

The background of the slide is a blurred photograph of a military aircraft, likely a fighter jet, on a runway. The aircraft is dark-colored with some lighter markings. The text is overlaid on this image.

Suitable process of updating the Hungarian Air-Forces

DSc. György Seres

2002

Process of arrangement of the decision

A military aircraft, possibly a transport plane, is parked on a runway. The aircraft is dark-colored with a lighter-colored nose section. The background shows a clear sky and a fence in the distance. The text is overlaid in the center of the image.

**What can be the consequence of
the decision for Hungarian
aspiration to EU and defense
organization of the WEU?**

Two MiG-29 fighter jets are shown in flight against a clear blue sky. The larger jet is in the foreground, angled towards the right, with its wings swept back. It has two large air intakes on the sides of its fuselage. The smaller jet is in the background, also angled towards the right. Both jets have a dark grey or black paint scheme with some red markings on the wings and tail.

If we take MiG-29
suitable for NATO
requirements:

- ✈ By German-British-Russian firm;
- ✈ By Israeli firm.

If we lease
second-hand
F-16:

- ✪ From USA;
- ✪ From Turkey;
- ✪ From Belgium.

If we lease
second-hand
Gripens:

✪ From Sweden.

A blurred background image of a military aircraft, likely a fighter jet, on a runway. The aircraft is dark-colored with some markings, including a star on the tail. The scene is outdoors with a grassy field in the foreground and a clear sky.

**What can be the consequence of
replacement of the fighter-fleet in
air-defense and combat-assistance
functions of the
Hungarian Air-Force?**

How will tasks shared
among branch of services
of the Air-Forces,

and how will they
cooperate with each other?

How will be our
and allied
troops protected

from own air-strikes of new fighters?

How will be the new
air-fighters protected

from our and allied
Air-Defense system's strikes?

A blurred background image of a military aircraft, possibly a fighter jet, on a runway. The aircraft is dark-colored with some markings, and the scene is out of focus, emphasizing the text overlay.

What can be the consequence of replacement of the fighter-fleet in C⁴I (Command, Control, Communication, Computer and Intelligence) system of the Hungarian Army?

How will C⁴I systems of branches of services cooperate within Hungarian Air-Forces,

or between C⁴I systems of the Air-Forces and Army?

How will allied's C⁴I systems cooperate within NATO's Air-Defense system?

How will C⁴I systems of Air-Forces or Hungarian and neighboring country's civil Air-Traffic-Control systems cooperate?

A military fighter jet, possibly an F-16, is shown on a runway. The aircraft is dark-colored with a white nose and a red and white tail fin. It is parked on a grassy field. The background is a clear blue sky. The text is overlaid in the center of the image.

**What can be the consequence of
replacement of the fighter-fleet in the
cooperation with new and potential
NATO countries?**

How can new fighters use navigation and service systems

of aerodroms of the
new and potential NATO countries?

How can new fighters use the training, retraining, and drill-ground bases

of the new and potential NATO countries?

Is mutual establishment of regional

**remount and logistic bases
economical?**

