
�

Livhusaren 2010

�

Livhusaren 2010

REDAKTÖREN HAR ORDET

Varsågod! 2010 års ”Livhusaren” - Syftet med tidningen är att externt skapa förtroende för Regementets verksam-
het föratt informera, intressera för att en anställning i Försvarsmakten och att deltaga i Försvarsmaktens verksamhet

i landet eller någonstans i världen. Internt är tidningen en årsberättelse och ett minne av vad som hände 2010.

2009 års Livhusaren är i grunden en digital tidning. Detta beroende på att förbandstidningar-
na betraktas som intern information av försvarsmakten och all intern information skall ges ut digi-
talt. Livhusarernas kamratförening har dock insett behovet av en papperstidning och kommer från

och med i år att ge ut en sådan till sina medlemmar. Det blir då en något förkortad variant.

Tidningen Livhusaren är en källa för alla utanför Försvarsmakten som på detta vis får en möjlighet att få informa-
tion, bli intresserad av och få förtroende för vårt sätt att lösa uppgiften. Därmed har tidningen också en rekryte-
rande uppgift, något som vi såväl behöver nu när vi står inför en stor utmaning, att intressera för en anställning i
Försvarsmakten. Det finns inget som heter ”en vanlig dag” sa en av våra anställda soldater för ett tag sedan, och

så är det. Vill du ha en omväxlande anställning så finns den här. Den kräver dock vilja, mod och uthållighet.

Tidningen omfattar utbildningsåret 2010. Detta år har karakteriserats av den sista värnpliktskullen och den
fast anställda 313.luftburna skvadronens utbildning och beredskapstjänstgöring både här hemma och utom-
lands. Utöver detta är K 3 med i de flesta sammanhang och där ofta i täten. Pergite! Framåt! är vårt honnörs-
ord. Läs med glädje alla intressanta, positiva och glada artiklar, författade av våra värnpliktiga och anställda!

Välkommen du också med ett bidrag till tidningen vare sig du är 20 eller 80 år. Tänk vilken fantastisk historisk skatt
som ligger i alla nummer av tidningen under de 47 år som tidningen funnits. Ställ upp! Hör av dig till redaktionen
precis som de gjort som du kan läsa om i årets nummer.

Trevlig läsning önskar informationschefen Jens Ramhöj.

Livhusaren är en tidning för Livregementets husarer

Ansvarig utgivare är öv Anders Löfberg

Redaktör är kn Jens Ramhöj

Adress till redaktionen är ”Livhusaren” K 3, 546 81 Karlsborg

Tel: 0505-45 18 07

Mail: jens.ramhoj@mil.se

Redaktören förbehåller sig rätten att fritt utnyttja insänt material.

 Ett stort tack till alla som medverkat i detta nummer.

Bildrättigheterna tillhör Försvarsmakten.

Fotografer är om inte annat anges Jens Ramhöj, Ronnie Hammar samt värnpliktiga och anställda vid förbandet.

�

Livhusaren 2010

Av produktionstekniska skäl delar
vi om något år ansvaret för att
vidmakthålla den 31.Luftburna
bataljonen med Livgardet.
Detta är inte en långsiktigt bra
lösning för krigsförbandet men är
under ett övergångsskede ett för
Försvarsmakten nödvändigt ont.
Vidmakthållande och utvecklingen
av några av de specifika förmågor
som 31.Luftburna har, tex
undsättningsförmågan, är centrala
för regementet och unika i
Försvarsmakten. Denna utveckling
och andra samarbetsformer skall
vi fortsätta utveckla under de
kommande åren.

Vår gamla trotjänare UAV 01,
Ugglan, har flugit sitt sista pass.
I förra Livhusaren skrev jag om
utveckling av ett nytt taktiskt
UAV-system. Detta har nu blivit
verklighet och regementets personal
kommer under vintern och våren
2011 utbildas på ett för oss nytt
men i övrigt beprövat UAV-
system. Systemet benämns UAV 03
Örnen.

Kraven på anskaffning har
accelererat i takt med händelse-
utvecklingen i Afghanistan.
Tiden mellan leverans av systemet
och när vi skall leverera effekt i
insatsområdet är mycket kort.
Örnen blir ett kvalitativt tillskott
till 32.Underrättesebataljonens
förmågepallett och kommer med
planerad tillförsel av ytterligare
inhämtningsdicipliner komplettera
bataljonens möjligheter att leverera
beslutsunderlag.

Tillsammans med de förmågor
som underrättelseskvadroner och
fallskärmsjägarkompaniet innehar
ser vi nu fram mot att inom ett
par år få sätta en förmågekomplett
bataljon på fötter.

Vi har under året arbetat med att
få tydliga och långsiktiga uppdrag
nationellt och internationellt för
våra insatsförband. Långsiktighet
så att insatserna så långt det är
möjligt blir planeringsbara för
både regementet och individen.
31.Luftburna bataljonen utgör en

av manöverbataljonerna och har
därmed en för förbandet tydlig
insatslinjal som börjar med FS 22
nästa år.

För 32.Underrättelsebataljonen
har vi nu fått ett långsiktigt ansvar
för underrättelseledning inom
pågående insatser, fortsatt ansvara
för utbildning och missionsträning
av den stridstekniska UAV samt
inom kort insats av den nya taktiska
UAV.

Överlevnadsskolan har under lång
tid varit drivande i arbete kring
agerandet i fång- och nödsituationer,
benämnt Personnel Recovery
(PR). Vi kan nu konstatera att det
långsiktiga arbetet med att skapa
ett sammanhållet system av den
enskildes kunskaper, reell förmåga
vid förband att genomföra och
förmåga vid staber att planera och
leda undsättningsoperationer har nu
börjat bli verklighet. Att regementet
genom Överlevnadsskolan nu sitter
på den internationella kartan över
professionella utövare är mycket
glädjande och skapar möjligheter
till fortsatt utveckling.

Vi har på K 3 ofta, med rätta,
lyft fram vår förmåga att
utbilda sjukvårdspersonal –
sjukvårdspersonal för stöd till de
soldater som är längst fram.

Professionell sjukvårdstjänst har
varit ett av våra adelsmärken under
stor mängd av år. Under de senaste
åren har vi på regementet utvecklat
en sjukvårdsenhet inkluderande en
modern kirurgisk förmåga för våra
förbands behov.

Utvecklingen i Afghanistan har
visat på behovet av att understödja
operationer långt från ordinarie
grupperingsplats med kvalificerad
sjukvård. Våra sjukvårdsenheter
har då kommit i fokus. Genom
ett fokuserat utvecklingsarbete har
K 3 genom sjukvårdsskolan och
med stöd av Armétaktisk stab och
Försvarsmaktens sjukvårdcentrum
lyckats ta fram, utbilda och sätta in
en framskjuten kirurgisk förmåga
kallad Forward Resuscitation
(återupplivande) Team (FRT).

CHEFEN HAR ORDET

Livhusarer!

När detta skrivs har den första
snön landat i Karlsborg. Strålande
sol, några tappra höstlöv kvar på
träden och ett glittrande Vättern.
Detta är på många sätt en fantastisk
arbetsplats.

Ett år har gått och så här i
reflektionens årstid kan jag
konstatera att Livregementet
återigen har löst sina uppgifter med
den äran. Att här sammanfatta alla
goda insatser under ett år är inte
möjligt men jag vill nämna några.

Den sista värnpliktkullen har ryckt
ut efter att ha genomfört högvakt
och en slutövning genom delta-
gandet i arméövningen nere i Skå-
ne. Som väntat fick vi se goda in-
satser och en stolt professionalism
från 31.Luftburna bataljonen och

32.Underrättelsebataljonen. När
deltagande officerare och chefer från
andra förband spontant framför be-
röm och säger att de vill tjänstgöra
med våra förband blir ett regements-
chefshjärta varmt – man blir stolt.

Regementet och den Luftburna
bataljonen har haft ansvaret för
Försvarsmaktens strategiska reserv
under en längre period. Under året
har 313.Luftburna skvadronen varit
insatt i Afghanistan vid ett stort
antal. Förbandets officerare och
soldater har löst uppgifter på ett
sätt som återigen visat att vi lever
vår vision – att vara organiserade,
tränade och insatsberedda. Samtliga
chefer som vi understött har uttalat
sin uppskattning över förbandets
förmåga och framför allt attityden
hos officerare och soldater att alltid
lösa uppgiften – sann livhusaranda.

�

Livhusaren 2010

K 3 har nu fått ansvaret för
att vidmakthålla och utveckla
dessa förbandsenheter. Detta
förbandsansvar i kombination
med en revidering och utveckling
av nuvarande patrullsjukvårdar-
utbildning kommer innebära att K
3 fortsatt är ledande när det gäller
den frontnära sjukvårdstjänsten.

Förändringarna i Försvarsmakten
berör inte enbart Underrättelse
och den Luftburna bataljonen
utan i allra högst grad även våra
Hemvärnsbataljoner.

Omställningen till ett nytt
utbildnings- och träningssystem
och ökade krav på insatsförmåga
innebär en förändring i grunden. Till
detta lägger vi sammanslagningen
av våra två Värmlandsbataljoner
till en. Denna omställning
kräver tydlighet i alla led av vår
hemvärnsorganisation. Arbetet med
att ge hemvärnsförbanden tydliga
uppgifter är påbörjade. Med tydliga
nationella uppgifter kan träningen
fokuseras och kraven på materiell
uppfyllnad göras än tydligare.

Under det gångna året har vi jobbat
för att långsiktigt utveckla våra
förband och skapa tydliga uppgifter
nationellt och internationellt.
Arbetet med att tydliggöra och i
HKV förankra våra förband och
dess förmågor har drivits vidare.
Goda analyser med utgångspunkt
i styrande strategiska typsitua-
tioner vilka ligger till grund för
Försvarsmaktens förmågekarta har
nu börjat ge frukt. Uppgifter samt
materiell och personell kvalité
börjar nu stadfästas i styrande
dokument.

Denna förankring är en
förutsättning för att vi skall få till
stånd de förändringar som behövs.
Under våren och hösten har arbetet
genomförts med ett inledande
fokus på Underrättelsebataljonen
men nu under hösten inkluderande
den Luftburna bataljonen. Arbetet
med att teckna ner de förmågor
förbanden skall ha och knyta
detta till rätt materielslag i våra
stödsystem är ett i många stycken
ett drygt och tidsödande arbete
men det måste göras.

Jag vill här passa på att tacka
personalen ur de båda bataljonerna
och regementsstaben för ett väl
genomfört arbete. Ni har hjälpt
till att forma framtiden för våra
insatsförband och för regementet
– tack.

Parallellt med målsättningsarbete
för förbanden har vi nu reviderat
målsättningarna för de funktioner
vi ansvarar för – överlevnad,
fallskärm och UAV. Genom att
dessa arbeten bedrivits parallellt har
vi kunnat knyta ihop funktioner och
förbandsmålsättningar på ett bra
sätt. De nya systemutvecklingsplaner
för dessa funktioner bedöms ge en
stabilitet i den fortsatta utvecklingen
inom respektive funktion samt en
långsiktighet för regementet.

Omställningen till ett nytt
personalförsörjningssystem rullar
vidare och presenterar ständigt
nya upplevelser för oss, även om
regementet haft anställda soldater
sedan 2007. Intresset för våra
erfarenheter har bl a visat sig i ett
stort antal besök under året där
information om våra erfarenheter
av anställda gruppbefäl och soldater
har stått högt på dagordningen.

Regementet har under året
fortsatt arbetet som pilotförband
inom ramen för ett projekt
om attraktionskraft och civilt
meritvärde. Vi har nu i ständigt
ökande grad börjat visa oss ute i
samband med olika mässor och
event för att göra dagens ungdomar
medvetna om vad Försvarsmakten
och K 3 står för.

Alla har en roll i rekryteringen.
Vi skall nu locka ungdomar till
oss som inte har någon tidigare
relation med FM. Här behöver
K 3 alla ambassadörer vi kan
uppbringa. Kamratföreningens roll
och engagemang är viktig.

Kn Jens Ramhöj, vår ”ständige”
redaktör har valt att gå i pension
under det kommande året. Kapten
Ramhöj har under många år
försökt att få oss att lämna in våra
alster i god tid för att regementets
tidning skall kunna ges ut, till
nöje för så många. Jag vill här på
officiell plats passa på att tacka kn
Ramhöj för hans oförtröttliga och
noggranna arbete med vår tidning.
Samma engagemang som jag mötte
i skogarna söder om Skövde - med
kommentaren ”skvätt lite vatten i
ögonen så blir ni piggare” - samma
tempo och engagemang finns kvar i
dag. Tack för ditt arbete!

En del i attraktionskraften är vad
vi kan erbjuda de som efter ett
antal års tjänst i våra förband går
tillbaka till ett civilt liv. Vi har,

med stöd av företaget Arthur D
Little, påbörjat ett projekt kring
underrättelsetjänst i företagsvärlden
sk business intelligence. Området
är spännande på flera sätt och
företag som Volvo 3P, Gambro
och Göteborgsstad, för att nämna
några, har visat intresse för att inom
detta område och inom ett breddatt
personalförsörjningsområde arbeta
tillsammans med vårat regemente.
Regementet har en lång tradition av
internationella insatser. Detta har
även under det gångna året varit
mycket tydligt då vi ansvarat för
Försvarsmaktens strategiska reserv.
313.Luftburna skvadronen har varit
insatt i Afghanistan flera gånger
under året. Återkopplingarna från
understödda chefer hemma och
borta samt från HKV har varit
mycket berömmande. 31.Luftburna
bataljonen har löst uppgiften på ett
utmärkt sätt.

Omvårdnad av truppen och
att officerarna delar soldaternas
vedermödor har länge varit ett
kännetecken för regementet. För att
vi skall kunna genomföra insatser
utomlands med den frekvens som
Riksdagen beslutar måste göra
vad vi kan för att officerens, den
civilanställde och soldatens familjer
ges stöd under en insats. Fungerar
det inte på hemmaplan fungerar
inte soldaten optimalt under
insatsen.

Soldathemsförbundet har av
Försvarsmakten fått uppgiften
att vara en del ett utvecklat
anhörigstöd. Soldathemmet på
K 3 har genom ett engagerat
arbete av Marianne Jägerström
blivit utnämnt till Sveriges första
familjestödscentrum. Detta är
mycket glädjande och innebär att
vi nu kan jobba vidare med att
kombinera K 3, Soldathemmets
och frivilligas ansträngningar för att
göra det så bra som möjligt för vår
insatta personal och deras familjer.
Här kan vi alla bidra på olika sätt.

Ovan nämnda satsningar gör vi
samtidigt som vi har ansvar för
att sätta upp underrättelseenheter
inklusive UAV till Afghanistan,
leverera en luftburen skvadron och
en underrättelseledning till NBG
11 och har huvudansvaret för FS
22. Våra förband och vår personal
är efterfrågad – inte minst nu när
det är på riktigt. Detta skall vi vara
stolta över men det innebär också
en hög arbetsbelastning för oss alla.

Omvårdnad om truppen är som
jag skrev tidigare fortsatt centralt
men till detta vill jag nu foga
omvårdnad om våra officerare och
civilanställda. Här måste vi alla
bidra – hjälpas åt. Hjälpas åt att se
vad det är vi levererar, komma ihåg
och sätta ljuset på det vi hela tiden
åstadkommer och vara stolta över
det. Vi måste också ta oss tid att
ha kul på jobbet – kul för att med
vår historiska framåtanda fortsätta
utvecklas.

Slutligen ett stort och uppriktigt
tack till er alla - alla civilanställda,
alla officerare, alla soldater och
alla vänner till regementet för
era insatser och ert stöd i vårt
gemensamma viktiga arbete för
regementet under 2010.

Under kommande år skall vi
fortsätta arbetet med att utveckla
K 3 och Karlsborg till en bas för
nationell beredskap och snabba
internationella insatser. K 3 och
Karlsborg skall bli ett operativt
centrum för förband och enheter
som kan och vill göra det som få
andra klarar.

Jag önskar er alla en God
Jul & Gott Nytt År!

Pergite!

�

Livhusaren 2010

INNEHÅLLS-
FÖRTECKNING

Start sid 6
31.Luftburna

bataljonen

Start sid 32
32.Underrättelse-

bataljonen

Start sid 40
Utryckning

medaljer, utmarsch

Start sid 50
GarnE

Sjukvård

Start sid 60
Minns du?

I detta nummer finner du bland annat:

�

Livhusaren 2010

31.LUFTBURNA
BATALJONEN

Jag vänder mig i denna i skrift till
alla läsare av tidningen Livhusaren,
men främst för att ge er läsare
som inte till vardags tjänstgör vid
bataljonen, en liten inblick i den
verksamhet som vi bedriver på
bataljonen. Eftersom tidningen
utges så sällan måste därför även
en kort resumé av den gångna
verksamheten beskrivas.

Jag tillträdde som chef över
bataljonen omedelbart före
semestern i år och efterträdde
då övlt Magnus Bratt som
tjänstgjorde som chef från maj
2008. Mitt förordnande som chef
över bataljonen sträcker fram till
2013. Under den tiden kommer
mycket att hända, av flera skäl,
bland annat genom de långtgående
förändringar som Försvarsmakten
genomför inom en rad områden.
Dessa förändringar påverkar oss alla

i större eller mindre omfattning.

Inledningsvis vill jag ge en kort
återblick i vad som skett under
kvartal I till III 2010.

Den sista Värnpliktskullen
avslutade sin tjänstgöring på 311.
LB skvadron. En skvadron av god
kvalitet och med en hög ambition
och vilja.

Tempot under våren var högt och
övningarna många ungefär så som
det oftast sett ut under alla år av
värnplikt. Övningarna STÖ och JC
10 avlöste varandra som avslutning
på utbildningsåret och 311. LB
skvadron ryckte ut v 024.

Många från skvadronen sökte för
att ta anställning som soldater vi
bataljonen men endast en mindre
del kunde erbjudas plats med
anledning av de personella ramar
vi fått. Vi är idag ca 220 anställda
vid bataljonen men har personella

ramar för 244 vilket gör bataljonen
till regementets största enhet.

Under det gångna året (eg. sedan
090401) har bataljonen genom den
313.LB skvadronen innehaft FM
uppdrag att bestrida beredskapen
för IA 09, dvs FM strategiska reserv.
Ett uppdrag som inneburit mycket
arbete och många timmar av hårt
slit för de officerare och soldater
som tjänstgjort där.

I skrivande stund väntas de sista
delarna hem till Karlsborg. Relativt
snart efter att 313. LB skv hade
påbörjat beredskapen som FM
strategiska reserv visade det sig
ganska omgående vad som skulle
komma att gälla för skvadronen,
Afghanistan. Vid varje överlämning
mellan de olika FS-missionerna
skulle skvadronen komma att
förstärka avlösningarna och
utgöra ett gott tillskott genom sin
yrkesskicklighet och professionella
uppträdande och därigenom på ett
mycket bra sätt avlasta avgående och
pågående förband i Afghanistan.
Dessutom blev det också
förstärkning under parlamentsvalet
i september samt ett par hastigt
uppkomna förstärkningar under
året.

Bataljonen har lyckligtvis inte
drabbats av några förluster
under tiden vi har förstärkt i
Afghanistan, det kan vi vara glada
för. Sammantaget blev det 7 st
vändor till Afghanistan och med
det en mängd värdefull kunskap
om vad det egentligen handlar om
att stå beredskap med R10 som
krav. Kunskap som tagit oss längst
fram bland de reguljära förbanden i
Sverige när det gäller internationell
beredskap och mindset avseende ett
expeditionärt förhållningsätt.

Strax före sommaren blev förbandet
delgivet att den bataljon som vi
utvecklas mot inom ramen för

IO 14 skulle delas med Livgardet.
Beskedet kom som en kalldusch
och gav oss ett slag i veka livet.
Från att ha haft medvind i både
stort och smått till en kall och
fuktig nordanvind i ansiktet blåste
denna uppgift in över oss. Motiven
till denna delning hämtades ur
det faktum att 11. och 12 lätta
mekaniserade bataljonerna lagts
ner vilka tillhörde Livgardet och
att 31. bataljonen hade utrymme
för att kunna delas, rent personellt,
eftersom vi inte mer än till hälften
var uppfyllda enligt de ramar som
vi tilldelats i IO 14.

Turerna kring denna delning är
alltför omfattande för att beskriva i
detta forum på ett lättfattligt sätt.
Konsekvenserna av denna delning
på kort sikt, vilka påverkar oss i
nuet, är att vår förmågebredd och
tillväxtspann är förminskat med
hälften. Det påverkar förstås våra
officerares möjligheter att utvecklas
i höjd och bredd. Därmed ökar
också konkurrensen om önskade
och tillgängliga befattningar.

Vilka effekter det ger på sikt det
återstår att se. Nu är delningen
i dess första steg genomförd och
det återstår en hel del att göra.
Bland annat att formalisera
hur denna bataljon långsiktigt
skall kunna utvecklas till väl
fungerande bataljon som vilar på
ett gemensamt fundament. Bland
annat avseende hur utbildning och
vidmakthållande skall genomföras
och att de mjuka frågorna mellan
de olika förbandskulturerna skall
hanteras på ett bra sätt.

Jag har respekt för dessa mjuka
frågor och inser att det kommer
att påverka alla vid bataljonen.
Chefskapet för bataljonen kommer
dock att finnas i Karlsborg och det
kommer förstås prägla bataljonens
framtida utveckling.

av övlt Johan Skiöld

Livhusarer!

�

Livhusaren 2010

I skrivande stund pågår träningen
för fullt inför beredskapen i
NBG. Den uppgiften löser 311.
LB skvadron och är en del av den
kärnbataljon som utgör stommen i
NBG.

Förutsättningarna för att kunna
genomföra en bra träning i
skvadronens ram mot NBG har
varit och är bristfälliga, främst av tre
skäl. För det första har uppdraget
IA 09 pågått in i den period då
NBG påbörjat sin träning och
uppbyggnad vilket förstås påverkat
311.LB skvadron eftersom de
saknat förbandsdelar som löst
uppgifter i Afghanistan. Jag menar
inte att denna träning hemma kan
ersätta skarpa uppgifter men ur
ett samträningsperspektiv inom
skvadronen påverkar förstås denna
frånvaro skvadronens gemensamma
träning.

Uppgifterna i NBG skiljer sig
också åt mot det som konkret görs
i Afghanistan. Det andra som
påverkat denna övergång mellan
IA 09 och NBG är att de har
olika materielsystemlösningar och
mycket stor kraft har lagts på att
överhuvudtaget ha någorlunda rätt
materiel att träna med.

En annan faktor är att fordonsparken
till hälften har bytts ut på grund av
brister i reservdelsförsörjningen
av RG 32. orna. Det tredje som
påverkat övergången är att både
soldater och officerare till del bytts
ut mellan de olika uppgifterna.
Denna påverkan har dock varit

mindre än de två förra, men det blir
alltid viss turbulens och det håller
nu på att bli stabilt och med god
ordning.

En klar och tydlig erfarenhet som
kan dras efter denna transformering
är att mellan två uppdrag av den
här karaktären krävs det ordentligt
med tid. Å ena sidan att i god
ordning avsluta det ena uppdraget
och å andra sidan skapa goda
förutsättningar för att påbörja
det andra uppdraget. Förvisso en
slutsats som kunde dras redan för ca
två år sedan då denna analys gjordes
och redovisades för högkvarteret
första gången. Förvisso är det förstås
ett bra betyg att 31. Luftburna
bataljonen är efterfrågad och att
alla drar i oss från alla håll och vill
ha vårt understöd.

Det som står på tur i uppgiftsväg
för bataljonen är beredskapen
inom NBG under våren 2011 och
därefter FS 22 under slutet av året
intill maj 2012. Huvuddelen av FS
22:s förmåga att vid behov kunna
genomföra väpnad strid kommer
att utgöras av personalen ur 31.
Luftburna bataljonen vilka utgör
stommen i skyttekompanierna.
GMU påbörjas också under 2011
och kommer bli det sätt som vi
framöver försörjer vår bataljon
med ny personal och är långsiktigt
viktigt.

Parallellt med de uppgifter som löses
i nuet pågår också utvecklingen av
IO 14 organisationen och genom
det TOEM arbete som genomförs
i MSS regi med vårt understöd. Vår

bataljon skall bilda den så kallade
7. Lätta manöverbataljonen.
Uppgifterna som man därigenom
vill att vi skall kunna lösa är i
princip desamma som vi gör idag.

Man kan förstås då ställa sig frågan
varför ändra på en bataljon som
det i grunden inte är något fel
på, tvärtom, istället det förband
som levererar det som våra
uppdragsgivare egentligen vill
ha. Om någonting inte är trasigt,
behöver man heller inte laga det.
Nu är det som det är och jag är
ändå hoppfull.

Högst sannolikt kommer vi heta 31.
Bataljon och göra det vi gör idag, det
vill säga leverera bra förband såväl
för nationellt- som internationellt
bruk. Namnfrågan på bataljonen, en
inte oviktig fråga i sammanhanget
avgörs i närtid, det ser ut att bli
bra, men vill inte närmare gå in på
de cirkelresonemang som förs av
högsta beslutande militära organ.

I närtid går jag ut med bataljonens
långsiktiga utvecklingsplan som bär
mot 2015. Det kan kännas som en
lång tid men med lite erfarenhet i
bagaget kommer det att vara till gagn
för hur vi fortsatt skall utvecklas på
ett stabilt sätt med tydlighet och
struktur för respektive år.

Målbilden för 2015 är att kunna
vara Sveriges snabbinsatsbataljon för
främst internationellt bruk. Planen
tjänar också till att klargöra vilka
huvuduppgifter som respektive
skvadron svarar för. Bataljonens

delar på Livgardet kommer att under
nästa år att mer tydligt bli delaktiga
i den framtida planeringen och där
återstår mycket att göra och jag
medvetet låtit steg ett i delningen
få verka ut och sätta sig, än rinner
vattnet under broarna och det finns
osäkerheter som först måste redas ut.
Den nu kända insatsplanen är
FS 22 och FS 26. Vi får se hur
Afghanistan utvecklas, till det bättre
kan vi hoppas.

Avslutningsvis vill jag önska alla
gamla som nya luftburna soldater
och officerare välgång i livet och
om du är soldat och inte känner dig
tillfreds med livet i det civila håll
ögonen öppna, vi söker duktiga
soldater till bataljonen. Eller för att
citera Ernest Shackletons annons
inför sydpolen-expeditionen 1914

” män sökes för riskfylld resa. Låga
löner, bitande kyla, långa månader
av totalt mörker, konstant fara,
säker hemresa högst oviss. Ära
och berömmelse vid händelse av
framgång”.

Överstelöjtnant Johan Skiöld
C 31. Luftburna bataljonen

Bild efter delning (ansvar Karlsborg)
(Resten av bat på LG) Gäller från 2013-01-01

�

Livhusaren 2010

 CHEFSBYTE 31.LBbat

Den 23 juni var det befälsöverlämning vid den 31.Luftburna bataljonen. Chefsskapet
gick från övlt Magnus Bratt till övlt Johan Skiöld vid en fin, enkel ceremoni i fästning-

en med ett antal av bataljonens personal närvarande.

Bilder:

Övlt Bratt håller avskedstal

Överlämning av standaret

Stf regch övlt Almström överräcker rege-
mentets bordsstandar som gåva.

�

Livhusaren 2010

10

Livhusaren 2010

 311.LUFTBURNA

SKVADRONEN

av mj Jonas Eriksson

Ett år hos de luftburna på
311.Skvadron.

Så har ännu ett år ristats i stenen
hos vikingarna på borgen.
Ännu ett år har förpassats till
historien med goda prestationer
och envist arbete med såväl de
sista värnpliktiga såväl som
med de anställda soldaterna och
officerarna.

Vi på den 311.Luftburna
skvadronen har haft förmånen
att tillsammans få genomgå en
förändring med båda kategorier
av soldater, genom HO/TO:
n från 313.Skv i september
2010. Denna tid i september
var hektisk, intressant och
utmanande. De flesta av oss
fick dock ingen organiserad
överlämning då 313.Skv var
insatt i Afghanistan.

Våren 2010
Under våren 2010 genomförde
skvadronen den av MSS planerade
”övningsserien” i södra Sverige.
Här dyker många minnen upp
och flera prestationer gjordes
som var utöver det vanliga. Ett
minne är ”Krankesjön runt”
som är ett uttryck som många
pansarofficerare känner igen och
lägger sina värderingar i.

Krankesjön runt
För den 311.Luftburna skvadronen
innebär numera ”Krankesjön
runt” något annat hos både
pansarofficerare, stabspersonal i
192.Core Bn, som hos de enheter
ur flygvapnet som underställdes
skvadronen detta dygn. Återigen
visade förband ur K 3 vad som
kan åstadkommas med hängivna
soldater och officerare samt att
tempo inte bara kan mätas i km/h.

Även ett sorgligt minne dyker upp
i och med den sprängolycka som
drabbade Skvadronen och den

värnpliktige livhusaren Ramström.
Det får oss alla att inse att vårat
yrke är förknippat med risker som
blir svåra att förklara då soldater
skadas utan fientlig påverkan. Det
var trots allt imponerande att se
våra officerare och sjukvårdare
hantera situationen så professionellt
och omdömesgillt. Det var mycket
bra jobbat av alla inblandade, men
tillfället var trist och lämnade en
bitter smak av ”onödighet” kvar i
munnen!

Striden i Åhus
Övningen i ÅHUS hamn satte
också sina spår på NBG-kartan. Jag
kan bara konstatera att chefen för
Core Batallion i NBG11 utrycker
att vi är på rätt väg med orden; ”Jag
vill ha med er soldater från K 3 för
ni har rätt insatsattityd”. Denna
”insatsattityd” har jag talat om vid
flera tillfällen och vi på K 3 tar
den ofta för given. Vi ska då hålla
i minnet att denna attityd inte alltid
är given i Försvarsmakten som
helhet. Denna attityd ska vi vårda
ömt vid Livregementets Husarer
och det är just den andan som vi
hedrar och minns varje år den 4:e
December.

Utryckning
De sista värnpliktiga muckade
så den 18:e Juni och skvadronen
tågade ut ur Karlsborgs fästning i
strålande solsken. Några gick inte
med oss utan hade redan startat
sin tjänstgöring på 313.Skv och
var inom loppet av ett par veckor
insatta i Afghanistan inom ramen
för IA09.

I elden direkt
Några av våra f.d. värnpliktiga
hamnade i strid bara veckor efter
utryckning och de löste sina
uppgifter med den äran. Som
skvadronchef blev jag såklart
orolig men lugnades snabbt av
plutonchefen med kommentaren
”De gjorde allting rätt”. Jag skall
inte sticka under stol med att jag i
det ögonblicket kände mig lite som
en pappa, stolt över sin son.

Samtidigt kände jag såklart en
lättnad över att inga förluster hade
skett även om det såklart kan bli
konsekvenserna. En bättre och
mer direkt återkoppling till den
värnpliktsutbildning vi nyss avslutat
är svår att få…

Övningsserien under
hösten

I skrivande stund är hösten här med
två övningar avklarade inom ramen
för NBG11. En sista övning återstår
i och med JA10 (Joint Action 10)
som är tillika NBG11:s slutövning.
Tyvärr får inte 311.Skv möjlighet
att samöva med hela skvadronen
då enheter genomför förstärkning
i Afghanistan. Man kan välja att se
på detta som ett problem eller som
att NBG11:s första enheter redan
är insatta. Jag väljer det senare då
jag vet att våra soldater gör ett
utmärkt jobb därnere och verkligen
behövs. Skvadronssystemet tränar
vi upp under tidig vår även om
vår beredskap börjar den 1 januari
2011. Soldatens natur är att vilja bli
så bra som möjligt och att ha så bra
utrustning som möjligt. Ibland går
inte det och då gäller det att plocka
fram den andra soldatnaturen som
är ”Lös uppgiften”. Jag vet att 311.
Skv kommer göra just detta.

Utmaningarna
Utmaningarna inför framtiden
och NBG11 är flera. Dels skall
skvadronen samtränas för att

11

Livhusaren 2010
 kunna stå i beredskap som en
del i en snabbinsatsstyrka för att
kunna på 10 dagars varsel påbörja
lösandet av uppgifter 600 mil ifrån
Bryssel om EU så beslutar. Dels
skall skvadronen kunna utgöra
kärntruppen i FS22 som K 3
ansvarar för.

Det kan låta enkelt för en
utomstående men vi i ”stormens
öga” inser komplexiteten och
utmaningarna. Frågor som
rekrytering, befattningsutbildning,
materielltilldelning, samövning och
personalledning kan brytas ned i
hundratals detaljfrågor i en aldrig
sinande ström av arbete. Ett arbete
där vi ofta på skvadronen känner oss
ensamma eftersom Försvarsmakten
lägger en ny räls samtidigt som vi
åker på den. Omstruktureringen är
här och nu.

Vår uppgift på skvadronen blir att
öppet och tydligt tala om vad som
kan bli bättre och vad som måste
förändras då allting ännu inte har
genomlysts. Vi har nu lämnat 100
år av värnplikt och frågetecknen är
ännu inte utropstecken. Vi på 311.
Skvadron ska fortsätta arbetet och
kommer att vara tydliga!

En fråga som det idag inte finns ett
svar på är; Med vilken takt klarar ett
förband att omsättas efter en insats
utan att nödvändiga kunskaper går
förlorade? Hur ska en lämplig
omsättningstakt av personalen
säkerställas?

NBG11
Vår uppgift under de kommande
6 månaderna är att stå i beredskap.
Beredskap för att kunna sättas in
varhelst EU så vill och beslutar. Att
ha vakten är soldatens lott och den
tar vi på största allvar. Vår skyldighet
kommer oavsett uppgiften alltid
att vara densamma; Träna för alla
eventuella insatser! Det jag har sett
hittills på skvadronen ger mig tillit.
Tillit om att vi på 31.Luftburna
kommer lösa de uppgifter som
åläggs oss. Tillit över att vi alla
tillhör ett förband som vi vill och
kan ”åka” med. Tillit över att vi på
311.Skv har den erfarenhet som
behövs för att lösa våra uppgifter
varhelst våra tjänster behövs.

Framtiden / FS22
Just nu pågår ett omfattande
planeringsarbete som omfattar tiden
efter NBG11 vilket är regementets
ansvar för Afghanistan-insatsen
under FS22. Alla delar hänger som
alltid ihop likt ett pussel varför viss
personal måste placeras på rätt ställe
och inriktningen vara klar tidigt.
Vad gäller FS22 så är dock den
politiska debatten precis avslutad
och vilka konsekvenser det får på
organisationen är inte klart ännu.
Det som är klart är att 311.Skv
kommer ha sin plats i FS22 och att
vi ska rotera ned under November
2011.

Det talas om 3 st ”Kompanier”
varav 1.Coy är störst och grupperat
på CNL i Mazar e Sharif. Två

mindre ”kompanier” (Pluton med
understöds- och samverkansdelar)
skall grupperas på Camp
monitor i Sheberghan och i Sar
e Pul. 311.Skvadron kommer att
ansvara för plutonerna samt
en skvadronsledning med HQ-
pluton. Den 31.Bataljonens tydliga
strävan är att 311.Skvadron skall
bemanna befattningarna så likt den
organisation vi har idag som det
är möjligt. Detta är bra och ger en
tydlighet gentemot 311.Skv som
förband. Det ger också en tydlighet
för insatsskvadronen över vilken
befattning den enskilde är uttagen
till. Vissa detaljer kommer dock
såklart att skilja sig mot dagens
befattningar.

Det som också kommer att bli
tydligt tämligen snart är den
s.k. insatsfrekvensen som våra
bataljoner kommer få i framtiden
då Regementet också skall ansvara
för FS26 enligt nuvarande planer.
Jag tror att det kommer att gynna
rekryteringen av soldater men det
kommer samtidigt ställa stora krav
på officerarnas insatsattityd, inte
bara hos oss själva utan också hos
våra respektive familjer.

Luftburen insatsskvadron
Vi på 311.Luftburna skvadron
skall räkna oss till de tursamma
då vi tillhör en efterfrågad enhet,
inte bara på regementet utan i hela
Försvarsmakten. När man står

mitt i stormens öga känns det inte
alltid som ”tursamt”, men efteråt
minns man det positiva. Det finns
enheter som inte har några tydliga
uppgifter. Deras bekymmer över
rekrytering och träning tror jag
initialt kan kännas små men kan på
längre sikt bli problematiska.

Jag vill påstå att även om det inte
alltid känns enkelt så är det kanske
just det. Enkelt: Vi på 311.Skv skall
bli så bra vi kan på strid. Strid i sig
är inte enkelt men uppgiften är
tydlig.

Till sist vill jag tacka alla på 311.
Skvadron för ert hårda arbete och
redan genomförda insatser. Låt inte
omstrukturering och förändringar
med nya datasystem stå i vägen för
ert engagemang och er övertygelse
om att vi gör ett bra jobb och en
skillnad!

Ett budskap till våra överordnade i
befälskedjan;
Säg inte åt soldaten hur han
skall göra något, Säg vad han
skall åstadkomma och låt honom
överraska dig med resultatet.

General George S Patton

Pergite!

Mj Jonas Eriksson

12

Livhusaren 2010

Det är en tisdagsmorgon i slutet
på april då de värnpliktiga ur
den 31:a luftburna bataljonen
marscherar mot det öppna fältet
i anslutning till K3’s regemente
som mellan soldaterna kallas
”heden”. De marscherar tyst
och förväntansfullt eftersom de
vet att kommande vecka bjuder
på något som en luftburen
jägarsoldat kallar för sann
lustfylld tjänst. Soldaterna har
gått igenom den grundläggande
soldatutbildningen samt befatt-
ningsutbildningen och det är
nu dags för en grundläggande
utbildning i ”TALO”.

Tactical Air Landing
Operation

TALO är en förkortning som står för
”Tactical Air Landing Operation”
och innebär att soldaterna ska lära
sig i- och urlastning i helikopter
och flygplan samt åtgärder vid
luftlandsättning. Det är detta vi
har väntat på hela året, det som är
signifikant för ett förband med en
luftburen förmåga. Det är nu vi ska
bli luftburna.

Upplägget på utbildningen var
att under tisdagen torröva i- och
urlastning i helikopter och flygplan
samt flyga en kortare runda med
TP-84 Hercules. Under onsdagen
fokusera enbart på i- och urlastning
i Hercules med vikt på att även
medföra lättare fordon eller tyngre
baggage samt flyga en kortare
runda. Veckan skulle därefter
avslutas med att under torsdagen
genomföra ett skvadronsanfall mot
fästningen i syfte att ta och säkra
fästningsområdet. Anfallet skulle
givetvis inledas med att skvadronen
blir luftlandsatt.

Först torrövning
Det är nu tisdag lunch. Vi sitter
och utspisar isolerad mat och
pratar om förmiddagens spektakel.
Vi har övat i –och urlastning i en
helikopter mock-up, en riggad
helikopterkropp, ett substitut för
den äkta varan. Det är detta som

kallas för att ”torröva”, en bra
metod för att få erfarenhet genom
mängdträning. Detta kan för vissa
uppfattas som något tråkigt och
repetitivt men vi vet av erfarenhet
att det är vad som krävs för att
bli duktiga, så vi har gett 100
procent. Efter lunch bär det av
mot F 6 flygfält. Vi kan skymta
två Herculesplan stå uppradade på
startbanan.

Det var först när vi kom
marscherande och såg flygplanen
som man förstod att vi skulle få
flyga, det som vi har väntat på
hela vintern. Jag minns att alla
började snacka och peka som små
barn, berättar livhusar Olsson, 1:a
pluton.

Största delen av eftermiddagen
går åt att öva i – och urlastning,
fast denna gång är det i ett
riktigt flygplan. Moroten att få
flyga i slutet på dagen motiverar
soldaterna till att genomföra samma
övningsmoment gång på gång.
Snart anses soldaterna vara så pass
övningsfärdiga att det är dags att ta
en kortare flygtur. Innan dess ska
plutonerna fotograferas tillsammans
med flygplanet. Fotografiet tas vid
rampen i bakändan på flygplanet
där soldaterna strax kommer att
ilasta för första gången på riktigt.

Sedan på riktigt
Det kändes spännande att vara i
luften för första gången, jag känner
mig stolt över att äntligen kunna
kalla mig luftburen jägarsoldat.
(Livhusar Klaar, 1:a pluton.)

I planet är det trångt, varmt och ett
högt maskinbuller. Jag tyckte det
kändes underligt att inte kunna se
ut under färden, det blev som en
berg - och dalbana. Alla tittade på
varandra och tänkte ”äntligen, nu
gäller det grabbar”.

Fem minuter kvar
Plötsligt ger lastmästaren tecknet
för ”5 minuter kvar” till urlastning.
Tecknet repeteras av soldaterna för
att visa att samtliga har förstått.
Plutonen vet precis hur de ska agera
när rampen öppnas. En gruppchef
skriker till sina soldater ”Kom ihåg,
50 meter ut och 50 m till vänster!”.

Vulkanutbrott på Island
lägger hinder i vägen

Onsdagen utspelar sig som dagen
innan, förutom ett undantag.
Det visar sig att askmoln från
vulkanutbrottet på Island har drivit
in över landet och på grund av
detta blir det ingen flygning. Det
blir en bitter kväll men vi passar på
att ladda batterierna och förbereda
inför morgondagens stora upptåg.

Dagen ”D”
Dagen var kommen och det stora
anfallet skall inledas, Korpral Forsse,
3:e grupp, 1:a pluton berättar.
Ordergivningen skedde redan
dagen innan. Tanken var att två
Herculesplan skulle luftlandsätta
oss på F 6, flygfältet i Karlsborg.
Med ”oss” menar jag 311. Skvadron
samt en pluton ur 313. Skvadron,
som hade en samtidig utbildning
i TALO. Vår uppgift var att ta
byggnaden ”bageriet” och för att
möjliggöra detta skulle vi säkra
fästningsområdet. Vi flög från
flygplatsen i Skövde och landsattes
på LZ 30, F 6. Området runt
landningsplatsen var redan säkrat av
en pluton som anlände före oss så vi
fortsatte anfallet mot fästningen.

En realistisk övning
Det roliga med övningen var att vi
hade en spelad fiende som agerade
på ett realistiskt sätt. Detta betydde
att skvadronsledningen fick fatta
snabba avgörande beslut under
stridens gång. Anfallet kombinerade
alla moment vi tränat under vår
utbildning och jag tror att jag talar
för alla soldater när jag säger att vi
utvecklades både inom gruppen
och plutonen.

Skvadronen anföll och tog terräng
från landningsplatsen över ett
område på ca 1 km in genom
fästningens murar. Där fick
tätplutonen stridskontakt för tredje
gången.

Det jag minns starkast från anfallet
var striderna i bebyggelsen innanför
fästningens murar. Det var inte
första gången vår grupp hade fått

stridskontakt men än så länge hade
vi löst striden väl. Fienden bestod
utav enstaka skyttar som besköt oss
när vi korsade en mindre öppen
yta och vi fick ett skadeutfall på
gruppen.

Uppgiften blir genast mycket svårare
när man skall lösa striden och
omhänderta en skadad kamrat. Vi
var tvungna att agera rätt på enskild
soldats nivå för att inte förlora
initiativet i striden. Den skadade
fördes bakåt i sjukvårdskedjan och
vi kunde fortsätta att ta terräng i
täten på skvadronen.

Tre timmar senare –
anfallsmålet är taget

Efter 3 timmars stridande har
skvadronen utfört sin uppgift och
tagit anfallsmålet. Efteråt genomförs
en kortare utvärdering i storforum
och man kommer fram till att de
värnpliktiga har gjort ett mycket
bra jobb. Vi får beröm för att dem
är en lättmanövrerad skvadron
med en stark vilja och ett bra driv
någonting, som har präglat vår
värnpliktstid. Nu väntar vapenvård
och en väl förtjänt helgpermission.

TALO-UTBILDNING
FÖR 311.SKV

av korpral Lindborg, 1.Plut

13

Livhusaren 2010

14

Livhusaren 2010

15

Livhusaren 2010

16

Livhusaren 2010

VADSBO SKVADRONS
DELTAGANDE I

ÖVNINGSSERIEN 2010

Systemträningsövningen 10
(STÖ10) och Joint Challenge 10
(JC10)

Äntligen dags för
slutövning.

Efter ett antal månaders utbildning,
var det dags att knyta ihop säcken
och verkligen visa att vi som
grupp, pluton och skvadron kunde
lösa våra uppgifter och vara en
funktionell del i bataljonen, 192.
Core Batallion, den som senare
ska verka inom ramen för NBG.
Vintern, som varit så lång att man
flera gånger hade tvivlat på att den
någonsin skulle ta slut, hade nu
äntligen släppt och vårsolen, eller
i Skåne nästan försommarvärmen,
hade befriat marken från ett tungt,
sömnigt snötäcke.

I slutet av mars tränade Vadsbo
skvadron FUSA i Villingsberg.
Med tanke på den valda tidpunkten
på året, var nog meningen att det
skulle vara barmarksförhållanden.
Istället blev det till att pulsa runt
med snöskor, och i slutet av veckan
kunde vi till och med bada isvak.
Skarpskjutningarna var dock väldigt
uppskattade.

Många längtade till kommande
övningar, senare på året, mot slutet
av utbildningen. Om det var så
här kul att öva strid då, hur kul
skulle det inte då kunna bli när
man slapp snö i ammunition och
vapen, snöskor som ramlade av och
snöstöden till KSP 58?

På väg mot Skåne
Nu var vi på väg till Skåne. Det
var en förväntansfull skvadron
som satte sig i terrängbilar av
olika slag för att, förhoppningsvis,
samma kväll anlända till den första
övningsplatsen. Tack vare ett gott
arbete från driftstödsgruppen och
heroiska förberedelser från den
Tekniska avdelningen gick marschen
så smidigt att man knappt trodde
att det var sant. Bilarna höll, och
vi var på plats i Skåne på beräknad

ankomsttid.

Systemträningsövningen
– en övning för befälet?

Del ett av slutövningen kallades
STÖ. Större delen av STÖ handlade
om att samköra bataljonen, samt
komplettera utbildningen på vissa
områden. Bland annat fick vi
upprätta checkpoints och patrullera
på gatorna i bebyggt område
(Ystad). Många av uppgifterna
som tilldelades skvadronen kändes
ganska främmande, och övningarna
var ofta svåra att begripa för den
enskilde soldaten.

Uppfattningen om att det var en
övning främst för de högre befälen
spred sig, och många var besvikna
över hur lite vi fick öva på det
som vi tränat mest under våren,
nämligen strid!

Ofta blev vår skvadron
bataljonsreserv, varför långa stunder
spenderades i bakre lägen, där tiden

gick långsamt, och frustrationen
växte bland soldaterna. När
dessutom märkningen av fiender,
framförallt när det gällde fordon,
var undermålig så var det svårt för
många att hålla lågan uppe.

Skarpskjutning på schemat
Inför den sista dagen av STÖ
samlade ställföreträdande
skvadronschefen Kapten Peters oss
för att prata om den verksamhet
som skulle avsluta STÖ. Nu stod
det skarpskjutning på schemat, och
skjutningen var organiserad av befäl
från K 3. Han förklarade att detta
var sista gången vi övade skarp strid
under värnplikten, och att vi skulle
se det som vår examensskjutning.
Skjutningen visade sig innehålla
precis det tempot och den intensitet
som vi saknat tidigare under veckan.
Anfallet gick riktigt bra för oss,
men trots den positiva avslutningen
av STÖ var det många som kände
sig besvikna med övningen som

helhet.

Joint Challenge 10 (JC10)
Man kan nog lugnt säga att alla,
både officerare och värnpliktiga,
hoppades att JC10 skulle bli en
mer intressant övning. Det var
svårt att känna igen de känslorna
av likgiltighet som fanns i luften
redan innan vi åkte iväg till Skåne
för att fortsätta övningen, efter
en långhelg hemma över Kristi
Himmelsfärdsdag. Inte många
kände att det skulle bli roligt att åka
tillbaka, men vi hade ändå kommit
överens om att vi skulle fortsätta
göra vårt bästa och uppträda
professionellt, även om vi bara
skulle tilldelas postuppgifter och
dylikt hela veckan.

Bataljonsreserv – igen…
Tyvärr kändes flera av problemen
från STÖ igen under början av
JC10. Allra tydligast blev detta
under ett anfall när alla soldater i
bataljonen, utom vi från K 3, var
fordonsburna. Det var ganska
varmt ute, och även om det inte
var i närheten av något jägarprov, så
blev det ändå en bit att gå.

När vi började närma oss UFA fick
vi nämligen beskedet att vi skulle
vända om och gå runt en sjö, på
grund av att en fientlig checkpoint
var upprättad en bit framför oss på
vägen. Det blev en rejäl omväg. I
samma veva fick vi återigen det
tråkiga beskedet som vi hade lärt oss
att hata – vi var bataljonsreserv…
Det fanns dock inget att göra åt
saken – det var bara att fortsätta
gå.

Besvikna stod vi och
väntade

Vägen ledde oss så småningom
genom skog, där vi fick korsa en
å med vatten upp till midjan.
Tango November, en annan del
av bataljonen som bestod av ett
pansarskyttekompani, fick så
småningom ta sig in i anfallsmålet
och påbörja striderna i bebyggelsen
där. Det gick väl hyggligt för dem,
men förlusterna började ändå

DAGS FÖR
SLUTÖVNING!

av Livhusar Björn Sjösvärd

17

Livhusaren 2010

Framryckning mot målet - hamnen i Åhus

18

Livhusaren 2010

långsamt bli större.

I ett bakre läge stod då hela vår
skvadron, med långt gångna
planer på hur vi skulle kunna
gå in och understödja. Gruppen
Echo Delta stod grupperade för att
påbörja framryckning, och väntade
bara på ett ”framåt”. Men tiden
började gå. Trots flera förslag från
Skvadronschefen Major Eriksson,
ville inte bataljonsledningen att vi
skulle gå in till striderna.

Det var frustrerande för ett gäng
jägare att stå och bara höra striden på
avstånd. Solen hade dessutom gått i
moln och regnet hade börjat falla.
Någonstans här nådde besvikelsen
sin topp. Ett par dagar senare skulle
vi dock få vår revansch…

Revansch!
Det var dags för den sista striden
i JC10, och till och med den sista
striden under hela värnplikten för
oss. Ett anfall skulle göras mot
Åhus hamn, där motståndaren
Watani Liberation Front, en
inhemsk revolutionär organisation
i det tänkta landet Southland,
hade upprättat ett fångläger. Först
väntade en marsch på stridskolonn

då vi gick från skogen in i
bebyggelsen.

Efter en tids väntan fick vi äntligen
börja framrycka mot anfallsmålet.
Det hela utbröt så småningom
i häftiga strider för bataljonen,
där vår skvadron skördade stora
framgångar i det främsta ledet.

Vi tog och säkrade terrängparti efter
terrängparti, och bakom skyttarna
jobbade jägarbefälen frenetiskt
med att få fram ammunition till
kulsprutorna. När anfallet var slut
sammanfattade övningsledarna
att de var mycket nöjda med
bataljonens uppträdande, och att
det var vår skvadron som hade burit
det tyngsta ansvaret och som hade
varit den avgörande faktorn för den
lyckade utgången.

Det kändes väldigt bra att vi
fick avsluta vår slutövning på ett
sådant positivt sätt. Efter att ha fått
ganska tillbakadragna roller under
hela övningsserien fick vi äntligen
gå först – och då visade vi vad vi
kunde, trots tidigare besvikelser,
genom att gå taggade in i striden

och med tempo och aggressivitet
slå tillbaka våra motståndare med
en massiv verkan i målet.

Stolthet och
förbandskänsla

Den dagen kunde vi känna stolthet
över vårt förband, och stämningen
var på topp när vi sedan på kvällen
firade ”djungelmuck” genom att äta
grillad fläskkarré med potatissallad.

En stor övning, kanske den sista
i sitt slag i Sverige med anledning
av att värnplikten görs vilande från
den första juli i år, var slut – och
även om den inte alltid bjöd på
vad vi hade hoppats på kunde vi
gå ur den med huvudet högt, flera
erfarenheter rikare!

Björn Sjösvärd, KSP/FARB Echo
Delta, värnpliktsåret 09/10

19

Livhusaren 2010

20

Livhusaren 2010

Så här skrev infochefen på
internet om striden i Åhus

hamn.

Under den näst sista dagen på
Försvarsmaktens slutövning i
Skåne, sattes 311:e luftburna
skvadronen in för att ta kontroll
över hamnen i Åhus. Sida vid sida
med övriga i förband som ingår
i den Nordiska stridsgruppen
kämpade de sig fram i den speciella
miljön och återtog kontrollen
från det spelade milisförband som
terroriserat Åhus under en tid.

I ett väl genomfört bataljonsanfall
som leddes av överstelöjtnant Jari
Mäkelä, chef för Core Battalion,
den del av Nordic Battlegroup
som innehåller kärnan av stridande
soldater, anföll soldater från
Livregementets husarer, K 3,
Skaraborgs regemente, P 4 och
Göta ingenjörregemente, Ing 2. Bit
för bit tog de kontroll över hamnen
och på eftermiddagen kunde man
konstatera att uppgiften lyckats.

Lugnt och säkert
De värnpliktiga soldaterna i den
311:e luftburna skvadronen som
leddes av major Jonas Eriksson, fick
uppgiften att göra en omfattning
högerifrån och ta de västra
delarna av hamnen för att sedan
anfalla österut understödda av
ingenjörerna från Ing 2. Lugnt och
säkert tog sig husarerna fram bland
lagerlokalerna i hamnen. Många
bra initiativ och uppträdanden
gjordes av såväl meniga soldater
som gruppchefer och plutonsbefäl.

Efter genomfört uppdrag
återhämtade skvadronen för
att dagen därpå genomföra
en fordonsmarsch tillbaka till
Karlsborg för vård, inlämning
och avslutningsceremonier
innan de marscherar ut ur
fästningen fredagen den 18 juni.

Jens Ramhöj

21

Livhusaren 2010

Realistiska övningar

22

Livhusaren 2010

 313.LUFTBURNA

SKVADRONEN

Vad gör skvadronen när ni ”bara”
står i beredskap? Det är en fråga
som vi fått många gånger under
våra 18 månaders R10 beredskap
som vi haft när vi löst uppgiften
att vara strategisk beredskap. Så
här i efterhand kan vi svara att vi
vid 11 olika tillfällen förstärkt upp
utlandsstyrkan i Afghanistan.

För ett år sedan när jag fick
uppgiften att skriva en artikel till
Livhusaren var jag i Afghanistan.
Även i år när uppgiften kom så var
jag i Afghanistan. I skrivande stund
så har vi en pluton fortfarande kvar

i Afghanistan som ett resultat av de
förluster och skador som drabbat
FS19 under sep/okt 2010. Att
stå i R10 beredskap har varit vår
huvuduppgift. Mycket kraft och
energi har lagts på utbildning för
att nå upp till våra egna och högre
chefs målsättningar.

När jag tänker tillbaka på tiden
innan vi ställdes i beredskap så
minns jag allas våra tankar om
hur skönt det skall bli när vi
kommer in beredskapslunken med
lagom mycket utbildning för att
vidmakthålla egen förmåga och

mycket fysisk träning. Vi kom
aldrig in i någon sådan fas. Med
undantag för några korta perioder
så har vi varit insatta med delar av
skvadronen i Afghanistan sedan
början av 2009.

Snabbt på plats
Skvadronen har varit en del av
FS16, FS17, FS18 samt även FS19.
Jag vill påstå att vi under den tiden
blivit mycket dugliga på att under
kort tid avdela personal och materiel
med allt vad det innebär och sedan
anmäla att vi är marschfärdiga
för insats. Trots att vi har haft 10
dagar på oss enligt R10 principen
har vi ofta löst det på kortare tid,
ibland enbart på några dagar.
Skvadronen har ALDRIG varit
gränssättande utan andra faktorer
främst transportmöjligheter till
Afghanistan har varit begränsningar
för att snabbt komma på plats.

Att ha ett förband med enbart
anställda soldater och officerare
är en enorm fördel för att kunna
utveckla förbandet. Det är först
när det kommer in nya soldater
som man inser hur långt vi har
kommit utan att vi har märkt det.
Detta ställer också större krav på
organisationen och högre chefer.
Otaliga är de utvärderingar som har
skrivits i olika sammanhang. Jag vill
här beskriva några av de viktigaste
erfarenheterna som vi dragit:

Tillgång på den materiel som
förbandet skall ha vid insats. Det
fungerar ej att förbandet är beroende
på att andra skall tillföra materiel
när larmet går. Förbandet måste
över tiden ha ett högt stridsvärde
så att när man sätts in i exempelvis
Afghanistan skall man kunna
arbeta hårt under flera månader.
Det innebär att tidsuttaget över
året måste hållas nere när man är i
Sverige.

Planera alltid för att kunna lösa
huvuduppgiften. Det innebär att

av mj Freddy Wozny

om man skall genomföra en övning
i norra Sverige eller utomlands
måste det finnas planer hur man
skall gå tillväga om larmet går. Det
går ej att hoppas att larmet ej går.

Stöd till och från anhöriga
Involvera familjen i vad det innebär
att stå i beredskap. Det är enkelt
att som soldat eller officer glömma
bort vad det innebär för familjen
att leva med ovissheten att när som
helst behöva skiljas åt under en kort
eller lång tid. Utan familjens stöd
och förståelse är det svårt att under
en längre tid stå i beredskap och
eller genomföra en insats.

Det är också viktigt att stödet från
organisationen är dimensionerat för
att just stödja förbandet. Jag anser
att det finns funktioner och även
i vissa fall personer som skall ha
samma beredskap som förbandet.

Självklart måste utbildningen
och kraven på soldater och
officerare över tiden hålla den nivå
som förhållandena i de tänkta
insatsområdena kräver.

Nu går skvadronen mot nya
uppgifter och kommer att stå
i beredskap inom ramen för
NBG11. Därefter så bär det åter
mot Afghanistan då K 3 ansvarar
för FS22. Regementschefen K
3 kommer då att ha ett erfaret
förband att leda.

Major Freddy Wozny
Chef 313 luftburna skvadronen

Skvadronchefen gratulerar en av soldaterna till
ÖB internationella medalj

23

Livhusaren 2010

Erfarna soldater ur 313 skv

24

Livhusaren 2010

 313.LUFTBURNA SKVADRONEN

PÅ UNDSÄTTNINGSUPPDRAG I
AFGHANISTAN
av soldater ur skvadronen

K 3 soldater i
undsättningsberedskap i

Afghanistan

En grupp från den 313.
Luftburna skvadronen på
tjänstgöring i Afghanistan
har en speciell uppgift, att
utgöra närskydd åt tyska och
amerikanska helikopterförband
i ISAF. Uppdraget innebär att
på mycket kort tid, dygnet runt,
vara färdiga att åka var som
helst i hela norra Afghanistan
för att kunna undsätta nödställd
personal.

Äntligen Camp Marmal
”Äntligen landar vi på Camp
Marmal i Afghanistan. Efter 1 år
och 4 månaders beredskap hemma
i Sverige är detta ögonblicket vi
alla väntat på. Vår pluton åkte
till den svenska campen för att
understödja förbandet under en
överlämningsperiod, helt utan
vetskapen om att sex av oss snart
skulle återvända till Camp Marmal.

Vi behöver ett
undsättningsteam

Kort därefter fick vi en förfrågan
från det tyska förbandet om vi kunde
stötta med ett undsättningsteam.
Vårt svenska område hade precis
blivit förstärkt med en luftburen

pluton från mitt hemmaförband
K 3 och eftersom undsättning
(Personnel Recovery) är en av
huvuduppgifterna för förbandet
så för mig var det självklart! Några
samtal senare och med en påskriven
order i handen från chefen kunde
jag med glädje rapportera att vi
kommer i morgon.
En löjtnant och Jägarsoldat från
K 3 som under de senaste åren
specialiserat sig inom Personnel
Recovery utbildade oss på plats och
ledde samarbetet med den tyska
och amerikanska personalen. Att
vi tillhörde ett luftburet förband,
gjorde att vi fick öva saker som vi
knappt vågat drömma om.

Samträning med de tyska
och amerikanska piloterna
Vi fick utbildning av piloter från
båda nationerna på deras respektive
helikoptrar. Det märktes att både den
tyska och amerikanska personalen
hade god erfarenhet inom sina
områden och de var mycket
professionella och hjälpsamma.
Eftersom helikoptertjänst är ett
av vårt förbands huvudsakliga
transportsätt så det tog inte lång tid
för oss att börja älska uppdraget.
Äntligen fick vi arbeta med en
uppgift som vårt förband är skapat
för!

Vi övade ”Dustlanding” med de
stora tyska CH53 helikoptrarna.
Det innebär att helikoptern landar

25

Livhusaren 2010
 på ett mycket grusigt och sandigt
underlag, vilket är det normala
underlaget här i Afghanistan.
Kraften från rotorbladen skapar
ett stort sandmoln runt helikoptern
vilket gör det svårt att se för
piloten och ibland även omöjliggör
landning. Stenar och dylikt kan då
uppnå 200 km/h och skjuts iväg likt
projektiler mot allt i sin omgivning.
Hjälm och skyddsglasögon är ett
måste när man gör avsittning eller
ilastar!

Blackhawk både natt o dag
Med Amerikanarna och deras
Blackhawk helikoptrar övade vi i-
och urlastning både dag och natt
med hjälp av våra goggles. Vi övade
även scenario där en helikopter
hade störtat och vi får i uppdrag
att med våra helikoptrar flyga dit
och undsätta dem, i mörker! Vårt
undsättningsteam understöddes då
av amerikanska sjukvårdare.

Lärorik tid
Vår tid som Extraction team här
på Camp Marmal är nu över och
vi beger oss åter till vår egen camp
och resten av plutonen. Allt som
allt så har det varit mycket lärorikt
att få jobba med andra nationer. Att
lära sig nya rutiner och förfaranden
och genomföra övningar på annat
språk har varit mycket givande och
uppskattat.

Uppskattade
Vi har fått mycket beröm och
efter sista övningspasset med
Amerikanerna fick vår signalist
Niklas betyget ”the best RTO
(Radio Telephone Operator) I
have ever worked with” från en av
piloterna.

Vi har över tiden fått ett mycket
bra stöd från alla inblandade
här nere. Både de tyska och
framför allt de amerikanska
helikopterbesättningarna har gjort
allt för att vi ska känna oss som en
del av deras ”crew”.

Tack övriga K 3 officerare
för ert stöd

Värt att nämna är att det inte hade
varit möjligt att med så kort om
tid utbilda och beredskapssätta en
enhet för denna uppgift om det inte
var för att just vid detta tillfälle två
svenska K 3 officerare (Mj Tor som
RC N PR Director och Lt Henrik
som SO PR PRT MES) tjänstgjorde
i Personnel Recovery befattningar
i högre stab. Deras kunskaper,
erfarenhet och vilja gjorde att K 3
än en gång kunde leverera det som
vi alltid förväntas göra! ”

26

Livhusaren 2010

 MEDALJCEREMONIER

FÖR 313 SKV
Under beredskapsperioden som Sveriges strategiska reserv mellan den 1 april 2009 fram
till den sista plutonen återvände från Afghanistan den 4 november 2010 genomförde re-
gementet ett antal medaljceremonier. De flesta i Garnisonskyrkan men några också på
officersmässen. Anhöriga var inbjudna och medaljeringarna speglades på internet och i
lokal media. Regementet kan med stolthet se tillbaka på en händelsrikt år för den 313.
Skv som beredskapsförband. Här är några bilder från ceremonierna.

27

Livhusaren 2010

28

Livhusaren 2010

 MEDALJERING

AV LIVHUSARER
UR 312.LB SKV PÅ
KUNGLIGA SLOT-
TET DEN 6 JUNI

2010.
På nationaldagen den 6 juni 2010 var åtta Livhusarer kallade Kungliga slottet för att mottaga en av de
högsta utmärkelser som en soldat kan få, Försvarsmaktens förtjänstmedalj. De åtta tillhörde 312.Luft-
burna skvadronen som vinter-våren 2008 - 2009 blev insatt i Afghanistan med stridsgrupp FS 16.

Under tjänstgöringen skedde ett antal attacker och incidenter. I samband med en av attackerna utspelade sig
följande:
Under patrullering med ANP blev en grupp ur 312.skvadronen beskjuten. Under attacken visade både chefer
och soldater vid gruppen prov på utmärkta soldatfärdigheter, personligt mod samt lojalitet till våra Afghanska
samarbetspartners. ÖB tilldelade alla i gruppen Försvarsmaktens förtjänstmedalj med svärd på borggården den
6 juni 2010.

På det sätt som gruppen agerade under strid uppmärksammades av FM vilket resulterade i ÖB medaljeringen
den 6 juni. Agerandet visade på de goda soldatfärdigheter som K 3 står för och har därmed gett regementet i
ett vidare perspektiv respekt och god renommé. Därför kommer regementet att som ett erkännande tilldela
gruppen regementets förtjänstmedalj i guld.

Foto: Combar Camera

29

Livhusaren 2010

30

Livhusaren 2010

BEVAKNINGSSOLDATUTBILD-
NING PÅ LIVSKVADRON

LIFSKVADRONEN

Inryckning
Den 11 januari 2010 hoppar runt
30 st ovetande 19 åringar av i
Karlsborgsbussen och efter en
längre promenad med omvägar
så kom vi fram till fästningen.

 På Livskvadron delades vi upp
i olika logement som skulle bli
våra nya hem under tiden vi skulle
vara här. Efter lunchen stod vi
uppställda i korridoren för att gå

in till Lt. Fritzon för att hämta ut
namnbrickor och skriva på papper
om närmaste anhöriga osv. Därefter
var det tillbaka till logementen och
invänta lt von Horn för drillning
på att ta på sig uniformen under
tidspress.

Äntligen lite action
På fredagen första veckan stod vi
uppställda utanför service förrådet
för uthämtning av vapen för första
gången. Vi var alla glada för våra

nya automatkarbiner. Befälen såg
våra glada miner och sa till oss att vi
kommer så småningom inte tycka
om våra vapen lika mycket, men vi
var allt för glada för att tro på det.

Senare den dagen gick vi till
stabshallen och började drilla
eldavbrott, magasinsbyte, ladda
och patron ur. Efter flera timmar
på hårt cementgolv började
knäskålarna göra ont på flera i

av vicekorpral Burman och Livhusar Hermansson

plutonen, vapnet började bli tungt,
men man vande sig inte bara med
vapnet, man skapade en relation
med vapnet man lärde sig hur sitt
eget vapen fungerade, inget vapen
är exakt likadant.

Fältvanevecka 1
Efter eländigt mycket packande
stod vi uppställda på Livskvadron
inför lt von Horn där han talade
om för oss att det kommer nog vara
det jobbigaste vi någonsin kommer

31

Livhusaren 2010
 att göra i våra liv. När vi väl hade
kommit ut var det bara att sätta sig
utanför värmestugan i Perstorp och
koka upp snö för att sedan få smaka
på sin första grönpåse. Därefter
började ”fältveckan”.

Tältresning och
vapentjänst

Vi fick testa på att resa 12 manna
tälten för första gången, vilket
var en långsam process första
gången. Sedan skulle vi börja med
inskjutning av AK5C med öppna
riktmedel sen rödpunktsikte. När
mörkret började falla var det
marsch till platsen vi skulle slå upp
förläggningen, det tog tid man
tillslut var klar. Fältvaneveckan
fortsatte med övningar hela
dagarna och inpå nätterna, med
väckning på morgonen av att det
skriks ELDSTÄLLNINGAR!

Isvaksträning
Inte alltför tidigt var de tio första
fältdygnen slut, men innan inmarsch
mot regementet passade befälen på
att hålla utbildning på att hoppa i
isvak vilket lät värre än vad det

var. Så gott som samtliga klarade
det utan några konstigheter. Efter
badet påbörjade vi vår marsch till
regementet där materiel, personlig
vård samt fys väntade innan vi
kunde åka hem på helgpermission

Baskerprov
Inför baskerprovet så genomförde
vi soldatprov. När vi hade klarat det
så sa fk Melz ”tyckte ni det där var
jobbigt? Baskerprovet kommer att
vara 10 gånger jobbigare”. Det var
något man inte ville höra tre dagar
innan man skulle gå det. Vi kände
mycket inför detta prov men inget
av det var positivt. Så vi gick bara
och väntade på att dagen skulle
komma. Sen när dagen var här så
fanns det ingen återvändo.

Vi ställde upp i Engelska parken
och fick höra lite peppande ord
från övlt. Bratt innan vi skulle ge
oss av – Den gröna baskern, det är
inte många som får bära den, alla
Livhusarer före er har gjort detta
prov, det kommer att göra ont, det
ska göra ont.

Efter det talet så lastade vi in
utrustningen i bussen för att bli

utkörda. Känslan av att gå i mål
och skaka hand med våra befäl
efter flera mil när man har presterat
under så lång tid är en underbar
känsla och bland det mäktigaste vi
har gjort. Mer än så skriver vi inte,
för baskerprovet är inget man ska
läsa om, det är något man måste
uppleva.

Baskercermoni
På Baskercermonin så var det så
skönt att äntligen stå där och ska få
ta emot sin egen basker. Sen kom
det efterlängtade… Fältmössa Av!
Basker På! Därefter kom kn Heine
och skakar din hand och säger bra
jobbat, strax efter kommer lt Von
Horn och gratulerar en, det kändes
bra.

Vakten
Efter allt detta som vi gått igenom
så kommer vi till vakten. Det är en
mycket stor skillnad från att kriga
i skogen till att komma in i vakten
och vara i skarp tjänst dygnet runt.

Nu kan det vi har övat för i tre
månader hända på riktigt. Det
har hänt en hel del förändringar
mellan grupperna som nu mera
blir troppar. Efter cirka halva tiden

kvar i vår vakttjänst var det runt
hälften av plutonen kvar i tjänst, en
del försvann på grund av problem
i tjänsten och dåligt uppförande,
några sade upp sig för att de fick
jobb i hemorterna.

Övergången från värnplikt
till frivillig soldat…

Efter en kortare tid i vakten
ändrades det från värnplikt till
frivillig tjänstgöring. Den enda
skillnaden i stort var att man inte
var tvingad att slutföra sin värnplikt
man kunde säga upp sig och bli
utskriven inom en veckas tid.

Under växlingen till frivillig
tjänstgöring var vi den enda
värnpliktiga plutonen kvar på K 3
vilket betydde för oss att det var
väldigt mycket oklarheter om vi var
anställda eller om vi fortfarande
skulle ses som värnpliktiga, men
efter ett tag löstes det mesta vad
som gällde för oss. Och när man väl
är klar här i vakten är det tillbaka ut,
för att lysa upp det civila mörkret.

Den 20:e vakt och eskortplutonen ryckte in i januari 2010. Den 21:a Vakt o Eskortplutonen i augusti 2010. Efter
21.plutonens utryckning 2011 skall denna viktiga tjänst också lösas av anställda soldater.

32

Livhusaren 2010

 32.UNDBAT

av övlt Lars Henåker

Under 2010 upprättade,
rekryterade och tränade
32.Underrättelsebatal jonen
en ny ISR (Intelligence
Surveillance Reconnaissance)
ledning för utlandsstyrkan.
Syftet var att samordna vissa
underrättelseenheter och öka
effekten av de tillfälligt tillförda
underrättelseförband som finns i
de områden som svenska förband
verkar i.

Nationellt och
internationellt

Under de senaste åren har den
32 .Unde r r ä t t e l s eba t a l j onen
haft fokus på stabsnivån inom
underrättelsetjänsten både
utomlands och mot de behov
som finns nationellt. Officerare
ur bataljonen har varit flitigt
representerade i bemanning av
utlandsstyrkan under 2010, vilket
är positivt.

Min vilja som bataljonschef
är att officerare och soldater

ur 32.Underrättelsebataljonen
bemannar positioner knutna
till underrättelsetjänsten också
fortsättningsvis. Nivån på de
olika positionerna skiftar från
högsta högkvartersnivå ner till
egna plutoner, allt för att bygga
vidare och fortsatt utveckla
underrättelsetjänsten.

En viktig del i fortsatt utvecklingen
för bataljonen är förståelsen
för underrättelsetjänsten.
32.Underrättelsebataljonen är
arméns enda i sitt slag och saknar
idag motstycke i övriga svenska
försvarsgrenar.

Därför kommer bataljonen bedömt
de närmsta åren även att närma
sig Försvarsmaktens behov av
underrättelseofficerare och förband.
För att vidareutveckla fortsatt arbete
inom underrättelsetjänsten bör
bataljonen utöka samarbetet med
bl.a. FM UndSäkC i Uppsala och
HKV:s underrättelseavdelningar
samt förband inom Försvarsmakten
med en klar operativ
underrättelseinriktning.

Sista värnpliktsomgången,
2009-2010

32 .Unde r r ä t t e l s eba t a l j onen
genomförde även den sista
värnpliktsutbildningen med ca
130 värnpliktiga fördelade på
322.Underrättelseskvadronen och
323.Fallskärmsjägarkompaniet.
Utbildningen och träningen har
genomförts som vanligt utan
hänsyn till att det är just den
sista kullen. Planeringen för årets
värnpliktsutbildning har i stort följt
de gamla rutiner som arbetats fram
under årens lopp.

Framtiden
Hur framtida rekrytering och
utbildning skall se ut är under
framtagande och rutinen har
påbörjats för anställning.

För 32.Underrättelsebataljonen
innebär det att de första 50 anställda
soldaterna tillfördes förbandet under
vecka 40. Jägarsoldaterna placeras
vid 321.Underrättelseskvadronen
och fallskärmsjägare vid 323.
Fallskärmsjägarkompaniet. Med
anställda soldater kommer 32
underrättelsebataljonen kunna
utveckla och nå en högre förmåga
vad avser skicklighet och kunnande
hos varje enskild soldat än vad
som har varit möjligt med en
10 månaders utbildning av
värnpliktiga.

Förbandet skall byggas upp under
kontrollerade former vilket bl.a. att
tempot inte är lika högt som under
ett år med värnpliktiga soldater.
Varje soldats och officers befattning
kommer att, så långt det är möjligt,
vara lika med krigsorganisationens
befattningar. T.ex. en prickskytt
rekryteras, tränas och vidmakthålls
under flera år som just prickskytt.

ISTAR TF (NBG/11)
Förberedelser att sätta upp
underrättelseförband till NBG/11
påbörjades redan under 2009.
C K 3 fick bl.a. i uppdrag att

upprätta ISTAR TF NBG/11
(Intelligence Surveillance, Target
Acquisition, Reconnaissance
Task Force) och gav uppgiften
till 32.Underrättelsebataljonen
att påbörja rekryteringen och
uppsättandet av förbandet.
Träningen för ISTAR TF började
under hösten 2010 och är klar till
jul 2010. Från 1:a januari 2011 står
ISTAR TF i beredskap 6 månader
framåt för EU:s behov av en
snabbinsatsstyrka, sk battlegroup.
ISTAR TF skall kunna sättas in i
upp till 120 dygn globalt (6000 km
radie Bryssel) inom 10 dygn efter
order.

I ISTAR TF ingår det ett irländskt
ISTAR Coy, ett estniskt FHT, ett
svenskt FHT, en EW –tropp från
Telekrigbataljonen samt en stab
ur 32.Underrättelsebataljonen.
Stabsmedlemmarna kommer
från olika förband både i Sverige
och från Irland. Totalt antal
officerare och soldater i ISTAR
TF är ca 160 man. Under vecka
41 anlände större delen av ISTAR
TF till Karlsborg för att ingå i 32
underrättelsebataljonens slutövning
med ISTAR TF och därpå följande
slutövning för hela NBG11.

EU och FN genomförde under
hösten en dialog med målsättningen
att kunna sätta in EU BG. Dessa
samtal gör att övningarna och
sammansättningen av ISTAR
TF blir fullskarp och viktig och
inställningen från början var att vi
blir insatta i ny operationsriktning
tidigt 2011.

Insatsorganisation 2014
(IO14)

Tillfälligt sammansatta förband
kommer även i framtiden bedömt
vara den metod som Försvarsmakten
kommer att använda sig av. För
32.Underrättelsebataljonens del
kan det vara att delar ur bataljonen
skapar tillfälligt sammansatta
stridsgrupper (ISR, ISTAR, Military
Intelligence Battalion- MI Bn) för
att vara optimerat. Bataljonens

33

Livhusaren 2010
 struktur medger att delar av
förbandet sätts in under längre eller
kortare tid för att lösa inhämtning
och ta fram underrättelser för högre
chef i olika missionsområden.

Det innebär att t.ex. en
fallskärmsjägarpluton kan
komma att sättas in med delar
ur 32.Underrättelsebataljonen så
som personbaserad inhämtning
(FHT), TUAV- pluton,
underrättelsepluton, lednings- och
logistikfunktioner. Oftast utgår
även del av bataljonsstaben som
övergripande underrättelseledning.

Till slut är min fasta övertygelse
att de unika egenskaper som
32 .Unde r r ä t t e l s eba t a l j onen
utgör och besitter kommer att
vidareutvecklas i ett snabbt tempo
under de närmaste åren.

Med unik innästlingsförmåga,
god uthållighet och Sveriges bästa
soldater och officerare kommer
bataljonen få kärva uppgifter
med extrema förhållanden.
Avstånd, miljö och klimat måste
övervinnas hela tiden för att 32
underrättelsebataljonen skall lösa
sina uppgifter.

Övlt Lars Henåker, chef Undbat

Det Irländska spaningsförbandet anländer till Karlsborgs fästning

ISTAR TF uppställda efter genomförda övningar i november 2010.

34

Livhusaren 2010

 322.UND-

SKVADRON
ÖSTRA NERIKE

SKVADRON
”God middag JÄGARE”

”GOD MIDDAG
MAJOR”

Vi var trötta men oändligt stolta
efter drygt tre dygns jägarprov.
Men 100 nyblivna jägare hade
fortfarande krafter nog att fylla
vallgraven med ett långlivat eko.

För många hade det varit de
tre värsta dygnen i ens liv. Den
inledande marschen hade verkligen
satt fysik och pannben på prov.
Men vad som till slut avgjorde var
viljan. För om det är det något vi
har lärt oss är det att smärta bara
är en känsla. Och känslorna har vi
lämnat kvar i det civila mörkret.

En spritpenna hade gått runt i
plutonen innan avmarsch. På
händer och armar skrevs meningar
och ord om ära och stolthet.
Smärtan är tillfällig men äran för
alltid. När det gjorde som ondast
och när vi var som tröttast skulle vi
kolla ned på våra armar och händer
och påminnas om varför vi valt
detta.

Inför marschen kunde vi förbereda
oss någorlunda. Men vad som kom
därefter hade vi aldrig kunnat ens
kunnat föreställa oss. För plötsligt
stod man på knä, bakbunden med
en huva över sig. Man tappade
tidsuppfattningen. Man trodde
att man var ensam kvar, att alla
andra hade gett sig av. Ljudet av
proletärmusik upphörde aldrig.
Snart hörde man inte längre vad de
sjöng om. Ibland tänkte man inte
ens på ljudet, man befann sig i något
halvvaket tillstånd där en timme
lika gärna kunnat vara en minut
och tvärt om. Ibland drogs huvan
upp över munnen och en mugg

vatten trycktes mot munnen.

Men allt har ett slut, likaså
jägarprov. För till slut stod man
där i vallgraven med jägarbågen
i handen. Det hade dock krävts
mycket av oss för att komma ända
hit. En lång resa som började den 3
augusti 2009.

Resans början
När man tänker tillbaka på allt man
genomgått under året är det lätt att
glorifiera mycket av det jobbiga.
All den stress och den ständiga
psykiska och fysiska påfrestningen
som våra kroppar utsattes för under
GSUn var det med all säkerhet
ingen som ägnade en tanke åt
under mottagningen av den gröna
baskern. Då hade allt detta slagits
bort av en stolthet som är svår att
beskriva med ord. Men med facit i
hand - det har inte alltid varit en

dans på rosor.

Efter att den grundläggande
soldatutbildningen var slut började
allas strävan efter att förtjäna den
mytomspunna jägarbågen. Detta
skulle visa sig bli en både jobbigare
och ”kallare” strävan än vad många
av oss hade väntat oss. Efter en
både mödosam och på många
sätt spännande höst fylld med
utbildning i allt från terrängbil 30
till prickskyttegevär 90 var det dags
att börja utbilda oss som grupper i
vår huvudtjänst, Spaning.

Den tid som följde detta var fylld
med allt från tunga marscher
till och från övningsområdena,
utbildning i taktisk framryckning
med full packning i djup snö till
extremt kalla skvadronsövningar
med temperaturer ner mot 30
minus grader. Våra ryggsäckar

vägde snart mer än någonsin med
all utrustning. Men med ständig
marschträning klarade vi tillslut
att bära tyngder vi aldrig skulle
klarat vid inryck. Sakta men säkert
formades vi till jägare.

Vinteröverlevnad
Vår första skvadronsövning
förvandlades delvis till en
utbildning i överlevnad. Utan
alltför stora kunskaper i hur vi
skulle agera i extrem kyla skickades
vi ut i skogen för att på egen hand
lösa uppgift. Det var många som
begick misstag, men med hjälp
av våra väldigt kompetenta befäl
kunde vi rätta till dessa. Tack vare
det kunde vi gå stärkta, både som
grupp och enskild soldat, ur denna
övning på samma sätt som vi gjort
ur alla andra övningar.

 Under vintern/vårens övningsserier

35

Livhusaren 2010

36

Livhusaren 2010

växte grupperna samman till allt
mer och mer välfungerande enheter.
Varje problem vi stötte på löste man
och drog lärdom av det till nästa
gång det dök upp. Övningarna
tunga som lätta bockades av en
efter en och tillslut var vi framme
vid provet som många båda fruktat
och längtat efter, jägarprovet.

Tiden som jägare
När man stod där, efter ett avklarat
jägarprov, var det lätt att känna
att man var klar med den sista
prövningen. Denna känsla fick
vi dock snabbt slå bort. Vi hade
fortfarande den stora, avslutande
övningen kvar. Slutövningen, då
vi skulle visa övriga armén vad
32.Undbat och dess jägare kunde
lösa för uppgifter. Vi skulle visa
att vi verkligen förtjänade att bli
kallade Sveriges elit.

Tack vare handelskraftiga chefer
och drillade soldater lyckades vi
även denna gång göra stor verkan
i målet. Våra underrättelser hjälpte
de stridande förbanden ta Ystads
hamn på ett sätt som inte hade
varit möjligt utan vår hjälp. Chefer
från andra förband var mäkta
imponerade över våra förmågor
och med all säkerhet kommer flera
av dem vara besökare på K 3 under
det kommande året. Vi hade än
en gång visat att vårt regemente
levererar rikets bästa soldater.

Med blandade känslor
Med bara två dagar kvar som
värnpliktig är känslorna blandade.
För många är det bara ett avslutat
steg i en lång karriär inom försvaret,
medan det för andra är en lättnad
att äntligen få komma tillbaka till
det civila. Dock har denna känsla
börjat få sällskap av en annan. En
känsla av vemod att behöva lämna
alla kamrater, både soldater och
befäl, som man kämpat med under
dessa elva månader. En känsla
av vemod över att behöva lämna
platsen som blivit ens hem.

Dock lämnar vi inte K 3, Hans
Majestät Konungens Livregemente
och dess husarer, för gott. För i våra
hjärtan kommer vårt regemente
alltid ha en plats.

Spaning i urban miljö.

37

Livhusaren 2010

FALLSKÄRMS-
JÄGARKOMPANIET

av Jens Ramhöj

”Följer ni mig?”. Generalens vrål
överröstar dånet från motorerna
när det stora Herculesplanet far
fram genom den kalla, mörka,
vinternatten. ”Jaa!” svarar de
värnpliktiga fallskärmsjägarna
med en mun. Det är dags
för det första mörkerhoppet
under grundutbildningen.

Det stora flygplanet, skickligt
manövrerat av piloterna från F 7
i Såtenäs, susar fram i drygt 220
km i timmen, några hundra meter
över det lappländska landskapet. På
marken är det 35 grader kallt men

här uppe är det ”bara” minus 20.

Längst fram på den nedfällda
rampen står arméinspektören,
generalmajor Berndt Grundevik.
Tätt bakom honom följer chefen
för K 3, översten Anders Löfberg.
I en lång rad bakom dem står de
värnpliktiga fallskärmsjägarna.
Befälen står först i ledet när det
gäller, föregångsmän som de är.

Tyngda av sin packning knäar alla
lätt då planet stiger upp något för
att komma till rätt uthoppshöjd.
De erfarna hoppmästarna stödjer
de som står längst fram när
planet gungar till, där de står
några meter från avgrunden.

Rött ljus!
”Rött ljus!”. Orden repeteras av
alla i planet och laget som står upp
tar ett djupt andetag och gör sig
redo. Det är dags. Nu är det bara
förtroendet för sin egen förmåga,
sin materiel och sina hoppmästare
som gör att man tar klivet.

Grönt ljus!
”Grönt ljus!”. Hoppmästaren
klappar generalen på axeln och
kommenderar ”Gå!”. Med två
bestämda steg kastar sig arméchefen
ut i den mörka vinternatten, tätt
följd av dem som står bakom.

Med bara 200 meter ner till
marken har hopparna fullt upp
med att kontrollera att allt är som
det ska och fälla sin ryggsäck så
att den blir hängande i en lina
under dem, innan det är dags
att göra sig klar för att landa.

Mjuka landningar i snön
Med mjuka dunsar landar de
i snön. Det blir inte några
skolboksrullningar nu inte, men
drillen sitter i. Observation runt
omkring – är det någon kamrat som
behöver hjälp? Alla har kommit
väl ner och är i full färd med att
packa ner sin fallskärm i en väska.

FÖLJER NI MIG!?

38

Livhusaren 2010

Den i normala fall mjuka
väskan står nästan av sig själv
i den bistra kylan. Det gäller
att kämpa på för att komma av
myren. Fram med snöskorna.

Med ca 50 kg på ryggen kämpar
sig fallskärmsjägarna fram i
den knädjupa snön för att
komma fram till skogsudden
där fallskärmarna skall lämnas.
Därefter är det dags för några
kilometers marsch mot lägret där
de för tillfället har sin förläggning.

Kvällens övning är slut. I morgon skall
uthoppet ske via dörrarna i planet
istället för över rampen, något som
soldaterna inte varit med om förut.

Fällning av fallskärmsjägare i Kirunaområdet 2010.

39

Livhusaren 2010

40

Livhusaren 2010

 NATIONALDAGEN

MEDALJPARAD OCH UTSTÄLLNINGAR

NATIONALDAG I KARLS-
BORGS FÄSTNING

Nationaldagen firas traditions-
mässigt i Karlsborg uppe i fäst-
ningen. Försvarsutställningar,
ceremoni, sång, musik, dansupp-
trädanden, utställningar av olika
slag och marknad är axplock av
vad som händer på Nationalda-
gen i Karlsborg.

Den 6 juni 2010 inleddes med en
medaljparad där den sista värnplik-
taomgången erhöll Försvarsmak-
tens värnpliktsmedalj som utdela-
des för sista gången just i år.

Regementschefen medaljerade ett
antal soldater ur varje bataljon och
övriga chefer medaljerade resteran-
de soldater.

Ett stort antal anhöriga passade på

att besöka förbandet och gratulera
sina söner och döttrar till en väl ge-
nomförd värnplikt.

Efter ceremonin, som förgylldes av
Hemvärnets musikkår från Skara-
borg, bemannade soldaterna alla
utställningar som visades upp un-
der resten av dagen.

Cirka 7000 besökare räknades in
under dagen.

Välkommen till Karlsborgs fästning
på Nationaldagen!

Kn Westerberg medaljerar soldater ur Luftburen bataljon, Vadsbo skv

41

Livhusaren 2010

NATIONALDAGEN
MEDALJPARAD OCH UTSTÄLLNINGAR

Mj Eriksson, skvadronchef för 311 skvadronen, Vadsbo skvadron, medal-
jerar soldater ur skvadronen.

Regementschefen, öv Löfberg, medaljerar soldater ur Östra Nerike skva-
dron, Underrättelsebataljonen.

42

Livhusaren 2010

Stf bataljonchef mj Hedman gratulerar soldater ur Östra Nerike skv, Undbat UAV var naturligtvis med och visade upp TUAV-Ugglan och SUAV Falken

Major Höök lämnar av Östra Nerike skv, Undbat

Sjukvårdsutställning

Soldater ur Underrättelsebataljonen visar upp sambandsmateriel

Kapten Westerberg i spetsen för Luftburen bataljon

43

Livhusaren 2010

44

Livhusaren 2010

 FALLSKÄRMSJÄGARNAS DAG

29 MAJ 2010
Sista helgen i maj samlades fall-
skärmsjägare från när och fjär�-
ran till Fallskärmsjägarnas dag.

I en underbar solig kväll

tog kompanichefen, mj Jo-
nas Pålsson emot både gam-
la och nya fallskärmsjägare.

Det var ett stort antal, allt-
från de första årgångarna på
50-talet (still going strong) till
den sista värnpliktsplutonen.

Till musik från Arméns musikkår
marscherade fanvakten in i lägret
där den gamla DC-3án, nyput-
sad och fin hälsade alla välkomna.

Mj Pålsson höll tal, premiera-
de välförtjänta fallskärmsjägare
och fäste utmärkelsetecknet ”Ör-
nen” på den plats där hjärtat slår
på årets nya fallskärmsjägare.

Tidigare under dagen hade an-
höriga möjlighet att titta på fall-
skärmsfällningar uppe på flottil-
jområdet och möjlighet att få in-
formation från kompanichefen.

Jens Ramhöj

45

Livhusaren 2010

46

Livhusaren 2010

UTRYCKNING FÖR DE SISTA VÄRNPLIKTIGA DEN 18 JUNI 2010

47

Livhusaren 2010

UTRYCKNING FÖR DE SISTA VÄRNPLIKTIGA DEN 18 JUNI 2010

48

Livhusaren 2010

Utmarsch genom valvet - för denna gång Ett sista ”höger och vänster om - Marsch!

Hurra! för K 3 Kamrater

Media förevigade den sista värpliktsutryckningenNu övergår vi till anställda soldater

49

Livhusaren 2010

BÄSTE TRUPPBEFÄL, BÄSTE GRUPPCHEF, BÄSTE MENIGE LIVHUSAR
SAMT BÄSTE SOLDAT OCH KAMRAT VID DE OLIKA SKVADRONERNA O

FALLSKÄRMSJÄGARKOMPANIET

I likhet med tidigare utsågs
även detta år de som upp-
fattats som föregångsmän
i olika avseenden vid rege-
mentet.

Vid regementet utsågs fänri-
ken Viktor Janderberg till bäs-
te truppofficer 2010. Viktor Jan-
derberg erhöll Bernard Englunds
vandringspris, en värja m/1701.

Korpralen Emil Grass, Östra
Nerike skvadron erhöll Livhusa-
rernas kamratförenings Skåneav-
delnings vandringspris - Skåne-
sabeln - för bäste gruppchef. Sa-
beln är en symbol för gott kam-
ratskap och goda soldat- och be-
fälsegenskaper vid regementet.

Livhusaren Oskar Gustafsson, 311
skvadronen, erhöll förre bataljon-

chefen Peter Öbergs vandringspris
som går till bäste menige soldat vid
förbandet. Egenskaper som fält-
duglighet, pålitlighet och lojali-
tet kopplat till en hög lämplighet
i befattning är styrande vid valet.

Livhusarernas kamratförening skän-
ker årligen en liten plakett till en hu-
sar från varje skvadron som anses av
kamrater och befäl vara en mycket
bra soldat som också har förmåga
att bry sig om andra, en god kamrat.

På Livskvadronen valdes Liv-
husaren Danjel Johansson som
bland annat fick omdömet ”stän-
digt positiv, ställer alltid upp.

På Vadsbo skvadron, valdes Gus-
tav Hjälte som bland annat fick
omdömen som förtroendeman,
jägarbefäl, vänlig och hjälpande,

stresstålig, god blick för väsentlig-
heter, stödjer alla som behöver det.

På Östra Nerike skvadron val-
des Livhusaren Per Mörk som
bland annat fick omdömen som
solidarisk, broderlig, lämnar ald-
rig någon i nöd, genomgod!

På Fallskärmsjägarskolan valdes
Livhusaren och fallskärmsjägaren
Reusser till bäste kamrat/soldat.

Från vänster: Livhusarerna Danjel johansson, Gustav Hjälte, Oskar Gustafsson, Viktor Janderberg, Emil Grass, Per Mörk och fskj Reusser.

50

Livhusaren 2010

 FÖRSVARSMAKTENS

ÖVERLEVNADSSKOLA
av Peter Gustavsson

Inledning
Vi har vid FÖS under 2009 och
2010 haft en del förändringar,
bland annat har jag under 2009
övertagit befälet över skolan, vi
har fått tillskott i befälskadern från
Marinen och kommer i oktober
även att ha två officerare från
Flygvapnet. Vi är nu tolv personer,
vår administrative assistent, Tove
Persson inräknad, och utan henne
skulle vi inte få det att gå ihop.

Vi har ca 75—80% personal-
uppfyllnad, men bland dem som
faktiskt jobbar här har vi nog ca
150% framåtanda och vilja att
få det att gå ihop i alla fall. Vi är
emellertid mycket noga med frågor
som berör arbetstidsplanläggning,
fys, personlig färdighet i övrigt
och vi hjälps åt att se till att vi
alla kommer ut i spåret eller på
skjutbanan med jämna mellanrum.

Vi är nog vid sidan en GarnE
en av de äldsta avdelningarna på
fästningen. Vi har, om man får tro
PRIO en medelålder på någonstans
mellan 44 och 45 år och det i
sig vittnar om en sammantaget
enorm erfarenhet och de genom
åren förvärvade förmågorna i
utbildningsorganisation och
trupputbildning är till god
användning.

Att det är litet turbulent med
personalfrågor i samband med IO14
och så vidare behöver jag väl inte
vidare nämna. Införandet av PRIO
har inte heller direkt underlättat,
men jag ser fram mot den
effektivitetsökning i administration
och uppföljning som utlovats av
införandegruppen. Många anser
det nog vara litet kaotiskt i FM som
helhet, med så stora och avgörande
frågor som vi ställts inför under året

som varit, men för vår del på FÖS
ser vi det som vårt adelsmärke att
kunna agera och utvecklas just ur
kaos.

Mitt första år som C FÖS har trots
IO14 mm i alla fall varit givande
och det var ju en nyttig erfarenhet
att på en vecka gå från ett jobb på
Manhattan, där jag arbetade på FN
högkvarteret innan jag kom till
FÖS, i kostym och slips till att vara
på rymmen i en trasig flygaroverall
i Tiveden.

Dimensionerande
utbildning

Mycket av vår verksamhet kretsar
kring utbildning och det är där
vi lägger huvuddelen av våra
mantimmar. Om man sammanfattar
vad vi gör under ett normalår blir
det en imponerande uppvisning
i utbildningsrationalitet och
utbildningsplanering, i huvudsak
genomförd av utbildningsofficeren,
Owe Jansson.

Vi kommer i år att ha haft ca
1500 elever, fördelade på drygt
1000 pers i utlandsstyrkan vid de
regelmässiga utbildningarna för
FS- och ME- missionerna samt
i viss mån den s.k. SAE 10, d.v.s.
den transportflygenhet som varit
aktiv i Afghanistan. Övriga ca
femhundra är fem SERE-C kurser,
med huvudsakligen elever ut
flygvapnet, instruktörskurser, kurser
i grundläggande vinteröverlevnad
för holländska flygvapnet, FHQ/
NBG, två PR officerskurser, varav
en med i huvudsak tyska deltagare
och som är pilotprojekt för en
standardiserad NATO kurs och
därutöver ytterligare några nöjda
kunder.

Allt detta har varit fördelat på ca 27
kursveckor

Vidare vill jag särskilt nämna att
under vecka 021 genomförde FÖS
på uppdrag av HKV/INFO en
kurs som kom att kallas ”uppdrag
i konfliktzon” Kursen har tidigare

gått, men beroende på brist på
såväl elever som instruktörer har
kursen legat nere sedan 2005, men
nu var det alltså dags igen. Som
relativt ny chef på FÖS och med
flera år av erfarenhet från olika
konfliktområden hade jag givetvis
synpunkter på hur vi skulle lägga
upp kursen och innehållet skärptes
en aning från tidigare.

Kursen varade en vecka och
innehöll grundläggande kunskap
om militär överlevnad – SERE med
målsättningen att eleven efter kursen
kan interagera med egna förband,
vara s.k. ”embedded reporter” och
därmed inte ligga förbandet till
last vid dess normala verksamhet.
Målsättningen för eleverna var
givetvis också att eleverna efter
kursen skall ha en sådan kunskap
att de kan klara sig i en nödsituation
och ha en viss förståelse om några
av de mentala verktyg och tekniker
man kan använda för att förbättra
sin situation om man skulle bli
frihetsberövad av någon av parterna
i ett konfliktområde.

Samtliga elever var över förväntan
nöjda med kursens genomförande.
Självfallet vill någon ha mer av
det ena och mindre av det andra,
och kommentarer av typen ”när
kommer en journalist i en situation
när man måste göra upp eld?” kan
inte undvikas. När kursen sjunkit
in så förstår man nog värdet av
det med. Reaktionerna och den
feedback vi vid FÖS fick för denna
kurs var dock mycket positiva,
främst från dem som redan
tidigare hade erfarenhet av farliga
situationer.

En av eleverna vid kursen; Carina
Bergfeldt från Aftonbladet har

51

Livhusaren 2010
 skrivit en reflektion över sina
upplevelser, vilken kan läsas som en
separat artikel till höger.

Några saker till
Vi har dessutom, med allt befäl
hunnit med en vinterutflykt till
Kebnekaise, vilket hade flera
delsyften, bland annat att stärka
FÖS gemenskap och få tillfälle
att diskutera egna frågor utan
störande påverkan av möten och
telefoner, dels att uppdatera våra
vinterkunskaper, etc.

Vi gjorde ett försök att komma
upp på toppen längs den s.k. östra
leden. De även för en gammal
norrlandsdragon som mig själv
mycket låga temperaturerna
lade tyvärr hinder i vägen för att
säkert kunna bestiga toppen och
vi vände efter en fantastisk tur i
den Kitteldalen. De övningar i
lavinkunskap, förläggning och de
praktiska åtgärderna vi genomförde
för säker framryckning och för att
undvika kylskador var en mycket
nyttig repetition och definitivt värt
besväret.

Det blir för mycket att nämna alla
frågor vi är inblandade i, men vad
avser utveckling har vi i år lanserat
en s.k. systemutvecklingsplan
(SUP), vi har arbetat med
utbildning av insatsstaben med de
taktiska kommandona, vi har även
deltagit i de sedvanliga Europeiska-
och NATO samarbetena, med
olika övningar och arbetsgrupper
för standardisering och utveckling
av internationella protokoll och
regelverk.

Vi har dessutom startat ett mer
målinriktat arbete med bl.a.
Conduct After Capture (Fångtjänst)
och urban överlevnad. Förutom
utvecklingsarbetet har Tor Cavalli-
Björkman återigen med kort varsel,
tjänstgjort i Afghanistan, som PR
samordnare i RC N.

Stanna upp - lyssna -
fortsätt

I SoldF från 1972, vilken tillmättes
en enorm betydelse när jag själv
gjorde min värnplikt, står det bland
annat i kapitlet om ”patrullkarls
strid” att man skall då och då
(under framryckningen) tvärstanna
och lyssna en stund, för att därefter
fortsätta i full fart…. Med den här
betraktelsen kan det väl anses att
vi har stannat upp och lyssnat och
att vi nu kommer att fortsätta in i
2011 och där bortom i full fart.

Den stillsamma bilfärden avbryts av kulspruteeld. – Get out of the car, ropar någon. Utanför bilfönstret
stirrar en man med laddat vapen på mig. Det är fjärde dagen på ”Uppdrag i konfliktzon” och vi har gått
från teori till praktik.

Dörren till det smutsiga och kalla rum som varit mitt och fem kollegors fängelse de senaste tio timmarna öppnas.
– We’ll be back in one hour. Then one of you will die.
När dörren stängs tittar vi på varandra med panik. Våra hjärnor arbetar på högvarv.
– Herregud, säger en av mina medfångar.
– Vad i helvete var det man skulle säga?
Jag sluter ögonen och försöker minnas vad lärarna drillat in i mitt huvud under de senaste dagarna.
Fakta blandas ihop.
Jag minns de fem punkterna för ”personal recovery”; Rapportera, lokalisera, understödja, undsätta, reintegrera. Jag minns de
tre treorna. Jag klarar tre minuter utan syre. Tre dagar utan vatten. Och tre veckor utan mat. Jag försöker komma på vad
bokstavskombination ”STOP” står för. Stanna. Tänk. Något på ”O”. Och Planlägg. Något på O. Orientera, kanske? Men
jag kan inte för mitt liv minnas vad det var vi skulle säga när den orange overallen kom in.

Den som refererade till Guantanamo.
Den som betydde död.

– Vi kör på pengaspåret, hör jag från min vänstra sida.
Jag vaknar upp ur min skräckdvala och nickar instämmande. Pengarna. Så var det ju.
När männen med vapen sedan kommer in i vår cell på nytt står vi på rad. Sex smutsiga, hungriga, törstiga och rädda människor.
Vi pratar i mun på varandra. Drar allt vi kan komma på. Vi pratar om hur varje död människa är värd tusentals, rent
av tiotusentals, eller ja, kanske hundratusentals dollar. Vi pratar om hur vi är familj. Vi är bröder och systrar. Hur man
inte dödar sin familj. Vi pratar om människovärde. Vi pratar om precis allt vi kan komma på som vi har hört de senaste
dagarna.

Och så händer det.
De går ut. Dörren stängs.
Vi sjunker ihop på golvet. Tittar på varandra. Andas ut.
Vi klarade det. Vi kommer få leva. Åtminstone några timmar till.

Efter arton timmar i fångenskap är övningen över. Vi släpps ut och får gå runt i de celler som tidigare varit så skräckinjagande
och vi inser att de mestadels är byggda av wellpapp. Att männen med de mordiska ögonen bara är de trevliga hemvärnssoldaterna
som skjutsat oss fram och tillbaka under fyra dagar.

Jag vänder mig mot en av dem och frågar hur vi skötte oss. Är beredd på svaret som kommer.
– Du hade varit död för länge sedan, säger han och skrattar.
Jag nickar. Ler tillbaka.
När jag går ut från lokalerna listar jag misstagen jag gjort under natten och kommer upp i fler än vad mina tio fingrar räcker
till. Jag sätter mig och skriver ned dem. Tittar på lappen och river sedan sakta sönder den. Behöver den inte. Jag vet att jag ändå
kommer att minnas vad som står på den resten av mitt liv. När jag ser den förvandlas till smulor känner jag mig själaglad för
varenda misstag jag begått de senaste arton timmarna.

Jag är själaglad att jag gjorde dem här. I Karlsborg.
Och inte där ute. I verkligheten.

Carina Bergfeldt har en journalistexamen från Göteborgs Universitet och har arbetat som reporter
på Aftonbladet de senaste fem åren. Hon var bland annat i Kosovo och gjorde reportage 2005 och var
Aftonbladets reporter på plats under kriget mellan Israel och Gaza vintern 2008-2009.

REFLEKTION ÖVER KUR-
SEN ”UPPDRAG I KON-

FLIKTZON”
av Carina Bergfeldt

52

Livhusaren 2010

 FM ÖVERLEVNADSSKOLA

BOOMERANG 8H
av Fredrik Eriksson och Ola Kjellnäs

BOOMERANG 8 H
framycker långsamt genom
det savannliknande området.
Det är 30 grader varmt och
luftfuktigheten växlar mellan 60-
100 %. Vi är fem nödställda som
har överlevt en helikopterkrasch
och är nu på flykt i fientligt
territorium. Fienden har redan
lokaliserat våran haveriplats
och söker efter oss med alla
tillgängliga hund- och fotpatruller
i området. Vi närmar oss en
liten grusväg och är precis i färd
med att förbereda vägövergång.

Plötsligt dyker en fientlig patrull
upp. Vi söker skydd i det höga
gräset. –”Har de sett oss?”

–”Upprättar de en postering
längs vägen?” Frågorna är många
samtidigt som svetten rinner längs
våra grönmålade ansikten och
sugs upp av våra redan fuktiga
uniformer.

Vi är två stycken SERE instruktörer
vid FÖS som har haft förmånen
att under en månad vara elever

vid Royal Australien Air Force
Combat Survival Training School i
Townsville.
Vi deltog vid två kurser;
Environmental course och Combat
Survival course. Kurserna är ett krav
för alla flygande besättningar inom
den Australiensiska försvarsmakten.
De elever som inte blir godkända
får ett omprov sedan blir det
flygförbud.

Respektive kurs startade upp med
ett löptest och därefter skedde
det ett antal fysiska tester under
kurstiden. Bland annat startade
dagarna klockan 0540 med att
springa med uniform och 3 liter
vatten upp för Castle Hill, ett
berg mitt i Townsville med 300
höjdmeter.

Ett himmelrike för
spindlar och ormar

Townsville ligger på Australiens
östkust och har ett tropiskt klimat
med cirka 25-35 graders värme och
mycket hög luftfuktighet. Inom
1.5 timmes transport får kursen
uppleva hav-, kust-, djungel- och
öken (arid) miljöer. De olika
klimattyperna innebär att området
har gott om giftiga spindlar,
insekter och växter. Dessutom finns
där också huvuddelen av de tio
giftigaste ormarna i världen.
Kursen
Kurserna var uppdelade i olika
faser med inledande teoretiska och
praktiska moment med efterföljande
tillämpningsövningar.

Till havs
Vi tillbringade bland annat ett dygn
i livflotte med hajar simmande
runt om oss. Givetvis kändes det
obehagligt, särskilt med tanke på
att vi hade börjat med att hoppa
i vattnet från en båt och därefter
simmat till våra livflottar.

Efter att livflotten hade drivit i
land på en öde ö, påbörjade vi
det tidskrävande arbetet med att
producera dricksvatten. Genom
att koka saltvatten i en behållare
och sedan samla upp och kyla ned
ångan, kunde vi få ut cirka 15-20
liter dricksvatten per dygn. Detta
var långt ifrån tillräcklig eftersom vi
var elva stycken och den 35-gradiga
värmen krävde betydligt mera.

Torrt klimat
Nästa klimattyp var ”Arid” vilket
kan översättas till torrt klimat/
öken. Tillämpningen inleddes
med en navigeringsövning i såväl
dagsljus som mörker. Vi framryckte
gruppvis och hade till uppgift att
lära känna terrängen och lokalisera
eventuella vattenhål eller tecken
på vatten. Efterföljande två nätter
tillbringade vi sedan i denna
savannliknande miljö.

Första dygnen fokuserade vi på att
tillverka skydd för solen och att
producera vatten. Genom att skapa
kondens med hjälp av solen, färska
växtdelar och plastpåsar erhöll vi
några liter vatten. Tyvärr började
det ösregna det nästföljande dygnet
och vi fick nu vatten i överflöd.

Undsatta
Genom att tända signaleldar och
påkalla uppmärksamhet med
signalspeglar blev vi räddade ur
denna miljö och transporterades
vidare till ett djungelområde.

53

Livhusaren 2010

Djungelklimat
I djungeln tillbringade vi två nätter
i grupp för att sedan under två dygn
överleva enskilt. Våra erfarenheter
av att göra upp eld under regniga
svenska höstkvällar kom väl tillpass,
då allting i djungeln är fuktigt och
kräver såväl förberedelser som
noggrannhet innan tändning.

Tillämpade övningar
Combat survival kursen hade två
tillämpningsövningar. Den första
var inriktad på Urban evasion och
var förlagd till RAAF Townsville
område.

Patrullvis skulle vi framrycka till
olika positioner för att där få vidare
instruktioner. Under tiden sökte
basens säk.förband efter oss med
hundar och fordonspatruller.

Den andra tillämpningsövningen
startade upp med en fingerad
helikopterkrasch i ett kuperat
område. Därifrån fortsatte flykten
(evasion) under tre dagar.

Under dessa dagar genomförde vi
link up med såväl civila agenter
som Special forces. Vädret var
mycket varmt och det rådde hög
luftfuktighet.

Detta bidrog till att varken kroppen
eller uniformen torkade, vilket i sin
tur ledde till att många fötter slets
hårt.

Slutligen genomförde vi en lyckad
kontakt med ett specialförband.
Trötta och hungriga, men ändå
nöjda, transporterades vi tillbaka
till basen. Efter en månads kurs
utomlands på andra sidan jordklotet
var det skönt att komma hem till
Sverige igen.

Praeparatus Supervivet!

Kn Fredrik Eriksson (K3) och Lt
Ola Kjellnäs (Amf 1) vid
Försvarsmaktens Överlevnadsskola

SERE
Survival Evasion Resistance
Extraction

Enmansbivack i djungelklimat

Glad SERE-instruktör efter godkänt resultat på vattenövningarna

54

Livhusaren 2010

 GARNISONSENHETEN

FULLSKALIG PATIENTSIMULERING PÅ
SJUKVÅRDSSKOLAN

Simulering i sjukvårdstjänst
kan genomföras på många
olika sätt. Här menas fullskalig
patientsimulering med hjälp av
avancerade patientsimulatorer,
audiovisuella hjälpmedel samt
särskilt utbildade instruktörer.

På sjukvårdsskolan finns
simuleringsutrustningar som fasta
installationer i särskilda studiors,
där vi försöker efterlikna den
miljö som målgruppen vanligen
jobbar i.

Vi har även mobila enheter för
simulering i reella miljöer. Träning
sker då med egen utrustning,
logistik och rutiner i den miljö man
vanligen arbetar i, men patienten
är utbytt mot en patientsimulator.
Dessa mobila enheter kan användas

i alla miljöer med viss begränsning
beroende på omgivningsfaktorer.

Patientsimulator
Patientsimulatorn är en mannikin
som med hjälp av dator, AV-teknik,
mekanik, hydralik, pneumatik och
framför allt en simulatoroperatör
uppvisar uppbyggnad och funktion
som liknar en människas anatomi,
fysiologi och inte minst psykologi.

Varje simuleringstillfälle följs av en
instruktörsledd debriefing enligt en
fastställd rutin. Debriefingen och
efterföljande återkoppling är lika
viktigt som scenarioträningen. Det
är i dessa samtal som deltagarna
enskilt och tillsammans kan återge
sitt eget och teamets agerande, och
reflektera över vad det var som var
bra eller mindre bra och vad som
kan förbättras. Ett patientfall med

efterföljande debriefing tar ca 40
minuter.

Syftet med övningarna är att man
skall bli tryggare i sitt handläggande
av akuta traumapatienter genom
att träna i en så realistisk miljö som
möjligt samt att personal skall få
en så bra förberedelse som möjligt
inför t.ex. beredskapsanställning,
utlandstjänst eller andra uppgifter
som innebär skarp sjukvårdstjänst.

Uppskattat
utbildningshjälpmedel

Från utvärderingar efter
genomförda kurser har vi också
sett att det är ett oerhört uppskattat
utbildningshjälpmedel och de allra
flesta tycker att det är svårt att
komma närmare verkligheten utan

att öva på riktiga patienter.

Sarah Lewis-Jonsson, SSK
Sjukvårdsskolan

Bild till höger: Sjukvårdsskolans
nya patientsimulator, SimMan
3G är helt trådlös och ruggad
vilket gör det enklare att bedriva
simuleringsbaserad undervisning i
realistiska miljöer.

av Sara Lewis-Jonsson

Tamponering av sårhåla

55

Livhusaren 2010

56

Livhusaren 2010

Bakgrund.

I Afghanistan har det sedan en
tid funnits FKF (Framskjuten
Kirurgisk Förmåga) som varit
containerbaserad på två platser.

Efterhand har man dock upptäckt
behov av en lätt rörlig kirurgisk
förmåga för att komma närmare
”patienten” och öka chansen till
att rädda liv.

ATS tog så kontakt med K 3
sjukvårdsskola som har stor
erfarenhet av sjukvård knuten
till lätta och rörliga förband. Vi
var till exempel med och tog
fram Kirurgitroppen till NBG

08 och utbildade den medicinska
personalen på densamma. Sedan
dess har vi vidareutvecklat och
minskat både volym och vikt med
bibehållen kapacitet.

Framtagande
I oktober 2009 ställde ATS frågan
till K 3. Civil sjukvårdspersonal, i
form av läkare och sjuksköterskor,
knutna till skolan kallades in för en
första brainstorming på ämnet.

Efter en vecka hade vi första utkastet
till det som senare skulle bli FRC

(Forward Resuscitation Capacity).
Så började letande och inköp av ny
och lätt utrustning som skulle möta
kravet. Strax innan jul påbörjades
packning och listarbete.

Test av utrustning
Packningen och listorna hann
precis bli klara till övningen som
gick av stapeln i början av januari
2010, då genomfördes en första test
av den nya utrustningen. Med på
övningen var ett FKF team som var

UTVECKLING AV NY SJUKVÅRDS-
FÖRMÅGA PÅ SJUKVÅRDSSKOLAN K 3

av personal vid sjukvårdsskolan, K 3

hemma på leave från Afghanistan,
de kunde ge oss feedback på vad
dom upplevde att dom saknade och
vad behovet var där nere.

Samverkan med andra
På övningen hade vi även hjälp
av personal från USA, bland
annat en kirurg på en av USMC’s
motsvarande enheter. Dom kom
med många bra och värdefulla
synpunkter, som vi tog fasta på,
och validerade således systemet som
trovärdigt.

Under övningen framkom
önskemål om en lättare buren
icke kirurgisk förmåga för att

FRT grupperat på en höjd i Afghanistan

57

Livhusaren 2010

göra ett omhändertagande på t.ex.
skadeplats. Efter en ny brainstorming
på en dag kom vi tillsammans fram
till en ryggsäcksvariant.

Efter att ha rättat till de
brister som upptäcktes under
övningen och införskaffandet
av ryggsäcksvarianten skickades
utrustningen ner till Afghanistan i
början av februari.

Implementering
Under två veckor i slutet av
februari 2010 åkte personal från
sjukvårdsskolan och ATS ner till
Afghanistan för att utbilda på och
implementera den nya enheten. Den
FKF personal som finns på plats får
utbildning av den nya materielen
samt att det genomfördes ett antal
övningar.

Enheten får sitt namn -
FRC

De taktiska riktlinjer för nyttjandet
av enheten framarbetas och
fastställs. Det blir också bestämt
att enheten tilldelas tre RG 32 med
två släp. Det är nu enheten får sitt
namn, FRC.

FST grupperat

Samtidigt som M-nummer
sättning pågår under våren hemma
i Sverige åker ett kirurgteam från
Sjukvårdsskolan ner till Afghanistan
för att förstärka personalen på
plats under en planerad offensiv.
Operation Taohid.

Detta medgav att man kunde
samgruppera ett fullt bemannat
FST med ett Amerikanskt FST
samt ha ett svenskt FRT ute i
operationsområdet.

Under denna offensiv opererades
fem patienter (ej svenskar)
framgångsrikt på det Svenska FST.
Senare i Juni utbildades även FS19
på plats i Afghanistan.

Vi på Sjukvårdsskolan K 3
kommer att fortsätta arbeta för att
kvalificerad sjukvård ska finnas så
nära de skadade som möjligt.

FRC består av två förmågor:

FRT - Liv, lem och funktionsräddande insats
utan kirurgi

FST - Liv, lem och funktionsräddande insats
med kirurgi

58

Livhusaren 2010

FLYGENHETEN

SISTA FLYGNINGEN
MED UGGLAN

Efter elva års flygningar med
Sveriges taktiska UAV system
”Ugglan” går systemet nu i
graven. Ugglan ersätts med ett
nytt system kallat ”Örnen”,
UAV 03. Systemet kommer att
innebära att vi kan flyga längre
sträckor, under längre tid med
mindre resurser.

Det var för elva år sedan som det
franska obemannade flygplanet
köptes in till den svenska
Försvarsmakten. 1999 överlämnade
Försvarets materielverk flygplanet
till K 3 i Karlsborg och sedan dess
är K 3 det förband i Försvarsmakten
som har ansvar för flygningar med
obemannade luftfarkoster.

Ugglan har väl fyllt sin uppgift
under de år den brukats och
Försvarsmakten är nu redo för att
nyttja en farkost som ger ännu
bättre förutsättningar för att verka,
i Sverige eller någon annan stans i
världen.

Överallt där konflikter pågår
används UAV:er. Anledningen är
att de inte behöver ha en pilot i
farkosten och därför blir billigare
och enklare att tillverka.

Med hjälp av den kamerautrustning
som finns i farkosten kan man
i direktsändning skicka bilder
som kan ge den information man
behöver för att nyttja förbanden så
rätt som möjligt på ett så säkert sätt
som möjligt.

Att svenska soldater i till exempel
Afghanistan eller på annan plats
i världen behöver så mycket
underrättelser som möjligt för att
undvika att bli överraskade tycks
vara självklart och att Sverige i
likhet med andra länder också skall
ha denna möjlighet är ett måste.

Ny TUAV på väg - Örnen!
Den farkost som regeringen har
gett klartecken till att köpa in är
en amerikansk farkost med över
500 000 flygtimmar.

Detta innebär att det är ett väl
beprövat system som direkt kan
komma våra förband till nytta.

UAV-plutonen ingår i Underrättelse-
bataljonen.

Örnen flyger längre under
längre tid

Farkosten, som i Sverige kommer
att heta ”UAV 03 Örnen”, kommer
att levereras till Sverige i vår efter
det att personal från K 3 utbildats,
och så snart som möjligt efter detta
sättas in i Afghanistan. Fördelen
med det nya systemet är att det
kan flyga betydligt längre under
längre tid vilket kommer att gynna
verksamheten.

Bara glada miner
Det var alltså inga ledsna ansikten
som bevittnade den sista flygningen
med Ugglansystemet utan personal
som såg med tillförsikt på
framtiden.

Jens Ramhöj, K 3

TUAV Ugglan startar från flottiljområdet

59

Livhusaren 2010

Ovan: Markstationen. Pilot för dagen är Nicklas Fredriksson, inhämtningsledare är kn Holger Ståhle
Nedan: Det var vi som tog hand om farkosten efter landning

60

Livhusaren 2010

på mässdräkten med ytterligare en
plåtbit i tyg samt se världen gjorde
valet enkelt.

Det svenska deltagandet i
denna mission bestog av en
stabsofficer tillika kontingentschef
(undertecknad), samt tre utbildare.

De tre utbildarna ingår i ett Svensk/
Finskt training team (TT) på totalt
sex man, nomalt en officer och fem
NCO´er. Finnarna har lead i det
skandinaviska EUTM deltagandet
så de besätter bland annat chef
för TT9 och två utbildare, Sverige
bidrar med en löjtnant (STF till
finnen) samt två ”specoffare”.

Då förberedelserna fick genomföras
i hast bestod utbildningen endast av

två veckor, en på LG med kontrakt,
medicinsk kontroll och vaccinering,
uthämtning av utrustning samt en
brief på HKV.

Den andra veckan var i Finland
dit vi fyra transporterades med
flygvapnets TP-100. Ytterligare ett
par briefar, repetitions utbildning
på AK-47 samt PKM och lite
grundläggande skyttegruppsstrid.
Under slutet på denna vecka så
började den numera välkända
vulkanen på Island att spruta aska
så istället för åter TP med SAS så
blev det finnlandsfärja samt TAXI
Stockholm från Poorio brigade till
Karlsborg (och vidare till Lund

PÅ UPPDRAG I AFRIKA -
EUTM SOMALIA 01

av Johan Rudhe

Under våren 2010 så blev det
klart att Sverige skulle deltaga
i en EU insats för att utbilda
Somaliska säkerhetsstyrkor till
den svaga statsapparat som
finns i landet, även kallad TFG.
Ett EU uppdrag, en 01 mission
och en Afrika mission saknades
i min annars relativt hyfsade
samling av utlandstjänster.

Så när HKV tyckte att jag var
synnerligen lämpad och varken
regementet eller familjen hade
några invändningar så var det bara
att tacka ja. En sommar i Afrika
med Lariam (malaria profylax),
vansinnestrafik och Somaliska
rekryter istället för den normala
jägarsoldaten och semester i
Småland kan inte någon vettig
officer tacka nej till. Att dessutom
”slippa” (Maj Erikssons favorit ord)
PRIO införandets fasor och istället
kunna tjäna en extra slant, bättra

för två av ungdomarna). Några
dagar senare skulle vi rotera ner
till Uganda via Madrid, den första
biten återigen med FV TP-100
men askmolnet låg fortfarande tätt
över Europa. När jag ringde HKV
fyra timmar innan det var dags att
sätta sig på tåget för första biten
meddelade ansvarig att det till
90% ej gick och att man arbetade
på omfallsplaneringen. Nåja
meterologerna hittade en lucka och
via en annan färdväg så anlände
vi Madrid på kvällen den 21 april.
Övriga länders deltagare skulle
komma dagen efter så vi fick en dag
att turista i Madrid.

En enstaka öl på en solvarm
uteservering samt ett otal
koppar kaffe och de viktigaste
sevärdheterna betades av denna dag.
Nästa dag var det ett par briefingar
innan hela styrkan flögs ner med
Spaniens strategiska transportflyg
till Entebbe och Uganda. Frukost

61

Livhusaren 2010
 och byte av TP till minibussar för en
åtta timmars färd västerut, runt åtta
på kvällen anlände vi till vårt hem
de kommande sex månaderna.

Inte mycket till Camp, singel- och
grupptält för boende, en toalett-
och en hygienbarack samt en matsal
med vidhängande kök.

De första dagarna lärde vi oss att
det regnar ganska bra i dessa delar
av Afrika, samt när det blåser så
blåser det hyfsat. Andra dagen fick
vi bokstavligen rädda våra egna
tält annars hade de väl kunnats
användas i Tchad. Våra Somaliska
rekryter var rejält försenade så
utbildningen startade ca en månad
senare än planerat.

Jag utsågs till stf chef Bihanga av
den Italienske överstelöjtnanten
förutom min befattning som
LNO/CIMIC/tolk ansvarig. I
denna roll var det bl a ”screening”
av Somalierna samt de Kenyanska
tolkarna som var de inledande
arbetsuppgifterna. Ett flertal av
Somalierna bedömdes av det team
som genomförde ”screeningen”
som mycket unga och fick
plockas bort, en del av tolkarna
kunde varken prata Engelska eller
Somaliska de fick återvända till
Nairobi snarast.

En utmaning
I början av juni hade vi tillslut sju
tolkar samt dryga 200 Somalier
som delats in i nio plutoner och
påbörjade sin utbildning till ”NCO”.
De har tränats i allt från personlig
hygien till grunder i överfall under
de första månaderna.

Efter en månads utbildning valdes
de två-tre skarpaste Somalierna i
varje pluton ut till en ”junior officer
course”. I september så delades
de övriga upp i fyra avdelningar
med blivande skyttegruppchefer,
två plutoner ”farbare”, en pluton
sjukvårdare och en pluton
signalister. Utöver detta har
Ugandiska armén (UPDF) utbildat
ca 700 rekryter, dessa har utbildats
av EUTM i FIBUA samt mine
awerness.

Att utbilda Somaliska milismän
med stöd av Kenyanska tolkar i
Amerikansk doktrin detaljstyrt av
Spanjorer som får logistik (mat-
boende-morgon o kvällsfys) av
Ugander har ibland varit mycket
påfrestande för ”ungdomarna”.
Förutom detta har vi haft ett
par incidenter bl a en strejk som
övergick i en sammanstötning
mellan Somalierna och UPDF, de
välkända bomberna i Kampala och
HIV & TBC fall bland Somalierna.

Campen växer upp
Campen förbättrades ständigt
och den Spanska Ingenjören
som varit ansvarig är den
officeren som imponerat mest
på mig. Stabsbyggnad, sjukstuga
med kirurgisk kapacitet, mäss,
tvättinrättning, gym staket med
vaktkurer har växt upp ur den
Afrikanska leran i en stadig takt.

En skjutbana, FIBUA anläggning,
flygfält, paradplan, baracker för
Somalierna är andra projekt som
EUTM byggt och nyttjat. Jag fick
dessutom chansen att ”designa”
FIBUA anläggningen, fyra
byggnader samt två ”ruiner”, vilket
jag är lite stolt över. Rum-väggar-
dörrar-öppningar-hörn-trappor-
korridorer ska placeras så att det
ger en varierande och Mogadishu
liknande miljö.

Vad kan man ta med sig
i livet och karriären efter
att ha tjänstgjort i EUTM

Somalia 01?

Att jobba i en snabbt hopsatt
styrka bestående av 14 länder med
ytterligare fem länder bland de
civila kontrakterade företagen är
förstås nyttigt. Att jag med min

trea i språk, två i engelska och
en etta i franska, anses ha bland
den bästa engelskan inklusive
Irländarna är en nyttig kunskap.
Att arbeta med Spanjorer som har
mycket svårt för detta språk samt
är väldigt formella har också gett
mig och ungdomarna erfarenheter.
Att aldrig släppa garden när man
jobbar i FM oavsett insatsens art är
också en erfarenhet.

Vid ett par tillfällen har det känts
naket att bara ha pistol med trettio
”bulor” runt midjan. Västen med
magasin-stridskniv-hgr och AK´n
hade nog varit bra även för denna
träningsmission.

Att vara kontingentschef, även om
vi bara varit fyra man, har också
varit stimulerande. Minnessköldar,
ekonomi, månads-veckorapporter,
leave bestämmelser, inklusive
resor, medaljparader, FM missions
specifika webbsida, SITREP´s etc
har avhandlats av mig.

Under den sista leaven frågade
regementschefen mig om det är
bra i missionen. Svaret på denna
fråga var lika enkelt som politiskt
inkorrekt: –Bra nja, spännande-
lärorikt och intressant JA. Jag är
mycket glad att få ha deltagit i
denna nya typ av mission!

62

Livhusaren 2010

 MINNS DU?

SAXAT UR LIVHUSAREN UNDER SNART 50 ÅR...

1970
Sekundchef 1970 var Nils-Gustav
Malmström som hälsade en ny
årgång av Livhusarer välkomna
till förbandet. Redaktör detta år
var ryttmästare Bengt Sandahl. I
1970 års första tidning handlade
stora delar av numret om
underrättelsetjänst.

Hur mycket skall vi satsa? frågade
sig Stig Aaby-Ericsson. Han ville att
det lilla underrättelsecentrum som
fanns vid regementet skulle få lov att
växa ut ytterligare så att det skulle
motsvara de krav på utbildning och
service som underrättelseofficerare
vid alla våra krigsförband hade rätt
att ställa.

Krav på en spaningschef
”Ett befäl som skall utbildas till
chef för spaningstrupp har en lång
och mödosam väg att gå avseende
utbildning och erfarenhet” skriver
dåvarande kaptenen Per Blomqvist
i en artikel kallad ”Krav på en
spaningschef”. Där berör han
ämnen som personkännedom och
samspel mellan spaningschefer
på olika nivåer. Denna artikel
följdes upp av en artikel
kallad ”Underrättelseofficeren
i stabsmaskineriet”. Där tar
författaren upp den klyfta mellan
underrättelseavdelning och övriga

delar av staben som ibland uppträder
och nödvändigheten av samarbete
och förståelse. Under rubriker som
Bedömande, Underrättelsebehoven,
Underrättelsernas inhämtande och
Delgivning togs tänkvärda saker
inom det området upp.

To be or not to be
Under rubriken ”To be or not to
be” skrev ryttmästaren Christer
Ekelund om skillnaden mellan
att vara underrättelseofficer i fred
och krig och Stig Aaby-Ericsson
skrev ytterligare en artikel kallad
”Underrättelseavdelningen lägger
puzzle – Ge oss din bit”. Ingen
underrättelsekälla är för obetydlig
och det är bara resultatet som
räknas.

Inom området historia och
traditioner skrev redaktören om
vad som hände med Livregementet
till häst år 1703 nere i Polen där mj
Creutz med sina 360 ryttare blev
angripna av en styrka på 6000! Jan
von Konow skrev om de Tappra
600 under Krimkriget.

Det var en fest det!
Majoren Sven Littorin skrev om
invigningen av minnesstenen på
Sanna hed 1920. Där Invigde prins
Eugen minnesstenen i ett strålande
väder och husarernas snörmakerier
glänste.

Den välexercerade skvadronen
bestående av underbefäl och menig
stampersonal sprängde fram över
heden i full galopp med sabeln i
hand under ledning av ryttmästare
Hedenstierna. Regementspastor
Paul Nilsson förrättade fältgudstjänst
och efter ceremonin utspisades ca
350 personer där fanjunkare Biörck
bjöd på smörgås med ost och korv,
kalvstek med grönsaker och potatis,
kaffe med sockerkaka och cigarrer!
Allt sköljdes ner med brännvin och
pilsner. Dagen avslutades med dans
på gamla dansbanan. Det var en
ceremoni och fest det!

Bäst i Milo väst
Under rubriken ”Bäst i Milo Väst”
berättade signalunderofficeren fj T
Blomqvist om signalutbildningen,
uttagning av signalister, utbildning
och fältduglighet. Han avslutade
med orden att det inte spelar någon
roll hur skicklig en signalist är om
han inte får fram meddelandet till
adressaten.

Det var också två artiklar om
hur det var att vara fänrik med
i tidningen. En av mj Gunnar
Schildt som berättade om hur
det var att vara fänrik på 20-talet.
Lönerna var blygsamma även på
den tiden då en fänrik fick 225 kr
i månaden. Alla ogifta subalterner

åt på mässen där alla kände sig
som en enda stor familj. En av år
1969 års fänrikar skrev en artikel
om hur det var att skiljas från sina
Karlbergskamrater och få glädjen
att återvända till regementet. Han
konstaterade att truppen följer den
chef som intresserar sig för den
enskilde karlen och dessutom kan
sitt jobb.

Bättre understöd, bättre
helikoptrar och bättre

eldkraft

Under rubriken ”Livhusarerna ser
framåt” skrev Gustav Malmström
om alla de saker som pekade på en
fin framtid för husarerna och Uno
Bohman skrev om sina erfarenheter
från KFÖ-70 spaningsskvadron,
där han såg det som en av de bästa
uppgifterna under sin officerstid
att som spaningsskvadronchef
genomföra en krigsförbandsövning
(KFÖ). Han efterlyste bättre
understöd, helikoptrar och bättre
eldkraft vid förbandet.

Göran Svensson berättade i en
artikel om sin tid som militärpolis
på Cypern. Han hade fått en
vidgad syn på militärpolisarbetet
och kontakter med andra länders
MP vilket gett erfarenhet. Han
rekommenderade andra att göra
samma sak.

63

Livhusaren 2010

Skvadronchefer detta år var lt
Göthberg, rm Swärd, lt Jarvén, lt
Karlsson och lt Bjerkhagen. Nya
befäl detta år var fk Forsberg, fk
Tannerheim, furir Gustafsson och
furir Norström.

1980
Regementschefen öv Håkansson
skrev i inledningen om
beslutsamheten att skapa en bra
Jägarbataljon av årsklass 80/81 som
skulle gå in i krigsorganisationen.
Befälstätheten på förbandet hade
ökat men två befäl per pluton
skulle vi behöva finna former
för att regelmässigt genomföra
grundutbildningen med.

Chefen för GU-bat, övlt Sjövall
hade just återvänt till regementet
efter 14 år. Han var glad över att
vara åter vid förbandet. Kn Anders
Johansson skrev en satirisk artikel
kallad ”Perspektiv” i sin frustration

över dålig ekonomi och stora
värnpliktskullar.

Fj Smedberg
Fanjunkare Rune Smedberg skrev
om sina upplevelser i vinterkrigets
Finland och ett minne från den 13
mars 1940 då han blev utsatt för
artilleribeskjutning och den därpå
följande striden.

Nytillkomna befäl detta år var Lt
Gunnehed, Ingemarsson, Olsson,
Fischhauber, Ljungemo, övlt
Sjövall, öfu grepp, Julihn, Joansson,
Rylander, Forsgren och Persson.

”Ping” Pettersson
I en återkommande artikelserie
kallad ”Profilen” presenterades
fanjunkaren Sven Gunnar ”Ping”
Peterson, en levande institution.
Några av hans minne var ett
från den dynamiske sergeanten
”Strategen Pettersson”.

Dennes övningar glömde aldrig
Ping, allra minst den formella
övningen avseende urinering

vintertid… Åldersklassen
PCS 69/70 som ställde upp
utryckningsdagen och anhöll om en
sista utskällning…eller fanjunkare
Stiebert som när han ryckte in
som värnpliktig klev fram till Ping
och anhöll om en längre säng. Så
mycket skäll han fick!!! Det gick
inte att beskriva…

Med särskild stor glädje mindes han
åren tillsammans med Smedberg.
”Jag var en av de första som fick
lov att säga ”du” till Smedberg.
” Från 1970 blev Ping ansvarig
för gruppchefsutbildningen på
GS 1 något han aldrig ångrade.
Ping Peterson följde med K 3 till
Karlsborg 1984 och dog på sitt
befälsrum i Mellersta befäl.

Ska det ske något får man
göra det själv

Under rubriken ”Livhusaren har
noterat” skrev noteraren själv Johan
René om flaggan som numera
hissades till en trumpetfanfar, om

att västra kasernen hade målats om
men att målningsarbetena tidvis var
försenade bland annat av en strejk.

Detta var inte bra tyckte befälet
och speciellt inte adjutanten på 5
skv som satte in hela sin familj i
måleriarbetena så att det skulle vara
klart inför inryckningen.

På 4 skv skedde samma sak där
befälet målade duschrummet. En
utskällning renderade det i men
klart blev det.

1990
I Livhusaren 1990 inledde
regementschefen öv Göran Sjövall
med att berätta om den just
avslutade K 3 analysen där vi hade
studerat om vi gjorde rätt saker,
på rätt sätt, med rätt resurser och
på rätt nivå. Nästa stora projekt
som vi skulle kasta oss över var
nollbasplaneringen. (Är det någon

MP-station på den tiden det begav sig

64

Livhusaren 2010

som minns sittningen i generalssalen
med alla projektorer…) Här skulle
man börja från grunden och bygga
upp regementets verksamhet som
man ville ha den med prislappar på
varje uppgift.

Lt Urban Ramsin skrev om
Bandvagn 202 i en artikel.
Han berättade om prestanda,
utbildningens uppläggning
och hur man skulle utnyttja
bandvagnsförarna vid plutonerna.

Förre regementschefen öv Magnus
Olson berättade om sin verksamhet
som militär rådgivare i den
svenska delegation som deltog
i förhandlingarna om Europas
säkerhet. Han avslutade med att
Sverige gör bäst i att bibehålla sin
styrka. Då skulle vi på bästa sätt
bidra till att skapa stabilitet i vår del
av världen.

Bernard Englund i
Kambodja

Bernhard Englund berättade om
sitt andra besök i Kambodjas
huvudstad Phnom Penh 1975 och
han s upplevelser där. Från Bangkok
i Tailand hade han problem att ta

sig in i krigets Kambodja.

Det första som hände när han så
småningom tjatat sig till en plats i
ett litet fraktplan var att utsättas för
ett granatanfall. Han tänkte med
avsky på dem som visade ”en sådan
fullständig respektlöshet för SäkI
men insåg snabbt att nu var det
allvar och tog skydd i ett skyddsrum
intill en hangar.

På det gamla franska kolonialhotellet
i Phnom Penh träffade han några
svenska reportrar från SVT,
Expressen och DN som bevakade
nyheter från landet och en liten
filé åts i en trevlig måltid. Efteråt
frågade de Bernhard vad han tyckte
om hundkött…

Nya chefer
Ny chef för FJS detta år var övlt
Svante Andersson. De övriga
enhetscheferna hette övlt Paulsson
och Gelin. Övlt Forsberg var chef
över ledningsenheten som bestod av
en stabssektion under mj Englunds
ledning, en utbildningssektion
under övlt Hellqvist och en
ekonomiredovisningssektion under
ledning av mj Johan Areskough.

Karlsborgs fästning - en
icke påkallad prydlighet

Tage Rosell skrev om Karlsborgs
och fästningshistoria i ett uppslag
i tidningen. Han berättade
bland annat om slutvärnet som
av statsrevisorerna betecknades
som för fint…”En icke påkallad
prydlighet förefinnes i Carlsborgs
fästning”. Det var ”chockerande
tyckte man att man lät trupp få ha
en sådan högklassig förläggning”.
Den karolinska armén hade
erfarenheter av hur dålig hygien,
dålig förläggning och utmärglad
miljö bröt ner förband varför
revisorernas anmärkning lämnades
utan åtgärd.

Fina foton (se nedan)
Vpl Björn Svensson från Kungälv
vann den utlysta fototävlingen
med fina bilder från verksamheten.
Furiren Andersson berättade
om KBS vinterutbildning i
Sälen med utgångspunkt från
Transtrandslägret. Fänrikarna
Trädgård och Magnusson gjorde
sitt bästa för att få upp skidtekniken
hos alla och med lt Kari i täten med
bandvagnarna tolkades det uppför
fjället.

2000
Regementschefen öv Claes
Ljunggren berättade i ”Chefen
har ordet” om vad försvarsbeslutet
innebar för K 3 del. Beslutet
innebar för K 3 kanske den största
förändringen som skett i modern
tid. Utbildningen vid regementet
skulle fr o m 2000 inriktas mot
följande förbandstyper.

-	 En fallskärmsjägarbataljon.
-	 En luftburen bataljon

(Helikoptertransporterad).
-	 En divisionsunderrättelse-

bataljon (UAV-komp ingår i
bataljonen).

-	 Två stadsskyttebataljoner.

Preliminärt skulle regementet bli
ansvariga för ytterligare en fristående
bataljon. Regementschefen
framhöll att det var viktigt att
kvaliteten hölls hög i det arbete
som pågick. Avslutningsvis hälsade
han alla nya medarbetare välkomna
till förbandet.

Björn Svensson från Kungälv vann en fototävling på regementet 1990. Här är bilder ur hans samling.

65

Livhusaren 2010
 Utlandstjänst i Georgien
och Kosovo och historien

om Jägar-Liften

Philip Segell berättade om FN-
tjänst i Georgien och kn Fransson
berättade om Kosovo 01 där han
med bland annat lt Leif Larsson
(sjv) och kn Peter Högberg
tjänstgjorde. Han berättade bland
annat om jobbet med att få ner
all materiel och upprättande av en
”Jägar-Lift”.

”Plutonens paradgren blev att
packa containrar, för det blev ju
några sådana, närmare bestämt
116 stycken på hela trossen.
Vi förövade när förstyrkan och
ingenjörkompaniet packade för att
åka innan huvudstyrkan. Det var
tur för när vi packade det mesta
av vår materiel hade vi minimalt
med fel i alla papper som skulle
fyllas i och senare knappas in i
LIFT-systemet. Mr Murphy skulle
säkert också ner till Kosovo så jag
sparade alla handskrivna papper
i ett eget LIFT-system, den så
kallade JÄGARLIFTEN (vanliga
pärmar). Det visade sig vara det
bästa, för LIFT var ju självklart inte
ett fungerande system i Kosovo när
vi kom ner”.

”Hygien var viktigt och en
fältbastu anordnades: ”Den andra
november invigdes tältbastun,
modell a´la FJS. Jag hade ordnat
tälttallrik med hjälp av lt Mats
Jansson och förrådsgruppchefen
Bosse Isberg ordnade det där med
ved och tältduk. Vi hade med en
kubikmeter färdighuggen björkved
som förstahandsbehov. Bastun
hjälpte till att höja humöret på alla i
bastuklubben och ryktet om bastun
spred sig snabbt, men vi var först
och flitigast med bastubad”.

 Hemma på regementet en
UndSäk-pluton

Hemma på regementet detta
år utbildade en UndSäk-
pluton som och en av tolkarna
skrev följande i tidningen:

”Ja, UndSäkplutonen var kanske
inte den bästa på rörlig spaning,
vi hade nog inte de renaste
patronlägena vid vapenvisitationen
och det kan hända att vi inte alltid
marscherade i takt – MEN – ett gott
humör och oändligt många frågor
hade vi i alla fall. Antagligen skulle
fi ha upptäckt oss lätt på grund av
alla skratt som kunde höras mellan
våra vänner träden dygnet runt.
”Färdiga till strid”, fästingarna

och den långa förhörsövningen,
då vi fick den utlovade resan till
hallucinationernas värld glömmer
vi inte i första taget.

Det är alla glada stunder kring
jägarköket som vi kommer
att minnas bäst från K 3 även
efter det att skavsåren läkts och
maskeringsfärgen nötts bort.

Det är med lite stolthet som
gynnarna i UndSäkplutonen säger
att vi gjort vår grundutbildning i
Karlsborg. Och längtar vi någon
gång efter ett paket kex så gör vi
oss en svensk kompass riktad mot
Livskvadron! Var så säker!”

En strvmina under
fältjackan

Sergeant Petroff, Örebro skvadron
berättade om baskerprovet – ”I en
korsning väntar en stridsvagnsmina
till var man att bära. Jag lyckas
motivera in minan under fältjackan
på bröstet och poserade nöjt för
fänriken med ett leende. Fänriken
försöker sig på samma bedrift men
avbryter då han inser att hans
muskulösa bringa upptar all plats
under fältjackan.”

Slutövning i Skåne 2000 -
strid i Malmö

Korpralen Eriksson, Örebro
skv, berättade i en artikel om
slutövningen som gick i Skåne
och det s k Malmömomentet –
”På lördagen gjorde vi en snabb
fredsmässig rek av området för
att sedan bege oss över ån som
avskilde Spillepengen från övriga
Malmö hamn. Vi fortsatte till ett
gigantiskt värmeverk tillsammans
med KBS, en grk-pluton och en
stadsskyttepluton.

Skvadronschefen Mj Wiktorin
hade genomgång och ordergivning
på taket. Vi skulle tillsammans
med grk-plutonen bedriva
fördröjningsstrid i Spillepengen.

Fienden kom ungefär som väntat.
Vid rätt tid i varje fall. När fienden
kom in med avsutten trupp och
rensade de yttersta kullarna blev
t.o.m. plutonchefen Lt Jonsson,
som annars är lugnet själv, lite
nervös. Det var inte alls enligt
planerna. Fiendens framryckning
stoppades dock snart av finkalibrig
eld och de blev tvungna att komma
in med pansarskyttefordon, vilket
passade oss mycket bättre.

Robotstrid
Själva striden är det svårt att skaffa
sig grepp om när man står som
flankskydd till ett robotsystem, men
enligt genomgången efter övningen
kom några situationer fram som är
värda att påpekas.

EA slog ut minst fem fordon med
sitt välplacerade robotsystem.
Enligt Sydsvenska dagbladet slog
”skyttar på taket” ut varje fordon
som kom in i Spillepengen. EA:s
tillfälligt sammansatta grg-omgång
med en grg-skytt och en sjvman
som laddare slog på egen hand
ut två PBV 302 samt hela deras
skyttegrupper. FA agerade på ett
sätt som enligt skvadronchefen inte

Tre husarer på Kosovo 01

På spaning under Malmömomentet, slutövning 2000

66

Livhusaren 2010

lärs ut men som visade sig vara helt
rätt i den stridssituationen. En PBV
302 hade all uppmärksamhet mot
FA:s robotställning när två man
hoppar ut på vägen och skjuter PBV:
n i fronten med pansarskott och
därmed ”räddar” robotomgången.

Precis innan vi fick avbryta för att
släppa genom de sista av fienden
var hela Spillepengen full av
pansarskyttesoldater och det enda
sättet att överleva var att i princip
gräva ned sig.

”Om det hade varit
skarpt hade K 3 fått en ny

högtidsdag”

Sammanfattningsvis kan man säga att
övningen var lyckad med ett mycket
gott resultat. På genomgången efter
slutövningen hemma i Karlsborg
sa skvadronschefen Mj Månsson
att om detta hade varit ett skarpt
läge hade regementet haft en ny
högtidsdag, den 6:e maj!”

Sveriges UAV-centra
Under rubriken ”Avstampet mot
framtiden” skrev kn Holger Ståhle
om verksamheten vid UAV som
redan år 2000 hade siktet inställt
på att bli Sveriges UAV centra.
Ugglansystemet var ju bara ca 1

år gammalt på K 3 detta år och
det gav ”luft under vingarna” som
Holger Ståhle skriver.

Ny fallskärm skapar nya
möjligheter

En ny fallskärm vid FJS
presenterades i tidningen. Det
var fsk 78 från Irwing i England.
Denna skärm gav oss möjligheten
att fälla på lägre höjd än tidigare.

Detta år genomfördes också en unik
utbildning i fallskärmstjänst. Det var
kull 991 från flygskolan i Ängelholm
som genomgick grundläggande
fallskärmsutbildning och hopp.
Normalt genomför flygförare
endast ”parasailingutbildning”.

Vadsbo skv, under ledning av mj
Hellborg hade detta år ansvar för
utbildning av bevakningssoldater.
Övriga befäl vid skvadronen var mj
Felldén (stf skvch), lt Eve Svensson
(adj), kn Ramnemyr, kn Trädgård
och lt Nicklas Fredriksson.

Befälsutbildning i
vintertjänst

Husarbataljonens befäl genomförde
vinterutbildning i Grövelsjön under
ledning av mj Lars Pettersson. Det

var skidexercis, tolkning, hantering
av nödsituationer, snöka mm som
övades. Hela övningen avslutades
med att Lars Pettersson visade
”Long kiss godnight” på Husarbion
som Lars Pettersson byggt upp i ett
tält.

Låghöjdsfällning - 100m
På Fallskärmsjägarskolan var övlt
Björn Olsson chef och han berättade
om vad som hänt under året. Ett
moment under vinterutbildningen
omfattade låghöjdsfällning. För
första gången fällde FJS en patrull
på 100m. Fällningen bevakades av
Jens Ramhöj som skrev:

”Morgonen den 11 februari, på
Torneälvens is vid Jukkasjärvi, blev
historisk. Strax under trädtopparna,
knappt synbar, kom TP 84 Herkules
in på låg höjd. Så låg höjd hade
aldrig tidigare fällts på. Det första
historiska 100 meters hoppet var
ett faktum, möjliggjort av den nya
fallskärmen, fsk 78, som nyligen
levererats.

Först i ledet av de som skulle
genomföra det historiska hoppet
var naturligtvis skolchefen, övlt
Björn Olsson. Bakom sig hade
han ett antal erfarna hoppare

från Fallskärmsjägarskolan kom-
pletterat med en representant
från leverantören och två finska
fallskärmsjägare på utbildning/
utbyte i Sverige. 17 sekunder efter
uthopp landade de på den snötäckta
isen.

De historiska hopparna var: Övlt
Björn Olsson, Lt Björn Janderberg,
Kn Jan-Erik Petersson, Lt Micael
Quick, Mj Mats Forsman, Ingenjör
Setterberg FMV, mr Stevert och två
finska fallskärmsjägarbefäl Keliniva
och Kinnonen.

Lars Fält går i pension
På Överlevnadsskolan tog mj Tor
Cavalli Björkman befälet efter Lars
Fält som gick i pension året därpå.
Instruktörer vid skolan detta år var
kn Stefan Urhagen, kn Magdalena
Eriksson och lt Johan Bogg. Detta
år genomförde skolan bland annat
en Pfp-övning som leddes av Lars
Fält.

PfP-övning i Karlsborg
Drygt 100 deltagare från 16 olika
nationer kom till Karlsborg under
vecka 36 1999. Kursansvarig var
Lars Fält, FM överlevnadsskola. Ett
25-tal överlevnadsinstruktörer från
olika förband i Sverige verkade som
instruktörer vid tre olika stationer

Fallskärm 78 efter landning på isen i Jukkasjärvi

67

Livhusaren 2010

uppdelat på en armé-, en marin-
och en flygdag.

Så här såg programmet ut: Armédag
- Arméöverlevnad, Försvarsmaktens
beklädnadssystem, eftersök av
försvunna personer, övningar i
att göra upp eld och bygga skydd
och samverkan med polis och
hemvärn.

Marindag - Överlevnadsutrustning
och överlevnadsteknik för marin
miljö, räddningsverksamhet till
sjöss, vattenrening och samverkan
med Sjöfartsverket.

Flygdag - Överlevnadsutrustning
för piloter, åtgärder efter
utskjutning ur flygplan, sök
och räddningsverksamhet med
hundar och samverkan med
Luftfartsverket.

På kvällarna kunde deltagarna bl a
se en överlevnadsutställning med
ett 30 tal utställare representerade,
en Försvarsmaktsutställning och
uppvisningar. K 3 gymnastiksal
tjänade som samvaro- och
utställningslokal där deltagarna på
kvällarna kunde utbyta tankar med

utställare och kollegor över en öl.

Nära - ett kännetecken för
övningen

En sak som var mycket speciell

med övningen var att alla moment
i luften, på marken och i vattnet
genomfördes inom radien av några
kilometer.

Nya fänrikar år 2000
Nya fänrikar detta år var James
Hedin, Johan Adoson och Jonas
Franzén.

Minns ni??? HMK på besök i Karlsborg och spränger bort en bit av fästningen. Bernard Englund berömde kungen och sa
att ”en sådan kung har vi inte haft sedan Karl XII dagar!”

68

Livhusaren 2010

Kamratföreningens
ordförande har ordet!

Livhusarernas kamratförening är
nu över 75 år. 1963 beslutade den
dåvarande styrelsen att föreningen
skulle ge ut ett medlemsblad. Detta
fick sedan namnet ”Livhusaren”.
Sedan dess har tidningen varit till
stor glädje för många, inte minst
våra medlemmar.

Tidningen ”Livhusaren”
Under många år gavs ”Livhusaren”
ut två gånger om året. Ett nummer
vid utryckningen på våren och det
andra i december.

Då Försvarsmakten 2008 bestämde
att förbandstidningar inte längre
skulle ges ut i pappersformat beslöt
föreningen, med regementschefens
goda minne, att ta på sig denna
uppgift.

Föreningens styrelse anser att
en medlemstidning är av stor,
ja mycket stor betydelse för
kamratföreningens verksamhet och
sammanhållning. Styrelsen anser
också att det skall vara en tidning
som man kan ”hålla i handen” och
samla i bokhyllan.

Då detta medför radikalt ökade
kostnader för föreningen beslöts vid
årsmötet 2009 att höja årsavgiften
till 100 kronor. Detta och bidrag
från 103 ständiga medlemmar på
mellan 1500 och 100 kronor, total
drygt 19000 kronor, gör att vi nu
och i överskådlig tid kan ge ut
”Livhusaren” en gång per år.

Aktiviteter
Många medlemmar deltar i
föreningens aktiviteter. De husarer
som av olika anledningar inte deltar,
kan nu genom tidningen få del av
det som skett. Kamratföreningen
har en stor och stabil medlemskader.
Trots detta är rekrytering viktig.

Vi ska på olika sätt söka upp de som
gjort sin värnplikt eller som anställd
tjänstgjort vid vårt regemente och
som inte är medlemmar.

Vi uppmanar därför medlemmar som
vet att de i sin vänkrets har husarer,
att uppmana dessa till medlemskap.
Medlemskap i föreningen stärker
sammanhållningen, medverkar
till att sprida information om
regementets verksamhet och bidrar

därmed till en bra rekrytering.

Tag kontakt!
Styrelsen sammanträder regel-
bundet så det finns goda
möjligheter för varje medlem att
komma med förslag och idéer via
någon styrelsemedlem. I år är vi
särskilt intresserade av synpunkter
på tidningen ”Livhusaren”.

Någon har sagt att ”stillastående
är tillbakagång”. Vårt valspråk är
Pergite, Framåt!

Uno Bohman

För ALLA Livhusarer!
Du som är anställd och/eller har
gjort din värnplikt vid K 3 samt
tjänstgjort vid någon av de enheter
som utbildats vid regementet i
modern tid; kavalleribataljon,
ryttarskvadron, spaningsskvadron,
militärpoliskompani, jägarbataljon,
fördelningsunderrättelsekompani,
militärpolisskvadron, vakt- och
eskortpluton, luftburen bataljon
eller underrättelsebataljon - ett
har vi gemensamt - alla är vi
Livhusarer.

Livhusarernas kamratförening är
en länk mellan alla Livhusarer,
vilken utbildning de än fått, och
regementet som det är idag.

Kamratföreningens mål är:
•	 att ge tillfälle för tjänstgörande

och icke tjänstgörande
Livhusarer att träffas
och utbyta minnen och
erfarenheter.

•	 att hålla föreningens
medlemmar orienterade om
förbandets utveckling och
verksamhet.

Medlemmar och
verksamhet

Vi är idag ungefär 800 medlemmar
mellan 20 och +90 år. Under året
kommer du att inbjudas till följande
aktiviteter:

•	 Resa - vid en helg i slutet av
april åker vi i regementets
historiska fotspår. Resan
genomförs som en en- eller
tvådagarsresa.

•	 Husarträff - dags- eller
kvällsträff med något aktuellt
tema. 		
(2011 planeras en ”ärtmiddag”
i mars under rubriken ”Det
var bättre förr")

•	 Nationaldagsfirande med
försvarsutställningar i
Karlsborg den 6 juni

•	 Regementets besöksdag.
(2011 planeras besöksdag
i anslutning till helgen 3-4
september i Karlsborg.)

•	 Kamratföreningens högtids-
middag och årsmöte.
(Genomförs alltid i anslutning
till regementets högtidsdag den
4 december. 2011 genomförs
detta möte 2-3 december.)

Som medlem får du också en
pappersutgåva av tidningen
”Livhusaren” som innehåller valda
delar av regementets nätutgåva.
Vill du ta del av den kompletta
utgåvan finner du den på www.
forsvarsmakten.se/k3

Hur blir man medlem?
Kontakta sekreteraren eller
kassören eller betala in årsavgiften
på föreningens Plus Girokonto
PG 9 72 59-6 och ange
Livhusarernas Kamratförening
som betalningsmottagare. Ange
även namn, adress, personnummer,
telefonnummer och eventuell e-
postadress. Medlemsavgiften är 100
kronor per år.

LIVHUSARERNAS KAMRATFÖRENING
av Uno Bohman

69

Livhusaren 2010

Många inslag i Livhusaren berör
internationell tjänst i nutid,
inte minst det som händer i
Afghanistan. Det kan vara på
sin plats att påminna om att
svensk trupp har varit med om
liknande tidigare. Därför bad vi
en av våra medlemmar, RO/Mj
Dan Roskvist att skriva om sina
upplevelser i Kongo.

Sensommaren 1962 började min
Kongomission som kom att omfatta
bataljonerna C XVIII, XX och del
av XXII. Nedanstående händelser
inträffade under bataljonerna XVIII
och XX.

På väg
Efter utbildningen i Linköping på
I 4 väntade en lång transport med
MATS (Military Air Transport
Service) ur USA: s flygvapen. Resan
gick via Tripoli, med övernattning,
vidare till Kano i Nigeria,
Leopoldville till målet Kaminaville
i Katanga.

Kaminabasen
Omedelbart efter ankomsten blev
vi kallade till ordergivning. Min
pluton skulle ansvara för några
posteringar söder om flygbasen.
Kaminabasen var sedan en längre tid
omringad av Katangesiska förband,
delar av Thombes legoarmé. Dessa
enheter leddes främst av vita
officerare från den av de Gaulle
upplösta Främlingslegionen.

Hur snabbt sätter du ihop vapnet?
Under en leaveresa till Elisabetville,
då Thombes och Katangas
huvudstad och som för övrigt var

en ”öppen stad”, träffade vi våra
blivande motståndare ute på stadens
barer och restauranger. Enligt order
medförde vi alltid våra vapen, när vi
besökte Elisabetville.

Dock var k- pisten isärtagen och
förvarades i en bag, så det gällde
att snabbt hinna i skydd och sätta
ihop vapnet om något hände. Men
jag var trygg, för en svensk soldat
fruktar som bekant endast Gud.

Hotbilden ökar
Hotbilden blev under november-
december 1962 allt allvarligare.
Katangesiska enheter genomförde
upprepade angrepp i form av
eldgivning mot våra posteringar
och patrullverksamhet mot
Kaminabasen.

Det världspolitiska läget spelade
också en betydande roll för
utvecklingen i Kongo. Efter
Kubakrisen, som vi upplevde
som minst sagt hotfull, beslutade
FN med tydligt stöd av USA:
s president att utbrytarprovinsen
Katanga skulle betvingas med
vapenmakt. Detta var fjärran från
utrikesminister Undéns tal om
att svensk trupp inte skulle delta
i strider. Enligt honom gällde det
enbart ett polisiärt uppdrag för att
upprätta lag och ordning.

Order om anfall
I december 1962 försämrades
det militärpolitiska läget
ytterligare. Thombes styrkor
inledde runt om i Kongo olika

stridshandlingar mot FN-
förbanden. Efter julhelgen kallades
vi till ordergivning. Bataljonen
skulle inledningsvis anfalla och
slå den fientliga grupperingen
runt basen för att därefter anfalla
och ta staden Kaminaville, c.a.
10 km väster basen. Detta var
med senare terminologi Peace
Enforcement, fredsframtvingande.
En omskrivning för väpnad
intervention med föregivet gott
syfte.

Bataljonens huvuddel, två
kompanier, skulle framrycka längs
vägen mot Kaminaville medan
ett kompani framryckte söder
huvudstyrkan. Motståndaren
bedömdes vara en reducerad
regementsstridsgrupp. Anfallet

var inledningsvis framgångsrikt
och motståndaren runt
basen nedkämpades. Under
framryckningen mot själva staden
hejdades bataljonens huvuddel av
eld från 12 cm grk. Att bli utsatt för
detta blev en särskild upplevelse,
även om vi tränats för det under
s.k. tillvänjningsövningar.

Understöd av grk och flyg
Med understöd av egen 12 cm
grk-pluton, som tidigare varit
underställd ett nigerianskt
regemente, och med flygunderstöd
av vårt eget F 22 (J 29 Tunnan),
kunde vi fortsätta anfallet. Efter ett
dygn hade staden och den militära
basen där intagits. Ett större antal
fångar togs. Dessutom fick vi
omfattande materiell förstärkning
i form av vapen, fordon och tonvis

EN LIVHUSARS UPPLEVELSER I KONGO
av Dan Roskvist

70

Livhusaren 2010

med ammunition. Som exempel
utrustades plutonen med FN
karbiner, en föregångare till vår
AK 4. Sålunda ökades plutonens
eldkraft avsevärt då varje man,
utöver k-pisten vilka fortsättningsvis
förrådsställdes på basen, åtminstone
hade två vapen.

Utvidgat
operationsområde

I januari utvidgades vårt
operationsområde. Detta område
motsvarade ungefär 1/3 av Sveriges
yta. Bataljonen fick också ny
uppgift. Den innebar att bataljonens
huvuddel skulle framrycka och
ta olika städer i södra och västra
Katanga och med mindre del
framrycka och ta orter i norra delen
av provinsen. Motståndaren vid de
olika målen bestod i huvudsak av
bataljonsstridsgrupper.

I slutet av januari 1963 hade
motståndaren i stort oskadliggjorts
inom vårt operationsområde.
Katangas utbrytning ur Kongo
hade upphört. Därefter följde vad
man utifrån politiskt håll kallade
konsolidering av Katanga. För oss
”på fältet” innebar dock denna
period att gerillaliknande aktioner
riktades mot oss.

Utöver detta uppstod ständiga
problem med regeringsförbanden
(ANC) och lokala
befolkningsgrupper. Vi genomförde
olika operationer tillsammans med
andra FN- förband för att bekämpa
gerillaenheter. Jag minns bl.a.
helikopterinsatser med plutonen
för att säkra operativa mål eller att
utgöra bataljonsreserv.

Kommendant för
Kaminaområdet

Då jag var bataljonens yngste
officer fick jag uppdraget att
vara kommendant i det till ytan
minsta området i norra delen
av Katanga, Kaminaområdet.
Området motsvarade ungefär ytan
av Halland och Skåne. Förövrigt
är Katangaprovinsens yta större
än Sveriges. I Kaniama fick jag
verkligen pröva på ledarskap ur
många skilda perspektiv, civila som
militära, men det är i sig en historia
som också blev en erfarenhet för
livet.

Dan Roskvist RO/ Mj vid K 3,
men nu mest kyrkoherde i Svenska
kyrkan.

Torsdagen den 20 maj var det
åter möjlighet för hugade husarer
att sammanstråla. Mötesplatsen
var ”husarkasernen” i Skövde
och ”Officersmässen” och på
programmet stod ”ärtmiddag med
tillbehör.”

Som ”dragplåster” hade livhusaren
Jan Danielsen, efter kontakt från
styrelsen, lovat att infinna sig och
berätta om sina upplevelser i Norge
1940. En insats som tidigare på
våren uppmärksammats bl.a. i
norsk TV och i boken ”Elitförband
i Norden” som utkom under året.

Kl 18 var, förutom Jan och hans
hustru, ett antal Livhusarer samlade
på mässen för att strax därefter gå
till bords och avnjuta middagen. Av
de närvarande vill vi särskilt nämna
Mats Andersson, Mikael Hassel
och Magnus Regell. De gjorde sin
värnplikt på K 3 1983-84 i samma
jägargrupp och har tillsammans
fyra övriga gruppmedlemmar hållt

ihop sedan dess och närvarat vid
kamratföreningens arrangemang
ett antal gånger.

Efter middagen berättade Jan om
sina upplevelser i Norge från den
15 april till den 11 juni 1940. Att
försöka återberätta Jan redogörelse
för sina upplevelser och intryck
låter sig inte göras här.

Sammanfattningen blir att det var
en mycket intressant redovisning
där åhörarna ställde många frågor.
När Jan var klar så tackade Uno
för det vi fått höra och, efter att
ha efterhört sällskapets mening,
tilldelades Jan kamratföreningens
bordsstandar.

Då detta inte var tillgängligt
utan skulle sändas senare, tog
vice ordförande Roland av sig sin
guldnål vilken också tilldelades
Jan. Vid 22 tiden var alla nöjda och
Livhusarträffen avslutades.

INTRESSANT OCH TREVLIGT
LIVHUSARMÖTE I SKÖVDE

DEN 20 MAJ

Uno Bohman introducerar Jan Danielsen

71

Livhusaren 2010

PERSONALFÖRÄNDRINGAR
Nyanställningar
Militär personal
Fk Eric Elerud-Tryde
Fk Fredrik Gussing
Fk Hans-Emil Gustafsson
Fk Jimmy Halmela
Fk Christoffer Karlberg
Fk Johan Sjöstedt
Fk Robin Sääsk
Fk Albert von Horn
1:e serg Jonas Björklund
1:e serg Fredrik Bäckström
1:e serg Christoffer Dahl
1:e serg Gustav Egemar
1:e serg Magnus Eklund
1:e serg Marcus Ekström
1:e serg Erik Fredlund
1:e serg Alexander Friblad
1:e serg Mikael Gustafsson
1:e serg Viktor Hakeberg
1:e serg Jan Igersten
1:e serg Magnus Karlsson
1:e serg Peter Orebrand
1:e serg Jesper Palmquist
1:e serg Jens Reklingsholmen
1:e serg Staffan Wennerstad

Nyutnämningar
YO/Överstelöjtnant
Bengt Fransson
Magnus Önnestig

YO/Major
Freddie Wozny

YO/Kn
Joakim Almlöv
Christian Fast
Marcus Harrby

Christoffer Grennhag
Jacob Wide

RO/Kapten
Björn Annerfeldt
André Aggeklint

RO/Löjtnant
Gustav Borg
Martin Jonsson
Dan Magdesjö
Andreas Nylander
Fredrik Rosenlöf
Jacob Wiklund

YO/Fk
Eric Elerud-Tryde
Fredrik Gussing
Hans-Emil Gustafsson
Jimmy Halmela
Christoffer Karlberg
Johan Sjöstedt
Robin Sääsk
Albert von Horn

YO/1:e sergeant
Jonas Björklund
Fredrik Bäckström
Christoffer Dahl
Gustav Egemar
Magnus Eklund
Marcus Ekström
Erik Fredlund
Alexander Friblad
Mikael Gustafsson
Viktor Hakeberg
Jan Igersten
Magnus Karlsson
Peter Orebrand

Jesper Palmquist
Jens Reklingsholmen
Staffan Wennerstad

Förändrad Placering
Militär personal
Kn Mikael Serrby
Lt Lars Jakobsson
Lt Per Gelotte
Lt Mattias Axelsson
Lt Jon Plato
 (till K 3)
Lt Jonas Franzén
 (till FM UndSäkC)
Lt Frans Eriksson
 (till Ing 2)
Lt Hans Johansson
 (till TrängR)
1:e serg Pontus Fjelkegård
1:e serg Edwin Leon
 (till Amf 1)

Civil personal
Karin Pettersson
Laila Abrahamsson
Jon Sjöberg
(till K 3)
Lars-Erik Bengtsson
 (till F 7)
Maria Carlson
 (till FMLOG)
Andrej Zak
Marita Hagvall
Johanna Torstensson
Karin Pettersson
Jennie Johansson
Annelee Karlström
Monika Seth
 (till P 4/Försvarshälsan)

Entlediganden
Militär personal
Mj Jörgen Thulin
Lt Mattias Nylén
Lt Dennis Hultgren
Lt Peter Pettersson
1:e serg Olov Larsson
 (egen begäran)

Civil personal
Nadja Eriksson

Pensionsavgångar
Militär personal
Kn Christer Spetz
Kn Hans Jansson
Lt Eve Svensson

Medarbetare som har
tilldelats NOR
(Utmärkelsen för Nit och
Redlighet i Rikets tjänst, efter
30 års statlig tjänst)

NOR 2:a halvåret 2009
Övlt Ulf Gunnehed
Kn Claes Dahl
civ Tore Gustavsson

NOR 1:a halvåret 2010
Kn Ulf Åberg
Kn Björn Hellberg
Lt Stefan Petterzon

72

Livhusaren 2010

 ÖVRIGT UNDER ÅRET
Regementet fick under 2010 glädjande nog ett stort antal besök, bland annat besök av rikets högsta militära och po-
litiska ledning, vår försvarsminister och vår överbefälhavare. Andra exempel på tunga politikerbesök är Allan Wid-
man som passade på att möta våra anställda soldater och bilda sig en uppfattning om hur de ser på sin situation.
Utöver detta ett antal andra politikerbesök som med egna ögon vill få bekräftat hur bra vi har det och hur vi verkar
här på K 3 i Karlsborg. Vi har ju en dokumenterat lång erfarenhet av internationella uppdrag och har haft anställda
soldater på plats sedan 2007.

73

Livhusaren 2010

Arméinspektören var naturligtvis på regementet under året och passade på att se på verksamhet, prata med officerare och soldater samt vid
ett tillfälle också bli utmanad på skjuttävling av regementschefen. Sina vana trogen passar AI på att informera alla om läget och vad som

komma skall. I det här fallet genom att rita och berätta på en dörr i det gamla bageriet som tjänade som SIB anläggning.

Skjuttävling mellan AI och regementschefen. Regch avgörande serie till höger!

74

Livhusaren 2010

