

Visjon for elektronisk krigføring i Norge i år

2025

Et blikk inn i fremtiden om bruk av det elektromagnetiske spekteret i norske

militæroperasjoner og mulige bidrag fra norsk forsvarsindustri (utarbeidet av Arctic Roost,

den norske avdeling av Association of Old Crows)

01.11.2014 (versjon 2.0)

2
AOC Arctic Roost
Org. nr. 997494369

Innhold

 1

KAPITTEL 1 INTRODUKSJON 5

Det elektromagnetiske spekteret som krigføringsdomene 5

Fragmentering av EK kompetanse 5

Behov for en visjon 5

EK Visjon 2025 6

Om AOC Arctic Roost 6

KAPITTEL 2 EK I FORSVARET I DAG 7

Elektronisk Krigføring i Forsvaret per i dag 7

Fellesoperativt nivå 7

Luftforsvaret 8

Sjøforsvaret 9

Hæren 9

Forsvarets forskningsinstitutt 11

KAPITTEL 3 FORSVARETS OPERASJONER I 2025 12

Prediksjon for fremtiden - kompleksitet 12

Prediksjon for fremtiden ς geografisk utnyttelse 13

Utvidede oppgaver etter "22/7" 14

Teknologisk dimensjon 15

KAPITTEL 4 ELEKTROMAGNETISK SPEKTRUM I 2025 16

Introduksjon 16

Bruken av frekvensspekteret 16

Egenskapene til det elektromagnetiske spekteret 17

Frekvenstildeling 18

3
AOC Arctic Roost
Org. nr. 997494369

Harmonisering på verdensbasis av frekvensbånd. 18

Gjenbruk av det elektromagnetiske spekteret 19

Flerbruk av det elektromagnetiske spekteret 19

Interferens og uvettig bruk av frekvensområder 20

Utviklingen innen kommunikasjon 20

Eksempel på digitale standarder for kommersielle kringkastere 20

Mobile telesystemer og nettverk 21

Industrielle trådløse kontrollsystemer 21

Trådløse systemer i transportsektoren 22

I hus og bygninger 22

Radar 22

IR/elektrooptikk 23

KAPITTEL 5 TEKNOLOGITRENDER INNEN EK 26

Innledning og dagens situasjon 26

Teknologiutvikling innenfor maskinvare og programvare 26

Nøkkelteknologier og forventet utvikling 28

Utvikling og utfordringer for EK systemer 29

KAPITTEL 6 ELEKTRONISK KRIGFØRING OG CYBER 34

Introduksjon 34

Et lite tilbakeblikk 34

Hva er Cyber egentlig? 35

Hvordan håndteres Cyber i Norge? 36

Sammensmelting av Cyber og EK? 37

Et blikk mot fremtiden 38

KAPITTEL 7 EK I FORSVARET I 2025 39

4
AOC Arctic Roost
Org. nr. 997494369

Arven 39

Status i inneværende periode, herunder pågående konflikter 39

Ambisjon i et realistisk perspektiv 39

Veien til 2025 40

F-ор έWƻƛƴǘ {ǘǊƛƪŜ CƛƎƘǘŜǊέ 41

KAPITTEL 8 SATSINGSOMRÅDER INNEN EK FOR NORSK INDUSTRI I 2025 42

EK-relatert industri i Norge 42

Satsingsområder 42

KAPITTEL 9 ANBEFALINGER 44

Operasjoner 44

Organisasjon 44

Materiell 44

Industri 45

5
AOC Arctic Roost
Org. nr. 997494369

+ÁÐÉÔÔÅÌ ρ)ÎÔÒÏÄÕËÓÊÏÎ

Det elekt romagnetiske spekteret som krigførings domene
Det elektromagnetiske spekteret (EMS) på vår planet har i løpet av det siste århundre endret seg fra å

være dominert av naturlige fenomener som sollys, kosmisk bakgrunnsstråling og radiobølger fra

lynnedslag, til å være dominert av menneske genererte signaler. Både i den sivile og i den militære

verden har betydningen (og ikke minst avhengigheten) av systemer som utnytter EMS blitt såpass stor

at vi ikke lenger klarer oss uten slike systemer. Hjemme har nesten alle tatt i bruk mobiltelefon og

trådløst nettverk ƻƎ άLƴǘŜǊƴŜǘ-of-¢ƘƛƴƎǎέ ƪƻƳƳŜǊ ƳŜŘ ǎǘƻǊƳǎƪǊƛǘǘΦ I operasjonene i Afghanistan blir

styrkene konfrontert med improviserte veibomber som detoneres ved hjelp av elektromagnetiske

signaler. Et stadig voksende antall sivile, kommersielle og militære brukere av EMS gjør at det blir

avgjørende for fremtidige militæroperasjoner å skaffe seg full oversikt for å kunne utøve kontroll over

EMS. Effektiv utnyttelse av militærmakt forutsetter kontroll med EMS. EMS bør derfor opphøyes til å

være et eget domene i krigføring, det elektromagnetiske domenet (EMD). Å være i stand til å utøve

kontroll med EMD er helt avgjørende i et konfliktområde, siden våre innsatsstyrker forutsetter å kunne

bruke/utnytte EMD i sine operasjoner.

Fragmentering av EK kompetanse
Fokus på fellesoperasjoner og kompetanse på tvers av forsvarsgrener er viktig for å kunne møte

fremtidens utfordringer med tanke på militær utnyttelse av EMS. Elektronisk krigføring (EK) er et lite

fagfelt i Norge. EK-utstyr her til lands er stort sett knyttet til våpenplattformer som jagerfly og fregatt,

og har plattformbeskyttelse som hovedoppgave. Personellet som jobber med EK til daglig arbeider

mest innenfor bruk og vedlikehold av plattformutstyr, selv om det finnes unntak (eksempelvis

Forsvaret EK Støttesenter og EK-kompaniet i Hæren). Kompetanse om EK er derfor ofte

plattformrelatert og styres av den enkelte forsvarsgren. Kun få ansatte har overblikk og kunnskap om

felles EK-operasjoner på tvers av forsvarsgrenene. I tillegg har flere omorganiseringer og

nedskjæringsrunder bidratt til en videre redusering av fellesfokuset innenfor EK gjennom bortfall av

dedikerte stabsstillinger. Andre steder er antallet EK-relaterte stillinger kommet under den kritiske

massen nødvendig for å opprettholde helhetlig kompetanse. Mangel på en entydig doktrine har også

ført til feiloppfatningen at elektronisk krigføring er en del av etterretningsfagfeltet.

Situasjonen er ikke mye bedre i norsk forsvarsindustri. Få bedrifter i Norge har kompetanse innenfor

EK eller leverer EK-relatert utstyr til Forsvaret. Ofte er kompetansen i disse bedriftene knyttet til

enkeltpersoner og enkeltleveranser. Bedriftens samlede kunnskap om EK forvitrer fort når nye EK-

relaterte kontrakter uteblir.

Behov for en visjon
Økt bruk og kompleksitet av systemer som utnytter EMS krever langsiktig planlegging på

fellesoperasjonsnivå. Ukoordinert bruk av enkeltsystemer kan ha ødeleggende konsekvenser for andre

systemer. Elektromagnetisk energi stopper ikke ved teiggrensen. I et nettverksbasert forsvar er

utveksling av informasjon mellom ulike systemer på tvers av forsvarsgrener en viktig forutsetning.

6
AOC Arctic Roost
Org. nr. 997494369

Opprettelsen av Cyberforsvaret som en egen forsvarsgren krever en nærmere avklaring om forholdet

mellom cyberoperasjoner og elektronisk krigføring.

I tillegg til planlegging av fellesoperasjoner bør planlegging av materiellanskaffelser og dermed effektiv

utnyttelse av et begrenset forsvarsbudsjett ha en høy prioritet. Unødvendig overlapp i kapasitet

mellom forsvarsgrener må unngås, mens samarbeid på tvers bør stimuleres.

EK Visjon 2025
Langsiktig planlegging av elektronisk krigføring i Norge kan ikke skje uten at det ligger en visjon om

fremtiden til grunn. En slik visjon bør omfatte operasjoner, organisasjon, teknologi og industri. Dette

dokumentet beskriver en visjon for elektronisk krigføring i det norske Forsvaret i år 2025. Valgt

tidshorisont er langt nok i fremtiden til å kunne støtte langsiktig planlegging, men gir samtidig mulighet

til å basere seg på dagens konkrete situasjon innen EK. Visjonen er utarbeidet av Association of Old

Crows (AOC) Arctic Roost og gjenspeiler ikke nødvendigvis offisielle planer og politikk fra Forsvaret

eller forsvarsindustri.

Målgruppen for visjonsdokumentet er først og fremst medlemmene i foreningen, andre EK-

interesserte i Norge, og andre som har interesse av et helhetlig og effektivt forsvar.

Dokumentet begynner med en beskrivelse av dagens situasjon i Forvaret, for så å gi et innblikk i mulige

militæroperasjonen i år 2025. Deretter følger en forutsigelse om bruk av det elektromagnetiske

spekteret i 2025, samt en analyse av teknologitrender relatert til EK. Videre beskrives forholdet mellom

cyber og EK i et eget kapittel. Visjonen oppsummeres i et kapittel om EK i Forsvaret anno 2025 og et

kapittel om satsingsområder innen EK for norsk industri. Til slutt følger en rekke anbefalinger om

hvordan visjonen kan virkeliggjøres.

Om AOC Arctic Roost
 AOC er en verdensomspennende forening for fagfolk innenfor elektronisk krigføring og teller mer enn

13.000 medlemmer på verdensbasis. Den norske underavdelingen til AOC heter Arctic Roost og ble

etablert i 1990. Arctic Roost samler fageksperter og EK-interesserte fra Forsvaret og industri i Norge.

!ǾŘŜƭƛƴƎŜƴ ƘŀǊ ōƭΦŀΦ ǎƻƳ ŦƻǊƳňƭ άň Ŧremme utvekslingen av informasjon og meninger innenfor

fagområdene Elektronisk Krigføring (EK) og Informasjonsoperasjoner όLhύέΦ 5ŜǊƳŜŘ ŜǊ !h/ !ǊŎǘƛŎ

Roost i en unik posisjon til å kunne samle fragmentert kunnskap og bidra til økt kompetanse innen EK

i Norge, på tvers av Forsvaret og Industrien.

7
AOC Arctic Roost
Org. nr. 997494369

+ÁÐÉÔÔÅÌ ς %+ É &ÏÒÓÖÁÒÅÔ É ÄÁÇ

Elektronisk Krigføring i Forsvaret per i dag
Forsvaret i Norge har per i dag ikke fullt ut identifisert det elektromagnetiske spekter (EMS) som et

krigføringsdomene som må utnyttes, beherskes, påvirkes og domineres som en integrert del av alle

militære operasjoner. Dette gjenspeiles i måten EK prioriteres, integreres og organiseres i utdanning,

trening og operasjoner. EK i det norske forsvaret mangler en enhetlig overbygning. Den eksisterende

løsningen, medfører at EK håndteres internt i hver av forsvarsgrenene (Hær, Sjø og Luft, da

Heimevernet ikke har organisk EK), noe som medfører at Forsvaret ikke har en enhetlig tilnærming til

operasjoner i EMS. I tillegg er utnyttelse av EK-kapasiteter meget forskjellig i forsvarsgrenene.

(foto: Forsvaret/Hærens våpenskole)

Fellesoperativt nivå
Fellesoperativt Hovedkvarter (FOH), hadde frem til 2009 en etablert Joint Electronic Warfare

Coordination Cell (JEWCC), som var bemannet av en kadre bestående av en enkelt

stabsoffiser/fagoffiser EK. I forbindelse med nedleggelse av Forsvarets Operative Hovedkvarter (FOHK)

på Jåttå og kommandooverføring til det nye Fellesoperative Hovedkvarter (FOH) på Reitan, ble hele

Informasjons Operasjons (InfoOps) seksjonen, herunder JEWCC nedlagt. Dette medfører at EK ikke

lengre blir integrert i fellesoperasjoner, og at parallelle operasjoner i EMS, til støtte for operasjoner i

de tradisjonelle domenene land, sjø og luft ikke blir vurdert, ei heller utnyttet.

Nedleggelsen av FOH sin organiske EK celle, kom for Forsvaret, på det mest kritiske tidspunktet som

var mulig. Dette begrunnes med at det i samme periode var en betydelig økning i behov for og

utnyttelse av EK i Forsvarets pågående (felles-) operasjoner i Afghanistan, spesielt innen «Counter RC-

IED Electronic Warfare» (CREW).

8
AOC Arctic Roost
Org. nr. 997494369

Luftforsvaret
General Inspektøren for Luftforsvaret (GIL) har i sin organisasjon Forsvarets EK Støttesenter (FEKS),

som er en fellesressurs. FEKS sin rolle i Forsvaret, favner ansvar for drift og vedlikehold av nasjonens

EK databaser, herunder på vegne av Forsvarsstaben (FST), å representere Norge i NATO-, Bi- og

multilaterale fora og forestå de daglige forpliktelser knyttet til samvirke i alliansen og mot

samarbeidsnasjoner. FEKS er en forutsetning for mye av EK aksjoner og operasjoner i både

fredsoperativ drift, men og for Forsvarets mange operasjoner utenfor Norsk territorialgrense.

(foto: Luftforsvaret)

Luftforsvarets operative (flygende) EK-kapasiteter, kan i grovt deles mellom spesialiserte EK-

kapasiteter og «generelle brukere». Luftforsvarets 717 skvadron utgjør i stort det spesialiserte miljøet.

717 skv er fokusert mot innhenting (deteksjon, identifisering og lokalisering) av parameter for å øke

plattformbeskyttelse for andre flygende og seilende operative enheter i Forsvaret, men også bidra med

situasjonsforståelse og trussel identifisering for offensiv bruk. Videre har 717 skv en offensiv rolle tett

knyttet til opprettelse og vedlikehold av luftherredømme gjennom jamming av luft-til-luft og bakke-

til-luft våpensystemer. 717 skv sine EK-kapasiteter ligger primært i radar-segmentet av EMS, med fokus

på radardeteksjon og målfølging, samt missil søke- og styringssystemer (aktive søkehoder). I tillegg til

de spesialiserte EK-kapasitetene, innehar alle Luftforsvarets flygende plattformer EK-kapasiteter. Disse

er fokusert mot plattform beskyttelse, og innehar både deteksjon, identifikasjon og varslingskapasitet

som knyttes mot EK-motmidler (jamming/chaff/flare). EK-baserte motmidler for flygende plattformer

omfatter mulighet for automatisert respons, så vel som manuell styring.

9
AOC Arctic Roost
Org. nr. 997494369

Luftforsvarets evne til å beskytte sine operative kapasiteter med robuste og integrerte EK systemer, er

en forutsetning for å kunne levere andre påvirkningskapasiteter, herunder ISR, kinetisk påvirkning

όέƘŀǊŘ ƪƛƭƭέύΣ ǘƛƭǎǘŜŘŜǾŋǊŜƭǎŜκŀǾǎƪǊŜƪƪƛƴƎΣ ƳŜŘ ŦƭŜǊŜΦ

Sjøforsvaret
I Sjøforsvaret er EK per i dag fokusert mot radar. Dette innebærer at EK sensorene er fokusert mot

deteksjon, identifikasjon og lokalisering av andre aktørers radarer. I likhet med Luftforsvaret er de

elektroniske mottiltakene i Sjøforsvaret innrettet for plattformbeskyttelse (chaff/flare). I Sjøforsvaret

er det kun de største fartøyklassene som har bemannede EK sensorer, heri bemannet av spesielt trenet

personell som har dette som sin primære oppgave. Dette er knyttet mot grunnleggende utfordringer

som plass om bord i fartøyet til dedikert personell for å fylle rollen. Videre er Sjøforsvaret sitt fokus at

den totale EK sensor kapasiteten som leveres av de største fartøyklassene skal være robuste nok til å

støtte en større fartøygruppe (sammensatt maritim stridsgruppe bestående av fregatter og korvetter

primært, men med mulighet for å utvide styrkebidraget med andre spesialist fartøy, herunder

minejakt/minesveip eller landgangsfartøy).

(foto: Sjøforsvaret)

Hæren
I Hæren var EK kun et spesialistfag frem til 2007. Da endret trusselbildet seg i Afghanistan, fordi Taliban

og andre anti-vestlige aktører i Afghanistan endret taktikk og i større grad tok i bruk fjernstyrte

veibomber (Radio Controlled Improvised Explosive Devices (RC-IED)). Dette krevde at Hæren og

Forsvaret måtte tenke nytt rundt plattformbeskyttelse. Løsningen på det som ble oppfattet som en ny

10
AOC Arctic Roost
Org. nr. 997494369

trussel var å finne i EK, og spesielt i jamming. Trusselen RC-IED er i seg selv ikke ny, og EK miljøet i

Hæren var kjent med utfordringene fra Forsvartes tidligere operasjoner i Libanon (UNIFIL) og Irak

(Operation Iraqi Freedom), for å nevne noen. I 2007 anskaffet Forsvaret et antall RC-IED jammere og

EK ble et «alle manns» fag, og noe alle hadde et forhold til. Forsvarets kapasiteter for

plattform/styrkebeskyttelse av operasjoner i landdomenet er å regne som en fellesressurs, da

kapasiteten utnyttes av alle forsvarsgrener (Hær, Sjø, Luft og HV), samt fellesavdelinger (f.eks. FSAN,

FLO mfl.).

(foto: Forsvaret)

Hæren har i likhet med Luftforsvaret et spesialisert EK miljø. Elektronisk krigførings kompani (EKKP) er

organisk plassert i Etterretningsbataljonen (EBn), og er en stor bidragsyter til Brigade NORD sin

feltetterretnings kapasitet. EKKP er det EK-miljøet i Forsvaret som har hatt lengst sammenhengende

engasjement utenlands og belastningen på avdelingen har siden operasjonen i Kosovo (1999) vært

betydelig. Hærens EKKP i motsetning til Sjøforsvaret og Luftforsvaret, er spesialisert mot

kommunikasjon, og skal favne både sensor og offensive kapasiteter. Sensorene skal ha evne til

deteksjon, identifikasjon og lokalisering av kommunikasjons noder i et stridsfelt, og skal kunne

benyttes til etterretningsformål så vel som til støtte til offensive operasjoner i EMS, herunder

målfølging under jamming og vurdere jamming og/eller bruk av kinetisk energi sin effektivitet mot

kommunikasjonsnodene. De offensive kapasitetene til EKKP skal kunne nedgradere en fiendtlig aktørs

evne til kommunikasjon innen et tilmålt område. Kapasiteten innehar og mulighet for å støtte

fellesoperativt nivå i Militære Informasjonsoperasjoner (Mil Info Ops), gjennom å fungere som en

mobil radiostasjon for innen et gitt område å fremme «vårt budskap». Hærens offensive EK kapasitet

har gjennom de siste årene blitt nedprioritert i en slik grad at kompetansen er borte og materiellet er

11
AOC Arctic Roost
Org. nr. 997494369

satt på lager. Dette skyldes delvis fokuset og belastningen Afghanistan operasjonen har påført miljøet,

men òg økonomisk prioritering internt i Hæren.

Forsvarets forskningsinstitutt
Forsvarets forskningsinstitutt (FFI) innehar ingen direkte rolle i utøvelse av EK operasjoner, men har en

meget viktig indirekte rolle. FFI støtter Forsvaret med betydelig forskning og utvikling. Resultatene

programmeres inn i EK-teknologien som nyttes hver dag i Forsvarets operasjoner i inn- og utland. I de

operasjonene som har lengre varighet (måneder og år) bidrar FFI med løpende oppdaterte

forskningsresultat til operasjonen(e). Samspillet mellom Forsvarets enheter og FFI i forhold til løpende

forskningsstøtte til operasjoner har økt jevnt og betydelig siden Forsvaret begynte å stille

avdelingssystemer og ikke bare enkeltmenn til operasjonene utenlands. Forsvarets EK-miljø er helt

avhengig av kompetansen som FFI har opparbeidet, samt forskningsstøtten de gir i forbindelse med

test og evaluering. FFI er således også helt avhengig av Forsvarets EK-miljøer og aktivitet for å

opprettholde og utvikle kompetansen.

(foto: FFI)

12
AOC Arctic Roost
Org. nr. 997494369

+ÁÐÉÔÔÅÌ σ &ÏÒÓÖÁÒÅÔÓ ÏÐÅÒÁÓÊÏÎÅÒ É
ςπςυ

Prediksjon for fremtiden - kompleksitet
Ingen kan med sikkerhet forutse hva fremtiden bringer. Gjennom historien er mange lands forsvar og

politiske ledelse blitt rettmessig beskyldt for å organisere, utruste og trene sine militære styrker for å

ƪǳƴƴŜ ǾƛƴƴŜ έŦƻǊǊƛƎŜέ Ƙendelse, krise eller krig. Dette har også vært gyldig for innretning av det norske

forsvaret. Fremgangsmåten med å analysere tidligere kriger, kriser og hendelser vil fortsatt være gyldig

for å identifisere fremtidig innretning av et lands utøvende maktapparat, men analysen må i større

grad ha som mål å identifisere svakheter, som fremtidens fiendtlige aktører vil søke å utnytte.

Historien fra 1990-tallet og frem til i dag identifiserer en trend i utviklingen av krig/konflikt. Fra en

bipolar verden (den Kalde krigen), via konflikter langs NATOs ytre grense (Balkan), til post-9/11 (global

terrorisme/opprørsbekjempelse) og operasjoner globalt. Trenden i det som er et kort tidsløp i historisk

perspektiv er at vi har beveget oss fra krig/konflikt der Forsvaret stod ovenfor en militær fiende med

kjente strukturer og et stridsfelt som var forbeholdt de aktivt stridende, til et meget komplekst

stridsmiljø. Det moderne stridsmiljøet slik det fremstår i Afghanistan, består av et utall forskjellige

aktører som alle har sine agendaer, målsettinger og løsninger for Afghanistan og landets innbyggere.

Under følger en kort og men ikke utfyllende liste over aktører, klassifisert etter rolle/funksjon/mandat

i en moderne konflikt:

¶ Multinasjonal militær styrke.

¶ Lokale nasjonale myndigheter, heri direktorater, sikkerhetsstyrker, lokal administrasjon mfl.

¶ Internasjonale organisasjoner (IOs), herunder FN med sine under organisasjoner som UNICEF,
UNDP, mfl. og Internasjonale Røde Kors (ICRC), Human Rights Watch m.fl.

¶ Statlige organisasjoner (GOs), f.eks. USAID, NORAD mfl.

¶ Ikke-statlige organisasjoner (NGOs), f.eks. Leger Uten Grenser, Norsk Folkehjelp mfl.

¶ Kommersielle aktører, herunder sikkerhetsstyrker, næringsliv knyttet til gjenoppbygging og
næringsutvikling.

¶ Lokalbefolkningen (sivile) som lever midt i et moderne stridsfelt. Dette er den mest
utfordrende gruppen å forholde seg til, da den sjelden publiserer sine valg av innretning og
lojalitet.

¶ Tilstøtende nøytrale nasjoner eller selvstendige områder som ikke skal påvirkes av striden.

Det er lite som tyder på at trenden med et økende antall aktive aktører vil reverseres, og sett i et EK

perspektiv, bør volumet i både aktivitet og antallet aktører som nytter EMS være viktige faktorer i valg

av innretning for fremtiden. Enkelt kan utfordringene for fremtidens EK visualiseres som følger:

13
AOC Arctic Roost
Org. nr. 997494369

(kilde: Arctic Roost)

I tillegg til økning i antallet aktive aktører i «det moderne stridsfeltet», så har det gjennomsnittlige

menneskets mulighet og kultur hva angår bruk og avhengighet av det elektromagnetiske spekter (EMS)

endret seg betydelig i den samme perioden. Dette favner navigasjon, kommunikasjon og lett

tilgjengelige våpensystemer (herunder laser og infrarøde markeringsmidler).

Prediksjon for fremtiden ɀ geografisk utnyttelse
Endringene i forholdet til Russland etter annekteringen av Krim-halvøyen og påfølgende politisk

isolasjon, samt justert fokus mot egen bakgård etter mange år med «out of area» krigsoperasjoner,

har igjen satt fokus på territorielt forsvar av Norge. Holdningen, både i Forsvaret og befolkningen,

viser en stadig økende aksept for bruk av Forsvaret som sikkerhetspolitisk virkemiddel både nasjonalt

og internasjonalt. Forsvarets rasjonale inkluderer å sikre norske interesser langt borte fra eget

territorium (globalt). Videre er det slik at de store reduksjonene i Forsvarets bemanning og det stadig

økende behovet for tung teknologi, er i ferd med å viske bort bruk av vernepliktig personell til fordel

for økt profesjonalisering. Den økte profesjonaliseringen medfører at det blir en lavere politisk

terskel for å anvende norsk militærmakt, noe som er identifisert gjennom operasjonene i

Antall

aktive

aktører

Aktiv

bruk av

EMSòVennlige aktørerò(NGO, IO, GO m.fl)

Nøytrale aktører (Sivile brukere)

Fienden (Taliban, kriminelle, IED-netverk)

Allierte (ANSF, NATO, CF)

Afghanistan

2011

Forventet

total krig

mellom

NATO og

WP

Antall

aktive

aktører

Aktiv

bruk av

EMSòVennlige aktørerò(NGO, IO, GO m.fl)

Nøytrale aktører (Sivile brukere)

Fienden (Taliban, kriminelle, IED-netverk)

Allierte (ANSF, NATO, CF)

Afghanistan

2011

Forventet

total krig

mellom

NATO og

WP

14
AOC Arctic Roost
Org. nr. 997494369

Afghanistan, Libya og Syria, der Forsvaret deltar mye tidligere, enn det norske politikere har vært

komfortable med gjennom 1990-tallet.

(foto: Sjøforsvaret)

Dette er en trend som trolig ikke vil snu, men heller stagnere til Forsvaret er rekondisjonert etter de

siste års operasjoner. Betydningen av dette i perspektivet 2025 innebærer for Forsvaret at norsk

militærmakt vil bli benyttet globalt, med tilsvarende belastning og kapasiteter som i dag. En utfordring

som det norske forsvaret har i forbindelse med norske politikeres anvendelse av norsk militærmakt i

et globalt perspektiv, er uklarhet knyttet til strategisk samarbeid. I kort innebærer dette at selv om vi

har et alliansefokusert forsvar (NATO), så kan ikke det norske forsvaret tillate seg å ikke vedlikeholde

alle nisjekapasiteter. Bakgrunnen for dette er den politiske ambisjonen knyttet til FN-ledede

operasjoner, og da spesielt FN operasjoner som gjennomføres av andre enn NATO/EU/PfP som

regionale aktører.

Utvidede oppgaver etter "22/7 "
Nasjonalt vil "22/7" påvirke innretning av Forsvaret, trolig innen organisering, tilgjengelighet og

teknologi. Justert innretning i forhold til nasjonal innsats vil trolig ikke erstatte dagens globale

ambisjoner, men komme som et tillegg. Politiets fremtidige terskel for å anmode om bistand fra

Forsvaret vil trolig bli lavere. Dette fordi hendelser som "22/7" krever en mer militær tilnærming i

hendelseshåndteringsfasen, enn det politiet organisk har. Dette gjelder i første rekke nisje- eller

spesialkapasiteter, herunder EK. Norge er for lite til å ha etater som har konkurrerende eller parallelle

kompetansemiljøer, herunder utvikling, anskaffelse og operativ anvendelse. Økt samkjøring og en

mulig økt tilpassing av Forsvaret, rettet mot støtte til det sivile samfunn, vil kreve politisk endring,

herunder nye eller tilpassede retningslinjer for anvendelse av militære kapasiteter rettet mot norske

statsborgere, eller andre aktører i norsk territorium.

