
Pituffik News 6. årgang

Nyt fra Thule Air Base
Onsdag d. 25. januar 2006      nr. 1/2006

Vær velkommen
Gamle Thule side 6-7 Spinning Marathon side 10-11 Dundas Dining side 12-13

Foto: Bjarke Vangsgaard


Det sker i Thule

Pituffik News

�

Indhold
Nr. 1/2006

Det sker i Thule
Side 2

Ho ho hooo...
Side 3

Vindere af DLO-julelotteri 
fundet
Side 4

Fokus på barak 324
Side 5

Den gamle gymnastiksal
Side 6-7

Varm vinter på McGuire
Side 7

Luksus ergonomi med
børnesygdomme
Side 8-9

Team Base Supply i hård
Marathon spinning
Side 10-11

Redaktionens spalte
Side 11

Hvor er jeg henne?
Side 12

Endnu en stor dag i 
Food Services
Side 12-13

Velkommen og farvel
Side 14

Festlige lejligheder
Side 15

Bagsiden

UDGIVER:
Greenland Contractors
DK - 3970 Pittufik

Ansvarshavende: 
Inge W. Bülck

Redaktør: 
Louise Kümmel

Redaktionen:
Malene Lynge
Karina Pedersen

Tryk: Nofoprint A/S
Oplag: 825

Næste nr. udkommer: 22.02.2006
Deadline: 10.02.2006

Af Inge W. Bülck

Den første måned af det nye år er næsten gået, 
og de mange kolleger, der har været på ferie i forbindelse 
med helligdagene, er vendt tilbage til pladsen, og aktivitetsniveauet er 
på vej op igen, selvom vi stadig er i den strengeste del af vinteren.    

Den 18. december 2005 åbnede Dundas Buffet Restaurant med stor succes - 
en succes som blev fulgt op med flotte arrangementer i forbindelse med julen. 
Ved åbningen blev der med rette uddelt stor ros til alle de medarbejdere, som har 
deltaget i ombygningen, rengøringen og klargøringen af restauranten. Ligeledes 
skal Food Services’ medarbejderne have ros for - under trange forhold - at have 
formået at bespise basens beboere på glimrende vis på det gamle hospital gennem 
3 måneder. 

Over de næste måneder vil Food Services via kundeundersøgelser sikre, at 
menuen i videst mulig udstrækning svarer til kundernes ønsker. Der har f. eks. fra 
mange sider været udtrykt ønske om at få snacklinen genåbnet til frokost, så det 
er sket, og sådan vil der over de kommende måneder konstant ske småændringer 
og forbedringer.

I 2006 skal vi fokusere på helheden, GC skal i endnu højere grad fremstå som een 
virksomhed. Uanset om man arbejder i en support-funktion eller i et driftsafsnit, og 
uanset hvor man geografisk er placeret, så skal vi alle have eet fælles mål, nemlig 
at udvikle virksomheden med henblik på at skabe den bedst mulige arbejdsplads 
på et økonomisk fornuftigt grundlag, hvor enhver form for suboptimering altid skal 
betragtes som uacceptabel. Beslutninger skal, før de iværksættes, hver eneste 
gang vurderes med henblik på, om de gavner den samlede virksomhed – for kun 
ved at trække i samme retning, kan vi opnå løbende forbedringer. Forbedringerne 
skal opnås gennem forandringsparathed på alle niveauer, bedre tilrettelæggelse 
af arbejdsgange, effektivisering, centralisering og standardisering, men ikke 
mindst opnås via en endnu bedre dialog - på alle niveauer og på kryds og tværs i 
organisationen. Det betyder også, at alle har pligt til at tage et selvstændigt ansvar, 
uanset hvor i organisationen man er placeret.

For at kunne opnå dette er det ikke alene nødvendigt, at passende ansvar og 
kompetence uddelegeres, men også nødvendigt, at alle medarbejdere er parate 
til at påtage sig ansvar og kompetence svarende til det job, man har påtaget sig 
i virksomheden. Et godt og positivt skridt er oprettelsen af medstyrende grupper 
flere steder i organisationen, og det er en udvikling, som vi skal arbejde videre 
med.  

Et andet grundlag for udvikling og forbedringer er fokus på arbejdsmiljøet - både 
det fysiske og det psykiske – det skal vi også arbejde med i det kommende år. Her 
har ledere, medarbejdere, sikkerhedsgrupper og arbejdsmiljøudvalget et fælles 
ansvar.

Vi kommer aldrig ud over i en stor og mangeartet virksomhed som GC, at der opstår 
samarbejdsproblemer fra tid til anden i en afdeling eller divergerende opfattelser 
af, hvad der er ret og rimeligt, men det vigtigste er, at vi er parate til dialog og har et 
system, der kan tage fat omkring problemerne og arbejde med løsningerne.         

Når dette læses er vi tæt på februar – solen vender tilbage til Thule, og foråret 
venter et par måneder forude. Jeg er sikker på, at 2006 bliver et godt år, hvor vi 
får konsolideret mange af de tiltag, som vi satte i gang i 2005 – men det kan vi 
komme nærmere ind på på fyraftensmødet den 30. januar, hvor jeg håber, at der 
som sædvanligt møder mange medarbejdere op.


Ho ho hooo...

 1/2006

�

Af Malene Lynge

Traditionen tro løb Operation Julemand 
af stabelen, den 26. december. 
Arrangementet blev lidt forsinket på 
grund af risikoen for storm og en 
forsinket DC8’er.

Historien om Julemanden
Engang i slutningen af ’50-erne 

eller starten af ’60-erne havde to 
amerikanere overskud nok til at starte 
en velgørende organisation til fordel for 
de grønlandske børn i Dundas – også 
efter forflyttelsen til Qaanaaq.
I en længere periode helt frem til 
udgangen af ’90-erne eksisterede der 
en tradition for at donere penge til både 
amerikanske og danske organisationer 
– med andre ord, gik pengene ikke 
udelukkende til Grønland.
Omkring år 2000 blev det besluttet at 
ikke alene skulle pengene blive i landet, 
men de skulle også følge den enkelte 
Base Commander. Man mente at det 
var synd, at den Base Commander, 
der nu havde lagt så mange kræfter i 
arbejdet med Operation Julemand, ikke 
kunne være der til at blive krediteret 
for det hårde slid. Regnskabsåret for 
Operation Julemand følger derfor en 
Base Commander og altså fra juli til 
juli.
Operation Julemand er et US Airforce 
projekt forstået på den måde, at der 
er en styrekomité, hvor basens præst 
typisk er formand for komitéen.
DLO-en fungerer i denne forbindelse 
som kasserer og er således med, når 
pengene skal afleveres i Qaanaaq.
Ved sidste års indsamling lykkedes 
det organisationen at samle 20.000$ 
ind. Et kvalificeret gæt på beløbet 
til dato lyder på 15.000$ - det bliver 
spændende at høre, om det holder 
stik!
Da der sidste år var tale om et 
stort beløb, ville man gerne lade 

midlerne dryppe andre steder end på 
Værestedet i Qaanaaq. Traditionelt går 
pengene primært hertil, da midlerne 
fra Operation Julemand var med til at 
etablere stedet.
Aviaq Harper, som selv kommer 
fra Qaanaaq, vandt således en 
konkurrence, hvor hun skulle give 
et godt bud på, hvem der ellers ville 
nyde godt af midlerne. Hun stemte på 

Alderdomshjemmet samt Børnehaven i 
Qaanaaq og vandt altså konkurrencen. 
Godt gået, Avi!
Takket være organisationen kan 
alle børn under 15 år i Qaanaaq se 
frem til at få en julegave hvert år fra 
Julemanden! Og skulle der være 
ekstra gæster, man ikke lige har taget 
højde for, er der som regel også et par 
gaver i overskud til dem.
I det daglige mærker vi til Operation 
Julemand ved kassen i Dundas Deli, 
ved kassen i BX’en og ved messe-
checkeren i Base Restaurant, hvor der 
står en fin gennemsigtig kasse, man 
kan putte penge i. Mange af os putter 
glade vores byttepenge i og udover 
det beløb der bliver samlet dér i årets 
løb, arrangeres der et brag af et festligt 
arrangement, som foregår i Hangar 7.
Mange Thule-boere nyder at købe 
gode julegaver til familien derhjemme, 
at fængsle deres kollegaer eller 
venner, så de selv må købe sig ud eller 

at kaste lagkager i hovedet på hinanden. 
Ved dette års Operation Julemand måtte 
Base Commanderen også tage i mod en 
lagkage i ansigtet.

Vi vil lade billederne tale for sig selv og 
ikke mindst rose alle for deres trofaste 
bidrag til Operation Julemand.


Pituffik News

�

Vindere af  DLO-julelotteri fundet

Af Karina Pedersen

Fredag den 23. december blev vinderne 
af det store DLO-julelotteri udtrukket på 
DLO’ens kontor i #461. Der var i alt solgt 
2414 lodsedler, hvoraf der blev udtrukket 
22 gevinster, som var sponsoreret 
af en række lokale virksomheder og 
organisationer.

Under udtrækningen var de hovedinvol-
verede i Operation Julemand, som lotteriet 
også er en del af, til stede på DLO-kontoret 
– fra DLO-kontoret Søren Pedersen og 
Lars Iversen, den danske betjent John 

Hansen, den amerikanske præst Chaplain 
Cox og Executive Officer Craig Goodyear. 
Det blev først fastslået, at der var solgt 
lodsedler indenfor numrene 1-2414, hvor 

der dog var 50, der manglede at blive 
solgt, men det blev klaret ved, at to af 
de tilstedeværende købte 25 lodsedler 
hver. Herefter stod John for selve den 
elektroniske udtrækning, mens Lars 
Iversen og jeg selv, som ikke havde købt 
lodsedler, verificerede numrene på papir. 

Herefter blev numrene sammenlignet, 
og Søren Pedersen underskrev som 
verificering, at alt var gået korrekt til. 

For god ordens skyld skal jeg lige nævne, 
at der ikke blev vundet på nogle af de 50 
lodsedler, som var blevet solgt lige inden 
udtrækningen.

Der er nu 22 heldige vindere, som kan se 
frem til en af følgende gevinster:

1. præmie	 2 Air Greenland 		
	 	 flybilletter CPH 	 	
	 	 –Kangerlussuaq-CPH
2.      -              	 Besøg i Qaanaaq med 	

		  hundeslæde- og 	
	 	 fisketur, 2 pers. 
3. & 4. -            	 2 x grønlandsk 		
	 	 husflid, fra Tele Post 	
	 	 Center, Pituffik 
5.      -              	 Air Greenland Foto 	
	 	 Safari, Den Grønne 	
		  Dal 
05 x 	            	 $ 100 US kontant fra 	
	 	 GC 
10 x	            	 DKK 500,- kontant fra 	
		  Thule Borgerråd 
02 x 	            	 $ 50 US gift certificate 	
		  fra BX’en

Vindernumrene kan ses på henholdsvis 
den danske og den amerikanske 
infokanal.

Den heldige vinder af førstepræmien, 
som var sponsoreret af Air Greenland, 
meldte sig kort tid efter, at udtrækningen 
var foretaget. Vinderen af flybilletter fra 
København til Kangerlussuaq og retur blev 
vundet af en glad kok fra GC Food Services 
– Anders Grønbak Larsen. Personligt ville 
jeg ikke helt have vidst, hvad jeg skulle 
bruge billetterne til, men jeg har ladet mig 
oplyse, at de for Anders betyder, at han 
kan invitere sin kone til Søndre Strømfjord 
at besøge gamle kolleger, da han tidligere 
har arbejdet der. 

Overskuddet fra lotteriet gik naturligvis til 
Operation Julemand, hvor der alt i alt blev 
rejst i omegnen af $14.000. 

Fra henholdsvis DLO-kontoret og 
Chaplain Cox, som er formand for 
Operation Julemand, var der stor tak til 
alle sponsorerne, som har været med til 
at støtte diverse gode formål med deres 
gavmilde donationer.

For dem der ikke var heldige at vinde i 
år, er jeg sikker på, at vi alle får endnu en 
mulighed næste år, da DLO-lotteriet er en 
rigtig god Thule-tradition.


 1/2006

�

Startskuddet er gået for konkurrencen 
om BBB - Basens Bedste Barak.

Af Malene Lynge, barak #324

Der opfordres hermed til dyst – alle mod 
alle!
Hvilken barak er basens bedste barak? 
Hvad synes du, der gør netop din barak så 
god? Er det menneskerne? Traditionerne? 
Faciliteterne? Opvarmede badekåber 

FOKUS på barak 324

•	 Altid god underholdning såsom buksevand, indendørs sneboldskrig og 
festlige sange kreeret af Hans Kold-Hansen (læs: www.festsange.dk)!

•	 Fællesspisning om fredagen, hvor vi bestiller mad fra Igloo Inn.

•	 Da vi ikke har flagstang flages der inden døre for nye beboere og feriebørn, 
der returnerer!

•	 Indvielse af nye beboere!

•	 Udover flagning benytter vi også pynt – især svinere, hvis vi f.eks. ikke er 
tilhængere af samme fodboldklub!

•	 Hvis ikke vi pynter døren hos de der returnerer, pynter vi bare værelset op 
med julepynt!

•	 Vi har en af basens absolut flotteste barer!

•	 Vi har ismaskine!

•	 Vi har ingen bar- eller baraktur!

•	 Opvarmede badekåber i brusekabinen (vi bor i varmluftsbarak)!

•	 Topmoderne vaskemaskine og komfur!

Jeg vil gerne se nogen, der kan slå vores 
barak, for det tvivler jeg ærlig talt på, der 
er. Så kom an, jeg er parat – se om du kan 
slå vores stjerner!

efter badning i en varmluftsbarak? Kom 
med dit bud, og så deler vi stjerner ud på 
baggrund af det, der sendes ind.

Her kommer første kandidat til titlen 
Basens Bedste Barak!
#324
Først og fremmest ligger Barak #324 i 
Beverly Hills, hvor de unge smukke og rige 
bor! Den ligger ganske vidst ikke på River 
Side, men her hersker gode traditioner og 
gedigent socialt samvær med ikke bare 

barakkens beboere, men også dem, der 
bor i omegnen.
Folk, der har været med til festerne i 
#324, ved, hvordan vi hygger os. Vores 
barakformand Hans Kold-Hansen står 
gerne for det festlige indslag, hvad enten 
det er vandkamp, sneboldskrig eller sange 
ved festlige lejligheder.

Jeg vil lige ridse op i punktform hvorfor 
jeg synes Barak 324 skal være basens 
bedste barak:


Base Gymnasium med Bowlinghallen – foto fra 1966

Pituffik News

�

 
 
 
 
 
 
 
 
 
 
 
Der var engang – Sådan begynder de 
fleste eventyr. Men historien fortalt i denne 
artikel er ikke et eventyr, men derimod en 
beretning om en brand på basen under en 
af de værste storme, man nogensinde har 
oplevet på Thule Air Base.

Base Gymnasium - Mange har sikkert 
undret sig over, hvad der har været på 
den store åbne plads foran Bldg. 274, 
som i dag benyttes af GCs pladsledelse 
og administration. Her lå basens 
stolthed, Base Gymnasium – en stor 
bygning der indeholdt gymnastiksal med 
omklædningsrum og badefaciliteter (kun 
for mænd!), fitnesscenter og en tilbygning 
med bowlingbaner. 

Vi skruer tiden tilbage - til foråret 
1967. Jeg var  ansat som Safety 
Supervisor i firmaet Danish Construction 
Corporation (DCC), der på det tidspunkt 
havde servicekontrakten på Thule AB, 
og beskæftigede ca. 800 mænd. Jeg 
boede i barak 333, som udelukkende 
var forbeholdt supervisors fra forskellige 
afdelinger. Forholdene var trange 
dengang. Vi boede 24 mand i barakken i 
små enkeltværelser med 1 vindue og halvt 
så store som dem, der benyttes i dag. Der 
var ikke noget køkken, og opholdstuen 

Den gamle gymnastiksal

Tidligere ansat 
ved DCC 1966-
1971, og ved 

DAC/GC 1978-
1997

Af Jørgen Lakjer

var absolut ikke noget at skrive hjem om. 
Nogle gamle amerikanske møbler med 
plastikovertræk på hynderne, en sofa, og 
et sort/hvidt fjernsyn stablet op på et par 
sofaborde. Ikke nogen luksus, men sådan 
var forholdene jo dengang. 

Stormen begyndte - som storme nu 
engang gør på Thule AB. Først de 
sædvanlige varsler om dårligt vejr, og så 
tog det fart. I løbet af kort tid blev basen 
meldt op i en Phase Two, hvilket svarer til 
det, vi i dag kalder Storm Charlie. Alle dem, 
der kunne, hastede hjem til barakkerne, nu 
skulle der rigtig ”råhygges” – troede vi da. 
Der gik ikke lang tid, inden alle områder 
inklusiv selve basen blev meldt op i en 
Storm Delta. Ifølge vejr-meldingerne 
på radioen blæste det op til 70 knots på 
basen og op til 100 knots udenfor basen. 
Sigtbarheden var naturligvis nul på grund 
af den meget kraftige snefygning. 

Der er brand på basen – gymnastiksalen 
brænder - lød det pludselig fra en af 
beboerne i barakken. Han havde hørt 
det på den amerikanske radio. Jeg fandt  
hurtigt min lille båndoptager frem, og gjorde  

den klar til at optage meldinger fra radioen. 
Kort efter kom følgende meddelelse først 
på engelsk og derefter på dansk: 

Vi har en meddelelse fra Fire 
Department. Der er i øjeblikket ild i 
en bygning her på basen. Alle skal 
være sikre på, at døre og vinduer 
er lukkede og forbliver lukkede. Fire 
Department ønsker 1 mand på vagt 
i hver barak for at sikre, at barakken 
ikke bliver antændt af flyvende 
gnister eller andet brandbart 

materiale, som kan stamme fra den 
nuværende brand. Må vi igen minde 
Dem om, at døre og især vinduer 
skal være lukkede. 

Det værst tænkelige var sket, brand på 
basen under en Phase Three. Vi kunne fra 
barakken se lysskæret fra branden, når der 
indimellem kom en pause i snefygningen. 

Vær klar til at blive evakueret - det kom 
som lidt af et chok, da vi hørte den næste 
meddelelse på dansk over radioen fra 
Base Command Post: 

The Base Commander har erklæret 
Thule Air Base i en General Alert. Al 
personel skal være forberedt på, at 
det kan blive nødvendigt at forlade 
barakkerne. Al personel skal være 
iklædt deres faseudstyr, eller have 
det ved hånden, hvis det skulle vise 
sig at være nødvendigt at evakuere 
bygningen. Vi minder Dem i øvrigt 
om, at ingen forlader barakkerne, 
før ordre er givet, eller hvis det er 
absolut nødvendigt. Vi indskærper i 
øvrigt alle til at udvise ro og orden. 

Meddelelsen blev gentaget mange gange 
i løbet af aftenen, og situationens alvor 
gik efterhånden op for os. Imidlertid var 
problemet, at kun ganske få af os havde 
vores faseudstyr i barakken. Udstyret lå, 
som normalt for de flestes vedkommende, 
ude på arbejdspladserne, og det var 
tydeligt at se, at mange blev nervøse 
for, hvad der ville ske, hvis situationen 
forværredes.

Strømsvigt i 100- og 200-områderne 
- lød det over radioen. Beboerne måtte 
affinde sig med situationen, indtil det 
efter nogle timer lykkedes at genetablere 
elforsyningen. Dog blev alle via radioen 
anmodet om at reducere strømforbruget 
til det absolut nødvendigste. 

Base Commander’ens erklæring - 
Følgende meddelelse blev læst op på 
radio og TV:

Her en dansk oversættelse af 
den af Base Commander Colonel 
John Lutch fremsatte erklæring 
tidligere i aften. Som De sikkert er 
klar over, raser den arktiske storm 
stadig omkring os. Stormen er dog 
i aftagende, og vi skulle være ovre 
det værste ved omkring 4-tiden i 
morgen tidlig. Efter stormens ophør 
venter der os et stort arbejde med 
at grave os fri af snemasserne. 
Base Commander fortsatte: Jeg 
er klar over vi har haft en lang og 
kedelig tid, mens stormen har stået 


 1/2006

�

på, og jeg komplimenterer Dem alle 
for Deres tålmodighed. Jeg er især 
stolt af de mennesker, som har vist 
deres mod og snarrådighed ved at 
udføre absolut nødvendige opgaver 
udendørs. Hav tålmodighed, denne 
storm vil snart være ovre. Rationer 
Deres mad og frem for alt vær 
konstant på vagt overfor brand. 
Base Commander sluttede: Nogle af 
de herrer, som har været på basen 
i flere år, fortæller mig, at denne 
storm er den værste, de nogensinde 
har oplevet heroppe. Jeg er sikker 
på, at det vil være en oplevelse, 
som virkelig vil være værd at skrive 
et par ord hjem om. De har netop 
hørt en dansk oversættelse af den 
af Base Commander Colonel John 
Lutch fremsatte erklæring tidligere 
på aftenen. 

Efter 6 dage - var stormen overstået, og 
vi kunne endelig bevæge os udendørs 
- og sikke et syn der mødte os. De 
sørgelige rester af den førhen så flotte 
gymnastiksal vidnede om den dramatiske 
nat under branden. Det gjorde selvsagt et 
stort indtryk på alle! I næsten alle gader lå 
sneen i højde med tagene på barakkerne. 
Man kunne hoppe op på gelænderet på 
den udendørs trappe, kravle op på toppen 
af sneen og spadsere sig en tur på den 
hårdt pakkede sne. Mange køretøjer var 

totalt begravede under snemasserne, og 
flere biler blev ødelagt, da man begyndte 
at fjerne sneen med bulldozere. Det mest 
imponerende syn var dog ved hangarerne 
på Flight Linen. Sneen lå i en drive fra 
startbanen og helt ind til bygningerne, hvor 
driverne stoppede ca. 1 meter fra portene 
med en lodret mur af kompakt sne. Værst 
var det ved hangar 9 og 10, hvor toppen 
af sneen næsten lå på højde med taget 
på bygningerne. Der gik mange dage og 
arbejdstimer inden sneen blev ryddet, og 
trafikken igen blev normal på basen.

Brandvæsnets indsats under branden. 
Som en del af servicekontrakten overtog 
DCC Fire Department den 1. juli 1966. 
Da stormen satte ind, befandt alle 
brandsluknings-køretøjerne sig i Fire 
Station 2 ved Flight Linen. Da alarmen 
fra gymnastiksalen indløb, havde 
man store vanskeligheder med at få 
slukningskøretøjerne ud fra stationen. 
Sneen blokerede for udkørslen. Da man 
endelig fik det fjernet, var sigtbarheden så 
dårlig, at man for at finde vej måtte have 
2 brandfolk gående foran hvert køretøj 
med livliner bundet fast til køretøjerne. 
Ifølge brandfolkene tog det over en time 
at køre det korte stykke vej fra stationen 
til brandstedet. Det var helt klart umuligt 
at bekæmpe ilden under den kraftige 
storm, og man koncentrerede sig derfor 
om at forhindre ilden i at sprede sig til de 

Hvor sommeren og efteråret vejrmæssigt 
har været dårligere end normalt, har 
vinteren vist sig at være noget mildere 
end forventet. I dag, hvor jeg skriver 
dette indlæg (i starten af januar), er det 
solskin og 11C varmt. Det er selvfølgelig 
behageligt, og nu hvor vi er kommet forbi 
årets korteste dag, begynder dagene igen 
at blive længere. 

Vi ved dog, at vi fortsat har minimum 2 
måneders vinter foran os - også med sne. 
For at sikre at fragtpersonalet i terminalen 
i McGuire dagligt ved, hvordan livet i Thule 
leves, har vi etableret en vejrtavle uden for 

Fra vor mand i 
McGuire

Af Kim Pelle

Varm vinter på McGuire

vores kontor. Vi opdaterer dagligt, hvordan 
vejret i Thule er - specielt er det vigtigt, at 
alle ved,at  der er NUL solskin/dagslys, at 
det er koldt, samt at det ind imellem sner. 

Samtidig har vi foto og landkort fra Thule 
på vores kontor, således at alle i terminalen 

nærliggende bygninger. 

Branden kunne have spredt sig - til mange 
andre bygninger på basen. Øjnevidner 
fra barakker i 100- og 200-områderne 
kunne berette om, at de under branden så 
brændende dele fra gymnastiksalen flyve 
med vinden forbi vinduerne.  Nu forstod vi 
bedre, hvorfor meddelelsen om at holde 
vagt i barakkerne var blevet gentaget så 
mange gange over radioen. Helt nede ved 
havnearealet blev der fundet forbrændte 
paneler og dele af gymnastiksalen. 

En el-kaffekande var årsag til branden 
- fastslog de brandtekniske undersøgelser 
efter branden. Årsagen havde givetvis 
været, at da basen blev erklæret i 
Phase Two forlod alle gymnastiksalen, 
men man glemte desværre at slukke for 
kaffemaskinen. 

Det gamle spolebånd - der inspirerede 
mig til artiklen vil blive gemt som et minde 
om de dramatiske begivenheder i 1967. 
Jeg kan ikke lade være med at tænke på, 
hvad der kunne være sket, hvis vi skulle 
have været evakueret under stormen. 

!! Husk derfor !!
altid at afbryde kaffemaskinen  

- inden du forlader din arbejdsplads i en 
Storm Charlie.

har mulighed for at sætte sig ind i livet i det 
mørke nord. 
Det er vores håb, at vores “reklamefrem-
stød” vil sikre, at alle har en fornemmelse 
af, at det er hårdt at være i Thule, og at det 
derfor er vigtigt, at fragten kommer frem 
så hurtigt som muligt.

Hvis nogen 
ligger inde med 
et rigtig godt 
årstidsfoto – 
vinter, mørke-
tid, første sol-
opgang, storm, 
forår, sommer, 
efterår, sidste 
s o l n e d g a n g 
- må I meget 
gerne e-maile 
os en kopi, så 
vi kan sætte 
det op på vejr-
tavlen. 
I kan sende 
foto til kim.
pelle@gc.gl.


Pituffik News

�

Luksus ergonomi med børnesygdomme

Af Malene Lynge

Den 20. juni 2005 begyndte total-
renoveringen af Dundas Dining 
Facility. En større opgave som 
betød, at stort set alt andet end 

væggene blev skiftet ud.
Det begyndte i det små, hvor 
supervisorkontor, VIP-lounge og Dundas 
Deli var den første del af projektet, der 
stod klar.

Arbejde i døgndrift
Mandag den 12. september rykkede et 
effektivt team på 8-10 mand ind for at 
rømme Dining Hall’en for maskiner og 
møbler og flytte det over på det gamle 
hospital. Gutterne knoklede i døgndrift for 
at nå den presserende deadline.
I tre lange måneder holdt køkkenpersonalet 
fanen højt på det gamle hospital og lavede 

mad til basens beboere, og dette ikke helt 
uden problemer.
Udover renoveringen af Dining Hall’en 
måtte Enterprise også ind at lave mange 
småjusteringer for at tilpasse faciliteterne 
på det gamle hospital til køkkenpersonalets 
behov. Der var ikke strøm nok i bygningen, 
og afløbene kunne ikke følge med. Her 
måtte der skiftes afløbsrør og derudover 
justeres på vandforsyningen.
Alt imens flytningen var i fuld gang 
knoklede tømrere, murere, elektrikere, 
VVS-folk, malere og arbejdsmænd med at 
brække gulve op, rette lofter, skifte klinker 
og fliser og til sidst at få det nye interiør ind. 
Beklageligvis skete der nogle fejlleveringer, 
som betød, at nogle af maskinerne var 
bygget efter dansk standard og altså 
skulle bruge 220 Volt. Maskinerne måtte 
byttes ud med nye, der fungerer i dag. 
Enkelte varmeskabe lukker ikke helt tæt 
og med de øvrige småproblemer, der har 
været i opstarten,men  som kunne løses 
herfra, ses projektet i sin helhed som en 
succes.
Udover at Base Restaurant er blevet 

meget pænere at se på, er der også 
tænkt på hygiejne og ergonomi. Med 
årene har bygningen ”sat sig”. Det vil 
sige, at bygningens struktur har ændret 
sig i forhold til, dengang det blev bygget. 
Gulve og vægge er blevet skæve, og det 
betyder eksempelvis, at nogle fliser på 
gulvene river sig løs og måtte skiftes fra 
tid til anden. På grund af permafrosten er 
der stor sandsynlighed for, at bygningen 
vil sætte sig yderligere, og derfor har man 
valgt at lægge vinylgulv i køkkenet i stedet 
for fliser. Gulvet har også fået et større 
fald, så der ikke som tidligere samler sig 
vand på gulvet.

God stemning
Blandt personalet i Base Restaurant er der 
mange bud på, hvad der er bedst ved det 
nye køkken. Nogle savner den atmosfære, 
der var i den gamle Food Line, mens andre 
nyder de nye faciliteter.
- Selvom vi skal gå meget mere rundt på 
grund af det åbne miljø i food-linen, synes 
jeg, det er blevet meget bedre, siger 
Marianne Vilhelm og fortsætter.
- Jeg glæder mig til at gå på arbejde om 
morgenen nu, og det er rigtig dejligt. Jeg 
skal godt nok lede lidt efter tingene, for vi 
har fået så meget skabsplads, men det er 
jo bare, indtil vi har vænnet os til det også, 
smiler hun.
Kok Jacob Lindbo bekræfter Mariannes 
udtalelse.
- Der er en rigtig god stemning her, og det 
er klart, at det friske nye udseende, stedet 
har fået, virkelig har været med til at løfte 
stemningen, mener Jacob.
Jacob understreger også, at det nye 
køkken og food-linen lever op til det nye 
koncept, og at det giver kokkene mulighed 
for at blive mere inspirerede og udvikle sig 
fagligt.
- Tidligere havde vi jo en fast menu, det har 
vi ikke i dag, forklarer han og fortsætter:
- Der er gode muligheder for at lade sig 
inspirere og finde på nye ting. Selvfølgelig 
skal vi stadig lave de traditionelle retter, 
men man kan for eksempel også finde nye 
måder at pynte maden på, forklarer Jacob 
og slutter:
- Vi skal selvfølgelig 
også lige vænne 
os til nye rutiner. 
Der skal ikke laves 
revolutionerende 
ændringer, for vores 
funktioner fungerer 
stadig fint i det nye 
køkken, men det 
er klart, at alle lige 
skal vænne sig til, 
at tingene ligger 
andre steder, og 
at der er en anden 
måde at gøre rent 

på end tidligere.
Ikke blot de nye faciliteter bød på 
udfordringer. Hele seks nye kokke var 
netop blevet ansat, mens renoveringen 
stod på, så her skulle også bruges kræfter 
og tid på at få kørt dem i stilling.

Børnesygdomme
Efter de fleste renoveringer opstår ofte 
”børnesygdomme”. Det gjorde der også i 

Små seks måneder tog det Enterprise at totalrenovere Dundas 
Dining Facility, som kunne åbne i et helt nyt look under navnet 
Base Restaurant den 18. december.


 1/2006

�

Base Restaurant.
- Vi har selvfølgelig en del problemer, siger 
køkkenchef Jørgen Ladegaard.
- Der skete en fejllevering af nogle ovne, 
som kørte på dansk strøm; dem har vi så 
fået byttet, men som det er nu, kan vi ikke 
holde maden varm i varmeskabene. Der 
er dog bestilt varmeelementer, der skal 
sidde ovenover maden og så håber vi på, 
at problemet er løst. Men indtil da putter 
vi maden i varmekasser med spritblus, 
forklarer Jørgen.
Lunken mad er ikke det eneste problem.
- Som du kan se, er laminatet på 
skabslågerne under varmeskabene 
flækket, og det skyldes måske de ekstreme 
forhold, der er heroppe som for eksempel 
den tørre luft, forklarer Jørgen.
Det ligger endnu ikke fast, hvordan man vil 
løse problemet med det flækkede laminat 
på skabslågerne, men dialogen er i gang 
med leverandøren.

Mindre portioner, sundere kost
Det er dog ikke børnesygdommene, der 
overskygger billedet. Det store overskud 

Små seks måneder tog det Enterprise at totalrenovere Dundas 
Dining Facility, som kunne åbne i et helt nyt look under navnet 
Base Restaurant den 18. december.

- Messe-checkeren har heller ikke så 
meget papirarbejde længere, og efter 
at spisebilletterne er blevet indført, skal 
der heller ikke tælles kasse op, forklarer 
Elisabeth.
Sammen med nye opvaskemaskiner, hvor 
opvaskeren blot kan skubbe servicen ind 
uden at bukke sig og risikere at løfte forkert, 
har køkkenet også fået nye steamere (til 
at koge i, red.), som er elektrisk styrede. 
Igen er der tænkt på ergonomien. Gulvet, 
der nu er lagt med vinyl, er også en klar 
forbedring fra det tidligere.
Ved en rundspørge blandt personalet i 
kaffestuen er der også bred enighed om, at 
der er sket forbedringer i køkkenet. Nogle 
savner lidt det gamle, men generelt møder 
man glade og positive bemærkninger, 
og der falder endda bemærkninger som 
”luksus” og ”dejligt”.
Pausen er slut og køkkenassistenterne, 
og kokkene myldrer ud til food-linen for at 
gøre det sidste klar inden det næste hold 
sultne Thule-boere ankommer for at se, 
hvad Base Restaurant mon har at byde 
på i dag.

af mad, der måtte kasseres tidligere er 
svundet ind til næsten ingenting. Både 
Jørgen og Jacob har specielt lagt mærke 
til, at der ikke kasseres nær så meget mad 
som tidligere, og i særdeleshed at folk er 
begyndt at spise mere varieret.
- Folk skulle lige vænne sig til at ”shoppe 
rundt” i food-linen, fortæller Jacob.
- I begyndelsen var der flere, der ærgrede 
sig, for når de havde fyldt tallerkenen op, 
fandt de en masse andet, de også gerne 
ville have, supplerer Jørgen.
- I dag virker det dog, som om folk har 
fundet ud af det, og alt i alt kan vi se, at 
folk tager mindre portioner, men en masse 
forskelligt, og det giver jo også mere 
varieret og dermed sundere kost, slutter 
Jacob.
Det må konkluderes, at svindet formindskes 
ved, at folk selv øser op på tallerkenen, 
hvis produktionen af mad vel at bemærke 
stemmer overnes med antallet af gæster.
- Der er jo her i lavsæsonen ca. 500 beboere 
på basen, og vi laver selvfølgelig ikke 500 
portioner af alting, men til sammenligning 
kan jeg fortællem at vi forleden havde 145 
spisende gæster til aftensmaden, og der 
lavede vi 80 portioner af den ret, vi vidste, 
der ville blive spist mest af, forklarer 
Jørgen.
- Generelt kan vi sige, at det fungerer 
rigtig godt med at vurdere os frem til, 
hvor meget vi skal lave, og vores svind 
er i dag betydeligt mindre end tidligere, 
understreger Jørgen.
- Vi er spændte på at se, hvad den første 
meningsmåling vil vise, men vi har nok en 
idé om, hvordan den vil se ud. Målingerne 
vil vi lave hver måned startende fra februar, 
fortæller Jørgen.

Ergonomi for alle pengene
Når folk selv øser deres mad op på 
tallerkenen betyder det også, at der ikke 
ryger så meget i skraldespanden igen. 
Erstatningen af vognene til brugt service 
med de nye, hvor man rydder op efter sig 
selv, taler deres tydelige sprog.
I dag sørger man selv for at kassere resten 
af sin mad, og det har gjort en stor forskel 
for opvaskeren.
- Det er tydeligt at se, at den, der står i 
opvasken, sparer rigtig meget tid, siger 
køkkenassistent Elisabeth Lindbo.


Normalt kommer der en professionel 
journalist til store sportsarrangementer, 
ligesom de store hold i sportens 
verden har folk ansat til at tage sig 
af sponsorer og reklame. Da der 
både var tale om et arrangement 
af verdensklasse, som måske kan 
komme i Guinness Rekorbog, og som 
havde deltagelse af nogle af de største 
navne indenfor cykelsporten, må jeg 
alligevel konstatere, at nogle gange 
går det bare ikke lige helt efter bogen. 
Ak ja, vi må lave det hele selv… Eller er 
det mon, fordi vi endnu ikke er blevet 
professionelle, men stadig kun er en 
flok glade og tossede amatører..?

Pituffik News

10

Team Base Supply i hård Marath n Spinning

Af Louise Rich

Nå, men i forbindelse med Operation 
Julemand blev man i FSC enige om 
endnu engang at lave et arrangement, der 
kunne kombinere sport og en indsamling 
til Operation Julemand. Det blev til et 
marathon spinningarrangement lørdag 
den 10. december, som skulle vare i 
otte timer. Man kunne tilmelde et hold, 
som kunne bestå af en til fire personer. 
Minimumsprisen var $2 pr. kvarter. 

Nu er jeg jo en af de sportsidioter, som 
konstant skal udfordre mig selv. Jeg 
overvejede derfor at opstille med mit eget 
hold – bestående af mig selv. Jeg kom 
imidlertid på andre tanker, da jeg en dag 
sad på min pind nede i #935. Indkøberne 
Kate Hald og Erling Søndergaard havde 
sendt en mail ud til Base Supply, hvor de 
søgte en eller to ryttere, som ville hoppe 
på cyklen. De søgte endvidere bidrag til 
formålet. Jeg meldte mig straks til Team 
Base Supply, som holdets tredje rytter. 
Vi blev hurtigt enige om, at vi skulle være 
holdet, som kunne samle flest penge ind. 
Kate og Erling havde allerede samlet lidt 
ind, så jeg måtte jo også hellere gøre 
en indsats. Jeg lagde de sidste små grå 
celler i blød og fik forfattet en mail, som fik 
tårerne til at trille….

Kære alle

Som de gode Thule-borgere vi nu er, 
vil Kate Hald, Erling Søndergaard og 
undertegnede forsøge at få lidt ekstra 
penge i kassen til Operation Julemand.

Vi har derfor taget udfordringen op og 
stiller op i maraton-spinning lørdag den 
10. december.

Problemet er bare, at vi alle tre har mistet 
hele vores formue... Ja, utroligt men 

sandt.
Da vi jo helst skal vinde konkurrencen, 
udsender jeg dette nødråb til de mest 
fantastiske og barmhjertige mennesker, 
som jeg kender!
Vi er villige til at ofre blod, sved og tårer, 
og vi står her med vores små blåfrosne 
knæ og beder om jeres barmhjertighed og 
hjælp.
Vi skal cykle i 8 timer, og I kan, som vore 
sponsorer, hjælpe med min. $2, som 
dækker 15 minutters kørsel. Hvor meget 
er I villige til at betale? 

Vi vil naturligvis være iført en T-shirt med 
alle vore sponsorer på.

Med venlig hilsen
GREENLAND CONTRACTORS

Louise Rich
Divisionskoordinator, Supply & Services
GC/LSA, Blgd. # 935, Ext. 2319

Der gik ikke lang tid, før de første mails 
begyndte at strømme ind med historier 
om, hvordan der ikke havde været et øje 
tørt, da de havde læst mailen. Bidragene 
var mange. Kate, Erling og jeg havde 
daglig optælling af de indkomne bidrag, og 
der gik mere og mere sport i at få samlet 
penge ind. På Supply-siden havde Kim 
Pelle fra McGuire udfordret Bo og Erland 
fra Supply & Services Management, 

hvilket endte med, at alle tre fik bidraget 
med en hel del penge. Vi tog alle tricks i 
brug – nå ja, i visse tilfælde var vi måske 
ude i pengeafpresning, men det gik jo til 
et godt formål.Vi følte os meget pressede 
af #325, som ifølge rygter havde fundet 
barakkassen frem (nu er det jo ikke alle 
rygter, der er hold i, men vi turde ikke tage 
nogle chancer). Hmm, nu var spørgsmålet 
jo bare, hvor mange penge der var i den! Vi 
havde simpelthen spioner ude for at finde 
ud af, hvordan #325’s sponsorsituation 
så ud. Vi ville jo være holdet, som kunne 
bidrage med flest penge. Hver gang vi var 
på besøg i andre shopper i forbindelse 
med arbejde, blev besøget også lige 
benyttet til at få lidt flere bidrag. Vi blev 
faktisk lovet flere penge, hvis vi kunne få 
Erland på cyklen. Det var dog en tanke, 
som vi hurtigt måtte opgive. Man skal jo 
trods alt sætte sig realistiske mål.
Materialet til vores sponsor-T-shirts 
skulle også klares. Kosten (Karsten A. 
Bernhardt) var blevet indkaldt - et storhold 
har altid en professionel fotograf tilknyttet, 
så det havde vi selvfølgelig også. Der 
blev indrettet et atelier i #935, hvor vi 
poserede på forskellige måder – stående 
og liggende. Dette var til stor morskab for 
os selv og alle andre i lokalet. Billeder blev 
set igennem, inden det endelige valg blev 
truffet. 

Kate, Erling og jeg er altid klar til sjov og 
ballade, så vi blev enige om, at udover 


 1/2006

11

vores sponsor-T-shirts ville vi lave et 
banner med alle sponsornavnene på. 
Et storhold har normalt en fanklub, som 
laver den slags, men også her måtte vi 
selv være kreative. Custodial havde et 
gammelt lagen, som var blevet kasseret, 
og Gert Eiberg havde fundet en dåse 
spraymaling til os. Så blev de kreative 
evner atter sat på prøve. En skitse blev 
lavet og godkendt. Nu skulle den ”bare” 
føres over på lagnet. Når vi selv skal 
sige det, blev vores banner slet ikke så 
tosset endda. Fredag aften, dagen før 
den store dag, hvor vi skulle på cyklerne, 
sneg Erling sig, i al ubemærkethed, ind i 
spinningrummet i Gym. Banneret skulle 
hænge klar, så det var det første, vores 
modstandere lagde mærke til, når de 
trådte ind. Min fredag aften blev præget 
af nervøsitet. Vores sponsor-T-shirts var 
endnu ikke blevet færdige. Puha, næste 
morgen, da jeg vågnede, havde Allan 
været forbi med de færdigtrykte T-shirts 
(tak, Allan). Så var det ellers over i Gym 
og være med til starten.

Kate skulle køre de første to timer, Erling 
de næste to, og jeg skulle selv slutte 
med 4 timer. Vores modstandere var 
skræmmende. Lars ”Hurtig Udrykning” 
Andersen fra Fire skulle køre alene. Det 
samme skulle den altid frygtindgydende 
Lars ”Den Flyvende Høg” Høgner, som 
sad klar på cyklen – naturligvis med frugt- 
og væskedepot inde for rækkevidde. Så 
var der #325, som vi betragtede som vores 
største konkurrent, hvad bidrag angik. De 
stillede op med Julemanden (Anton), som 
en skræmmende førstekører. Julemanden 

kørte dog kun de første 15 min, hvorefter 
han blev afløst. Anton var vist ved at smelte 
væk under det varme julemandskostume. 
Resten af holdet fra #325 bestod af Kim 
Wetche, Jens Eriksen og Naveed Hussain. 
Det sidste hold var Caroline. Hun startede 
som instruktør de første to timer, hvorefter 
hun hoppede over på en anden cykle for 
at tage de sidste seks timer.

Da starten var gået – og Erling og jeg 
havde sikret os, at Kate var kommet godt 
fra start - tog jeg hjem til barakken for at 
satse-sove et par timer mere. Derefter 
blev benene masseret for at få løsnet op 
efter en uges hård træning. Så var det 
ellers tilbage og afløse Erling, som havde 
haft Jesper som instruktør. Både Kates og 

Erlings tur var gået godt. Jeg skulle starte 
med Danni som instruktør. Der blev lagt 
hårdt ud. Marianne Hansen fra HR, som 
var vores op-ad-bakke sponsor, fik fuld 
valuta for pengene. Jeg fik kæmpet mig 
igennem de første to timer. Så blev Danni 
afløst af Morten. Her var der også fart over 
feltet. Erling kom tilbage på cyklen, da der 
var ca. 1½ time tilbage. Han skulle være 
backup, hvis jeg ikke kunne holde hele 
vejen hjem. Vi blev dog begge siddende 
i sadlen til den bitre – eller var det den 
ømme – ende. 
I løbet af de 8 timer kom flere af vore 
sponsorer forbi. De skulle lige se til deres 
hold og komme med opmuntrende tilråb. 
Vi fik endda endnu et flot bidrag fra en ny 
sponsor.
Efter 8 timers cykling var vi færdige 
– helt færdige. Alle hold lykønskede 
hinanden med at have gennemført denne 
maraton-spinning – specielt var der stor 
anerkendelse til Caroline, Lars Andersen 
og Lars Høgner, som alle havde cyklet i 
otte timer.

Til vores – Team Base Supply – store 
glæde fik vi bidraget med flest penge. 
Det blev til $565 fra vores side. I den 
forbindelse vil vi rette en stor tak til alle 
vore sponsorer. Uden jer kunne vi ikke 
have gjort det (er det ikke det, som man 
plejer at sige?). Naturligvis også en stor 
tak til FSC for et supergodt arrangement. 

Alt i alt blev der indsamlet $967 til 
Operation Julemand. Et fejende flot 
resultat af en flok fantastiske, fightende 
ryttere og instruktører.

Af Louise Kümmel

Endnu et år er gået, vi skriver nu 2006 
og derudover 6. årgang af Pituffik News. 
Bladet så dagens lys i 2000, og meget 
er sket siden. Blandt andet kan vi den 
dag i dag prale af at udkomme 100% 
i farver, hvor det tilbage i år 2000 kun 
var for- og bagside samt Pituffik News-
logoet, der var farvelagt. Det er da et 
fremskridt, der er til at tage og føle på.

Pituffik News var jo ikke det første 
personaleblad GCs medarbejdere 
havde haft; i flæng nævnes Stafetten, 
Phasetten og GC-Nyt, men til gengæld 
er Pituffik News det, der vist har 
overlevet længst. Men da vi her på 
redaktionen på Pituffik News gerne 
vil, at bladet mere end overlever - ja, 
det kunne endog tænkes at blomstre 
- vil vi endnu engang hive salgstalen 
frem og appellere til alle jer derude. Vi 

leder efter nye redaktionsmedlemmer, 
freelancejournalister- og fotografer samt 
generelt efter input af en hvilken som 
helst art. Så vil du være en fast del af 
redaktionen, blot skrive en artikel i ny og 
næ, eller har du måske en god historie at 
fortælle, så skriv til redaktionen på louise.
kellberg@gc.gl eller ring på #3440.  

Da det dengang nye blad skulle navngives 
tilbage i 2000, var der mange forskellige 
navne oppe at vende. Nogle var givetvis 
bedre end andre, men alle må siges at 
være kreative og ikke mindst stedbevidste 
som det tydeligt ses på følgende forslag: 
Dundasekspressen, Hundeslæden, Isbjør-
nen, Kajakken, Lokal Skøjten, Pola-vis, 
TAB’loid.

Nu har vi hængt lidt i fortiden i den første del 
af Redaktionens Spalte, og siden det går 
så fint, så lad os da hænge ved lidt endnu.
Jeg vil gerne lede opmærksomheden hen 

på den spændende artikel på side 6 
og 7, som er skrevet af Jørgen Lakjer, 
tidligere ansat på Thule Air Base. Jørgen 
har i dette nummer skrevet om, da den 
gamle gymnastiksal brændte ned tilbage 
i 1967 og har lovet at bidrage med flere 
artikler om det gamle Thule i fremtidige 
udgaver af Pituffik News. Det glæder vi 
os til.

Derudover kan du i denne udgave se 
billeder fra åbningen af Dundas Dining 
Facility og fra nyårsaften eller læse om, 
hvordan personalet i Food Services 
har det i deres nye omgivelser. Og ja, 
så er der jo alt det faste såsom nyt fra 
Greenland Service Partners og McGuire 
og selvfølgelig billeder fra bryllup, Award 
Fee osv.

Jeg vil slutte med at sige tak for denne 
gang, god læsning og al mulig vind i det 
nye år.

Redaktionens spalte


Pituffik News

12

Af Karina Pedersen

Så oprandt endnu en dag, som alle på 
Thule har ventet på med længsel og 
spænding. Selv havde jeg både personligt 
og i min egenskab af kvalitetskoordinator 
for Services og dermed også Food Services 
set frem til dagen, hvor turen ikke længere 
skulle gå til det gamle hospital, men jeg i 
stedet kunne vende næsen tilbage til #107 
og indtage mine måltider.
 
Selvom jeg som så mange andre nu og da 
naturligvis havde smugkigget lidt på, hvad 
det var, Jan Lottrups team af håndværkere 
gik og lavede, så var det alligevel med en 
forventningens glæde, at jeg søndag den 
18. december 2005 kørte mod Dundas 
Dining Hall, som fremover hedder Dundas 
Buffet Restaurant. Navnet afspejler det 
nye koncept, som Food Services fremover 
vil kokkerere efter, hvor vi skal til at være 

Fra vor mand i 
Kangerlussuaq

Af Per Møller Jensen

Hvor er jeg henne?

Allerførst ønskes I alle Godt Nytår her fra Kangerlussuaq.

Det er ikke kun det der med klokken, som kan være vanskeligt. 
Det er heller ikke let at vide, hvor man er henne og dermed angive 
sin position på et kort!

Det er, fordi jorden som bekendt er en kugle og så alligevel ikke. 
Jorden er trykket ved polerne, så den er ikke kuglerund. En har 
engang udtalt, at jorden er ujævn, og det er nok den mest præcise 
beskrivelse af jorden. Når der laves kortmateriale, projekteres den 
ikke-kuglerunde jord ned på et stykke todimensionalt papir. Der 
findes rigtig mange forskellige måder at gøre det på. En metode 
kunne være, at hvis man forestiller sig, at der placeres en kraftig 
pære i jordens centrum, og man opholder sig i et mørkt lokale vil 
skyggerne fra længde- og breddegraderne kaste en skygge på 
væggen. Nu er jorden så projekteret ned på et to dimensionalt 
stykke papir.

GSP (Greenland Service Partners) fik til opgave at opgradere 
ATC-radaren (Air Traffic Control) med en ny software, således at 
en alarm popper op på skærmen, hvis to eller flere fly squawker 
(svarer) med samme kode. I den forbindelse opstod der nogle 
ekstra krav til de kort, som benyttes. Flyvelederen kan på et kort 
på computeren se, hvor flyene befinder sig og dermed udføre sin 
flyveledelse. Nu er det bare sådan, at softwaren helst vil have 
kortdata i et UTM-format (Universal Transverse Mercator).

Formatet deler jorden op i rektangulære zoner, hvor Kangerlussuaq 
ligger i zone 22. I UTM-formatet opgives positionen som antal 
meter mod øst og mod nord i forhold til nederste højre hjørne. 
Når flyvelederne f.eks. ønsker at oprette et nyt meldepunkt, som 
skal indtegnes i kortet, opgiver de længde- og breddegrader i 
WGS84-format (World Geodetic System, introduceret i 1984). 
Det er et format, som er sammenfaldende med GPS positioner. 
Har man et kort i WGS84- format, kan man bare plotte sin position 
læst på en GPS-modtager ind på kortet, og så er man der. Hvis 
kortet ikke er i WGS84-format, og man plotter sin GPS-position 
ind på kortet, så er man der mæsten, men det er ikke nøjagtigt.

Som sagt opgiver flyvelederen længde- og breddegrad i WGS84-
format. Ved hjælp af et program konverteres disse data til UTM-
format, som radaren gerne vil have, og fluks bliver flyene vist 
rigtigt på kortet. I gamle dage, da man navigerede efter solen og 
havde et kronometer (nøjagtigt ur som viser UTC-tid), bestemtes 
positionen ved, at man kalibrerede kortene med datum (i flertal 
data) med observationen, således at nogle punkter på kortet 
stemte overens med den målte position. I dag er det selvfølgelig 
GPS, og kortet er WGS84-format. Køber man et vandrekort, bør 
man sikre sig, at det er udført i WGS84-format, hvis man ønsker 
den bedste overensstemmelse mellem sin aflæste GPS-position 
og kortet. Man kan i Kangerlussuaq købe vandrekort udført i 
både WGS84- og UTM- format i et og samme kort.

Men hvis nogle skulle spørge, kan man jo altid svare: Jeg er jo 
lige her, eller jeg sidder på min pind.

E
nd

nu
 e

n 
st

or
 d

ag
 i 

Fo
od

 S
er

vi
ce

s


 1/2006

13

mere selvstændige og selv øse maden op 
på tallerkenen.

Sammen med en pænt stor flok af andre 
sultne Thule-boere, mødte jeg altså op 
til den officielle åbning kl. 11.50, hvor 
Elisabeth Wagner og Col. Buck skulle 
klippe det røde silkebånd, inden vi alle 
kunne myldre ind til julefrokostbuffet. Der 
blev lagt ud med en tale af Elisabeth, 
som var stand-in for Inge Bülck. I talen 
blev der lagt vægt på alt, hvad der var 
gået forud for, at vi kunne stå der med 
knurrende maver, og det er faktisk ikke så 
lidt. Technical Department startede med 
at planlægge tre projekter – flytning til det 
gamle hospital, nyt køkkengulv og vigtigst 
Deli, VIP-rummet, supervisorkontoret og 
ny den line, hvorefter næsten alle GC-
afdelinger blev involveret gennem bl.a. 
indkøb, planlægning, flytning, ombygning, 
renovation og rengøring. Jeg vil dog 

lige fremhæve køkkenpersonalet, da 
de under mindre end optimale forhold 
alligevel sørgede for dejlig mad til os 
alle på det gamle hospital og klarede to 
flytninger til UG med kryds og bolle.

Tilbage til åbningsdagen hvor vi alle, da 
Elisabeth og Base Commander’en havde 
klippet det røde bånd, afleverede vore 
små røde madbilletter og myldrede ind for 
at se på herlighederne. Hvad der ventede 
os, var bestemt et overflødighedshorn 
af alt det bedste, som det danske 
julebord kan byde på samt et par ekstra 
specialiteter. Personligt synes jeg, maden 
smagte fantastisk, og at præsentationen 
viste alt på den bedste måde. Så skulle 
der stadig være en enkelt eller to, som 
endnu ikke har været omkring den nye 
Dundas Buffet Restaurant, kan jeg på 
det kraftigste opfordre til, at man lægger 
vejen omkring.


Pituffik News

14

Vi siger velkommen til:Vi har sagt farvel til:

13. december 2005
Lilian Birck Jakobsen, Lab./Vet. Technician

28. december 2005
Anette Klitmose, Nurse Anesthesia
Jens Anders Jensen, Fire Fighter
Niels Faaborg Mathiasson, Supervisor
Lisa M. Østervemb, Coordinator
Maria Frida Khan, Floater Specialist
Arvid Engskær, Mechanic
Morten Nørbak Tietze, Baker/KP

4. januar 2006
Karl-Enok E. J. Zeeb, Trainee
Barnabas J. S. D. R. Petersen, Trainee

5. januar 2006
Michael Scache, Telephone Inside

18. januar 2006
Pauline G. M. Nielsen, Trainee

25. januar 2006
Peder Roi Madsen Nielsen, ATCALS Maintenance
Finn Høj Rasmussen, Supervisor
Romanee Suraphut, Cook/KP
Christian Vagner Andersen, Cook/KP
Carsten Sørensen, Spare Parts Assistant
Knud Hegelund, Bio Environmental Spec.
Nina Peilicke, Cook/KP
Johnny Nehm, Køkkenchef
Falke Thue Mikailsen, Cook/KP
Lars Bisballe, Mechanic (Auxillary)

7. december 2005
Magga Angaje Karlsen, Janitor/KP

14. december 2005
Martin Hove Lynge, Work Control P&S
Frederik Asa Kleist, Driver
Peter S. Rasmussen, Freight Handling Specialist
Akisooq Evaldsen, Kitchenhelper/Janitor

28. december 2005	
Anders Bæhring, BLS Specialist
Niels Malling Larsen, Supervisor
Lise-Lotte Scherlund, Operator/Clerk
Mads Pedersen, Purchase Clerk
Tommy Pedersen, Laborer
Brian Ulrik Adolfsen, Deputy Fire Chief
John Jelsbak Jensen, Electrician
Benny Jensen, Cook/Kitchenhelper
Nis Bondesen, Fire Fighter
Ulla Cedergreen Bech, Nurse
Nis Thuesen Dall, Electrician

4. januar 2006
Allan Josefsen, Carpenter
Sara Josefsen, Admin. Specialist

5. januar 2006	
Ole M. S. Petersen, Cook/Kitchenhelper

11. januar 2006
Michael C. Birch, Oil burner

25. januar 2006
Susan Mitchel Bonne, Køkkenassistent/KP
Lars Vedelø, Computer Support Specialist
Morten Vejs, Fire Fighter
Anette Klitmose, Nurse Anasthesia
Lilian Birck Jakobsen, Lab./Vet. Technician

Svend Guldager Pedersen, Deputy Manager
Rikke Bruun, Librarian

SUDOKU

Sudokus regler er simple. Før tal fra 1 til 
9 ind på de tomme pladser. Hver række 
skal indeholde et af hvert tal. Det skal alle 
kolonner også, samt hver 3x3 firkant.

Alle Sudokuer har en unik løsning som 
kan findes med logik, uden at gætte.

www.websudoku.com


 1/2006

15

Ekstraordinær Personlig Award Fee

Den 31. december 2005 var ikke 
kun nytårsaften for Peter Iversen og 
Charlotte Vissing, det var også deres 
bryllupsdag. 

De blev gift på DLOens kontor af Søren 
Pedersen nytårsaftensdag kl. 12.45.

De to mødte hinanden på Thule i 1999, 
da Charlotte arbejdede i miljøafdelingen 

Den 25. november var der arrangeret middag og overrækkelse af ekstraordinær personlig Award Fee for de 12 medarbejdere, der i 
2. del af FY-05 var blevet nomineret. 
Det store arrangement var blevet stablet på benene i Iglo Inn, men desværre viste arrangørernes indsats sig at være forgæves, da 
basen blev meldt i en Storm Charlie, kort efter at de inviterede havde sat sig til bords.

Ekstraordinær Personlig Award Fee bliver tildelt medarbejdere, der har udvist en ekstraordinær indsats indenfor et eller flere områder, 
der direkte eller indirekte har medført en højere Award Fee-indtjening for Greenland Contractors. Medarbejderne indstilles af deres 
kolleger og/eller arbejdsledere.

Nedenstående medarbejdere fik tildelt ekstraordinær personlig Award Fee for perioden 1. april til 30. september 2005:

Anders Adelsbøll
Casper Birch
Marianne Hammelboe
Lars Høgner
Jan Iversen
Thorbjørn Jørgensen
Jørgen Ladegaard
Gert Mikkelsen 
Nuka Poulsen
Jørn Rose
Lemmie Svensson
Carsten Grå Sørensen

Bryllup på Thule  
og Peter var Supervisor for Material 
Control. Efter ca. 1½ år på Thule rejste 
Charlotte og efter kort tid fulgte Peter 
efter. 

For et år siden vendte Peter tilbage til 
Thule som Kvalitetskoordinator og er 
nu Kvalitetschef. Så da Charlotte skulle 
herop på ferie, fik de det arrangeret, så 
de kunne blive gift, hvor de først mødte 

hinanden. De havde ikke informeret 
familie og venner i Danmark inden, 
men planlægger at holde kirkebryllup i 
Danmark på et senere tidspunkt.

Efter vielsen var der kl. 13. en mindre 
reception i 703, hvor der også blev 
danset brudevals. Gaverne bestod 
af meget grønlandskunst – keramik, 
granit og fedtstensfigurer.


Pituffik News  1/2006

16

B A G S I D E N

Endnu et år kom og gik, og I skal skam 
ikke snydes for nogle billeder fra dagens 
festivitas.
Om fejringen af det nye års kommen fore-
gik i egne barakker eller til middag i klub-
ben, gjorde ingen forskel for aftenens høje 
humør.
Vi kunne vælge at kommentere billederne, 
men synes nu i grunden, at de taler fint for 
dem selv.

Foto: Bjarke Vangsgaard


