

LUFTLED

NORSK LUFTMILITÆRT TIDSSKRIFT // NORWEGIAN AIR POWER JOURNAL

NR. 2 JUNI 2025

TEMA:

MOTTAK AV ALLIERTE

- Vertslandsstøtte
- Lærdommer fra Trident Juncture
- Nordisk logistikk
- Amerikansk forhåndslagring
- Les Nasjonal transportplan

KONGSBERG

Full Spectrum Air Defence

One System – Layered Capability

- LRAD/Anti-TBM
- MRAD
- SHORAD
- VSHORAD/CUAS

Integrated Air and Missile Defence
The NASAMS Evolution Continues

NASAMS
Air Defence System

MOTTAK AV ALLIERTE

Norges alliansetilknytning til NATO er en bærebjelke i det norske forsvarskonseptet. Vi er helt avhengige av å få allierte forsterkninger for å forsvare landet. Etter den kalde krigen fikk dette vår rolle som vertsnaasjon og tilrettelegger for mottak av forsterkninger stadig mindre fokus. Flystasjoner, marinebaser og garnisoner ble lagt ned og solgt for å få en mest mulig kostnadseffektiv drift av Forsvaret. De store NATO-øvelsene ble trappet ned og lagre ble tømt når det var behov andre steder i verden.

Sikkerhetssituasjonen i våre nærområder betydelig endret. Det er behov for å (re-)etablere realistiske forsterkningsplaner og å bygge nødvendig infrastruktur. Organisasjonen som kreves for å ta imot og sikre mottak av allierte forsterkninger må etableres, rekrutteres, utdannes og utrustes. I tillegg må både mottaksorganisasjon og forsterkningsstyrker øves sammen med vårt nasjonale forsvar. Sammen med den operative militære evnen har vi da bestanddelene i det som forhåpentligvis vil utgjøre en troverdig avskrekking.

Etttersom Norge ikke har permanent tilstedeværelse av allierte styrker på norsk jord, øker det betydningen av allierte øvelser og annen trening i Norge. Styrker som skal forsterke Norge i kriser og i krig må i all hovedsak fraktes inn til Norge gjennom luftrommet eller via sjøveien - hvor det største volumet vil komme.

Mottaket av allierte vil være svært omfattende og det er krevende å etablere nok kapasitet på havner, jernbane og veisystemer og operative flater på flystasjoner – og ikke minst ha militær evne til å sikre de allierte styrkene på vei inn til Norge og deres videre forflytning til operasjonsområdene. Etter at Sverige og Finland ble

NATO-medlemmer må vi forvente at store deler av forsterkningsstyrkene og annen logistikk til disse to landene også vil komme inn til de samme norske havnene og flyplassene.

Støtten fra totalforsvaret er en annen viktig bærebjelke i det norske forsvarskonseptet, ikke minst gjelder dette mottaket og understøttelsen av de allierte styrkene i landet. Strategiske avtaler med privat næringsliv må etableres for å utnytte landets kapasitet og kompetanse. Også dette må planlegges og øves.

I 2018 gjennomførte NATO Øvelse Trident Juncture (TJ18), den største og mest omfattende øvelsen i Norge siden 1980-årene. 50.000 deltakere, 250 fly og 65 skip fra 31 land deltok. Øvelsen var en god test av forsterkningsmodellen og ga mye læringsutbytte. Vi må imidlertid forvente et vesentlig større volum av styrker ankommer Norge i et skarpt tilfelle. TJ18 hadde en lang planfase og de utenlandske styrkene begynte å komme inn til Norge allerede 6 måneder før den aktive øvingsfasen. Den gangen hadde også Forsvaret strategiske samarbeidspartnere som bygde leirer og støttet annen logistikk i tett samarbeid med Forsvaret. I 2018 var det ingen hybridkrig eller en aktiv fiende som skapte problemer under transportetappene.

Norge står i den mest alvorlige sikkerhetspolitiske situasjonen siden andre verdenskrig, skriver regjeringen i den Sikkerhetspolitiske strategien fra mai 2025. Regjeringen har også slått fast at vi skal benytte 5% av BNP på forsvarsrelaterte formål; 3,5% til forsvarsutgifter og 1,5% til sivil sektor som understøtter militær evne. Det er bra at regjeringen er tydelig på situasjonsbildet og det er bra at mer ressurser skal benyttes til forsvarsformål. Det bør ikke være spesielt krevende å omsette midlene til fornuftige tiltak.

«Mottaket av allierte vil være svært omfattende og det er krevende å etablere nok kapasitet på havner, jernbane og veisystemer og operative flater på flystasjoner – og ikke minst ha militær evne til å sikre de allierte styrkene på vei inn til Norge og deres videre forflytning til operasjonsområdene»

SVEIN HOLTAN
Redaktør LUFTLED

LUFTLED

UTGIS AV LUFTMILITÆRT SAMFUND (LMS)

Luftmiliterært Samfund
BK 9 Rygge flystasjon
Flyplassveien 300
1590 Rygge

E-POST: luftmils@online.no

TLF: 992 08 711

WEBSITE: www.luftmils.no

Forfatteren er ansvarlig for innholdet. Redaksjonen forbeholder seg retten til å forkorte innlegget.

REDAKTØR: Svein Holtan
svein.holtan@gmail.com

FORSIDE: 2nd Bn The Parachute Regiment disembark from the 70 Sqn RAF A400M at Bardufoss Air Station, deploying on Exercise SWIFT RESPONSE, May 2025.
Foto: Cpl Liz Brown

WEBSITE: www.luftled.info
DESIGN, TRYKK OG
DISTRIBUSJON: konsis.no

NESTE UTGAVE:

Desember 2025
Deadline materiell:
15. november 2025

© All gjengivelse fra magasinet skal krediteres LUFTLED.

MOTTAK AV ALLIERTE

03

LEDER

Svein Holtan

08

NYTT KONSEPT FOR VERTLANDSSTØTTE

Gjert Lage Dyndal og Ketil Lassemo

20

LOGISTIC CHAIN ACROSS THE NORDICS

Robin Hægglom

36

HAR DU LEST NASJONAL TRANSPORTPLAN?

Jan Frederik Geiner

24

FORHÅNDSLÅGRET AMERIKANSK MATERIELL I NORGE

Frank Knutsen

40

ER UTDANNINGEN VÅR I FREDSTID GOD NOK?

Aurora Oseland

12

LÆRDOMMER FRA TRIDENT JUNCTURE 2018

Gunn Alice Birkemo

28

P-8 BESKYTTER SJØVEIENE TIL NORGE

Kai Rune Storevik

44

BOKANMELDELSE

Mari Greta Bårdsen

46

NYTT FRA LUFTFORSVARET

16

ETT FÖRÄNDRAT SVERIGE I ETT FÖRÄNDRAT NATO

Stig Rydell

32

DET FINNES ALDRI NOK LUFTVERN

Bjørn E Stai

54

LEDER LMS

Carl W. Wilhelmsen

55

NEWSLETTER

59

LMS FORENINGSNYTT

KONGSBERG

KONGSBERG AVIATION
MAINTENANCE SERVICES

A KONGSBERG-PATRIA COMPANY

STRATEGIC PARTNER FOR THE ARMED FORCES

Ensuring Operational
Availability in
Peacetime, Crises
and Armed Conflict

kongsberg.com

MOTTAK AV ALLIERTE STYRKER OG FORSYNINGER

Norge er avhengig av alliert hjelp for å forsvare landet. NATO tilknytningen er vår garanti. Våre alliertes styrker må ankomme raskt og sikkert, noe som setter krav til oss som mottaksland. Med Sverige og Finland som NATO medlemmer har vi i tillegg blitt et transittland for allierte styrker og annen logistikk. Rollen som mottaksland har økt i omfang og kompleksitet.

Hvor godt forberedt er vi på å ta imot våre allierte som skal komme oss til unnsetning?

Bildet viser Hurst Point ved kai i Sørreisa. Skipet leverte materiell og kjøretøy for UK Royal Marines til Cold Response 2022. Skipet ble losset med god hjelp fra sivile og militære aktører.

Foto: Markus Malmin/Forsvaret

MOTTAK AV ALLIERTE

NYTT KONSEPT FOR VERTSLANDSSTØTTE

EN PRIORITERT OPPGAVE

Alliert mottak, som omhandler hvordan vertsnasjoner og allierte samarbeider for å sikre effektiv mobilisering, logistikk og støtte ved krisesituasjoner, er avgjørende for NATO og dets medlemsland. Alliert mottak har alltid vært viktig og prioritert i Norge, som følge av at vi har basert oss på NATO og bilaterale samarbeid som fundamentalt for vårt forsvar.

▲ **Nederlansk materiell** og personell ankommer Breviksterminalen før det blir klargjort og lastet opp på kjøretøy og godstog før det blir fraktet opp til øvingsområdet for øvelse Noble Ledger 2014.

Foto: Torbjørn Kjosvold/
Forsvaret

«Norges geografiske beliggenhet gjør oss nå også til et strategisk viktig transittland for NATO-operasjoner øst av Norge»

TEKST: GENERALMAJOR GJERT LAGE DYNDAL, NK FOH
OBERST KETIL LASSEMO, SJEF J4 FOH

Med kraftige oppbygninger av militære kapasiteter rundt oss, og krig i Europa – så har dette igjen kommet i fokus. I tillegg, har hele Norden nå blitt del av NATO, og dette gir oss nye muligheter og utfordringer. Norges geografisk beliggenhet gjør oss nå også til et strategisk viktig transittland for NATO-operasjoner øst av Norge. Med vår lange kystlinje, tilgang til Nord-Atlanteren og grense mot Russland, er Norge en nøkkelaktør i allierte operasjoner i Arktis og Nord-Europa. Dersom innfartsåren sjøveien i Østersjøen blir blokkert ved en konflikt, vil Norge som transittland bli svært viktig for etterforsyning via Sverige og Finland, og delvis til Baltikum. Dette gjelder åpenbart militære styrker, men det vil sannsynligvis også gjelde logistikk til deres totale samfunn. Dette scenariet understreker viktigheten av at Norge forbereder seg i rollen som et transittland, med behov for mottak og forflytning av store volumer via våre havner og veier.

JFCNF FORSVARETS OPPHENG I NATO

Joint Force Command (JFC) Norfolk bygges opp til en av NATOs tre fellesoperative kommandoer og får ansvaret for nord-områdene, herunder NATOs to nye nasjoner fra Norden, Sverige og Finland. Det pågår et revisjonsarbeid for NATO-planverket som vil få stor betydning for Norge på hvor hvordan alliert mottak og understøttelse skal gjennomføres til disse områdene. FOH, sammen med flere avdelinger, deltar aktivt i dette arbeidet som igjen vil måtte påvirke vårt eget planverk.

NORDISK SAMARBEID

De nordiske landene har en lang tradisjon for samarbeid innen forsvar og sikkerhet, blant annet gjennom NORDEFECO samarbeidet. I lys av det nye NATO operasjonsområdet og planverket er det viktig at de nordiske landene koordinerer sine innsatsområder for å sikre effektiv støtte til allierte styrker. Samarbeidet vil redusere kostnadene og øke effektiviteten, samtidig som det styrker den kollektive sikkerheten i regionen. De seneste årene har det vært arbeidet med et «Nordisk

Guard»-konsept som vil være et godt felles nordisk grunnlag som utgangspunkt for arbeidet med planverket.

REVIDERT NATO VERTSLANDS-STØTTEKONSEPT

I lys av de endrede sikkerhetsutfordringer ble NATOs vertslandsstøttekonsept revidert sommeren 2024. Konseptet legger grunnlaget for at nasjoner skal tilrettelegge for å motta, forflytte og understøtte styrker i tråd med planverket. Det reviderte konseptet gir et mye større ansvar til nasjonene for tilrettelegging, og der vi tidligere benyttet ressurser som «tilfeldigvis» var tilgjengelig, settes det nå krav til medlemsnasjonene om at infrastruktur og tjenester må være på plass slik at man sikrer et mottak av dedikerte styrker, innenfor de tidskrav som er satt. Ut ifra planverket listes et sett med krav til nasjonene som grunnlag for en rask deployering til et område. Videre stilles krav for en eventuell videre transport (transitt) og understøttelse av styrken. Disse kravsettene (minimum operational requirements - MOR) gjelder ikke bare kapasiteter som havner, flyplasser og veier, men også tjenester som må fungere for at militære avdelinger skal kunne mottas, forflyttes og understøttes. Eksempelvis effektive lufthavntjenester, grensekontroll, tollbehandling, lostjenester og brøyteberedskap.

Ut ifra Norges erfaringer med vertslandsstøtte de senere årene, blant annet fra øvelsen Trident Juncture 2018, samt Totalforsvarskonseptet, har Norge og Forsvaret et godt rennommé i NATO for håndtering av denne type støtte. Derfor har Norge sammen med Tyskland og Nederland blitt utpekt som pilotnasjon for

«Det reviderte konseptet gir et mye større ansvar til nasjonene for tilrettelegging, og der vi tidligere benyttet ressurser som «tilfeldigvis» var tilgjengelig, settes det nå krav til medlemsnasjonene om at infrastruktur og tjenester må være på plass slik at man sikrer et mottak av dedikerte styrker, innenfor de tidskrav som er satt»

▼ **Mottak av allierte fly** krever nok arealer og flybaser, og materiell og kompetanse til å kunne understøtte flyoperasjoner. B-1B opererte ut fra Ørland flystasjon i mars 2021.

Foto: Andrea Bekk Johansen/
Forsvaret

dette arbeidet. NATOs logistikk-kommando i Tyskland, Joint Support and Enabling Command (JSEC), leder på vegne av NATO arbeidet med å implementere det nye konseptet. Vertslandsstøtte seksjonen ved logistikkavdelingen (J4) i FOH leder dette arbeidet på operasjonelt nivå gjennom en fellesoperativ plangruppe. Her deltar styrkesjefer og Totalforsvarsaktører for i første omgang å svare ut Norges forpliktelser. Det er videre en tett dialog med Direktoratet for samfunnsikkerhet og beredskap (DSB) som koordinerer nødvendig deltagelse og innspill fra andre sektorer. Det forventes et intensivt arbeid gjennom det neste året for å få identifisert behovene. Videre vil dette kreve investeringer i både fysisk infrastruktur og dimensjonering av tjenester for å få på plass gitte krav. Det vil bli behov for å finansiere en rekke forhold, men mange av disse vil havne hos våre andre Totalforsvarsaktører. Og igjen, vi snakker ikke bare om fysiske installasjoner og transportnoder, men tjenester som også være tilgjengelige. Det vil ta noen år før dette er på plass.

KRITISK TRANSPORT INFRASTRUKTUR

Utbyggingen av transportinfrastruktur er tid- og kostnadskrevende. Det er nedsatt en tverrsektoriell arbeidsgruppe som skal identifisere og prioritere Forsvarets behov innenfor transport infrastruktur. Dette arbeidet ledes av Ingeniørseksjonen ved J4 avdelingen i FOH og i tillegg til representanter fra styrkesjefene er totalforsvarsaktører fra Statens vegvesen, Jernbaneverket, Bane NOR, Luftfartstilsynet, Avinor og Kystverket representert. Deres innspill skal være ferdig før sommeren 2025 og dette arbeidet danner grunnlag for Forsvarets behov som bidrag inn i nasjonale styrende dokumenter bla Nasjonal transportplan. Anbefalingen skal være ferdig før sommeren.

FORBEDRINGER AV INFRASTRUKTUR IFM ALLIERT MOTTAK

I forbindelse med arbeidet med langtidspanen for Forsvaret 2024, ble det avsatt totalt 8,8 milliarder norske kroner til infrastrukturforhold knyttet til alliert mottak. Disse midlene skal blant annet benyttes til å oppgradere og forbedre fasiliteter for mottak av allierte styrker. Forsvarsstaben har etablert en strategisk plangruppe som skal prioritere tiltak innenfor tildelte rammer.

MULIGHETSVINDU

Forståelsen for behovet av en opprustning er tilkjennegitt, gjennom Langtidspanen for forsvarssektoren og Totalberedskapsmeldingen. Det er en bred forståelse i befolkningen på at en rekke forhold må forbedres. Derfor er det nå mye opp til oss i Forsvaret og benytte mulighetsvinduet.

Forsvarssektoren skal være i stand til å tilpasse seg raskt skiftende sikkerhetstrusler og behov. Dette krever fleksibilitet og innovasjon i hvordan man organiserer og gjennomfører mottak av allierte styrker. Samarbeid med sivile myndigheter, næringsliv og lokalsamfunn vil også være avgjørende for å skape et helhetlig og

bærekraftig system for alliert mottak. Gjennom fremtidige øvelser vil det derfor bli helt naturlig å involvere våre Totalforsvarsaktører.

OPPSUMMERING

Vertslandsstøtte og alliert mottak har alltid vært viktig for Norge, men har nå fått økt betydning og flere fasetter. Med Sverige og Finland inn i NATO så har det også kommet til vesentlige nye behov. Logistikken skal ikke

lengre bare inn til Norge, men det kommer et vesentlig tilleggsbehov for logistikk videre østover. Gjennom investeringer i infrastruktur, logistikk og samarbeid kan Norge styrke sin posisjon som en viktig aktør i NATO og bidra til stabilitet og sikkerhet i regionen. Samtidig er det viktig å være bevisst på utfordringene som følger med denne utviklingen, og å jobbe for å skape en helhetlig tilnærming til alliert mottak som

involverer alle relevante aktører. Vi må videre synkronisere alle initiativ og arbeidsgrupper som på hvert sitt fagområde bidrar til en bedre helhet.

Forsvaret må i fremtiden involvere våre Totalforsvarsaktører på alle nivå slik at vi etablerer en forståelse for våre behov og hvordan vi opererer. En fremtidig konflikt vil måtte håndteres av Totalforsvaret, ikke Forsvaret alene. ■

▲ Forsvarskommisjonen adresserte viktigheten av forsyningsveiene inn til Norge og gjennom Norge. Kartet er hentet fra kommisjonsrapporten.

▲ NATO-materiell ankommer Norge for øvelse Trident Juncture 2018.

Foto: Torgeir Haugaard/Forsvaret

ALLIERT MOTTAK OG VERTSLANDSSTØTTE
I EN NY NORDISK NATO-KONTEKST

LÆRDOMMER FRA TRIDENT JUNCTURE 2018

Norges evne til å motta og understøtte allierte styrker på norsk territorium er en grunnpilar i norsk forsvarspolitik. NATO-øvelsen Trident Juncture 2018 [TRJE18] var den største militære øvelsen som har blitt gjennomført i Norge siden den kalde krigen, og ble en milepæl for testing og evaluering av norsk vertslandsstøtte.

TEKST:
GUNN ALICE BIRKEMO (PHD),
SJEFORSKER, FORSVARETS
FORSKNINGSINSTITUTT

Med Sveriges og Finlands inntreden i NATO har imidlertid Norges rolle som vertsnasjon endret seg fra primært å være en mottaksnasjon til å bli en viktig transittnasjon for allierte styrker på vei østover. At hele Norden er i alliansen åpner for tettere samarbeid, men reiser også spørsmål om ressursfordeling og koordinering. Hvilke muligheter og utfordringer gir dette for norsk og nordisk vertslandsstøtte?

VERTSLANDSSTØTTE ER AVGJØRENDE FOR ALLIERTES OPERATIVE EVNE

Vertslandsstøtte omfatter sivil og militær støtte gitt i fred, krise, væpnet konflikt og krig av et vertsland til allierte styrker og organisasjoner som er lokalisert på, opererer i eller er på vei gjennom vertslandets territorium. I en militær sammenheng er vertslandsstøtte avgjørende for rask forsterkning fra allierte (enablement), og for å opprettholde de allierte styrkenes stridsevne (sustainment). For forsvarssektoren betyr dette at de med støtte fra sivile aktører må:

1. Ha kapasitet til å håndtere samtidighetsbehov dersom alliert mottak skjer samtidig med Forsvarets egen styrkeoppbygging.
2. Ha kapasitet til å understøtte i hele operasjonens varighet
3. Ha geografisk fleksibilitet til å understøtte operasjoner der de pågår
4. Være responsiv for å understøtte i tråd med styrkenes klarråder

Behovet for understøttelse vil imidlertid variere gjennom en operasjon. Mens det i mottaks-, oppsettings- og forflytningsfasen er avgjørende med tilgang til transportinfrastruktur, transportmidler, forlegning og forpleining, vil vedlikeholdstjenester og etterforsyninger være kritiske for å opprettholde styrkenes utholdenhet i en operasjon. De viktigste kildene til vertslandsstøtte er Forsvarets egne ressurser, avtaler med kommersielle aktører og øvrige sivil-militære ressurser i totalforsvaret.

ERFARINGER FRA TRIDENT JUNCTURE 2018

Trident Juncture 2018 (TRJE18) var den største NATO-øvelsen i Norge siden den kalde krigen, med over 50 000 deltakere fra 31 land, 12 000 kjøretøy og 250 fly og helikoptre. Øvelsen gav en unik mulighet til å teste og evaluere Norges vertslandsstøttesystem. I det etterfølgende er en oppsummering av FFIs evaluering av erfaringene vertslandsstøtten fra TRJE18. Erfaringene fra øvelsen er også nyttige for å diskutere muligheter og utfordringer med den nordiske utvidelsen av NATO.

RAMMER FOR TRIDENT JUNCTURE 2018

Norge hadde tre år til å forberede øvelsen. I denne perioden utviklet Forsvaret et norsk vertslandsstøttekonsept blant annet for å sikre kompetanse hos og god koordinering med totalforsvarsaktørene. Det ble også inngått flere strategiske beredkapsavtaler med store kommersielle aktører som for eksempel Wilnor Governmental Services, Grieg Strategic Services, Bring og Bertel O. Steen, for levering av ulike typer vertslandsstøtte. Dette bidro til å øke kapasiteten i den fire måneder lange vertslandsstøtteoperasjonen. Det geografiske tyngdepunktet for TRJE18 var hovedsakelig på Østlandet, i Østerdalen og sør i Trøndelag, der ressurstilgangen er betraktelig høyere enn i Nord-Norge. Ettersom TRJE18 var en såkalt «high visibility»-øvelse, var finansieringsnivået relativt høyt, og det ble satt av store nasjonale og allierte ressurser, inkludert ekstra bevilgninger, for å gjennomføre og sikre en vellykket øvelse. Videre var krisenivået under TRJE18 var svært lavt, i motsetning til under Cold Response 2022, der planleggingen og gjennomføringen ble preget av både koronapandemi og invasjonen av Ukraina. Oppsummert var det derfor svært gode rammeforutsetninger for nasjonal og alliert planlegging og gjennomføring av øvelsen.

TRIDENT JUNCTURE 2018: SUKSESSFAKTORER OG FORBEDRINGSOMRÅDER

Overordnet viste FFIs evaluering av TRJE18 at Forsvaret hadde svært god kapasitet til å understøtte den omfattende vertslandsstøtteoperasjonen. Admiral James G. Foggo i US Naval Forces konkluderte med at «If we can do this in Norway, we can do it anywhere in the alliance». Forsvaret ledet mottaksoperasjonen og

«Det ble også inngått flere strategiske beredkapsavtaler med store kommersielle aktører som for eksempel Wilnor Governmental Services, Grieg Strategic Services, Bring og Bertel O. Steen, for levering av ulike typer vertslandsstøtte»

understøttelsen av de allierte styrkene, i tett samarbeid med både næringslivsaktører og totalforsvarsaktører. En nøkkelfaktor var bruken av de kommersielle strategiske beredkapspartnere, som økte tilgangen på forsyninger, materiell, infrastruktur, personell og ulike tjenester. Mer enn 99 % av alle bestillingene om vertslandsstøtte ble faktisk levert. En annen suksessfaktor som ble trukket frem, var den sentrale styringen av logistikken, som med militær ledelse ga helhetlig forståelse for ressursbehovet og tilgjengelige kapasiteter. Videre bidro de regionale leveransene til fleksibilitet og høy leveranseevne til 154 ulike lokasjoner.

Til tross for suksessen, avdekket øvelsen flere forbedringsområder. Interoperabiliteten mellom ulike digitale systemer og verktøy var begrenset, det ble behov for å tydeliggjøre ansvarsforholdene, og enkelte typer kompetanse måtte forsterkes underveis. Dette førte blant annet til høy arbeidsbelastning og noe lavere ressursutnyttelse.

ENDREDE FORUTSETNINGER FOR NORSK VERTSLANDSSTØTTE

Siden 2018 har Russlands invasjon av Ukraina ført til to viktige endringer som påvirker norsk vertslandsstøtte. Det første er Sverige og Finlands medlemskap i NATO, og det andre en NATOs tilnærming til vertslandsstøtte.

Med Sveriges og Finlands medlemskap i NATO har det strategiske landskapet i Norden endret seg betydelig. For det første har Norges rolle endret seg fra primært å være en mottaksnasjon for alliert støtte til å bli en viktig transittnasjon for allierte styrker på vei østover. Sikre transportkorridorer gjennom Norge til Sverige og Finland vil også være avgjørende for å etterforsyne allierte styrker i pågående operasjoner. Dette skiftet medfører betydelige infrastrukturbehov knyttet til mottak, oppsetting og videre forflytning av allierte styrker, samt fasiliteter for alliert trening og øving. For det andre har NATOs grense mot Russland

► **Geografisk fordeling av ressurskategoriene** infrastruktur, mat, transportmidler og vedlikehold, samt befolkningstettheten i ulike områder av landet [Birkemo og Hykkerud, 2023].

og NATOs operasjonsområde i Norden økt betraktelig. Konsekvensen er at omfanget av allierte styrker som potensielt skal operere i Norden har økt betraktelig, noe som setter økte krav til den norske kapasiteten til å ta imot og forflytte allierte styrker.

Siden invasjonen av Ukraina har også NATOs fokus på nasjonal motstandsdyktighet og evne til å understøtte allierte styrker for alliansens operative evne, økt betraktelig. Mens NATO siden 2016 har satt kvalitative krav til sivile ressurser gjennom «seven baseline requirements», utviklet NATO i fjor et eget vertslandsstøttekonsept som utgangspunkt for kvantitative krav om vertslandsstøtte til medlemslandene. Motivasjonen var å redusere behovet for en lang logistisk hale ved å flytte store ressurser fra hjemlandene. Norge er en av tre pilotnasjoner som utvikler nasjonale planer som skal møte disse kravene til vertslandsstøtte. For Norge vil en konsekvens av disse kravene trolig være økte investeringer i eksempelvis transportinfrastruktur, men det pågår også et utstrakt samarbeid med Sverige og Finland om nettopp dette.

MULIGHETER

Svensk og finsk NATO-medlemskap gir muligheter for et forsterket nordisk samarbeid som kan bidra til økt evne til å understøtte allierte styrker, og dermed økt stridsevne for allierte styrker.

Økt kapasitet. Erfaringene fra Trident Juncture 2018 viste at Forsvaret ved å samarbeide med kommersielle aktører hadde mer enn tilstrekkelig kapasitet til å dekke vertslandsstøttebehovet til de over 50 000 deltakerne. Den totale kapasiteten i de nordiske landene vil naturligvis være større enn de norske, men et nordisk samarbeid vil også gi muligheter for felles løsninger på forsyningsikkerhet, stordriftsfordeler, bedre ressursutnyttelse og dermed ytterligere økt kapasitet. Denne effekten kan oppnås for ulike typer ressurser som forsyninger, transportinfrastruktur, transportmidler og personelltilgang. Muligheten for økt kapasitet forutsetter imidlertid involvering og

«Trøndelag og spesielt Nord-Norge, begge områder som er utpekt for alliert mottak, har færrest sivile ressurser og lavest regional kapasitet til å gi vertslandsstøtte»

▼ Oberst Line Kongshavn, Oberst Eric Moses og Mark Young i en samtale på Bodø flystasjon under øvelsen Trident Juncture 2018.

Foto: Hanne Hernes/Forsvaret

integring av kommersielle og offentlige aktører, som eiere av både produksjonskapasitet og ulike ressurser.

Økt fleksibilitet. Dersom samarbeid om lagring av ulike typer ressurser fordeles på ulike land vil det gi mer fleksibel tilgang samtidig som det er en kostnads-effektiv løsning. Tilsvarende vil et samarbeid om nasjonal produksjon av ulike typer forsyninger bidra til fleksibel tilgang internt i Norden. Drivstoff, som det er identifisert mangler innenfor, er eksempelvis en type ressurs man bør samarbeide om å produsere og lagre. Dette kan sikre tilstrekkelig kapasitet til å kunne håndtere de samtidighetsbehovene som vil oppstå dersom et alliert mottak, klargjøring av egne styrker og luftpatroljering skjer samtidig. Samarbeid om transportkapasitet er også avgjørende for å håndtere samtidighetsbehovet som kan oppstå, mens samarbeid om utvikling av transportinfrastruktur på tvers av grensene vil øke fleksibilitet med hensyn til valg av fremføringsakser, redusere risiko for flaskehals og bidra til raskere fremføring av allierte styrker og deres materiell.

Økt integrasjon og felles situasjonsforståelse. Trident Juncture 2018 var preget av stort behov for kommunikasjon og koordinering mellom de ulike sivile og militære aktørene for å identifisere behov og tilgang på ulike typer vertslandsstøtte. FFIs evaluering pekte på at sentral styring av ressursene og betydningen av sivil-militær integrasjon ved bruk av liaisoner var positivt for informasjonsdeling, mens mangel på felles IKT-systemer og rutiner for informasjonsdeling bidro til redusert oversikt over ressursbehov og -tilgang. Med alle de nordiske landene som NATO-medlemmer, kan det utvikles mer helhetlige og integrerte vertslandsstøttekonsepter, forsvarsplaner og sivil-militære løsninger som sikrer effektive allierte mottak i Norden. I tråd med dette er det også nyttig å videreutvikle totalforsvaret i et nordisk ramme. Man kan oppnå økt felles situasjonsforståelse ved å utvikle et nordisk vertslandsstøttekonsept med felles og standardiserte prosedyrer. Videre vil samordning og bruk av felles og egnede digitale verktøy enten disse er graderte, som NATOs Logistics Functional Area Services (LOGFAS), eller ugraderte verktøyer, som Host Nation Ordering and Billing System (HOBS), som til tross for noe ulike bruksområder kan bidra til økt situasjonsforståelse. Svensk og finsk NATO-medlemskap gir også mulighet til økt integrasjon, noe som vil bidra ytterligere til felles situasjonsforståelse. Det er også avgjørende at sivile offentlige og private aktører på tvers av landene er involvert og integrert i planleggingen av et alliert mottak, for å sikre synlighet på tvers av land og aktører. Under Trident Juncture 2018 var flere kommersielle aktører samlokalisert og godt integrert med Nasjonal logistikkoperasjonssenter, noe som viste seg å være gunstig for den gjensidige forståelsen for alliertes understøttelsesbehov og de kommersielle aktørenes ressurstilgang.

UTFORDRINGER

Med svensk og finsk nato-medlemskap øker omfanget av styrker som potensielt skal understøttes, avstandene for videre forflytning blir større og blir adskillig flere

▲ **Camp Rødsmoen** ble bygd til Trident Juncture 2018.
Foto: Frederik Ringnes/Forsvaret

▲ **Heimevernssoldater fra HV-01** holder vakt ved Borg havn i forbindelse med at NATO-materiell ankommer Norge før øvelse Trident Juncture 2018.
Foto: Torgeir Haugegaard/Forsvaret

aktører som har en rolle i mottak, understøttelse og videre forflytning av allierte styrker. Dette kan føre til betydelige utfordringer.

Økt kompleksitet. Under Trident Juncture 2018, som bestod av flere parallelle øvelser med ulike formelle og uførelse kommandoforhold, ble behovet for koordinering og kommunikasjon uforholdsmessig stort på grunn av komplekse og uoversiktlige roller, ansvar og myndighet samt kommando- og kontroll-forhold. Flere sivile aktører uttrykte usikkerhet knyttet til hvem som hadde beslutningsmyndighet i ulike scenarier. I en fellesnordisk ramme for vertslandsstøtten kan kompleksiteten øke ytterligere på grunn av faktorer som økt omfang av sivile og militære aktører, ulike nasjonale regelverk, prosedyrer og planverk og ulike digitale verktøy.

Manglende interoperabilitet. Under TRJE18 førte manglende interoperabilitet i ulike lands IKT-løsninger til at det ble utfordrende å få oversikt over forsyningsstatus i sanntid. Dette førte til redusert informasjonsdeling, økt behov for koordinering av vertslandsstøtten og noe mindre effektiv bruk av tilgjengelige ressurser. Operativt kan dette føre til forsinket mottak og redusert evne til langvarig understøttelse.

Geografiske forskjeller. FFI-rapporten «Geografisk fordeling av sivile ressurser for forsvaret av Norge» påpeker at Trøndelag og spesielt Nord-Norge, begge områder som er utpekt for alliert mottak, har færrest sivile ressurser og lavest regional kapasitet til å gi vertslandsstøtte. Dette ble ikke en utfordring under Trident Juncture, ettersom den primært ble gjennomført i mer ressurstette områder av Norge. Under Cold Response 2022 førte imidlertid lav kapasitet i nord til enkelte forsinkede transportleveranser. I likhet med Norge er både infrastruktur og sivil støttekapasitet begrenset i Nord-Sverige og Nord-Finland. Som mottaks- og transittnasjon blir norsk transportinfrastruktur svært viktig for den videre forflytningen av allierte styrker. Selv om den totale nordiske vertslandsstøttekapasiteten øker med Sverige og Finland i NATO, skal denne kapasiteten dekke et større volum av militære styrker og et større geografisk område. Det kan derfor være behov for beredskapsplaner for å sikre effektiv vertslandsstøtte i disse regionene.

Sikkerhetsklarering og informasjonsdeling. I en militær forsyningskjede er det høye krav til informasjonssikkerhet og kommunikasjonen pågår hovedsakelig på graderte systemer. Dette kompliserer informasjonsutvekslingen og kan føre til at sivile og militære aktører i forsyningskjeden har ulik informasjon og ulik situasjonsforståelse. Mellom ulike nasjoners forsvar er det også noe varierende hvilket graderingsnivå og IKT-systemer som benyttes for koordinering og informasjonsdeling. I tillegg gis ofte sikkerhetsklareringen primært for nasjonale forhold og nasjonal informasjon. Dette er faktorer som bidrar til forsinkelser i mottak, fremføring og etterforsyning av allierte styrker.

DILEMMAER FOR NORGE

TRJE18 gav sivile og militære aktører erfaring og kunnskap om hvordan vi som vertsland kan gi best mulig vertslandsstøtte, og Norge utviklet et svært godt fundament for å kunne gi vertslandsstøtte. Med Sverige og Finland i NATO må vertslandsstøtten videreutvikles til å bli både flernasjonal og regionalt integrert. Norge står imidlertid overfor flere dilemmaer i tilpasningen til den nye nordiske NATO-konteksten.

- Ressursallokering: Hvordan fordele begrensede ressurser mellom nasjonale behov og allierte forpliktelser?
- Sivilt-militært samarbeid: Balansen mellom bruk av sivile strategiske partnere og militære kapasiteter må vurderes nøye, spesielt i krisesituasjoner.
- Infrastrukturinvesteringer: Behovet for å oppgradere infrastruktur i områder med lav kapasitet må veies opp mot kostnader og prioriteringer.

Det finnes ingen enkle svar på disse dilemmaene, men praktiske løsninger må utvikles gjennom felles nordisk planlegging, bedre samordning og konkret erfaringslæring. Det er behov for utvikling av felles konsepter og beredskapsløsninger for å balansere ressursfordelingen geografisk. Trident Juncture 2018 førte til et stort kompetanseløft innen vertslandsstøtte for det norske totalforsvaret. Med hele Norden som en del av NATO, bør derfor mottak og understøttelse av allierte styrker også øves og trenes i rammen av det nordiske totalforsvaret. Dette vil være avgjørende for å sikre støtte til allierte styrker og evne til effektive allierte mottak i Norden. ■

«Siden 2018 har Russlands invasjon av Ukraina ført til to viktige endringer som påvirker norsk vertslandsstøtte. Det første er Sverige og Finlands medlemskap i NATO, og det andre en NATOs tilnærming til vertslandsstøtte»

Referanser

Birkemo, G. A., Graarud, E., & Halvorsen, O. K. (2019). Et troverdig alliert mottak – erfaringer fra Trident Juncture 2018. FFI-rapport 19/01068.

Birkemo, G. A. og Graarud, E. (2023). Cold Response 2022 – evaluering av vertslandsstøtten. FFI-rapport 23/00140 (Unntatt offentlighet).

Birkemo, G. A., Bergaust, J. C. og Pedersen, O. P. (2024). Fra kjøttkaker til cyberspace – muligheter og utfordringer ved strategisk samarbeid for forsvarssektoren. FFI-rapport 23/01656.

Fjeldavli, S. (2024). Host Nation Support: So what? STRATAGEM.

Hykkerud, R. H. og Birkemo, G. A. (2023). Geografisk fordeling av sivile ressurser for forsvaret av Norge. FFI-rapport 23/02037.

▲ Sverige har sagt farväl till en drygt 200 år lång epok av neutralitetspolitik/alliansfrihet och NATO medlemskapet manifesterar en betydligt mer realistisk syn på omvärlden. Foto: Amanda Gahm/Forsvarsmakten Sverige

ETT FÖRÄNDRAT SVERIGE I ETT FÖRÄNDRAT NATO

Sverige kan bli ett viktigt basområde för gruppering, försörjning och transporter av allierade förband. Behovet av skydd av hamnar, flygbaser, förbindelser er viktiga erfarenheter från kriget i Ukraina.

TEXT: STIG RYDELL, PROJECT MANAGER AND LTCOL (RET) MEMBER OF ROYAL SWEDISH ACADEMY OF WAR SCIENCES

Sverige och Finland är numera fullvärdiga NATO-medlemmar i ett starkt förändrat säkerhetspolitiskt landskap. Medlemskapet kan beskrivas som att vara medlemmar i en "...politisk allians med militära muskler..."^{1,2} tillsammans med andra likasinnade länder.

Sverige har sagt farväl till en drygt 200 år lång epok av neutralitetspolitik/alliansfrihet och medlemskapet manifesterar en betydligt mer realistisk syn på omvärlden med NATO som den viktigaste försvarspolitiska arenan.³ Sveriges ÖB uttrycker att "Hotet från ett väpnat angrepp enskilt riktat

mot Sverige har minskat till följd av NATO:s försvarsgarantier."⁴

Finland fortsätter resan på den realistiska väg som sedan mycket lång tid kännetecknat säkerhetspolitiken.

Artikeln belyser särskilt styrketillväxt⁵ och vilken roll NATO:s luftstridskrafter har⁶ i närområdet under en säkerhetspolitisk kris.

Den tar också upp behovet av skydd av hamnar, flygbaser, förbindelser samt några viktiga erfarenheter från kriget i Ukraina, mer om detta senare. Av utrymmesskal berörs operativa synpunkter bara översiktligt.⁷

Underlaget kommer främst från officiella dokument, artiklar ur tidskrifter samt intervjuer med högre militära tjänstemän, ledande forskare och politiker i Finland och Sverige.

SÄKERHETSPOLITISKT LÄGE

NATO:s utvidgning har skapat ett strategiskt sammanhängande område som kan betraktas som ett gränsområde mot Ryssland.

Svenskt territorium är fortsatt av stor militärstrategisk betydelse, men NATO betraktar Sverige mer som ett bakre område, snarare än en "frontstat".

I det nordiska området bedömer Sveriges ÖB att "Tyngdpunkten av större strider med mark- och flygstridskrafter bedöms i första hand ske längs gränserna mellan NATO och Ryssland."⁸

Sverige kan bli ett viktigt basområde för gruppering, försörjning och transporter av allierade förband.

Militärstrategiskt är Norges sjöterritorium ytterst relevant liksom Rysslands behov av att

skydda Norra Marinen och dess andraslagsförmåga. Norges självpåtagna restriktioner om militär verksamhet i Finnmark håller på att anpassas till en ny verklighet, vilket underlättar övningar m m.⁹

Norge prioriterar, precis som Sverige, samarbetet med USA mycket högt och landet har t. ex. fått utökad rätt att agera på utpekade norska baser, vilket medger både tätare samarbete och större flexibilitet.¹⁰

Finlands gräns mot Ryssland är betydligt längre än Norges, 1300 resp 200 km, och Finland blir därför en ny "frontstat" för NATO.

Längre norrut ökar Arktis' betydelse med sina stora naturresurser. Den ryska aktiviteten växer beroende på ubåtsbaserna på Kola-halvön och sammanhängande bastionförsvar. Utöver detta finns det ökande intresse från nya aktörer, däribland Kina.¹¹

HUR KAN SVERIGE OCH FINLAND BIDRA TILL NATO?

Medlemskapet innebär fortsatt att en nationell försvarsplanering utgör grunden, men inordnas i en gemensam operativ planering inom NATO.

Det innebär också medverkan i "NATO Defence Planning Process", som identifierar och prioriterar de förmågor som behövs för gemensamma operationer. Sverige och Finland kommer inte längre helt att bestämma över de nationella stridskrafternas förmåga.

Under 2025 kommer NATO att fastställa nya "Capability Targets" som också kan medföra förändrade inriktningar för det militära försvaret.

Upprättandet av JFC NF (Joint Force Command Norfolk) 2021¹² i Norfolk, Virginia, USA:s enda operativa NATO-högkvarter, är av speciell betydelse för NATOs Atlantförbindelser. Dess roll – att vara en länk mellan USA och Europa – visar att GIUK-linjen¹³ fortsatt har fundamental betydelse. Chefen för JFC NF är dessutom s k "dual-hatted", d v s chef över både högkvarteret och US Navy's Second Fleet, med operationsområde "...the North Atlantic and High North...". Sverige har gett uttryck för att de nordiska länderna på sikt bör tillhöra detta operationsområde och ledas från JFC NF.^{14 15}

Finland och Sverige tillför, som integrerade medlemmar i NATO, reell kapacitet i närområdet med mycket moderna luft-, mark- och marinstridskrafter som till övervägande del är interoperabla och kompatibla med NATO.

Sverige har sedan några år inlett en omfattande transformering av hela Totalförsvaret¹⁶. Arbetet har successivt intensifierats i kombination med informationskampanjer mot allmänheten, t ex med broschyren "Om krisen eller kriget kommer" som delats ut till alla hushåll. Planeringsförutsättningen är numera inriktad mot höjd beredskap och

krig, försvarsanslagen fördubblade sedan 2020 samt flerdubblade till det civila försvaret. Den kommande 10-årsperioden kommer andelen av BNP stiga från dagens 2,4 % till 3,5 %, ungefär som under 1970 och ligger i linje med det som förväntas bli den nya NATO-nivån.^{17 18}

I samband med integrationen i NATO prioriteras deltagande i Multi Domain Operations (MDO) och Integrated Air and Missile Defence (IAMD).

I det senare konceptet ingår att "Det passiva luftförsvaret ska minska effekten av hot från luften genom: maskering, spridning, skenmål, fysiska skyddsåtgärder samt system och metoder för varning. Dessa åtgärder är inte begränsade enbart till militär verksamhet utan även skydd av civilbefolkning och berör hela totalförsvaret. Aktivt luftförsvar innehåller de delar som bekämpar hot från luften, vilket i NATO benämns *NATO Integrated Air and Missile Defence System* (NATINAMDS). I det aktiva luftförsvaret ingår egna och allierades flygande luftförsvarsförmågor, luftvärn och elektronisk krigföring integrerade med sensorer, samt ledningssystem.¹⁹

Det svenska bidraget ska möjliggöra domänöverskridande teknisk och metodmässig interoperabilitet mellan försvarsgrenar, stridskrafter och allierade.²⁰

Svensk personal deltar också frekvent i olika staber i NATO och på sikt beräknas ca 300 personer delta över tid.

Länderna kan, tack vare det geografiska läget, också erbjuda förbättrade möjligheter för övervakning, förvarning och därmed större möjligheter till uppträckt och snabbt agerande.

Finska och svenska marinstridskrafter bildar, tillsammans med övriga närliggande NATOmedlemmar, en substansiell styrka. Med detta följer ansvar för utveckling av samarbetet, speciellt avseende skyddet av förstärknings- och underhållstransporter till Finland och Baltikum i krig samt förberedelser, till exempel med utökade baseringsmöjligheter.

Transportmöjligheterna för NATOförband utökas via det samlade vägnätet i Sverige och Finland, med konsekvenser för den operativa planeringen. Dessutom ökar de operativa möjligheterna till förflyttning av norska styrkor mellan landets olika delar.

Världlandsstödet och sammanhängande logistik och underhållsresurser är en integrerad del i en nationell logistikmodell som omfattar bl a transporter, drivmedels- och elförsörjning, hälso- och sjukvård, elektroniska kommunikationer m m. Det innebär att alliansens militära operationer medför uppgifter för det civila försvaret.²¹

Inom NATO har närvaron²² av militär personal i de östra delarna av NATO ökat markant. Det finns numera 8 multinationella "Forward Land Forces (FLF)" i Estland, Lettland, Litauen, Ungern, Rumänien, Polen, Slovakien och Bulgarien. De är f n av bataljonstorlek, men kan ökas till brigad om så bedöms nödvändigt.

Sverige deltar i FLF i Lettland med upp till en bataljon och på den marina sidan med upp till 4 örlogsfartyg till Standing NATO Countermeasures Group One (SNMCMG1). Därutöver medverkar Sverige också i NATOs luftrumsovervakning och incidentberedskap med 8 stridsflygplan, vid behov med det dubbla antalet, dvs 16 (division). Sverige deltar sedan 2025-03-22 i NATO Air Policing med 6 JAS-39 Gripen som baserades i Malbork, Polen.²³

Dessutom ska Sverige kunna delta i andra aktiviteter i syfte att stödja NATOs samlade avskräckning, t. ex. under ledning av NATO eller inom bilaterala samarbeten m m, med mark- och specialförband med upp till 200 officerare och soldater, upp till 3 örlogsfartyg samt upp till 8 stridsflygplan.²⁴

TILLGÄNGLIGA RESURSER I NORDEUROPA I EN SÄKERHETSPOLITISK KRIS

De tillgängliga resurserna i vår del av världen, dels i inledningen av en säkerhetspolitisk kris, dels efter 30 dagars förvarningstid, är svårbedömda.

Den nuvarande administrationen i USA har gett klara signaler om att landet fokuserar på andra strategiska intresseområden i världen och att Europa därför måste ta ett ökat ansvar för det militära försvaret. Ett – numera - högst rimligt antagande i den operativa planeringen är därför att utgå från Europas egna nationella resurser och att USA:s bidrag kan komma att minska med upp till den andel som anges längre fram i artikeln.

"Det är avgörande för Sverige och NATO att upprätthålla förbindelser västerut, bl a via västkusten och Göteborg, via västra Svealand till Osloområdet samt via Jämtland och Norrbotten till de norska hamnarna i Trondheim och Narvik samt via Öresundsområdet."²⁵

Ett illustrativt exempel är att Göteborgs hamnar hanterar mer gods till Norge än det som sammanlagt hanteras från norska hamnar²⁶ och är dessutom transithamn för gods till Finland.

Sjöfarten till/från hamnar som är väsentliga för transporter över Atlanten måste därför skyddas, samma sak gäller Öresund. USA:s unika förmåga att projicera sjömak,

«Ett illustrativt exempel är att Göteborgs hamnar hanterar mer gods till Norge än det som sammanlagt hanteras från norska hamnar³⁸ och är dessutom transithamn för gods till Finland»

både nu och i framtiden, är därför av avgörande betydelse.²⁷

Därutöver behövs skydd i samband med marktransporter i Sverige m. m.

Markstridsförbanden som beräknas vara tillgängliga i Nordeuropa efter 30 dagars förvarning uppgår till drygt 80 bataljoner fördelade på mekaniserade respektive infanteribataljoner. Av dessa utgör USA:s andel ca 45 %, resterande 55 % (ca 44 bataljoner) är nationella styrkor från Europa.

Sjöstridskrafterna, utgående från större ytstridsfartyg (jagare, fregatter) och beräknade på samma sätt uppgår till ca 19 från Europa samt nio från USA, totalt 28 fartyg. Av dessa utgör USA:s andel ca 40%. Utöver dessa tillkommer totalt 10 – 15 ubåtar, varav 9 (60%) från europeiska sjöstridskrafter, samt upp till fyra hangarfartyg, varav 2 (50 %) från europeiska sjöstridskrafter.

Luftstridskrafterna, beräknade på samma sätt, uppgår till 43 divisioner, varav 19 är nationella europiska luftstridskrafter och USA:s andel är drygt 55 %.²⁸ Därutöver tillkommer lv-förband.

Totalt sett, med denna högst approximativa beräkning som grund, är resurserna starkt begränsade utan USA:s medverkan. Det är därför helt fundamentalt att tillgängliga resurser leds och används effektivt samt med uthållighet.

PRIORITERADE ÅTGÄRDER

Samarbetet med övriga medlemmar i alliansen bör inledningsvis fokuseras på förberedelser för en situation, dvs ett militärt överraskande angrepp på någon alliansmedlem i närområdet, innan en större militär insats från övriga medlemmar i alliansen kan göra sig gällande. I ett sådant scenario dominerar de egna nationella resurserna, i synnerhet luftstridskrafterna som också är de mest lättillgängliga.

Bredden på både finska och svenska militära förmågor bör vara kvar m h t ansvaret enligt artikel 3²⁹ för det egna försvaret.

Eventuella krav på specialisering från NATO, inom ramen för ”NATO Defence Planning Process, bör därför utvecklas och åtgärdas utan att avgörande kapaciteter ifrågasätts.

Ett illustrativt exempel är Finlands kapacitet till långräckviddig bekämpning av markmål med JASSM³⁰ och raketartilleri.

Luftstridskrafternas³¹ domän, kännetecknas som bekant av transparens, hinderfrihet m m, vilket ger möjlighet till snabb förflyttning, lång räckvidd och stor manöverförmåga. Det är därför möjligt med snabb kraftsamling och att kunna nå mål i hela det operativa djupet. Därigenom kan luftstridskrafterna välja mål som är såväl taktiska, operativa samt strategiska.

Även de andra domänerna nyttjar systemen, i synnerhet för att skapa en snabb lägesbild över stora områden med hjälp av spaningsensorer, t ex radarbild och signalspaning, eller nyttjas i samma syfte. Införandet av kvalificerat luftvärn i armén och på marinens fartyg kommer dessutom att bidra påtagligt till luftoperativ kontroll.

Det är väsentligt att tidigt fördjupa samarbetet avseende luftstridskrafterna med andra medlemmar i alliansen, t ex med Norge. Nu pågår arbetet med etablering av en Combined Air Operations Centre (CAOC), utöver de två existerande i Udem, Tyskland resp Torrejón, Spanien. Geografiskt kommer den att leda och koordinera flygoperationer i den nordiska regionen och High North. Den genererar radikalt förbättrade förutsättningar för att, under gemensam ledning, tidigt kunna utveckla hög initialeffekt med alliansens luftstridskrafter i det nordisk-baltiska operationsområdet. CAOC kommer inledningsvis lokaliseras till Bodö och därefter samlokaliseras med FOH/Reitan.^{32 33}

▲ 71.bataljon från Södra skånska regementet P 7 genomför lastning inför LNLV i Lettland. Personal från Göta träneregementet T 2 stödjer. Transporterna planeras av Försvarmaktens logistik FM LOG och genomförs till stor del av FM LOGs transportenhet Movement and Control MOVCON. [LNLV står för Land NATO Latvia 2025].

Foto: Amanda Gahm/Forsvarsmakten Sverige

Erfarenheterna från kriget i Ukraina pekar entydigt på vikten av att snabbt etablera och bibehålla luftoperativ kontroll. Det överensstämmer väl med andra motsvarande erfarenheter, t ex att det är förenat med betydande svårigheter - i praktiken nästan omöjligt - att genomföra offensiva operationer med markstridskrafter om luftoperativ kontroll inte kan etableras.

En annan erfarenhet är att offensiva markoperationer försvåras ytterligare genom det massiva utnyttjandet av drönare/UAS³⁴ som bl a medför att det knappast är möjligt att dölja förberedelser på marken. Hotet från vapenbärande drönare/UAS är dessutom ständigt närvarande och har stor psykologisk påverkan.

Luftstridskrafterna i Nordeuropa bör tillsammans och så snart som möjligt utnyttja UAS maximalt med flygstridskrafterna, för att i någon mån kompensera frånvaron av resurser från USA.

Koncept med ”Collaborative combat aircraft” (CCA) bör utvecklas tidigt och på sikt kan även luftstridskrafternas numerär behöva ökas m h t behovet av luftoperativ kontroll.

USA har nyligen fattat beslut om utveckling av F-47, ett bemannat flygplan, som ska samverka med CCA (Anduril’s YFQ-42A och General Atomics’ YFQ-44A). Indirekt betyder det också att kombinationen med bemannat och obemannat flyg bedöms fortsatt vara relevant även i framtiden.³⁵ Det finns dock frågetecken kring kostnaderna för CCA, speciellt kostnaden över tid.³⁶

Den generella tekniska utvecklingen är dessutom mycket snabb inom området varför stor flexibilitet är nödvändig, t ex för bekämpning av motståndaren (Counter-UAS).

Ett annat exempel är beredskap hos särskilda företag för att kunna producera UAS som successivt kan anpassas till växlande operativa krav.³⁷

Bland lärdomarna från Ukraina finns också successivt utbyggda möjligheter för att mycket snabbt samla in och utbyta erfarenheter från stridande förband samt genomföra åtgärder, t ex förändringar av taktiken.

Luftstridskrafternas uthållighet och egenskydd påverkas starkt genom att sprida resurserna tidigt och maximalt, främst inom det nordiska området. Logistikerna innehar en central roll och samarbetet bör därför prioritera möjligheterna att basera, tillfälligt eller för längre tid, F-16/F-35 från våra grannländer och JAS-39 samt övriga luftstridskrafter i syfte att skapa ett operativt djup. Därutöver kan andra flygplanstyper m m från övriga NATO-medlemmar baseras på

▲ Soldat gör honnör mot det amerikanska fartyget USS Kearsage under fartygets besök i Stockholm inför deltagandet i marinövningen Baltops 2022. Foto: Antonia Sehlstedt/Forsvarsmakten Sverige

ett större antal platser, med beaktande av:

- säkerhetskrav för basering,
- beredskapskrav
- förhandslagring av utrustning, vapen m m,
- att baserna, liksom SPOD/APOD, fordrar kvalificerat luftförsvär, främst luftvärn, som en integrerad del av luftstridskrafterna och som grupperas på lämplig plats.

Utöver ovanstående finns flera samarbetsområden för ökad operativ effekt avseende:

- Samordning mellan obemannade och bemannade system.
- Automatiserade eller autonoma system.
- Artificiell intelligens.
- Luft- och rymddomänen. Den senare får en ökad vikt i förmågeuppbyggnaden, som sensorbärare för underrättelser och för kommunikation.

VILKEN ROLL HAR NATO:S LUFT-STRIDSKRAFTER UNDER EN SÄKERHETSPOLITISK KRIS?

Luftstridskrafternas förmåga till snabb förflyttning, kraftsamling, höga initialeffekt och långa räckvidd för insatser mot mål i hela det operativa djupet är helt avgörande för luftoperativ kontroll under en säkerhetspolitisk kris.

Luftoperativ kontroll är en grundläggande förutsättning för att bevara egen handlingsfrihet i luften och för att hindra/försvåra angriparens offensiva operationer med mark-, sjö- och luftstridskrafter. Detta gäller i synnerhet om förstärkningsresurser från USA inte är tillgängliga.

Den luftoperativa verksamheten i operationsområdet bör ledas från ny CAOC i syfte att uppnå enhetlighet och effektivitet.

Obemannade system, t ex UAS, bör utnyttjas maximalt, för att i någon mån kompensera frånvaron av resurser från USA.

Luftstridskrafterna bör prioritera insatser genom att så tidigt som möjligt och i samverkan med andra stridskrafter:

- Sprida resurser maximalt och skydda flygbaser
- Motverka angriparens offensiva operationer genom att bibehålla/etablera luftoperativ kontroll
- Skydda styrkeuppbyggnaden, främst mobiliseringen i Finland
- Skydda marina försörjnings- och förstärkningslinjer, inklusive Östersjön
- Skydda förbindelser via västkusten och Göteborg, via västra Svealand till Osloområdet samt via Jämtland och Norrbotten till Trondheim och Narvik samt via Öresundsområdet
- Etablera funktioner för snabb hantering av erfarenheter, speciellt oväntade händelser.

Kort sagt - ett förändrat Sverige i ett förändrat NATO – redo att möta framtidens utmaningar tillsammans med alliansens medlemmar!

Artikeln är en omarbetad version av författarens inträdesanförande i Kungl Krigsvetenskapsakademien (KKrVA) avd III den 14 september 2022.

Författaren är överstelöjtnant (Ret) i Flygvapnet med bl a tidigare tjänstgöring som lärare i strategi och säkerhetspolitik vid svenska, norska respektive finländska försvarshögskolorna samt vid NATO/Joint Warfare Center.

Han är ledamot av KKrVA och huvudredaktör för boken Drönare/UAS – teknik och förmågor. ■

¹ Citat ur minnet från ambassadör Ulla Gudmundsson föredrag på FHS/Stockholm i mitten av 1990-talet.

² Jaakko Ilonimemi, "Han förundrar sig också över att det fortfarande finns många som tror att NATO är en militärallians. Det stämmer inte. NATO är främst en politisk allians där en av dimensionerna är den militära. Men politiken är huvudsaken." Utdrag ur intervju med YLE 2022-05-28.

³ Regeringens proposition 2024/25:34, Totalförsvaret 2025–2030, 2024-10-14, <https://www.regeringen.se/rattsligadokument/proposition/2024/10/prop.-20242534>

⁴ Forsvarsmaktens strategiska plan, bilaga 1, Överbefälhavarens beslut i stort och Forsvarsmaktens uppdrag, 2024-12-22, FM2024-21844:1

⁵ De tillgängliga styrkor, efter 30 dagars förvarning, som redovisas förutsätter att Art 3, 4 och 5 i NATO-stadgan fungerar, men det råder tvivel om USAs medverkan under nuvarande administration.

⁶ Luftstridskrafter omfattar luftstridskrafter samt de gemensamma-, armé- och marinförband som flygtaktisk chef tilldelas, inriktrar, använder och styr över avseende luftoperationer där t. ex. luftvärn ingår.

⁷ Operativa synpunkter, speciellt under krigsförhållanden, kräver en betydligt djupare och omfattande analys än den som redovisas i artikeln och som högst sannolikt blir sekretessbelagd.

⁸ Se not 4.

⁹ Se också Thomas Nilsen, Norway cases self-imposed restrictions on NATO training, www.thebarentsobserver.com, 22 May 2025

¹⁰ Gäller flygbaserna Rygge, Evnes och Sola samt marinbasen Ramsund. Från 2024 inkluderades Andøya, Ørland, Haakonvern, Værnes, Bardufoss, Setermoen.

¹¹ Sveriges strategi för den arktiska regionen, Regeringskansliet, 2020, <https://www.regeringen.se/4a8e0f/contentassets/000d750cc7d-941b98abedf844a07529farktisstrategi2020.pdf>.

¹² Joint Force Command Norfolk, <https://jfcnorfolk.nato.int/about-us>.

¹³ Linjen Greenland, Iceland, United Kingdom.

¹⁴ Regeringens proposition 2024/25:34, Totalförsvaret 2025–2030, 2024-10-14, <https://www.regeringen.se/rattsliga-dokument/proposition/2024/10/prop.-20242534>

¹⁵ Se också Albin Aronsson, Eva Hagström Frisell, Jakob Gustafsson, Robert Dalsjö, Karl Agell/Western Military Capability in Northern Europe 2024. Part III: NATO's Strategy for Deterrence and Defence towards 2030 - Matching Ambition and Capabilities, FOI, 2024-11-28, sid 62, <https://www.foi.se/rapporter/rapportsammanfattning.html?reportNo=FOI-R-5636-SE>

¹⁶ Totalförsvaret består av militärt försvar och civilt försvar samt är den verksamhet som behövs i händelse av krig.

¹⁷ Regeringens besked: Lånar 300 miljarder kronor till militär upprustning, SVT, 2025-03-26, <https://www.svt.se/nyheter/inrikes/regeringen-presenterar-satsningar-pa-svenskt-forsvar>

¹⁸ JuukoAlozius , Sveriges försvarsutgifter 1900-2020, FOI Memo, 2020-08-17 <https://www.foi.se/rest-api/report/FOI%20Memo%207249>

¹⁹ Personal, metoder, organisation och teknik.

²⁰ Forsvarsmaktens strategiska plan, bilaga 2, Riktlinjer och plan 2025–2035, 2024-12-22, FM2024-21844:1.

²¹ Regeringens proposition 2024/25:34, Totalförsvaret 2025–2030, 2024-10-14, <https://www.regeringen.se/rattsliga-dokument/proposition/2024/10/prop.-20242534>

²² "NATO's military presence in the east of the Alliance", 2022-07-08, https://www.nato.int/cps/en/natolib/topics_136388.htm?

²³ Parth Satam, Sweden Begins its First NATO Air Policing Mission, TheAviationist, 2025-03-28, <https://theaviationist.com/2025/03/28/sweden-begins-first-nato-air-policing/>

²⁴ Svenskt bidrag till NATOs avskräckning och försvar under 2025, Regeringens proposition 2024/25:22, <https://www.regeringen.se/contentassets/2da70083785446d580ff4f01c8c6d8/svenskt-bidrag-till-natos-avskrackning-och-forsvar-2025-prop.20242522>

²⁵ Regeringens proposition 2024/25:34, Totalförsvaret 2025–2030, 2024-10-14, <https://www.regeringen.se/rattsliga-dokument/proposition/2024/10/prop.-20242534>

²⁶ Utdrag ur intervju med högre militär tjänsteman, ej namngiven.

²⁷ Tidligare försvarssjef Sverre Diesen, USA abdicerar som verdensmakt og Norge må tenke nytt, Norges Forsvarsforening, intervju, maj 2025, <https://www.forsvarsforening.no/nyheter/norge-trenger-en-mer-helhetlig-strategisk-tenkning-rundt-forsvaret/>

²⁸ Se not 14, sid 57.

²⁹ Article 3, <https://www.nato>.

³⁰ Joint Air-to-Surface Standoff Missile, kryssningsrobot, finns bland annat på F-18 resp F-35, "AGM-158 JASSM", Wikipedia, <https://en.wikipedia.org/wiki/AGM-158>.

³¹ Luftstridskrafter omfattar luftstridskrafter samt de gemensamma-, armé-, och marinförband som flygtaktisk chef tilldelas, inriktrar, använder och styr över avseende luftoperationer där t. ex. luftvärn ingår.

³² Astri Edvardsen, High North News, 2025-04-04, <https://www.highnorthnews.com/en/norwegian-chod-new-nato-air-operations-centre-should-be-located-northern-norway>

³³ Nytt NATO-senter for luftoperasjoner legges til Bodo, Regjeringen, 2025-05-20, https://www.regjeringen.no/no/aktuelt/nytt-nato-senter-for-luftoperasjoner-legges-til-bodo/id3101736?utm_source=regjeringen.no&utm_medium=e-mail&utm_campaign=nyhetsvarsel20250520

³⁴ Unmanned Aircraft System. Det sammanhållna systemet inkluderande farkost.

³⁵ John A. Tirpak, Allvin to Congress: USAF Will Have More Control of New F-47 Fighter, Air and Space Forces magazine, May 22 2025, <https://www.airandspaceforces.com/allvin-congress-usaf-will-have-more-control-new-f-47-fighter/?src=dr>

³⁶ Travis Sharp, CCA sticker shock: Coming soon to a congressional hearing near you?, May 22 2025, Breaking Defense, <https://breakingdefense.com/2025/05/cca-sticker-shock-coming-soon-to-a-congressional-hearing-near-you/>

³⁷ Obemannade system tas inte upp vidare av utrymmesskäl.

³⁸ Utdrag ur intervju med högre militär tjänsteman, ej namngiven.

LOGISTIC CHAIN ACROSS THE NORDICS

Norway's location might not have changed in the physical world, but from a strategic point of view, the NATO membership of Sweden and Finland following the full-scale invasion of Ukraine in 2022 has significantly altered its location in the logistics chain of the alliance.

TEXT:
ROBIN HÄGGBLOM M.SC.
(TECH.), ALSO KNOWN AS
CORPORAL FRISK,
SENIOR ADVISOR,
FINNISH DEFENCE ANALYST
RISK INTELLIGENCE

At the same time, in the public discussions on the issue the possibilities of the existing infrastructure to handle the increased and partially rerouted flows are continuously overestimated. As such, we are looking at significant investment needs in areas which for the last few decades have often been overlooked when talking about security of supply and defence.

A brief look at the map is enough to give the general idea, the basic premise is that both Finland and Sweden are dependent on seaborne trade coming over the North Sea and into the Baltic Sea. This is particularly true for Finland, though for Sweden as well even

with the presence of Gothenburg and a number of other ports of varying sizes and capabilities in the southern and western parts of the country, a number of key ports and naval facilities sit on shores opposite of the Kaliningrad exclave and the main base of the Russian Baltic Fleet in Baltiysk. With that in mind, the vulnerability of these supply lines is also obvious.

LOGISTICS THROUGH NORWAY

At the same time, how vulnerable these are should not be overstated. In an all-out shooting war in the Baltic Sea, NATO has in many ways a stronger hand both when it comes to the geography, as well as when it comes to pure military strength on a potential battlefield. Events in the Black Sea have also showed that merchant vessels can and do go into literal war zones at times if the risk-reward calculations come up favourably – though at the same time events in the Red Sea have also highlighted that how mercantile flows will react to a crisis depend on any number of things and can be difficult to predict. In addition, while a full-scale conflict might play out in a certain way, the rest of the spectrum of potential conflicts in the Baltic Sea might bring other issues, such as live-fire exercises being conducted in a way that forces rerouting of

▼ **Arctic Aurora:** Finnish naval minehunter escorting the Arctic Aurora LNG-tanker into Finnish ports.
Source: Finnish Defence Forces

traffic, vessels being boarded on false charges, and all the way up to clandestine naval minelaying.

As such, there are a number of scenarios in which it would become necessary or at least preferable to transfer a greater part of logistics through Norwegian ports, which, thanks to their location, are significantly harder to disrupt for Russia. Depending on the situation, this can include both civilian goods as well as military units. Military units in particular might be of interest to route through Atlantic ports, as these are not part of the current everyday logistics flows, and as such can easily cause bottlenecks both in ports of debarkation as well as for the feeder infrastructure leading out of these – be it on the local roads or on railways. As an example, a single standard US Armoured Brigade Combat Team with tanks, artillery, infantry fighting vehicles, and armoured personnel carrier is calculated as requiring 57 full freight trains to move. Alternatively, 2,700 lorries would handle the same amount of cargo, highlighting the stress placed on civilian infrastructure (*Benefits of an alternative Öresund fixed link Helsingør-Helsingborg in a military and security perspective, 2024, Risk Intelligence*).

Moving either troops or cargo through other ports than those found in the Baltic Sea would be possible through a number of different routes. Using the North German and Danish ports before transiting onto the Øresund Bridge and from there onto the Swedish road and rail networks is one possibility. This, however, would put serious strain on the bridge, which handles on average just under 2,000 lorries per day, while the railroad demand specialised locomotives able to handle both the Danish and Swedish standards for electric current, while also putting certain limits on the cargo trains due to the relatively steep gradients encountered. Note also that even getting to the Øresund Bridge means crossing both Belt-bridges and driving through the greater Copenhagen area to get there.

NOT A SOLUTION IN TIMES OF A CRISIS

Continuing North, the port of Gothenburg is the next obvious stop. The port – a giant among the ports in the Nordic countries – handle over a quarter of all Swedish foreign trade, including well over half of all container trade. At the same time, the port also handles around 5% of Norway's container volume, again highlighting the interlinked nature of the logistics flows in the Nordic countries. The big question for Gothenburg is the room for growth in the case of a crisis, both for the port itself and for the routes leading east and north out of it. To some extent this can obviously also be complemented by other ports in the southern parts of Sweden – key among these being e.g. Trelleborg, Helsingborg, and Malmö – but the same issues are evident here, with the goods quickly being funnelled

into some of the busiest parts of the Swedish land logistics infrastructure in the Gothenburg-Stockholm-Malmö triangle. The same goes for the Norwegian ports south of Trøndelag, which would in essence feed the Swedish transport network through the roads leading east from Oslo.

As such, it is natural that many have looked at the maps and confidently stated that this would mean that Norwegian ports such as Trondheim and Narvik will see a significant growth in traffic in times of crisis. However, despite what some would like to claim, rerouting e.g. Finnish trade through a Norwegian port is not a feasible solution. All the ports that make up the Trondheim port company handle approximately 2.5 million tons of goods annually, while the Finnish ports handle approximately 95 million tons in total. You may argue that comparing a single Norwegian port to all Finnish maritime trade is an unbalanced comparison, and you would be correct. Which is also the reason why diverting Finnish logistical flows through a foreign port is not a possible solution in times of a crisis. And that is even before we have started looking into the amount of road and rail infrastructure it would require to move the goods from the port to its eventual destinations.

At the same time, there are no other single solution either that magically will replace all NATO-aligned merchant shipping in the Baltic Sea in case of a crisis, and that is why the topic is important to spend some more time on compared to just quickly looking at the maps to identify ports and roads.

«Despite what some would like to claim, rerouting Finnish trade through a Norwegian port is not a feasible solution. All the ports that make up the Trondheim port company handle approximately 2.5 million tons of goods annually, while the Finnish ports handle approximately 95 million tons in total»

BUSINESS AS USUAL?

It is clear that a serious disturbance in the trade flows of the Baltic Sea will create a need for multiple different actions. First and foremost of these is the authorities – in case of armed conflict spearheaded by the allied navies and air forces – trying to ensure that as much as possible of the goods can continue to be transported on sea to the intended destinations. Merchant shipping is simply too efficient a mode of transport compared to the alternatives, meaning that outright replacing it is impossible in the short term, something that is particularly true when the rest of the logistics chains have been built up around it. At the same time, it also seems evident that ensuring business as usual might not be entirely possible, and depending on the exact scenario delays or shortfalls in capacity will mean that some of the current flows would be diverted to other routes. For certain goods increased reliance on air freight might be a solution, but for many cases it will mean relying on other ports of debarkation and a longer part of the journey taking place on wheels, either road or railway ones. Finally, some of the flows will likely be cancelled, either because the transport capacity isn't available or because the increased cost

MOTTAK AV ALLIERTE

and complexity mean that the demand isn't there. However, all of these actions would have an impact on Norway's role.

WHERE TO USE THE RESOURCES

If we break it down to the different parts of the solution presented above, the efforts to make sure that as much traffic as possible can keep transiting the Baltic Sea would in all likelihood mainly be handled by the states around the Baltic Sea. However, it is valuable for Norway to recognise that some of its closest allies would spend significant resources on the mission, as those resources obviously would not be available to perform missions that might be of more direct interest to Norway – such as reinforcing naval forces in the North Atlantic or flying air defence or ground support missions over Finnish or Norwegian territory. At the same time, Norway's focus on the air and sea war also means that there certainly are capabilities that might be of interest to the Battle for the Baltic Sea – such as mine-countermeasure vessels, P-8 Poseidon maritime patrol aircraft, and JSM-equipped F-35A flying anti-ship missions. As such, it would not come as a complete surprise to see Norwegian units involved in the operations, with other allies in turn backing up Norwegian forces over the High North.

AVAILABLE PORTS AND INFRASTRUCTURE

The part of the logistics flows having a greater direct effect on Norway would be the shift to alternative ports, a scenario that also include any major reinforcements coming to the

region from outside of the three Nordic countries involved. According to Kystverket, no less than 3,000 different ports and port facilities are in use by shipping in Norway, but far from all are suitable for this purpose. This means that identifying which actually are of interest and then planning accordingly is crucial. From a Finnish point of view, the northern half of Finland, the northernmost parts of Sweden, as well as Nord-Norge constitute a single common theatre of operations. The region also hold additional importance, as it offers the land routes through which supplies and units can be brought into Finland, mainly over the border from Sweden, although additional border crossings are found in the north between Skibotn-Kilpisjärvi and Alta-Enontekiö (in addition, there are road crossings even further east, but these would in all likelihood not offer safe routes in the kinds of scenarios discussed here). As such, identifying Norwegian ports of interest is largely down to checking where there is available infrastructure for shifting the goods east to the northern parts of Sweden and Finland.

The obvious major ports are Trondheim with the E14 to Sundsvall, Bodø connecting over E6/ road 77/ road 95 to Arvidsjaur and from there onwards to Luleå and Skellefteå, and Narvik with Ofotbanen and E10 to Kiruna from which you can reach the Swedish major garrison town of Boden and continue to the border crossing of Haparanda/Tornio. Trondheim, Bodø, and Narvik all also have access to major airports as well, further increasing their value as logistics hubs by connecting sea, air, and railway. However, there are a number of other

interesting locations as well, with e.g. Mosjøen and Mo i Rana both offering port facilities and regional airports, as well as a straight road to Umeå in the form of the E12. Similarly, Tromsø offer a possible port and airport connecting the northernmost areas of Finland and Sweden to the outside world through E8.

CROSS-BORDER INFRASTRUCTURE

These considerations are far from pure hypotheticals, as shown by the recent Finnish decision to begin formal planning during 2025 for laying a European gauge railway – Finland has the old Russian gauge which at 1,524 mm is wider than the 1,435 mm standard – from the Swedish border to Kemi, and possibly onwards to Oulu as well as to Rovaniemi. The latter is of interest as one of the main locations for the new NATO Forward Land Forces and as the main logistics hub of the Finnish High North. However, while the Finnish part of such a project would not be insignificant – the planning alone is budgeted at 20 million Euro (235 million NOK) with any eventual building of tracks to Oulu and Rovaniemi costing billions of euros – it is hard to shake the feeling that the Finnish planning might not fully take into account the state of the infrastructure in Sweden and Norway. The expectations from Finland for both host nation support by Norway and Sweden for transiting units and military equipment, as well as being able to receive supplies over what in many cases are small and winding roads might not be aligned with the situation on the ground in Norway and Sweden. In turn, this raises questions about funding for

▲ **MV ARC Endeavor** arrives at the port of Narvik, Norway, in April 2025, carrying over equipment for a number of US Army and US Marine Corps units which are about to take part in Swift Response 25. This is a good example of how different modes of transport combine to form a complete logistics chain, as part of the load is destined for the 1,200 paratroopers from 82nd Airborne Division that will deploy directly into Bardufoss from Fort Bragg. Source: U.S. Army photo by Staff Sgt. Daniel Yeadon

▲ **US troops:** US troops entering Finland at the Haparanda-Tornio border crossing after having disembarked in Norway and driven through Northern Sweden.

Source: Finnish Defence Forces

cross-border infrastructure where from a Swedish point of view traffic between Norway and Finland puts a strain on Swedish roads and railroads, but it would be Norwegian ports and Finland as the eventual destination that would reap the largest benefits.

As such, at a time when the armed forces of the countries involved are actively training for a number of joint missions to be able to work together in times of crisis according to common operational plans and common tactical procedures, we are in need of a similar system for civilian logistics and infrastructure. We need close cooperation between authorities and companies involved, ensuring that everyone share the same picture for which logistics flows would shift where, and what that means in practice. Which parts of the infrastructure need improvement, and where are the bottlenecks? In particular the bottleneck question need to be discussed as part of a complete framework, as it is entirely possible that what at first glance looks like the logical choice for a logistics route might in fact be hampered by a key part of the route already operating at or near maximum capacity. If this is the case – Oforbanen/ Malmbanan might be the prime example of

this – one either need to acknowledge this and shift focus to another mode of transport, invest in increasing the capacity, or use another logistics node as port of debarkation.

SECURING LOGISTIC ROUTES

Another significant question is who is responsible for the security of the logistics routes in a crisis? This include both high-end capabilities such as ground-based air defences and counter-SOF operations, but also more civilian tasks such as assisting in coordinating movements on the ground in a situation where the normal workforce might be hit by labour shortages due to reservists having been mobilised at the same time as the amount of goods shifted is increased and outside adversaries tries to disturb the flow in different ways. All of this can be improvised but planning and training usually lessen the amount of friction and ensures a more efficient and timely operation.

At the end of the day, what Finland – and to some extent Sweden – will be looking for is an ally to fight side-by-side with at the northernmost flank of the continent, but importantly also a transit country able to ensure the safe and secure delivery of not only military units and equipment but also

civilian supplies via Norwegian ports and eastwards. This raises questions about e.g. the number of ground-based air defence batteries coming to the Norwegian armed forces, but perhaps more importantly it creates a need for cross-border cooperation on questions which have so far not been part of regular Nordic military cooperation at this scale. This include not only joint planning but also realising that the answer might be closer cooperation than we traditionally have seen, such as handing over the responsibility for host nation support and port security for a Norwegian port handling a significant amount of traffic destined for Finland to a Finnish unit.

We are living in a new time where all the Nordic countries are seeing new requirements placed on them. The best answer to meet these challenges is to do it together in close cooperation. ■

▼ **Air mobility offer unique opportunities** opportunities to quickly get loads close to their final destinations using readily available infrastructure, but at the same time its capability is limited by weight and volume of the cargos carried, often forcing planners into employing a combination of different modes of transport.

Source: U.S. Army photo by Sgt. Salvador Castro

▲ Commandant Of The United States Marine Corps General Eric M. Smith og Forsvarssjef, General Eirik Kristoffersen får omvisning blant det forhåndsleverte utstyret, oktober 2024. Foto: Kristian Kapelrud/Forsvaret

FORHÅNDSLAGRET AMERIKANSK MATERIELL I NORGE

FORTSATT EN GOD FORSIKRING Å INVESTERE I?

Er den 44 år gamle avtalen fortsatt relevant i en svært ustabil og endret sikkerhetspolitisk verden, sett ut i fra et økonomisk og logistisk ståsted?

TEKST:
OBLT
FRANK KNUITSEN,
SJEF FLO REGIONAL
LOGISTIKK LEDELSE
MIDT-NORGE

Marine Corps Prepositioning Program-Norway (MCPN) er en bilateral avtale mellom USA og Norge som første gang ble signert i 1981 under navnet Norway Air-Landed Marine Expeditionary Brigade Program, forkortet NALMEB.

MCPN-AVTALENS OPPRINNELSE

Bakgrunnen for denne avtalen går tilbake til 1970-tallet under den «Kalde krigen». Det er god grunn til å anta at den overhengende faren for en Sovjetisk invasjon i Europa inkludert Norge var et godt insentiv for Norge for å ønske en slik avtale. For USA kan vi

anta at frykten for å miste landområder i Europa til kommunismen, samt opprettholdelsen av en troverdig buffersone mot en slik Sovjetisk ekspansjon inn i Europa, var et sterkt insentiv for avtalen.

For Norge var amerikansk materiell permanent plassert på norsk jord en god forsikring for at USA ville komme oss til unnsetning om det skulle bli nødvendig – noe det fortsatt er. I tillegg er det grunn til å anta at mengden forberedt operativt militært materiell stående klar til bruk ville ha en avskrekkende effekt mot enhver aggressor.

For USA var nok Norges geografiske plassering både som «buffersone» og «sensor plattform» mot den Sovjetiske nordflåten og Bastionforsvaret i Nord en

faktor, men også norskekysten som innsettingsone for alliert støtte mot en trussel fra Øst sentral i ønsket om å få den bilaterale avtalen på plass.

En bilateral studiegruppe på 1970 tallet så på muligheten for å bedre ivareta forsvaret av NATOs nordflanke ved å forhåndslagde militært materiell på norsk jord. Det resulterte i en signert Memorandum of Understanding (MOU) i januar 1981. Like etterpå, i oktober 1982, ble avtalen om lagring av forsyninger og utvalgt «Ground combat and aviation support equipment» signert, og med det var «Norway Air-Landed Marine Expeditionary Brigade Program» (NALMEB) etablert.

Hensikten med programmet var å minimere klargjøringstiden for oppsetting av en kampklar Marine Expeditionary Brigade (MEB). Programmet var dimensjonert for å understøtte et konsept om hurtig deployering av en «cold weather air/ground task force» med ca 13.000 soldater og 155 fly, som er det som utgjør en MEB. Videre følger noen viktige milepæler i programmets 44 årige historie:

- I 1982 ankom det første militære materiellet og ammunisjon som ble lagret i midlertidige fasiliteter i Midt Norge.
- Det var besluttet at materiell og ammunisjon skulle lagres i fjellhuler og arbeidet med 6

huler ble påbegynt i 1986 og fullført i 1988. Tre av hulene ble designet for lagring av United States Marine Corps (USMC) bakkemateriell (Ground combat equipment), og tre huler ble designet for lagring av ammunisjon. En MEB avdeling med for det meste norsk personell ble opprettet i 1988 for ivaretagelse av både lagring og vedlikehold av det forhåndslagrede materiellet. Denne avdelingen teller i dag 76 personell inklusive 4 amerikanere som er stasjonert i Norge.

- I 1990 ble NALMEB erklært for operativt. Da var materiellet, ammunisjonen og det antall etterforsyninger og reservedeler, definert i programmet for inntil 30 «Days of Supply» (DOS), på plass og MEB avdelingen hadde utstyr og personell til både ivaretagelse av lagring og vedlikehold av mesteparten av materiellet i tråd med programmets krav som var minst 90% operativitet på materiellet. Det vil si at minst 90% av materiellet og etterforsyningene skal stå klart til å bli tatt i bruk av USMC personell uten vesentlige forberedelser. Dette kravet har MEB avdelingen opprettholdt med god margin i alle år.
- I 1995 ble det tilført en klausul om 50-50 «cost share» mellom USA og Norge for alle programrelaterede utgifter. Dette kom blant annet som en følge av den kalde krigens

slutt og at amerikanerne ikke nødvendigvis ønsket å bruke mye penger på å opprettholde en beredskap i Nord mot en «fiende» som ikke lenger utgjorde samme trussel som før.

- I 2003 ble det besluttet at bakkemateriellet til luftelementet i en MEB; kampfly og helikoptre – også skulle forhåndslagres i Norge som en del av avtalen. Det ble opprettet lagre på Ørland flystasjon og Værnes flystasjon for henholdsvis kampflymateriell og helikoptermateriell. Disse lagrene er ikke i fjell.
- I 2005 ble en ny MOU signert og NALMEB fikk det nye navnet Marine Corps Prepositioning Program – Norway (MCPP-N). Mye av materiellet forhåndslagret i Norge var brukt under Irak krigen i 2003 og kom etter hvert tilbake til Norge for rekondisjonering. Den nye avtalen inneholdt blant annet forpliktelser for Norge om noe mer infrastruktur, transport, sikkerhet og vedlikehold av materiellet. I tillegg ble MEB avdelingen tilført noe amerikansk personell for ivaretagelse av gradert materiell som ikke Norge fikk tilgang til.

I tillegg til MEB avdelingen som ivaretar lagring og vedlikehold av materiellet når det ikke er i bruk, forplikter Norge seg i avtalen å stille med Combat Service and Support kapasiteter for å bistå USMC med

▲ **Oblt Frank Knutsen** i samtale med en oberst fra 2nd Marine Aircraft Wing, United States Marine Corps, på Ørland flystasjon. Foto: Ole Andreas Vekre/Forsvaret

«over snow mobility» og logistisk støtte under arktiske forhold. Vertslandsstøttebataljonen (VBN) eller «Norwegian Combat Service and Support Battalion» (NOR CSS BN) består av norske reservister utstyrt med norsk materiell. Avdelingen øver og samvirker regelmessig med USMC i Norge.

Siden 2010 og frem til i dag skjer det stadig utskiftninger og oppgraderinger av både materiell og forsyninger i MCPP-N programmet som kan medføre større eller mindre endringer i avtalen. Dette monitoreres, diskuteres og dersom funnet nødvendig justeres i en bilateral organisatorisk struktur (Bilateral organizational structure – fig 1). Denne består av et oppsett med komite- plan- og underarbeidsgrupper som møtes regelmessig i løpet av året og sikrer at alle behov for endringer til avtalen identifiseres og behandles i henhold til nasjonale (uni-laterale) policyer og prosedyrer.

ENDRINGER SOM KAN PÅVIRKE AVTALEN

Det sikkerhetspolitiske situasjonen i vår del av verden er gjenstand for store endringer – endringer vi kanskje ikke har sett i tilsvarende omfang siden «Murens fall» i 1990, og den påfølgende de-eskaleringen av den «Kalde krigen». Det er mange faktorer som har medvirket til dette og jeg vil trekke frem to av disse som jeg mener er sentrale i forhold til hvordan militære allianser og avtaler påvirkes av økonomi og logistikk. Den ene er Russlands ekspansjon syd- og vestover i Europa, og den andre er skiftet i den amerikanske administrasjonens innretning mot NATO som en følge av Donald Trumps inntreden som President i januar 2025.

RUSSISK EKSPANSJON SYD- OG VESTOVER OG NYE NORDISKE NATO MEDLEMMER

Konflikten i Ukraina har bragt krig nærmere Norge enn den har vært siden den andre verdenskrig. Fokuset på beredskap har fått et helt nytt innhold og mer alvor, noe vi ser både i regjeringens satsning på Forsvaret, samt det økte fokuset på Totalforsvaret. Norge forbereder seg på krig og vi forbereder oss på at den kan skje på norsk territorium. Russlands pågående krig i Ukraina har riktignok medført et skifte i deres militære tyngdepunkt fra et tradisjonelt fokus på Bastionsforsvaret i Nord til fokus på russisk ekspansjon sør – og vestover. Derfor er kanskje en trussel mot Norge fra nord-øst ikke lenger like overhengende, men fortsatt er det trusselen fra Russland som er dimensjonerende, om enn med en mer østlig innretning - og derav våre nye nordiske allierte som betydelig mer fremtredende aktører.

Med svensk og finsk medlemskap i NATO omfattes nå vår territoriale forsvarsallianse også dem, og med Norge, Danmark og Island som eksisterende medlemmer utgjør Norden for første gang et betydelig så vel geografisk som militært fotavtrykk for NATO i Nordområdene. Dette gir NATO en helt annet operasjonsområde de har kontroll over, som igjen gir nye muligheter for anvendelsen av forhåndslagret MCPP-N materiell i Norge. NATO har med alle de nordiske landene i alliansen fått dybde i operasjonsområdet som blant annet gir nye og bedre logistiske muligheter for understøttelse av militære operasjoner både med og uten MCPP-N materiell.

SKIFTE I DEN AMERIKANSKE ADMINISTRASJONEN-DALENDE STØTTE TIL NATO

Med President Donald Trumps inntreden i det «Hvite hus» i januar 2025 fikk verden se en noe annen innstilling til NATO fra USA, som alltid har vært grunnpilaren i alliansen. USA krever at øvrige nasjoner i NATO, og da spesielt Europeiske nasjoner, skal bidra mer økonomisk i alliansen og USA vil ikke lenger bære en like stor del av kostnadene som de har gjort tidligere. For å bevare NATO alliansens styrke og relevans - med USA som en sentral aktør - betyr det at flere må være med å betale. Mange NATO land i Europa, inklusive Norge, har gjort nettopp dette både ved økning av egne forsvarsbudsjetter og økte donasjoner til Ukraina.

FORTSATT RELEVANT ETTER 45 ÅR?

NATOs økte fotavtrykk i Norden med Sverige og Finland som nye alliansemedlemmer har gjort det mulig å anvende MCPP-N materiell i et mye større NATO kontrollert geografisk scenario. For at dette skal kunne utnyttes optimalt må en del logistiske anliggender tilrettelegges bedre enn de er i dag. Mange av disse har ikke direkte knytning til MCPP-N materiellet, men er en konsekvens av at forflytning av materiell og forsyninger i det nye nordiske operasjonsområdet krever tiltak. En del lover og regler, men også et utpreget sivilt «mindset» har gjort det utfordrende å drive effektive militære logistikkoperasjoner over landegrensener. Primært går dette på utbedring og etablering av vei og jernbane akser øst-vest i både Norge, Sverige og Finland. Primær aksene for disse «Land-Lines of communication» (LOC) har av naturlige, men ofte sivile fredstidsbehov, vært innrettet nord-syd. Når vi potensielt skal forflytte store mengder militært materiell og tilhørende etterforsyninger fra MCPP-N lagre i Norge og østover, må LOC være dimensjonert for det. MCPP-Ns beliggenhet

i ytterkant av Norden, relativt langt unna en trussel fra Øst, og samtidig med lett tilgang for allierte forsterkninger fra Vest, gjør dette fra et logistisk ståsted til et utmerket utgangspunkt for RSOM og logistikk operasjoner. Sannsynligvis enda bedre under dagens sikkerhetspolitiske situasjon enn den som rådet i 1981.

Forflytning av militært materiell over landegrenser er en faktor som har sin begrensning både i MCPP-N avtalen slik den er formulert i dag, og i det nasjonale regelverk. I dagens MCPP-N avtale er det kun lov for MEB avdelingen i FLO å levere materiellet til avtalt sted i Norge, og VBN kan kun gi støtte i Norge. I et nordisk NATO scenario kan det være ønskelig å endre på dette, noe som i så fall kan tas opp gjennom den bilaterale organisatoriske strukturen. For å få til en enklere forflytning av materiell mellom de nordiske landene enn vi har i dag, vil det kreve at en del toll og biologisk grensekontroll-funksjoner mellom de nordiske landene må endres. Det vil innebære både justering av MCPP-N avtalen og endring av nasjonalt regelverk. Dette er allerede tema både i Forsvaret og i kommunalsektor.

MCPP-N avtalens innretning med likeverdig «burdon sharing» samt gjensidig respekt og forståelse for at økonomien i denne typen avtaler bør deles likt, vil jeg anta faller i god jord hos den nye amerikanske administrasjonen. Programmets økonomiske side blir nøye gjennomgått og diskutert på de forskjellige nivåene i den bilaterale organisatoriske strukturen (Fig.1) og både amerikansk og norsk side har vært nøye på å skjerme disse midlene fra bruk på aktiviteter utenom programmet.

Det har vært en merkbar økning de siste 2-3 årene hvor Marine Forces Europe (MARFOREUR) har bruk av MCPP-N materiell til aktiviteter som ikke omfattes av programmet. Dette er noe som er i fokus fra både norsk og amerikansk side i disse dager. Spesielt øvelser i Norden som ikke er en del av de definerte programøvelsene, men som likevel benytter seg av programmets materiell, kan fort bli gjenstand for økonomiske misforståelser. Dette er tydelig definert i MCPP-N avtalen og har således forenklet samarbeidet med MARFOREUR med å lage skriftlige avtaler og retningslinjer for hvordan slike forhold skal ivaretas. Nylig avholdte «Staff talks» mellom MARFOREUR og FLO i april i år, er et eksempel på dette.

MCPP-N AVTALENS RELEVANS I DAG

Foruten å ha ledet FLO RLL-M, hvor MCPP-N avtalen ivaretas av to av mine

underlagte avdelinger, MEB seksjonen og Vertslandstøtte bataljonen, har jeg siden 2022 også hatt en rolle i en av undergruppene i den bilaterale organisatoriske strukturen, deputy Co-chair i Program Management Group (PMG). Gjennom dette arbeidet har jeg fått god kjennskap til programmets status og relevans både på norsk og amerikansk side. I tillegg har jeg registrert en høy og økende interesse fra både amerikansk, norsk - og i senere tid svensk og finsk side for programmet. Dette omfatter høyere militær og politisk ledelse fra alle de nevnte land og i de siste par årene har det vært svært stor interesse fra fylkes- og kommune nivå i både Midt-Norge og Midt-Sverige. Disse aktivitetene har vært preget av et positivt engasjement rundt enten å lære mer om programmet, utvikle det eller understøtte det.

Både amerikansk og nasjonal side har i de møtene jeg har deltatt i uttrykt svært stor tiltro til programmets relevans, og til tross for de to faktorene i endring, som er diskutert i denne artikkelen, har jeg ikke oppfattet noen indikasjoner på at hverken økonomien eller geografisk posisjonering av MCPP-N i forhold til trusselen fra øst har gjort programmet mindre relevant i dag enn for 44 år siden. Snarere tvert imot vil jeg hevde at nettopp den økonomiske og geografiske innretningen av MCPP-N programmet har styrket dets relevans og gjort den mer aktuell enn noen gang.

Begge de to nevnte faktorene er med på å underbygge troverdigheten i avtalen;

- Økonomisk sett fordi den eksisterende «cost-share» modellen er i tråd med den sittende amerikanske administrasjonens ønske. Jeg vil hevde at den økonomiske delen står svært støtt som den er beskrevet i den eksisterende avtalen. Økt bruk av materiellet må enten innlemmes i avtalen eller så må egne avtaler lages for dette -ref. «Staff talks» nevnt tidligere.
- Geografisk sett gir MCPP-N lagrenes beliggenhet i forhold til det nye nordiske NATO-foravtrykket i nordområdet enda flere muligheter enn tidligere. Det er nå mulig å utnytte dybden i operasjonsområdet til fordel for logistiske operasjoner. Både sikker fremføring av materiell og ikke minst etterforsyninger. I sivil sektor må LOC utbedres som beskrevet, noe som jeg vil anta det sivile samfunnet også vil ha stor nytte av utenom krise situasjoner.

Avslutningsvis bør det også nevnes at selv om de eksisterende MCPP-N lagrene stort er fylt opp med materiell, så ønsker USA at det skal lagres enda mer materiell under MCPP-N paraplyen de nærmeste årene. Foreløpig er dette i prosjekteringsfasen og det er så langt ikke snakk om flere fjellhuler, men utendørs lagerhaller. Dette må ses i sammenheng med oppbygging av allierte mottaks- og treningssentre flere steder i landet (ATS), inkludert Midt-Norge, er med på å underbygge relevansen for et program som MCPP-N i en tid hvor Norge bygger opp Forsvarets egne kapasiteter og setter seg i stand til å ta imot og understøtte allierte. ■

MARITIM LUFTMAKT

P-8 BESKYTTER SJØVEIENE TIL NORGE

Etter mange tiår med fred, er vestlig logistikk og kritisk infrastruktur til havs igjen truet. NATO har de siste fem årene opplevd flere hendelser mot oljeledninger og kommunikasjonskabler enn de foregående femti. Vår evne til å overvåke og sikre våre interesser til havs står igjen i fokus. De norske P-8 flyene har en svært viktig rolle.

▼ **Allierte maritime styrker** seiler i formasjon i Andfjorden øst for Andøya i forbindelse vinterøvelse Joint Viking 2025. I tillegg til de maritime styrkene passerer to norske F-35 og en norsk P-8 Poseidon.

Foto: Thomas Haraldsen/Forsvaret

MOTTAK AV ALLIERTE

▲ Et norsk P-8 Poseidon «Vingtor» taxer inn etter oppdrag på Evenes flystasjon under vinterøvelsen Joint Viking 2025.

Foto: Fabian Henriksen/Forsvaret

TEKST:

MAJOR
KAI RUNE STOREVIK,
LUFTFORSVARET

«Både konvoier og infrastruktur er sårbare for angrep og sabotasje.»

Gammel militærstrategisk kunnskap og krigserfaringer børstes støv av. Igjen diskuteres det hvordan Sea Lines Of Communication (SLOC) skal holdes åpne, og hvordan mottak av allierte, oppsetting av styrken og forflytningen til operasjonsområdet skal gjennomføres, eller det som kalles Reception, Staging and Onward Movement (RSOM).

HOVEDPULSÅREN ER SJØVEIEN

Etter at Sverige og Finland ble medlem av NATO, har den strategiske viktigheten av norskekysten som et brohode for allierte forsterkninger fått økt fokus. For Finland er mottak av forsyninger via sjøveien til Narvik, og derfra videre togtransport, spesielt viktig. Forsterkning av frontlinjen er for alle praktiske formål en stor logistikkoperasjon, hvor sjøveien kan anses som en hovedpulsåre. Mens bruk av fly, tog og vogntog er mer som kapillære årer som skal nå helt ut til fingertuppene. Områder som Narvik danner derfor viktige knutepunkter. Ved økende trussel i nord vil NATO flytte militære styrker og materiell gjennom Norge for å øke terskelen for krig. Lignende så man under opptrappingen til krigen i Ukraina, hvor omliggende NATO-stater ble forsterket. Dette er i tråd med NATOs prinsipp om å oppnå avskrekking gjennom alliert støtte og integrasjon.

SJØVEIEN ER SÅRBAR

En utfordring i et militærstrategisk perspektiv er at opprettholdelse av SLOC er like vanskelig som det er viktig. Vanskelig fordi en SLOC strekker seg over store havområder, og er avhengig av havneanlegg som knutepunkt for videre transport. Både konvoier og

infrastruktur er sårbare for angrep og sabotasje. Disse er derfor attraktive mål for en aktør som ønsker å redusere NATOs evne til å forsyne frontlinjen. Derfor må NATO evne å overvåke og beskytte SLOC. Overvåkning er viktig for å kunne tilskrive handlinger, og å konsentrere militær effekt der den har størst verdi. Dette er også viktig i fredstid, men behovet øker i takt med konfliktnivået.

UBÅTTRUSSEL

Konkurransen om SLOC har pågått i konflikter siden før kolonitiden, men det er først fra andre verdenskrig at slagene har blitt dominert av ubåter og Maritime Patroljefly (MPA). Under andre verdenskrig gikk vestens viktigste forsyningsåre sjøveien fra USA til Storbritannia. Nazistene forsøkte å avskjære denne med bruk av ubåter via kysten av både Norge og Frankrike, og på et tidspunkt var de nær å lykkes. Nazistene brukte norskekysten som springbrett til den nordlige delen av Atlanteren og GIUK-gapet (Grønland - Island - Storbritannia). Dette bidro til at Nazistene fikk nær fri ferdsel til åpent hav, hvor de kunne utnytte ubåtenes taktiske styrke. Ubåter kan bevege seg udetektert over lange avstander, være tilstede i operasjonsområdet over lang tid, og bruke overraskelsesmoment i sine angrep. De skapte en enorm frykt blant handelsflåten og var svært effektive i sine angrep.

UTVIKLING AV MARITIME PATRULJEFLY

På den andre siden utviklet de allierte mottiltak mot denne krigføringen, deriblant utviklingen av MPA. Til å angripe ubåtene, var MPA på denne tiden utstyrt med dypvannsbomber, mens ubåtene i stor grad ble lokalisert gjennom visuell observasjon. Det utviklet seg et vestlig operasjonsmønster, hvor forsyningskipene

▲ Operatør på P-8 i simulator i Jacksonville.

Foto: Onar Digernes Aase/Forsvaret

seilte i store konvoier, beskyttet av krigsskip, ubåter og MPA. Mens krigsskipene utgjorde konvoienes nærforsvar, var ubåter og MPA sentrale i å skape dynamikk og dybde i forsvaret av konvoiene. Patruljeflyenes operasjonshøyde bidro også til tidlig varsling av fiendtlige krigsskip, og kunne hjelpe konvoiene å styre unna trusler.

STRATEGISK KONKURRANSE – STRATEGISK SAMARBEID

Samtidig må andre verdenskrig anses som ubåtenes tidsalder, og det var først etter andre verdenskrigs slutt at vesten klarte å utvikle et MPA, P-3 Orion, som hadde kapabiliteter som kunne rivalisere ubåtenes herredømme til havs. P-3 Orion var spesialisert på å jakte ubåter, med bruk av sonar-bøyer, torpedo og dypvannsbomber. Videre hadde flyet betydelig kapasitet til å overvåke store havområder med både aktive (radar) og passive (ESM) sensorer. Gjennom hele den kalde krigen var dette flyet sentralt i kampen om kontroll over Atlanterhavet, og var en viktig brikke i Norges strategiske allianse-samarbeid.

Som følge av økt strategisk konkurranse mellom Sovjet og USA, og utviklingen av den kalde krigen, ble den strategiske verdien av norskekysten ytterligere forsterket. Både med hensyn til å være et brohode for krigføring mot Sovjet, samt at norskekysten var sentral i å nekte Sovjet udetektert tilgang til Atlanterhavet. Dersom Sovjet fikk utplassert sitt bastionsforsvar, og tatt kontroll over deler av Nord-Norge, ville Sovjet få uhindret tilgang til Atlanterhavet. Dette ville gi Sovjet strategisk dybde, samt evne til å avskjære SLOC til Nordvest-Europa. NATO brukte derfor MPA og ubåter aktivt til å overvåke Sovjetisk ubåttaktivitet og varsle om mulige trusler mot allierte interesser i regionen.

P-8 POSEIDON ER MER ENN P-3 ORION

Siden den kalde krigen har NATOs maritime nasjoner erstattet P-3 Orion med et nytt fly, P-8 Poseidon. Norge har anskaffet fem av disse, og med innfasingen av P-8 har kapabiliteten blitt styrket. Noen NATO-nasjoner har derfor endret betegnelse til MPRA – Maritime Patrol and Reconnaissance Aircraft. Endringen signaliserer en økt kapasitet til å drive antioverflate krigføring og overvåkning av store havområder, samtidig som at anti-ubåtoppdraget fremdeles står sentralt. P-8 har moderniserte sensorer og flyr høyere og raskere enn P-3. Dette gir økt sensordekning, samt raskere responstid ved nye trusler. Et tokt kan dekke hele Barentshavet eller store deler av Atlanterhavet. Flyet kan bære både torpedo og luft-til-sjømålsmissiler. De er integrert i NATOs K2-infrastruktur og kan motta sensorinformasjon fra andre plattformer, til havs, i luften, på land eller fra verdensrommet. Men mest sentralt er P-8s evne til å kunne finne, nøytralisere og bekjempe fiendtlige ubåter. Dagens MPA/MPRA er overlegen i sin evne til å skape strategisk dybde, et «contested environment», som fiendtlige ubåter må penetrere for å kunne angripe konvoier og flåtegrupper. MPA er derfor en sentral integrert komponent i NATOs evne til å beskytte SLOC.

SITUASJONSFORSTÅELSE ER AVGJØRENDE

Både i krigens forberedelser og utførelse, er evne til å gjennomføre kontinuerlige operasjoner med MPA avgjørende for beskyttelse av allierte forsyningslinjer. God situasjonsforståelse av aktiviteter i våre havområder er avgjørende for å kunne identifisere tidlige trusler mot disse forsyningslinjene. Dette gjelder ikke bare i krig, men også med hensyn til sabotasje og gråsoner-operasjoner som vi har sett eksempel på i Østersjøen de siste årene. ■

«P-8 har moderniserte sensorer og flyr høyere og raskere enn P-3. Dette gir økt sensordekning, samt raskere responstid ved nye trusler. Et tokt kan dekke hele Barentshavet eller store deler av Atlanterhavet»

Disclaimer

Artikkelen reflekterer forfatterens egne og ikke Luftforsvarets synspunkter.

DET FINNES ALDRI NOK LUFTVERN

Dukker det opp allierte forstrekninger i Norge dersom krigen kommer? Ja, det er grunn til å stille seg dette spørsmålet. Norge har siden erfaringene fra andre verdenskrig ført en politikk der medlemskapet i NATO-alliansen med forsterkning fra allierte i krig er selve ryggraden i vår evne til avskrekking og forsvar av landet.

TEKST: OBERST BJØRN E STAI, SJEF LUFTVERN-
AVDELINGEN LUFTFORSVARETS VÅPENSKOLE

Denne gangen er det ikke den politiske konteksten eller totalforsvarets og Heimevernets sentrale rolle i mottak jeg vil belyse, men en ren militær forutsetning for gjennomføringen av en forsterkningsoperasjon – evnen til å beskytte mottaksområdet mot luftangrep.

Risiko, sårbarhet og sikkerhet i mottaksområdet er sentrale faktorer i planlegging av militære operasjoner. RSOM (*reception, staging and onward movement*), altså mottak, oppsetting og fremføring av styrker beskrives blant annet i NATO-planverket AJP 4 *Allied Joint doctrine for Logistics operations* og styrkebeskyttelse (*Force Protection*). RSOM er en selvstendig faktor i operasjonsdesignet i NATO operasjoner beskrevet i AJP-5 (*Operational level planning*). Her vurderes altså muligheten for at operasjonen vil lykkes i å ankomme, klargjøres og bli satt inn i kamp uten å bli angrepet og ødelagt i denne sårbare fasen av en operasjon.

KONTRALUFT – FORSVARE MOT LUFTTRUSSELEN

Krigene i Midtøsten og Ukraina har vært en strekt påminnelse om at offensiv luftmakt med ballistiske missiler, kryssermissiler og et utall av ulike droner har en helt sentral plass i moderne krigføring, og at både befolkning, sivil og militær infrastruktur blir angrepet dag og natt over lang tid. Noen av disse angrepene har som målsetting å påvirke motstanderes vilje til å forsvare seg (for eksempel energi- infrastruktur samt befolkning), mens andre går på å ødelegge motstanderens evne til å forsvare seg (for eksempel militær infrastruktur eller havner for mottak av forsterkninger).

Vår mulighet til å forsvare oss mot en motstanders offensive luftkapasitet kalles gjerne kontraluft operasjoner. Disse er enten offensive kontraluftoperasjoner som skal ta ut evnen til å angripe oss (for eksempel ødelegge flybaser, bombefly på bakken, K2 enheter eller missilutskytingsplattformer). Eller det kan være defensive kontraluftoperasjoner der egne fly eller luftvernssystemer tar ut motstanderens plattformer og våpen (som fly, missiler eller droner) som allerede er på vei

▼ Første test- og
verifikasjonsskyting med
Hærens nye kampluftvern
NOMAD, på Andøya i Nordland,
mai 2024.
Foto: Ole-Sverre Haugli/
Forsvaret

mot vårt område. Her vil jeg peke på ett forhold som gjør at en krig mot NATO i vårt område vil skille seg fra krigen i Ukraina. Alliansens evne til å påvirke motstanderens offensive kapasiteter er betydelig, men den er nesten ikke eksisterende i Ukraina. Med riktige våpen til F-35 vil den evnen også bli betydelig her i Norge. Dette må vi ta med i de militære betraktninger.

Men, som alle som har kjennskap til luftmakt vet, bør det være en balanse mellom offensive og defensive kapasiteter der disse utfyller hverandres svakheter på en kompletterende måte. Der kampfly har høyde, rekkevidde og offensive våpen, men begrenset utholdenhet, så har luftvernet høy ildkraft, stor utholdenhet, men begrenset rekkevidde. I tillegg kan kampfly operere i skjul mot motstanderens militære styrker, mens luftvern er eneste forsvar mot ballistiske missiler. Hvor stor del av kampflystrukturen som må brukes på defensive kontraluftoperasjoner (som *airborne air defense/air policing*) har derfor stor sammenheng med hvor mye luftvern du har.

STRATEGISK DYBDE

Det kan skrives mye om mottak av allierte styrker i krise og krig, men en faktor jeg vil peke på er den store endringen som Sverige og Finlands inntreden i NATO utgjør for norsk forsvarsplanlegging. Med deres NATO-medlemskap får vi et strategisk dyp østover (i hvert fall fra Troms og sydover) og store deler av Norge blir i enda større grad et mottaksområde for allierte forsterkninger som ikke nødvendigvis skal kjempe i Norge, men mottas, settes opp og fraktes østover for å kjempe der. Dermed må vi være forberedt på å kunne motta forsterkninger både i Syd-, Midt- og Nord-Norge som skal forsterke hele NATOs nordvestre flanke.

TILSTREKkelig LUFTVERN ER EN FORUTSETNING

En tilstrekkelig mengde luftvern er en forutsetning som vil gjøre det mulig for allierte å ankomme norske havner og flybaser, eller komme til landet på jernbane

▲ Norske luftvernartillerister foran en NASAMS III utskyttingsrampe i forbindelse med at norske luftvernstyrker beskytter Rzeszów-Jasoinka flyplass, januar 2025.
Foto: Martin Mellquist/Forsvaret

«Erfaringer fra Ukraina forteller oss at det aldri er nok luftvern-systemer når hele landet angripes»

og vei. Men luftvern, eller integrert luft- og missilforsvar (*Integrated Air and Missile Defense - IAMD*) består ikke bare av bakkebasert luftvern, men av kampfly, luft og missilforsvar på skip, hærens eget luftvern, samt alliertes fly og luftvernsystemer. Det består også av våre sensorsystemer, luftvarslingskjeden understøttet av luft K2 systemene og koordinert og ledet fra det taktiske luftoperasjonssenteret (JAOC nasjonalt og CAOC i NATO).

Hva er så tilstrekkelig mengde luftvern? Erfaringer fra Ukraina forteller oss at det aldri er nok luftvernsystemer når hele landet angripes over en relativ statisk frontlinje uten særlig mulighet til å påvirke eller ødelegge Russlands evne til å fortsette angrepene fra eget territorium. Landet har tusenvis av luftvern-avdelinger fordelt over hele landet, som forsvarer nesten all kritisk infrastruktur i landet, både sivil og militær. Det de likevel må, er å prioritere hvilke objekter som skal forsvares av en begrenset mengde luftvernsystemer. I NATO gjøres denne prioriteringer ved at aktørene prioriterer sine viktigste forsvarsobjekter, de samles inn og utgjør en *critical asset list*. Denne blir vurdert på strategisk nivå og kommer så ut til aktørene som *joint prioritized defended asset list* (JPDAL) som da skal beskyttes med IAMD systemer. Prioriteringene vil være krevende og noen viktige objekter vil alltid bli overlatt til seg selv. Disse må ta i bruk andre såkalte passive forsvarstiltak som kamuflasje, fortifikasjon, spredning samt skadereparasjon for å kunne motstå fiendtlige angrep.

Israel har vært utsatt for massive luftangrep fra Iran (samt Iranstøttede militser i Syria og Libanon). Israel er et land med en begrenset geografisk utstrekning, men de klarer å forsvare seg mot koordinerte angrep fra ballistiske- og kryssermissiler samt fra langtrekkende droner. Dette krever en formidabel satsing og da holder det ikke med 2-3 % av BNP til forsvaret.

ØKT SATSNING PÅ LUFTVERN

Så hva gjør vi her i Norge? Vi har alle sett at langtidspanen (LTP) skal sørge for en historisk satsing på luftvern i Norge. Det skal investeres milliarder i nye luftvernsystemer og det skal etableres og settes opp nye luftvern-avdelinger rundt om i landet. Disse skal bemannes, trenes og tilføre Forsvaret og alliansen nødvendig operativ evne. Vi skal dekke gap i vår evne til å håndtere både droner og ballistiske missiler. Jeg må si at dette er nye toner for en luftvernartillerist som var med på forrige store satsing på slutten av 80-tallet, men som deretter har opplevd en periode etter slutten av den kalde krigen der luftvernstrukturen har blitt bygget ned til et absolutt minimum. Mye av kompetansen på integrert luft- og missilforsvar har blitt borte i Forsvaret.

Det føles godt å igjen kunne ta frem prinsippene for anvendelse av luftvern – M3I (Mengde, Miks, Mobilitet, og Integrasjon). Disse skal sørge for at luftvernet er satt opp slik at en angriper møtes av en økende mengde luftvern på vei mot det forsvarte området. At en angriper utsettes for en miks av sensorer (radar, optisk, akustisk) og effektorer (ulike typer missiler, kanoner, elektroniske mottiltak og så videre) for å gjøre angrepet vanskeligere. Luftvernet er mobilt for å kunne settes inn der det blir prioritert og at det må være godt integrert med øvrige IAMD systemer i samme område, for å virke effektivt.

PRIORITERE

Frem til for få år siden hadde vi kun NASAMS, som for øvrig er et fantastisk effektivt luftvern i sin klasse, og vi hadde kun noen få batterier i én luftvernbataljon. Nå skal vi doble antall batterier, anskaffe et kosteffektivt system for å skyte ned lavkostdroner til alle batteriene, samt anskaffe systemer for forsvar mot taktiske ballistiske missiler. Hæren har igjen fått eget luftvern med NASAMS middels rekkevidde luftvern, et velegnet kortholdsluftvern for forsvar av manøverbataljoner (NOMADS) samt at prioriterte avdelinger blir utstyrt med skulderavfyrt luftvern av typen Piorun. Ambisjonsnivået for fregattluftvernet er under utredning og blir det mer enn et selvforsvarssystem, vi det kunne bidra inn i IAMD på en fleksibel og effektiv måte.

Oppbyggingen av den bakkebaserte luftvernstrukturen vil gjøre Luftforsvaret i stand til å forsvare våre viktigste flystasjoner og samtidig også flere andre kritiske objekter, som havner for alliert mottak både i syd-, midt- og nord Norge. Vi vil også kunne beskytte to av objektene mot angrep fra ballistiske missiler. Hæren vil kunne forsvare manøverbataljonene, men også i tid og rom avgi luftvern for å sikre fremføring av allierte styrker i landet. Dersom de nye fregattene får områdedekning, vil de også kunne prioriteres i tid og rom til luftvernbeskyttelse.

REKRUTTERE, TRENE OG BEHOLDE PERSONELLET

Vår oppgave på Luftforsvarets Våpenskole blir å kunne velge og anbefale de riktige kapabilitetene for

investering. Dernext utvikle konsepter og regelverk for å kunne operere systemene effektivt og trygt. Deretter bidra til å bygge opp en organisasjon med tilstrekkelig infrastruktur (EBA) og personell for kunne utdanne og trene avdelingene. Det å rekruttere, trene og beholde personellet som skal skape den operative evnen vil bli den mest krevende oppgaven fremover. Der for er det viktig å skape en organisasjon der det er balanse mellom investeringer og drift – også i tider med mindre politisk vilje til å satse på luftvern.

ER DET NOK LUFTVERN?

Tar man så inn denne artikkelens spørsmål om Norge vil kunne gi nødvendig luftforsvar av områder for allierte forsterkinger i Norge, slik at NATO velger å gjennomføre disse? Her får leseren bruke sin egen evne til resonnement for å vurdere. Jeg for min del er ikke i tvil om at dersom satsingen lykkes, vil vi ha mulighet til å tildele luftvern til flere områder samtidig, og vi vil kunne forsvare områdene mot et bredere trusselbilde. Tar man også i betraktning at vi er en del av alliansen, som også vil ha eget luftvern eller IAMD, tenker jeg vi er mye bedre stilt enn før.

Til slutt, uten evne til å forsvare oss mot lufttrusler, vil vi ikke bare sette befolkningen, våre egne militære kapasiteter og infrastruktur i fare, men også kunne redusere muligheten for at allierte forsterkinger kan komme oss til unnsetning – men som jeg pleier å si, det finnes aldri nok luftvern. ■

«En tilstrekkelig mengde luftvern er en forutsetning som vil gjøre det mulig for allierte å ankomme norske havner og flybaser, eller komme til landet på jernbane og vei»

▼ **Hærens nye bærbare luftvern, Piorun.** Fra den første norske skarpskytingen i Halkavarre skytefelt i Finnmark, august 2024.

Foto: Torbjørn Kjosvold/
Forsvaret

- LOGISTIKK ER VIKTIGERE ENN STRATEGI
GENERAL OMAR BRADLEY (1944)

HAR DU LEST NASJONAL TRANSPORTPLAN?

Sivilsamfunnets transportkapasitet er en sentral innsatsfaktor for å kunne flytte militært materiell og personell dit behovet er størst. Samtidig må den samme infrastrukturen klare å håndtere prekære sivile behov som forflytning av mat og drivstoff. Det er ikke tilfeldig at dette er ett av NATOs syv grunnleggende krav til medlemsnasjonene.

TEKST:
OBERST (R)
JAN FREDERIK GEINER,
AVDELINGSDIREKTØR
JERNBANEVERKET

«I Oslotunellen går det i rushtiden mer enn 20 tog i timen hver vei, mens en enkeltsporet bane som Ofofbanen klarer 46 tog i døgnet»

▼ **Telemark bataljon**
deployerer fra Rena til Polen som en del av øvelse Nobel Jump 2019.

Foto: Frederik Ringnes/
Forsvaret

Med fullskalakrigen i Ukraina i sitt fjerde år har Europa fått en kraftig påminnelse om at krig av en industriell skala ikke var slettet fra historiebøkene. Ikke bare er den pågående krigen langvarig, den er ubehagelig tett på Europas grenser, den er brutal og den er ekstremt ressursintensiv.

Krigen er heller ikke avgrenset til en militær front der sivilbefolkningen er evakuert. Den rammer hele samfunnet hele tiden. Omfanget er av en skala som tilsier at krigsinnsatsen ikke utelukkende kan løses med de militære styrkenes egne ressurser. Militærmakten må planlegge med sivilsamfunnets ressurser for å stå i krigen over tid. Sivilsamfunnet er på sin side avhengig av militære ressurser, blant annet for å beskytte kritisk infrastruktur som kraft, sykehus og ledelsesvev.

Sivilsamfunnets transportkapasitet er en sentral innsatsfaktor for å kunne flytte militært materiell og personell dit behovet er størst. Samtidig må den samme infrastrukturen klare å håndtere prekære sivile behov som forflytning av mat og drivstoff. Det er ikke tilfeldig at dette er ett av NATOs syv grunnleggende krav til medlemsnasjonene.

Dersom krigen varer lenge, er det også et poeng å kunne opprettholde industriell produksjon og kanskje også opprettholde eksport. Svensk stål er minst like viktig i krig som i fred, og det er ikke selvsagt at Kina fortsetter å levere kritiske deler som Europa trenger for å holde krigsproduksjonen i gang og transportmidlene operative. Hvis vi legger sammen de nevnte transportstrømmene, er det snakk om store volum.

Kommandørkaptein Bjørnar Lekven ved FOH har satt tall på dette i en artikkel på stratagem.no. Lekven peker på de særlige utfordringene som vil oppstå om Østersjøen helt eller delvis blir stengt av for eksempel sjøminner. Transportvolumet som passerer inn i Østersjøen målt per innbygger utgjør i underkant av 20 tonn per år. I Ukraina ser vi at også luftrom må stenges på grunn av missil- og dronertrusler. Kapasiteten på vei og jernbane settes dermed ytterligere under press. I Norge vil også kysten, og dermed havnekapasiteten, være av stor viktighet.

SAMFUNNSNYTTE FORAN FORSVAR

Så hvordan gjøres disse prioriteringene, og blir Forsvarets behov ivaretatt? På lik linje med forsvarssektoren har samferdselsektoren en langtidsplan kalt nasjonal transportplan (NTP). Der Forsvarssektoren har en bindende *proposisjon*, har samferdselsektoren det mindre bindende formatet *melding*, men det er en plan som følges opp så lenge pengene tildeles i de årlige budsjettene. Tidshorisonten er tolv år og skal bidra til en balansert utvikling av den sivile infrastrukturen for vei, bane, havner og luftfart. I motsetning til Forsvarets langtidsplan, regnes det i NTP eksplisitt på samfunnsøkonomisk lønnsomhet. Prinsipielt skal den beregnede nytten for samfunnet overstige kostnaden dersom midler skal bevilges. I realiteten bygges det også flere prosjekter der kostnaden overstiger nytten. Noen ganger er det et bevisst politisk valg, andre ganger skyldes det at prosjektene blir langt dyrere enn forutsatt.

Siden samfunnsnytte prioriteres høyt, blir de største prosjektene gjerne prioritert i områder hvor det reiser flest folk. For jernbanens del er det den store

indre Inter City-satsingen på Østlandet som vil ta de reisende fra Tønsberg, Fredrikstad og Hamar til Oslo sentrum på under én time som har kostet mest penger. Ikke bare er strekningene rettet ut og tilpasset høye hastigheter, det bygges også dobbeltspor slik at møtende tog slipper å vente på kryssingsspor mens motgående tog passerer. Et dobbeltspor doubler ikke kapasiteten, den firedobles. Men det er dyrt, så dyrt at den tidligere ambisjonen om å bygge dobbeltspor også for *ytre Inter City* (Skien, Halden, Lillehammer) foreløpig er lagt på is.

JERNBANEN KAN ENKELT FRAKTE STORE VOLUM FORSVARSMATERIELL

Å komme seg fra Hamar til Oslo S på under én time er viktig for sivilbefolkningen, men er ikke det viktigste for Forsvaret. Så hva kan jernbanen bidra med som understøtter Forsvarets behov? Først og fremst er jernbanen en enormt kapasitetssterk transportressurs som er spesielt godt egnet for å frakte store volum over lange avstander. Dersom du har det rette utstyret er det relativt raskt og enkelt å flytte 40–50 av det aller tyngste beltegående materiellet til Hæren, eller hundretusenvis av liter flybensin eller tusenvis av missiler og granater over lange avstander – for eksempel inn i Sverige for å understøtte et spredningskonsept for fly. Et standard godstog på 650 meter kan frakte opptil 68 20-fots containere, avhengig av containervekt og lokomotivets trekraft.

Hvor mange tog som kan flyttes i døgnet avgjøres av om det er dobbeltspor eller enkeltspor. I Oslotunellen går det i rushtid mer enn 20 tog i timen hver vei, mens en enkeltsporet bane som Ofofbanen klarer 46 tog i døgnet. Det er naturlig nok ikke plass til å parkere 46 godstog på Narvik havn for så å sette dem, ett etter ett, i trafikk østover, derfor må trafikken balanseres i begge retninger. I praksis kjøres det derfor 23 tog i hver retning i døgnet. På Ofofbanen kan togene være opp mot den Europeiske TEN-T-standard som er tilpasset 740 meter lange tog. I løpet av ett døgn kan det dermed avvikes rundt 1700 lastebilekvalenter (17,5 meter). Siden det er bratt stigning på Ofofbanen, er det riktignok noen begrensinger på togets totalvekt. Kjøres det bare stridsvogner må antallet vogner reduseres. Fra Trondheim og Oslo er kapasiteten østover inn i Sverige lavere, men sammenlignet med hva tilsvarende mengder last ville beslaglegge av vei er det helt logisk at Forsvaret selv sier at all transport over 200 km, om mulig, bør fraktes på jern-banen.

Fra kaianlegg i Oslo eller Trondheimsområdet kan det også fraktes betydelige mengder gods på bane nordover til Bodø eller Narvik. Dette kan være aktuelt for materiell som man ikke ønsker, eller har tid til, å frakte på kjøll. Avlasting i Narvik krever riktignok en tur inn på svensk territorium. Skal materiellet til Finland, må det lastes om på grensen fordi finnene ikke har europeisk standard sporvidde på sin jernbane. Dette er noe finnene undersøker i skrivende stund, men som det vil ta tid og penger å gjøre noe med.

Uansett linjens kapasitet, bare ett fulllastet godstog vil i forflytningsevne matche kapasiteten til hele Brigade Nord's logistikkbataljon. Det er likevel langt fra nok. Kommandørkaptein Lekven viser i sin artikkel til en beregning foretatt på Forsvarets høyskole som konkluderte med at den russiske deployering for

angrepet på Ukraina i 2022 ville krevd mer enn 3100 fullastede godstog. Beregningsgrunnlaget er forflytning av 200 000 soldater med tilhørende logistikk. For såkalt deployeringslogistikk regner man én 20-fots container per soldat. Alle som fulgte med i nyhetsbildet i dagene før fullskalaangrepet på Ukraina, så hvor mange utfordringer russerne fikk da de begynte å forflytte seg uten tilgang på egen jernbanelogistikk. Så store volum som det var snakk om i Ukraina, er kanskje ikke realistisk eller nødvendig å flytte over norsk jord, men selv 50 000 soldater – et par divisjoner – vil kreve en drøy måned med intens jobbing å flytte over Ofofbanen. Tiden kan selvfølgelig kortes ned om flere baner unyttes.

STORT POTENSIALE FOR Å ØKE KAPASITETEN PÅ JERNBANEN

Vokser trærne inn i himmelen? Nei, dessverre gjør de ikke det. Selv om det har vært satset betydelige midler på dobbeltspor og tunneller i forbindelse med den nevnte *Indre Inter City*-utbyggingen, samt at det nå bygges dobbeltspor ut av Bergen, så er fortsatt 94 prosent av norsk jernbane enkeltsporet. Mange kryssingsspor er ikke lange nok for kapasitetssterke 650 meter lange godstog. Meråkerbanen har som eksempel begrensninger her. Underbyggingen, inkludert stikkrenner, er mange steder ikke tilpasset kravet om dimensjonering for en 200-års flom, flere viktige banestrekninger er ikke elektrifisert – og sist, men ikke minst, har leserne ganske sikkert fått med seg utfordringene med broer på Dovrebanen. En bruddperiode på ni måneder for Randkleiv bru sier mye om hvor sårbar infrastrukturen er. Problemet er ikke unikt for jernbane. Vi har sett lange bruddperioder også for ødelagte veibruer over en viss lengde.

▲ **Stridsvogn M1A1 Abrams** fra det amerikanske marinekorpset (USMC) ankommer Rena for en uke med trening på vinterstrid.
Foto: Anette Ask/Forsvaret

«I mai 2025 fikk Norge en ny nasjonal sikkerhetsstrategi – kanskje vil oppfølgingen av denne strategien bidra til en bredere vurdering av hva som totalt sett gir mest effekt for Forsvaret?»

Som om ikke det var nok, har vi de siste 30 årene sanert en god del skinnegang som ville vært nyttig for militære behov – særlig i forbindelse med kaianlegg og militærleire. Mange andre viktige egenskaper for effektiv militær logistikk er også sanert eller forvitret, slik som ramper og lastevogner tilpasset tungt materiell som stridsvogner og artilleriskyts. Bane NOR jobber nå med å finne løsninger på både ramper og tunglastevogner. De har videre, sammen med Forsvarsmateriell, nylig inngått en rammeavtale med et finsk selskap om å produsere nettopp tunglastevogner tilpasset frakt av det tyngste beltegående materiellet til Forsvaret. Avtalen åpner for kjøp av inntil 120 vogner, og kan benyttes også av det svenske forsvaret. Foreløpig er planen at Bane NOR og Forsvarsmateriell til sammen anskaffer 50 vogner, svenskene kjøper trolig resten. For det norske forsvaret vil det utgjøre mer enn en dobling av det antallet gamle og utslitte vogner som disponeres i dag.

VI ER PÅ RETT SPOR

Avslutningsvis er det på sin plass å spørre om den nye nasjonale transportplanen, gjeldende fra januar i år (NTP 2025–2036), tar oss i rett retning? En klar prioritering i planen er en stor satsing på drift, fornyelse og vedlikehold. Parolen er, både for bane og vei, å ta vare på det vi har og bygge nytt når vi må. Satsingen på drift, fornyelse og vedlikehold skal sørge for at strekninger som er sterkt nedslitt får nødvendig vedlikehold, herunder tilpassing til et villere og våtere klima. Denne robustifiseringen av jernbanen er langt på overtid, og er naturlig nok derfor også indirekte viktig for å dekke Forsvarets behov for en jernbane som tåler fremtidens utfordringer. En robust jernbane må tåle å være ryggraden i logistikkdelen av enhver militær operasjonsplan.

Innføringen av nytt signalsystem for jernbanen, som er Norges største digitale fornyelse målt i kroner (ca. 30 milliarder), vil også bidra til økt fleksibilitet og kapasitet i nettet. I tillegg blir det færre komponenter ute i skinnene som er utsatt for vær og annen påvirkning. Det er bra, og både punktlighet og regularitet vil forhåpentligvis bedres. Bane NOR får også årlig bevilget en sum til såkalte «mindre investeringer». En del av disse har de siste årene vært prioritert spesielt til Forsvarets behov. Anskaffelse av de første ti av de nevnte tunglastevognene samt nye mobile ramper er to viktige eksempler på slike hurtigtiltak.

Når en større del av budsjettet brukes på drift, fornyelse og vedlikehold, blir det færre midler til investering i ny strekningskapasitet. Det er likevel noen lyspunkter som er verd å merke seg. Den pågående elektrifiseringen av Meråkerbanen øker fleksibilitet og kapasitet på vest – østaksen inn i Sverige. Nytt dobbeltspor frem til Hamar, og ny stasjon i Hamar, gir økt kapasitet for gods mellom Oslo og Trondheim, og dermed også videre til Bodø. Det er videre igangsatt arbeid for å øke kapasitet for gods på strekket Oslo – Narvik. Dersom alle de planlagte midlene bevilges, vil som eksempel Ofofbanen gradvis bygges opp til å ha 40 prosent mer kapasitet i 2033 enn i dag. Mye av strekningen går gjennom Sverige, og full effekt betinger dermed at også svenskene satser på sin side av grensen. Arbeidet for å øke den samlede kapasiteten i Norden koordineres gjennom et samarbeid kalt *Nordic Transport Preparedness Cooperation* (NTPC). Dobbeltsporutbyggingen gjennom Moss og mot Fredrikstad vil også bidra til økt kapasitet for gods til og fra en viktig havn for Forsvaret. Ser vi ut av landet, er det kanskje megaprojektet *Fehmern belt*, som gir en helt ny under-

vannsforbindelse mellom Skjelland og Hamburg, som er mest spennende og som gir helt nye muligheter for effektiv jernbanetransport til og fra kontinentet.

TVERRSEKTORIELT SAMARBEID OM FORSVARETS BEHOV FOR INFRASTRUKTUR

Vil NTP 2025–2036 løse alle ønsker Forsvaret har? Svaret er dessverre nei. Det hadde vært ønskelig med mer dobbeltspor, og flere og lengre kryssingsspor. I tillegg burde alle strekninger vært elektrifisert for mest mulig fleksibilitet. For Forsvaret ville også flere såkalte tilsvinger effektivisert og robustifisert fremføring ytterligere. Tilsvinger betyr kort fortalt at man slipper å vende togene for å bytte mellom to strekninger med motsatt «fartsretning». Tog er lite egnet for T-kryss. Dette er det foreløpig ikke satt av penger til. Forbedringsmulighetene er mange, og midlene er begrenset. Et lite paradoks i så måte er at økte forsvarsbudsjetter gir mindre rom for satsinger i andre sektorer. Selv om tiltakene ville vært til stor nytte for Forsvaret. I mai 2025 fikk Norge en ny nasjonal sikkerhetsstrategi – kanskje vil oppfølgingen av denne strategien bidra til en bredere vurdering av hva som totalt sett gir mest effekt for Forsvaret?

Som general Omar Bradley skal ha sagt under andre verdenskrig: «Amatører snakker om strategi, de profesjonelle snakker om logistikk». Heldigvis er det fra og med i år etablert en tverrsektoriell samarbeidsgruppe for å se på nettopp Forsvarets behov for infrastruktur. Gruppen skal levere et årlig oppdatert råd til både Forsvarsdepartementet og Samferdselsdepartementet. Det første kommer i juni. Vi som deltar, skal gjøre vårt beste for at de beste tiltakene prioriteres høyest. Har du ikke lest Nasjonal transportplan bør du i alle fall lese denne anbefalingen. ■

▲ **Franske militære kjøretøy på E6** over Sandesund bro i Sarpsborg i forbindelse med vinter øvelsen Cold Response 2022.

Foto: Torbjørn Kjosvold/
Forsvaret

Om forfatteren

Jan Frederik Geiner, Avdelingsdirektør, Kunnskapsgrunnlag, innsikt og bærekraft Jernbaneverket.

Tidligere seksjonsjef (oberst) i avdeling for sikkerhetspolitikk og langtidsplanlegging i Forsvarsdepartementet. Master i National Security Strategy fra National Defense University i Washington DC.

ER UTDANNINGEN VÅR I FREDSTID GOD NOK?

Krigen i Ukraina viser oss at kompetanseheving og utdanning ikke bare må skje i forberedelse på, men også *i møte med og under selve krigen.*

◀ **Ukrainske soldater** på skytebanen med instruktører fra Heimevernet.

Foto: Kristian Kapelrud/
Forsvaret

på det stridstekniske nivået – der luftmakten faktisk blir levert? Får vi øvd på det vi faktisk ville ha gjort dersom situasjonen eskalerte? Hvilket handlingsrom og hvilke ressurser har vi i dag til krigsreell utvikling av fagkompetanse, og hvordan blir de prioritert?

PEDAGOGISK I UTDANNINGEN – NÅR RESSURSENE ER KRAPPE

I 2024 skrev jeg en bacheloroppgave om utdanningen av Ukrainske soldater i operasjon Gungne (Oseland, 2024). Der undersøkte jeg det pedagogiske, metodiske og relasjonelle handlingsrommet en instruktør har, med hensikt å påvirke opplevd læringen hos de ukrainske soldatene som deltar på kurset. Her ble undervisningsprosesser undersøkt med hensikt å bidra til ressursutnyttelse i Gungne. Luftforsvarets ressurser er knappe (Folland, 2023), og undervisning og kompetanseheving er intet unntak. Mangelen på ressurser vil delvis kunne kompenseres ved kvalitet i utdanningen, der instruktørens kompetanse vil stå svært sentralt (Borko et al., 2000). Det minste vi kan gjøre er å sørge for at når utdanning først er til stede så er kvaliteten så god som overhodet mulig. Funnene i oppgaven var ikke revolusjonerende, og basert på min forskning kan det virke som vi gjør mye riktig i møtet med mennesker som skal utdannes til å kunne håndtere konflikt og krig. Det sa sjefssersjant ved Luftforsvarets Skolesenter seg enig i (Kvarsnes, B., personlig kommunikasjon, 5. november 2024).

Det skal nevnes at Gungne drives av Heimevernet, men de pedagogiske fremgangsmåtene benyttet er godt forankret i militære modeller, slik som Forsvarets Pedagogiske Grunnsyn (Torgersen, 2006). Av de ulike domeneene en instruktør kan prestere på (faglig, relasjonelt, teoretisk, praktisk, metodisk, pedagogisk) viser enkelte undersøkelser at fagkompetanse er den viktigste faktoren for elevers prestasjon (Woolfolk, 2004, s. 27). Dette er et tungtveiende funn i oppgaven. De norske instruktørenes teoretiske fagkunnskap, og de ukrainske soldatenes praksisbaserte fagkunnskap bidro til at de ukrainske soldatene fikk trent mest mulig hensiktsmessig i møte med krigen de snart skulle inn i (Oseland, 2024, s. 28). Man kan altså anta at for å være mest mulig forberedt på en krig gjelder det å trene mest mulig realistisk, noe som muliggjøres av solid fagkunnskap. Når det kommer til opplæring og utdanning i Luftforsvaret tviler jeg ikke på at fagkunnskapen finnes, og jeg har selv utelukkende gode opplevelser med både de pedagogiske fremgangsmåtene og kompetansen til instruktørene. Jeg mener imidlertid at det er grunn til å være kritisk til mengden og systemet som ivaretar utdanningen i hverdagen.

MINDSET, MENNESKER OG FAGKUNNSKAP

På mange måter blir krigen i Ukraina en påminnelse om hva som er Forsvarets eksistensgrunnlag. Dette var en tematikk som ble tatt opp under sjef Luftforsvarets lederskapskonferanse høsten 2024. Der benyttet Forsvarets sjefssersjant, Rune Wenneberg, seg av begrepsparet «fredtidsleder» og «krigtidsleder» (Wenneberg, 2024). Begrepsparet ble kilden til mye god diskusjon og refleksjon i etterkant i gruppediskusjonene, der særlig begrepet «mindset» ble tatt hyppig opp. Hvor ligger hodet i hverdagen, og ligger det der det burde være? Hvor langt unna hverandre er en fredtidsleder og en krigtidsleder? Vi vet at krig

**«Trening for krig
krever gode og
tilpassede øvelser,
som det dessverre
er alt for få av»**

TEKST: FENRIK AURORA OSELAND

I Norge kan vi fremdeles drive utdanning, trening og øving uten å bekymre oss for om kvaliteten på utdanningen i dag vil påvirke antall overlevende i morgen. Det er en luksus ikke alle kan unne seg, og der har vi et mulighetsrom. Er utdanningen vår i fredstid god nok?

I en stadig mer dynamisk og kompleks verden, der det sikkerhetspolitiske bildet er mer spent enn på lenge, står Luftforsvaret i sin helhet ovenfor utfordringer som krever forståelse, kompetanse og smidighet på et strategisk og operasjonelt nivå (Folland, 2023). Selv om den innsikten er på plass hos beslutningstakere og ledere i de høyere «levels of war» (Sukman, 2016) utgjør disse menneskene bare en brøkdel av det Luftforsvaret er, og vil være, hvis en krig bryter ut. Men, er innsikten og kompetansen god nok

akselererer teknologisk utvikling (Rooseboom, 2024), og når det kommer til lærdommer knyttet til faget og «utførelsen» av krigen, er droner et godt eksempel. Den enorme utbredelsen av droner har endret moderne krigføring, der blant annet de største og mer kostbare enhetene blir langt mer sårbare (Skjelland, 2024).

Hvis krig påskynder teknologisk utvikling, vil jeg anta at krig også burde eller kunne akselerere tankeprosesser og «mindset». Hvis hodet skal være der det «burde» være forutsetter det opplæring og vedlikehold av ferdigheter og kunnskap. I dette tilfellet var det *lederskap* sjefssersjanten tok opp, men ser man på definisjonen av lederskap (Forsvarsstaben, 2020, s.8) sett opp mot et *utdanningsansvar* (Torgersen, 2006, s. 9) kan man fort finne likheter. Begge skaper endring og mål blir satt, begge involverer hensiktsmessig styring av mennesker og ressurser og de henger sammen. For å kunne løse oppdrag forutsetter det kunnskap som blir tilegnet gjennom utdanning. På denne måten mener jeg vi kan se på begrepsparet på nytt, men med en litt annen vinkling.

Wenneberg skilte mellom «fredtidskunnskap» og «krigstidskunnskap». I hvilken grad kommer dette skillet til uttrykk i Forsvaret i dag? «Train as you fight» er et hyppig brukt uttrykk i Forsvaret, men av åpenbare grunner hadde det ikke vært bærekraftig å trene realistisk på krig hver eneste dag. Uten å gå i detalj på hva min jobb ville innebære i krig kan jeg si at selv om jeg trykker på mange av de samme knappene på

tastaturet er prosessen likevel annerledes enn i fred. Trening for krig krever gode og tilpassede øvelser, som det dessverre er alt for få av. Mine evne til å løse oppgaver i krig ville basert seg på teori, «fredtidskunnskap» og kanskje 10 dager med «krigstidskunnskap» per år.

I forlengelsen av dette vil jeg peke på et annet viktig funn i min bacheloroppgave knyttet til praksisbasert læring. Soldatene opplevde at mengdetrening ga god effekt i utdanningen etter å ha fått muligheten jobbe gjennom øvelsene på nytt og på nytt (Oseland, 2024, s. 26). Jeg forstår vi må gjøre det beste ut av det vi har tilgjengelig, men 10 dager krigsrelevante øvelser i løpet av et år virker på meg å være ganske utilstrekkelig.

OFFISERSUTDANNELSE

Et siste perspektiv jeg vil se på er som nyansatt ved JAOC avdeling Sørreisa. Her ble jeg, sammen med en rekke andre fenriker uten tidligere bransjespesifikk kompetanse, ansatt nylig etter sommeren 2024 etter å ha graduert fra Luftkrigsskolen. Etter utdanningsreformen som Forsvaret gikk gjennom i 2018 (Prop. 1 S (2018–2019)) blir det flere og flere nyutdannede offiserer uten bransjerelevant bakgrunn. Nå kan dette selvfølgelig være en tilfeldighet, men ser man på antallet nyutdannede offiserer med tidligere bransjespesifikk utdanning i kontroll og varsling sammenlignet de tre siste kullene som har graduert fra Luftkrigsskolen, er antallet med slik bakgrunn kraftig redusert.

Jeg mener at det er nødvendig å diskutere behovet for bransjespesifikk utdanning som gir «krigstidskunnskap» når offisersutdanningen nå skal videreutvikles etter utdanningsreformen. På Luftkrigsskolen har kadettene gjennomgått 3 år med «luftmakt og ledelse». Med det spennet av avdelinger og offisersstillinger vi har i Luftforsvaret forstår jeg godt at det er urealistisk å forvente at «luftmakt»-delen vil være tilstrekkelig for alle. Dette gjelder kanskje spesielt for de som skal lede luftoperasjonene i en så fagtung bransje som kontroll- og varsling. Jeg kan forstå at eldre generasjoner mimrer tilbake til KS1 og det jeg har forstått var en fagskole i etterkant. Men, slik er det ikke lengre og at ressurser er knappe trenger jeg kanskje ikke gjenta en tredje gang.

Mitt spørsmål er derfor - har vi nyutdannede offiserer tilstrekkelig fagkunnskap, og da særlig «krigstidskunnskap»? Fagkunnskapen når vi starter i jobb vet jeg er begrenset, i hvert fall det vi kan kalle den spesifikke fagkunnskapen som gjør at jeg er i stand til å gjøre jobben min. Men de andre egenskapene til en offiser, de som treffer «ledelse»-paraplyen av navnet på bacheloren min, de som ikke er like målbar, og/eller nødvendigvis ikke like synlige, hva med dem?

Ifølge Forsvarssjefen er kritisk tenkning og evne til å lære *avgjørende* egenskaper (Skaar, 2022). Derfor velger jeg å tro at *dannelsen* som offisersutdannelsen ved Luftkrigsskolen bidro med var minst like viktig som fagkunnskapen jeg gikk ut uten. Denne troen er jo heller ikke bare tro, denne artikkelen er jo en slags bekreftelse på at kritisk tenkning i hvert fall noenlunde er til stede.

Et av hovedfunnene i FFI-rapporten «Erfaringer fra krigen i Ukraina» (Diesen et al, 2024) var at angrepsoperasjoner har blitt vanskeligere slik at Norge må tenke nytt om gjennomførelse av operasjoner på taktisk nivå. I så fall vil jeg argumentere for at helhetstenkning og evne til å systematisk utvikle ny kunnskap er svært viktig for utvikling av «krigstidskunnskap». Dette er egenskaper som utvikles godt ved Forsvarets skoler (Skaar, 2022). Men, det er utfordrende at den tidligere fagutdannelsen som strakk seg over ett år nå på mange måter gjennomføres som en slags On-Job-Training (OJT) ute ved avdeling.

Om det er den mest hensiktsmessige rekkefølgen er jeg usikker på, men det er nå det vi har å jobbe med uansett og jeg kan se fordeler og ulemper med begge alternativer. Frem til jeg utvikler tilstrekkelig fagkompetanse får jeg stole på at Forsvarssjefen har rett hva gjelder behovet for evne til kritisk tenkning hos offiserene. Så får motivasjon, trivsel og evne til å lære være et godt utgangspunkt for en sulten fenrik uten fagkompetanse, for den kommer!

▲ Mitt spørsmål er derfor - har vi nyutdannede offiserer tilstrekkelig fagkunnskap, og da særlig «krigstidskunnskap»? Foto: Mats Grimsæth / Forsvaret

▲ De norske instruktørens teoretiske fagkunnskap, og de ukrainske soldatens praksisbaserte fagkunnskap bidrar til at de ukrainske soldatene får trent mest mulig hensiktsmessig i møte med krigen. Foto: Forsvaret

AVSLUTNING

Denne teksten er skrevet basert på egenopplevde, bransjespesifikke, og mulig stillingsspesifikke erfaringer jeg har hatt hittil i min karriere i Luftforsvaret. For en bransje som skal kunne koordinere og lede luftoperasjoner (Bjerke, 2023) opplever jeg dette som svært viktige problemstillinger uavhengig hvor spesifikt problemet er. For meg virker det som den systematiske luftmilitære opplæringen og utdanningen baserer seg på prinsippet om kvalitet og ikke kvantitet. Når

utdanning først er til stede, har vi dyktige og engasjerte menn og kvinner både pedagogisk og faglig.

Men, min opplevelse er at den systematiske «kriksrelevante» utdanningen dessverre skjer for sjelden. «Du kommer til å forstå mye mer når vi skal ha øvelse i mars» er for meg ikke godt nok dersom det skulle smelle i morgen, og det starter med rett mindset. En gyllen mulighet for alle ledere i Luftforsvaret til å benytte mulighetsrommet i fredstid - i krigstid kan det være for sent. ■

Bjerke, H. (15. Des, 2023). Med kontroll- og varslings inn i fremtiden. Stratagem.

Borko, H., Peressini, D., Romagnano, L., Knuth, E., Willis-Yorker, C., Wooley, C., Hovermill, J., & Masarik, K. (2000). Teacher Education Does Matter: A Situative View of Learning to Teach Secondary Mathematics. *Educational Psychologist*, 35(3), 193–206. https://doi.org/10.1207/S15326985EP3503_5

Diesen, S., Karlsen, G., Kosiander, A., Lovik, A. & Nyhamar T. (2024, 11. september). *Erfaringer fra krigen i Ukraina - læringspunkter etter tusen dager med krig*. 24/01299. FFI. Hentet 9. desember fra [Erfaringer fra krigen i Ukraina - læringspunkter etter tusen dager med krig](#)

Enstad, K. (2024, 20. mai). *Forsvarets høyskole og militær profesjonsutdanning i Norge*. [Audio Podcast episode]. I *Militær profesjonsutdanning*. Folland, R. (2023). Styrke gjennom utvikling. *LUFTLED*, 2023 (3), s. 14-17.

Forsvaret. (2024, 3. desember). Operasjon Gungne. Forsvaret. Hentet 3. desember 2024 fra [Gungne - Forsvaret](#)

Forsvarsstaben (2020) Forsvarets grunnsyn på ledelse.

Oseland, A. (2024, 30. oktober). *Fra fagkurs til frontlinje*. Innlegg presentert ved Luftforsvarets Lederskapskonferanse 2024, Luftkrigsskolen Trondheim.

Prop. 1 S (2018–2019). 6.5 *Utdanningsreformen i Forsvaret*. Forsvarsdepartementet. Hentet 3. desember 2024 fra [Prop. 1 S \(2018–2019\) - regjeringen.no](#)

Rooseboom. (2024, 17. oktober). Dronenes rolle i fremtidens forsvare - Lærdom fra Ukraina. *Folk og Forsvar*. Hentet 9. desember 2024 fra [Dronenes rolle i fremtidens forsvare - Lærdom fra Ukraina - Folk og Forsvar](#)

Skaar, S. (2022, 25. januar). *Utdanningsreformen: best når det gjelder, eller bare godt nok?* Stratagem. Hentet 9. januar 2024 fra [Utdanningsreformen: best når det gjelder, eller bare godt nok?](#)

Skjelland, E. (2024, 24. september). Hva kan Forsvaret lære av krigen i Ukraina? Dagens næringsliv. Hentet 9. desember 2024 fra [Hva kan Forsvaret lære av krigen i Ukraina? | DN](#)

Sukman, D. (2016). The institutional Level of War. *The Strategy Bridge*. Hentet 3. Desember 2024 fra [The Institutional Level of War](#)

Torgersen, G.-E. (2006). Forsvarets pedagogiske grunnsyn: med fokus på læring. Forsvarets skolesenter.

Wenneberg, R. (2024, 31. oktober). *Lederskap i krig. Erfaringer fra og med Ukraina*. Sjef Luftforsvarets lederskapskonferanse, Luftkrigsskolen Trondheim.

Woolfolk, A. E. (2004). *Pedagogisk psykologi*. Tapir Akademisk Forlag.

KOL organiserer militære og sivilt ansatte i forsvarssektoren med krigsskoleutdanning eller høyere sivil utdanning.

KOL er:

En partipolitisk nøytral arbeidstakerorganisasjon tilsluttet Akademikerne – den største hovedsammenslutningen i staten.

Vi ivaretar dine interesser både i sentrale forsvarspolitiske spørsmål og i den sentrale og lokale utvikling av dine lønns- og arbeidsvilkår.

Foto: Forsvaret/ Jonas Selim

Velg KOL fordi

Vi mener at utdanning skal lønne seg både i lønningsposen og i karrieren. KOL er i en unik posisjon mot dette målet, fordi vi har en homogen medlemsmasse. Vi slipper normalt å ta hensyn til medlemmer med helt ulike interesser.

Som største arbeidstakerorganisasjon under Akademikerne i Forsvaret representerer vi i de fleste sammenhenger alle akademikerorganisasjonene i Forsvaret.

Foto: Forsvaret/ Torbjørn Kjosvold

KOL tilbyr:

- Rask og pålitelig medlemsassistanse
- Særdeles gode bank- og forsikringsordninger i Handelsbanken og Gjensidige
- En times gratis juridisk rådgiving hos KOLs advokat
- Se flere fordeler på KOLs nettsider

Jo flere medlemmer vi blir, desto større gjennomslagskraft vil vi få.

Meld deg inn i KOL i dag!

Det kan du gjøre via våre nettsider:

www.kol.no

Foto: Forsvaret/ Henrik Røyne

ELBRIDGE COLBY:

THE STRATEGY OF DENIAL

AMERICAN DEFENSE IN AN AGE OF GREAT POWER CONFLICT

ANMELDT AV MARI GRETA BÅRDSSEN,
HØGSKOLELEKTOR LUFTKRIGSSKOLEN

THE STRATEGY OF DENIAL

AMERICAN DEFENSE IN AN AGE
OF GREAT POWER CONFLICT

ELBRIDGE A. COLBY

UTGIVER: YALE UNIVERSITY PRESS
DATO: SEPTEMBER 14, 2021
SPRÅK: ENGELSK – ANTALL SIDER: 381
ISBN: 978-0300262643

Hvordan USA bør forberede seg på en krig med Kina - og hvorfor Europa må sørge for egen sikkerhet, ifølge Elbridge Colby.

Elbridge Colbys bok «The Strategy of Denial. American Defense In An Age of Great Power Conflict» fra 2021 tar for seg hvordan amerikansk forsvarsstrategi bør endres i lys av Kinas fremvekst. Nå er boken igjen høyaktuell, og tilbyr et akademisk og realpolitisk argument for President Trumps utenriks- og sikkerhetspolitiske prioriteringer.

Er USAs suverene posisjon som global hegemon naturstridig, og utgjør det «unipolare øyeblikket» et historisk unntak? Innen fagfeltet internasjonal politikk har debatten gått i lang tid. Særlig vil de som tilhører den realpolitiske skolen argumentere med at maktkonsentrasjoner i det internasjonale systemet alltid vil balanseres, nærmest som en naturlov. Sekundærstatene vil svare på hegemonens dominans med å bygge opp egne militære kapabiliteter, eller inngå i antihegemoniske allianser.

Siden slutten av den kalde krigen har USA vært suverent overlegen alle andre på militære kapabiliteter, og har hatt global maktutstrekning. Denne virkeligheten har Europa nytt svært godt av, for gjennom amerikanske sikkerhetsgarantier har regionale stormakter som Russland blitt holdt i sjakk samtidig som vi europeere har kunnet prioritere andre sektorer enn forsvar. Enkelte har argumentert for at det som på fagspråket kalles «balanseringsmekanismen» har vært mer eller mindre inaktiv på grunn av USAs unaturlig store maktforsprang.

Hva skjer så når maktforspranget reduseres, og fremvoksende stormakter som Kina utgjør en reell utfordring for amerikansk maktprojeksjon i Asia? Dette er utgangspunktet for Colbys bok, og han forsøker å tegne opp en amerikansk forsvarsstrategi i en ny tid preget av stormaktsrivalisering.

Colby er øverste rådgiver til USAs forsvarsminister på saker om forsvar og utenrikspolitikk, og i den første Trump-administrasjonen var Colby arkitekten bak USAs nasjonale forsvarsstrategi fra 2018. Han er utdannet fra Harvard og Yale og har etablert seg som en forkjemper for at amerikansk utenrikspolitikk skal baseres på realpolitiske prinsipper. Boken «Strategy of Denial» er et akademisk begrunnet argument

for hvordan USA bør posisjonere seg i en verdensorden preget av mer stormakts-rivalisering og et stadig sterkere Kina.

ET AKADEMISK ARGUMENT FOR Å NEDPRIORITERE EUROPEISK SIKKERHET

Det som gjør boka, som er fra 2021, relevant i dag, er at Colby fortsatt har en viktig posisjon i Trump-administrasjonen, og ikke minst at boken kan gi et grunnlag for å sette (noen av) Trumps utenrikspolitiske valg inn i en strategisk kontekst. Hans konklusjoner – at det er rasjonelt for USA å nedprioritere europeisk sikkerhet for å kunne nekte Kina å bli regional hegemon i Asia – synes fortsatt å være førende for amerikansk sikkerhets- og utenrikspolitikk. Senest på den asiatiske sikkerhetskonferansen Shangri-La Dialogue den 31. mai i år advarte forsvarsminister Pete Hegseth om at trusselen fra Kina er høyst reell, og at sekundærstatene i Asia må ruste opp som tilsvar på Kinas fremvekst. Hegseth uttalte også at det var bra at europeiske stater nå rustet opp og tok ansvar for egen sikkerhet, slik at USA kunne fokusere på det viktigste: trusselen fra Kina.

Dette er som hentet ut av «Strategy of Denial». Her ramser Colby opp de geopolitiske viktigste regionene i verden, og konkluderer med at Asia er den viktigste regionen for USA. Begrunnelsen er økonomi: Asia utgjør minst 40 prosent andel av global BNP, og kan vise til en sterk økonomisk vekst. Den økonomiske kapasiteten kan omsettes i militærmakt. Derfor, skriver Colby, er USAs viktigste sikkerhetspolitiske mål å nekte Kina regional hegemoni, som også vil være dimensjonerende for USAs bruk og utvikling av militærmakt.

Dermed må engasjementet i Europa og Midtøsten prioriteres ned. Colby mener at europeiske stater er i stand til å sørge for sikkerhet på eget kontinent, og at USAs rolle her bør begrenses. Historiske og verdimeslige bånd mellom USA og Europa tillegges ikke vekt i Colbys analyser, her er det realpolitiske forhold som legges til grunn.

EN PATETISK SIKKERHETSPOLITISK GRATISPASSASJER

At boken ble skrevet før Russlands fullskala-invasjon av Ukraina i 2022 kommer til uttrykk i Colbys (noe naive?) analyse av USAs *interesselifelleskap* med Russland når det kommer til Kina:

The United States and Russia thus share an interest in preventing China's regional hegemony in Asia, and this shared interest points toward increasing collaboration over time (sitat s. 35).

I nåtid vet vi at Kina og Russland faktisk har nærmet seg hverandre etter Russlands krigføring i Ukraina, og til tross for

Kinas offisielle posisjon som nøytral så har Kina blitt en viktig partner for Russland, særlig innen teknologifeltet.

Ikke bare i Russland-analysene, men også i synet på Europa er det et samspill mellom Colbys analyser og den politiske sfæren i USAs regjering. I mars i år lekket en rekke chatmeldinger fra en Signal-gruppe der både USAs visepresident og forsvarsminister var blant deltakerne. Mellom detaljer om et nært forestående amerikansk angrep mot Houthi-bevegelsen i Yemen åpenbarte en (for oss europeere) uvant holdning til Europa seg: Vår verdensdel avskrives som en patetisk sikkerhetspolitisk gratispassasjer.

Antihegemoniske allianser og et nektelsesforsvar av Tawian

Colby identifiserer den første øykjeden (The first island chain) og Sør-Kinahavet som tyngdepunktet for strategisk rivalisering mellom USA og Kina. For å nekte Kina å bli en regional hegemon må USA utvikle og lede en antihegemonisk koalisjon av nøkkelstater i regionen, og slik sikre en gunstig regional maktbalanse.

Høyeste prioritet for Pentagon vil være å sikre at Kina ikke kan underlegge seg en av USAs allierte, eller kvasi-allierte, stater i Asia – spesielt gjennom å utvikle og opprettholde et nektelsesforsvar av Taiwan. Colby forklarer at et nektelsesforsvar for Taiwan går ut på å avskrekke Kina fra å invadere Taiwan, eller eventuelt å slå tilbake et forsøk på invasjon i tidlig fase.

Videre må USA tilby troverdige sikkerhetsgarantier til nøkkelstater som inngår i sin koalisjon. Kina vil på sin side kunne utnytte ulike metoder for å mobilisere en pro-hegemonisk (Kina-vennlig) koalisjon – både påvirkning, tvang og makt. Colby trekker frem Taiwan, men også Filippinene og Vietnam, som stater som er spesielt sårbare. Dersom Kina tar kontroll over disse statene vil det svekke den antihegemoniske koalisjonen så mye at det vil drastisk skifte maktbalansen i favør av Kina.

Det er Taiwan som er viktigst for Kina, både av strategiske og historiske årsaker. Dersom Kina virkelig har regionale ambisjoner, må de først ta Taiwan:

First, if Chinese forces could not effectively project military power against nearby Taiwan, what hope would they have beyond the first island chain? (sitat s. 173)

Særlig etter at daværende president Biden – i et brudd med den mangeårige, bevisst vage Taiwan-politikken kjent som «strategisk uklarhet» – var krystallklar på at USA faktisk vil forsvare Taiwan, blir øya stående som selve testen på amerikansk troverdighet. Spesielt i Asia utgjør allianser en kritisk styrkemultiplikator for USA, men det avhenger nettopp av sikkerhetsgarantiens

troverdighet. Dersom amerikanske sikkerhetsgarantier ikke er troverdige, rakner USAs alliansenettverk.

EN BEGRENSET KRIG?

Maktbalansen i regionen avgjøres av hvem som ville kommet seirende ut av en systemisk regional krig, eller en *begrenset* krig. En effektiv antihegemonisk koalisjon må derfor involvere nok stater til å vinne en slik krig over Kina. I tillegg til rene kapabiliteter er evne og vilje til å gå inn i en slik konfrontasjon for å nå sine mål viktig. USAs rolle bør ifølge Colby være å utvikle og lede denne anti-hegemoniske koalisjonen. Da må evnen til å vinne en begrenset regional krig med Kina være førende for amerikansk forsvarsstrategi.

At en krig mellom atommakten Kina og USA (om Taiwan) vil bli en begrenset regional krig, og ikke en storkrig, begrunner Colby med at begge parter har sterke interesser i at krigen ikke blir en krig om overlevelse – hvor resultatet kan bli total ødeleggelse. La oss håpe at det faktisk er så enkelt.

Oppsummert er Colbys budskap: USAs fremste oppgave bør være å sikre seg kontroll i Det indiske hav, og nøkkelen til det er å nekte Kina å bruke militære kapabiliteter til å nå sine politiske mål i regionen.

EN PÅMINNER OM AT EUROPA IKKE ER VIKTIGST FOR USA

Colbys bok er et oppgjør med ideen om at USA skal bruke sin militære dominans på å sørge for en verdensorden basert på liberale verdier og åpenhet. Den er en påminner om at verden ser annerledes ut fra den andre siden av Atlanterhavet. Der har det sikkerhetspolitiske blikket i mange år vært vendt mot et annet hav. Så til tross for at det sikkerhetspolitiske bildet – særlig i Europa – er dramatisk forandret siden boken ble utgitt i 2021, er boken høyrelevant. Den minner oss om at selv utbruddet av fullskala krig på vårt eget kontinent ikke automatisk oppfattes som en sentral, avgjørende utfordring for USA.

Uavhengig av Colbys innflytelse på den amerikanske sikkerhetspolitiske strategien påhviler det dermed Europa å vise at vi makter å sørge for sikkerhet på eget kontinent. Boken kan med et europeisk blikk leses som en advarsel om at den store testen for vår del kommer dersom Kina og USA barker sammen i Sør-Kina-havet, og USA må trekke ressurser ut av Europa.

Uavhengig av dette forteller Colby analyser oss at de kraftige endringene i den amerikanske, politiske retorikken om vårt kontinents sikkerhet stikker dypere, og fra amerikansk side er mer gjennomtenkt, enn å være rene innfall fra en uforutsigbar president og hans regjering. ■

NYTT FRA LUFTFORSVARET

«IKT er ikke lenger bare et verktøy – det er en integrert del av vår operative evne. Enten det handler om å sikre luftrommet, lede operasjoner eller understøtte logistikk og vedlikehold, er moderne og pålitelig IKT avgjørende.»

IKT I LUFTFORSVARET

ETABLERING, STABILISERING OG AKSELERASJON

Luftforsvaret står midt i en historisk oppbygging. Vi skal vokse i volum, styrke vår operative evne og samtidig modernisere måten vi jobber på.

TEKST: OBERST ANDREAS ENGEN ENSRUD, IKT-SJEF LUFTFORSVARSSTABEN

Idenne transformasjonen er IKT ikke bare en støttefunksjon – men et viktig element som definerer virksomheten. For å lykkes må vi tenke nytt om hvordan vi utvikler, forvalter og drifter IKT i hele Luftforsvaret. Vår tilnærming bygger på tre perspektiver: Etablering, Stabilisering og Akselerering.

ETABLERING – EN NY IKT-AVDELING I LUFTFORSVARSSTABEN

I 2023 ble det besluttet å etablere en egen IKT-avdeling i Luftforsvarsstabens (LST) og 1. januar 2024 var den i drift. Dette var et viktig grep for å sikre at IKT får den nødvendige forankringen og ledelsesoppmerksomheten i den videre utviklingen av Luftforsvaret. Avdelingen skal være et bindeledd mellom operativ virksomhet og teknologisk utvikling – og sørge for at IKT-ressurser og -investeringer er tett knyttet til Luftforsvarets behov.

Etableringen handler ikke bare om struktur, men også om kultur. Vi bygger et team med høy faglig kompetanse, operativ forståelse og evne til å jobbe på tvers av organisasjonen. Vårt mål er å være en pådriver for digital transformasjon – ikke en bremsekloss.

STABILISERING – FÅ OVERSIKT, SKAPE FORSTÅELSE

Før vi kan akselerere, må vi vite hvor vi står. Stabiliseringsfasen handler om å skaffe oss oversikt over dagens IKT-portefølje: Hva har

vi? Hva fungerer? Hva er kritisk for operativ drift – og hva er overflødig? Vi har derfor igangsatt et omfattende kartleggingsarbeid støttet av virksomhetsarkitektur. Dette inkluderer både teknisk infrastruktur, applikasjonsportefølje og hvordan IKT faktisk brukes i operativ virksomhet. Vi ser på alt fra flyoperative systemer og sensorer til støtteverktøy for planlegging, ledelse og utførelse av luftoperasjoner.

Målet er å forstå hvordan IKT understøtter Luftforsvarets kjerneoppgaver – og hvor det finnes gap. Denne innsikten er avgjørende for å kunne prioritere riktig i neste fase.

AKSELERERE – EN NY STYRINGS-MODELL FOR FREMTIDENS BEHOV

Når vi vet hva vi har og hva vi trenger, må vi handle raskt. Derfor skal vi utvikle en ny IKT-styringsmodell for Luftforsvaret, som er en forlengelse av Forsvarets IKT styringsmodell. Denne skal gjøre det mulig å anskaffe og implementere de rette løsningene raskere enn før. Dette innebærer blant annet:

- Tydeligere eierskap og prioritering av IKT-tiltak i Luftforsvaret
- Kortere beslutningslinjer og mer fleksible prosesser
- Økt bruk av smidige utviklingsmetoder og kontinuerlig forbedring
- Bedre samspill med Forsvarsmateriell og Cyberforsvaret

Vi skal ikke lenger vente i årevis på løsninger vi trenger nå. I stedet skal vi bruke vår operative innsikt til å drive frem målrettede, effektive og brukernære IKT-investeringer.

▲ Oberst Andreas Engen Ensrud. Foto: Martin Mellquist

AVSLUTNING – IKT SOM PREMISS-GIVER FOR OPERATIV EFFEKT

IKT er ikke lenger bare et verktøy – det er en integrert del av vår operative evne. Enten det handler om å sikre luftrommet, lede operasjoner eller understøtte logistikk og vedlikehold, er moderne og pålitelig IKT avgjørende.

Gjennom etablering, stabilisering og akselerasjon skal vi gjøre IKT til en kraftmultiplikator for Luftforsvaret. Vi skal være klare – ikke bare for dagens utfordringer, men for morgendagens muligheter. ■

PERSON I FOKUS

Navn: Terje Sørbo

Grad: Brigader

Aktuell: Ny sjef Luftforsvarets Forsyningskommando

▲ Foto: Martin Mellquist

LUFTFORSVARETS FORSYNINGSKOMMANDO HAR GJENOPPSTÅTT

Målsetningen er klar: – Vi skal øke materielltilgjengeligheten, sier brigader Terje Sørbø, ny sjef for Luftforsvarets Forsyningskommando (LFK), som gjenoppsto på Kjeller 1. juni i år.

TEKST: STIAN ROEN

LFK opprettes som del av den mest omfattende logistikkstillingen i Forsvaret på nær 25 år. Opprettelsen av LFK samler driftsansvaret for alt Luftforsvarets materiell under én ledelse.

Omorganiseringen vil gjøre ansvar tydeligere, og gjøre det lettere å sette en felles prioritet for alle som hver dag jobber for at materialet er tilgjengelig og sikkert å bruke.

- Personlig kjenner jeg stor motivasjon for å komme tilbake til Luftforsvaret. Nærheten til Luftforsvarets samfunnsoppdrag er viktig for meg. Jeg har inntrykk av at jeg deler denne motivasjonen med mange andre som nå blir en del av Luftforsvaret, sier Sørbø.

Gjennom rollen som flåte- og driftsansvarlig i Luftforsvaret vil LFK vil ha hovedansvaret for at Luftforsvarets materiell brukes, driftes og vedlikeholdes i henhold til gjeldende krav, samt produsere materielltilgjengelighet i samsvar med operative behov.

- Vi har flinke mennesker i organisasjonen vår. De skarpe, kloke hodene vi har - skal bli flere, og det skal utvikles nye måter å samarbeide på som gir mer effekt. Min jobb blir å legge til rette for at våre dyktige ansatte får gjort jobben sin på en god måte, sier Sørbø.

LFK består av om lag 160 ansatte ved oppstart – med mål om å vokse. De fleste jobber på Kjeller, men LFK vil også være representert ved alle Luftforsvarets flystasjoner samt noen lokasjoner i utlandet. Dyktige fagfolk fra FMA, FLO og Luftforsvaret er nå samlet i en ny struktur med fire avdelinger, i tillegg til kvalitetsledelse og stab:

- Plan og leveranse
- Kontinuerlig luftdyktighet
- Luftvern- og bakkesystemer
- Digitalisering

- Vi skal utvikle materielldrift og vedlikehold i en ny digitalisert hverdag. Vi skal planlegge bedre, utnytte ressursene klokere – og bygge kompetanse for fremtiden. LFK er også en viktig brikke i Forsvarets overgang til et mer helhetlig og målstyrt ledelsessystem for kvalitet. Arbeidet skal bidra til kontinuerlig forbedring og bedre ressursbruk. Dette handler ikke bare om struktur, men også om kultur. Vi skal skape en organisasjon der kunnskap, kvalitet og samhandling står i sentrum. Våre folk er vår viktigste ressurs, sier brigader Sørbø.

LFK skal ha flåteansvar for blant annet luftfartøy, luftvern, simulatorer og avansert luftammunisjon, og driftsansvar for hele Luftforsvarets materiellportefølje.

- Vår kampkraft og operative evne avhenger av at materialet vi har er tilgjengelig, operasjonsdyktig og sikkert å bruke. Det er kjernen i LFK sitt oppdrag å levere på dette. Så er selvsagt trivsel alfa og omega for å yte godt på jobb. Jeg er opptatt av at våre folk skal trives, og det skal vi få til, sier Sørbø.

Arbeidet med å ta frem ny løsning for materielldrift har pågått i sektoren i om lag to år, med bred involvering. LFK er en sentral del av den moderniserte aktørmodellen i Forsvaret, som endrer roller og ansvar innen materielldrift. Avdelingen gjenbruker navnet Luftforsvarets Forsyningskommando (LFK) som fra 1960 til 2001 var en viktig del av Luftforsvarets struktur. Nå er Sørbø den første sjefen for nye LFK.

- Som person vil jeg beskrive meg som engasjert, nysgjerrig og glad i både jobben min og menneskene rundt meg. Drivkraften i det daglige finner jeg i ansvarsgledden som vårt samfunnsoppdrag gir, i en tid som preges av et alvor. Vi skal stille materialet klart for å kjempe i natt ved behov, i fremtiden og sammen med våre allierte, avslutter den nye sjefen for LFK. ■

▲ **Drivkraften** er å kjenne på at jobben du gjør faktisk betyr noe, og at du gjør en forskjell, sier Eirin.

Foto: Martin Mellquist

40.0

-05.5

ERFARING I ØRKENEN

I den glohete ørkenvarmen på Luke Air Force Base i Arizona skruer unge norske teknikere på noen av verdens mest avanserte kampfly.

TEKST:
MARTIN MELLQUIST

Tett på amerikanske kolleger og Lockheed Martin-eksperter, tar de siste steg i utdanningen som skal gjøre dem klare til å holde F-35-flyene operative hjemme i Norge. Eirin (23) fra Bodø beskriver det som både lærerikt og meningsfullt.

– Vi får bygget opp erfaring vi ikke kunne fått hjemme. Flyene her har flydd mer og gir oss helt andre utfordringer, sier hun og fortsetter:

– Når jeg kommer hjem, skal jeg sørge for at flyene er klare til bruk. Det er stort ansvar, men også veldig motiverende.

EN NY VEI INN I LUFTFORSVARET

Teknikerne er del av en ny flyteknisk fagutdanning i Luftforsvaret. Utdanningen, som ble etablert for å dekke et økende behov for spesialkompetanse, kombinerer militær grunnutdanning med spesialisert

▲ Norsk tekniker klargjør et norsk F-35 jagerfly på Luke AFB i USA. Illustrasjonsfoto fra 2017. Foto: Torbjørn Kjosvold

teknisk opplæring i tråd med EASA-standarder. Etter to år med teori og praksis, og ett år med typespesifikke kurs, sendes noen av elevene til USA for å få mengdetrening i et operativt miljø.

– Det handler ikke bare om å lære seg systemene, men å kunne bruke dem effektivt i praksis, sier Sigurd (25) fra Trondheim.

– Vi følger et treningsprogram kalt OJT – «on-the-job training» – med oppgaver vi vil møte i en vanlig arbeidsdag. Det gjør oss klare til å håndtere utfordringene hjemme.

BAKGRUNN FRA BÅDE SKOLE OG ARBEIDSLIV

Utdanningen er åpen for søkere med fullført videregående skole og førstegangstjeneste, og det kreves ingen tidligere teknisk bakgrunn.

Flere av elevene, som Eirin og Sigurd, kommer fra studiespesialiserende. Andre, som Tim, har relevant yrkeserfaring.

– Jeg jobbet som elektriker i seks-syv år før jeg søkte. Det var en kompis fra førstegangstjenesten som tipset meg. Nå jobber jeg med noen av de mest høyteknologiske maskinene i verden, forteller han.

PRESISJON OG ANSVAR

Arbeidshverdagen på Luke er intens. Teknikerne jobber ute i varmen med både vedlikehold og klargjøring av fly før flyvninger. Det stiller krav til presisjon og ansvarsfølelse.

– Du skrur ikke bare på en maskin. Du leverer flyet til en pilot som stoler på at alt fungerer. Det går ikke an å gjøre noe halvveis,

sier Sigurd. For Eirin har det også vært en positiv overraskelse å oppleve miljøet i det som tradisjonelt har vært et mannsdominert yrke.

– Det går helt fint å være jente her. Det er null stress, og vi har et veldig godt arbeidsmiljø.

KLARE FOR INNSATS HJEMME

Når de vender hjem, går de rett ut i faste stillinger ved basene på Ørland eller Evenes. Der venter en hverdag i tjeneste for Forsvaret – og med muligheter for videre utdanning og karriere.

– Det å kjenne på at jobben du gjør faktisk betyr noe, og at du gjør en forskjell – det er drivkraften, sier Eirin. ■

AVSKREKKENDE ALLIERTE ØVELSER

Hvis NATO sin avskrekking virker så skjer «ingenting», sier oberst Thomas Orud Harlem, sjef for 134 luftving på Rygge flystasjon.

TEKST:
MAJOR STIAN ROEN,
LUFTFORSVARSSTABEN

▼ Tre amerikanske F-16 har vært på Rygge flystasjon for å gjennomføre utvekslingstrening gjennom State Partnership Programmet.

Foto: Stian Roen

Det han sikter til er den høye allierte aktiviteten i Norge for øyeblikket. Og Forsvarets egen kampanjefilm, der svaret på hva vi ønsker å oppnå med Forsvaret er «Ingenting». Harlem billedliggjør:

- Den allierte aktiviteten i Norge, sammen med investeringen i vårt eget forsvar, er med på å sikre norsk frihet og norske interesser. For den er nemlig ikke gratis. Hvis man ser på Forsvaret som en forsikring, hvilken forsikring ønsker folk å betale for? Den billige eller den med litt ekstra dekning når noe skjer, spør han retorisk.

STOR ALLIERT AKTIVITET I NORGE BLIR MER NORMALEN

I vår og sommer har Luftforsvaret hatt spesiell høy aktivitet fra allierte luftbårne kapasiteter både i nord og sør. Det er egentlig «business as usual». For Norge har i mange år trent og øvd sammen med våre allierte i luften, både her hjemme, men også utenlands. Men den siste tiden har det vært enda mer trening og øving enn det som er normalen.

- Vi opplever at våre allierte og kanskje spesielt amerikanerne er på hugget for luftoperasjoner i Norge nå. Våre flystasjoner er også ettertraktede å trene og øve fra. Vi legger forholdene godt til rette for treningen og øvingen som vertskap og basestøtte for egne og allierte styrker, sier Harlem.

Integrasjon og samtrening med allierte vil mer bli normalen i den verden vi lever i dag. Det er både viktig og riktig at vi har høy militær aktivitet ut fra flystasjonene våre, fortsetter Harlem.

BARDUFLOSS ER EN AV DE TRAVLESTE LUFTHAVNENE I NORGE

I Nord-Norge er for eksempel Bardufloss flystasjon til tider en av Norges travleste lufthavner. På enkelt dager har det vært langt over 200 flybevegelser på flystasjonen, og operasjonssentralen på Bardufloss flystasjon har håndtert totalt nærmere 2000 flybevegelser så langt i år.

- Trykket på Bardufloss flystasjon har vært betydelig det siste året, og vi bidrar i stor grad med å støtte våre allierte, slik at de kan operere sømløst herfra. Vi er definitivt viktig for alliert trening i Norge og et sentrum for flyaktiviteten som pågår hele året, men med ekstra stor aktivitet i det siste, sier Cathrine Thorshaug-Wang, sjef 131 luftving på Bardufloss flystasjon.

Det er ikke dagligdags med kampflybesøk på Rygge flystasjon, men rett før sommeren kom en avdeling med tre F-16 jagerfly og 50 personer for å gjennomføre utvekslingstrening, som er et samarbeid mellom det amerikanske heimevernet og Norge gjennom State Partnership Program.

- Det har vært fantastisk å komme til Norge og Rygge flystasjon. Vi holder daglig til i Minnesota, og flere av personellet vårt har norske aner. Selv har jeg ikke det, og det er første gang for meg i Norge, og vi har fått et godt treningsutbytte, forteller oberstløytnant Weenis Zimmewicz, som er detasjementssjef for den amerikanske F-16 styrken i Norge.

Amerikanerne øver på å deployere til ulike steder i verden, og denne gangen valgte de Rygge flystasjon som destinasjon.

- Det er veldig enkelt å komme hit til Rygge. Det norske luftforsvaret har flydd F-16 før, og de vet derfor hva vi trenger av støtte og infrastruktur. Ikke minst fikk vi også oppleve nasjonaldagen på 17. mai, som var en opplevelse, sier Zimmewicz.

FÅR VERDIFULL TRENING AV EGET PERSONELL

Harlem forteller at det å håndtere jagerflyoperasjoner er noe av det viktigste de kan gjøre.

- Vår oppgave er å støtte flyene, støtte flygerne, etterforsyne med bensin og våpen på jagerflyene, støtte med logistikk, kontorfasiliteter og datasystemer til oppdrag. Men det aller viktigste for oss er den treningen vi selv får til å være klare hvis det skulle oppstå en krise på norsk jord, eventuelt lenger øst som for eksempel på Baltikum. I en tenkt krigssituasjon kan du egentlig bare komme til Norge på to måter; enten via sjøen eller i lufta. Det siste på definitivt kortest tid. Rygge flystasjon sin evne til å ta imot alliert forsterkning er derfor viktig. Det vi trener på her er typisk alliert forsterkning; Flystyrker som deployerer og opererer ut fra Rygge flystasjon.

Luftvingssjef Harlem er godt fornøyd med samøvelsen med amerikanerne.

- Jeg har fått bekreftet med oppholdet til amerikanerne og våre allierte her på Rygge, at vi har dyktige folk i organisasjonen min på 134 luftving. Vi har alle nødvendige fasiliteter her for å understøtte allierte, og beliggenheten er utvilsomt bra i et øst-vest perspektiv, sier Harlem.

Før han avslutter: Jo flinkere vi blir i jobben vår sammen med våre allierte, jo mindre sjanse er det for at vi får brukt det i et virkelig scenario. Sånn fungerer reell avskrekking.

Oberst Thomas Orud Harlem går inn i stillingen som midlertidig sjef for Luftforsvarets våpenskole fra 1. august 2025. ■

▲ Luftvingssjef Thomas Harlem mottar bildegave og stor takk fra den amerikanske detasjementsjefen Weenis Zimmewicz før hjemreisen til Minnesota. Foto: Stian Roen

MOTTAK AV ALLIERTE

NORGES ROLLE OG LMS' ANSVAR I DEN STRATEGISKE DIALOGEN

Idenne utgaven ønsker vi å rette et særlig fokus på et tema som blir stadig mer aktuelt: Norges rolle som mottaksland for allierte styrker og vårt ansvar for Reception, Staging, Onward-Movement (RSOM). Denne prosessen er avgjørende for å sikre at allierte kan ankomme Norge, etablere seg på trygge områder, og gjøre seg klare til å bli satt inn i striden. Etter Sveriges og Finlands medlemskap i NATO har Norge fått et utvidet ansvar, både som mottaksland og som transitland for allierte styrker og forsyninger som skal videre østover. Dette setter krav til både vår infrastruktur og vår evne til å koordinere og sikre en effektiv bevegelse av militære ressurser gjennom vårt territorium.

Som organisasjon har LMS en viktig rolle å spille i den brede diskusjonen om hvordan vi best forbereder Norge på å håndtere dette strategiske ansvaret. RSOM er ikke bare en logistisk operasjon – det er en kompleks militær operasjon som krever tverrfaglig samarbeid og et høyt nivå av beredskap. Som LMS har vi muligheten til å bidra med verdifulle perspektiver på hvordan vi kan styrke både vår nasjonale beredskap og vårt samarbeid med allierte i denne kritiske fasen av en operasjon. Dette innebærer blant annet å være en arena for å diskutere de nødvendige politiske, strategiske og operasjonelle forholdene som ligger til grunn for et vellykket mottak.

Norges rolle som transitland har blitt enda mer sentral etter NATO-utvidelsen, og med det følger både utfordringer og muligheter. For LMS er dette et område der vi kan være med på å

forme diskusjonen om hvordan vi skal ruste oss for økt aktivitet og samarbeid med våre NATO-allierte. Vi må være forberedt på at mer trafikk, både av styrker og forsyninger, vil gå gjennom Norge, og at vi må ha en sterk organisasjon som kan møte disse utfordringene. Dette er en diskusjon som ikke bare handler om logistikk, men også om hva slags rolle vi som LMS ønsker å spille i å understøtte Luftforsvaret og våre allierte i slike operasjoner.

Som en profesjonell samfunnsorganisasjon er LMS et ideelt forum for å samle erfaringer, dele kunnskap og fremme diskusjoner om de utfordringene og mulighetene som ligger i Norges strategiske rolle som vertsnasjon og transitland. Vi har muligheten til å bidra til debatten om hvordan vi kan forbedre vår evne til å håndtere RSOM på best mulige måte, samt hvordan vi kan utvikle og styrke samarbeidet mellom myndigheter, militære enheter og sivile aktører. Dette krever en helhetlig tilnærming og en forståelse av at det å være en pålitelig partner i NATO går hånd i hånd med å utvikle vår nasjonale kompetanse og beredskap.

Gjennom refleksjon og engasjement ønsker vi å styrke LMS' rolle som en relevant aktør i å forme Luftforsvaret for de neste tiårene. La oss bruke denne utgaven til å fremme forståelsen av de operasjonelle og strategiske kravene som ligger til grunn for vårt ansvar som vertsnasjon for allierte styrker og forsyninger – og hvordan LMS kan være med på å bidra til at Norge forblir en sterk og pålitelig alliert i NATO.

«Gjennom refleksjon og engasjement ønsker vi å styrke LMS' rolle som en relevant aktør i å forme Luftforsvaret for de neste tiårene»

OBERSTLØYTNANT CARL W. WILHELMSSEN
Leder Luftmilitært Samfund

Leder Carl Waldemar
Wilhelmsen [2024-2026]

Nestleder Ole Jan
Holtsdalen [2024-2026]

Kasserer Øyvind
Berg-Kristiansen [2024-2025]

Styremedlem Svein Anders
Eriksson [2024-2026]

Styremedlem Caroline
Erlandsen Lysne [2023-2025]

Styremedlem Mille Marie
Seland [2023-2025]

Varamedlem Øyvind K.
Strandman [2023-2025]

Varamedlem Kjell Reidar
Bugge [2024-2026]

Varamedlem Christine
Huseby Torjussen [2024-2026]

Sekretær [ikke medlem av styret]:
Steinar Skaar

NEWSLETTER

THE ROYAL AIR FORCES ASSOCIATION NORWEGIAN BRANCH

▲ **Bekransning** av minnesmerket «Flyvåpnets falne» på Akershus festning, 8. mai 2008. Minnesmerket sto den gangen like innenfor Festningens hovedport og til høyre. Det er RAFA/N medlem Anton Wang som holder RAFA/Ns fane. Foto: Fra Luftposten 02 2008

NEWS LETTER – OG ARVEN ETTER ROYAL AIR FORCES ASSOCIATION/NORWEGIAN BRANCH (RAFA/N)

NEWS LETTER ingressen har fulgt Luftmilitært Samfunds (LMS) tidskrift «LUFTLED» i mange år. Dette er en del av «Arven etter Royal Air Forces Association/Norwegian Branch (RAFA/N)» til LMS da RAFA/N ble lagt ned i 2014.

TEKST:
KJELL R. BUGGE

RAFA/N var en meget aktiv interesseorganisasjon primært for Luftforsvarets personell som hadde tjenestegjort under 2. verdenskrig. Etter hvert ble RAFA/N åpnet opp også for andre grupper av personell med spesiell tilknytning til Royal Air Force og UK.

Det er ikke mange igjen av tidligere RAFA/N medlemmer. Informasjonsbehovet om saker knyttet til RAFA/N er nå nærmest fraværende, og innholdet i LUFTLED under vignetten NEWS LETTER har de

siste årene hatt svært liten tilknytning til sin opprinnelige intensjon. Redaksjonsrådet i LUFTLED har derfor anbefalt at NEWS LETTER ingressen har sin siste «opptreden» i denne utgivelsen av LUFTLED - LUFTLED 02 2025. En epoke er over – denne delen av «Arven etter RAFA/N» er bragt til ende.

HVORDAN IVARETAR LMS DE ØVRIGE DELENE AV ARVEN ETTER RAFA/N?

Svaret på dette er selvsagt avhengig av hvem man spør og ikke minst hvilken del av arven man snakker om.

Helt fra LMS ble etablert i 1994 så var intensjonen at foreningen skulle være i stand til blant annet å kunne ivareta de oppgaver som RAFA/N hadde, og som de av naturlige årsaker måtte legge ned når deres aktiviteter tok slutt. LMS' første vedtekter vedtatt på stiftelsesmøtet 5. oktober 1994 reflekterer dette.

RAFA/N var fra og med stiftelsen av LMS i 1994 representert i LMS styret, de hadde til og med ledervervet i noen perioder. Etter at RAFA/N ble oppløst ved en større tilstelning på Akershus festning 16. september i 2014, fortsatte tidligere medlemmer i RAFA/N som styremedlemmer i LMS fram til og med 2023. Så «overlappingsperioden» var lang og meget nyttig. LMS «står på skuldrene» til RAFA/N.

Avviklingen av RAFA/N forgikk på en ryddig måte, og vi må med rette kunne si at deres «testamente» ble utformet ved det avsluttende møtet i bostyret 23. januar 2017. I protokollen fra dette møtet står det at «... foreningens (RAFA/N – min merknad) oppgaver og gjøremål skal ivaretas og videreføres av Luftmilitært Samfund (LMS). Dette vedtak var i tråd med bakgrunnen for stiftelsen av LMS. Bostyret finner det derfor

▼ **Harald Storlid** har i alle år holdt RAFA fanen til RAFA/N-Rogaland høyt i hevd. Nå er det LMS-Rogaland som har overtatt eieransvaret.

Foto: Via Svein A. Eriksson

naturlig at RAFA/Ns arkiv og enkeltgjenstander overlates til LMS for oppbevaring og disponering på en forsvarlig måte.»

Hvilke oppgaver var det så RAFA/Ns bostyre forventet at LMS skulle følge opp, og hvorledes har LMS ivaretatt dette ansvaret? Min meget subjektive vurdering er som følger:

A: Ivareta og følge Luftforsvarets krigsveteraner fra 2. verdenskrig med sosiale sammenkomster, foredrag o.l:

Hva har LMS gjort?

Det er ikke mange igjen av denne kategorien, men senest 8. mai i 2025 fikk LMS organisert det slik at en av de siste krigsveteranene fra Luftforsvaret fikk være med på markeringen 8. mai på Akershus festning.

B: Følge opp vedlikehold og markeringer knyttet til Luftforsvarets minnesmerker knyttet til 2.verdenskrig:

Hva har LMS gjort?

LMS har sørget for vedlikehold av minnesmerket på Leuchars i UK og gjorde en formidabel innsats knyttet til bekransingen av minnesmerkene på North Weald, Woodhaven og Leuchars i fm Luftforsvarets 75-års jubileum i 2019. Vi har også tatt et initiativ ovenfor LST hva angår ivaretagelse av Luftforsvarsrelaterte minnesmerker i utlandet.

C: Samarbeide med Luftforsvaret om tradisjon, historie og merkedager:

Hva har LMS gjort?

Dette er en pågående prosess hvor LMS har vært meget aktiv, senest i fm markeringen av Luftforsvarets 80-års dag i 2024 og markeringen av 8. mai på Akershus festning i 2025.

D: Ivareta enkeltgjenstander etter RAFA/N:

Hva har LMS gjort?

Gjennom LMS' medlemskap i Vesle Skaugum fondets styre, har LMS i vesentlig grad bidratt til at RAFA stuen på Vesle Skaugum har blitt holdt i hevd og utstyrt med enkeltgjenstander, bilder og diplomer som kan knyttes direkte til RAFA/N.

E: Den økonomiske overføringen fra RAFA/N til LMS:

Hva har LMS gjort?

De økonomiske midlene som ble overført til LMS fra RAFA/N ved nedleggelsen (ca kr. 14.000.-) gikk inn i LMS regnskap ved overføringen. Forutsetning fra RAFA/N var at disse midlene skal anvendes til oppmerksomheter ved bisettelser og markeringer som tidligere ville ha blitt ivaretatt av RAFA/N. Dette ble sist gang brukt 30. april 2025 ved bisettelsen til generaløyntant Eivind Schibbye, tidligere formann i RAFA/N.

F: Arkivmaterialet fra RAFA/N skal ivaretas på en forsvarlig måte:

Hva har LMS gjort?

LMS har ikke gjort noe i denne saken. Dette er et arbeide som krever store ressurser både hva gjelder innsamling og ikke minst selv arkiverings arbeide.

G: RAFA/N fanene

– selve symbolet på organisasjonens eksistens og historie

Da Royal Air Forces Association/Norwegian Branch (RAFA/N) ble godkjent som en egen avdeling (branch) av Royal Air Forces Association i UK i 1964, så fikk RAFA/N et eget godkjent diplom og med «Certhificat No 120 J». RAFA/N ble således «Moderorganisasjonen» i Norge, og kunne etablere underavdelinger av RAFA/N, som blant annet i Bergen og Rogaland. Disse underavdelingene var ikke tilsluttet RAFA/UK direkte, og hadde heller ikke eget «Certhificat No». Implisitt i dette lå derfor at vedtak som ble fattet av RAFA/Norge også var bindende for underavdelingene. Dette gjaldt ting som medlemskontingenter og avgifter til RAFA/UK.

I 2014 ble RAFA/N lagt ned som egen organisasjon, og derved opphørte også underavdelingene. Tidligere medlemmer av RAFA/N kunne fortsette som RAFA medlemmer, men da som enkeltmedlemmer direkte under RAFA/UK.

Selve symbolet på RAFA/N var RAFA fanen. En slik ble skaffet til «Moderavdelingen», og det ble også anskaffet en til underavdelingen i Rogaland. I RAFA/Ns aktive periode ble disse to fanene flittig benyttet ved mange anledninger, blant annet ved 8. mai markeringene, på Remembrance Day 11. november og ved begravelser/bisetelser av noen RAFA/Ns medlemmer. Fanene ble holdt høyt i hevd og tatt godt vare på.

Ved nedleggelsen av RAFA/N ble disse to fanene tatt ivarett av to tidligere RAFA/N medlemmer. Knut Fredrik Fossum holdt tak i fanen til «Moderavdelingen», mens Harald Storlid tok vare på fanen i Rogaland. Disse fortsatte å bruke fanene ved de ovennevnte anledninger, og gjorde en formidabel innsats. All ære til dem «for a job well done».

23. januar 2017 var det siste møte i bostyret til RAFA/N. De hadde arbeidet iherdig siden nedleggelsen i 2014 med å få samlet «alle løse tråder» slik at alt var «Ship Shape» etter RAFA/N, noe de gjorde på en forbilledlig måte. På dette møtet ble det som vi kan betegne som «RAFA/Ns testamente» skrevet. Jeg viser til sitatet fra protokollen tidligere i denne artikkelen der det sies at LMS skal ivareta oppbevaring og disponering av gjenstander.

Og det er her den videre ivaretagelsen av fanene til RAFA/N kommer inn. Fanene er enkeltgjenstander som tilhørte RAFA/N og de skal oppbevares og disponeres på en forsvarlig måte av LMS.

Den videre skjebne til fanene ble nok ikke helt i tråd med ønsket fra RAFA/N. «Moderavdelingens» fane ble i 2020 overlatt til Luftforsvarstaben (LST) på Rygge for oppbevaring og bruk. LST har brukt den ved enkelte anledninger da spesielt når minnesmerket «Flyvåpenets falne» på Akershus festning bekranses. Men utenom dette har den i all hovedsak vært i Stjernebygget på Rygge flystasjon.

▲ Dette er RAFA fanen som tilhørte RAFA/Ns moderavdelingen. Fanene til underavdelingene var like.

Foto: Kjell R. Bugge

Hva angår fanen i Rogaland, så har LMS-Rogaland med sin leder Svein A. Eriksson sørget for at den har vært i adskillig mer bruk enn «Moderavdelingens» fane i Oslo. Ved Luftforsvarets årsmiddag, Remembrance Day, minnemarkeringer og jubileer har fanen vært «høyt hevet». Harald Storlid har vært en viktig person hva gjelder det å ta vare på RAFA fanen i Rogaland, noe han fortjener stor honnør for. Fanen er nå overlevert til Sjef 130 Luftving på Sola flystasjon og brukes ved 8. mai markeringene på Sola kirkegård og andre markeringer som LMS-R mener er passende.

Konklusjonen på fanene etter RAFA/N må bli at begge er vel ivarett, men LMS sin rolle i denne ivaretagelsen og bruken av disse er ikke helt i tråd med «RAFA/Ns testamente». Fanen som er på Rygge i LSTs omsorg blir nok godt passet på, men blir ikke brukt ved alle de anledninger som det passer seg å bruke den. Her bør LMS vise en mer aktiv holdning hva angår bruk av fanen.

Fanen i Rogaland er godt ivarett av Sola flystasjon, men LMS-Rogaland har dessverre fått en noe perifer rolle hva angår bruken. Her bør LMS og Sjef Sola flystasjon snarest komme til en forståelse om at det er LMS som eier fanen og bestemmer bruken av den.

Skal jeg prøve meg på en «over all» konklusjon om hvordan LMS ivaretar arven etter RAFA/N, så vil jeg hevde at LMS, men noen unntak knyttet til fanene og arkivmaterialet, forvalter arven etter RAFA/N på en tilfredsstillende måte. Men forvaltningsansvaret er ikke bragt til ende, det må stadig holdes i hevd og bringes videre til nye generasjoner i LMS styret. ■

TIL MINNE:

EYVIND B. SCHIBBYE

Generalløytnant Eyvind B. Schibbye gikk bort 14. april 2025, 92 år gammel. Luftforsvaret mistet dermed en bauta som har preget Luftforsvarets utvikling de siste 65 år.

AV: GENERALMAJOR (P) PER OSCAR JACOBSEN

Han var født i Horten og fattet tidlig interesse for flyging og biologi. Flyging ble yrket og biologi hobby. Han var en fremragende flyger og leder. Han ledet «Flying Jokers» i flere år og fikk ansvaret for å innføre Norges første F-104 G «Starfighter» på 331 skvadron. Skvadronen ble meget raskt operativ og ble Norges ansikt mot Sovjetisk luftaktivitet i nord frem til F-16 overtok tidlig i 1980 årene.

Eyvind Schibbyes analytiske evner, nøyaktighet og store arbeidskapasitet ble flittig benyttet av Forsvarets forskningsinstitutt blant annet i kampflyanalysen og til planleggingen og innføringen av F-16 i luftforsvaret. Hans leder- og personlige egenskaper gjorde at han steg raskt i gradene. Etter diverse stabsstillinger, studieleder på Stabsskolen og sekretær ved Forsvars-

kommisjonen, ble han først Stasjonssjef i Bodø, senere Luftkommandør i Sør-Norge (COMAIRSONOR i NATOs kommandokjede) etterfulgt av stillingen som Øverstkommanderende i Sør-Norge (COMSONOR i NATO), begge stillinger som den gang var fullverdige stillinger i NATOs kommandokjede. Deretter ble han nestkommanderende i NATO's Nord-Europa-kommando (DCINC-NORTH), en stilling som samtidig var Regional Air Commander (RAC North) for NATOs militære kommando for Nord-Europa. Sine siste tre år før pensjonsalder, 60 år, var han militær-rådgiver for øst-vest-forhandlingene i Wien (KSSE).

Han ble den yngste generalløytnanten i Forsvaret i sin tid. Han lyttet til alle og sa uredd sin ærlige mening både

nedad og oppad i organisasjonen. Et forbilde for unge offiserer og han bidro i forskjellige sammenhenger på Luftkrigsskolen til glede for de unge kadettene. Hans behagelige vesen og gode humør skaffet ham en vid vennekræts, blant annet Kjell Aukrust. Resultatet av dette vennskapet ble at Aukrust dekorerte de fleste gangene i FKS fjellanlegget på Jåttå med personligheter fra Flåkløya-universet! Spaserturen i Eyvind og Kjells univers på vei til jobben ble en fortreffelig start på dagen.

Eyvind dyrket også tilhørigheten til RAF og var president i RAFA/Norway i en 10-års periode i 1980-90 årene.

Generalløytnant Eyvind Schibbye var tildelt St. Olavs Orden for sitt livslange virke i Forsvaret.

Et forbilde for oss alle har tatt av for godt. Vi lyser fred over Eyvind minne. ■

▲ Generalmajor Øivind Gunnerud, Sjef Luftforsvaret, ved minnesmerket «Flyvåpnets falne» på Akershus festning 8. mai 2025.

Foto: Thorleif Schjelderup

LUFTFORSVARETS TRADISJONS- OG BEVARINGSNEMND

EN SAGA BLOTT?

Luftforsvarets tradisjons og bevaringsnemnd (LTBN) har til hensikt å sikre at Luftforsvarets historie og heraldikk, samt at gode tradisjoner og bevaringsverdig materiell blir tatt vare på for ettertiden.

TEKST: KJELL R. BUGGE

Nemnda er et forum for diskusjon og samarbeid mellom luftfartsmuseene, luftmilitære foreninger og Luftforsvaret når det gjelder tradisjons- og bevaringssaker. Det er utarbeidet en egen instruks for LTBN som en del av Bestemmelse for Luftforsvaret (BFL) 025-4, sist utgitt i 2013. Nemndas sammensetning og arbeidsform er beskrevet i BFL, som allerede i 2016 begynte å bli noe utdatert. Luftmilitært Samfund (LMS) tok derfor et initiativ i 2022 for å få gjort bestemmelsene mer oppdatert til dags situasjon. Luftforsvarsstaben (LST) ønsket at det ble utarbeidet et forslag til en «Veileder» om tradisjon og bevaring i Luftforsvaret til erstatning for denne BFL'en. Forslaget ble utarbeidet av LMS og framsendt til LST for

videre bearbeidelse. På møte i LTBN 14. september 2023 ble LMS forslag til Veileder gjennomgått og følgende er referatført om dette:

SAK 1-23 NY VEILEDER FOR LTBN

Forslag til ny veileder skrevet av LMS ble gjennomgått. Noen punkter utestår. Denne veilederen vil bli skrevet inn i nytt format og deretter presentert for Sjef Luftforsvaret. Når denne er godkjent, vil den snarest distribueres til LTBN.

Følgende sammensetning av LTBN ble besluttet, og skal heretter utgjøre LTBN.

LTBN er Sjef Luftforsvarets rådgivende organ i saker som vedrører ivaretagelsen av tradisjoner, kultur og historie og bevaringssaker i Luftforsvaret. LTBN har møter normalt en gang pr år eller når Sjef Luft-

forsvaret eller Luftforsvarsstabens Sjefssersjant finner behov for det.

LTBN ledes av Luftforsvarsstabens Sjefssersjant og har følgende medlemmer:

- *Sekretær - oppnevnt av Luftmilitært Samfund (LMS)*
- *1 medlem med varamedlem som representerer Luftforsvarets avdelinger*
- *1 medlem med varamedlem fra Luftforsvarets våpenskole.*
- *1 medlem med varamedlem fra LMS*
- *1 medlem med varamedlem fra Luftkrigsskolen (LKSK)*
- *1 medlem med varamedlem fra Luftforsvarsmuseet*

Utgifter til drift og møtevirksomhet i LTBN dekkes av Luftforsvarsstaben.

Som medlem av LMS-styret og noe spesielt opptatt av LTBN, har jeg etterlyst

denne saken i uformelle samtaler med representanter fra Luftforsvaret, men uten nevneverdige reaksjoner. Det er derfor kanskje å anta at LTBN ikke er «liv laga» og at nemnda har avgått en stille

død? I så tilfelle synes jeg det er synd at Luftforsvaret ikke ser seg tjent med å kunne holde seg med et eget organ som kan bistå forsvarsgrenen med «å sikre at Luftforsvarets historie og heraldikk, samt at gode tradisjoner og bevaringsverdig materiell blir tatt vare på for ettertiden» som BFL 025- 4 sier.

Som et eksempel på hva dette kan føre til, så tar jeg for meg 8. mai markeringen ved minnesmerket «Flyvåpnets falne» på Akershus festning i år. Årets arrangement har jeg hørt mange gode ord om fra flere av de som var til stede. Det var både stilfull og vel gjennomført, og med gode taler. Jeg tar med et bilde fra denne markeringen som viser Sjef Luftforsvaret ved minnesmerket og med

Luftforsvarets flagg til venstre for minnesmerket (sett fra tilskuernes ståsted) og orlogsflagget til høyre. Det er likevel noen utfordringer med denne gjennomføringen hvor en mer bevist holdning til tradisjoner og heraldikk ville bidratt positivt.

For det første så har fanen til Royal Air Forces Association/Norwegian Branch (RAFA/N) i mange år vært brukt på 8. mai markeringen på Akershus festning. Så lenge RAFA/N eksisterte så var det de som sørget for at fanene var til stede og ble presentert på høvelig vis. Når så RAFA/N ble lagt ned, ble fanen overført til LST, og de senere år er det LST som har sørget for at fanen har vært til stede på 8. mai arrangementene. Det har vært en innarbeidet tradisjon i Luftforsvaret for å gi en spesiell heder til Luftforsvarets krigsveteraner. Men nå er denne tradisjonen brutt, uvisst av hvilken grunn. Selv om nesten alle av våre krigsveteraner nå har gått

bort, så vet jeg at familiemedlemmer etter disse, og mange andre veteraner fra Luftforsvaret, savner at RAFA/N fanen ikke lenger benyttes ved bekransningen av minnesmerket «Flyvåpnets falne» på Akershus festning 8. mai.

Dernest så viser bildet en feil plassering av Luftforsvaret flagg og orlogsflagget. Reglementet for flagg og faner i Forsvaret, et reglement som også gjelder for Luftforsvaret, sier at «.....orlogsflagget, plasseres til venstre sett fra tilskuer (heraldisk høyre) for monumentet, seremoniflagg eller/og fane til heraldisk venstre.....». Som bildet viser så var dette ikke tilfelle 8. mai i år.

Disse to sakene er kanskje ikke all verden å bry seg om, men muligens sier det noe om verdien av å ha en bevist holdning til honnør og tradisjon i Luftforsvaret, og som kanskje LTBN kan bidra til – dersom den blir aktivert igjen. ■

NYTT FRA VESLE SKAUGUM

Når dette leses har vertskapet på Vesle Skaugum gått ut i ferie. De har gjennomført en hektisk vintersesong med mange besøkende, og hvor arbeidsdagene har vært lange. Så en lang friperiode kan nok komme godt med nå batteriene skal lades før stedet åpner for høstsesongen igjen 4. august. MEN – BESTILLINGER KAN GJØRES FORTLØPENDE VIA www.vesleskaugum.no

TEKST: KJELL R. BUGGE

Selv om vertskapet er på ferie, så betyr det ikke at det ikke er aktiviteter på stedet.

«Puss og vedlikehold» som er et kjent begrep i Luftforsvaret, vil foregå i enkelte perioder fram mot åpningen i august. Av ting som står på tapetet for utbedring er opprusting av innfartsveien til selve Vesle Skaugum, lasterampen for mottak av varer skal vedlikeholdes, en vannlekkasje i tørrvarelageret i kjelleren skal tettes og det arbeides med å få fornyet en del viktig kjøkkenutstyr – bare for å nevne noe. Ikke alt vil bli utført nå i vår, men vil bli ivaretatt «in due time».

ARGAN, som er vertskapets driftselskap, har en 3-års kontrakt knyttet til driften av Vesle Skaugum. Denne utløper 1. oktober i år, og ARGAN har signalisert at de ønsker å forlenge denne med 2 år. Det synes styret i Vesle Skaugum fondet er hyggelig, og det ble gjennomført samtaler med ARGAN om ny kontrakt fredag 9. mai. Flere viktige momenter ble diskuterte, og intensjonen fra styret er å ha ny kontrakt på plass i god tid før åpningen i august.

Vevnadene «Hammeren og Korset» og «Baldisolteppet» har vært på Vesle Skaugum på Golsfjellet siden åpningen 22. mars 1953. De kom fra Vesle Skaugum i Canada etter krigen. Hammeren og Korset har i alle år hengt på ytterveggen i spiseavdelingen på Vesle Skaugum, mens Baldisolteppet har hatt sin plass i Reistadstua. Det er ikke tvil om at begge vevnadene har historisk verdi for stedet, om det har noen økonomisk verdi er for oss noe vanskelig å si noe om. De er begge «tæret av tidens tann» og trenger sårt til restaurering. Det er derfor tatt kontakt med en tekstilkonservator som i løpet av sommeren vil få overlevet begge vevnadene for å vurdere hva som eventuelt bør gjøres med dem for å kunne bevare dem for fremtiden. Dette vil eventuelt ha en kostnad som må vurderes opp mot affeksjonsverdien av vevnadene. Samtidig vil det bli foretatt en verdivurdering

for å kunne se på kost/nytte/affeksjonsverdi av disse to historiske gjenstandene på Vesle Skaugum.

Det har vært mange gjester på Vesle Skaugum i vinter. De fleste har skrevet sin hilsen i hyttaboka – nr. 23 etter åpningen i 1953 – og jeg tar meg en hilsen fra en som trivdes så godt på Vesle Skaugum at hun gjerne ville flytte dit! ■

▲ Tekst fra gjesteboken.

Foto: Kjell R. Bugge

VESLE SKAUGUM

Luftforsvarets feriested
på Golsfjellet

Velkommen til Vesle Skaugum

Luftforsvaret sitt feriested Vesle Skaugum ligger sentralt til på Golsfjellet i naturskjønne omgivelser ved Tisleifjorden nær Oset høyfjellshotell på 850 m.o.h.

Vesle Skaugum er feriested for veteraner, tjenestegjørende og tidligere ansatte i Luftforsvaret med familie og venner. Stedet tar også imot andre kategorier av besøkende. Vesle Skaugum egner seg godt for seminarer, kurs, jubileer og familieselskaper.

Vesle Skaugum sin historie strekker seg tilbake til den andre verdenskrig da det norske flyvåpen etablerte et trenings-senter for fly – og bakkemannskaper i Toronto, Canada. Stedet er best kjent som «Little Norway». Sjefen på stedet, Ole Reistad, ville også gi soldatene gode rekreasjonsmuligheter. Han satte i gang en innsamlingsaksjon og etablerte et fond som finansierte kjøp og bygging av Vesle Skaugum. At stedet betydde mye for personellet i denne periode kan vel best omtales på den måten veteranene selv sier: «Denne perioden husker vi fremdeles i detalj».

Etter krigen ble Vesle Skaugum i Canada solgt. Salget gjorde det mulig å finansiere et nytt Vesle Skaugum i Norge. Lokaliteten som ble valgt var Golsfjellet, nær Oset Høyfjellshotell. Den 22. mars 1953 åpnet daværende Kronprins Olav dette nye feriested.

Vesle Skaugum er blitt et samlingssted for veteraner og tjenestegjørende personell i Luftforsvaret.

Vertskap ønsker alle gjester velkommen til et hyggelig opphold på Vesle Skaugum.

All informasjon om Vesle Skaugum finner du på: vesleskaugum.no

Her finner du alt om Vesle Skaugums historie, bestilling av rom, bilder av alle rommene, bilder tatt av besøkende, alle måltider og priser på det vi har å by på, - og mye mer.

Du og dere er hjertelig velkommen.

For enkelhets skyld kan du scanne QR-koden her med mobilen, og komme rett inn på nettsiden: vesleskaugum.no

Følg oss også på Facebook
 Vesle Skaugum feriesenter. Du kan selvfølgelig også ringe: +47 32074000

Enkleste måte å komme seg til Vesle Skaugum på er med privat bil. Kjør da til Gol, følg riksvei 51 ca 13 km og skilting til Oset Høyfjellshotell, som er nærmeste nabo til Vesle Skaugum. Kjører du etter GPS, er koordinatene: 60° 49'48" N - 90° 00'13" Ø. Kommer du med tog til Gol, må du ta taxi eller minibuss.

▲ **General Amundsen** avgir honnør ved minnesteinen over Luftvernregimentets falne. Oberstløytnant [p] Erling H. Halvorsen holder splittflagget høyt mens oberstløytnant [p] Dag H. Tvedt senker Luftforsvarsflagget. Menig Henrik Åsaune fra Marinemusikken spiller signalet «Bønn». Foto: Mathias Bergseth

DE GA SINE LIV FOR NORGES SELVSTENDIGHET

8. Mai – 80 år etter frigjøringen i 1945 – markering på Fredriksvern verft.

TEKST:
KJELL R. BUGGE

Luftmilitært Samfund avdeling Vestfold (LMS-V) har tradisjon for å ivareta minnet etter de 30 soldatene og offiserene som var rulleført i Luftvernregimentet, og som under 2. verdenskrig ga sine liv for Norges selvstendighet. På Verftet er det et eget auditorium benevnt «Regimentssalen» hvor minnet om disse 30 er sterkt framhevet. Utenfor Verftets kommandantbolig er det en minnestein som bekranses hvert år på Frigjøringsdagen 8. mai og på St. Barbaras dag 4. desember. Dette gjøres i nært samarbeide med Festningsforvalteren og med foreningen Fredriksvernverfts venner (FVV).

8. mai i år ble viet spesiell oppmerksomhet. Dette skyltes ikke bare at det er 80 år siden den 2. verdens-

krig og derved den tyske okkupasjonen av Norge tok slutt, men også det faktum at igjen er det krig på det Europeiske kontinentet og at sikkerhetssituasjonen også i vårt land er til dels anspent. Seremonien ved Kommandantboligen er en av tre 8. mai-bekransinger i Stavern.

I et nydelig vårvær starter det hele ved Fredriksvern kirke kl. 1200. Her er minnesmerket over de 13 omkomne sjøfolkene fra Stavern og Brunlanes som ble borte under krigen. Det var Larviks ordfører Birgitte Gulla Løken som sammen med oberstløytnant (p) Dag Helge Tvedt sto for minneordene og bekransingen der. Norges første og største nasjonale minnesmerke er Sjømennenes minnehall som også befinner seg i Stavern. Her er navnene til de mer enn 3500 norske

sjøfolk som mistet sine liv under 1. og 2. verdenskrig inngravert i kobberplater. I år var det administrerende direktør i Norges rederiforbund Knut Arild Hareide som holdt minnetalen og foresto bekransingen.

Luftvernregimentets minnestein sto deretter på programmet. Denne ligger flott plassert ved hovedporten til Fredriksvern verft like ovenfor Kommandantboligen fra 1751. Det var generalmajor (p) Espen Amundsen som holdt talen og som foretok bekransingen. I sin tale ble de omkomne hedret, og han kom også inn på den alvorlige situasjonen som Europa, og derved også Norge, står ovenfor.

Alle tre arrangementene var godt besøkte. Blant andre deltok mer enn 70 elever fra Thor Heyerdahl videregående skole i Larvik sammen med elever fra barneskolen i Stavern og 6 spesielt inviterte elever fra 10. klasse ved Brunla ungdomsskole. Dette siste er en tradisjon arrangørene har, og i år var det 5 jenter i flotte bunader og en gutt som representerte fra skolen. Meget hyggelig at ungdommene deltar på slike tilstelninger.

Grunnet 80-års markeringen hadde LMS-V, FVV, Det nasjonale aldershjem for sjøfolk (DNAS) og Stavern sjømannforening gått sammen om et lunsj-arrangement etter den siste bekransingen. 28 inviterte gjester fant sine plasser i Kongesalen i Kommandantboligen hvor lederen i DNAS, Hans

Hønsvall, ønsket gjestene velkommen. Generalmajor Amundsen utbragte skål for Kong Harald, og major (p) Knut E. Jørgensen fra NVIO Vestfold utbragte skålen for «Vår kamerater». Det ble taler av direktør Hareide og Flaggkommandør (p) Trygve Bruun som er leder i FVV. I det hele tatt var det flotte markeringer av vår Frihets – og Veterandag i «Norges smilehull» på 8. mai i 2025. ■

▼ **Ved minnesteinen over Luftvernregimentets falne på Fredriksvern verft.** F.v: Oberstløytnant (p) Kjell R. Bugge, leder LMS-V; Brigader (p) Arne Hustevdt, sekretær FVV; Generalmajor (p) Espen Amundsen som bekranset minnesmerket 8. mai i år; Ordfører Birgitte Gulla Løken, Larvik kommune; Direktør Knut Arild Hareide, Norges rederiforbund; Flaggkommandør (p) Trygve Bruun, leder FVV; Major (p) Karl E. Jørgensen, styremedlem NVIO Vestfold, Menig Henrik Åsaune, trompeter i Marinemusikken; major (p) Karl Bjørn Andersen, tilrettelegger fra FVV. Splittflagget ivaretas av oberstløytnant (p) Erling H. Halvorsen og Luftforsvarets flagg ivaretas av oberstløytnant (p) Dag H. Tvedt.

Foto: Mathias Bergseth

LARS PEDER HAGA TILDELT KJETIL HATLEBREKKE ETTERRETNINGSPRIS

7 april i år ble Lars Peder Haga tildelt Kjetil Hatlebrekkes etterretningspris fra styreleder i stiftelsen Frode Kristoffersen.

TEKST: REDAKSJONEN

I begrunnelsen for tildelingen, skriver styret i stiftelsen «**Kjetil Hatlebrekkes etterretningspris**»:

«Lars Peder Haga får prisen for sitt arbeid med å utvikle etterretningsfaget etter etiske og tverrfaglige prinsipper og formidle etterretningsbasert innsikt til offentligheten.

Akademisk har Haga vært sentral i å etablere fordypningsstudiet i Luftmilitær etterretning ved Luftkrigsskolen. Etterretningstudiet har felles øvingsrammer med studiet i etikk og fagene følger samme pedagogiske prinsipper. Koblingen mellom etiske vurderinger og etterretningsfaget er særlig viktig i en tid der demokratiske verdier er under press. Haga er også en av Norges mest sentrale formidlere om krigen i Ukraina og deler

kunnskap både i Forsvaret, som ekspertkommentator i media, og i foredrag over hele landet. Hagas kompetanse på luftmakt kombinert med bruk av russiske kilder på originalspråket gir analysene en ekstra dimensjon».

Luftmilitært Samfund og LUFTLED gratulerer med en velfortjent pris.

Kjetil Hatlebrekke var etterretningsoffiser og fagdirektør i Etterretningstjenesten. Han ble regnet som en ekspert på fagfeltet og ga også ut bøker om etterretning. Hatlebrekke døde i 2023. Stiftelsen ble opprettet våren 2024. ■

► Foto: Forsvaret.

▲ Bekransning av monumentet for Flyvåpnets falne. Foto: Luftforsvaret Kommunikasjon.

Foto: Luftforsvaret Kommunikasjon

MARKERING AV FRIGJØRINGS-DAGEN I OSLO

Veteranene i sentrum. I god tradisjon ble årets 8. mai – Frigjørings- og veterandagen – også markert på Akershus Festning.

TEKST: OLE JAN HOLTSDALEN

Sjef Luftforsvaret, generalmajor Øivind Gunnerud, la ned krans på Luftforsvarets monument over Flyvåpnets falne under den andre verdenskrig. Luftforsvarets sjefsprest, oberstløytnant Meberg-Hansen, holdt deretter en tidsaktuell etisk appell. Personell fra 134 luftving sto igjen for paradestyrken, og Luftforsvarets kommunikasjonsavdeling dekket det hele på forbillig vis.

Etter markeringen var gjennomført forflyttet de som ville seg til stabsskolens kantine, for en hyggelig lunsj. Her fremførte vår nestleder et egetkomponert dikt for dagen – «Minner fra luften». Deltakelsen må sies å ha vært god, med litt i underkant av 20 fremmøtte. Blant dem var veteran Thorleif Jørgen Andersen fra Bekkelaget, født 1926, som hadde tjeneste som sjåfør for sjef

▲ Fremmøtte på LMS-lunsj.

Foto: Ole Jan Holtsdalen

▲ **Krigsflyver** Berge og sønnen Kjetil.
Foto: Ole Jan Holtsdalen.

Luftforsvaret, året etter krigens slutt. LMS fikk en forespørsel fra 339 skvadrons veteranforening om å være «vertskap» for Andersen og sønnen, og det sa vi selvfølgelig ja til. Thorleif fyller 100 neste år, er relativt sprek for alderen, har et godt humør, og vil veldig gjerne komme igjen på markeringen neste år.

LMS gjorde også en innsats for å få med den mulig siste gjenlevende krigsflyveren, oberst (p) Gunnar Berge, som i desember fyller 102 år (!) Berge startet sin lyseblå karriere på flyskolen i Canada i 1944, og tjenestegjorde deretter på Winkleigh i England i 1945. Han fikk totalt 35 år i tjeneste, hvor han som jagerflyver fløy alt fra legendariske Spitfire til F-104 Starfighter. Berge var skvadronsjef på 718 skvadron og operasjonsgruppesjef på Sola og i Bodø. Hans store lidenskap er modellflygning, og han er fortsatt aktiv i klubben Flystua.

Luftmilitært Samfund gir sin største anerkjennelse og respekt til disse to av våre veteraner! ■

▲ **Sjef Luftforsvaret** og Andersen.
Foto: Svein Tore Andersen.

MINNER FRA LUFTEN

Ole Jan Holtsdalen, mai 2025

Et angrep på vårt land en vårdag i april
Et kaos, men allikevel ikke tvil
Motstand må vi få til!
Noen organiserte, få protesterte
I luften måtte vi også kjempe

Luftens menn med vilje og mot
Steg opp i skyene og gav dem kamp
Dog lite kunne de gjøre med overmaktens ørner
Det ble snakket om kamp fra andre verdenshjørner

Snart ble det klart, lite kunne vi gjøre
Men motet og viljen sto fast
Vi gir ikke opp! Vi står last og brast!
For Norges frihet.

I utlendighet det bar, langt fra mor og langt fra far
Men en var ikke alene. En hadde kamerater
De støttet hverandre og jobbet for saken
Å nedkjempe fienden, ingen flere bomber og granater

En utrettelig innsats fra bakkemannskaper
Kampkraft er det vi som skaper!
Ærekjære og stolte i sitt fag
Uten å mukke tok de sin «tørn»
Alt for at våre skulle fange sin «ørn»

Samholdet var sterkt. For de fleste gikk det bra
Men noen ofret alt. De falt ifra.
De falt, de falt, men aldri ned.
For frihet er et evig sted.

Senger sto tomme når dagen var omme
Minnene kom. Blir jeg den neste?
En kan ikke dvele. Ikke vike en tomme
En må opp i luften og gjøre sitt beste.

Årene gikk og innsatsen bar
Skulle det gå? Å se mor og far?

En vikende front ble tydelig
Luftens riddere holdt fast i lanser
Vi er klare for en siste dyst!

Trollet sprengetes i mai -45
Nå, nå skulle vi endelig få komme hjem
Til frihet og fred. Og egen seng
Med minnene om de falne. Igjen og igjen

Så hever vi blikket mot himlens hav
Og minnes dem som frihet gav
Luftens helter, stolte og få
Der Norges ære fikk vinger på

NY LEDER AV STRATEGIUTVALGET I LMS

Etter syv år, har Pensjonert generalmajor Tom Henry Knutsen trapper ned fra vervet som leder av LMS sitt Strategiutvalg etter syv år. Han vil fortsatt delta som ordinært medlem. Styret i LMS har valgt den samfunnsengasjerte pensjonerte generalmajor Espen Amundsen som ny leder.

TEKST: TEKST: STEINAR SKAAR/LMS

Amundsen var stabssjef i Luftforsvarsstaben 2001-2005 og deretter sjef for Personell-, økonomi og styringsstaben og Sjef Økonomi- og styringsavdelingen i Forsvarsstaben frem til 2013. Han har befalsskolen i Stavern,

Sjøkrigsskolens Intendanturlinje og en Master i Administrative Science fra Naval Postgraduate School i USA.

Amundsen har sittet i styret for FFI. I dag er Espen Amundsen styremedlem i Eckbos legat som er en stor allmenntilgjengelig stiftelse og i tillegg arbeider han deltid med myndighetskontakt i Rud Pedersen Public Affairs.

Espen Amundsen ønsker å bidra til Luftforsvarets beste gjennom LMS og sier at han er glad for å kunne bygge videre på utvalgets gode arbeid, og for den gode kontinuiteten i utvalget. Tom Henry Knutsen fortjener stor takk for innsatsen som leder.

De øvrige medlemmene i gruppen er Carl W Wilhelmsen, Øyvind Strandmann, Espen Gukild, Lars Kyllø og Svein Holtan. ■

▲ Foto:Privat.

GENERALMAJOR (P) TOM HENRY KNUTSEN TILDELT LUFTMILITÆRT SAMFUNDS HEDERSTEGN

Luftmilitært Samfund (LMS) etablerte det såkalte strategiutvalget (SU) i 2018. Siden etableringen har utvalget vært ledet av generalmajor (p) Tom Henry Knutsen.

TEKST: STEINAR SKAAR OG LMS HEDERSTEGNKOMITE

Knutsen har et sterkt faglig engasjement og solid kompetanse innen luftmakt og sikkerhetspolitikk. Som leder av Strategiutvalget har han utvist solid lederskap og vist stor evne til strategisk tenking.

Hans bidrag til synliggjøring av Luftmilitært Samfund, gjennom seminarer, artikler og Arendalsuka har også vært betydningsfulle. Dette har ikke bare styrket LMS sin profil, men også formidlet viktigheten av luftmakt til et bredere publikum. Hans engasjement som medlem i redaksjonsrådet i LUFTLED og hans reflekterte og akademiske tilnærming, understreker hans integritet og faglige dybde. Dette har i stor grad medvirket til tidsskriftets suksess. Generalmajor Knutsen sin innsats har satt et tydelig preg på Luftmilitært Samfund og hans arbeid vil ha en langvarig og positiv innvirkning på Samfundet.

For sitt langvarige arbeid som leder for Strategiutvalget og hans fremragende innsats og bidrag til det norske forsvarsmiljøet er Knutsen derfor tildelt LMS hederstegn. Knutsen overlater nå stafettpinnen som leder for Strategiutvalget til generalmajor (p) Espen Amundsen. ■

▲ Nestleder LMS Ole Jan Holtsdalen tildeler hederstegnet til Tom Henry Knutsen Foto: LMS

▲ **Vaktsoldat Drage** foran det første Joint Strike Missile (JSM) som er blitt overlevert til Luftforsvaret, og den siste norske F-35 som ble levert til Luftforsvaret. F-35 leveransen er komplett. Foto: Ole Andreas Vekre/Forsvaret

52 BESTILT. 52 LEVERT.

I april mottok Luftforsvaret de to siste F-35 flyene fra leverandøren Lockheed Martin. Alle 52 fly er levert og Norge er det første landet som har mottatt alle bestilte fly. Dette ble markert på Ørland flystasjon 28 april i en seremoni hvor forsvarsministeren, forsvarssjefen og sjef Luftforsvaret var tilstede. Samtidig ble det markert at Luftforsvaret har mottatt det første av Kongsbergs Joint Strike Missile (JSM).

Luftmilitært Samfund gratulerer!

KONGSBERG

JSM

Joint Strike Missile

PRECISION STRIKE SEA & LAND

KONGSBERG
provides state of
the art missiles
for the future

www.kongsberg.com - NSM & JSM selected by:

