændringer i normalbilledet. Det sker blandt andet ved at
aktivere hjemmeværnssoldater i reserven til at holde
ekstra øje på øen.

HJEMMEVÆRNET  |  SEPTEMBER 2023     18

19     HJEMMEVÆRNET  |  SEPTEMBER 2023

T
E

M
A

”KALD DET
SUND PARANOIA”
Allan Schultz, sergent i
Hjemmeværnskompagni Hasle

”Det er på en måde en ”arbejdsskade”, da jeg både
er ansat i Forsvaret og har en civil sikkerhedsud-
dannelse. Når jeg er et sted, sker det nærmest per
automatik, at jeg scanner området for at få en idé
om mulige afvigelser i normalbilledet. Det kan for
eksempel være en person, som tager en selfie,
drejer sig 90 grader og tager en mere og fortsætter
på den måde, til vedkommende har fotograferet
360 grader rundt. Det kan også være en person,
som står længe og ser på et butiksvindue, fordi det
i virkeligheden er spejlingen af baggrunden, som
vedkommende ser på. Eller en person, hvis interes-
se er rettet mod noget andet end det, som de fleste
personer har fokus på i situationen.

Opmærksomhedsuddannelsen er yderst relevant,
da den giver os værktøjer til at løse opgaven bedre.
Kald det sund paranoia. I bund og grund handler
det om at være opmærksom på det, der falder
uden for normalbilledet, og er man et fremmed
sted, så at bruge sin sunde fornuft. Jeg er meget
bevidst om kun at melde det, som jeg observe-
rer – ikke hvad jeg tror, jeg observerer. Hvis jeg for
eksempel observerer folk fjerne noget materiel, skal
jeg rapportere dét – ikke at jeg har set et tyveri. Så
må folk højere oppe i systemet forholde sig til, om
det er relevant information. Og det er vigtigt at ud-
fylde meldeskabelonen korrekt, så det er nemt at
sortere i informationen. Sorteringen af relevant og
mindre relevant information kan være afgørende
for, om der handles rettidigt på meldingen.”

dage vil modstandere bevæge
sig rundt på øen og udvise
mistænkelig adfærd ved mili-
tære installationer, hvilket så
forhåbentlig vil blive observeret
og rapporteret. Tidligere har
opmærksomhedstræningen kun
været et mindre element i en
øvelse, da fire muskuløse mænd
i civilt tøj lagde til i en havn med
en lystbåd – ikke ulig den situa-
tion, som rent faktisk fandt sted
efterfølgende på Christiansø, og
som kobles til sprængningerne af
Nord Stream.

”Ambitionen er at få mobili-
seret flere i reserven til at være
opmærksomme. Det kan være
hjemmeværnssoldater, som er
oppe i årene, og som måske
ikke er så mobile længere, men
som sagtens kan holde øje, hvor
de færdes i hverdagen. Når de
bidrager meningsfuldt, giver det
en følelse af fællesskab og styrker
tilknytningen til Hjemmeværnet.
Det er jo folk, som er forsvars-
positive, så på den måde er det
vigtigt at bruge dem også,” siger
Ulrik Skytte og understreger:

”Det handler ikke om, at vi skal
kigge ind over hække for at se,
hvad naboen laver. Det handler
om aktivitet, der relaterer sig til
militære opgaver, og om at være
opmærksom i sin dagligdag.” ■

 Vi har 320 aktive
hjemmeværnssoldater og
400 i reserven. Dermed
har vi populært sagt
720 sensorer, som kan
holde øje med ændringer
i normalbilledet på
Bornholm.
Ulrik Skytte, chef for Det Bornholmske
Hjemmeværn

HJEMMEVÆRNET  |  SEPTEMBER 2023     20

”DER ER ANDRE
SPILLEREGLER END I HOLBÆK”
Christian Iné Cederqvist, menig
i Hjemmeværnskompagni Hasle

”Opmærksomhedsuddannelsen er rigtig god og vir-
kelig vigtig. I særdeleshed for underafdelinger, der
har militære installationer eller kritisk infrastruktur,
som fjenden kunne have interesse i, i deres ansvars-
område. For min del var der ikke så meget nyt i den,
for det ligger på rygraden at være opmærksom. Jeg
vil mene, at det gælder alle hjemmeværnssoldater
her, fordi Bornholm ligger, hvor Bornholm ligger.

Vi har altid været en fremskudt post af militær
interesse. Først i forhold til Warszawa-pagten og nu i
forhold til Rusland. Det ligger dybt i os, at vi er en del
af Danmark, men samtidig isoleret. Går strømmen, så
er her mørkt, og sejler færgen ikke, går der ikke mere
end et døgns tid, før det kan mærkes i dagligvarebutik-
kerne. Der er bare andre spilleregler ved at bo på Born-
holm end i Holbæk. Jeg er helt naturligt opmærksom
på ting, som fraviger normalbilledet.

Bornholm er en turistø, så vi er vant til mange na-
tionaliteter, men jeg bemærker, hvis der er biler med
nummerplader fra lande, som normalt ikke er en del af
gadebilledet. Det samme gælder, hvis der er mange bi-
ler med ambassadeplader op til en øvelse eller campi-
ster uden for sæson tæt på Raghammer Skydeterræn.
Ligeledes er vi vant til mange forskellige typer af men-
nesker i højsæsonen, men derfor kan der godt være
personer eller grupper, som skiller sig ud. For eksempel
en gruppe af veltrænede mænd med kortklippet hår,
som ser ud, som om de kunne løbe en god 100-meter
tid med rygsæk på.”

Melder
med sms-
skabelon
Det Bornholmske
Hjemmeværn har
sat meldingerne af
ændringer i normal-
billedet i system ved
hjælp af en sms-
skabelon. I den kan
øens hjemmeværns-
soldater blandt
andet skrive, hvad
de har observeret,
hvor de har observe-
ret det, og eventuelt
medsende et foto.
”Sms’en går til
vagthavende,
som så vurderer
observationen,
inden den eventuelt
bliver videresendt
til politiet. På den
måde har vi valgt at
lave en screening,
så vi ikke risikerer at
overbelaste poli-
tiet med meldinger,”
siger Ulrik Skytte
og anslår, at der det
seneste år er blevet
videresendt en halv
snes observationer
til politiet.

21     HJEMMEVÆRNET  |  SEPTEMBER 2023

T
E

M
A

”Det værste, der kan ske på en
øvelse, er, at vi ikke lærer noget.”
Med de ord indledte oberstløjtnant
Peter Dahl, chef for Hærhjemme-
værnsdistrikt Midt- og Vestjylland,
mødet, hvor distriktets nye Øvelse
Hugin blev evalueret. Til stor glæde
for chefen viste det sig, at denne
nye type opmærksomhedsøvelse,
som er baseret på Hjemmevær-
nets obligatoriske opmærksom-
hedsuddannelse, har bragt meget
læring og gode refleksioner til
distriktet og dets soldater. Derfor
er det heller ikke sidste gang, at
øvelsen bliver gennemført.

Øvelsen er den største op-
mærksomhedsøvelse i årtier og
er blevet gennemført i tæt parløb
med Midt- og Vestjyllands Politi.

Træningen i skærpet opmærksom-
hed over for hændelser, aktiviteter
og/eller personer, som falder uden
for normalbilledet, er igen blevet
superaktuel, fordi den sikkerheds-
politiske situation har ændret sig så
markant efter krigen i Ukraine, og
Forsvarets Efterretningstjeneste pe-
ger blandt andet på, at spionage p.t.
er den største trussel mod Danmark.

Meldeprocesser blev testet
”På Øvelse Hugin har vi testet den
enkelte soldat i forhold til opmærk-
somhedsuddannelsen, vi har testet
de enkelte underafdelingers evne
til at videregive informationer op-
og nedefter, ligesom vi også har
testet distriktets stab,” forklarer
distriktschef Peter Dahl.

Derfor har det med øvelsen også
været vigtigt at få cementeret vig-
tigheden af, at alle hjemmeværns-
soldater sørger for at gennemføre
og vedligeholde den obligatoriske
opmærksomhedsuddannelse,
samtidig med at hjemmeværns-
kompagnierne og distriktet er
skarpe på meldeveje, så Hjemme-
værnet bedst muligt kan bidrage
til at støtte politiet med at passe på
vores lokalsamfund.

En del af hverdagen
Øvelsen blev gennemført, samtidig
med at de frivillige soldater pas-
sede deres almindelige arbejde,
uddannelse eller fritidsaktivitet.
Mens hverdagen kørte, fik distrik-
tet besked fra politiet om, hvad de

”�Vi er de
ekstra øjne
ude i samfundet”

Hen over to uger i foråret stod Hærhjemmeværnsdistrikt
Midt- og Vestjylland bag den største opmærksomheds
øvelse i flere årtier. Øvelse Hugin, som er navnet på den
nye type øvelse, involverede omkring 1.400 frivillige
soldater, som tog del i øvelsen, samtidig med at de
passede deres almindelige arbejde. Målet var at skærpe
soldaternes evne til at være samfundets øjne i deres
lokalsamfund.

//
 A

F
M

A
JA

 S
A

N
D

E
R

 /
 IL

LU
ST

R
A

TI
O

N
: R

A
SM

U
S

M
E

IS
LE

R

Ø V E L S E H U G I N :

HJEMMEVÆRNET  |  SEPTEMBER 2023     22

Øvelse Hugin
•	 Øvelse Hugin blev afholdt

første gang i foråret 2023
i Hærhjemmeværnsdistrikt
Midt- og Vestjylland og skal
efter planen være en tilba-
gevendende aktivitet.

•	 Øvelsen skal sikre, at
distriktets meldeprocesser
i forhold til mistænkelig
adfærd holdes ved lige,
så distriktet på den måde
støtter politiet gennem
øget opmærksomhed og
observation.

•	 Øget opmærksomhed er
en del af indholdet, som
nye hjemmeværnssoldater
lærer på Hjemmeværnets
lovpligtige uddannelse, og
som derefter skal holdes
ved lige.

•	 Hjemmeværnssoldater træ-
nes til at være opmærksom-
me på afvigelser i normal-
billedet i deres lokalområde,
så eventuelle afvigelser
kan meldes ind til hjælp for
politiets arbejde. Hjem-
meværnet fungerer i den
forbindelse udelukkende
som ekstra øjne i samfun-
det, mens al databehandling
og efterforskning foretages
af politiet selv.. Læs mere
om uddannelse på side 27.

 Vi er øjnene ude i
samfundet og samarbejder
med det øvrige samfund om at
passe på Danmark.
Magnus Linvold Heinesen, gruppefører

 Vi skulle udvise øget opmærksomhed,
før øvelsen gik i gang, og det skal vi også,
efter at øvelsen er slut.
Peter Dahl, distriktschef

skulle være opmærksomme på.
Det blev så kommunikeret videre
ud i systemet. Målet var at finde
ud af, hvor finmasket distriktets
net er, når det gælder de frivilliges
opmærksomhed.

Øvelsen har på den måde kun-
net mærkes i alle dele af distrik-
tet. Blandt øvelsesdeltagerne var
sergent Magnus Linvold Heinesen,
der er gruppefører hos Infanteri-
hjemmeværnskompagni Herning
Nord.

”Jeg oplevede, at Øvelse Hugin
var en rigtig god måde at få gjort
os selv opmærksomme på nogle af
de kernekompetencer, vi har som
hjemmeværnssoldater, i kraft af at
vi også er en del af lokalsamfundet.
Vi er øjnene ude i samfundet og

samarbejder med det øvrige sam-
fund om at passe på Danmark,”
siger Magnus Linvold Heinesen.

Distriktschef Peter Dahl glæder
sig over, hvor meget læring der har
været på alle niveauer i organisa-
tionen: ”Det vigtigste, vi har lært,
er værdien af at øve sig over lang
tid, fordi det giver større mulighed
for at erkende hullerne i osten og
udvikle løsninger. På den måde
kan vi gøre tingene på den bedst
mulige måde fremadrettet. Som
udgangspunkt er øget opmærk-
somhed jo ikke noget nyt. Vi skulle
udvise øget opmærksomhed, før
øvelsen gik i gang, og det skal vi
også, efter at øvelsen er slut. Det er
en permanent kompetence, vi skal
holde ved lige.” ■

23     HJEMMEVÆRNET  |  SEPTEMBER 2023

T
E

M
A

Den nye sikkerhedspolitiske
situation med krig i Ukraine og
nutidens spioner og brug af ”fake
news” har fået tidligere kompag-
nichef Bjarne Bording Jørgensen
og radiooperatør Helle Richelieu
fra Brædstrup ved Horsens til
tasterne.

To tv-udsendelser, ”Skygge-
krigen” om nutidens spioner og
kollaboratører samt brug af trolde/
spioner og ”Frontlinje Bornholm
om fundet af russisk militærudstyr
og tilstedeværelsen af spioner og
meddelere på øen, fik dem for
nylig til at indrykke et læserbrev
i Horsens Folkeblad. Her slår de
til lyd for, hvor vigtigt det er, at vi
også i dag kæmper for freden og
demokratiet og holder øjne og ører
åbne over for trusler – det gælder
også de digitale.

Både Bjarne Bording Jørgensen,
der i dag er 82 år, og Helle Riche-
lieu på 78 år var begge særdeles
aktive hjemmeværnssoldater
under den kolde krig særligt i
1960’erne og 1970’ernes Dan-
mark. Bjarne Bording Jørgensen
var kompagnichef i det heden-
gangne Hjemmeværnskompagni
Brædstrup, og Helle Richelieu var
”signallotte”, som hun selv kalder
sin funktion fra dengang.

Det var en tid, hvor hver

kommune havde et hjem-
meværnskompagni, og deres
kompagni var solidt forankret i
Brædstrup og havde opbakning
fra både præsten, bankfolk, land-
mænd og stationsforstanderen. I
dag eksisterer det ikke længere, og
Bjarne har helt kvittet uniformen
på grund af sit helbred, mens Helle
stadig er en del af reserven og for
nogle år siden også fik Hjemme-
værnets 50-års mærke.

Spillede med åbne kort
Over en telefon fortæller Bjarne
og Helle om deres hjemmeværns-
tjeneste under den kolde krig,
som de begge synes gentager sig
i dag. Selvfølgelig under andre
former.

”Hvor stor en rolle spillede over-
vågning og opmærksomhed over
for mistænkelig adfærd i jeres
lokalområdet dengang?”

”Altså at se, høre og melde – og i
sidste ende slås – det var kompag-
niets fornemmeste opgave. Så jo, vi

holdt skam øje i vores lokalområde,
og vi havde vores egne objekter,
som vi skulle passe på. Det var
blandt andet en lokal transfor-
matorstation og forskellige broer.
En enkelt gang observerede vi et
mistænkeligt køretøj, men det var
i forbindelse med en NATO-øvelse,
så der var ingen panik,” fortæller
Bjarne Bording Jørgensen.

Opgaven med at holde øje og i
hverdagen være opmærksom på,
hvem der havde interesse for de
broer, de skulle passe på, foregik fuld-
stændig åbent, og det var bestemt
ikke noget med at gå rundt som en
anden spion med skæg og blå briller.

”Vi spillede med helt åbne kort
for at give et signal til fjenden om,
at vi var beredte og havde våben,
som vi kunne håndtere, hvis der
skulle ske noget. Vi var meget
påvirkede af den kolde krig og de
magtforhold, der var dengang.
Nogle folk på venstrefløjen anså jo
russerne for at være deres venner
og syntes, at vi bare var ”nyttige //

 A
F

C
H

A
R

LO
TT

E
 B

A
U

N
 S

E
N

H
O

LT
 /

 F
O

TO
: P

R
IV

A
T

 Vi spillede med helt åbne kort for at give et signal
til fjenden om, at vi var beredte og havde våben, som
vi kunne håndtere, hvis der skulle ske noget.
Helle Richelieu, tidligere radiooperatør

De så, hørte og
meldte med helt åbne kort

Tidligere kompagnichef Bjarne
Bording Jørgensen og radiooperatør
Helle Richelieu var særdeles aktive
hjemmeværnssoldater under den
kolde krig. Dengang var de også med
til at holde øje med fjendtlig aktivitet
i deres lokalområde for at forsvare
freden og demokratiet i Danmark.

Helle Richelieu og Bjarne
Bording Jørgensen har begge
været aktive hjemmeværns-
soldater under den kolde krig.

HJEMMEVÆRNET  |  SEPTEMBER 2023     24

idioter” – den holdning delte vi bestemt ikke.
Så vi viste gerne vores forsvarsvilje frem i lyset –
den var og er vi stadig stolte af,” fortæller Helle
Richelieu, der som kvinde dengang måtte høre
for det, når hun viste sig i uniform, fordi det var
usædvanligt.

Klar til at rykke ud
Koldkrigsstemningen og forberedelsen på den
tids krigsførelse betød også, at kompagniet havde
et tæt samarbejde med det civile beredskab. De
havde styr på, hvor der lå bunkers i området, og
hvordan man skulle rekvirere køretøjer og tungt
materiel i tilfælde af en kritisk situation. Og hvis
ballonen var gået op, og Danmark reelt havde
stået over for en trussel, så var soldater i Hjemme-
værnskompagni Brædstrup i den grad beredt.

”Vi var klar til at rykke ud øjeblikkeligt, hvis
Ivan kom gennem Østtyskland og op for at true
os. Vi lå inde med våben og tilhørende skarpe
patroner, gasmasker, kampuniform og hjelme,”
fortæller Bjarne Bording Jørgensen.

Opgaven for kompagniet var at forsvare den
vigtige infrastruktur i området. Det kunne være
broer, veje eller elforsyning.

Vigtige broer var gjort klar med rør, hvori der
hurtigt kunne lægges sprængstof i bombebrøn-
de, så en eventuel fjende ikke kunne bruge dem
til troppetransport. Sprængningsopgaven gjaldt
for broerne Bredstenbro og Voervadsbro.

”Vi fik meget træning i sprængning og kunne
hurtigt sætte en sprængladning op, hvis det blev
aktuelt. Vi brugte også meget tid på skydeba-
nen,” husker Bjarne Bording Jørgensen.

Ved centrale vejkryds havde kompagniet
forberedt en trafikregulering, for at vores egne
tropper hurtigt kunne bevæge sig rundt. Da Den
Genfundne Bro ved Brædstrup blev afdækket,
kom de rør frem, som skulle armeres, hvis broen
skulle sprænges i luften. Dette var meningen,
hvis fjenden skulle passere den naturlige spær-
ring, som Gudenåen udgjorde ved den tids
krigsførelse.

”Broer har til alle tider spillet en vigtig rolle
i krigsførelse – så det gjaldt også vores broer,”
understreger Helle Richelieu.

Både Bjarne og Helle er enige om, at det i dag
er mindst lige så vigtigt at være observant og
opmærksom. Det gælder også over for eventu-
elle digitale trusler.

”Vi skal passe meget på i forhold til ”fake
news”, og hvordan en eventuel fjende vil kom-
munikere i dag. Så selv om vi er oplyste i dag,
så kan det godt overraske os, at det faktisk kan
være svært at skelne sandt fra falsk. Derfor er det
også vigtigt, at Hjemmeværnet fortsat bidrager
til at kæmpe for freden og friheden,” siger de
samstemmende. ■

Helle med
radio i felten.

Helle rengør
maskinpistol
M44.

Der bores hul
i en skorsten
til spræng-
stof.

25     HJEMMEVÆRNET  |  SEPTEMBER 2023

T
E

M
A

Gennem hele den kolde krig ud-
gjorde Hjemmeværnet en vigtig del
af det militære beredskab og sikrin-
gen af de øvrige værns mobilisering.

De grundlæggende hjemmeværns-
opgaver under koldkrigsårene var
overvågning og bevogtning: De frivil-
lige soldater skulle ud fra princippet
om at ”se, høre og melde” bidrage til
at overvåge både til lands, til vands
og fra luften. Hele landterritoriet
blev overvåget fra et net af overvåg-
ningsposter og patruljer, og eventuel
fjendtlig aktivitet blev meldt videre.

I overvågningen indgik også Ma-
rinehjemmeværnets farvandsover-
vågning af de indre danske farvande
i form af farvandspatruljering med
fartøjer og kystudkigstjeneste fra et
større antal kystudkigsstationer. Og
Flyverhjemmeværnets Luftmelde-
korps, der var tæt knyttet til Flyvevåb-
nets kontrol- og varslingstjeneste, var

et vigtigt supplement til radarover-
vågningen af dansk område.

Lokalkendskab var afgørende
Overvågningen og evnen til at være
opmærksom tog udgangspunkt i
den enkelte hjemmeværnssoldats
nøje lokalkendskab, der var vigtig
både for fredstidsovervågningen af
afvigelser fra det daglige normalbil-
lede i lokalområdet og for krise- og
krigstidsovervågningen. Opgaven var
en væsentlig hjælp til de daværende
efterretningstjenester, der også ledte
efter afvigelser fra normalbilledet,
tegn på spionage, mistænkelige
aktiviteter og lignende. Hjemme-
værnssoldaternes opmærksomhed
og skarpe øjne for usædvanlige hæn-
delser og tegn, der kunne tyde på
virksomhed rettet mod landets sik-
kerhed, var helt afgørende og bidrog
som et vigtigt led i landets samlede
sikkerhedstjeneste.

Bevogtningen og sikringen af nøg-
lepunkter handlede om at beskytte
institutioner, virksomheder, militære
installationer, mobiliseringsdepoter
og lignende mod især fjendtlige
småstyrker, agenter eller femteko-
lonnefolk. Den opgave blev udført
gennem poster og patruljer omkring
objekterne.

Så Hjemmeværnet havde under
hele den kolde krig et meget højt be-
redskab og spillede i kraft af sin tilste-
deværelse overalt i Danmark, både i
store byer og på landet, en vigtig rolle
i det militære beredskab i Danmark. ■//

 A
F

H
IS

TO
R

IK
E

R
 J

E
N

S
O

LE
 C

H
R

IS
TE

N
SE

N

Fintmasket net
sikrede overvågning
i hele landet
Under den kolde krig spillede
overvågningen i lokalområdet en
vigtig rolle for Hjemmeværnet.
Opgaven tog udgangspunkt i de
frivillige soldaters lokalkendskab
og særlige opmærksomhed og var
en stor hjælp også for de daværende
efterretningstjenester, som
ledte efter tegn på afvigelser fra
normalbilledet.

HJEMMEVÆRNET  |  SEPTEMBER 2023     26

Det eneste, du skal gøre, er at
finde én enkelt time i din kalender.
Så kan du nemt og hurtigt blive
opdateret på, hvordan du skærper
din opmærksomhed. Du får blandt
andet en indføring i trusselstyper,
tavshedspligt, digital opmærksom-
hed, og hvordan du melder ind, hvis
du observerer noget mistænkeligt.

På en bevogtningsøvelse
ved Svanemøllens Kaserne er
løjtnant og delingsfører Emil
Hørdum Hansen fra Politihjem-
meværnskompagni København
glad for, at de har gennemført
Opmærksomhedsuddannelsen.

”På øvelsen observerede vi en bil,
der holdt stille i lang tid. Så vi valgte
at kontakte føreren, men vi nåede
aldrig at tale med vedkommende,
da føreren satte bilen i baggear i
høj fart, foretog en U-vending og
kørte ud for rødt lys for at stikke af.
Vi havde nogle momentstyrker, der
stod og ventede uden for kasernen,
og de havde også lagt mærke til
den mystiske bil, der kørte rundt i
området,” fortæller Emil Hørdum
Hansen.

Nogle dage efter så soldaterne
endnu et mistænkeligt køretøj, der
lignede det, de havde set tidli-
gere på ugen. Føreren prøvede at
komme ind på kasernen, men kørte
hurtigt ud igen, efter at han fik øje
på hjemmeværnssoldaterne.

”Jeg kan mærke på mine sol-
dater, at de er blevet meget mere
opmærksomme på deres omgi-
velser, efter at de har gennemført
Opmærksomhedsuddannelsen. Det
er kun godt set i lyset af den øgede
trussel fra øst,” siger Emil Hørdum
Hansen. ■

// TE
K

ST O
G

 FO
TO

: H
A

SN
A

 E
G

G
E

R
S

, H
JE

M
M

E
V

Æ
R

N
SSK

O
LE

N

Få også Sara Maritta Brasses tre tips til,
hvordan du skærper din opmærksomhed.
Sara er en del af Politikompagni København:

1.		 Hav styr på dit normalbillede. Hvordan

ser dine fysiske og digitale omgivelser ud
normalt? Det kan for eksempel være på
din arbejdsplads, dit hjem, dit lokalom-
råde, dine mails, dine sms’er, dine sociale
medier med videre.

2.		 Reagér, når du observerer ændringer i
normalbilledet.

3.		 Hold detaljerne omkring dit hjemmeværns
liv fortroligt. Er du i tvivl om, hvorvidt der
er noget, du må sige, så hold det internt i
Hjemmeværnet.

SÅDAN FINDER DU
OPMÆRKSOMHEDSUDDANNELSEN
•	 Gå ind på Moodle (https://lms.fels.dk) og log ind.

Tryk på ”Kursusoversigt” og vælg ”HJV-uddannelser”.
Siden med e-læringskurser åbner på hjv.dk. Du skal
derfor logge ind på hjv.dk.

•	 Tryk på ”Opmærksomhedsuddannelse i Hjemmevær-
net”. Siden åbner på hjv.dk med info om ”Opmærk-
somhedsuddannelse”. Tryk på ”Tilmeld e-læring,
selvstudie”. Tryk herefter på ”Tilmeld mig”. Så kan du
gennemføre kurset.

•	 Er du allerede logget ind på Moodle, kan du bruge
dette direkte link til Opmærksomhedsuddannelsen:
https://lms.fels.dk/user/index.php?id=2019

•	 Uddannelsen tager cirka 1 time at gennemføre. Den
er obligatorisk og skal fornyes hvert tredje år. Nye
hjemmeværnsmedlemmer kommer automatisk til at
gennemføre uddannelsen som en del af Hjemmevær-
nets Grunduddannelse.

Nem adgang til vigtig uddannelse

På grund af den nye sikkerhedspolitiske situation med krigen i Ukraine er det
mere aktuelt end nogensinde, at du er opmærksom, hvis der sker ændringer
i dit normalbillede. Som en hjælp har Hjemmeværnsskolen udviklet en
obligatorisk opmærksomhedsuddannelse, som kan tages online.

27     HJEMMEVÆRNET  |  SEPTEMBER 2023

Da vi bænker os i den lave bunker
hos Hjemmeværnsflotille 131 Es-
bjerg, er der fire mand høj med til
interviewet: næstkommanderende og
fartøjsfører Carsten Meldgaard, dæks-
gasterne Ole Jørgensen og Jimmy
Wilhelmsen samt flotillechef Jørgen
Hjorth. Havde det ikke været for julis
ferietid, havde rekrutteringsansvar-
lig Heidi S. Dueholm også deltaget.
Pointen er, at flotillens succes med at
rekruttere og onboarde nye medlem-
mer er en holdindsats – og at alle har
noget at skulle have sagt i det målret-
tede arbejde for at øge flotillens aktive
styrke.

Tallene taler for sig selv. På lige
godt et år er flotillen gået fra 32 til 44
frivillige, og der er yderligere syv på
vej ind, da vi besøger flotillen. Altså
en betydelig større tilgang end de 10
procent årligt, som flotillechef Jørgen
Hjorth satte som mål, da han tiltrådte
i sommeren 2022. Og en indsats, som
har gjort flotillen til Årets Info-flotille
2022/23 i Marinehjemmeværnet.
Succesen kan tilskrives en systematisk
fremgangsmåde, som handler om
både at være fremme i støvlerne – og
lidt tilbagelænet.

”Når vi deltager i arrangementer
som Tall Ships Races og Åben Hede,
drejer det sig først og fremmest om
at synliggøre Marinehjemmeværnet
og vores flotille i Esbjerg,” siger Jørgen
Hjorth og bliver suppleret af Carsten
Meldgaard:

”Det er mere oplysningskampagne
end hvervekampagne. Vi stikker ikke

Mød Marinehjemmeværnets
mestre i nye medlemmer

Charmeoffensiv ved store arrangementer, videoer på Instagram, artikler til
lokalmedier, nytænkning af infoaften og udvikling af en Aspirantens Håndbog.
Få hemmelighederne bag Esbjerg-flotilles store rekrutteringssucces, som har
resulteret i en imponerende vækst på næsten 40 procent i den aktive styrke på
godt et år. Den flotte indsats er blevet belønnet med titlen som Årets Info-flotille.

kontaktsedler i hånden på
folk, men fortæller om, hvad
vi laver. Og hvis de så bagefter
møder op hos flotillen, er det en
bonus.”

Jimmy Wilhelmsen er enig:
”Det giver en afslappet stem-

ning, som har en positiv effekt,
når vi bare skal fortælle om,

hvilke opgaver vi løser, fortælle
om vores uddannelser og vise
grejet.”

Direkte til aspirantaften
med sejlads
Grej er godt. Flotillen sørger så
vidt muligt for at have iøjne-
faldende materiel som for //

 A
F

SØ
R

E
N

 F
R

E
D

E
R

IK
SE

N
, C

O
N

TE
X

T
M

E
D

IA
 /

 F
O

TO
: S

Ø
R

E
N

 F
R

E
D

E
R

IK
SE

N
 O

G
 F

LO
TI

LL
E

 1
31

 E
SB

JE
R

G

HJEMMEVÆRNET  |  SEPTEMBER 2023     28

 Det er nemmere at fange folks
interesse og få en naturlig samtale,
når vi tager udgangspunkt i noget
konkret.
Ole Jørgensen, dæksgast

Et udsnit af de mange, der
er dybt engageret i rekrutte-
ringen i Esbjerg. Fra venstre
ses gast Jimmi Wilhelmsen,
flotillechef Jørgen Hjorth,
næstkommanderende Car-
sten Meldgaard og gast Ole
Jørgensen.

Så kan man se, hvor det grå
skib kommer fra! Banneret for
Marinehjemmeværnet giver
god synlighed ved åbent skib
- og her under pressesejlads i
Esbjerg Havn.

eksempel gummibåden og gum-
mibådsdragter med. Som Carsten
Meldgaard siger: ”Først kommer
børnene, og de trækker forældrene
med.”

Selvom interesserede ikke får en
kontaktformular, kan de få noget
andet i hånden – nemlig nogle af
de flyers, som Carsten Meldgaard

har designet flot i overensstem-
melse med Forsvarets design-
manual. Der er både en, som
fortæller om flotillen og dens
opgaver, og flere forskellige, som
beskriver de respektive funk-
tioner, man kan uddanne sig til
i Marinehjemmeværnet. Kort
og let tilgængelig information i
postkortformat.

”Det er nemmere at fange folks
interesse og få en naturlig sam-
tale, når vi tager udgangspunkt i
noget konkret,” siger Ole Jør-
gensen og tilføjer, at det også er
vigtigt, at de frivillige, som stiller
op til arrangementerne, virkelig
har lyst til at stå der.

Alene deltagelsen i Tall Ships
Races gav 85 kontakter, hvoraf
fire blev sendt til andre flotiller,
og 13 kom til informationsaften
hos flotillen i Esbjerg. Det vil sige
– de kom faktisk til aspirantaf-
ten, for flotillen har fusioneret
informationsaftenen, som er
beskrevet i Hjemmeværnets on-
boardingprogram, og deres egen
”aspirantaften”.

”Vi tænkte, om folk måske
ville bruge nogle timer ekstra
og komme med på prøvesejlads
samme aften, og det vil 99 pro-
cent. Så i stedet for at komme fra
klokken 19 til 21, er de med fra
klokken 17 til 22, hvor vi starter
med en bid brød og en præsen-
tation af vores arbejde, hvorefter
de kommer med på en almin-
delig øvelsessejlads,” forklarer
Carsten Meldgaard og fortsætter:

”Det har mindsket frafaldet,
fordi folk bliver meget mere
engageret. Tidligere kunne der
gå to til fire uger fra informati-
onsaftenen til prøvesejladsen,
og i den periode tabte vi næsten
halvdelen.”

Projektstyringsværktøj giver
overblik og viden
Samtidig er rekrutteringen og
siden onboardingen sat fuld-
stændig i system med opdeling i
faser lige fra indledende kontakt
til endt uddannelse som dæks-
gast ved hjælp af et onlinepro-
jektstyringsværktøj, som Carsten →

29     HJEMMEVÆRNET  |  SEPTEMBER 2023

Aktiv på
sociale medier
– synlig i lokale
medier
En væsentlig del af Hjemmeværns-
flotille 131 Esbjergs ”markedsføring”
består i kontinuerligt at være aktiv på
Facebook og Instagram med tekster,
fotos og allerhelst video fra alt – lige
fra deltagelse i arrangementer til
træning og skarpe indsatser. Dertil
kommer et voksende bagkatalog af
opslag, som kan bringes i spil, når der
ikke er noget aktuelt at poste.

”Vi klipper noget af Hjemmevær-
nets standardmateriale sammen,
ligesom flotillens historiker, Heidi,
er superdygtig til at lave spændende
historiske opslag,” siger Carsten
Meldgaard.

Ifølge ham har et almindeligt
opslag med tekst og fotos en ræk-
kevidde på 300-800, mens reels med
video kan komme helt op på 4.000.

Når det gælder synligheden i de
lokale medier, udfører flotillen rigtigt
PR-arbejde.

”Vores erfaring er, at vi får omtale,
når vi sender en færdigskrevet artikel
med fem-seks fotos i udvalg i stedet
for bare at ringe og spørge, om de
har lyst til at skrive om det selv,”
siger Jørgen Hjorth.

Meldgaard kender fra sit civile
arbejde som webudvikler.

”Vi har styr på dem! Vi ved,
præcis hvor langt de er i proces-
sen. Venter de på at få svar på
deres kontraktansøgning, venter
de på at blive iklædt, venter
de på at komme på dæks-
gastkursus?” opremser Jimmy
Wilhelmsen.

”Det sikrer fremdriften, samti-
dig med at det giver os vigtige
data. Vi har anvendt projektsty-
ringsværktøjet i to år nu og kan
se, hvor folk falder fra. På den
måde kan vi være proaktive og
forsøge at forebygge det. For
eksempel udsprang vores idé
om at få folk direkte på aspirant
aftenen af de data,” uddyber
Carsten Meldgaard.

Aspirantens Håndbog
Det er ikke kun flotillen, der har
overblik over aspiranterne. Aspi-
ranterne har også overblik over
sig selv, deres uddannelse og
fremskridt med den nye Aspi-
rantens Håndbog, som flotillen
har udviklet med uddannelses-
plan og lister med ting, som skal

læres, maritime udtryk og
kontaktbog med relevante
personer.

Den introducerer primært
aspiranterne til ”HGU-intro”,
altså de ting, som de nye
medlemmer sidenhen skal
kunne til Hjemmeværnets
Grunduddannelse, men den
kommer også omkring de an-
dre lovpligtige uddannelser.

Her ses et eksempel på informationsmateriale,
som er anvendt i rekrutteringsarbejdet.

HJEMMEVÆRNET  |  SEPTEMBER 2023     30

 Når vi deltager i arrangementer som Tall
Ships Races og Åben Hede, drejer det sig først og
fremmest om at synliggøre Marinehjemmeværnet
og vores flotille i Esbjerg.
Jørgen Hjorth, flotillechefFlotillens medlemmer bakker solidt op ved ud-

stillingen til Tall Ships Races - med stor succes.
Det gav 85 nye kontakter.

Flotillen i Esbjerg
synliggør sig gerne i
de lokale medier. Her
gives der interview til
TV Syd under Tall Ships
Races.

”Vi vil jo gerne have, at
aspiranterne sejler mest
muligt med fra dag ét – med
de begrænsninger, der er
– mens de venter på deres
MA-nummer. Aspirantens
Håndbog er først og frem-
mest tjeklister til de ting, de
skal lære – eksercits, knob og
stik og så videre – så de sam-
men med fartøjsføreren kan
sætte flueben, efterhånden
som de har lært dem. Det
motiverer, at de hele tiden
kan se, hvor langt de er kom-
met, ligesom de også kan
komme hurtigt på HGU, når
de har fået MA-nummeret,
i stedet for at skulle vente
og måske miste interes-
sen,” understreger Carsten
Meldgaard. ■

31     HJEMMEVÆRNET  |  SEPTEMBER 2023

Hvis du skal nævne de vig-
tigste indsatsområder i Hjem-
meværnet, hvad vil du så frem-
hæve? Hvis du ikke allerede har
tænkt på rekruttering, vil du helt
sikkert komme til at gøre det i
fremtiden. Rekruttering sprinter
op ad Hjemmeværnets priorite-
ringsliste, og med en kommende
rekrutterings- og kommunikati-
onsstrategi lige om hjørnet sæt-
tes der hårdt ind på fagområdet i
hele organisationen.

Her spiller Hjemmeværns-
skolens informationskursus en
vigtig rolle. Informationskurset
er målrettet rekrutterings- og
kommunikationsspecialister fra //

 T
E

K
ST

 O
G

 F
O

TO
: L

Æ
R

K
E

 W
E

E
N

SG
A

A
R

D

Bliv klædt på til
at være rekrutterings-
specialist

Rekruttering er et prioriteret område i Hjemmeværnet,
og på informationskurset får kursisterne kompetencer
til at styrke underafdelingernes kommunikations- og
rekrutteringsindsats med konkrete værktøjer.

alle tre værn og har fokus på at
give kursisterne viden inden for
kommunikation og rekruttering.

”Kurset skaber en rød tråd
mellem det strategiske ar-
bejde fra centralt hold og det
arbejde, der foregår ude i de
lokale underafdelinger. Det er
også grunduddannelsen for
en rekrutterings- eller kom-
munikationsspecialist og basis
for den, som eventuelt skal
videre som informationsofficer,”
forklarer Joan Schack, der er
repræsentant fra rekrutterings-
sektionen i Hjemmeværns-
kommandoen og instruktør på
informationskurset.

Relancering af
informationskurset
Tilbage i 2019 blev de davæ-
rende informationskurser lukket
ned, og Hjemmeværnskom-
mandoen og frivillige soldater
begyndte at udvikle nye kurser.
De så dagens lys i 2020.

Det nye kursus giver kursi-
sterne konkrete værktøjer til at
arbejde med kommunikation,
rekruttering samt onboarding
og sætter det sammen til at
kunne anvendes i planlægning
af arrangementer, som øger
kendskabet til Hjemmeværnet.
Læringsplanen lyder derfor
blandt andet på brug af sociale
medier, pressehåndtering, ori-
enteringssamtalelederkursus og
viden om events.

En essentiel del af kurset kan
dog ikke læses i lektionsplanen.
For instruktørerne er det vigtigt
at skabe et netværk mellem
kursisterne på tværs af både
værnsgrene og landsdele.

”Vi styrker båndene mellem
værnene. For det er vores fælles
hjemmeværn. Det gør kursister-
ne til hinandens sparringspart-
nere, som de kan bruge, når de
kommer hjem fra kurset,” siger
kursusleder Peder Frits Nielsen,
som også er ledende informati-
onsofficer i Hærhjemmeværns-
distrikt Syd- og Sønderjylland.

Det næste informationskursus
afholdes i april 2024. ■

Få ny viden om
rekruttering hvert år
Hjemmeværnskommandoen
arrangerer hvert år fysiske fagse-
minarer (ét i Vestdanmark og ét
i Østdanmark) og fire webinarer
med nye emner inden for kom-
munikation og rekruttering, for
eksempel storytelling, nudging
og onboarding.

Find oversigt over aktiviteterne
på informationsforum på
www.hjv.dk

Det seneste informationskursus foregik på
Antvorskov kaserne i september fra fredag

eftermiddag til søndag eftermiddag.

HJEMMEVÆRNET  |  SEPTEMBER 2023     32

http://www.hjv.dk

Styrket faglighed
Søs Simonsen, rekrutteringsspecialist i Hjemme-
værnskompagni Favrskov

Hvorfor er du med på kurset?
”Jeg er ny i funktionen som rekrutteringsspecialist og vil
gerne styrke min faglighed.”

Hvad har du fået ud af at være med?
”Jeg har fået helt konkrete værktøjer med hjem og mange
gode ideer, især inden for onboardingprocessen. Jeg er også
kommet i kontakt med andre i mit lokalområde fra andre
værnsgrene, og det har været super positivt. Vi har fået
mulighed for at sparre med hinanden på kurset, og så har vi
aftalt at fortsætte vores samarbejde, når vi kommer hjem.”

Ny viden om pressehåndtering
Jacob Bolding, rekrutteringsspecialist og LSV-
skytte i Security Force-gruppe, Hjemmeværns
eskadrille 240 Odense

Hvorfor er du med på kurset?
”Dels fordi kurset er en del af uddannelsen til rekrut-
teringsspecialist, dels fordi jeg har varetaget funktionen
i noget tid og gerne vil have rygdækning for det arbejde,
jeg udfører. Derfor vil jeg også gerne vide, hvilken retning
Hjemmeværnskommandoen sætter i vores kommunika-
tion, så vi ude i underafdelingerne ikke selv opfinder det.”

Hvad har du fået ud af at være med?
”Jeg har fået mange gode fremgangsmåder og ideer,
særligt inden for pressehåndtering og sociale medier.
Det er noget, jeg kommer til at bruge meget hjemme i
eskadrillen. At man rekrutterer til hele Hjemmeværnet,
er et emne, der er blevet løftet meget i løbet af kurset,
og jeg har fået øjnene mere op for, at det giver rigtig god
mening, da det ikke er alle ansøgere, som passer ind i alle
værnsgrene. Det har givet blod på tanden til at komme
hjem og tage kontakt til de mørkeblå og grønne enheder,
som ligger i nærheden, og få skabt en relation.”

Hjem med nye værktøjer
Andreas Birkebæk, kommunikationsgast og
rekrutteringsspecialist i Hjemmeværnsflotille
362 Helsingør

Hvorfor er du med på kurset?
”Jeg skal overtage rollen som rekrutteringsspecialist og
vil gerne have nogle værktøjer til at arbejde med sociale
medier, presse og events.”

Hvad har du fået ud af at være med?
”Jeg har fået en masse nye værktøjer, blandt andet en
håndbog om, hvordan vi kommunikerer udadtil, og jeg
har fundet ud af, hvordan vi arbejder med nyheder. Når
vi er samlet på tværs af værnsgrenene, så får vi også et
netværk med hinanden. Nu ved vi, hvilke kompetencer
vi hver især har, og det synes jeg er enormt vigtigt for, at
vi kan sparre med hinanden på området.”

33     HJEMMEVÆRNET  |  SEPTEMBER 2023

//
 A

F
C

H
R

IS
TI

N
E

 D
A

H
L

/
F

O
TO

: H
Æ

R
H

JE
M

M
E

V
Æ

R
N

SD
IS

TR
IK

T
SY

D
-

O
G

 S
Ø

N
D

E
R

JY
LL

A
N

D
 S

A
M

T
N

IN
N

A
 F

A
LC

K

Amerikanske fragtskibe i
jyske havne krævede
massiv støtte

En frivillig soldat fra
Beredskabsstyrken var
med til at støtte op om
sikkerheden, da ameri-
kanske fragtskibe kom
til Danmark for at losse
militært materiel, der
skulle videre til europæi-
ske destinationer.

 Alle har knoklet på, de har været
fleksible, og de har bakket hinanden
op med en positiv indstilling. Det er

fedt, at alle støtter op.
Rikke Hyldgaard, flotillechef

H O S T N A T I O N S U P P O R T :

HJEMMEVÆRNET  |  SEPTEMBER 2023     34

Når ARC Endurance, ARC
Independence eller ARC Patriot,
de enorme fragtskibe, der har en
længde på mindst 200 meter, i
den seneste tid har lagt til ved de
jyske havne for hver at losse mere
end 1.000 styk militært isenkram
og køretøjer, har det krævet en
masse man power for at få opera-
tionen til at lykkes.

De mange køretøjer og contai-
nere skulle først losses, derefter
placeres i et særligt militært om-
råde på havnen, og herfra skulle
de transporteres på lastbiler og
med tog, inden de skulle videre til
Østeuropa i en planlagt rotation
af amerikanske tropper til Ope-
ration Atlantic Resolve – USA’s
styrkede tilstedeværelse i Europa.

Det var hærhjemmeværnsdi-
strikter Syd- og Sønderjylland og
Østjylland, der af Forsvarskom-
mandoen havde fået ansvaret
for en stribe opgaver. De stillede
mandskab til at stå for sikkerhe-
den omkring havnene og sikre en
smidig og sikker losning af skibet.
Derudover har de stået for plan-
lægning, overordnet drift og ikke
mindst bevogtning af det militæ-
re materiel, også fra søsiden.

En lille skurvogn var
kommandostation
Da ARC Patriot som det første
fragtskib anløb Aarhus Havn i
midten af august måned, ud-
gjorde en lille skurvogn med et

skrivebord og to stole rammen
om sikkerhedsindsatsen til søs.

Herfra koordinerede flotillechef
Rikke Hyldgaard de frivillige, der
deltog i den maritime bevogt-
ning og patruljering fra søsiden
samt eskorten af det amerikan-
ske fragtskib.

Hun er til daglig frivillig chef
for Hjemmeværnsflotille 116
Maritime Force Protection i
Frederikshavn og har set frem
til ansvaret og til at bruge hele
spektret af sine ledelses- og
føringsuddannelser.

Er på døgnet rundt
Rikke Hyldgaard havde samlet
frivillige fra blandt andet Mari-
nehjemmeværnet i Aarhus og
i Horsens samt fra de særlige
MFP-flotiller i hele landet. Opga-
verne blev løst i døgndrift.

”Alle har knoklet på, de har
været fleksible, og de har bakket
hinanden op med en positiv ind-
stilling. Det er fedt, at alle støtter
op,” siger Rikke Hyldgaard.

Hun har desuden haft en
masse koordination og et godt
samarbejde med Hærhjemme-
værnsdistrikt Østjylland, som har
haft lead på de militære opgaver i
havnen, og med Aarhus Havn og
Østjyllands Politi.

”Det har været et super sam-
arbejde,” siger Rikke Hyldgaard,
som gerne påtager sig opgaven
igen. ■

Da tre kæmpestore skibe fra US Navy i sensommeren på
skift lagde til ved havnene i Aarhus og Esbjerg, spillede
hjemmeværnssoldater en nøglerolle begge steder. Det
var særligt sikkerheden omkring det militære område på
havnene, som var deres ansvar.

Værtsnationsstøtte
i Danmark
•	 Dele af Esbjerg og Aarhus

Havn har været lukket af, og
der har i perioden været 150
amerikanske og britiske sol-
dater midlertidigt indkvarteret
på havnene til at bistå den
videre transport af materiellet.

•	 Formålet med Danmarks
støtte er at yde værtsnations-
støtte, men det er også en
øvelse i at bruge danske havne
som springbræt for videre
transport i Europa. Når hav-
nene bliver testet på denne
måde, kan også fremtidige
operationer køre hurtigt og
smidigt.

•	 USA’s styrkede tilstedeværelse
i Europa, Operation Atlantic
Resolve, har i en årrække
haft til formål at demonstrere
amerikansk evne og vilje til at
forstærke NATO og allian-
cepartnere i Østeuropa med
kampstyrker.

35     HJEMMEVÆRNET  |  SEPTEMBER 2023

STIGSNÆS­
VÆRKET

Den danske forsyningssikkerhed skal
sikres. Derfor har den danske stat og virk-
somheden Seaborg Technologies i dybeste
hemmelighed udviklet en ny type atom-
energi. Projektet er nået så langt, at man
på forsøgsbasis kan igangsætte et prøve-
kraftværk på en lokation, som tidligere har
været anvendt til energiproduktion. Udfor-
dringen er, at fremmede magter vil forsøge
at få fingre i den nye energikilde, ligesom
der også kan forventes voldelige protester
fra modstandere af atomkraft. Derfor skal
en slagkraftig forsvarsstyrke indsættes for
at beskytte den nye energikilde.

Ovenstående kunne lyde som en manu-
skriptforfatters idé til en ny blockbuster,
men faktisk var det grundfortællingen i en
værnfælles øvelse udtænkt og for største-
delen planlagt af Ulrik Sams, kommando-
befalingsmand i Hjemmeværnsflotille 251
Kalundborg.

Øvelsen ”Klar til kamp 2023” fandt sted i
starten af juni på Stigsnæsværket på Vest-
sjælland og involverede cirka 165 hjemme-
værnssoldater fra Hærhjemmeværnet og
Marinehjemmeværnet, ligesom Søværnet,
Beredskabsstyrelsen, politiet og en lokal
sejlklub medvirkede.

”Jeg kan lide at arrangere øvelser, som
bringer alle kompetencer i spil, samtidig
med at de giver mening for deltagerne. Det
er vigtigt, at øvelserne er realistiske og giver //

 A
F

SØ
R

E
N

 F
R

E
D

E
R

IK
SE

N
, C

O
N

TE
X

T
M

E
D

IA
/

F
O

TO
: N

IN
N

A
 F

A
LC

K
 O

G
 S

Ø
R

E
N

 F
R

E
D

E
R

IK
SE

N

Kalundborg var klar til

FÆLLES KAMP
Kommandobefalingsmand Ulrik Sams har brugt op

mod 400 timer på at arrangere den værnfælles øvelse
”Klar til kamp 2023”, hvor 165 hjemmeværnssoldater
beskyttede en ny energikilde på Stigsnæsværket ved

Kalundborg. Øvelsen har givet gensidig læring og
styrket samarbejdet – og så har den resulteret i otte

tv-udsendelser på TV2 Øst.

Ø V E L S E :

En af de deltagen-
de soldater i øvelse
”Klar til kamp” lig-
ger på lur.

mening for den enkelte deltager. Det er
ikke for sjov – vi skal rent faktisk kunne
de her ting. Til hverdag kan vi måske lulle
os lidt i søvn i geledderne, så det er godt
med en øvelse, som rusker op,” under-
streger Ulrik Sams.

Fælles O-rum med perspektiver
Sidste år arrangerede han en alarme-
ringsøvelse alene for Marinehjemme-
værnet, men i år blev ambitionsniveauet
hævet til alle tre værn.

”Målet var at teste samarbejde og få
erfaringer. Om vi kan skrive alle de befa-
linger, der skal skrives, og kan eksekvere

HJEMMEVÆRNET  |  SEPTEMBER 2023     36

dem, samt om vi har styr på logistikken,”
uddyber Ulrik Sams.

Det blev ved to værn – til gengæld del-
tog alle enheder i de to dage, som øvelsen
varede. De blev holdt på tæerne af diverse
indslag, som Ulrik Sams havde krydret for-
tællingen med. Der var speedbåden, som
lå lige over søkablerne på havbunden, og
som senere angreb VIP-sejladsen. Der var
Søværnets angreb på havnen i ly af mør-
ket. Og der var droneoverflyvning, mod-
tagelse af en mistænkelig tikkende pakke
og gentagne forsøg på indtrængen på
området. Alt sammen realiseret i tæt sam-
arbejde med blandt andre Claus Ronge,
kompagnichef for Hjemmeværnskompag-
ni Kalundborg, i en fælles øvelsesledelse.

Under det meste af øvelsen var de to
også sammen i et O-rum (operations-
center), som samlede trådene til lands og
vands, og som enhederne løbende meldte
ind til.

”Det fælles O-rum var en virkelig god er-
faring, fordi vi hele tiden kunne høre, hvad

Makkerparret, komman-
dobefalingsmand Ulrik
Sams og kompagnichef
Claus Ronge, arbej-
dede tæt sammen under
øvelsen.

På billedet ses en af øvelsens
grønne enheder med Stigsnæs-

værket i baggrunden.

 Jeg kan lide at
arrangere øvelser, som

bringer alle kompetencer
i spil, samtidig med at

de giver mening for
deltagerne.

Ulrik Sams, kommandobefalingsmand

→
37     HJEMMEVÆRNET  |  SEPTEMBER 2023

 Mine folk har ikke været
klar over, hvad MFP’erne kan.
Men helt naturligt bliver der
skabt en gensidig forståelse,
når man tilbringer over et
døgn sammen.
Claus Ronge, kompagnichef

der skete hos hinanden. Hvis der for eksempel
var aktivitet på vandet, kunne jeg skærpe op-
mærksomheden på land, fordi der nok også ville
ske noget dér. Det havde vi aldrig fået at vide,
hvis vi havde siddet i hver vores container på
Køge Havn. Og havde jeg brug for, at MFP’erne
(Marinehjemmeværnets bevogtningssoldater)
sejlede ud for at tjekke noget, blev ordren givet
med det samme, i stedet for at hændelsen
havde været passé med den normale komman-
dovej,” siger Claus Ronge og tilføjer, at et sådant
O-rum måske kan gå hen at blive et fast setup
ved fremtidige værnfælles øvelser.

”Erfaringerne var så gode, at man i hvert fald
ikke er afvisende over for det højere oppe i
strukturen.”

Gensidig forståelse styrker samarbejdet
Ulrik Sams havde fået ideen til øvelsen, in-
den Rusland angreb Ukraine, så den nye

sikkerhedssituation – og seneste energikrise
– gjorde den kun mere aktuel. Også i forhold
til at skærpe de deltagende flotillers militære
kompetencer, hvilket også var en af Ulrik Sams’
ambitioner med øvelsen.

”Noget af det, som jeg tager med fra øvelsen,
er Hærhjemmeværnets 5-punktsbefalinger,
som værnet jo er 1.000-metermester i. Ikke kun
de skrevne befalinger, men også det at line folk
op og give en mundtlig befaling,” siger Ulrik
Sams.

For Claus Ronges vedkommende har det
været en øjenåbner at se, hvordan Marinehjem-
meværnet med succes anvendte det digitale
føringsværktøj SitaWare under øvelsen, ligesom
han understreger en af de vigtigste pointer ved
en værnfælles øvelse: At skabe relationer og
lære hinandens kompetencer bedre at kende.

”Mine folk har ikke været klar over, hvad
MFP’erne kan. Men helt naturligt bliver der

Se ”Klar til kamp –
sæson 2” på TV2 Øst
•	 Ikke alene er kommandobefalingsmand Ulrik Sams god

til at skabe fortællinger til øvelser – han er også skarp til
at få historier i medierne. Sidste år fik han TV2 Øst til at
dække hele Marinehjemmeværnets øvelse – det kom der
fem tv-indslag ud af. I år var der kameraer på både op til
og under den værnfælles øvelse, og tv-holdet har fulgt
nogle af hjemmeværnssoldaterne.

•	 Under titlen ”Klar til kamp – sæson 2” har TV2 Øst produ-
ceret i alt otte tv-udsendelser fra øvelsen, som du kan se
på hjemmesiden hos TV2 Øst. Den første udsendelse blev
vist søndag aften klokken 19.30 i uge 34 – den sidste vi-
ses i uge 41. Alle udsendelser kan streames på TV 2 Play.

→

HJEMMEVÆRNET  |  SEPTEMBER 2023     38

Borgmestre
under angreb
Når man inviterer borgmestre til
at overvære en øvelse, kan man
jo passende lade dem indgå i
den! Sammen med den kom-
mitterede for Hjemmeværnet
Torsten Schack Pedersen, chef
for Landsdelsregion Øst Peer
Sander Rouff og stabschef i
Marinehjemmeværnet Mikkel
Sørner besøgte borgmesteren i
Kalundborg, Martin Damm, og
borgmesteren i Slagelse, Knud
Vincents, øvelsen. De blev alle
sejlet til Stigsnæsværket – og
angrebet – på et af de tre MHV-
fartøjer, som deltog i øvelsen.
Og de stod også for skud, da de
kørte fra området i eskorte.
”Vores momentstyrke lå ved
vejen og skød lige ind i siden af
bilen. Så kom der nogle GD’er
op på siden og tømte et maskin-
gevær mod momentstyrken. Der
var virkelig gang i den. De civile
biler på vejen måtte holde og
vente, til krigen var raset af,” si-
ger kompagnichef Claus Ronge.

skabt en gensidig forståelse, når man til-
bringer over et døgn sammen. Nu ved vi for
eksempel, at de kan levere varen og skabe
tryk mod en potentiel fjende i strandkanten,
hvis vi har brug for det. Jeg håber, at de har
fået det på samme måde med os. Det er jo
en kæmpe gave for samarbejdet fremover,”
siger Claus Ronge.

Apropos samarbejde var der gang i den
helt store logistik på tværs af værnene både
inden og under øvelsen, som krævede hele
22 paller med materiel og forplejning. Der
var styr på det meste, men også plads til for-
bedringer, konstaterer Ulrik Sams og Claus
Ronge.

”Men det er jo også derfor, vi afholder en
værnfælles øvelse: At finde de svage punk-
ter, så vi kan lære af dem, træne dem og
sikre, at der er styr på dem i en skarp situa-
tion,” fastslår Ulrik Sams. ■

To borgmestre og
Hjemmeværnets kom-
mitterede besøgte
øvelsen. Fra venstre
ses borgmester Martin
Damm, Kalundborg,
fartøjsfører Peter
Klokke, kommitteret
Torsten Schack Pe-
dersen og borgmester
Knud Vincents fra
Slagelse.

MFP-gummibådene
løste beskyttelses-
opgaver til søs.

39     HJEMMEVÆRNET  |  SEPTEMBER 2023

”Hjemmeværnet skal styrkes med
henblik på at sikre et mere robust
bidrag til det nationale forsvar og
civile beredskab. Der skal sikres
bedre rammevilkår for Hjemme-
værnets frivillige, herunder bedre
udrustning og materiel.”

Sådan er ordlyden om Hjemme-
værnets fremtid i det nye histo-
riske forsvarsforlig, som faldt på
plads før sommerferien. Det frem-
går også, at Forsvaret og Hjem-
meværnet fortsat skal bidrage til
opgaveløsningen for politi og civile
myndigheder.

Understregningen af Hjemme-
værnets styrkede rolle og position i
fremtidens forsvar er et rigtig godt
fundament for vores input til de
kommende beslutningsprocesser
for de fremtidige milliardinve-
steringer i Forsvaret. Givet er det,
at alle brikkerne for det nye og
styrkede forsvar ikke er lagt endnu,
og vejen til, at det puslespil falder
helt på plads, er stadig ukendt.
Derfor er det også på nuværende
tidspunkt for tidligt at pege på helt
konkrete initiativer til, hvordan og
på hvilken måde Hjemmeværnet
skal styrkes.

For det historiske forlig adskil-
ler sig nemlig markant ved, at
det bliver opdelt i delaftaler og
analyser om diverse investerings-
pakker og sikkerhedspolitiske
prioriteringer, som skal forhandles

på plads i løbet af forligsperioden
af politikerne. Det ligger dog fast,
at de første par år frem mod 2028
vil omkring 17 milliarder kroner gå
til at få genoprettet et nedslidt for-
svar, mens de fleste store milliard
investeringer i eksempelvis nye
våbensystemer først for alvor sker
fra 2027 og frem.

Ro på – facit er stadig ukendt
Den politiske proces og forligets
opsplitning i delaftaler for investe-
ringspakkerne får indvirkning på
aftrykket på Hjemmeværnet. Det
har vi talt med chefen for Hjemme-
værnskommandoens Udviklings-
og Analyseafdeling, oberstløjtnant
Jonas Bille, om. Han er tovholder
på Hjemmeværnets engagement
i forligsprocessen og forklarer det
sådan:

”Hjemmeværnets frivillige solda-
ter må væbne sig med tålmodig-
hed, for vi kender ikke facit lige nu.
Men i forlængelse af den genop-
retningsplan for Forsvaret, som
blev vedtaget i foråret, arbejder vi
naturligvis på at skabe de bedst

mulige rammevilkår for vores frivil-
lige soldater, så det bliver endnu
mere enkelt og fedt at bruge sin
fritid på at være hjemmeværns-
soldat. Det kan være alt lige fra at
sikre en enklere administration og
mere støtte, til at vores frivillige
soldater får det nødvendige udstyr.
Og vi ved altså godt, hvor skoen
trykker,” siger Jonas Bille, der er
fortrøstningsfuld.

”Generelt står Hjemmeværnet
et godt sted lige nu, fordi vi de
seneste år har vist, at vi i den grad
kan bidrage og levere til løsnin-
gen af militære opgaver. Vi bliver
betragtet som en professionel
samarbejdspartner i Forsvaret og
beredskabet, og den velvilje smit-
ter positivt af på Hjemmeværnet
i forligsprocessen. Det er vores
opgave at spille os selv på banen
på de rigtige tidspunkter med vo-
res input. Det kommer til at kræve
mere af os,” siger Jonas Bille.

Det ligger dog fast, at et af de
helt store fokusområder i forliget
er hele HR-området, som kom-
mer til at fylde her i efteråret. Det //

 A
F

C
H

A
R

LO
TT

E
 B

A
U

N
 S

E
N

H
O

LT

Historisk forsvarsforlig
styrker Hjemmeværnet
Før sommerferien vedtog regeringen og en bred folketingsgruppe et historisk
forsvarsforlig, der over de næste ti år lægger op til investeringer for hele 143
milliarder kroner i forsvaret. Forliget adskiller sig markant fra tidligere forlig på
flere punkter. Så hvad kommer det til at betyde for Hjemmeværnet? Det forsøger
vi at give dig et overblik over.

 Generelt står Hjemmeværnet et godt sted lige
nu, fordi vi de seneste år har vist, at vi kan bidrage
og levere til løsningen af militære opgaver.
Jonas Bille, udviklings- og analysechef

HJEMMEVÆRNET  |  SEPTEMBER 2023     40

Fakta om
Forsvarsforliget
2023-2033
•	 Det historiske forsvarsforlig løber

over de næste ti år frem til 2033 og
opererer med en samlet investerings-
ramme på i alt 143 milliarder kroner
til Forsvaret.

•	 Omkring 27 milliarder skal gå til at
genoprette Forsvarets fundament –
det vil sige til at renovere nedslidte
kaserner, opgradere it og fastholde
medarbejde. Senest i 2030 skal to
procent af det danske bruttona-
tionalprodukt bruges på forsvar og
sikkerhed.

•	 Forliget er kendetegnet ved at blive
opdelt i delaftaler om de fremtidige
investeringspakker og prioriteringer,
hvor man i tidligere forlig meldte de
nye tiltag ud og herefter gik i gang
med en implementeringsfase.

•	 Hele HR-området og en ny værne-
pligtsmodel er noget af det første,
som vil blive taget op i den politiske
forligsproces allerede her i efteråret.

Læs mere om forsvarsforliget på Forsvars-
ministeriets hjemmeside, fmn.dk.

Forsvarsforligets
investeringsramme
de næste 10 år

2033

2032

2031

2030

2029

2028

2027

2026

2025

2024 miliarder6,9

miliarder8,1

miliarder9,7

miliarder12,4

miliarder14,2

miliarder16,4

miliarder18,6
miliarder18,8

miliarder19,0
miliarder19,2

handler over en bred kam om at gøre det
mere attraktivt at være en del af Forsvaret
– både blandt de ansatte og for de frivillige
soldater i Hjemmeværnet. Regeringstoppen
har adresseret netop manglen på arbejds-
kraft i flere interview i august og har under-
streget, at fra politisk hold har manglen på
arbejdskraft topprioritet.

”Det er forventningen, at en styrket HR-
strategi vil munde ud i initiativer, der kan
bidrage til både fastholdelse og rekruttering
af flere soldater i Hjemmeværnet, som vi
har brug for både i forhold til vores opgaver
og den dimensionering af Hjemmeværnet,
som vi planlægger efter frem mod 2030.
Vores mål er, at vi skal være en del flere til at
løse Hjemmeværnets mange opgaver – og
det kan vi kun blive med bedre rammevil-
kår,” siger Jonas Bille. ■

41     HJEMMEVÆRNET  |  SEPTEMBER 2023

//
 A

F
M

A
TS

 D
U

ST
IN

 L
Y

K
K

E
G

A
A

R
D

 /
 IL

LU
ST

R
A

TI
O

N
: R

A
SM

U
S

M
E

IS
LE

R

M
IL

IT
Æ

R
FA

G
LI

G
T

Det er essentielt for enhver soldat at kunne klare sig ude i felten,
det vil sige at holde kroppen kørende, holde sig tør og varm. I
foråret blev den første udgave af ”Feltvanthedskurset” afholdt i
Jægerspris. Vi fulgte kurset og giver dig her nogle gode råd til,
hvordan du kan klare dig i felten udelukkende baseret på, hvad
du har i rygsækken og kan finde i naturen.

SØVAND ELLER HAVVAND
KAN DRIKKES EFTER BEHANDLING 1

Alt efter hvor aktive vi er, skal
vi drikke forskellige mæng-
der af vand for at opretholde
væskebalancen. Det er ikke
definitivt, hvor meget man
skal drikke, men omkring
halvanden til to liter er anbefa-
let. Er man fysisk aktiv, er det
mere. Derfor er det vigtigt, at
en soldat altid har vand på sig
eller kan skaffe det.

Søvand: Er man ude i en
skov, kan der være en sø i

nærheden, som kan være en
kilde til vand. Det er vigtigt
at tage vand så langt ude i
søen, som man kan komme.
Inde ved bredden er der flest
bakterier, og vandet er mest
beskidt. Når man har hentet
vandet i søen, skal det koges i
et kogekar over ild, og så kan
man drikke vandet.

Havvand: Havvand kan
ikke drikkes direkte fra havet
på grund af højt saltindhold

og diverse bakterier. Vandet
skal derfor også koges i et
kogekar over ild. Over koge-
karret placeres en udfoldet
teltflage med en nedadgåen-
de vinkel, sådan at dampen
rammer og bliver til dråber,
der løber ned ad teltflagen.
På den måde kan dråberne
samles op, og man kan
drikke vandet.

OVERLEVER
DU I FELTEN

SÅDAN

HJEMMEVÆRNET  |  SEPTEMBER 2023     42

l

DET VIGTIGE UDSTYR
– KOGEKAR OG RÆVESAKS 2

Kogekar: Når man skal koge
vand i et kogekar, kan ko-
gekarrets bund dækkes ind
i aluminiumsfolie, sådan at
kogekarret ikke sodes til.

Når vandet er kommet i
karret, skal der laves et låg,
også af aluminiumsfolie. På
den måde maksimerer man
effekten af ilden, og vandet
kommer hurtigere op at koge.
Har man ikke aluminiums-
folie, kan man stadig bruge
kogekarret.

Rævesaksen: Rævesaksen
er en del af det udstyr, der bli-
ver udleveret som standard til

infanteri, motoriseret overvåg-
ning og patrulje. Rævesaksen
foldes ud og bruges som et
lille blus, som kogekarret kan
stilles på.

Hvis der er meget vind, kan
man grave en lille fordybning
i jorden og stille rævesaksen i
den. Man skal dog ikke grave
rævesaksen ned, så der ikke
kan komme luft til ilden. Hvis
man ikke har en rævesaks,
kan man grave en lille fordyb-
ning i jorden og stille koge-
karret over den.

43     HJEMMEVÆRNET  |  SEPTEMBER 2023

M
IL

IT
Æ

R
FA

G
LI

G
T

ILDENS
LIVSVIGTIGE BETYDNING 3

Ild er fuldkommen essentiel
for en soldat og har mange
funktioner: Ilden holder sol-
daten varm, varmer maden
op og sikrer rent drikkevand.
Man kan tænde ild ved hjælp
af briketter, brandbart mate-
riale fra skoven eller vat. Man
kan tænde op ved hjælp af
tændstikker eller tændstål.

Briketter: Har man bri-
ketter, kan de puttes ned i
en fordybning i jorden og
på den måde skabe nok ild
til sit kogekar. På samme
måde kan briketter bruges i
rævesaksen.

Tændstål: Et tændstål
består af en magnesiumpind

og en stålskraber. Magne-
sium er meget brandbart og
derfor godt til at tænde op
med. Magnesiumskaftet hol-
der i mange år. Det er en god
idé at skrabe noget af mag-
nesiummet af og ned på det
materiale, man vil antænde.
Det vil yderligere hjælpe med
at sætte ild til det brandbare
materiale. Det kan for eksem-
pel være på briketten eller på
noget brandbart materiale,
man har fundet i skoven. Når
stålet køres mod magnesi-
ummet, kommer der store
gnister, som kan sætte ild til
det brandbare materiale.

Vat og vat med vaseline:
En normal klump vat kan
let antændes ved hjælp af
tændstål. Det brænder dog
så hurtigt, at det ikke kan
sætte ild til noget.

En vatkugle rullet i vaseline
giver en helt anden effekt.

Når der skal sættes ild til
den, åbnes den op på mid-
ten og foldes ud. Herefter
sættes der ild med tænd-
stålet. Flammen vil holde i
flere minutter, og det giver
dermed tid til at starte bålet.
En lille dåse med 6-7 vatkug-
ler rullet i vaseline kan nemt
opbevares i rygsækken, så er
man altid garanteret ild.

HJEMMEVÆRNET  |  SEPTEMBER 2023     44

VALG AF TRÆ TIL ET BÅL 4

SÅDAN KAN DU
BYGGE EN BIVUAK 5

Alt efter om man skal tænde
sit bål, holde det i gang eller
have flere gløder, er det vig-
tigt, at man vælger det rigti-
ge materiale. For at fastholde
ilden og holde den kørende i
lang tid skal der bruges store
stykker tørt brænde. Det
vigtige er store overflader,
og særligt egetræ er godt
til at give ekstra god varme.
Generelt brænder nåletræer
hurtigere end løvtræer, fordi
brændværdien er mindre i
nåletræer

Hvad brænder godt?
Træ med olie. Det kan for
eksempel være birketræ el-
ler træ med meget harpiks
såsom nåletræer.

Hvad tænder man op med?
Småt brandbart materiale
såsom små kviste, dunham-
mere, vissent tørt græs, eller
hvad man kan finde i områ-
det, egner sig glimrende som
optænding.

Bark og dens funktioner:
Birkebark er rigtig god til at

starte ild med, fordi der er
meget olie i barken. Man tager
sin kniv og skraber overfladen
og får dermed en lille bunke
barkspåner. Derefter kan lidt
magnesium fra tændstålet
skrabes af oven på bunken, og
der kan let sættes ild til det.

Fyrsvamp: Fyrsvamp gror
på døde birketræer og er
særdeles god til at brænde
længe og holde på gløderne.
Dermed kan man få varme
relativt let og lang tid med
en fyrsvamp.

Der er flere muligheder, når
man skal bygge en bivuak,
som kan bruges til overnat-
ning. Når man vælger sted
og materiale, er det vigtigt,
at man ikke bruger råddent
træ. Placer gerne bivuakken

på toppen af en bakke og
ikke et sted, hvor regnvand
kan løbe ned. Vi foreslår tre
forskellige modeller:
•	 Teltflage
•	 Teltflage i ly af en stamme
•	 Materialer fra skoven.

45     HJEMMEVÆRNET  |  SEPTEMBER 2023

GREJ

Hjemmeværnet har behov
for at fremstå med et mere
ensartet fælles ”look”, så det
er tydeligt, hvem vi repræsen-
terer, når vi er ude.

Derfor vil alle pavilloner og
et nyt podie i fremtiden være
ens uanset værn og med det
samme HJV-logo. Det betyder
også, at det gamle værns-
farvede stof ikke længere
må benyttes – det skal ud. Til
gengæld vil der komme en
inderdug med mere værns-
specifikke grafiske udtryk,
som man sætter på indersi-
den af pavillonen og på den
måde synliggør sit værn.

Og så bliver underafdelin-
gernes stof til windbanner
udskiftet med nyt, som kan
bestilles med enhedens navn,
så windbannerne kan signa-
lere et mere lokalt og sted-
kendt præg.

Nyt
udstillings-
materiel

Hjemmeværnet skal vise en mere
ensartet profil, når vi repræsenterer
Hjemmeværnet. Men samtidig er der
taget højde for, at det fortsat bliver
muligt også at synliggøre de
enkelte værn og enheder i vores
nye udstillingsmateriale, som også
introducerer et nyt podie med HJV-logo.

//
 A

F
JO

A
N

 S
C

H
A

C
K

 /
 F

O
TO

: J
O

A
N

 S
C

H
A

C
K

 O
G

 S
O

D
E

M
A

N
N

Pavillon
Der er leveret nyt MTS-stof med

HJV-logo til alle pavilloner. Det gamle
værnsfarvede stof udgår og skal

bortskaffes. Til alle pavilloner leveres
tilbehør som for eksempel beslag til
samling af flere pavilloner, beslag til

windbanner, så det kan sættes på pa-
villonstativet og dermed blive højere,

samt pløkker og vægtlodder.

Podie
Et nyt element i udstil-
lingspakken er et salgs-
podie med HJV-logo.
Det er blevet efterspurgt,
da der manglede et
lavere bord som supple-
ment til cafebordet.

HJEMMEVÆRNET  |  SEPTEMBER 2023     46

Folie til cafebord
Sammen med leverin-
gen af windbanner får
hver underafdeling jord-
og skruespyd samt nyt
folie til deres cafeborde.
Folien skal underafdelin-
gen selv montere.

Inderdug
Der vil blive produceret forskellige
inderduge med mere værnsspecifikke
udtryk – det kan eksempelvis være
et stort billede, som viser det værn,
man repræsenterer. Inderduge vil på
sigt være tilgængelige, når pavillonen
udlånes.

Windbanner
Alle underafdelinger
har haft mulighed for
at bestille et nyt stof
til windbanner. Som
noget nyt har det
været muligt at bestille
stof med værnsspe-
cifik farve og navn
inklusive underafde-
lingens navn. Tag fat
i din myndighed, hvis
din enhed mangler at
bestille.

47     HJEMMEVÆRNET  |  SEPTEMBER 2023

Stod i spidsen

HJEMMEVÆRNET  |  SEPTEMBER 2023     48

Våben – tjek. Ammunition – tjek.
Sandsække, toiletpapir, sulfo, be-
stik, radioudstyr – tjek.

Det er bare et lille udpluk af det
væld af ting, der skal anskaffes
og være styr på, når Hjemme-
værnets frivillige soldater udfører
en støtteopgave for Forsvaret,
og det kræver et omfattende
arbejde i kulissen med udstyr,
forsyninger og en lang række
logistiske opgaver. Det gælder
især ved store opgaver. Som for
eksempel da Flyverhjemmevær-
net i forbindelse med en Host
Nation Support-opgave bevog-
tede en lejr ved Esbjerg Lufthavn
med 200 teknikere, kokke og
mekanikere fra den amerikan-
ske hær samt blandt andet cirka
30 Chinook-, Apache- og Black
Hawk-helikoptere.

Selve bevogtningsopgaven
blev varetaget af i alt 96 frivillige
soldater, men allerede to måneder
inden begyndte det forberedende
logistikarbejde. Det arbejde vareta-
ges typisk af Forsvarets fastansatte
logistikofficerer, men til opgaven
i Esbjerg blev det løftet af Flyver-
hjemmeværnets Stabseskadrille,
der til daglig hører hjemme på
Flyvestation Aalborg og Flyvesta-
tion Karup.

Verdens længste indkøbsseddel
”Flyverhjemmeværnet løste en
lignende bevogtningsopgave
sidste år. Efter opgaven nævnte vi,
at vi i Stabseskadrillen også kunne
løse logistikken, og det gjorde vi så
i år. Det er et meget omfattende
arbejde – det svarer til 75 procent
af den samlede opgave. Heldigvis

har vi i Stabseskadrillen mange for-
syningsbefalingsmænd, og jeg er
selv uddannet logistikøkonom og
arbejder med logistik til daglig, så
vi er i stand til at yde logistikstøtte
til det, der svarer til en bataljon,” si-
ger Mikkel Bagh Thorhauge, der er
chef for Stabseskadrillen, og som
stod i spidsen for logistikopgaven.

En del af det omfattende ved
sådan en opgave er, at den be-
gynder længe inden selve bevogt-
ningsopgaven og først slutter et
godt stykke tid efter. Allerede i
februar begyndte de første plan-
lægningsmøder, og Stabseskadril-
len udarbejdede en forecast, som
er at sammenligne med verdens
længste indkøbsseddel.

”Forecasten er baseret på, hvor
mange soldater vi skal supportere.
Den er en forventning om, hvad

// A
F A

N
D

E
R

S B
IR

C
H

 B
R

E
U

N
IN

G
, C

O
N

TE
X

T M
E

D
IA

 / F
O

TO
: LA

R
S H

O
R

N
, B

A
G

H
U

SE
T

Flyverhjemmeværnet stod ikke kun for bevogtningen, da
200 amerikanske soldater og deres helikoptere slog lejr
ved lufthavnen i Esbjerg på deres vej til Østeuropa. Den
store opgave med logistik til knap 100 frivillige soldater
og support til de amerikanske tropper blev håndteret af
Flyverhjemmeværnets Stabseskadrille.

→

FOR EFFEKTIV LOGISTIK I ESBJERG

Alt udstyr fra andre steder i
Forsvaret skulle varemod-

tages og tjekkes, så der var
styr på stumperne, inden

de blev taget i brug.

49     HJEMMEVÆRNET  |  SEPTEMBER 2023

og hvor meget vi skal bruge af
alt. Med den kunne vi begynde
at koordinere med Flyverhjem-
meværnets Planlægnings- og
Ressourcesektion, som så bestilte
og koordinerede med Forsvarets
Materiel- og Indkøbsstyrelse og
Forsvarets Ejendomsstyrelse,”
siger Mikkel Bagh Thorhauge.

Store krav til de frivillige
Ud over det, der blev indkøbt,
skulle meget af udstyret ind-
hentes fra forskellige steder i
Forsvaret. Det lyder som en enkel
opgave, men det var måske den
logistikopgave, der krævede
mest af de frivillige soldater fra
Stabseskadrillen.

”Alt udstyr skulle varemodtages
og tjekkes, så vi var sikre på, at der

var styr på stumperne. Det kunne
kun foregå i den almindelige
arbejdstid, og opgaven stillede
store krav til de frivillige og deres
fleksibilitet. Det var en opgave, der
kostede på frivilligkontoen,” siger
Mikkel Bagh Thorhauge.

Det arbejde samt selve opstil-
lingen og indretning af logistik-
ken i Esbjerg betød, at 14 frivil-
lige soldater fra Stabseskadrillen
var i gang på fuld tid i tre uger,
inden selve bevogtningsopgaven
begyndte.

Mange af de ting, som blev
samlet ind, var til brug i tilfælde af
problemer. Blandt andet blev der
bestilt forsyninger, der skulle bru-
ges i tilfælde af udbrud af corona
i lejren, med handsker, masker og
dragter.

”Meget af det, man bestiller, er
sikkerhedsbeholdninger. Der var
en messe i lejren, men vi havde al-
ligevel feltrationer med, hvis nogle
var veganere eller måske havde
glutenallergi. Der var drikkevand
i Flyverhjemmeværnets lejr, men
vi havde også vand med, hvis der
skulle komme nedbrud. Mange ting
var med, i tilfælde af at der opstod
problemer, så de frivillige kunne løse
opgaven, og vi kunne sørge for de
amerikanske gæster alligevel. Hvis
for eksempel en radio går i stykker
og skal indsendes til reparation, nyt-
ter det ikke, at vi ikke har en ekstra
med,” siger Mikkel Bagh Thorhauge.

Forkælelse blev en prioritet
En anden stor del af logistikop-
gaven var at tage hensyn til de

Udover at lede logistikopgaven varetog Mikkel
Bagh Thorhauge også opgaven som komman-
dant i hovedkvarteret ved lufthavnen med de
amerikanske soldater.

HJEMMEVÆRNET  |  SEPTEMBER 2023     50

 Mange ting var med,
i tilfælde af at der opstod
problemer, så de frivillige kunne
løse opgaven, og vi kunne sørge
for de amerikanske gæster
alligevel.
Mikkel Bagh Thorhauge, eskadrillechef

Mikkel Bagh
Thorhauge
•	 Kaptajn og eskadrillechef ved

Stabseskadrille 200 ved Flyve-
station Aalborg, Flyvestation
Karup, Flyvestation Skrydstrup
og Flyvestation Skalstrup

•	 38 år
•	 Assisterende lagerchef hos AB

Catering
•	 Bor i Nørresundby med sin

kæreste og hendes 3 børn.

Host Nation Support i
Esbjerg
•	 I april og maj ydede Forsvaret Host

Nation Support (værtsnations-
støtte) til cirka 200 amerikanske
soldater, 30 helikoptere og 1.000
styk militært materiel.

•	 Amerikanerne og deres materiel
var en del af en Combat Aviation
Brigade, der er udstationeret i
Østeuropa som en del af Operation
Atlantic Resolve, der er USA’s styr-
kede tilstedeværelse i Europa.

•	 Opgaven krævede tunge logistiske
kompetencer og blev udført i sam-
arbejde med Syd- og Sønderjyllands
Politi, Hjemmeværnet, Esbjerg
Havn og Esbjerg Lufthavn.

•	 Flyverhjemmeværnet bevogtede de
amerikanske soldater og deres he-
likoptere under hele deres ophold
i Esbjerg Lufthavn, der varede fra
7. april til 9. juni. I alt 96 frivillige
soldater deltog i opgaven.

frivillige. De er ikke professio-
nelle soldater, og de får ikke løn.
Derfor skal man passe godt på
dem.

”Frivillige er ikke vant til den
type lange indsættelser som
opgaven i Esbjerg, der varede
i to måneder. Derfor havde vi
også lidt forkælelse med i form
af blandt andet energibarer
og andre ting, som vi kunne
bruge til personalepleje. Den
slags ting betyder meget for de
frivillige, så det var et fokus-
punkt for os,” siger Mikkel Bagh
Thorhauge.

Derfor var der også compute-
re med, som blev opstillet til de
frivillige soldater, ligesom der
var en projektor, så der kunne
ses film.

”Nogle frivillige var med i flere
måneder. Dem skal vi være
gode ved, og det stiller krav
til logistikken. Der var mange
lange dage for dem, og de
skulle kræses lidt for,” siger Mik-
kel Bagh Thorhauge.

På stikkerne i 97 dage
Det tilfaldt også Mikkel Bagh
Thorhauge at være komman-
dant i hovedkvarteret ved luft-
havnen med de amerikanske
soldater.

”Hvis der var noget, som ikke
fungerede, i forhold til både
Flyverhjemmeværnets og
amerikanernes indkvartering,

var det op til mig at få det til at
virke igen. Det betyder, at man
skal vide, hvad der kan gå galt,
hvad vi selv kan ordne igen,
og hvor vi kan få hjælp udefra,
hvis vi ikke kan. Det er en slags
vicevært for alle, hvor man skal
gribe mange ting,” siger Mikkel
Bagh Thorhauge.

Arbejdet var ikke overstået,
da amerikanerne og deres ud-
styr tog videre, og de frivillige
bevogtningssoldater var taget
hjem. Alt udstyr skulle indsam-
les, gennemgås og sendes eller
transporteres til de afdelinger
i Forsvaret, hvor det kom fra.
Alt det indkøbte skulle sorteres
og lagres. Det tog yderligere
to uger for seks frivillige fra
Stabseskadrillen, så den og Mik-
kel Bagh Thorhauge endte med
at være indsat i 97 dage i alt.

”Det var også i den periode, vi
evaluerede indsatsen og revide-
rede vores Standard Operation
Procedure (SOP, redaktionen).
Arbejdet og vores opgave gik
fint, men vi går meget op i, at
vi kan gøre det endnu bedre
næste gang. Vi skal gerne hele
tiden forbedre os,” siger Mikkel
Bagh Thorhauge.

En del af forsyningerne –
bl.a. handsker, masker og

dragter – var med i tilfælde
af udbrud af corona i lejren.

→
51     HJEMMEVÆRNET  |  SEPTEMBER 2023

Kunden skal være glad
For Mikkel Bagh Thorhauge betød
opgaven, at han måtte gå ned i tid på
sit arbejde, og han brugte også al sin
ferie og sine fridage.

”Personligt gør jeg det, fordi jeg
som chef for Stabseskadrillen ikke
pålægger andre en opgave eller en
udfordring, som jeg ikke selv kan løse
eller kender til. I et lidt større per-
spektiv handler det altid om at gøre
”kunden” glad. Normalt er det Flyver-
hjemmeværnets frivillige soldater,
og denne gang var det også ameri-
kanerne. Når de har en god oplevelse
med det, vi leverer, beviser vi, at vi er
der for de frivillige, at vi leverer, hvad
vi lover, og at vi kan levere logistik til
opgaver af dette omfang,” siger Mik-
kel Bagh Thorhauge og fortsætter:

”Man skal huske på, at amerika-
nerne sådan set også er her for vores
skyld i en usikker verden. Det må de
gerne mærke, at vi ved. De vidste, at
hvis de havde problemer, kunne de
tage fat i logistik. De var taknemme-
lige og glade for os, og for mig viser
det, at de har haft en god oplevelse.”

Travlt i fremtiden
Ud over at være en mulighed for at
vise over for omverdenen, at man kan
levere varen, er det også en mulig-
hed for at prøve eskadrillen og dens
kompetencer af.

”En opgave som den i Esbjerg er
en chance for at spænde buen hårdt,
teste os selv og vores planer under
en lang operation og se, hvad vi kan
klare. Under sådan en operation

kommer der også frivillige sol-
dater fra mange andre eskadril-
ler, som vi arbejder sammen
med i logistikken. De lærer nyt
fra os, og det tager de med
hjem. På den måde bliver de
bedre, og de kan lære det fra
sig hjemme hos sig selv,” siger
Mikkel Bagh Thorhauge.

Responsen på Stabseskadril-
lens arbejde har været posi-
tiv. De frivillige soldater, der
udførte bevogtningsopgaven,
havde, hvad de skulle bruge,
og de problemer, der opstod i
lejren, blev løst undervejs.

”Vi har evnerne, men det er
klart, at så store opgaver kræver
meget af vores frivillige. Vi har
ikke uanede ressourcer på den
konto, så vi skal fortsat priori-
tere og vælge de rette opgaver.
Vi er varslet om, at der kommer
flere store opgaver, fordi NATO
ønsker at teste, hvad vi kan i
Danmark. Så der bliver helt
sikkert nok at lave for Hjem-
meværnet og Flyverhjemme-
værnet og også for logistikken
i fremtiden,” siger Mikkel Bagh
Thorhauge. ■

Mikkel Bagh Thorhauge
gik ned i tid på sit civile
job og brugte samtidig
al ferie og fridage under
opgaven i Esbjerg.

 Opgaven stillede store
krav til de frivillige og
deres fleksibilitet. Det var
en opgave, der kostede på
frivilligkontoen.
Mikkel Bagh Thorhauge, eskadrillechef

HJEMMEVÆRNET  |  SEPTEMBER 2023     52

Slipshavn er fyldt til bristepunk-
tet, da Marinehjemmeværnet som
vanligt er vært for den mørkeblå
Uddannelsesuge på Slipshavn,
hvor både førstegangsdeltagere og
stamgæster er samlet fra nær og
fjern. I den sidstnævnte kategori
hører 22-årige Britta Thyrrestrup
fra Flotille 122 Thyborøn. I løbet af
ugen er hun tilknyttet civilteltet,
der sørger for aktiviteter for kursi-
sternes familier, mens hendes mor,
Mette, arbejder i sekretariatet, og
hendes far, Bjarne, fungerer som
havnemester.

”Når vi mødes her på Uddannel-
sesugen, er vi en kæmpe fami-
lie. Det kan godt være, at vi kun
mødes én gang om året, men det
føles, som om det var i går, at vi
sidst var sammen,” fortæller Britta
Thyrrestrup, der er kommet på
Uddannelsesugen, siden hun var
omkring seks år gammel.

”Jeg mødes og taler stadigvæk
med de mennesker, jeg var sam-
men med dengang. De kommer
til bankoaften, hvor vi får opdate-
ret hinanden på det seneste nye i
vores liv.”

Selvfølgelig blev det marineblåt
Britta Thyrrestrup har fået en fast
opgave i civilteltet, mens hun i sin
flotille er dæksgast, og det er ikke
helt tilfældigt:

”Mit bedste barndomsminde fra
Uddannelsesugen er minidæks-
gastkurset. Det at komme ud på
fartøjet og prøve at være sømand
og en del af Marinehjemmeværnet
er ubeskriveligt. Det er sejt at være
14 år og komme ud at sejle uden
mor og far og få en bedre forstå-
else for, hvad det er, de bruger
friheden på,” fortæller hun.

Britta Thyrrestrup meldte sig
ind i Marinehjemmeværnet på
sin 18-års fødselsdag, for hun var
ikke i tvivl om, at det skulle være
den marineblå kasket og ikke den
grønne eller lyseblå baret, der
skulle pynte på toppen.

”Jeg er jo kommet i Marinehjem-
meværnet, siden jeg var helt lille,
så der var ingen tvivl. Jeg kan godt
lide at komme ud på vandet, og
det er udfordrende at arbejde
under gyngende grund langt fra
land,” siger Britta Thyrrestrup,
der har planer om at tage
sine egne børn med på
Slipshavns Uddannel-
sesuge, når hun en-
gang får familie. ■

// TE
K

ST O
G

 FO
TO

: H
A

SN
A

 E
G

G
E

R
S

Hele 16 gange har
Britta Thyrrestrup del-
taget i Uddannelses-
ugen på Slipshavn.

Selvom Britta Thyrrestrup kun er 22 år, har hun deltaget
i Marinehjemmeværnets lærerige Uddannelsesuge på
Slipshavn hele 16 gange. For Britta Thyrrestrups forældre er
garvede marinere og har haft hende med på den populære
Uddannelsesuge, fra hun var barn. Selv meldte hun sig ind i det
mørkeblå værn på sin 18-års fødselsdag.

FRA BARN AF
B R I T T A H A R H A F T S I N G A N G

P Å P O P U L Æ R U D D A N N E L S E S U G E

53     HJEMMEVÆRNET  |  SEPTEMBER 2023

Flag og faner og masser af uni-
former, folkedragter og feststemte
mennesker fra ud- og indland
var i år med til at fejre den esti-
ske sejrsdag Victory Day 23. juni
i byen Viljandi tæt på byen Tartu.
Forrest i rækken af udenlandske
faner stod syv mørkeblå ”marinere”
fra Danmark. Marinehjemmevær-
nets fanekommando var nemlig
særskilt inviteret som Danmarks
repræsentanter.

”Vi blev noget overraskede, da
vi blev sat helt i front, men det var
samtidig en stærk markering af
den betydning, Danmark stadig
har i Estland,” forklarer lederen af
fanekommandoet, faneløjtnant
Katja Greve. Fanekommandoet
bestod af en faneløjtnant, en fane-
bærer og fem fanevagter.

”Vi fandt hurtigt ud af, at Dan-
mark virkelig har venner i Estland.
Ikke kun fra den officielle side,

men også da vi gik i paraden, blev
vi alle steder mødt med stor jubel,
da de så Dannebrog. Vi blev nær-
mest båret frem, det var virkelig
overvældende,” tilføjer hun.

Datoen den 23. juni er helt
speciel i Estland. Her er det ikke
kun midsommer og solhverv, der
fejres, men i særdeleshed Victory
Day – altså sejrsdagen. En dag, der
set i lyset af det sidste halvandet
års sikkerhedspolitiske begiven-
heder i Europa har fået en ekstra
dimension.

Betydningsfuld sejr
Victory Day blev navngivet efter et
sidste stort slag, der blev udkæm-
pet i kølvandet på 1. verdenskrig,
hvor over 85.000 estiske soldater
sammen med en række frivil-
lige soldater fra England, Letland,
Finland, Sverige og Danmark samt
en flådestyrke fra England lyk-
kedes med at slå en sovjetrussisk-
tysk styrke tilbage og stoppe den
russiske invasion af deres land.
Selvom succesen var midlertidig,
markeres den store sejr alligevel på
datoen hvert år. Ikke mindst efter
at Estland endelig blev et selv-
stændigt land ved Sovjetunionens
fald i 1991.

Dagen fejredes i år med den
store parade i Viljandi. I år blev
det danske hjemmeværn inviteret
med til at deltage aktivt i festlig-
hederne i Viljandi, og den opgave
tilfaldt så efterfølgende det mør-
keblå fanekommando fra Marine-
hjemmeværnet. De var inviteret af //

 A
F

H
E

LL
E

 K
O

LD
IN

G
 /

 F
O

TO
: S

II
M

 L
Õ

V
I/

E
R

R

Den danske
repræsentation ved årets

Victory Day Parade i
Estland, som bestod af

et flot fanekommando fra
Marinehjemmeværnet, blev
ikke kun tildelt pladser helt

i front, men også tiljublet
af glade estere langs hele

ruten.

Fantastisk
modtagelse af dansk
fanekommando

det estiske hjemmeværn, Kaitseliit,
for at udbygge samarbejdet mel-
lem de to frivillige værn.

”Vi var i Estland i tre dage, og der
var fuld fart på alle dagene med
briefing og prøver, men det, der
gjorde størst indtryk, var nok at
opdage, hvor meget Danmark og
danskerne stadig betyder for Est-
land og det estiske folk. Så selvom
det var hektisk, var det også en
stor og spændende oplevelse,”
fortæller Katja Greve.

HJEMMEVÆRNET  |  SEPTEMBER 2023     54

Faneløjtnant Katja Greve går forrest i Marinehjemmeværnets flotte fanekommando, som var med til at markere esternes ”Victory Day”. Dagen henvi-
ser til et stort historisk slag, hvor esterne sammen med andre soldater kæmpede for deres selvstændighed.

 Det, der gjorde størst indtryk, var
nok at opdage, hvor meget Danmark og
danskerne stadig betyder for Estland og

det estiske folk.
Katja Greve, faneløjtnant

Hilste på præsidenten
Det gjorde også den lille dan-
ske delegation ekstra stolte, at
netop de var sat forrest i para-
den, for blandt de andre uden-
landske deltagere var soldater
f ra USA og Sverige samt f ranske
legionærer.

”De går jo i deres tempo, så det
kunne være svært at følge trit, og
det var vanvittigt varmt, så vi var
godt nok lidt flade bagefter,” lyder
det smilende fra Katja Greve.

Paraden passerede den estiske
præsident og andre honoratiores,
herunder også folk fra ambassa-
den og nogle danske officerer, og
så samledes hele paraden nede
ved søen.

”Jeg tror, hele byen var på be-
nene. De stod tæt på begge sider
af den brede gade, vi gik ned ad,
og folk klappede langs ruten. Når
de så det danske flag, klappede
de ekstra begejstret,” siger Katja
Greve og tilføjer:

”Så vi følte næsten, at vi kunne
flyve!”

Det er ikke nyt for Marinehjem-
meværnet at møde op til interna-
tionale begivenheder. Også i for-
bindelse med 800-året i 2019 for
Dannebrogs ”fald fra himlen” net-
op i Tallinn, Estland, i 1219 deltog
Marinehjemmehistorisk værnet
også med Fanekommandoet. ■

55     HJEMMEVÆRNET  |  SEPTEMBER 2023

//
 T

E
K

ST
 O

G
 F

O
TO

: L
Æ

R
K

E
 W

E
E

N
SG

A
A

R
D

HJEMMEVÆRNET  |  SEPTEMBER 2023     56

Prøv at forestille dig en præst. Sandsynligvis
tænker du på et menneske med et roligt væsen.
Et par tillidsvækkende øjne. En lavmælt stemme
og et par lyttende ører. Tilføj så et par briller og et
fuldskæg. Så har du præsten Kevin Asmussen, som
han sidder med en kop te i sit charmerende hus og
peger ud på et kroget æbletræ i haven.

Æbletræet er blevet hovedpersonen i en længere
metafor om, hvordan vi vælger at anskue livet. En af
den slags fortællinger, som nok kun præster kaster
sig ud i på en ganske almindelig hverdag.

Pludselig stopper Kevin Asmussen op i sin egen
fortælling:

”Nu har du rigtig fået gang i præsten,” siger han
smågrinende og bremser æbletræets blomstrende
metafor.

Både præsten og hans have gemmer på overra-
skelser: Hvis du lader blikket vandre forbi æbletræet,
vil du få øje på en velholdt motorcykel. Hvis du snu-
ser rundt i huset, vil du finde en styrthjelm med et
design, der er cool, men som vist ikke helt overhol-
der lovkravene. Hvis du vandrer en tur gennem byen
med ham, vil han tænde en smøg og udpege sin
yndlingsbar. Hvis I over en øl får selskab af en tredje
gæst, vil præsten jokende erklære, at treenigheden
nu er samlet. Og så tænde en smøg mere.

Ud over styrthjelmen kan du også finde en TYR-
vest og uniform hjemme hos Kevin Asmussen. For
han er ikke blot sognepræst, men også feltpræst i
Flyverhjemmeværnet:

 Der er ikke så meget bullshit med
soldater. De siger, hvad de mener, og
det forventer de også, at jeg gør.
Kevin Asmussen, feltpræst

Kevin Asmussen er ikke, som sognepræster er
flest. Han er feltpræst i Flyverhjemmeværnet
og ser det som en vigtig opgave at sætte ord
på de store perspektiver i at være soldat, som
af og til kan blive glemt til daglig.

Med korse
på uniformen
Kevin Asmussen bryder med den gængse
opfattelse af præster: Han kører både
motorcykel, har tatoveringer, ryger samt
drikker alkohol.

→
57     HJEMMEVÆRNET  |  SEPTEMBER 2023

”Jeg tror på mange
måder, at det gør,
at jeg stadigvæk er
præst. For ellers ville
det blive for kedeligt.
Der er ikke så meget
bullshit med soldater.
De siger, hvad de me-
ner, og det forventer
de også, at jeg gør.”

Træt, kold og sulten
Ordet feltpræst er nok den mest kendte betegnelse for
præster i Forsvaret, men i Kevin Asmussens tilfælde er den
dog ikke korrekt. Præster tilknyttet Flyvevåbnet eller Flyver-
hjemmeværnet kaldes flyverpræster, og fællesbetegnelsen
for præster i alle kroge af forsvarskoncernen er værnspræster.
Flyverhjemmeværnet råder over to flyverpræster, som ved
siden af deres daglige arbejde som sognepræst også er ansat
i Flyverhjemmeværnet på lige fod med præsterne i Forsvaret.

Inden Kevin Asmussen blev ansat som flyverpræst, havde
han ingen erfaring med Forsvaret og vidste egentlig ikke,
at Flyverhjemmeværnet eksisterede. Da han i sin tid var til

session, fornemmede lægen hurtigt, at
den unge mand havde mere travlt med
at skulle læse teologi på universitetet
end at aftjene værnepligt. Så lægen
spurgte, om Kevin Asmussen mon ikke
gerne ville kasseres. Det takkede han
ja til:

”For dybest set bryder jeg mig ikke
om at være hverken kold, træt eller
sulten.”

Efter et afsluttet teologistudie og
efter eget udsagn at have oplevet alt,
hvad der var at opleve som sognepræst,
stod han en dag alligevel i uniform.
Træt, kold og sulten – og som en ekstra
bonus også med en råbende sergent i
øret.

”Jeg havde som præst været chef
i egen butik i knap 10 år og kunne
drikke min kaffe og ryge min cigaret,
som jeg ville. Så står der kraftedeme
en sergent på 25 år og råber mig
ind i ansigtet og siger: Ned og ta’ de
armbøjninger!”

Reddet af sammenholdet
Forsvaret og Hjemmeværnets præster
skal ligesom blandt andre læger og
sygeplejersker igennem en kort, men
intens grundlæggende militæruddan-
nelse. Det kan sammenlignes med en
komprimeret værnepligt, der skal give
præsterne basale militære færdigheder,
så de ikke er en belastning for de solda-
ter, de senere hen skal støtte.

”Så tror jeg også, det handlede om, at
vi skulle mærke en flig af, hvad det vil
sige at være soldat, inden vi skulle ud at
møde dem i vores arbejde.”

Den flig havde dog ikke noget med
råbende sergenter at gøre. Den hand-
lede i stedet om sammenhold. Som
mange andre uniformsnovicer før dem
var de blevet trukket gennem felten på
øvelse. Afslutningen på strabadserne lå
få hundrede meter foran dem. Men lige
pludselig var der langt:

”Man kan jo altid løbe 500 meter
mere. Men lige der kunne jeg altså ikke.
Benene forsvandt simpelthen under
mig. Så prøvede jeg noget af det stør-
ste, jeg har oplevet.”

For to andre fra holdet tog præsten
under armen og bar ham de sidste
meter i mål. ”Og der gik det op for mig,
hvad det vil sige at gå i uniform.”

 For mig som præst er det
fantastisk at kunne være med
til at holde fokus på, at det her
er noget, vi gør sammen. Vi er
en del af et stort hold.
Kevin Asmussen, feltpræst

HJEMMEVÆRNET  |  SEPTEMBER 2023     58

Kevin
Asmussen
•	 43 år.
•	 Sognepræst i Sct.

Catharinæ Sogn i Ribe og
flyverpræst i Flyverhjem-
meværnet.

•	 Kandidat i teologi fra
Aarhus Universitet.

•	 Far til seks børn.

En del af noget større
Prøv at forestille dig et missionsområde tusindvis
af kilometer fra Danmarks grænser. Et sted, hvor
risikoen for at vende hjem i en kiste er en del af
dagligdagen. Her er det ikke svært at forstå beho-
vet for en præst. Men hvilken berettigelse har en
præst i hjemmeværnsregi, hvor soldaterne træk-
ker i uniformen efter en lang arbejdsuge på deres
civile job, i løbet af weekendens tjeneste opdager,
at kantinen kun kan diske op med en forkølet
sandwich, fordi det er lørdag, og så skal huske at
anmode om kørepenge, når de er kommet hjem
igen?

”Til daglig bliver soldater i Hjemmeværnet selv-
følgelig ikke presset på liv og død. Men der kan jeg
som præst være med til at sætte ord på det større
perspektiv: For frivillige i Hjemmeværnet er solda-
ter. I sidste ende skal de både kunne tage et liv og
ofre deres eget.”

Noget helt unikt for soldater i Hjemmeværnet er
desuden, at de ikke kun skal forholde sig til solda-
tervirket, men også til at være frivillig. Derfor skal
de hele tiden spørge sig selv, om den opgave, de

løser, er meningsfuld, eller om de skal finde noget
andet at bruge deres sparsomme fritid på, forkla-
rer præsten.

Som flyverpræst ser Kevin Asmussen det som
en af sine vigtigste opgaver både at sætte ord og
flytte fokus hen på de store perspektiver i at være
soldat. Det er det, hans metafor om æbletræet i
haven egentlig handler om: Hvordan vi oplever
ting, hvad end det er livet eller soldatervirket,
handler hvor vi lægger vores fokus.

Et aspekt, som han især værdsætter at sætte
fokus på, er den samhørighed, som han selv ople-
vede, første gang han trak i uniform:

”For mig som præst er det fantastisk at kunne
være med til at holde fokus på, at det her er noget,
vi gør sammen. Vi er en del af et stort hold, som
begynder ude i eskadrillerne, og som faktisk slut-
ter med forsvarsministeren. Så vi er en del af en
kæmpe samlet enhed, der har det fælles mål, at vi
skal beskytte Danmark. Det kan man kalde sko-
letale, men en gang imellem er det godt at blive
mindet om, hvorfor vi er her.” ■

Kevin Asmus-
sen har to store
tatoveringer på
sin underarm, der
afbilder religiøse
motiver.

59     HJEMMEVÆRNET  |  SEPTEMBER 2023

Overalt genlød Nymindegablejren af lif-
lige toner, da den 22. udgave af sommer-
kurset for Hjemmeværnets musikere fandt
sted. Kurset var med 180 musikere fra
Hjemmeværnets mange musikkorps over
hele landet og dertil gæstemusikere fra
både Sverige og Litauen særdeles velbe-
søgt og bød i år på et tætpakket program,
hvor der virkelig var kræset for de mange
spilleglade soldater, der kvitterede med et
kolossalt engagement.

Musikalsk motivation
Det er som bekendt i detaljen, at djævlen
gemmer sig. Når man virkelig får arbejdet
i dybden, udvikler tingene sig. Det sker,
når man som musiker ikke blot gengi-
ver den værdi, som noden har på bladet,
men forstår komponistens intention med
de enkelte toner, deres anslag, karakter,
varme og deres indbyrdes forhold. Eller
som dirigenten Peter Ettrup Larsen sagde
på et foredrag:

“Vi ønsker at flytte os fra regnearks mu-
sicering til musik til kunst og endeligt til
STOR kunst.”

Peter Ettrup Larsen er i den brede
offentlighed nok mest kendt fra “Den
klassiske musikquiz” på DR og “Maestro”
og er ellers en formidabel formidler og en
enestående musiker og dirigent med hele
verden som sin arbejdsplads. Sammen
med de to andre dirigenter, Gert Skovlod //

 T
E

K
ST

 O
G

 F
O

TO
: L

E
D

E
N

D
E

 I
N

FO
R

M
A

TI
O

N
SO

FF
IC

E
R

 K
E

N
N

E
TH

 H
. O

P
H

U
S

SPRØD MUSIK

Fra første færd var der noget helt særligt i luften,
da 180 musikere gæstede Hjemmeværnsskolen
på sommerkursus. Dagen lang hørtes liflige toner
fra tidlig morgen, hvor solen blev spillet op med en
reveille og igen blev blæst ned med en retræte, og
ugen bød på masser af musikalsk motivation.

D A N Y M I N D E G A B L E J R E N G E N L Ø D A F

HJEMMEVÆRNET  |  SEPTEMBER 2023     60

Hattesen fra Prinsens Musikkorps
og Jesper Friis Hyllested fra Den
Kongelige Livgardes Musikkorps,
leverede han masser af musikalsk
motivation. Som musikansvarlig i
Hjemmeværnet Lennart Blak Ba-
ger Jensen sagde:

”Vi skal give musikerne mod!”
Og der blev virkelig arbejdet i

detaljen. Med instruktører hentet
fra øverste hylde var der masser
af god viden at dele ud af, og der
blev terpet intenst helt ned på
enkeltmandsniveau. Vel tilbage
i tutti (musikalsk udtryk for, at
alle stemmer i et orkester spiller,
redaktionen) skulle alle trådene
så samles og det hele gå op i en
højere enhed. Og det gjorde det.

Forrygende aften
Som om kursisterne ikke fik nok i
løbet af dagen, så fortsatte musik-
ken også, når der skulle slappes af.

Midt på ugen var der fuldt hus
og højt til loftet med 12-14 forskel-
lige konstellationer til ensembleaf-
ten, der bød på meget løssluppen
musik. Pludselig var der tyroleror-
kester og så musik for 13 klarinet-
ter. Stor var begejstringen for det
gamle svenske puddelrockbands
“The Final Countdown”, og da end-
nu et svensk nummer – ”Diggi-loo
diggi-ley” af Herreys – blev frem-
ført på fagot og kontrafagot, var

taget ved at løfte sig, og de sven-
ske venner kunne ikke sidde stille.
Størst bifald var dog til en ung duo,
der gav en uforglemmelig udgave
af Guns N’ Roses-sangen “Sweet
Child of Mine”. Det blev en ganske
forrygende aften.

Musikkens moralske betydning
Men musikken skal også ud at leve.
Det understregede oberstløjtnant
Bjarne Bladt Hansen fra Hjemme-
værnskommandoen. Hjemmevær-
nets Musikkorps hører under hans
ressortområde.

”Musikken skal ud og høres og
bruges i Hjemmeværnet,” lød det
fra Bjarne Bladt Hansen, der har
stor kærlighed til militærmusikken.

Han påpegede, at i Danmark mi-
stede militærmusikken sin opera-
tive betydning i 1864. Brigademu-
sikkorpsene var langt fra fronten,
og deres instrumenter var pakket
ned, og bataljonsmusikkorpsene
var med deres hornblæsere redu-
ceret til signalmidler for cheferne.

Tyskernes musikkorps var der
imod både store, støjende og tæt
på fronten. Det var irriterende for
de danske soldater at skulle stå i
skyttegravene og høre den tyske
musik. Den eneste måde, man
kunne skrue ned på, var at slå
musikerne ihjel – og det gjorde
man så, så det var farligt at være

musiker og danske hornblæsere
dengang.

”Men selv om militærmusikkens
operative betydning forsvandt i
1864, så er dens moralske betyd-
ning i Danmark aldrig forsvundet,
og vores musikkorps spiller derfor
også en vigtig rolle, og de bliver
flittigt brugt,” påpegede Bjarne
Bladt Hansen.

Musik skaber venskaber
Ud kom musikken den sidste aften
på kurset, hvor der var dobbeltkon-
cert på Skaven Strand ved Ringkø-
bing Fjord med både et brassband
og et harmoniorkester, der afslut-
tede ugen. Koncerten var bare et af
flere højdepunkter i den mesterligt
komponerede uge. Mens solen
var ved at gå ned over Ringkøbing
Fjord, spillede orkestrene på skift
en varieret blanding af aktuel pop-
musik (Andreas Odbjergs “Hjem
fra fabrikken”) over marcher til
mere ambitiøse orkesterværker.

For de udenlandske gæster var
musikkurset en fornøjelse, og mu-
sik er stadig en fremragende am-
bassadør for venskab og forståelse
mellem mennesker. I musikken og
samspillet lytter man til hinanden,
byder ind med det, man kan, og
lukker folk ind. Det giver musikken
os. ■

På billedet ses gæstemusikere
fra Sverige og Litauen sammen

med deres danske kolleger.

61     HJEMMEVÆRNET  |  SEPTEMBER 2023

S Å D A N B L I V E R D U S I G N A L B E F A L I N G S M A N D

PROFIL

•	 Signalbefalingsmanden er en del
af enhedens kommandodeling.
Funktionen er en befalingsmands-
grad og kræver således et bestået
gruppeførerkursus og et antal
funktionsspecifikke uddannelser
inden for signaltjeneste.

•	 Signalbefalingsmandens
nærmeste fører er kom-
mandodelingsføreren.

•	 Signalbefalingsmanden har sam-
men med administrationsspecia-
listen ansvaret for signalgruppen,
der består af soldater, som er
uddannede i signaltjeneste og
samtidig varetager opgaver som for
eksempel kører eller sygehjælper.

HJEMMEVÆRNET  |  SEPTEMBER 2023     62

Kirsten
trives

Kirsten Sønder er
signalbefalingsmand ved
Hjemmeværnskompagni

Odder, hvor hun har ansvaret
for at sikre, at kompagniets
kommunikative livliner spiller

både på øvelse og under
indsættelse. Det er en ny

selvstændig rolle, hun i den
grad trives med.

Kirsten Sønder har været sig-
nalbefalingsmand i Hjemme-
værnskompagni Odder i et år.
Det har været et år med masser
af udvikling og læring for den
meget erfarne hjemmeværns-
soldat, der blandt andet er kendt
i systemet i kraft af hendes virke
som førstehjælpsinstruktør.

”Signalbefalingsmanden er
en meget selvstændig funktion,
hvor jeg kan samarbejde på
tværs af enheden,” svarer hun på
spørgsmålet om, hvad der mo-
tiverer hende i funktionen som
signalbefalingsmand.

”Jeg brænder for området og
vil gerne have, at mine kompag-
nikammerater skal komme, fordi
de ligesom jeg selv synes, at det
er et spændende felt, hvor der er
meget at lære,” forklarer hun.

Velforberedt til fingerspidserne
Som signalbefalingsmand er
det Kirsten Sønders opgave at

uddanne kompagniets soldater,
så de kan betjene diverse radio-
materiel. Netop denne oplæring
er en essentiel del af hendes
hverdag i funktionen som
signalbefalingsmand:

”Jeg bruger meget tid på at
planlægge uddannelse, fordi
jeg gerne vil inspirere folk ved at
være velforberedt og strukture-
ret. På den måde viser jeg, at jeg
respekterer, at det er deres fritid,
som de vælger at bruge sammen
med mig. De skal føle, at de får
noget med hjem, når de deltager
i min undervisning,” siger Kirsten
Sønder.

Som signalbefalingsmand skal
hun have styr på både stumper-
ne, det formelle og det tekniske:

”Jeg sikrer, at alt grejet er klar,
men også det helt praktiske i
forhold til at vi har en gældende
signalordre. Og så tænker jeg
over opsætningen for at opnå
de bedst mulige modtage- og
sendeforhold.”

Vital kommunikationsopgave
I hverdagen er signalbefalings-
mandens opgaver præget af, at
signalbefalingsmanden skal ad-
ministrere og uddanne i brugen
af radiomateriel, men funktionen
indeholder yderligere en skarp
opgave, som er essentiel for, at
resten af kompagniet kan passe
deres opgaver i felten.

”Signalbefalingsmandens
opgave er at få kommandostatio-
nen til at køre,” fortæller Kirsten
Sønder og uddyber:

”Det er omdrejningspunktet for
det hele, at vi kan kommunikere
både op til distriktet, til de andre
underafdelinger og nedefter til
egen enhed.”

Under en indsættelse er det
ligeledes Kirsten Sønders opgave
at sikre, at hendes enhed kan
kommunikere frit, ved at kryp-
tere efter behov.

”Jeg arbejder med de ko-
desystemer, som vi bruger på
kommandostationen. Alt, hvad
vi sender ud om egne forhold,
skal kodes, så en eventuel fjende
eller ekstern journalist ikke kan
konkludere noget på baggrund
af ulovligt opsnappet informa-
tion,” forklarer hun om den vitale
kommunikationsrolle. ■

Som signalbefalingsmand er
det Kirsten Sønders opage
at uddanne kompagniets
soldater, så de kan betjene
radioudstyr.

// TE
K

ST O
G

 FO
TO

: M
A

JA
 SA

N
D

E
R

I N Y R O L L E Jeg bruger meget
tid på at planlægge
uddannelse, fordi jeg
gerne vil inspirere folk ved
at være velforberedt og
struktureret.
Kirsten Sønder, signalbefalingsmand

63     HJEMMEVÆRNET  |  SEPTEMBER 2023

De to medarbejdere på aften-
vagt i virksomhedens reception lø-
ser upåvirket deres opgaver, på 1.
sal sidder der folk i virksomhedens
callcenter og passer telefonerne.

Imens sidder gruppeføreren fra
Hjemmeværnskompagni Rød-
ovre, der er ansvarlig for aftenens
uddannelse, på et kontor et andet
sted i bygningen. Han er i gang
med at instruere de folk, der i aften
skal spille terrorister, en forvirret
mand med en kniv skjult på krop-
pen og en intetanende tekniker.
De bliver grundigt instrueret i,
hvordan de skal agere i forhold til
de hjemmeværnssoldater, der om
kort tid trænger ind gennem et
vindue i kontorbygningen.

Ind gennem vinduet
Delingen af hjemmeværnssoldater
trænger ind i bygningen gennem
et vindue. De sætter sig hurtigt på
det mødelokale, de er kommet ind
i, og fortsætter deres afsøgning af
bygningen. Det øjeblik de møder
en fjende, ændrer afsøgningen sig
til rensning.

Selvom det bare er en tirsdag
aften i udkanten af København,
og de fleste lige er kommet fra
arbejde eller studier, pumper
adrenalinen. Der er stress i stem-
merne, og meldingerne bliver råbt
tilbage til førerne, der råber frem til
folkene forrest i gruppen. I recepti-
onen møder folkene de to ansatte,
der er på arbejde. De føres hastigt i //

 T
E

K
ST

 O
G

 F
O

TO
: L

E
D

E
N

D
E

 I
N

FO
R

M
A

TI
O

N
SO

FF
IC

E
R

 K
E

N
N

E
TH

 H
. O

P
H

U
S

En større virksomhed i hovedstadsområdet lagde
velvilligt kontorer til, så Hjemmeværnskompagni Rødovre
kunne træne indtrængning, afsøgning og rensning i et
moderne og reelt miljø. Læg dertil, at der både var fjender,
nonkombattanter og tilskadekomne.

Bykamp og førstehjælp
i moderne kontorbygning

Delingen
trænger ind
i bygningen
gennem et
vindue.

HJEMMEVÆRNET  |  SEPTEMBER 2023     64

Bykamp og førstehjælp
i moderne kontorbygning

“har skader på luftvejene” og
bliver reelt intuberet for at sikre,
at han kan få luft, skudsårene
håndteres, og der meldes videre.
Førstehjælpsmomentet er også
afslutningen på 1½ times intens
træning, og da de sårede er be-
handlet og klar til afhentning, er
øvelsen slut.

God uddannelsesaften
Hvad er det, der gør en uddan-
nelsesaften god? Denne aften var
det især, at der blev bygget oven
på de ting, der var trænet på en
tidligere øvelse. Dermed vidste
folkene, både hvordan de skulle
virke som enkeltmand og samar-
bejde som enhed. Derudover var
setuppet realistisk. Så det hele

gik op i en højere enhed og gav
tilmed mulighed for at øve i civile
omgivelser.

”Vi skal bestemt ikke klage
over de faciliteter, vi normalt har
adgang til,” fortæller en af delta-
gerne og fortsætter:

”Men at være her i en civil kon-
torbygning – det er bare noget
andet, hvor vi får afprøvet vores
kompetencer i et andet miljø.”

Det er ikke kun muligheden for
at få lov til at bruge virksomhe-
dens hovedkontor til at træne i
– det er mindst lige så meget den
positive holdning til Hjemmevær-
net, som støtten er et udtryk for,
og forståelsen for den samfunds-
mæssige værdi, Hjemmeværnet
giver. ■

Fakta om MOUT
•	 Bykamp eller MOUT, der

står for ”Military Operations
in Urban Terrain”, er temaet
for uddannelse i Hærhjem-
meværnsdistrikt København
– ikke bare i år, men også
næste år. Det skal ses i lyset
af, at det er en kompleks
kampform, og at det for-
modes, at fremtidige krige
i vid udstrækning vil blive
udkæmpet i netop bymæssig
bebyggelse.

•	 Hjemmeværnskompagni
Rødovre deltog tidligere
på året sammen med en
række andre kompagnier fra
Hærhjemmeværnsdistrikt
København i Landsdelsre-
gion Østs FTX (Field Training
Exercise), hvor der også blev
trænet MOUT.

En forvirret mand
bliver visiteret.

Sygehjælperne har intuberet en tilskadekom-
men for at sikre den livsvigtige ilt. Herefter
udfører de hjertemassage.

sikkerhed, inden delingen fortsæt-
ter hurtigt frem.

I kælderen kommer det til en
kort kamp, og de to terrorister bli-
ver alvorligt såret. De bliver hastigt
flyttet ovenpå, hvor sygehjælperne
går i gang med at behandle.

De tilskadekomne bliver un-
dersøgt fra top til tå, den ene

65     HJEMMEVÆRNET  |  SEPTEMBER 2023

//
 A

F
SI

M
O

N
 S

TA
FF

E
LD

T
SC

H
O

U

Intenst og lærerigt
uddannelsesforløb

imponerer
45-årige Simon Staffeldt Schou fra

København er imponeret over niveauet på
Hjemmeværnets Grunduddannelse, som han

for nylig har overstået. Vi bringer her hans
personlige beretning fra ti hektiske dage i

selskab med 60 andre kursister.

”Grunduddannelsen er et af
de mest intense og lærerige
uddannelsesforløb, jeg har
deltaget i. I 10 dage fra sol-
opgang til tidlig nat kom jeg
på Hjemmeværnets Grund-
uddannelse igennem det
samme pensum i eksercits,
førstehjælp, våbenbetjening,
skydning og feltkundskab,
som danske rekrutter normalt
har på to måneder.

Jeg tog uddannelsen sam-
men med 60 kursister fra
hele landet. Den yngste var
18 år, den ældste var 60.
Gymnasieelever, it-ingeniører,

lastbilchauffører, statskund-
skabsstuderende, bagere,
selvstændige, mænd og
kvinder, etnisk danskere og
nydanskere. Fra Frederiks-
havn, Svendborg, Kerteminde,
Vejle, Næstved og mange
andre byer.

Vi trænede sammen med
en gruppe dansk-ukrainere,
der er ved at uddanne sig til
tolke på Forsvarsakademiet,
så de kan tolke for deres
landsmænd, når de kommer
hertil og skal uddanne sig
som infanterister, artillerister
og kamppiloter.

Der er krig i Europa, og vi kan
igen ikke tage vores sikkerhed
og fred for givet. Det var ukrai-
nerne en konstant påmindelse
om, mens vi trænede sammen
med dem dag efter dag i at
redde liv. Og i at forsvare vores
land med våbenmagt. Det var
smukt og gribende at se dem
stå sammen i mørket, efter
endnu en fælles lang dag med
skydeøvelser, og synge sam-
men, mens de holdt hinanden
om skuldrene.

Nu skal jeg videre til gevær-
skytteuddannelsen og til sidst
en stor samlet flerdagesøvelse,
hvor vi skal testes i alt det, vi har
lært. Men det må vente lidt, for
nu skal jeg hjem til dem, jeg
holder af, ude på den anden
side af hegnet. Vi kan ikke bare
overlade forsvaret af vores land
og det, vi tror på, til andre. Lad
hver udenvælts fjende beredte
os kende.” ■

Undervisningen på Hjemmevær-
nets Grunduddannelse foregik i
Vordingborg.

 Vi kan ikke bare overlade
forsvaret af vores land og
det, vi tror på, til andre.
Simon Staffeldt Schou, menig

HJEMMEVÆRNET  |  SEPTEMBER 2023     66

LEGATER OG PRISER TIL FRIVILLIGE
Vidste du, at Hjemmeværnsfonden
giver legater til frivillige, der har gjort
en særlig indsats i Hjemmeværnet?
Du kan faktisk være med til at give et
ekstra skulderklap til en frivillig soldat
gennem fonden. Læs mere om fonden
og ansøg om et legat på:

hjemmevaernsfonden.dk

Kender du nogle, der savner at
fordybe sig i den trykte udgave af
Hjemmeværnsmagasinet?

For at modtage Hjemmeværnsmagasinet på tryk skal man
faktisk aktivt vælge det trykte magasin til. Ikke alle har
opdaget dette. Så hvis du kender nogen blandt dine hjem-
meværnskammerater, der savner deres magasin på tryk, så
hjælp dem og bed dem skrive til hjv-magasinet@hjv.dk

Så sørger vi for, at de kommer på vores abonnementsliste. Du
kan også altid læse Hjemmeværnsmagasinet online via vores
hjemmeside hjv.dk.

Hvert år uddeler forsvarsministeren Frivilligprisen til
frivillige soldater eller en frivillig enhed, som har gjort
en ekstra indsats. Så hvis du kender en, der lige går den
ekstra mil, så har du mulighed for at indstille den frivil-
lige soldat eller den frivillige enhed til Årets Frivilligpris.
Find ansøgningsskemaet til prisen på hjv.dk – søg efter
frivilligprisen. Årets Frivilligpris 2022 gik i øvrigt denne
gang til eskadrillechef, premierløjtnant Hans Mous-
zynski fra Lolland-Falster. Læs mere om ham på side 9.

Passwordsikkerhed 
Et kompromitteret password er oftest den letteste måde, en hacker
kan få adgang til dine data eller devices på. Center for Cybersikkerhed
(CFCS) har derfor udarbejdet vejledningen ”Passwordsikkerhed”, der
blandt andet giver anbefalinger til, hvad et godt password er.

Du finder vejledningen på www.cfcs.dk

På centres hjemmeside finder du også siden ”ordforklaringer”, der giver
en forklaring på de mange begreber inden for it-sikkerhed.

ILLU
STR

A
TIO

N
: M

A
C

R
O

V
E

C
TO

R

67     HJEMMEVÆRNET  |  SEPTEMBER 2023

http://hjemmevaernsfonden.dk
mailto:hjv-magasinet%40hjv.dk?subject=
http://www.cfcs.dk

H
JE

M
M

E
V

Æ
R

N
E

T
 N

R
. 2 · S

E
P

T
E

M
B

E
R

 2
0

2
3

Hvert år bliver en del medlemmer rykket over til �reserven
eller smidt ud af Hjemmeværnet, da de ikke får registreret
nok timer eller får fuldført deres grunduddannelse.

Over halvdelen af året er gået – så nu er et godt tidspunkt
at kigge på, om du har timer nok.

HAR DU HUSKET DINE

24 TIMER?

