

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

RAPPORT FRA EKSPERTGRUPPE
NOVEMBER 2015

Bakgrunn for rapporten

Dette er en rapport som beskriver behovet for Forsvarets tilstedeværelse i hovedstadsområdet.

Rapporten er utarbeidet av en faglig og politisk uavhengig ekspertgruppe og er et samarbeid mellom Østfold fylkeskommune og Oslo Forsvarsforening.

Ekspertgruppens medlemmer uttaler seg på fritt faglig grunnlag uten bindinger til beredskapsaktørene. For prosjektet har denne uavhengigheten vært et hovedpoeng for å sikre at sluttrapporten ikke er avgrenset til allerede vedtatte planer, men til det som oppleves som reelle behov.

Ekspertgruppen avsluttet sitt analysearbeid 29. september 2015, med andre ord før forsvarssjefen la frem sitt fagmilitære råd.

Oslo 9. november 2015

Svein Holtan
Leder

Jørgen Berggrav
Kontreadmiral (p)

Anne-Margrete Bollmann
**Distriktssjef
Sivilforsvaret**

Tom Henry Knutsen
Generalmajor (p)

Bjørn Pollestad
Politiførstebetjent

Julie Sandness
**Nestleder
Oslo Forsvarsforening**

Både – og

Ekspertgruppen har vært opptatt av å ta hensyn til et helhetlig situasjonsbilde av de truslene som Norge står overfor.

Trusselbildet mot Norge er mer utfordrende enn på flere tiår. På den ene siden har frykten for krig i Europa kommet tilbake etter at Russland har vist vilje til å benytte militære maktmidler for å oppnå målsettinger i Europa. Samtidig bygger de opp moderne militære kapasiteter, og det etableres en høy strategisk mobilitet. Dette skaper utfordringer som Etterretningstjenesten peker på i sin rapport «Fokus 2015». Samtidig understrekes det at Russland ikke er noen trussel i dag, men at det i 20–30-årsperspektivet er vanskelig å forutse hvordan situasjonen vil utvikle seg. Det er avgjørende viktig at Norge følger utviklingen i Russland og i nordområdene svært tett. Forsvarets tilstedeværelse i nordområdene er av strategisk betydning for Norge. En krisesituasjon hvor bruk av militær makt retter seg mot nordområdene, vil sannsynligvis kompletteres med bruk av andre virkemidler (cyber, terror, eventuelt via stedfortredere, energi, diplomati, psyops etc.) og rette seg mot andre deler av landet. Dette betyr at vi må være forberedt i hele landet. Hybrid krigføring retter seg jo mot å påvirke beslutningstakerne hos en motstander til å gjøre det man selv vil.

På den andre siden står vi overfor en akutt terrortrussel med utgangspunkt i fremmedkrigere fra Syria og islamister fra Nord-Afrika og Midtøsten. Både Etterretningstjenesten og Politiets sikkerhetstjeneste peker på dette som akutte problemstillinger. Terrorister søker oppmerksomhet for sine handlinger og retter fokuset mot symboltunge institusjoner eller personer, eller steder der det ferdes mange mennesker. Mediene er viktige ettersom de viderebringer terroristenes grusomme handlinger. Selv om ingen vet hvor terrorister vil slå til, er hovedstadsområdet særskilt utsatt. Den akutte situasjonen krever tilstedeværelse i hovedstadsområdet av Forsvaret og andre beredskapsaktører.

Forsvaret skal støtte sivilsamfunnet med ressurser ved hendelser og kriser. Her mener ekspertgruppen at Forsvaret har betydelige ressurser og kompetanse som kan benyttes i større grad enn i dag. Et område som er særlig diskutert, er ledelse av operasjoner på operasjonelt nivå. I dag er det kun Forsvaret som har denne kapasiteten.

Forsvaret må være i stand til å håndtere både Russland og terrorisme. Det setter krav til Forsvarets kapasiteter og lokasjoner i både nord og sør, og det setter krav til at Norge skal håndtere hendelser både alene og sammen med alliansen.

Innhold

Bakgrunn for rapporten.....	2
Både – og.....	3
Innledning	6
Bakgrunn for rapporten.....	6
Problemstilling og mandat	7
Ekspertgruppen	7
Avgrensninger.....	9
Metode.....	9
Definisjoner/begrepsavklaringer.....	10
Strategisk bakgrunn	12
Sikkerhetspolitiske og beredskapsmessige utfordringer	13
Russland.....	13
Hybridkrig	15
Terrorisme	18
Teknologi og cyber	19
Naturhendelser, ulykker og tilsiktede hendelser	20
Økonomi	21
Samarbeid.....	22
Militært samarbeid.....	22
Sivilt-militært samarbeid og samvirke.....	23
Ledelse og koordinering	23
Opplevd trusselbilde.....	27
Scenarioer, konsekvenser og behov	29
Scenario 1: Fred	30
Scenariobeskrivelse	30
Konsekvenser og behov.....	32
Delkonklusjon fred	35
Scenario 2: Krise	36
Scenariobeskrivelse	36
Konsekvenser og behov.....	39
Delkonklusjon krise	42
Scenario 3: Væpnet konflikt	43
Scenariobeskrivelse	43
Konsekvenser og behov.....	44
Delkonklusjon væpnet konflikt.....	47

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

Sammendrag og konklusjon	48
Kort varslings tid	49
Behovet for kapasiteter i hovedstadsområdet	50
Ledelse	50
Samarbeid	51
Lokasjoner	51
Litteraturliste	53
Vedlegg	55
Vedlegg A: Forsvarets oppgaver	56
Vedlegg B: Forsvarets tilstedeværelse i hovedstadsområdet i dag	57
Hæren	58
Luftforsvaret	58
Heimevernet	59
Felleskapasiteter	60
Vedlegg C: Forsvarets reduksjon av eiendom og anlegg	61

Alle foto: Forsvarets mediesenter

Innledning

Bakgrunn for rapporten

Forsvarsdepartementet (FD) skal levere en ny langtidsproposisjon for forsvarssektoren i løpet av våren 2016. Stortinget skal beslutte ny langtidsplan for Forsvaret før sommeren 2016. Den nye planen skal særlig fokusere på perioden 2017–2020, men samtidig se fremover mot de langsiktige utfordringene i et 20-årsperspektiv.

Som grunnlag for Forsvarsdepartementets arbeid ba forsvarsministeren forsvarssjefen om å utarbeide et fagmilitært råd. Forsvarssjefen fikk oppgaven 1. oktober 2014 og leverte sitt råd 1. oktober 2015¹.

I tillegg satt forsvarsministeren ned en uavhengig ekspertgruppe som skulle å gi et innspill til debatten om Forsvarets forutsetninger for å kunne løse sine mest krevende utfordringer knyttet til sikkerhetspolitisk krise og krig.² Ekspertgruppen la frem sin rapport «Et felles løft» 28. april 2015.

Forsvarsdepartementet har også hatt en gjennomgang av kostnadene knyttet til Forsvarets støttevirksomhet, gjennomført av konsulentselskapet McKinsey. Rapporten «Modernisering og effektivisering av stabs-, støtte- og forvaltningsfunksjoner i forsvarssektoren» ble levert 17. mars 2015.³

Nasjonal sikkerhetsmyndighet fikk i januar i oppdrag å utarbeide et sikkerhetsfaglig råd. Rådet ble levert 10. september 2015.⁴

Vernepliktsutvalget vil levere sin rapport 27. oktober, og vil være et ytterligere grunnlagsdokument for utviklingen av forsvarssektoren.

I sum har FD innhentet et bredt faglig grunnlag. Samtidig har forsvarsministeren vært tydelig på at det er helt vesentlig med et «*bredest mulig ordskifte om utfordringene vi står overfor ... fordi Norges sikkerhet og forsvar angår oss alle*».⁵

Viktigheten av debatt ble understreket på ny 23. september hvor regjeringen sier at de vil «*legge til rette for en bred, offentlig debatt om den videre utviklingen av forsvarssektoren. FMR vil bli sendt til berørte kommuner, fylkeskommuner og tjenestemannsorganisasjoner. Interessentgrupper og berørte gis dermed anledning til å fremme sine synspunkter og komme med skriftlige innspill. Forsvarsdepartementet planlegger videre å invitere til dialogmøter med de samme aktører i løpet av november 2015*».⁶

Denne rapporten tar forsvarsministeren på alvor, og den er et konstruktivt faglig innspill til den åpne og brede debatten om Norges utfordringer og behovet for Forsvarets kapasiteter i hovedstadsområdet.

¹ Notat til forsvarssjefen datert 1. oktober 2014, Ny langtidsplan for forsvarssektoren – anmodning om forsvarssjefens tilrådning om den videre utviklingen av Forsvaret.

² <https://www.regjeringen.no/no/aktuelt/ekspertgruppe-skal-se-pa-forsvaret/id2354507/>

³ <https://www.regjeringen.no/no/aktuelt/modernisering-og-effektivisering-av-forsvarssektoren/id2401031/>

⁴ <https://www.regjeringen.no/no/aktuelt/mottok-sikkerhetsfaglig-rad/id2439159/>

⁵ Forsvarsministerens tale 1. oktober 2014 ifm. overrekkelsen av oppdragsbrevet til forsvarssjefen.

⁶ <https://www.regjeringen.no/no/aktuelt/invitasjon-til-a-gi-innspill/id2453697/>

Problemstilling og mandat

Norges sikkerhetssituasjon er mangefasettert. For å kunne løse oppdrag og dekke de nasjonale behovene må Forsvaret være til stede flere steder i landet. Det kan være ulike utfordringer og behov etter som hvilken del av landet som diskuteres. Det vil måtte prioriteres i forhold til hvilke typer kapabiliteter Forsvaret har ressurser til å anskaffe og drifte, og hvilke geografiske områder i Norge som må prioriteres foran andre.

Problemstillingen som denne rapporten søker å besvare, er:

«Behovet for Forsvarets tilstedeværelse i hovedstadsområdet i fred, krise og væpnet konflikt.»

Ekspertgruppen har ikke hatt noen bindinger fra oppdragsgiver utover problemstillingen.⁷ Gruppen har stått fritt til å tolke mandatet og trekke sine konklusjoner på rent faglig grunnlag.

Ekspertgruppen

For å kunne gi et solid og troverdig bidrag til debatten ble det nedsatt en ekspertgruppe med tung kompetanse på Forsvaret og beredskapsspørsmål. Flere av gruppens medlemmer har erfaring med langtidsplanlegging for Forsvaret gjennom flere forsvarsstudier og militærfaglige utredninger.

Ekspertgruppens medlemmer er valgt med bakgrunn i deres erfaring og innsikt. Det er viktig å understreke at medlemmene representerer kun seg selv, og at de uttaler seg på fritt faglig grunnlag. For prosjektet har dette vært et hovedpoeng, for å sikre at ekspertgruppen og sluttrapporten ikke er avgrenset til de allerede vedtatte ambisjonsnivå og planer, men til det som oppfattes som reelle behov.

Ekspertgruppens medlemmer:

Svein Holtan
Seniorrådgiver
Leder

Svein Holtan har 21 års erfaring fra Forsvaret, hvorav 10 i Hæren og 11 i Luftforsvaret. Han har oberstløytnants grad. Holtan har lang erfaring fra ledelse og styring av offentlige virksomheter etter å ha sittet i toppledergruppen i både Luftforsvaret og Politidirektoratet. Han har jobbet i Forsvarsdepartementet med langtidsplanlegging og satt blant annet sentralt i Forsvarsstudie 2007. Av utdanning har han 4-årig Luftkrigsskole med sikkerhetspolitikk, luftmakt og ledelse. I tillegg har han Forsvarets stabsskole II, studier i psykologi fra NTNU og strategiutdanning fra University of Chicago. Som konsulent har han jobbet med et bredt spekter av beredskapsaktører i offentlig og privat sektor. Blant annet NSM, politiet, DSB, Helsedirektoratet, Securitas, Rygge beredskapscenter og DNK.

Jørgen Berggrav
Kontreadmiral (p)

Jørgen Berggrav har mer enn 38 års tjeneste i Forsvaret. I de første årene tjenestegjorde han på undervannsbåt som skipsoffiser og skipssjef. Han har vært studieleder og stabsoffiser, stipendiat ved Norsk utenrikspolitisk institutt og forsvarsattaché. Berggrav har hatt en rekke topplederjobber i Forsvaret, Forsvarsdepartementet og NATO. Berggrav har gjennom flere år vært sentral i forsvarsplanlegging og utviklingen av dagens forsvar, men har også vært sjef for Landsdelskommando Nord-Norge, som hadde oppgaver i krisehåndtering i nordområdene. Kontreadmiral Berggrav er utdannet ved Sjøkrigsskolens operative linje og Forsvarets høgskole. Han har også

⁷ Oppdragsgivere er Østfold fylkeskommune og Oslo Forsvarsforening.

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

gjennomført den høyeste utdannelsen i det tyske forsvaret. Siden 2012 har han vært generalsekretær i Norske Reserveoffiserers Forbund.

Tom Henry Knutsen Generalmajor (p)

Tom Henry Knutsen har over 30 års erfaring fra Forsvaret, Forsvarsdepartementet og Utenriksdepartementet som leder og stabsmedarbeider på alle nivå, samt som instruktør ved skoler og kurs. Han har særlig erfaring fra strategisk kriseledelse og utvikling av doktriner og konsepter for beredskapsplanlegging og krisehåndtering, blant annet som sjef for Forsvarsdepartementets krisehåndteringsseksjon og som sjef for Forsvarets høgskole. Knutsen har sin utdanning fra Luftkrigsskolen og Forsvarets høgskole samt høyere militær utdanning fra USA og Canada. Han har jobbet med beredskapsplanlegging og strategisk kriseledelse både i Forsvarsdepartementet og Utenriksdepartementet.

Anne-Margrete Bollmann Distriktssjef Sivilforsvaret

Anne-Margrete Bollmann har 28 års erfaring som leder på ulike nivå, 17 år i Luftforsvaret og 11 år i Sivilforsvaret. Hun er utdannet offiser i Luftforsvaret og har tjenestegjort ved skoleavdeling, operative avdelinger og i stab. Hun var siste sjef på Flesland militære flystasjon. Etter å ha sluttet i Luftforsvaret ble hun distriktssjef for Hordaland sivilforsvarsdistrikt, en jobb hun har i dag. Hun har sittet i flere nasjonale utvalg og har jobbet både med konseptutredning og evalueringer etter større hendelser. Hun er styreleder i IFB (Institutt For Beredskap). Av utdanning har hun 4-årig Luftkrigsskole, Master of Management fra Handelshøyskolen BI og en cand. mag.-grad fra Universitetet i Bergen. I tillegg har hun Forsvarets stabsskole og Forsvarets høgskoles sjefskurs.

Bjørn Pollestad Politiførstebetjent

Bjørn Pollestad har 29 års erfaring fra Forsvaret og politiet. Hans militære bakgrunn er fra Sjøforsvaret, Hæren samt Heimevernet. Pollestad har bred politifaglig kompetanse, med hovedvekt på det operative. Han har tjenestegjort i fem forskjellige politidistrikt av varierende størrelse, inkludert Oslo. Pollestad har også bakgrunn fra internasjonal tjeneste samt at han har jobbet som sikkerhetsrådgiver i petroleumsnæringen. For tiden jobber han som samfunnskontakt ved Bergen sør politistasjon i Hordaland politidistrikt. Pollestad sitter i styret i IFB (Institutt For Beredskap).

Utover grunnutdanning og fagspesifikke kurs i politiet har han en mastergrad i risikostyring og sikkerhetsledelse ved Universitetet i Stavanger samt studier ved Norges Handelshøyskole.

Julie Sandness Nestleder Oslo Forsvarsforening

Julie Sandness har flere års erfaring fra Forsvaret inklusive deltakelse i internasjonale operasjoner, samt arbeid fra informasjonsavdelingen i Hæren. Hun er nå rådgiver i kommunikasjonsselskapet FRISCH AS, som blant annet spesialisere seg innenfor forsvar.

Sandness har en bachelorgrad i historie og en i statsvitenskap, og fullførte våren 2015 en mastergrad i historie fra Universitetet i Oslo hvor hun skrev om moderne islamisme.

Fra og med 2012 har hun vært med på å bygge opp YATA i Norge, et politisk uavhengig nettverk for studenter, kadetter og unge yrkesaktive som er interessert i sikkerhets- og utenrikspolitikk. Sandness sitter som leder av YATA Oslo. I arbeidsutvalget er hun representant for Oslo Forsvarsforening, hvor hun til daglig sitter som nestleder.

Avgrensninger

Ekspertgruppen har hatt begrenset med tid og har derfor ikke hatt mulighet til å gå i stor dybde.

Kildematerialet er kun hentet fra åpne kilder. Det har vært en forutsetning at sluttrapporten skal være en ugradert og åpen rapport, slik at den kan benyttes i det offentlige ordskiftet om Forsvarets videre utvikling.

Ekspertgruppen har ikke gjort noen kostnadsberegninger knyttet til forsvarsstrukturen, da det ligger utenfor både mandat og kompetanseområde. Vi legger derfor til grunn de allment kjente økonomiske betraktningene om Forsvaret. Vi tillater oss likevel noen økonomiske betraktninger av mer generell art.

Rapporten er avgrenset til å beskrive hvordan Forsvaret kan bidra til forsvaret av hovedstadsområdet. Andre beredskapsaktører som enten har hovedansvar eller kan bistå og støtte med ressurser, blir ikke utfyllende beskrevet, da det faller utenfor gruppens mandat.

Metode

Ekspertgruppen har basert seg på allerede eksisterende dokumentasjon som redegjort for i referanselisten. Det er ikke gjort egne undersøkelser eller intervjuer.

Gruppen har hatt to samlinger av to dager. Begge ble gjennomført før forsvarssjefen la frem sin militærfaglige rapport 1. oktober. Samlingene ble først benyttet til å skape en felles situasjonsforståelse. Deretter har arbeidet vært scenariobasert med diskusjoner rundt behov for kapasiteter og lokasjoner i hovedstadsområdet.

Vi har diskutert scenarioer i fred, krise og væpnet konflikt for å synliggjøre et spenn av utfordringer som Norge kan stå overfor, og hvilken rolle og hvilke oppgaver Forsvaret har knyttet til disse. Scenarioene er således et redskap for å avdekke behovet for ulike kapabiliteter.

Scenarioene er basert på de åpne trusselvurderinger fra Etterretningstjenesten⁸, Politiets sikkerhetstjeneste⁹ og Direktoratet for samfunnssikkerhet og beredskap¹⁰. Vi har også lagt til grunn de scenarioene som fremkommer av rapporten «I felles løft» fra april 2015.¹¹

Figur 1 Oppbygging av rapport.

⁸ Etterretningstjenesten: Fokus 2015.

⁹ PST: Trusselvurdering 2015.

¹⁰ DSB: Nasjonalt risikobilde 2014.

¹¹ Politisk utnevnt ekspertgruppe under ledelse av professor Rolf Tamnes ved IFS (Institutt for forsvarsstudier).

Skrivearbeidet har foregått mellom samlingene hvor gruppemedlemmene har gitt korreksjoner og innspill. Deler av skrivearbeidet har foregått i oktober, men det er likevel ikke tatt hensyn til Forsvarssjefens fagmilitære råd, som ble lagt frem 1. oktober 2015.

Definisjoner/begrepsavklaringer

Begrepet *kapabilitet* benyttes i militær sammenheng og er evnen til å utføre en bestemt oppgave. Vi velger likevel å benytte begrepet *kapasitet* fordi dette er et mer kjent og allment forstått begrep.¹²

Fredshendelser er definert til ulykker og naturkatastrofer. Fredshendelser kan også bety ondsinnede handlinger, inkl. terrorisme i grenselandet mot et væpnet angrep (statssikkerhet). Ansvar for håndteringen ligger hos sivile myndigheter.

Krisebegrepet er generisk og kan brukes om hele spekteret fra naturkatastrofer til væpnet konflikt. En krise karakteriseres gjerne av en situasjon der det er mangelfull og usikker informasjon, vitale interesser involvert, usikkerhet om utfall og knapphet på tid. Hovedansvaret for håndteringen ligger normalt hos sivile myndigheter.

Krigsbegrepet er vanskelig å benytte på grunn av folkerettslige og etiske betraktninger. Vi benytter i stedet begrepet *væpnet konflikt*. I denne rapporten er det ensbetydende med væpnet konflikt på norsk jord, hvor hovedansvaret for håndteringen ligger hos Forsvaret.

Figur 2 Glidende overgang fra fred til væpnet konflikt.

¹² Forsvarets fellesoperative doktriner (2014), side 221.

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

Hovedstadsområdet har arbeidsgruppen definert til å grovt være Heimeverns-områdene 1, 2 og 3. Det vil si Vestfold, Oslo, Akershus, Østfold og Buskerud og de mest sentrale delene av Telemark/Grenlandsområdet, se figur på neste side.

Figur 3 Hovedstadsområdet.

Strategisk bakgrunn

Sikkerhetspolitiske og beredskapsmessige utfordringer

In the 21st century, we do not have the luxury of deciding which challenges to prepare for and which to ignore. We must overcome the full spectrum of threats - the conventional and the unconventional; the nation-state and the terrorist network; the spread of deadly technologies and the spread of hateful ideologies; 18th century-style piracy and 21st century cyber threats.

President Barack Obama, United States Naval Academy, 22. mai 2009

De viktigste åpne kildene knyttet til Norges sikkerhetssituasjon som ekspertgruppen legger til grunn, er fra E-tjenesten og PST. I tillegg skal det på ingen måte undervurderes hvilke situasjoner av mer ulykkespreget art som Norge kan bli stilt overfor. DSB har beskrevet dette detaljert og godt i sitt nasjonale risikobilde.

Etterretningstjenesten skriver i sin åpne rapport «Fokus 2015» om en situasjon med et mangefasettert trusselbilde. Vi vil i det etterfølgende fokusere på særlig to områder:

- Utviklingen i Russland
- Terrortrusselen mot Norge

Trusselvurderingen fra PST underbygger trusselvurderingen knyttet til terrorisme i Norge.

Russland

Russlands annekasjon av Krim og militære operasjoner i Øst-Ukraina innebærer både folkerettsbrudd og en vesentlig endring av den sikkerhetspolitiske situasjonen i Europa. Samtidig har Russland vist en klar vilje til å bruke makt overfor naboland for å ivareta det som defineres som russiske interesser.¹³

Russlands aggresjon og krenking av grenser i Europa har ført til at mange land, inklusive Norge, er bekymret for utviklingen i Russland. Dette har igjen ført til at forsvarssjefen fikk i oppdrag å levere et fagmilitært råd til forsvarsministeren, ett år før normal 4-årssyklus.

Så vel statsminister som forsvarsminister har da også understreket at vi står overfor en ny og mer krevende sikkerhetspolitisk situasjon. Dette vil kreve større satsing på Forsvaret i fremtiden.

Fokus 2015 beskriver at Russland ikke er en umiddelbar trussel mot Norge. Trusselvurderingen baseres på intensjon og kapasitet. Slik situasjonen er nå, bygger Russland opp sin kapasitet, men det er ingen signaler på at det finnes noen intensjon om å ta denne kapasiteten i bruk overfor Norge i det korte og mellomlange perspektivet.

Etterretningstjenesten peker på den dramatisk forverrede utviklingen i russisk økonomi og mener den kan gi økt innenrikspolitisk ustabilitet. Videre sies det at Putins sentraliserte regime mangler politisk vilje og fleksibilitet til å ta tilstrekkelige grep for å bedre situasjonen. E-tjenesten forventer derfor at lederskapet vil søke å sikre sitt grep om makten med fortsatt autoritær tilstramming internt i Russland. Russlands væpnede styrker betraktes som et av landets viktigste strategiske virkemidler, og modernisering og revitalisering av disse vil videreføres med svært ambisiøse målsettinger. Den høye militære aktiviteten vi har sett i 2014, vil videreføres.¹⁴

Når den økonomiske utviklingen stanser opp, mener E-tjenesten at Putin vil dreie mot et nytt politisk grunnlag basert på patriotisme, stormaktsambisjoner og verdikonservatisme for å styrke sin posisjon.

¹³ FOKUS 2015

¹⁴ FOKUS 2015

En ytterligere nasjonal patriotisk agenda vil befeste det russiske lederskapets antivestlige holdninger og ytterligere vanskeliggjøre en tilnærming mellom Russland og Vesten.¹⁵

Siden 2007 har Russland opptrådt mer offensivt og i økende grad havnet på kollisjonskurs med Vesten. Konflikten med Georgia i 2008 må ses i dette lyset der Russland opplever at NATO kommer for nær deres interessesfære. NATO har lenge blitt fremstilt svært negativt i offisiell russisk retorikk. Ukraina-konflikten har forsterket denne tendensen i betydelig grad. Russland er særlig bekymret for NATO-utvidelse, alliansens utplassering av militære kapasiteter nær Russlands grenser, og planene om et europeisk missilforsvar.¹⁶

Figur 4 Sjef for Etterretningstjenesten, generalløytnant Kjell Grandhagen, presenterer Fokus 2015.

Russiske kapasiteter

Det foregår en betydelig modernisering av russiske militære styrker i alle forsvarsgrener. Russisk militærmakt er stadig mer kapabel og disponerer et spekter av virkemidler. Det legges vekt på å slanke volum til fordel for mobilitet og reaksjonsevne med moderne materiell. Russlands økonomiske styrke, som kommer fra olje- og gassproduksjon, har i stor grad blitt prioritert til militær fornying. I 2014 alene ble det satt inn 150 nye fly i tjeneste og et tilsvarende antall helikoptre, tre ubåter, 15 overflatefartøyer og 7 bataljoner med langtrekkende strategiske luftvernsystemer.

¹⁵ FOKUS 2015, side 11–12.

¹⁶ FOKUS 2015, side 9.

Russland har utviklet langtrekkende og hurtiggående missiler. Missilene har en rekkevidde opp mot 2500 kilometer¹⁷, og er en betydelig kapasitet som skaper bekymring i NATO.¹⁸ Russlands bruk av langtrekkende missiler i Syria har bevist hvilken kapasitet disse utgjør.

En betydelig endring er at Russland har bygget opp en betydelig strategisk transportkapasitet som gjør at de meget hurtig kan flytte store militære styrker. Vestlig etterretning ble overrasket over hvor hurtig militære styrker ble forflyttet til grensen til Ukraina og Krim. De store øvelsene i Russland legger nå vekt på å øve og teste ut strategisk forflytning av betydelig militær kapasitet for styrkekonsentrasjon.

Russland satser også betydelig på cyberkrigføring. Atomvåpen er fremdeles en bærebjelke i russisk strategi. Det vakte reaksjoner da president Putin sa at han hadde mulig bruk av atomvåpen i sin strategi da de overtok Krim-halvøya i 2014. Den russiske styrkeoppbyggingen foregår i stor grad i Norges nærområder i nord. Av alle de fem arktiske nasjonene er det kun Russland som bygger opp og militariserer Arktis.

Hybridkrig

Hybridkrig er et begrep som kom i kjølvannet av Hizbollahs krigføring i Libanon, men som for alvor fikk allmenn oppmerksomhet etter Russlands angrep på Krim og Øst-Ukraina.

Hybrid krigføring kjennetegnes ved at den angripende part benytter statens fulle spekter av virkemidler, diplomatiske, økonomiske, informasjonsmessige, cyber og forsvar, for å nevne noen sentrale virkemidler. Man vil kamufflere militære styrker som sivile aktører og benytte det rom som åpne grenser og et mangfoldig samfunn gir. Det er også sannsynlig at man i en hybridkrig vil forsøke å skape politisk uro og splittelse gjennom f.eks. å støtte politiske fraksjoner, interesseorganisasjoner, kriminelle nettverk eller bygge opp under protestbevegelser og ulike kampanjer i sosiale medier.

En orkestrert¹⁹ bruk av disse virkemidlene er vanskelig å møte for den forsvarende part, av flere årsaker. For det første er det utfordrende å med sikkerhet slå fast at handlingene, om de i det hele tatt registreres, ikke er tilfeldige hendelser. Det neste vil være å ha god nok informasjonsflyt til å bygge opp en situasjonsforståelse som gjør at man er i stand til å fastslå at det er flere hendelser som i sum viser at det er planlagte og styrte operasjoner. Ettersom hybridkrig foregår i grensesnittet mellom sivilt og militært ansvarsområde, og gjerne mellom flere sivile aktører (politi, helse, NSM, DSB, NVE, NSB, osv.), vil det være svært utfordrende å danne seg det samlede bildet og deretter reagere adekvat.

Det vil oppstå tvil om hvem som har ansvaret for situasjonen: Er det en sivil krise med ansvar liggende hos politiet, eller er det militært? Hva er en legitim respons til det som hver for seg kan være mindre overtramp? Kan Norge bevise det som vi etter hvert vil mistenke: at en fremmed makt har angrepet landet slik at vi kan be om støtte fra alliansen?

¹⁷ <http://russia-insider.com/en/military/how-and-why-russia-launched-its-cruise-missiles-against-isis/ri10315>

¹⁸ <http://missilethreat.com/missiles/iskander-ss-26/>

¹⁹ Orkestrert i betydningen at den detaljerte planen for hvordan ulike virkemidler skal benyttes, er tett koordinert og ledet for å oppnå best mulig samspill mot et klart definert mål.

Figur 5 General Valery Gerasimov, sjef for den russiske generalstaben. Her sammen med president Vladimir Putin.
Foto: Nikolskiy Alexey

Russlands bruk av hybridkrigføring som konsept ble beskrevet av sjefen for den russiske generalstaben, general Valery Gerasimov (bildet) og har dermed fått navnet «Gerasimov-doktrinen»²⁰. Hans viktigste punkt er at konflikten er multidimensjonal og permanent. Det er en vedvarende konflikt mellom Russland og Vesten. Derfor må alle virkemidler kunne tas i bruk. Gerasimov har definert åtte faser i en hybridkonflikt der militære virkemidler settes inn sent i konflikten.²¹ Fasene betyr utvidelse av konflikten, men hele tiden med virkemidlene godt koordinert. I fase 1 er tiltakene av diplomatisk, økonomisk og psykologisk karakter. Informasjon er målrettet og styrt. I fase 2 gjennomføres det informasjonsoperasjoner som skal forvirre motstanderens politiske og militære ledelse. Dette gjennomføres i diplomatiske kanaler og i mediene. Det kan være «lekkasjer» av falske data, ordre og direktiver. I den tredje fasen, forvirringsfasen, settes ytterligere virkemidler inn. Gerasimov har beskrevet at ikke-militære midler i "mange tilfeller har overgått våpenmakt i sin effektivitet". Støtte til opposisjonsgrupper, samtidig som sentralmakten i motpartens land skal svekkes, er eksempel på fase tre. Der er man allerede i Øst-Ukraina. Folkeavstemninger og valg avholdes.

Det gis militær støtte til "opprørere" eller separatister, men det benektes på det sterkeste.

Så kommer det aktiv bruk av spesialstyrker for å skape forvirring, men også ta ut nøkkelpersoner. Bruk av flyforbudssoner og såkalte fredsbevarende styrker er også eksempler på skjult, men direkte militær inngripen. De må komme sent i konflikten, "for å sikre endelig seier".

Som skissert i figuren orkestreres virkemidlene på tvers av sivile og militære virkemidler.

²⁰ <http://www.ft.com/cms/s/2/ea5e82fa-2e0c-11e4-b760-00144feabdc0.html#axzz3ny1xDjtg>

²¹ Kremls maske- og maktspill, Kjell Dragnes i Norges Forsvar nr. 4/2015. Kjell Dragnes er også konsultert for ytterligere fordykning i temaet.

Figur 6 Skjematisk fremstilling av hybridkrigføring der alle statens virkemidler målrettet orkestreres for å nå mål. Også kalt Gerasimov-doktrinen.

Konsekvens

Norge har siden andre verdenskrig hatt en strategi der vi balanserer mellom avskrekking basert på NATO-medlemskapet, og beroligelse gjennom selvpålagte restriksjoner og en løpende dialog med vårt naboland i øst. Blant de selvpålagte restriksjonene har blant annet vært at Norge ikke har allierte baser i Norge, og at det ikke har vært alliert nærvær tett på grensen til Russland.

Det norske forsvaret er på ingen måte dimensjonert for å forsvare landet alene. Endringen til et innsatsforsvar har vært en god endring til et relevant forsvar. Utfordringen nå er at Forsvaret er lite og ikke kan være til stede i hele landet hele tiden med styrker som kan påføre en motstander tap. Heimevernets oppgaver er primært vakthold og sikring.

Vi er fortsatt avhengig av allierte forsterkninger. I dagens situasjon er det i hvert fall to utfordringer knyttet til å få alliert støtte til Norge. Det ene er at varslingstiden går vesentlig ned som en følge av den russiske strategiske mobiliteten. Vi kan risikere at allierte styrker ikke er på plass i tide. For å korte denne tiden ned kan det være aktuelt å utvide forhåndslagring av materiell i Norge, samt å ytterligere tilpasse infrastrukturen for mottak av alliert materiell og personell. Slike planer må øves regelmessig.

Det andre perspektivet er at hybridkrigføringen kan føre til en så glidende overgang at Norge varsler allierte for sent, eller at allierte ikke oppfatter situasjonen like akutt og alvorlig som det Norge gjør etter en langvarig gradvis oppbygging av konflikten. Med en stadig sterkere russisk sentralmakt er Russland spesielt godt egnet til å drive hybridkrigføring, samtidig som Norges sektororientering gjør oss spesielt sårbare for denne typen krigføring.

Til tross for de betydelige militære og sikkerhetspolitiske endringene i 2014 fastholder Etterretningstjenesten vurderingen av at Russland i dagens situasjon ikke utgjør noen militær trussel mot Norge. Trussel er en kombinasjon av faktorene kapasitet og intensjon. Selv om kapasiteten er økende, er det i dag vanskelig å se en rasjonell grunn til russisk militær aktivitet mot Norge i et kort til mellomlangt perspektiv. Intensjonen kan imidlertid endre seg over tid. Det knytter seg i dag betydelig usikkerhet til Russlands langsiktige utvikling, skriver E-tjenesten.²²

²² FOKUS 2015, side 17.

Terrorisme

Der Fokus 2015 beskriver Russlands utvikling som bekymringsfull i det lange perspektivet, beskrives terrortrusselen som mer akutt og økende i sannsynlighet. PSTs trusselvurdering konkluderer tilsvarende med at terrortrusselen mot Norge og norske interesser fra ekstreme islamister vil være i negativ utvikling.

Det skyldes flere forhold. Militante islamistgrupper har styrket sin posisjon i Syria og Irak. E-tjenesten mener at denne utviklingen har betydning for terrortrusselen mot vestlige land. Omfattende områder i regionen utgjør fristeder som kan benyttes både for trening og som base for planlegging av angrep mot mål i Europa. Det er grupper som har erklært tilslutning til ISIL i Jemen, Saudi-Arabia, Algerie, Libya og Egypt.

Fremmedkrigere fra en rekke vestlige land, inkludert Norge, mottar trening, får kamperfaring og blir ytterligere radikalisert under opphold i Syria og Irak. Dette kombinert med ISILs oppfordringer om å gjennomføre angrep i vestlige land vil øke sannsynligheten for fare for terrorangrep mot Norge. Både E-tjenesten og PST forventer at terrortrusselen mot Norge og norske interesser i utlandet vil øke.

En annen årsak til at terrortrusselen øker, er Norges bidrag til den internasjonale USA-ledede koalisjonen for bekjempelse av ISIL og våre tidligere engasjementer i Afghanistan og Libya.

I tillegg til ISIL er fremdeles al-Qaida-nettverket en betydelig terrortrussel. E-tjenesten vurderer at al-Qaida har både intensjon om og kapasitet til å gjennomføre terrorangrep i vestlige land. E-tjenesten hevder også at rivaliseringen mellom disse to grupperingene kan resultere i et økt aktivitetsnivå og flere angrepsforsøk, fordi både ISIL og al-Qaida har behov for rekruttering og finansiell støtte. Å få oppmerksomhet blir avgjørende viktig for begge gruppene.

PST skriver at det finnes aktive ekstreme islamistiske miljøer i Norge som tiltrekker seg nye tilhengere og rekrutterer fremmedkrigere. For flere av disse er Norge en fiende. Norsk militær deltakelse mot ISIL og al-Qaida bidrar til å forsterke dette fiendebildet.²³ Norske fremmedkrigere som inngår i terrorgrupper i utlandet, kan utvikle voldsintensjon og -kapasitet. Hjemvendte personer vil derfor trolig ha en lavere terskel for voldsbruk i Norge. Norske fremmedkrigere som forblir i utlandet, er forbilder for sympatisører i Norge og kan være pådrivere for radikalisering og rekruttering.

De siste årene har det vært en tendens til at terrorister bruker enkle våpentyper som håndvåpen og kniv, og at angrep rettes mot symboltunge mål eller tydelige myndighetspersoner. Eksempler er angrepet på parlamentet i Canada og satiremagasinet Charlie Hebdo.

Det kan være en høy grad av opportunisme involvert i avgjørelser om hvor og når slike «enkle» terrorangrep gjennomføres. Eventuelle angrep mot Norge eller norske interesser vil ikke nødvendigvis være motivert av et ønske om å ramme norske interesser spesifikt, men kan være resultat av at militante islamistgrupper eller individer griper muligheten der den byr seg.

Fremmedkrigere fra Norge kan også oppfordre og instruere personer i sitt kontaktnettverk i Norge til å gjennomføre angrep. Det er dermed en mulighet for at personer som ikke selv reiser til konfliktområder, men som er en del av radikale miljøer, vil forsøke å gjennomføre angrep på eget initiativ etter inspirasjon fra grupper i utlandet.²⁴

PST og E-tjenesten beskriver at terrortrusselen mot Norge og norske interesser fra ekstreme islamister vil være i negativ utvikling også i 2015. Denne trusselen er akutt og svært uforutsigbar.

²³ PSTs trusselbilde, oppsummering.

²⁴ FOKUS 2015, side 79.

Teknologi og cyber

Ny teknologi har bidratt og vil fortsette å bidra til både muligheter og nye utfordringer. Ifølge The Networked Readiness Index 2015 er Norge et av verdens mest digitaliserte land (nr. 5 av 143).²⁵ NSM beskriver i sitt Sikkerhetsfaglige råd at antall tjenester som tilbys, og antallet enheter som kobles til Internett, mangedobles flere ganger hvert år. NSM forventer at samfunnets evne til å utnytte Internett vil være en viktig del av den fremtidige verdiskapingen.

Samfunnets avhengighet av informasjons- og kommunikasjonsteknologi gjør oss mer effektive i hverdagen, men samtidig øker sårbarheten. Nye digitale tjenester og muligheter forandrer næringslivet, offentlig sektor og vanlige folks liv. Smarttelefoner og Internett er blitt uunnværlige. Virksomheter og infrastruktur blir knyttet tettere sammen gjennom tele- og datatrafikk.

Omfanget og kompleksiteten av samfunnets økte avhengighet av Internett påvirker mulighetene for dataangrep. Når stadig flere IKT-systemer kobles til hverandre og til Internett, øker antall ledd og dermed sannsynligheten for et svakt ledd. I tillegg øker skadepotensialet dersom en sårbarhet blir utnyttet. NSM skriver at store konstruksjoner av flere ulike nett kan være vanskelige å ha full oversikt over, og er dermed vanskelige å sikre.²⁶

Nettverksoperasjoner blir stadig mer målrettet og teknisk avanserte. Det er statlige aktører som står bak de mest alvorlige truslene. Etterretningstjenesten mener at de mest aktive aktørene bak nettverksbaserte etterretningsoperasjoner rettet mot Norge, er Russland og Kina.

Teknologi er mer enn cyber. Forsvarets modernisering de siste 15 årene har blant annet bestått i å anskaffe høyteknologisk materiell. Strategien har vært å redusere kvantiteten for å bedre kvaliteten på våre strukturer og systemer. Interoperabilitet med de fremste nasjonene i NATO har vært viktig for å sørge for at våre kapabiliteter forblir relevante i en alliert sammenheng ute og hjemme.

Figur 7 Cyberdomenet gir nye muligheter, men åpner samtidig opp for økt sårbarhet.

²⁵ The Networked Readiness Index 2015, <http://reports.weforum.org/global-information-technology-report-2015/network-readiness-index/>

²⁶ NSM Sikkerhetsfaglig råd 2015, side 13.

Naturhendelser, ulykker og tilsiktede hendelser

DSB har utarbeidet en god oversikt over det nasjonale risikobildet når det gjelder katastrofer som kan ramme det norske samfunnet. DSB beskriver 15 ulike risikoområder og 20 analyser av konkrete katastrofescenarier som de mener kan ramme Norge.²⁷ Skulle noen av disse scenarioene inntreffe, vil det medføre store konsekvenser for samfunnet, og i slike situasjoner må nasjonen benytte alle tilgjengelige ressurser uavhengig av hvem som eier ressursen. Som vår rapport vil beskrive, har Forsvaret mange ressurser og kapabiliteter som må kunne settes inn når samfunnet krever det. Som DSB beskriver, kommer de mest alvorlige hendelsene ofte svært overraskende.

DSB deler scenarioene inn i:

- Naturhendelser (ekstremvær, flom, skred, smittsomme sykdommer, skogbrann, romvær, vulkansk aktivitet, jordskjelv)
- Store ulykker (farlige stoffer, atomulykker, offshore-ulykker, transportulykker)
- Tilsiktede hendelser (terrorisme, sikkerhetspolitiske kriser, det digitale rom)

I DSBs scenario der terrorisme beskrives, står det at det kan være fare for at nasjonal styringsevne påvirkes. Scenariet antas også å føre til svekket nasjonal styringsevne, men kun for en kort periode.²⁸

Figur 8 Forsvaret har ressurser til å støtte ved store ulykker.

²⁷ DSB Nasjonalt risikobilde 2014.

²⁸ DSB Nasjonalt risikobilde, side 170.

Økonomi

Forsvarsbudsjettet er i 2015 på 43 mrd. norske kroner, eller ca. 1,4 prosent av BNP. Statsministeren har gitt uttrykk for at 2 prosentmålet til NATO ikke kan følges opp på kort sikt, og at det er viktigere å sørge for effektiv utnyttelse av de ressursene som til enhver tid bevilges til forsvarssektoren.²⁹ McKinseys rapport fra april 2015 hevder at Forsvaret kan spare mer enn 4 milliarder kroner hvert år ved å effektivisere driften. I så fall er det en gevinst svarende til en bortimot 10 prosent økning av budsjettet. Ekspertgruppen for forsvaret av Norge la i sin rapport til grunn at Forsvaret må styrkes med 2 mrd. NOK ut over interne innsparinger.

Kjerneutfordringen til Forsvaret er at ny teknologi som man er avhengig av, blir dyrere både i anskaffelse og i drift. Den teknologiske fordyrelsen øker mer per år enn forsvarsbudsjettet. Støttesystemer og strukturer øker relativt i kostnad fordi det er færre enheter i hvert system, samtidig som systemene krever en minimumsstørrelse for å kunne håndtere utdanning/vedlikehold og annen logistikk. Det innebærer i praksis at innkjøpt materiell blir liggende ved kai eller står på bakken fordi det ikke er budsjettmidler til å øve eller å gjennomføre påkrevet vedlikehold.³⁰

Figur 9 BNP-andelen til det norske forsvarsbudsjettet for perioden 1993 til 2013. Hentet fra Civita-notat 10/2015.

Vi legger til grunn at forsvarsbudsjettet ikke vil øke til NATOs krav på 2 prosent av BNP på kort eller mellomlang sikt. Slik vi leser situasjonen, vil regjeringen, i tråd med McKinseys rapport, snarere pålegge Forsvaret å effektivisere ytterligere i staber og støttestruktur for å frigi midler til operativ drift. Det betyr i praksis ytterligere kraftsamling om enkelte viktige lokasjoner/baser samt mer strømlinjeformet kommando og kontroll (ledelse).

Ekspertgruppen mener at flytting av avdelinger og støttestrukturer som ikke gir vesentlige operative fordeler må unngås, med mindre det gir betydelig økonomisk gevinst.

²⁹ Se blant annet intervju i Forsvarets Forum, juni 2015.

³⁰ Civita-notat 10/2015: Norsk forsvarsevne, en varslet avvikling. Av Sverre Diesen og Paul Narum.

Samarbeid

Militært samarbeid

NATO er en bærebjelke i norsk sikkerhet og har vært det siden opprettelsen i 1949. Norge var en nettoimportør av sikkerhet fra NATO under den kalde krigen. NATO investerte i nødvendig infrastruktur, og allierte kom regelmessig til Norge for å trene og øve. Materiell ble forhåndslagret, blant annet gjennom US Marines NALMEB-program. Det ble utviklet forsterkningsplaner for Norge som ble øvd regelmessig.

Etter den kalde krigen skiftet fokuset fra nordområdene og til out-of-area-operasjoner, hvor det enten var koalisjoner av villige nasjoner, eller NATO-opdrag som blant annet Afghanistan. Infrastruktur i Norge ble avviklet og solgt, og det har vært langt færre allierte øvelser. Nå når Russland bekymrer, har det vært nødvendig å igjen se på forsterkningsplaner og infrastruktur for å ta imot allierte styrker. Dette er et arbeid som har pågått i et par år både i Norge og i NATO.

Norge har hatt en strategi for å være tett knyttet til vår nærmeste allierte USA ved å være interoperable både teknologisk og doktrinært. Norge har bidratt i internasjonale operasjoner i fremste rekke for å støtte koalisjonen av villige med reelle kapasiteter, men også for å tilegne oss kunnskap og erfaring som gjør oss i stand til å lede allierte styrker på norsk jord.

Alliansetilknytningen er viktig for avskrekkingformål, og alliert medvirkning vil være særlig viktig i håndteringen av sikkerhetspolitiske kriser eller hvis det skulle inntreffe væpnet konflikt.

Norge er urolige for at vår viktigste allierte, USA, har mindre fokus på Europa og våre nærområder. USAs hovedfokus er Stillehavsregionen. Dette bekymrer Norge og gir føringer for norsk forsvarsstrategi og struktur.

Figur 10 NATO AWACS på Ørland hovedflystasjon.

Et annet militært samarbeid som har kommet på plass, er det nordiske samarbeidet gjennom Nordic Defence Cooperation (NORDEFCO). Her deltar alle de nordiske land som likestilte. Samarbeidet har så langt gitt effekt på øvelser som kan gjennomføres på tvers av grenser. Materiellinvesteringer og annet operativt samarbeid har ikke gitt substansiell effekt foreløpig.

Sivilt-militært samarbeid og samvirke

I tillegg til rene militære oppgaver løser Forsvaret en rekke oppgaver for sivilsamfunnet i det daglige. Kystvakten og redningshelikoptertjenesten er to eksempler der Forsvaret har kompetansen og dermed også evnen til å løse denne typen oppgaver. Et annet eksempel er transporthelikoptrene som står i beredskap for politiet på Rygge og på Bardufoss.

Selv om støtte til sivilsamfunnet ikke er en dimensjonerende oppgave for Forsvaret (se Forsvarets oppgaver i vedlegg), vil Forsvaret støtte når sivilsamfunnet enten ikke har den nødvendige kapasiteten, eller at ressursene er uttømt.

Etter terrorhandlingene 22. juli 2011 har begrepet samvirke blitt innført som et fjerde prinsipp i krisehåndteringen (ansvar, nærhet, likhet). Forsvaret har et vesentlig ansvar for å samvirke med andre beredskapsaktører når de selv er støttende.³¹

Ledelse og koordinering

Ved store kriser i fredstid og krise viser det seg ofte at det mest utfordrende er ledelse. Både ledelse mellom nivåer og ikke minst mellom sektorer.

Regjeringen har erkjent utfordringene og Stortinget sluttet seg til Stortingsmeldingen om terrorberedskap, der det slås fast at evnen til å koordinere og samhandle har vært mangelfull.³² Det er tilsvarende slått fast at

*Kriser må møtes ved bruk av de samlede nasjonale ressurser, basert på klare strukturer, ansvarsforhold og kommandolinjer mellom sivile og militære aktører og tilstrekkelig kompetanse på alle nivå.*³³

På taktisk nivå er det gjort forbedringer hvor PLIVO kan stå som et godt eksempel. PLIVO er et konsept for nødetatens samlede akuttinnsats for Pågående Livstruende Vold, tidligere benevnt som skoleskytinger. Dersom vi ser nærmere på ledelsesnivåene over de taktiske, er det langt mer utfordrende.

De nasjonale prinsippene for samfunnssikkerhets- og beredskapsarbeid har frem til 2013 vært basert på ansvar, nærhet og likhet. Prinsippene ble innført i 2001–2002.³⁴ Regjeringen beskriver i Stortingsmelding nr. 29 (2011–2012) om samfunnssikkerhet at de tre prinsippene i for liten grad kommuniserer nødvendigheten av godt samvirke mellom de ulike ansvarlige aktørene og behovet for å se samfunnets totale ressurser i sammenheng.

³¹ Se rapporten «Veien mot bedre samvirke» fra ekspertgruppen for Rygge beredskapssenter, februar 2015.

³² St.meld. nr. 21 (2012–2013) Terrorberedskap, side 94.

³³ Regjeringen.no

³⁴ St.meld. nr. 29 (2011–2012) Samfunnssikkerhet.

Stortinget besluttet derfor sommeren 2012 å innføre et nytt prinsipp for krisehåndteringen i Norge: samvirkeprinsippet. Konsekvensene av innføringen har, etter det ekspertgruppen forstår, langt på vei uteblitt.

Vår oppfatning er at den manglende prioriteringen skyldes at samvirkebegrepet ikke er gitt noen overordnede føringer, retningslinjer eller rammer, og dermed heller ikke fylt med substans. Det er ingen sektoroverbyggende doktrine/retningslinjer på samvirke som sektorene kan utvikle sine planer etter. Tilnærmingen til samvirke har så langt vært en «bottom-up-prosess», der sektorene utvikler sine konsepter og ideer, før det eventuelt samvirkes på høyere nivåer. Dermed gis det ingen pålegg eller krav til at samvirke inngår i kompetanseplanene til beredskapsaktørene.

En «bottom-up-prosess» har, så langt vi kan se, vært en ønsket utvikling ettersom regjeringen med Stortingets tilslutning sier at

Samvirkeprinsippet stiller krav til at myndigheter, virksomheter og etat har et selvstendig ansvar for å sikre et best mulig samvirke med relevante aktører og virksomheter i arbeidet med forebygging, beredskap og krisehåndtering.³⁵

Dette står i sterk kontrast til velkjente ledelsesprinsipper for en kriseledelse der et av de viktigste prinsippene er enhetlig ledelse. Det står også i kontrast til regjeringens ambisjon der det er et åpenbart ønske om å forbedre beredskapsaktørenes interaksjon med hverandre. Innføringen av det fjerde prinsippet om samvirke grunngis nettopp med at man ønsker å sikre en bedre organisering av samfunnssikkerhets- og beredskapsarbeidet.

Evnen til å koordinere og samhandle har vært mangelfull ... Det er et mål for regjeringen å videreutvikle samvirket mellom nødetatene.³⁶

I regjeringsplattformen fremheves det at regjeringen vil løfte frem ansvar og samvirke som overordnet og styrende, særlig ved større sektorovergripende kriser.³⁷

³⁵ St.meld. nr. 29 (2011–2012) Samfunnssikkerhet, side 39.

³⁶ St.meld. nr. 21 (2012–2013) Terrorberedskap, side 94.

³⁷ Sundvoldenerklæringen fra regjeringen Solberg, datert 07.10.2013.

Figur 11 Koordinering på taktisk nivå.

Dersom det inntreffer en hendelse i Norge hvor Forsvaret har ansvaret, dvs. krig eller krigslignende hendelse, vil et omfattende og velfungerende kommando- og kontrollapparat bli benyttet. Forsvarets operative hovedkvarter på Reitan utenfor Bodø leder Forsvarets operative styrker i det daglige og er dimensjonert og trent for større skarpe situasjoner der flere taktiske enheter utfører operasjoner samtidig.

Ved uønskede og/eller ekstraordinære hendelser av sivil art er det mer komplisert: I tråd med ansvarsprinsippet er det den som har ansvaret i en normalsituasjon, som skal håndtere hendelsen. Dersom det er en terrorhendelse eller en hendelse knyttet til en kriminell handling, er det politiet som har ledelsesansvaret. Og ved hendelser som defineres som redningstjeneste, er det hovedredningssentralene og lokale redningssentraler som koordinerer. Disse ledes av politimestrene ettersom politiet har et koordineringsansvar iht. politilovens § 27.³⁸

De ulike etatene har ulike myndigheter og fullmakter, og det er forskjeller på hvilket nivå disse er definert på. Noe er lagt på et lokalt nivå (kommuner/brannvesen), mens andre etater har definert det operative ansvaret på et regionalt nivå (f.eks. politi og sivilforsvar). Aktørene opererer med ulike varianter av alarmsentraler, operasjonsrom, situasjonsrom og stabsrom, og begreper brukes ulikt. Det finnes ikke noe overordnet sivilt operativt hovedkvarter som tilsvarende Forsvarets FOH.

Ledelse og koordinering av store, komplekse hendelser som berører flere sektorer, og der utløsende hendelse/årsak er uklar og ansvaret dermed ikke klart definert, vil derfor by på betydelige utfordringer.

Ved kriser som krever nasjonal håndtering, beskriver politiets beredskapssystem³⁹ at det er fire nivå:

- Politisk nivå: Regjeringen
- Strategisk nivå: Departementene

³⁸ <https://www.regjeringen.no/no/dokumenter/horing--kongelig-resolusjon-om-organisasjonsplan-for-redningstjenesten/id2394201/>

³⁹ PBS 1, side 11.

- Operasjonelt nivå: Politidirektoratet, HRS og PST/DSE
- Taktisk nivå: Politidistriktene og særorganene

Etter tsunamien i 2004 ble Reinåsutvalget nedsatt for å evaluere norske myndigheters håndtering av katastrofen⁴⁰. En av konsekvensene var etableringen av Krisestøtteenheten (KSE). KSE er et sivil situasjonscenter med døgnkontinuerlig beredskap. KSE skal støtte det utpekte lederdepartementet og regjeringens kriseråd med kompetanse i strategisk krisehåndtering og kapasiteter i form av infrastruktur, tekniske løsninger, møtelokaler og personell.⁴¹ KSE fyller således en funksjon som tidligere var en mangel – på strategisk nivå.

Fremdeles er det en mangel på ledelse på operasjonelt nivå på sivil side, det vil si det koordinerende nivået over det taktiske.

For alle de scenarier vi beskriver, vil ledelse være en kjernefunksjon.

Figur 12 Tre nivåer med ledelse.

⁴⁰ St.meld. nr. 37 (2004–2005). Flodbølgekatastrofen i Sør-Asia og sentral krisehåndtering.

⁴¹ Beskrivelse av KSE er hentet fra regjeringen.no

Opplevd trusselbilde

Forsvarets innbyggerundersøkelse er gjennomført for femte år på rad i 2015. Undersøkelsen avdekker både kunnskap og holdninger blant et representativt utvalg av befolkningen.

Det er flere interessante funn og utviklingstrekk i denne rapporten. Et interessant område er knyttet til folks bekymringer knyttet til trusler mot nasjonal sikkerhet. Et representativt utvalg av Norges befolkning er mest bekymret for cyberangrep, kriminalitet og vold, samt terrorisme. Disse tre områdene med bekymring er primært et ansvar for sivile myndigheter.

Figur 13 Fra Forsvarets innbyggerundersøkelse 2015.

Innbyggerundersøkelsen er gjennomført i perioden april–mai 2015 samtidig med Folk og Forsvars årlige undersøkelse. Sistnevnte undersøkelse spør blant annet om hvorfor vi har behov for et militært forsvar. Her avdekkes en signifikant økning i svar knyttet til Norges strategiske beliggenhet (ustabil situasjon i Russland).

Likevel kommer den opplevde trusselen fra Russland langt ned på listen over de truslene som bekymrer flest folk i Norge. Det er interessant at de fem høyest rangerte trusselscenarioene ligger innenfor ansvarsområdet til sivile myndigheter hvor Forsvaret kun har en støttefunksjon.

Figur 14 Fra Folk og Forsvars årlige spørreundersøkelse (2015) om folkets holdninger til Forsvaret.

Det er en forventning om at Forsvarets ressurser også settes inn i situasjoner der sivile myndigheter har lederansvaret. Forsvaret har et formelt ansvar for å «bidra til ivaretagelse av samfunnsikkerhet og andre sentrale samfunnsoppgaver».⁴² Dette er en ikke-dimensjonerende oppgave. Det innebærer at sivilsamfunnet kan anmode om å få tilgang til de ressursene Forsvaret måtte ha tilgjengelig. Dette er ressurser som er anskaffet og øvet for andre formål.

⁴² Se Forsvarets oppgaver i vedlegg A.

Scenarier, konsekvenser og behov

I Norge har sivile myndigheter primæransvaret for å ivareta samfunnssikkerheten, mens Forsvarets hovedoppgaver er knyttet til krigsforebygging, forsvar av Norge og suverenitetshevdelse. Det kan være glidende overganger mellom terrorisme som en form for kriminalitet og terroranslag som væpnet angrep. Regjeringen avgjør om terrorangrep er å anse som et væpnet angrep som Forsvaret må håndtere, eller om håndteringen skal ligge i justissektoren.

For å tydeliggjøre hvilke behov for forsvarsressurser som kan oppstå om Forsvaret er ansvarlig eller om de støtter sivilsamfunnet, er det nyttig å tenke scenariobasert. På denne måten vil det synliggjøres hvilke av Forsvarets kapabiliteter som kan benyttes i det fulle spekteret fra fred til krise og væpnet konflikt.

Scenarioene som følger, er derfor ikke valgt på grunn av sannsynlighet, men har til hensikt å trigge refleksjoner omkring hvilke behov som skal dekkes.

Scenario 1: Fred

Tre samtidige skogbranner.

DSB har i Nasjonalt risikobilde 2014 beskrevet et scenario med tre samtidige skogbranner⁴³ som vi legger til grunn for vår analyse.

DSB beskriver at de fleste branner i utmark i Norge er relativt små, men under spesielle forhold kan mindre branner raskt utvikle seg til storbranner der flere tusen dekar skog brenner ned, eller store utmarksområder rammes av brann. Når skogbranner og andre utmarksbranner oppstår, er det ikke lenger kun tap av skogen og de verdier knyttet til den som står i fare, men også bygninger, infrastrukturer og i verste fall menneskeliv.

I 2008 oppsto en slik situasjon i Froland kommune i Aust-Agder. Etter en svært tørr forsommer var skogbrannfaren ekstrem, og 9. juni startet den største brannen i nyere tid. Kraftig vind gjorde at skogbrannen spredte seg svært hurtig også til områder der skogbrann normalt ikke oppstår. Store styrker fra brannvesen, Forsvaret, Sivilforsvaret og frivillige deltok i slokningsarbeidet. På det meste var totalt 790 mann og 15 skogbrannhelikoptre involvert.

En uønsket hendelse innenfor risikoområdet skogbrann er flere samtidige store branner som kommer ut av kontroll under forhold preget av kraftig vind og i områder preget av en lang tørkeperiode. For å belyse hvor alvorlige konsekvensene av en slik hendelse kan bli, har DSB gjennomført en risikoanalyse hvor konklusjonen er at dette faller inn i kategorien høy sannsynlighet.

Scenariobeskrivelse

Det har vært en svært tørr sommer over hele Sør-Østlandet. DSB har to brannhelikoptre i beredskap. En mindre skogbrann oppstod i Trøndelag på grunn av uforsiktig bruk av ild fra turister i midten av juni. Brannen kom raskt under kontroll, men situasjonen førte til stort fokus fra myndighetenes side, og mediene benyttet anledningen til å minne om skogbrannen i Froland og brannene på Frøya og Flatanger.

Torsdag 4. august blåser det kraftig fra nordvest. Norge har fellesferie, men brannberedskapen er som normalt. Klokken 14.20 melder brannvakten i indre Østfold om røykutvikling i Svinndals-området til alarmsentralen. Rett etter får alarmsentralen varsel fra en skogsarbeider som forteller at gnister fra hans skogsmaskin har antent skogen. Brannen sprer seg raskt, og alle tilgjengelige ressurser settes inn.

⁴³ Nasjonalt risikobilde 2014, side 78.

Lokalt brannvesen anmoder om støtte fra andre brannvesen, skogbrannhelikopter og Sivilforsvaret. Det viser seg at vinden gjør slukningsarbeidet svært krevende. Det er frykt for at brannen ikke vil la seg stoppe før den når bebyggelse og hytteområde.

Et mindre område med gårdsbebyggelse har fått eneste vei stengt på grunn av brannen, og de må evakueres. Det er foreløpig snakk om 4 bosteder med totalt 22 innbyggere. To av gårdsbrukene har dyr. Lokalt brannvesen rekvirerer støtte fra andre kommunale brannvesen, og på grunn av brannens alvorlighet er politiet også til stede. Klokken 1810 anmodes det om bistand fra Forsvarets helikopter på Rygge for å støtte i slukningsarbeidet. Slukkingen pågår utover hele den påfølgende dag, men man får ikke kontroll over flammene. Flere områder må evakueres.

Om morgenen lørdag 6. august varsles 113-sentralen om en ulykke ved Søndre Heggelivatnet, nordvest for Sørkedalen. Dette er et populært turområde. Den som ringer, forteller at en gassbrenner har eksplodert idet en familie skulle koke kaffe. Etter de opplysningene som 113 sitter på, er det to familier på sykkeltur som er involvert i ulykken, begge med små barn. Personen som ringer inn, har dårlig mobildekning, men etter det 113 oppfatter, er en person livløs og flere har store brannskader. Et helikopter fra Luftambulansen er på vei. To ambulanser er også under utrykning og er underveis. Politiet varsles og rykker ut. Politihelikopteret er ikke operativt.

Figur 15 Tre samtidige skogbranner på østlandsområdet.

Når luftambulansen kommer i lufta, ser de røyk fra det området de skal til. Idet de nærmer seg, ser de at det brenner kraftig i skogen, og at det er en ansamling på 20–25 personer i området der de skal lande. Noen forsøker å slukke brannen mens andre tar seg av de skadde. Brannen sprer seg raskt i tørt gress og kraftig vind. Brannvesenet i Oslo er varslet og er på vei, men brannen er ute av kontroll når de ankommer stedet. Det anmodes om bistand fra Sivilforsvaret og skogbrannhelikopter.

Situasjonen er nå ytterst krevende med to skogbranner. Krisestøtteenheten anmoder at regjeringens kriseråd innkalles. Justis- og beredskapsdepartementet utpekes som lederdepartement.

Ingen av de to brannene er under kontroll. På ettermiddagen snur vinden til sørvestlig retning.

Søndag 7. august sent på dagen oppdages nok en skogbrann. Denne gangen på Meheia mellom Kongsberg og Notodden. Brannen er på Forsvarets skyte- og øvingsfelt Hengsvann. Brannvesenet fra Kongsberg rykker ut og trenger raskt forsterkninger fra Sivilforsvaret. De ber om helikopterstøtte. I området er det flere ammunisjonsbunkere som skaper bekymring. Det viser seg etter hvert at denne brannen er påsatt av en tidligere dømt pyroman.

Konsekvenser og behov

De tre skogbrannene vil i første rekke true samfunnsverdiene natur og miljø. Samtidig er det noe spredt befolkning i de tre områdene og mange hytter. Skogbranner i dette formatet vil etter hvert få konsekvenser for liv og helse.

Tre samtidige skogbranner på Østlandet vil i første rekke utfordre helikopterkapasiteten. DSBs normale skogbrannberedskap vil ikke strekke til, og det vil oppstå dilemma rundt prioriteringer av helikoptrene som inngår i beredskapen. Lokale brannvesen som er berørt, vil sannsynligvis også hente inn småfly og helikopterressurser utenfor DSBs beredskapsordning.

Det vil også kunne oppstå dilemma rundt Sivilforsvarets ressursinnsats, dvs. problemstillinger rundt hvor ressursene skal settes inn. Spesielt gjelder dette når skogbrannene trekker ut i tid og sivilforsvarsdistriktenes ressurser er oppbrukt. Da må det hentes inn ressurser fra nabolag og nasjonale ressurser.

Behovet for helikopterstøtte står sentralt. Helikopter er en viktig og fleksibel ressurs som også vil være nyttig utover den direkte slukningsinnsatsen. Helikopteret kan fly innsatspersonell og materiell ut til utilgjengelige områder, slik at man kan drive brannslukning på flere fronter. I tillegg vil helikopter være nyttig som observasjonsplattform for innsatsledelsen for å få oversikt over situasjonen og planlegge slukkeinnsatsen. Helikopter vil også være viktig for evakuering av mennesker som bor i områdene, og for logistikkstøtte av ulik art.

Normalt har DSB ett helikopter i beredskap i perioden 27. mars til 15. august, men ordningen kan utvides både i lengde og omfang i perioder med stor skogbrannfare. Politihelikopteret vil også være en nyttig ressurs, særlig med tanke på observasjon. Redningshelikoptre og ambulanshelikoptre kan komme til å bli satt inn dersom det er personskader som må håndteres raskt. Redningshelikoptrene er store helikopter som også kan nyttes til andre formål dersom HRS gir tillatelse til det.

Erfaringer viser at sivile helikopterressurser fort blir oppbrukt ved store skogbranner. Det vil derfor relativt tidlig bli behov for støtte fra Forsvaret. Forsvaret kan i første rekke støtte med Bell 412SP-helikopter til direkte slukkeinnsats. De siste årene har det vært flere store skogbranner i Norge: Froland, Frøya og Flatanger. Forsvaret har støttet med betydelige ressurser i alle disse hendelsene både med direkte operativ brannslukkingsinnsats, logistikk og kommando og kontroll (ledelse). Alle disse brannene har blitt grundig evaluert, og behovene for Forsvarets støtte er godt dokumentert.^{44 45}

⁴⁴ DSB rapport, Brannene i Lærdal, Flatanger og på Frøya vinteren 2014.

⁴⁵ Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge. Rapport JD ekspertgruppe Skogbrannberedskap, 31. oktober 2008.

Figur 16 Helikopter er en svært anvendelig ressurs i mange ulike scenarioer.

Flere rapporter beskriver at helikopterressursen ikke blir utnyttet optimalt, fordi innsatsledelsen ikke har erfaring, kompetanse eller strukturer til å holde oversikt over hvordan ressursene benyttes. Under skogbrannen i Froland i juni 2008 var på det meste 15 helikoptre i aksjon. Erfaringsrapporten dokumenterer at det var utfordringer å kommunisere med helikoptrene, som var både sivile og militære, og at koordinering dermed var vanskelig⁴⁶. Helsedirektoratet har i sin 22. juli-evaluering beskrevet at AMK-sentralens manglende ressursoversikt over helikoptre var en utfordring for å sikre en god flåtestyring.⁴⁷ Tilsvarende eksempler kan også dokumenteres etter skogbrannene på Vestlandet vinteren 2014.

Det er et vesentlig sikkerhetsaspekt ved større skogbranner. Mange aktører i samspill, også i luften, setter store krav til ledelse og koordinering. En kompliserende faktor er den økende bruken av droner fra ulike virksomheter og av pressen. Det er behov for streng luftromskontroll i situasjonene som er beskrevet.

Forsvaret har ekspertise på luftromskontroll og på planlegging av bruk av luftressurser. Luftforsvaret har utdannet og trent luftromskontrollører som kan lede fly og helikopter inn i et farlig område (Forward Air Controllers, FAC). Dette er små spesialiserte team som kan sendes til det aktuelle området og koordinere og lede luftbevegelsene i området. De kan være en meget anvendelig ressurs i den operative innsatsen.

46 Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge. Rapport JD ekspertgruppe Skogbrannberedskap, 31. oktober 2008, side 67.

47 Helsedirektoratets evaluering av krisehåndteringen etter 22/7 «Læring for bedre beredskap», punkt 2.5.6

Annen støtte

Ved store skogbranner er det et stort behov for logistikkstøtte. Det er behov for transport av personell, drivstoff, forpleining og operativt materiell. Mesteparten av logistikkstøtten vil derfor måtte basere seg på transport langs vei og i terreng. Forsvaret har godt tilpassede kjøretøy for dette som kan benyttes i innsatsen.

Operativ slukkeinnsats er et krevende oppdrag som krever opplæring og trening. Det vil ikke være ansvarlig å sette inn militært personell eller frivillige i slike oppdrag, med mindre de har fått spesiell opplæring i skogbranninnsats. Innsatspersonell vil derfor i første rekke være brannvesen, sivilforsvar og ev. skogbrannreserve. Mannskaper fra Heimevernet og andre personellressurser fra Forsvaret vil derfor ikke kunne støtte denne typen oppgaver.

Det vil likevel være store behov for mannskaper til andre typer oppgaver. Bistand til politiet i form av vakthold, sikring og evakuering er eksempler på personellkrevende oppgaver. Videre vil militære personellressurser kunne benyttes til administrative oppgaver og logistikkoppgaver.

Forsvaret har et svært godt utbygd logistikkapparat og kan stille store ressurser tilgjengelig. I et scenario som beskrevet, kan det være behov for bred støtte som innbefatter aggregater, vannrensing, etterforsyning, etablering av feltmessige drivstoffdepot og sanitetsstøtte.

Behovet for kjøretøy vil være stort i det beskrevne scenario for å kunne frakte personell og materiell til og fra innsatsområdene og for eventuelt å evakuere befolkningen i området.

Ledelse og kommunikasjon

Nødnettet er godt utbygd i hovedstadsområdet. Forsvaret er ikke tilknyttet dette nettet, noe som kan være en utfordring. På den annen side har Forsvaret svært godt utbygde kommunikasjonsløsninger som fungerer også når mobilnett og andre sambandssystemer har falt ut. Forsvarets systemer er svært fleksible.

Som nevnt innledningsvis er det ikke utbygd et ledelsessystem over taktisk nivå på sivil side. Dette er en hovedutfordring når kompleksiteten øker og det er nødvendig å prioritere og koordinere innsatsen mellom flere områder og på tvers av organisatoriske grenser.

Å bygge opp og holde situasjonsoversikten er helt vesentlig for å kunne prioritere innsatsen og for å sette inn de rette virkemidlene. Forsvaret disponerer mange plattformer som kan bidra til å skape et situasjonsbilde. Her har både F-16 og P-3C Orion relevante kapasiteter for å gi gode oversiktsbilder av situasjonen. Orion kan ligge lenge over området og kan bidra til å frigi helikopter til operativ brannslukking. Forsvarets transportfly kan rekvireres for å frakte materiell fra andre mindre truede deler av landet og inn i innsatsområdet.

Også ubemannede systemer som Forsvaret disponerer, kan settes inn for å gi situasjonsoversikt. Ubemannede systemer kan fly inn i farlige områder som er utilgjengelige for bemannede plattformer.

Forsvaret har også kapasitet til å sette opp og drifte kommandoplasser til støtte for innsatsledere. Dette inkluderer både de fysiske kapasitetene, men også erfaringen i å drifte kommandoplasser over tid.

Behov for infrastruktur

Ved en stor skogbrann kan det bli behov for å hente inn ekstra ressurser fra andre EU-land. Særlig er det aktuelt med spesialiserte fly for brannslukking og eventuelt ekstra helikopter.

Norge kan be om bistand fra EU gjennom European Response Coordination Centre (ERCC). Vinteren 2014 sendte DSB forhåndsvarsel til ERCC, såkalt pre-alert, om mulig behov for bistand fra fly til slukking av skog- og andre utmarksbranner. Disse flyene må i så fall ha tilrettelagt infrastruktur i form av en operativ flystripe for operasjoner dag/natt, mulighet for etterfylling av drivstoff, forlegning/forpleining av mannskaper og øvrige logistikkbehov.

Skal innsatsen forsterkes vesentlig med innsatsstyrker fra EU, må Norge også tilby en Host Nation Support, et system både Direktoratet for samfunnssikkerhet og beredskap/Sivilforsvaret og Forsvaret har etablert.

Det vil være behov for en logistikkbase for en operasjon i det omfanget som er beskrevet. Logistikkbasen må ligge lett tilgjengelig fra både hovedfartsårer og lufthavner/flystasjoner. Basen må ha nødvendig infrastruktur for å håndtere store mengder innsatsstyrker (forlegning, forpleining, etc.).

Det er begrenset med baser som kan ivareta behovene i hovedstadsområdet.

Delkonklusjon fred

Forsvarets ressurser og kompetanse vil kunne gi avgjørende støtte i det beskrevne scenarioet. Det sivile samfunn vil ha behov for støtte på mange områder i et hendelsesforløp med tre skogbranner. Det er behov for kapasiteter utover det som de sivile beredskapsaktørene disponerer selv, og det er behov for eksperthjelp og spesialkapasiteter. Forsvaret kan i tillegg bistå med infrastruktur når hendelser strekker seg over tid.

Helikopter er en åpenbar ressurs som det fort vil bli behov for. Ekspertgruppen ønsker å rette særlig oppmerksomhet knyttet til luftromskontroll og planlegging av luftoperasjoner. Her tror vi at det er behov for bedre prosedyrer og en mer enhetlig ledelse av nasjonale ressurser. Et annet område som krever særskilt oppmerksomhet, er ledelse av store og komplekse operasjoner. Det er ingen andre etater i Norge enn Forsvaret som til daglig har et døgnbemannet operasjonsrom som har til oppgave å lede og koordinere operasjoner på et nasjonalt nivå. Det er dermed ikke sagt at Forsvaret skal lede hendelser der politiet eller andre sivile myndigheter har ansvaret, men det bør være mulig å se for seg en tettere integrering mellom sivile og militære myndigheter når det er behov for betydelig ressursinnsats ved store nasjonale hendelser.

Forsvaret kan i tillegg stille infrastruktur til disposisjon når hendelser krever det. Det kan være nødvendig med logistikkbaser, oppmarsjområder og/eller forlegning og forpleining av store mengder mannskaper.

Scenario 2: Krise

Terror med påfølgende innsats av sivilsamfunnet

Å støtte og beskytte det sivile samfunnet ved ulykker, naturkatastrofer, alvorlig kriminalitet og andre kriser, som terrorangrep, er en hovedoppgave for Forsvaret.

Som beskrevet i den strategiske bakgrunnen er det en reell terrorfare i Norge, som i resten av den vestlige verden. Selv om de seneste årenes terroraksjoner har vært utført av mindre grupper eller enkeltpersoner som har benyttet enkle midler, kan det på ingen måte utelukke scenarioer som har tydelig al-Qaida-signatur, som Madrid og London, det vil si store og godt koordinerte angrep med mange drepte og skadde.

Scenariobeskrivelse

Vårt scenario er en videreutvikling av Scenario III i rapporten «Et felles løft».

Høsten 201X tilspisset den internasjonale situasjonen seg. Flere europeiske land stengte grensene på grunn av en svært stor flyktningsstrøm. Samholdet i EU ble satt på en alvorlig prøve da man ikke klarte å finne en løsning på å håndtere det som viste seg å være en blanding av asylsøkere, flyktninger fra krigen i Syria og en migrasjonsbølge fra Afrika og Midtøsten.

I Norge er det politisk uenighet om hvordan man skal håndtere utfordringene som er knyttet til de mange tusen som er kommet over grensen. Høyreekstremistiske organisasjoner har tatt til orde for å stenge grensen helt og krever å opprette borgervern for å beskytte vår kultur og egenart. Også vanligvis moderate borgere krever at noe må gjøres.

I løpet av våren øker antallet av fremmedkrigere som vender tilbake til Norge. Mange av fremmedkrigerne er etnisk norske konvertitter. Et 20-tall er fengslet eller venter på dom for virksomheten. Det er grunn til å tro at mange fremmedkrigere har unngått å bli tatt ved hjemkomsten.

I Norge tiltar de politiske diskusjonene, og medietrykket øker.

Sommermånedene 201X

Sommeren 201X begynner rolig, men i juli sporer et tog på Bergensbanen av med skjebnesvangre følger. 35 mennesker blir drept i ulykken, og ryktene går om at ulykken skyldes sabotasje. Ulykkeskommisjonen konkluderer imidlertid med at ulykken skyldes solslang.

I september 201X øker uroen i våre naboland. I en forstad til Malmö bryter det ut opptøyer, og det er kraftige sammenstøt mellom radikale islamister og høyreekstreme grupper. Biler brennes og en ung muslimsk mor og hennes lille barn blir trampet ned i tumultene.

I Norge klarer man å holde situasjonen under kontroll, men sikkerhetsmyndighetene registrerer stor aktivitet på sosiale medier og et økende omfang av cyberangrep. Det er ikke klart hvor disse angrepene kommer fra.

I Baltikum har prorussiske grupperinger tydelig stadig sterkere selvtillit og fører et sterkere språk. Det er rapportert at de øker i antall. Mange av dem har vært på 2–4 måneders besøk i Russland. Det dukker stadig opp nye «ansikter» i disse grupperingene, og mange oppgir at det er venner og familiemedlemmer som ønsker å vise sin støtte for at den undertrykte russiskspråklige minoriteten skal få beholde språk, kultur og identitet.

Organisasjonen for sikkerhet og samarbeid i Europa (OSSE) er dypt bekymret over utviklingen og kaller inn til et toppmøte i Jerevan 15.–17. september. Fra Norge forbereder statsministeren og utenriksministeren seg på å reise.

D-dag

Den 15. september kl. 16.40 sender MF «Bastø X» nødsignaler. Det rapporteres om en eksplosjonsaktig brann på bildekk. Det er 80 biler og 240 passasjerer om bord, og det oppstår panikk. En passasjer på øvre dekk sender melding til tipstelefonen til VG og TV 2. TV 2 har et helikopter i området som øyeblikkelig dirigeres til stedet, og rapporterer om stor røykutvikling.

Figur 17 Samvirkeøvelse. Redningshelikoptrene er en viktig ressurs.

Kl. 16.45 iverksetter Hovedredningsentralen i Sør-Norge (HRS) en øyeblikkelig redningsaksjon. Selskapets øvrige ferger sendes til området straks de er tømte for passasjerer. Brannvesenets spesialiserte redningsgrupper (RITS – Redningsinnsats til sjøs) rykker ut fra Larvik og Oslo. Redningsselskapet sender sine fartøy, og kystvaktskipet «Nornen» går for full fart fra sitt patruljeområde ca. 1 time lenger sør. Redningshelikopteret tar av fra Rygge. Politimestrene i Østfold og Vestfold etablerer lokale redningsentraler. Sivilforsvaret får en sentral rolle med å etablere mottaksapparat på land. Det besluttes også å opprette pårørendesenter.

Krisestøtteenheten følger utviklingen fra Justisdepartementet.

Samtidig som redningsinnsatsen er i ferd med å bli organisert og kommer i gang, melder Tjøme Radio kl. 17.00 at det brenner om bord i MS «Color Lux» på vei fra Oslo til Kiel. Skipet ligger i ytre Oslofjord. Det er dårlig forbindelse, og det er ikke helt klart hvordan situasjonen er. HRS, som har iverksatt redningsaksjon for «Bastø X», starter en parallell operasjon for å bistå «Color Lux». Dette er svært krevende før man har fått ekstra mannskaper på plass. En passasjer ringer til sin samboer og forteller

hysterisk om en forferdelig situasjon, og at passasjerene er redde for å dø. En av passasjerene er journalist og sender en stikkordmelding til VG og TV 2. TV 2-helikopteret omdirigeres til stedet.

Ved Forsvarets operative hovedkvarter (FOH) følger man saken på generell basis og spesielt fordi KV «Nornen» er involvert.

Kl. 17.15 har MS «Berserk» rundet Tønsberg Tønne fra Sandefjord og satt kursen mot Strömstad, da det rapporteres at en gruppe bevæpnede personer har tatt seg inn på broen og forlanger å få snakke med norske myndigheter. Hvis de ikke får det, vil de sprengre en bombe de har gjemt på skipet.

Det norske ledelsesapparatet innser nå at dette ikke er tilfeldige ulykker, men intenderte handlinger.

Lokalt er alt fokus fortsatt på de to redningsaksjonene og Strömstad-fergen. Men man innser at det er flere ferger i området:

- MS «Color Swede» på vei fra Strömstad til Sandefjord
- MS «Fjord Dane» (dansk flagg) på vei fra Langesund til Hirtshals
- MS «Superspeed» 3 og 4 er i ferd med å kaste loss fra henholdsvis Larvik og Kristiansand
- MS «Crown Dane» (dansk flagg) er på vei fra Oslo til København

I tillegg er det flere ferger underveis fra svenske og danske havner til ulike destinasjoner.

Terroristene krever at jihadistledere i europeiske fengsler må løslates, og at de vestlige land må trekke sine militære styrker ut fra Syria og Irak. Gisler henrettes for å understreke alvoret. Norske myndigheter vurderer at det er fare for flere terroraksjoner. Etterretningstjenesten advarer mot mulige angrep mot fergetrafikk i Østersjøen og sannsynlige anslag på norsk territorium. ISIL har tidligere gjennomført flere terroraksjoner samtidig.

God etterretning er særdeles viktig, og det trengs effektiv informasjonsutveksling nasjonalt og med berørte land. Håndteringen av krisen fordrer bruk av en rekke ressurser, både nasjonalt og internasjonalt. Ikke minst vil det være et spørsmål om hvem som eier krisen: politiet eller Forsvaret.

Figur 18 Utsnitt fra AIS viser reell skipstrafikk i ytre Oslofjord.

Beredskapstroppen gjør seg klar til en operasjon for å frigjøre gislene da Sysselmannen på Svalbard melder om at det russiske cruiseskipet som har seilt rundt Svalbard, nå har lagt til kai i Barentsburg, og at passasjerene hovedsakelig er menn mellom 20 og 40 år.

Konsekvenser og behov

Initialt vil det settes i gang en redningsoperasjon til sjøs der Hovedredningsentralen har ansvaret. For å komme seg til havaristedet med RITS-gruppene, er brannvesenet i Oslo og Larvik avhengig av helikopterstøtte fra Forsvaret. Redningshelikoptrene er dedikert ressurs til dette, men de samme helikoptrene vil imidlertid måtte benyttes av HRS for å evakuere skadde og sårede. Det vil være behov for flere helikopter til flere roller.

Politiet vil kunne overta ansvaret for hendelsen på «Bastø X». Politiet vil lede operasjonen fra enten Vestfold eller Østfold politidistrikt, sannsynligvis begge. Det vil være naturlig at den kollektive redningsledelsen innkalles når situasjonen eskalerer. Politiet vil mobilisere politihelikopteret fra Gardermoen. Denne plattformen har gode sensorer som vil bidra til å gi en situasjonsoversikt og overblikk over situasjonen. Helikopteret har tidsmessig begrensning på å være til stede og vil måtte gå til nærmeste lufthavn/flystasjon for etterforsyning av drivstoff og ev. skifte av mannskap. Ved første hendelse vil politiet kunne håndtere situasjonen med disse ressursene. Alle sjøgående ressurser kan rekvireres ettersom politiets egne ressurser til sjøs er meget begrenset.

Forsvarets ressurser kan være etterspurt for å evakuere passasjerer. Det kan enten skje med helikopter eller ved hjelp av Kystvakten og maritime kapasiteter fra Heimevernet, i tillegg til at Redningsselskapet vil stille med sine ressurser. Helikopterberedskapen på Rygge har en mobiliseringstid på 1 time for 2 helikoptre. Den totale helikopterflåten på Rygge er 2 Sea King redningshelikoptre og inntil 9 Bell 412SP.

Når ferge nummer 2 også melder om brann, må vi anta at profesjonelle beredskapsaktører vil legge til grunn at dette neppe er tilfeldige uhell. En annen dynamikk inntreffer da i håndteringen.

Nye tiltak vil inntreffe, og det vil bli sendt varslingsordre til aktuelle beredskapsenheter for å sikre at ressurser vil mobiliseres raskt og være tilgjengelig på kort varsel. Forsvarets spesialkommando vil starte sine forberedelser og flytte nærmere hovedstadsområdet.

Først når det rapporteres om at terrorister har tatt gisler om bord i ferge nr. 3 og det er en krevende gisselsituasjon, vil politiet få bekreftet at hendelsene er villedende handlinger.

Figur 19 Politiet kan anmode om støtte fra Forsvaret.

Politiets beredskapstropp og bombegruppe er helt sentrale i dette scenarioet sammen med forhandlingsteamet. Men det blir for mange skadesteder til at de kan utføre operasjoner på alle tre ferger og samtidig ivareta beredskapen i Oslo rundt viktige samfunnsinstitusjoner samt beskyttelse av regjeringsmedlemmer og andre. Forsvarets spesialkommando (FSK) vil bli bedt om å støtte. FSK har i dag sin maritime treningsbase på Vealøs utenfor Horten og vil ha svært kort reaksjonstid dersom de er på trening. Hvis ikke må de forflytte seg fra Rena og nærmere Oslo til et oppmarsjområde slik vi blant annet så ved forhøyet terrorberedskap sommeren 2014. Da flyttet FSK, beredskapstroppen og politihelikopteret inn på Rygge for oppsetting, trening og beredskap. Det tar 2 timer å kjøre landeveien fra Rena til Rygge. Alternativet er å flytte dem med helikopter fra Rygge, men det vil ikke være tidsbesparende ettersom flytiden er 1 time og 15 minutter én vei. I tillegg vil helikopterressursene være i bruk for redningsarbeidet.

En kriseplan i stor skala vil iverksettes. Det innebærer blant annet at Garden iverksetter sitt oppdrag med å beskytte kongefamilien og andre vitale objekter i Oslo. Heimevernsdistrikt 01 (Østfold/ Vestfold) og HV-distrikt 02 (Oslo/Akershus) mobiliseres. Til sammen har disse distriktene 8800 soldater, hvorav 500 har kort reaksjonstid. Ved ytterligere behov kan HV-03 mobilisere 2600 soldater, hvorav 200 med kort reaksjonstid. HV vil settes som sikring på forhåndsdefinerte objekter, men de kan også benyttes til andre oppgaver. Havneanlegg og ferger som ligger ved havn, vil måtte undersøkes for sprengstoff. For å øke kapasiteten blir Forsvarets EOD-team (bombegruppe) hentet inn for å støtte politiets bombegruppe. Dette vil være en svært tidkrevende oppgave.

Det er lite trolig at den største hæravdelingen i Sør-Norge, Telemark bataljon, benyttes til vakthold og sikring, men at avdelingen i stedet blir en ressurs i fall situasjonen eskalerer. Foreløpig vil man benytte HV inntil den ressursen eventuelt er uttømt.

Situasjonen vil kunne pågå over noen døgn. For å ha et stadig oppdatert situasjonsbilde kan Orion-flyene settes på oppgaven med å kontinuerlig overvåke situasjonen. Orion-flyene kan fly i 14–16 timer. Med en fremskutt base i hovedstadsområdet vil de bruke kort tid på å fylle drivstoff, skifte mannskap og gjøre klar til neste tokt.

Det er svært god kapasitet på sykehusene i og rundt Oslo til å ta imot masseskader. Forsvarets Sanitet (FSAN) på Sessvollmoen nær Gardermoen har kompetanse og kapasitet til å bistå ved behov. Sivilforsvaret vil kunne bli bedt om bistand til prehospitaltjenester.

Marinen har i det daglige lite ressurser i Oslofjorden og Skagerak, men Kystvakten og Sjøheimevernet har relevante ressurser.

Også i dette scenarioet vil ledelse og koordinering by på utfordringer. Ansvar ligger på sivil sektor og hos politiet. Kompleksiteten i situasjonen og det faktum at flere politidistrikt er involvert, medfører at Politidirektoratet må utpeke et politidistrikt som hovedeier. I mangelen av en nasjonal operasjonssentral for politiet er det naturlig at Oslo politidistrikt med den mest robuste operasjonssentralen får et koordineringsansvar på nasjonalt nivå.

Når situasjonen eskalerer til en krise, vil Krisestøtteenheten støtte lederdepartementet, som i dette tilfellet vil være Justis- og beredskapsdepartementet. Regjeringens kriseråd vil bli innkalt.

Det er helt sentralt å produsere et godt situasjonsbilde som grunnlag for tiltak og prioriteringer. Her har Forsvaret mange kapasiteter som kan gi informasjon tilbake til et ledelsesapparat. Utfordringen vil være i hvilken grad operasjonssentralen har tekniske løsninger, er trent, og at de forstår den informasjonen som blir levert. Det vil være helt avgjørende.

Videre må ledelsen ha oversikt over hvilke ressurser som er tilgjengelige, og hvilken kapasitet disse har. Når ressursene settes inn, må dette koordineres og ledes for både å sikre en effektiv håndtering av situasjonen, og, vel så viktig, av sikkerhetsgrunner for både berørte og egne mannskaper. Luftkontroll er alene en stor oppgave i scenarioer der mange helikopter er involvert, og i dette scenarioet også andre fly.

Så snart det er mistanke om mulig terrorisme, vil E-tjenesten og PST samarbeide for å skape best mulig situasjonsforståelse innenfor hvert sitt ansvarsområde. Her er det allerede etablert et godt samarbeid i kontraterrorsenteret⁴⁸.

Figur 20 Innsetting av spesialstyrker.

⁴⁸ <http://www.pst.no/blogg/felles-kontraterrorsenter/> Kontraterrorsenteret ble etablert i februar 2014.

Behov for infrastruktur

Helikopter og fly som vil settes inn, vil måtte ha tilgang til flystripe og store mengder drivstoff. Både Torp og Rygge kan tilby dette i umiddelbar nærhet. Situasjonen vil pågå over mange dager. Det innebærer at det vil være logistikkbehov for å ta imot sivilforsvarsstyrker og heimevern og forlegge og forpleie disse. Vakt- og sikringsoppdrag i hovedstaden vil kreve at vaktstyrkene forlegges/forpleies sentrumsnært.

I Oslo vil Lutvann kunne ta imot styrker også utover HV-02. Gardermoen er et knutepunkt for sivil flytrafikk. Hit vil innsatsstyrker fra andre deler av landet kunne samles før de fraktes nærmere innsatsområdet. Det er behov for områder til oppsetting og klargjøring av styrker også utover det sentrumsnære.

Delkonklusjon krise

Terrorisme har til hensikt å skape oppmerksomhet. Det innebærer at det fysiske målet for handlingen må være symboltungt og/eller at omfanget (antall drept/skadde) er så stort at det i seg selv skaper oppmerksomhet. For terroristene er mediene en viktig kanal for å få ut sitt budskap gjennom å få vist frem sine handlinger. I sum medfører det at hovedstadsområdet er særskilt utsatt for terrorhandlinger. Her er nasjonens viktigste institusjoner, den største ansamlingen av mennesker, og det er her de største mediehusene holder til.

I terrorsituasjoner er det minuttene som teller. Det er første styrke på stedet som er primærinnsatsen. Primærinnsatsen fra brann og deretter politiet vil i vårt scenario ikke på noen måte være tilstrekkelig for å håndtere situasjonen etter hvert som den eskalerer. Veldig snart vil selv politiets nasjonale innsatsstyrker ha behov for støtte fra blant annet Forsvaret.

Denne støtten må komme på svært kort tid. Det innebærer at styrkene må holde til og være tilgjengelige i hovedstadsområdet i hverdagen. Det gis ingen varslingstid. Det bør vurderes om Forsvarets spesialkommando bør ha deler av sin beredskap stående nærmere Oslo.

Styrkene må også ha mulighet for en base der man kan stå i beredskap med den nødvendige logistikk slik som terrorberedskapen sommeren 2014, der Rygge ble oppmarsjområde og treningsarena. Innsatsen i det beskrevne scenarioet vil vare i 2-3 dager. Det betyr også at det er nødvendig med plass for forlegning og forpleining av innsatsstyrken.

I dag er det begrenset med kapasitet for å kunne ivareta disse behovene. Lutvann leir i Oslo har kapasitet til å håndtere mobilisering av egne HV-styrker. Rygge flystasjon har svært god kapasitet og relevant infrastruktur til å ta imot operative avdelinger og store mobiliseringsstyrker.

Scenario 3: Væpnet konflikt

Russland truer Norge

Ved en væpnet konflikt vil hovedansvaret for håndteringen av situasjonen ligge hos Forsvaret.

Denne typen høy-intense konflikter er ikke lenger like utenkelige som for få år tilbake. Regjeringens ekspertutvalg hadde nettopp til oppgave å drøfte Forsvarets forutsetninger for å kunne løse sine mest krevende utfordringer knyttet til sikkerhetspolitisk krise og krig.⁴⁹ Vi har tatt utgangspunkt i et av scenarioene i deres sluttrapport «Et felles løft», Scenario 1 – opptrapping til krise.⁵⁰

Scenariobeskrivelse

Rapporten tar utgangspunkt i et motsetningsfylt forhold mellom Russland og Vesten, der det oppstår en krevende politisk situasjon mellom Russland og Norge. NATO er militært involvert i kriser i Midtøsten og Sentral-Asia, hvor Russland spiller en sentral, men ikke-konstruktiv rolle i håndteringen. USA har mest fokus på Stillehavsregionen og Kina. Spenningen mellom Vesten og Russland får konsekvenser for situasjonen i nordområdene. Russiske myndigheter anser at viktige interesser knyttet til naturressurser og myndighetsutøvelse i nordområdene er truet. Russisk nasjonal prestisje står på spill. Det er uakseptabelt å bli ydmyket av den lille nabostaten Norge.

På kort varsel trapper Russland opp en uoverensstemmelse med Norge i havområdene i nord. Uten forvarsel annonserer den russiske marinen at den skal gjennomføre en større militærøvelse i farvannet nord for Finnmark, og krever at sivile skip og fly skal holde seg unna området av sikkerhetshensyn. Russiske marinefartøyer og fly gjennomfører skarpskyttingsøvelser. Norske og utenlandske fiskefartøyer trekker seg unna, og all skips- og flytrafikk mellom Svalbard og fastlandet blir stanset. Norge avviser russiske krav om endring i norsk ressurspolitikk i havområdene og protesterer kraftig mot den russiske militærøvelsen.

Figur 21 Den russiske jageren «Admiral Tsjabanenko».

⁴⁹ I Et felles løft, rapport fra ekspertgruppen, side 7.

⁵⁰ I Et felles løft, side 52.

I opptrappingens andre fase gjennomføres fordekte cyberangrep rettet mot norsk strategisk infrastruktur over hele landet. Enkelte av disse angrepene mistenkes å være forberedelse for sabotasjeaksjoner. Mindre russiske enheter av spesialstyrker og etterretningsagenter innsettes og kommer som fiskere, turister, motorsykkeltgjenger og andre ikke-identifiserbare menn. Disse settes inn i sentrale knutepunkter i Finnmark for å skaffe oversikt og forberede en eventuell opptrapping uten at Norge har fullgod situasjonsoversikt. Ukjente ubemannede fly observeres flere steder i Finnmark og Troms. Et norsk overvåkningsfly over Finnmark opplever at sensorene blir påvirket av sterke elektroniske forstyrrelser fra russiske støysendere. Bakkebaserte radarer og andre sensorer i Finnmark blir også utsatt for forstyrrelser.

De russiske operasjonene gjennomføres av styrker med høy treningsstandard og avansert materiell. De har høy strategisk mobilitet og i løpet av noen få dager har en betydelig militær kapasitet blitt bygd opp i våre nærområder. Varslingstiden for norske styrker er i beste fall noen få dager.

Den norske etterretningstjenesten fanger opp meldinger om at russiske landstyrker kan forberede seg på å gå over grensen til Norge, og at militære flystasjoner og andre viktige mål i de nordligste fylkene kan bli angrepet med langtrekkende missiler. Norge og enkelte allierte stater forbereder mottiltak i cyber-, luft- og sjødomenet, og den norske regjeringen beslutter å sende ekstra militære styrker nordover, spesielt landstyrker til Finnmark, men konflikten er ennå ikke erklært som en artikkel 5-situasjon.

En neste fase kan være en hardere fase der det er angrep med langtrekkende missiler eller sabotasje mot våre moderne nettverksbaserte systemer og sensorer. Å ta ut motstanderens øyne og ører er en viktig målsetting for begge parter i en væpnet konflikt. Uten en oppdatert og helhetlig situasjonsforståelse vil ledelse vanskeliggjøres på alle nivå. Om motstanderen i tillegg bruker egne midler på å skape forvirring, er det fare for at politiske beslutninger som fattes, er basert på bevisst plantet feilinformasjon.

En siste fase kan eskalere til direkte angrep mot våre offensive kapasiteter, etterfulgt av russisk besettelse av strategiske nøkkelpunkter langs kysten av Finnmark.

Konsekvenser og behov

Norge står overfor en situasjon med omfattende utfordringer. Avgjørende i en innledende fase er å ha god situasjonsforståelse som grunnlag for vår evne til å fatte adekvate beslutninger, og til å iverksette relevante tiltak. Det kan være en stor utfordring når fordekte russiske operasjoner har pågått i lang tid for å skape forvirring.

Innledningsvis vil det være politiet som har ansvar for å følge opp mindre hendelser som oppstår på norsk jord. Når norske myndigheter oppfatter at situasjonen er av en langt mer alvorlig art, vil ansvaret overføres til Forsvaret. Forsvaret har et apparat for ledelse som er øvd, og som driver med operasjoner i det daglige. Utfordringene med å koordinere/samvirke på tvers av sektorer vil fremdeles være en utfordring, men det er rimelig å anta at det vil gi et langt bedre utgangspunkt enn tidligere beskrevne scenarier. Redundansen i den norske militærledelsen (kommando og kontroll) er riktignok blitt betydelig lavere de siste 10–15 år, og Norge har kun ett militært operativt hovedkvarter. Det ligger på Reitan utenfor Bodø. Å ha et hovedkvarter i hver landsdel ble forlatt som ambisjonsnivå da Jåtta utenfor Stavanger ble besluttet fraflyttet av Stortinget i 2008.

Kapasiteter som sørger for informasjonsinnhenting og etterretning, vil være særdeles viktige gjennom hele situasjonen og det i hele landet. Vi må legge til grunn at Russland også ved et strategisk overfall i

nordområdene vil ha en tilnærming som tar i bruk alle virkemidlene som den russiske staten rår over. Det får konsekvenser for store deler av landet, ikke kun der den «varme» konflikten utspiller seg.

Norge må også beskytte infrastruktur, institusjoner og mennesker i ansvarsfulle posisjoner i hovedstadsområdet. Hybridkrigføringens mål er å skape forvirring om situasjonsbildet. At institusjoner som NRK og TV 2 blir beskyttet slik at befolkningen kan få korrekt informasjon, blir i så henseende helt sentralt.

Nøkkelpunkter må ha døgnbemannet vakthold. HV-distriktene 01, 02 og 03 vil sammen med Garden være blant de viktigste ressursene. Øvrig landmakt, det vil si Telemark bataljon, vil sannsynligvis deployere nordover.

Russlands langtrekkende missiler har skapt bekymring. I sør må vi ha god radardekning for å fange opp små og hurtiggående missiler (Iskander), og vi må ha relevante kapasiteter til å kunne håndtere denne trusselen. Hovedstaden og viktige militære installasjoner i området må ha beskyttelse.

Norske kampfly har hovedbase på Ørland og vil få fremskutt base på Evenes. Det er rimelig å anta at Luftforsvarets stridskonsept krever ytterligere spredningsbaser. I sør er det kun Rygge som fullt ut tilfredsstiller kravene til en jagerflybase. Det dreier seg blant annet om eksisterende infrastruktur, vakthold og mulighet for bevæpning. Rygge har høy stridsverdi.

På et tidspunkt vil Norge kunne påberope seg artikkel 5. Forsterkningsstyrker vil da ankomme Norge og gjøres klar i god avstand til stridsområdet i nord. I Trøndelag vil man motta US Marine Corps, som har lagret materiell i dette området. Mottak, oppsetting og klargjøring for forflytning til stridsområdet (Reception, Staging and Onward Moving, RSOM) må være forberedt og planlagt. Infrastruktur må være tilgjengelig, og det må være norske mannskaper som er trent for å ta imot utenlandske styrker. Host Nation Support er en viktig kapasitet.

Blant strategiske ressurser som Norge forhåpentligvis vil ha tilgang til i en tidlig fase, er fly som leverer drivstoff i lufta (tanker-fly). De gir en betydelig effektivisering av kampflyene, som slipper å returnere til hjemmebasene for å etterforsyne drivstoff. Tanker-flyene må ha en trygg hjemmebase med rikelig tilgang på drivstoff.

Figur 22 Lufttanking er en strategisk ressurs som trenger en sikker base.

Sjøforsvaret må beskytte sjøveiene (Sea lines of communication, SLOC). Én side av dette er å sikre at forsterkningsstyrkene kommer frem, en annen er at 80–90 prosent av all mat i dag blir importert via sjøveien fra utlandet.

Lokasjoner og infrastruktur

Basestrukturen er viktig. Basestrukturen må ikke være for stor, men den må heller ikke være for liten. En for kompakt struktur dekker ikke de operative behovene for hele landet, og Norge vil kunne risikere å mangle kapasitet til å ta imot allierte forsterkninger.

Luftmaktens egenskaper, hastighet, rekkevidde og høyde innebærer at Luftforsvaret kan samles på færre baser enn i dag. Geografisk er det behov for tre kampbaser med operativ stridsverdi, en base i nord (Evenes), en i Midt-Norge (Ørland) og en base i sør for at Luftforsvaret skal kunne dekke hele Norge.

For at en flystasjon skal ha operativ stridsverdi, må den ha kapasitet innen drivstoff, ammunisjon, stridsanlegg, kommando og kontroll (ledelse), beskyttet infrastruktur og flyoperative flater. Våre allierte har tilsvarende behov når de settes inn for å støtte operasjoner i Norge. Det er stor forskjell på en sivil lufthavn og en militær flystasjon. En militær flystasjon er bygd for væpnet konflikt.

Østlandsområdet vil være et meget aktuelt område for mottak og oppsetting (Reception and Staging). Infrastrukturen som kreves, er mottaksområder som havner og lufthavner/flystasjoner. Det må være god kapasitet til også å forpleie, forlegge og klargjøre styrkene for stridshandlinger. Det er begrenset med muligheter i hovedstadsområdet til å ta imot egne og eventuelt allierte styrker for å drive militære operasjoner.

Generalinspektøren for Luftforsvaret (GIL) har gitt uttrykk for at det er store forskjeller mellom de militære flystasjonene med hensyn til stridsverdi. Dette handler mye om kapasitet til å understøtte egne og allierte luftstyrker.⁵¹

GIL mener at Rygge er den gjenværende basen i Luftforsvaret som har størst kapasitet til å understøtte egne og allierte styrker når Bodø nå legges ned. Rygge har også en svært god geografisk lokalisering med tanke på å gi god dekning for hovedstadsområdet og Sør-Norge. En annen viktig faktor er understøttelse av allierte. Det er ikke slik at alle allierte luftstyrker må baseres i nord for å kunne virke effektivt i nord. Å plassere operative flystyrker tett på operasjonsområdet gir i mange sammenhenger unødig risiko og logistiske utfordringer. Allierte luftstyrker vil kunne operere effektivt i nordområdene fra Rygge. Der kan vi tilby kapasitet til å håndtere drivstoff og ammunisjon, og det er infrastruktur og operative flater til å kunne understøtte operasjoner på en effektiv måte. Rygge er ifølge GIL en base med stor operativ stridsverdi.

Rygges plassering er meget gunstig når det gjelder logistikk med nærhet til havner (Moss og Fredrikstad), jernbane og veisystemer.

Den alternative flybasen i regionen er Gardermoen. Dette er en base med lav stridsverdi ettersom den er bygget for effektiv fredstidsdrift samt at det er svært høy sivil flytrafikk der.

⁵¹ Tale i Oslo Militære Samfund 2. november 2015.

Delkonklusjon væpnet konflikt

I et høyintensitets-scenario i nord vil også hovedstadsområdet ha behov for tilstedeværelse med relevante sensorer for å sikre god situasjonsforståelse og annen militær tilstedeværelse for vakthold og sikring av samfunnsinstitusjoner og installasjoner.

Det er behov for en operativ flybase i sør for egne og allierte flystyrker. Rygge har stor stridsverdi på grunn av tilgangen på flyoperative flater, stridsanlegg, kommando og kontroll (ledelse) og sikker tilgang til drivstoff og ammunisjon. Rygge er meget godt egnet for mottak og klargjøring av allierte styrker som kommer til Norge enten sjøveien eller luftveien. På Rygge er det i tillegg god kapasitet til forlegning og forpleining for flere tusen soldater.

Med en konsentrasjon av militær kapasitet driver det frem behov for nærforsvar av basen, noe som vil løses av fast tilstedeværende personell forsterket av Heimevernet. Russlands kapasitet med langtrekkende missiler vil kreve at hovedstadsområdet har relevant radardekning og kapasitet til å håndtere eventuelle trusler.

Å sikre sjøveien til Norge vil være et oppdrag for Sjøforsvaret. Både allierte styrker og deres materiell kan komme inn sjøveien. I tillegg må behovet for å sikre fortsatt import av mat prioriteres.

Sammendrag og konklusjon

Norge har et komplekst trusselbilde å forholde seg til og planlegge for. Fra naturhendelser, ulykker og terror og til væpnet konflikt. Forsvaret kan ha en sentral rolle i alle disse scenarioene. Generalene Einar Smedsvig og Tomas C. Archer skrev en kronikk i Dagsavisen i september 2015 der de oppsummerte med at

trusselen mot Norge på den ene siden er frykten for storkrig i 20-30 års-perspektivet, på den andre siden den akutte terrortrusselen. Det er både nord og sør, og det er både terror og Russland.⁵²

Russland moderniserer sine militære kapasiteter, og de har demonstrert vilje og evne til å bruke militær makt for å nå sine mål. Hybridkrigføringen beskriver hvordan Russland i det lengste vil unngå direkte militær konfrontasjon, men i stedet bruke statens øvrige virkemidler godt koordinert for å nå mål. Er det nødvendig med militær makt som en del av en helhetlig strategi, så har Russland vist at de vil bruke det. Målet er å påvirke beslutninger slik at de er til fordel for Russland gjennom informasjon, cyberoperasjoner og diplomatiske midler. I de første fasene av en hybridkrigføring flyttes dermed det strategiske tyngdepunktet mot hovedstaden, hvor vi finner beslutningstakere, statsapparatet, mediehusene og de store befolkningsmassene.

For naturhendelser, ulykker og terror kan det ikke legges til grunn at man får noen varslings tid. Disse scenarioene krever normalt umiddelbar innsats. Det fordrer at Forsvaret har tilgjengelige kapabiliteter, og at disse kapabilitetene er forutsigbare for ansvarlige sivile myndigheter som planlegger og øver for å kunne håndtere denne typen hendelser. Forsvaret har svært mange relevante kapasiteter og kompetanseområder som sivilsamfunnet kan anmode om å få støtte av ved hendelser i fred og i krise.

Kort varslings tid

For kriser i det øvre sjiktet av konfliktskalaen og ved væpnet konflikt vil man mest sannsynlig få noe varslings tid. En vesentlig endring fra den kalde krigen er at varslings tiden er betydelig redusert. Russlands strategiske mobilitet og langtrekkende missiler gjør varslings tiden kort også i denne typen scenarioer, ned mot noen få dager. Konsekvensen er at kapabiliteter må være tilgjengelige innenfor denne tidsrammen i nordområdene for å kunne utgjøre en troverdig terskel. Militære kapabiliteter

med gode sensorer må kontinuerlig være til stede i nordområdene også for å holde et årvåkent øye til situasjonen.

Naturkatastrofer, ulykker og terror krever umiddelbar innsats og krever daglig tilstedeværelse fra Forsvaret i den mest befolkningsrike delen av landet hvor sentrale styresmakter er.

⁵² Forsvar av hele landet, kronikk i Dagsavisen fredag 16. september 2015.

Behovet for kapasiteter i hovedstadsområdet

Forsvarets kapasiteter må være scenariorobuste. Det vil si at de systemene som anskaffes og man bygger kompetanse rundt, må ha relevans i flere scenarier. For noen systemer må man også tenke på lokasjoner for å sikre scenariorobusthet. Det hjelper ikke å ha godt trent personell og moderne materiell dersom det ikke er tilgjengelig når det kreves.

Det er særlig kapasiteter som kan settes inn ved hendelser og kriser, som må ha fast tilstedeværelse i hovedstadsområdet. I tillegg må det være infrastruktur og kapasitet til å ta imot norske og utenlandske operative enheter gjennom hele konfliktspekteret.

Helikopter er blant de mest scenariorobuste kapasitetene til Forsvaret. Det er svært viktig at det er en betydelig helikopterkapasitet i hovedstadsområdet. For å oppnå en mer samordnet ledelse mellom 330-skvadronen (redningshelikoptrene) og 720-skvadronen bør det diskuteres å flytte ledelsen til 330-skvadronen til Rygge. Det er synergier å hente på planlegging og gjennomføring av helikopteroperasjoner dersom skvadronene samlokaliseres. I dette bildet bør også plasseringen av politihelikopterets hjemmebase tas med. Disse tre helikopterenhetene har mye interaksjon i fred og i krise.

Heimevernet er en hurtig innsatsstyrke som kan løse mange typer oppdrag, fra vakthold og sikring og som støtte til andre personellkrevende oppgaver. De mest spisse oppdragene knyttet til terrorbekjempelse vil politiets beredskapstropp håndtere, men ved store hendelser vil de ha behov for støtte fra Forsvarets spesialstyrker. For å ha enda raskere tilgang til denne spisskompetansen bør en flytting av deler av FSKs beredskap diskuteres. Som en del av hovedstadsforsvaret skal HM Kongens Garde være forberedt på å støtte politiet i krisesituasjoner, som ved naturkatastrofer, store ulykker og terrorangrep.

Ved væpnet konflikt vil hovedstaden ha behov for beskyttelse. Det vil være helt vesentlig å ha sensorer som gir god situasjonsoversikt i lufta, og kapasiteter som kan håndtere situasjonen dersom hovedstaden blir utsatt for missilangrep. Forsvaret planlegger å erstatte dagens statiske radarer med en kombinasjon av mobile og statiske radarer. Det bør vurderes å la hjemmebasen til et av de mobile systemene være i hovedstadsområdet.

Ledelse

Ekspertgruppen har gjennom arbeidet blitt særlig oppmerksom på utfordringene knyttet til det å lede større operasjoner i Norge under hendelser i fred og krise. Hendelser som krever vesentlig større innsats fra samfunnet, vil medføre betydelige utfordringer fordi det på sivil side ikke finnes et koordinerende nivå over det taktiske. Forsvaret er den eneste sektoren som har et operativt hovedkvarter på operasjonelt nivå i det daglige virke.

På sivil side er det ulike varslingsystemer, situasjonssentre og operative ledelsesfunksjoner. Ulike systemer trer i kraft for ulike typer kriser. Ekspertgruppen etterlyser større grad av enhetlig, operativ ledelse på et nasjonalt nivå ved større sivile hendelser og krisesituasjoner, der for eksempel politi, helsemyndigheter, sivilforsvar og andre etater koordinerer sin ressursinnsats. Dette skjer i dag innenfor redningstjeneste gjennom hovedredningsentralene, men dekker ikke det flerdimensjonale trussel- og risikobildet det her er snakk om.

Ekspertgruppen er kjent med at det er et arbeid i gang for å utrede samarbeid mellom de statlige aktørene politi, heimevern og sivilforsvar når det gjelder kompetanse og ressurser. Ekspertgruppen mener at dette er et viktig skritt på veien for å få en mer helhetlig tilnærming i beredskapsarbeidet. En større grad av sektorovergripende tilnærming på sivil side er påkrevd.

Samarbeid

Det er mye ressurser som går til Forsvaret, og som i større grad bør kunne planlegges benyttet på sivil side. Det må aldri være tvil om ansvarsforhold, men større deler av Forsvaret må kunne tas i bruk og kunne støtte.

For å kunne knytte Forsvarets ressurser nærmere det sivile samfunn må Forsvaret i større grad forstå sivilsamfunnets behov og kunne justere/tilpasse seg disse behov. Samarbeidet må være forpliktende slik at sivilsamfunnet vet hvilke ressurser de har tilgjengelig for planlegging av innsats. Forsvaret må lære seg å støtte sivilsamfunnet gjennom å tilnærme seg både kultur og operasjonsmønstre, og ikke forvente at sivilsamfunnet skal forstå og følge militære prosesser og sjargong.

Ekspertgruppen mener det er vesentlig at ansvarsforholdene videreføres som i dag, og at Forsvaret ikke overtar håndteringen av de sivile hendelsene og krisene. Vi tror likevel det vil være fornuftig at Forsvarets kompetanse på å lede store operasjoner i større grad utnyttes, og at man vurderer hvorvidt politiet som leder operasjoner i fred og krise, i større grad skal kunne ta i bruk Forsvarets operasjonsrom.

Dersom dette skal lykkes, er det av vesentlig betydning at beredskapsaktørene utvikler felles konsepter for operasjonelt samvirke. Vi viser her til rapporten «Veien mot bedre samvirke», som beskriver dette og konkluderer med behovet for et nasjonalt kompetansesenter for samvirke⁵³.

Lokasjoner

Det har vært nødvendig og riktig at Forsvaret har redusert antall garnisoner og lokasjoner de siste 25 år. Forsvarsevne måles ikke i antall kvadratmeter infrastruktur eller i antall steder man har et militært fotavtrykk. Forsvarsevne er summen av de kapasiteter som Forsvaret til enhver tid har utrustet og trent, og som kan benyttes til løsning av Forsvarets prioriterte oppgaver. I mange sammenhenger er lokasjonen irrelevant da den verken øker eller reduserer forsvarsevnen. Militære hovedkvarter og plassering av staber er i utgangspunktet i denne kategorien. Ekspertgruppen mener derfor at økonomiske betraktninger må være tungtveiende når man diskuterer flytting av slike enheter.

Det foreligger to stortingsvedtak på å flytte 335-skvadronen med sine 4 Hercules-fly fra Gardermoen til Rygge. Ekspertgruppen mener at Forsvaret må samle sin virksomhet på færrest mulige baser for å kraftsamle rundt baser med høy stridsverdi, samt sørge for mest mulig kosteffektiv drift. Gardermoen sivile lufthavn (OSL) planlegger utbygging av en tredje rullebane og en betydelig økt vekst i den sivile lufttrafikken. Det innebærer at det legges stadig større begrensninger for den militære virksomheten. Ekspertgruppen mener prinsipielt at det er for kostbart å drive baser og stasjoner med få operative enheter, og at særlig Luftforsvarets struktur bør slankes. Som påpekt er det nødvendig med hovedbaser for Luftforsvaret i Nord-, Midt- og Sør-Norge. Gardermoen har lav stridsverdi og vil, som et attraktivt område for sivil utbygging, kunne selges til en god markedspris.

I hovedstadsområdet er det nå svært begrenset med militære lokasjoner som er egnet til å kunne håndtere operative avdelinger i fred, krise og væpnet konflikt. Det er få steder som har fysisk plass til materiell og personell, og som har kapasitet til å ivareta den logistikken som følger med både norske og utenlandske styrker. Det dreier seg vel så mye om å ta imot og understøtte brannfly som å ta imot allierte styrker i en spent situasjon. Det er etter ekspertgruppens mening viktig at de gjenværende basene er scenariorobuste og tilfredsstillende operative og logistiske behov, med andre ord: har høy stridsverdi.

⁵³ Veien mot bedre samvirke, rapport fra februar 2015.

I hovedstadsområdet er det begrenset med kapasitet. Når man i tillegg vet at det vil være behov for både havneanlegg og en operativt tilgjengelig flystripe for å ta imot og understøtte styrkene, står Rygge i en særstilling. Denne basens operative kapasitet og muligheter gir høy stridsverdi for nasjonale og allierte styrker. Ekspertgruppen mener at Rygges viktighet for hovedstadsområdet i fred, krise og væpnet konflikt på ingen måter må undervurderes.

Litteraturliste

- St.prp. 73S, Forsvarsdepartementet, «Et forsvar for vår tid» (2012): <http://www.regjeringen.no/nb/dep/fd/dok/regpubl/prop/2011-2012/prop-73-s-20112012.html?id=676029>
- St.meld. nr. 29 "Samfunnssikkerhet", Justis- og beredskapsdepartementet (2012): <http://www.regjeringen.no/nb/dep/jd/dok/regpubl/stmeld/2011-2012/meld-st-29-20112012/4.html?id=685617>
- St.meld. nr. 17 "Samfunnssikkerhet": Veien til et mindre sårbart samfunn, Justis- og beredskapsdepartementet (2002): <http://www.regjeringen.no/nb/dep/jd/dok/regpubl/stmeld/20012002/stmeld-nr-17-2001-2002-.html?id=402587>
- St.meld. nr. 21 Terrorberedskap, Justis- og beredskapsdepartementet (2013): <http://www.regjeringen.no/nb/dep/jd/dok/regpubl/stmeld/2012-2013/meld-st-21-20122013.html?id=718216>
- St.meld. nr. 37 (2004–2005). Flodbølgekatastrofen i Sør-Asia og sentral krisehåndtering <https://www.regjeringen.no/no/dokumenter/stmeld-nr-37-2004-2005-/id198889/?ch=1&q=>
- Regjeringsplattformen, 7. okt. 2013
- NOU 2012: 14 Rapport fra 22. juli-kommisjonen: <http://www.regjeringen.no/nb/dep/smk/dok/nou-er/2012/nou-2012-14.html?id=697260>
- NOU 2013: 5, Når det virkelig gjelder – Effektiv organisering av statlige forsterkningsressurser: <http://www.regjeringen.no/nb/dep/jd/dok/nouer/2013/nou-2013-5.html?id=721192>
- NOU 2012: 8 Ny utdanning for nye utfordringer, 17. des. 2012
- NOU 2013: 9, Ett politi – rustet til å møte fremtidens utfordringer
- Instruks for departementenes arbeid med samfunnssikkerhet og beredskap, Justis- og beredskapsdepartementets samordningsrolle, tilsynsfunksjon og sentral krisehåndtering (2012): <http://lovdata.no/dokument/INS/forskrift/2012-06-15-535>
- Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (2011): <http://lovdata.no/dokument/NL/lov/2010-06-25-45>
- Stortinget, Innstilling fra forsvarskomiteen og justiskomiteen om samfunnssikkerhet – Veien til et mindre sårbart samfunn (Innst. S. nr. 9 – 2002–2003): <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2002-2003/inns-200203-009/>
- Intern rapport, Justis- og beredskapsdepartementets ansvar for samfunnssikkerhet og beredskap. Oslo, 31. januar 2012
- DSB, Brann- og redningsvesenet er for dårlig organisert (2014): <http://www.dsb.no/no/Ansvarsomrader/Brannvern/Aktuelt/Brann--og-redningsvesenet-er-for-darlig-organisert/>
- DSB, Nasjonalt risikobilde 2014 <http://www.dsb.no/no/toppmeny/Publikasjoner/2004/Tema/Nasjonalt-risikobilde-2014/>
- DSB rapport, Brannene i Lærdal, Flatanger og på Frøya vinteren 2014, side 50
- DSB, Operativt konsept for Sivilforsvaret, 2012 <http://www.sivilforsvaret.no/Global/SFD-distrikter/Nord-Trondelag/dokumenter/Operativt%20konsept%20for%20SF-Endelig%20godkjent%20versjon.pdf>
- Brannstudien. Rapport fra ekspertgruppe nedsatt av DSB etter oppdrag fra JD. Des. 2013

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

- Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge. Rapport JD ekspertgruppe Skogbrannberedskap, 31. oktober 2008
- Helsedirektoratet, Evaluering av krisehåndteringen etter 22/7 «Læring for bedre beredskap» (2011):
<http://evalueringsportalen.no/topicmap/2118453661340205945/3096446541684742670/file>
- Politidirektoratet, Politiets beredskapssystem del 1. Retningslinjer for politiets beredskap. 2011
- Forsvarsstaben, Forsvarets fellesoperative doktrine 2014
- NSM Sikkerhetsfaglig råd til FD, september 2015
<https://www.regjeringen.no/no/aktuelt/mottok-sikkerhetsfaglig-rad/id2439159/>
- Etterretningstjenestens vurdering. FOKUS 2015.
- Trusselvurdering 2015, PST
- Et felles løft, Ekspertgruppen for forsvaret av Norge, rapport 2015
- Forsvarets innbyggerundersøkelse 2015
- Folk og Forsvars årlige meningsmåling 2015
- McKinsey & Company, Modernisering og effektivisering av stabs-, støtte- og forvaltningsfunksjoner i forsvarssektoren, sluttrapport 17. mars 2015
- The Networked Readiness Index 2015, <http://reports.weforum.org/global-information-technology-report-2015/network-readiness-index/>
- Ann Ødlund, Interorganisatorisk samverkan som nasjonell resurs i krishandteringen, Totalforsvarets Forskningsinstitut FOI 2007
- Wahlberg, Asplund, Beasuang, Hartoft. Civil-militær samverkan på central nivå, Rapport fra Totalforsvarets Forskningsinstitut. Oktober 2003

Vedlegg

Vedlegg A: Forsvarets oppgaver⁵⁴

Forsvarets oppgaver kan sammenfattes i følgende overskrifter:

1. Utgjøre en krigsforebyggende terskel med basis i NATO-medlemskapet
2. Forsvare Norge og allierte mot alvorlige trusler, anslag og angrep, innenfor rammen av NATOs kollektive forsvar
3. Avverge og håndtere episoder og sikkerhetspolitiske kriser med nasjonale ressurser, herunder legge til rette for alliert engasjement om nødvendig
4. Sikre et nasjonalt beslutningsgrunnlag gjennom tidsmessig overvåkning og etterretning
5. Hevde norsk suverenitet og suverene rettigheter
6. Ivareta myndighetsutøvelse på avgrensede områder
7. Delta i flernasjonalt krisehåndtering, herunder fredsstøttende operasjoner
8. Bidra til internasjonalt samarbeid på det forsvars- og sikkerhetspolitiske området
9. Bidra til ivaretagelse av samfunnsikkerhet og andre sentrale samfunnsoppgaver

Oppgave 3–6 er oppgaver som må kunne løses med nasjonale ressurser, og i utgangspunktet uten særlig grad av løpende alliert medvirkning.

Oppgavene knyttet til krigsforebygging og forsvar av Norge og NATO må løses i samarbeid med andre, og primært med våre allierte i NATO. Det gjelder også bidrag til fredsstøttende og stabiliserende innsats i form av internasjonale operasjoner, der Norge vil yte bidrag innenfor multilaterale rammeverk.

Oppgave 8 er oftest knyttet til samarbeid med allierte, men kan også favne rent bilateral bistand. Oppgave 9 er i utgangspunktet en nasjonal oppgave, men kan kreve samarbeid og bistand på tvers av landegrensene.

Dimensjonering av Forsvaret avhenger av hvilke kapasiteter eller strukturelementer Forsvaret trenger, og hvordan den enkelte kapasitet skal dimensjoneres og innrettes. Siden flere oppgaver trenger de samme militære evnene, er kapasiteten til å løse flere oppgaver parallelt viktig i denne vurderingen.

I utgangspunktet er hovedelementene i Forsvarets struktur dimensjonert for å løse oppgavene 1–7. Samtidig skal støtten til det sivile samfunn tas med i vurderingen av innretning og dimensjonering av de enkelte kapasitetene i Forsvaret. Dette er relevant bl.a. ved utforming av dedikerte oppdrag, beredskapspålegg, lokalisering, krav til opplæring, øving og trening, samt evne til samvirke med aktører utenfor forsvarssektoren.

⁵⁴ Prp. 73S (2011–2012), Et forsvar for vår tid.

Vedlegg B: Forsvarets tilstedeværelse i hovedstadsområdet i dag

Forsvarets operative avdelinger og baser/garnisoner på det sentrale østlandsområdet i dag:

Hæren

- HM Kongens Garde
 - Holder til i Husebyleiren i Oslo
 - Infanteribataljon med vakt og sikringsoppdrag
 - 160 ansatte og 1200 vernepliktige
 - Som en del av hovedstadsforsvaret skal Garden være forberedt på å støtte politiet i krisesituasjoner, som ved naturkatastrofer, store ulykker og terrorangrep.
- Telemark bataljon
 - Rena leir, Østerdalen
 - Telemark bataljon er en mekanisert bataljonsstridsgruppe med rundt 470 profesjonelle fulltidssoldater inne til daglig tjeneste.
 - Telemark bataljon er den avdelingen i Brigade Nord med høyest beredskap og kortest reaksjonstid.
- Linderud, Oslo
 - Krigsskolen
- Jørstadmoen, Lillehammer
 - Cyberforsvaret
 - Cyberforsvarets kompetanse- og transformasjonsavdeling (CYFOR CKT)
 - Forsvarets arkivtjeneste og Forsvarets sikkerhetsavdeling
 - Forsvarets ingeniørhøgskole

Luftforsvaret

- Rygge flystasjon
 - 720-skvadronen
 - 9 helikopter av type Bell 412SP, hvorav 2 helikopter på 1 times beredskap for politiet og FSK
 - 330-skvadronen avdeling Rygge
 - 2 stk. redningshelikoptre av type Sea King, hvorav 1 helikopter på 15 minutters beredskap
 - Nye redningshelikopter fases inn fra 2017
 - HV-01
 - Ledelse og hjemmebase for HV-01 (Østfold og Vestfold)
 - Mulighet for å ta imot 6 jagerfly
 - Generalinspektøren for Luftforsvaret
 - Luftoperativt inspektorat
 - Cyberforsvaret
 - Ammunisjonslager for Østlandet
 - Drivstofflager for Østlandet
- Gardermoen flystasjon
 - 135 Luftving ledelse
 - 335-skvadronen
 - 4 stk. C-130J Hercules transportfly
 - 717-skvadronen
 - 3 stk. DA-20-fly for elektronisk krigføring
- Mågerø, Tjøme
 - Et av Luftforsvarets kontroll- og varslingsanlegg, CRC (Control and Reporting Centre)

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

- Har radarer og andre sensorer som blant annet sørger for kontinuerlig overvåking og hevder norsk suverenitet i luftrommet, primært i Sør-Norge.
- Gir et kontinuerlig oppdatert situasjonsbilde der man ser alle flybevegelser i luftrommet.
- CRC driver også stridsledelse, både i krise, fred og krig, ved at senteret leder og kontrollerer luftoperasjoner med jagerfly og missilsystem.
- Besluttet lagt ned fra 2017. Oppgavene overføres til CRS Sørreisa, men mindre redundans må påregnes.

Heimevernet

- Heimevernsstaben
 - Holder til på Terningmoen ved Elverum.
- Felles for distriktene
 - Sjefen for HV-distriktene har det lokale territorielle ansvaret, som omfatter den militære forsvarsberedskapen, bistand til det sivile samfunn og ledelse av militære operasjoner på vegne av Forsvarets operative hovedkvarter (FOH).
 - Områdestrukturen består av vernepliktig personell som kalles inn i henhold til heimevernsloven, i inntil 6 dager i året for trening og øving (9 dager for befal).
 - Innsatsstyrkene trener 25–30 dager per år.
 - Heimevernsdistriktet har et utstrakt samarbeid med politi, fylkene og alle kommunene i distriktet. Sivilforsvaret, redningstjenester og andre sentrale samfunnsaktører inngår også i distriktets samarbeidende nettverk.
- HV-01
 - Stab og oppsetningssted på Rygge flystasjon nær Moss.
 - HV-01 skal beskytte mennesker og viktige samfunnsfunksjoner i hele Østfold og Vestfold. Distriktet er blant det tettest befolkede området i landet og har en rekke sentrale forsvars- og samfunnsfunksjoner lokalisert i sitt ansvarsområde.
 - Sjef HV-01 utøver kommando over ca. 3800 soldater gjennom 20 områdesjefer og 1 innsatsstyrkesjef.
 - Innsatsstyrken i Oslofjord heimevernsdistrikt 01 er Polar Bear VI. Den består av rundt 200 befal og mannskaper.
 - Distriktet omfatter 32 kommuner, grenser til Sverige, har to internasjonale Lufthavner, to internasjonale fergeforbindelser, E6, E18, 10 prosent av Norges befolkning og ni byer.
- HV-02
 - Stab og oppsetningssted på Lutvann leir i Oslo.
 - HV-02 skal beskytte mennesker og viktige samfunnsfunksjoner i hele Oslo og Akershus. Distriktet er det tettest befolkede området i landet og har en rekke sentrale forsvars- og samfunnsfunksjoner lokalisert i sitt ansvarsområde.
 - Sjef HV-02 utøver kommando over ca. 5000 soldater gjennom 28 områdesjefer og 2 innsatsstyrkesjefer.
 - Innsatsstyrken på land i Oslo og Akershus heimevernsdistrikt 02, Derby, består av rundt 300 befal og mannskaper.
 - Innsatsstyrken på sjø i Oslo og Akershus heimevernsdistrikt 02, Bundle, består av rundt 100 befal og mannskaper på frivillighetskontrakt som trener inntil 25–30 dager i året. Bundle holder til på Karljohansvern i Horten og er en viktig maritim ressurs for hele regionen.
 - Distriktet omfatter 23 kommuner, sentrale departement og myndigheter i og utenfor hovedstaden, Oslo lufthavn, internasjonale fergeforbindelser, E6, E18 og annen sentral og kritisk infrastruktur.

- HV-03
 - Stab og oppsetningssted på Heistadmoen ved Kongsberg.
 - HV-03 skal beskytte mennesker og viktige samfunnsfunksjoner i hele Buskerud og Telemark. Distriktet omfatter hele 39 kommuner og har sentrale forsvars- og samfunnsfunksjoner lokalisert i sitt ansvarsområde, blant annet Brevik havn ved Porsgrunn og Eggemoen ved Hønefoss.
 - Sjef HV-03 utøver kommando over 2800 soldater gjennom 16 områdesjefer og 1 innsatsstyrkesjef.
 - Innsatsstyrken i Telemark og Buskerud heimevernsdistrikt 03, Gunnerside, består av rundt 200 befal og mannskaper.

Felleskapasiteter

- Forsvarets spesialkommando
 - Rena leir, Østerdalen
 - Forsvarets spesialkommando er en fleksibel og operativ spesialstyrke som med høy reaksjonsevne og kvalitet løser nasjonale og internasjonale oppdrag. Spesialstyrkene er i stand til å samle informasjon og gjennomføre offensive operasjoner langt inne på fiendtlig territorium.
 - I fredstid støtter avdelingen politiet med terrorbekjempelse ved eksempelvis olje- og gassinstallasjoner til havs, fartøy i norske farvann og installasjoner på land.
- Vealøs, treningssenter i Horten
 - Maritimt treningssenter for Forsvarets spesialkommando
 - Benyttes også av Politiets beredskapstropp
- Etterretningstjenesten
 - Lutvann leir, Oslo
- Sessvollmoen, logistikkbase
 - Forsvarets sanitet
 - Forsvarets logistikkorganisasjon
 - Forsvarets kompetansesenter for logistikk
- Kolsås
 - Forsvarets logistikkorganisasjon
 - Nasjonal Sikkerhetsmyndighet
- Kjeller, Lillestrøm
 - Forsvarets logistikkorganisasjon
- Akershus
 - Forsvarsstaben

Vedlegg C: Forsvarets reduksjon av eiendom og anlegg

Forsvaret har ifølge NRK solgt over 4000 eiendommer og anlegg de siste 25 årene. Kartet under viser lokasjonene.

<http://www.nrk.no/fordypning/forsvaret-som-forsvant-1.12601445>

FORSVARETS TILSTEDEVÆRELSE I HOVEDSTADSOMRÅDET

RAPPORT FRA EKSPERTGRUPPE
NOVEMBER 2015