
NORSK LUFTMILITÆRT TIDSSKRIFT // NORWEGIAN AIR POWER JOURNAL

TEMA:

NY NATO

CAOC

 A force enabler

 Startstrek, ikke målstrek

 Digitizing the kill chain

 Kompetansebehov

N
R

. 3
 D

E
S

E
M

B
E

R
 2

0
2

5

UOV E R T RU F F EN

U B EMANN E T

OV E RÅK I NG .

01_Triton_Ad_420x276_3mm Bleed.pdf 1 10/13/25 1:38 PM

ngc.com/triton

01_Triton_Ad_420x276_3mm Bleed.pdf 1 10/13/25 1:38 PM

03

LEDER

Svein Holtan

08

FORBEREDT PÅ MORGENDAGENS
UTFORDRINGER

Tore O. Sandvik

10

AN ABSOLUTE FORCE ENABLER

JJ Stringer

12

KATALYSATOR FOR UTVIKLING

Rune Andersen

14

STARTSTREK, IKKE MÅLSTREK

Øivind Gunnerud

16

UTVIKLING AV LUFT KOMMANDO OG
KONTROLL NASJONALT OG I NATO

Tron Strand

22

CONSIDERATIONS FOR NATO’S THIRD CAOC

Daniel Berg Eriksen

26

DIGITIZING THE KILL CHAIN AT THE
 TACTICAL EDGE

Mike Hart

30

KOMMANDO OG KONTROLL I FREMTIDENS
FORSVAR

Sigmund Valaker

34

KOMPETANSE FOR MORGENDAGENS CAOC

Daniel Berg Eriksen

38

NÅR TEMPOET UTE I AVDELING MØTER
TREGHETEN PÅ AKERSHUS FESTNING

Carl Waldemar Wilhelmsen

42

BOKANMELDELSER

Nr 1: Gina Karoline Eide Engen

Nr 2: Steinar Skaar

46

NYTT FRA LUFTFORSVARET

54

LEDER LMS

Carl W. Wilhelmsen

55

LMS FORENINGSNYTT

NY NATO CAOC

4 LUFTLED 3 2025

«Sektorens gjennomføringsevne for å komme i mål til

åpningen 10 oktober har vist at det er mulig å skape raske

resultater når det er tydelige prioriteringer og god

ressurstilgang.»

SVEIN HOLTAN

Redaktør LUFTLED

LEDER

E
tableringen av en tredje NATO CAOC i Norge er en
anerkjennelse av Luftforsvarets profesjonalitet, erfaring og
kompetanse på å planlegge og lede avanserte luftoperasjoner.
Luftforsvaret roses også for evnen til strategisk tenkning,

samt å se potensialet for nye konsepter når ny teknologi tilgjengelig-
gjøres. Alt med et alvorlig sikkerhetspolitisk bakteppe.

Som �ere skriver i denne utgaven av Luftled har CAOC Bodø
kommet på plass i rekordfart og det gis velfortjent honnør til
Forsvarsbygg, Cyberforsvaret, Nasjonal Sikkerhetsmyndighet og
andre som har gitt oppdraget prioritet. Når målet er klart de�nert og
det prioriteres, kan prosesser gå raskt, også i den norske forsvars-
sektoren. Internt i Luftforsvaret har oppdraget med den midlertidige
etableringen inne på Bodø �ystasjon hatt svært høy prioritet. En helt
sentral avdeling har vært Luftforsvarets programmeringssenter.
Sektorens gjennomføringsevne for å komme i mål til åpningen 10
oktober har vist at det er mulig å skape raske resultater når det er
tydelige prioriteringer og god ressurstilgang.

Festtalene gjentar til stadighet at personellet, menneskene, er
Forsvarets og Luftforsvarets viktigste ressurs. Det vil være mer presist
å si at det er personell med rett kompetanse, som er den viktigste
ressursen. Det er nettopp på grunn av Luftforsvarets kompetanse at
NATO oppretter CAOCen i Norge. Et helt sentralt spørsmål blir
dermed hvordan sektoren skal sikre seg tilgang til norsk og utenlandsk
kompetanse til den nye NATO CAOCen på både kort og lang sikt.

Forsvarssektoren sliter ikke med rekrutteringen inn til krigs-
skolene eller grunnleggende spesialistutdanning, men det er vel kjent

INFRASTRUKTUREN PÅ PLASS,
MEN MENNESKENE MANGLER

og godt dokumentert i �ere omganger at det er store utfordringer
med å beholde ansatte. Det er i dag for få kompetente o�serer på
kaptein og majorsnivå og det mangler seniorspesialister. Det er store
mangler i alderssjiktet 30-45 år, og det er ingen grunn til å tro at de
som rekrutteres i dag kommer til å endre på dette mønsteret. At hele
forsvarsfamilier skal �ytte hvert tredje-�erde år er en anakronisme
– en levning fra en annen tid. Konsekvensen at forsvarsansatte må
belage seg på å være pendlere i store deler av sin karriere. Ifølge en
FFI-rapport fra 2024 ukependlet 27% av Forsvarets ansatte i 2023.
Det er ikke en bærekraftig løsning så lenge virkeligheten er slik at de
færreste ønsker å gifte seg tre ganger.

Mange avdelinger i Forsvaret er låst til geogra� av operative
krav. Det er gitt at grensevakten må ligge i nærheten av grensen mot
Russland, at P-8 som skal overvåke nordområdene må være i nord,
og at NATOs QRF på Evenes må ha kortest mulig vei til de områder
der de skal identi�sere og eventuelt avskjære russiske �y. Andre
avdelinger er stedsuavhengige. Det gir verken mer eller mindre
forsvarsevne av om enkelte avdelinger ligger i øst, vest, sør eller nord.
I slike tilfeller er det underlig at hensynet til kompetanse ikke veier
tyngre enn det det tilsynelatende gjør, når det er kjent at en av
hovedutfordringene til Forsvaret og Luftforsvaret er å beholde
kompetente medarbeidere.

CAOCen er en betydelig styrking av norsk og alliert sikkerhet,
gitt at det fylles med erfarne og kompetente o�serer og spesialister.
Ingen e�ekt uten riktig bemanning.

LUFTLED
UTGIS AV LUFTMILITÆRT

 SAMFUND (LMS)

Luftmilitært Samfund

Postboks 1154,

7420 Trondheim

E-POST: luftmils@online.no

TLF: 992 08 711

WEBSIDE: www.luftmils.no

Forfatteren er ansvarlig for

 innholdet. Redaksjonen forbeholder

seg retten til å forkorte innlegget.

REDAKTØR: Svein Holtan

svein.holtan@gmail.com

FORSIDE: Planlegging av

luft operasjoner.

Foto: Fabian Helmersen/Forsvaret

WEBSIDE: www.luftled.info

DESIGN, TRYKK OG

 DISTRIBUSJON: konsis.no

NESTE UTGAVE:

April 2026

Deadline materiell:

15 mars 2026

© All gjengivelse fra magasinet skal

krediteres LUFTLED.

Miljømerket trykksak,
241 785

Redaktøren er også engasjert i virksomheter som støtter norsk og utenlandsk forsvars- og sikkerhetsindustri. Temaene for LUFTLED besluttes av redaksjonsrådet.

5LUFTLED 3 2025

PLANLEGGING OG
GJENNOMFØRING AV
LUFTOPERASJONER
NATOs tredje CAOC har kommet på plass på rekordtid. Det som de

nordiske lu�sjefene startet i 2023 med Nordic Air Power Concept har på

kort tid vokst til en nord-europeisk NATO CAOC. Kjernen er kommando

og kontroll over strategiske lu�forsvarsressurser i vår region.

CAOC Bodø skal være en nordlig magnet for kom petanse, koordinering

og beslutningskra�. Det er her nord-europeisk lu�makt på vegne av

alliansen skal knyttes sammen på en måte som er e�ektiv, �eksibel og

troverdig for allierte og avskrekkende for motstan dere.

 Foto: Fabian Helmerssen/Forsvaret

Etableringen av NATOs lu�operasjonssenter i
Bodø er en milepæl for Norge, for NATO, og for
vår felles sikkerhet i nordområdene.

TEKST: TORE O. SANDVIK, FORSVARSMINISTER

B
odø har lenge vært en
hjørnestein i Norges forsvar. Fra
den kalde krigen og frem til i
dag, har regionen båret et
spesielt ansvar for å overvåke og

forsvare våre nordligste områder. Med
etableringen av luftoperasjonssenteret,
Combined Air Operations Center (CAOC) i
Bodø, får dette ansvaret en ny form og styrke,
tilpasset utfordringene i vår tid.

Den globale sikkerhetssituasjonen har
endret seg vesentlig i det siste. Maktbalansen
skifter, ny teknologi utvikles, og utfordringer
går på tvers av landområder og domener.
I Arktis endrer klimaendringene og nye mønstre
for aktivitet både naturen og geopolitikken
gjennomgripende, samtidig som Arktis
tiltrekker seg økt strategisk oppmerksomhet.

I en slik verden, må NATO sikre at
kommandostrukturen forblir robust, �eksibel
og klar. Luftmakten er helt sentralt for vårt
kollektive forsvar. Etableringen av CAOC
Bodø styrker NATOs muligheter til å
planlegge, koordinere, og gjennomføre
luftoperasjoner, på tvers av Joint Force
Command Norfolk i USA sitt ansvars-
område, støttet av NATOs luftkommando.

Alliansen har vokst seg sterkere. Med
Finland og Sverige som fullverdige NATO -

medlemmer, står den nordiske regionen
sammen i en strategisk helhet. Delt geogra�,
like verdier, og komplementære kapabiliteter
har skapt en ny virkelighet i Nord-Europa.
I denne konteksten, vil CAOC Bodø være en
vital hub som forsterker NATOs posisjon i
nordområdene og vokter luftrommet.

I �ere tiår, har Norge vært en dedikert
bidragsyter til NATOs kollektive forsvar.
Etableringen av dette luftoperasjonssenteret
er både en bekreftelse av denne innsatsen, og
en påminnelse om vårt felles ansvar. Dette
senteret vil være et samlingssted for plan-
legging og gjennomføring av luftoperasjoner
og det vil støtte allierte styrker og forsterke
vår sikkerhet.

Men luftoperasjonssenteret er ikke bare
vegger og systemer, det er også mennesker.
Jeg vil uttrykke min takknemlighet til alle
som har gjort dette mulig: Nasjonale
myndigheter, NATOs allierte og partnere, og
ikke minst, menneskene som gjør dette
senteret operativt i årene som kommer.

Når vi ser fremover, er vår oppgave å
bygge på dette grunnlaget. Gjennom trening,
samarbeid og både nasjonal og internasjonal
tilstedeværelse, vil luftoperasjonssenteret gjøre
NATO enda bedre i stand til å møte dagens
utfordringer, og det vil forberede oss på
morgendagens utfordringer.

FORBEREDT PÅ
MORGENDAGENS
UTFORDRINGER

 Lu�makten er helt sentral for vårt kollektive
forsvar, sier Forsvarsminister Tore O. Sandvik. Her
ombord på hangarskipet USS Gerald Ford i september
2025. Foto: Torbjørn Kjosvold/Forsvaret

8 LUFTLED 3 2025

NY NATO CAOC

For more than 75 years, NATO has been the cornerstone of transatlantic
peace and stability. At the heart of that mission is the air domain
— fast, �exible, and indispensable to deterrence and to defence.

AN ABSOLUTE
FORCE ENABLER

 Fra åpningen av CAOC Bodø 10 oktober 2025. Fra venstre: Vice Admiral Doug Perry, sjef Joint Force Command Norfolk, generalmajor Tron Strand, sjef CAOC Bodø,
 Forsvarsminister Tore O. Sandvik, generalmajor Øivind Gunnerud, sjef Lu�forsvaret og Air Marshal Sir Jonny Stringer, Commander Allied Air Command.

Foto: Onar Digernes Aase/Forsvaret

10 LUFTLED 3 2025

NY NATO CAOC

days a year, ready to defend our skies. �e addition of a
third CAOC in NATO also advances AIRCOM’s
modernization and innovation in its C2 structures.
CAOC Bodø will act as a catalyst for transformation
and modernisation of NATO’s air C2 structure and our
processes. �e current security context and any future
�ght will require us to execute dispersed operations,
embedding redundancy in our C2, and a third CAOC
is integral to that venture and vision.

Complex air operations across various locations,
across NATO, require speed, �exibility, and adaptabil-
ity. �is is no less true for our C2 nodes, such as Bodø.
Fortunately, with access to numerous bases and C2
assets, across nearly 25 million square kilometers of
NATO territory, NATO possesses signi�cant depth and
redundancy.

CAOC Bodø will, when fully operational, ensure
robust air C2 together with our two other NATO
CAOCs—CAOC Uedem in Germany and CAOC
Torrejon in Spain.

 I also want to recognize the remarkable support
of our host nation here. Your government, your Air
Force, and your communities have been steadfast
partners in bringing this new CAOC in Norway to life.
NATO is supremely grateful to the Norwegians for
hosting this enhanced C2 capability in the High
North. You have also built and commissioned this
outstanding facility in an exceptionally short time, with
absolute professionalism, across Defence, government,
national and local agencies, contractors, and the
wonderful town and people of Bodø. You are an
exemplar in and to NATO.

As we look ahead, we know the challenges we
face are real. �e security environment is more
dynamic than at any time in recent history. But we
also know this: NATO is united, NATO is ready, and
NATO is strong. �is Combined Air Operations
Centre is a clear demonstration of that strength, unity
and purpose.

«CAOC Bodø will
act as a catalyst for
transformation and
modernisation of
NATO’s air C2
structure and our
processes»

 The security environment is
more dynamic than at any time
in recent history.said Air Marshal
Stringer.

Photo: Onar Digernes
Aase/Forsvaret

TEXT: AIR MARSHAL JJ STRINGER,
COMMANDER OF NATO ALLIED AIR COMMAND

O
n behalf of NATO Allied Air
Command, it is my distinct honour to
join everybody here today— the
activation of NATO’s newest
Combined Air Operations Centre.

�is facility represents not only bricks, and mortar, and
technology, but also the enduring strengths of our
Alliance and the commitment we share to collective
security. And of course, all made �esh and energised by
our people.

First and foremost, I would like to express my
sincere thanks and gratitude to our Norwegian hosts
and friends here and the Royal Norwegian Air Force.
Not just for today’s event, but also for hosting this new
and nascent NATO Airpower Command and Control
capability that will enhance our ability to deter and
defend every inch, or should that be centimetre, of
NATO Airspace and territory.

Today, we inaugurate a critical and pivotal C2
node for further securing NATO Airspace. CAOC
Bodø is an absolute force enabler for NATO AIR-
COM. With this new CAOC, we are strengthening
our ability to safeguard Allied airspace, to detect threats
early, and to respond decisively.

Combined Air Operations Centres cover NATO’s
entire European airspace and beyond. Our sensor posts
are connected to feed into the Combined Air Ops
Centres’ Recognized Air Picture, allowing them to
monitor approximately 30,000 air movements in
European airspace - NATO airspace - per day. �ey
help secure our skies and reduce risks to both civilian
aviation and regional security.

So CAOC Bodø will stand as a hub of vigilance,
coordination and control. Here, the Alliance will
integrate with national air forces, fusing data, and
directing operations to protect nearly one billion
citizens. It will be 24 hours a day, 7 days a week, 365

11LUFTLED 3 2025

Det er en forventning fra NATO om at CAOC Bodø vil være en
katalysator for utvikling av lu� kommando og kontroll til støtte for
multidomeneoperasjoner i hele alliansen.

TEKST: RUNE ANDERSEN, SJEF FORSVARETS
 OPERATIVE HOVEDKVARTER VISEADMIRAL

F
redag 10. oktober var en
uvanlig regnfull dag i Bodø,
men også en uvanlig viktig
dag. Det er grunn til å gratulere
både Luftforsvaret,

Forsvaret og NATO med opprettelsen av
CAOC Bodø. Markeringen var godt besøkt
av nasjonale og allierte partnere, og de
mange talene var preget av både lovord og
forventninger til det nye luftoperasjonssenteret.

NY STANDARD FOR
GJENNOMFØRINGS EVNE
Det er �ere grunner til å være stolt av det som
er gjort så langt. Jeg vil særlig trekke frem den
raske og e�ektive etableringen. Kun �re og en
halv måned etter at statsministeren var i Bodø
og o�entliggjorde regjeringens beslutning er
CAOC Bodø etablert. Selv om det gjenstår
mye før de endelige løsningene og full operativ
evne er på plass, setter dette en ny standard for
gjennomføringsevne og endringsprosesser. Vi
trenger mer av dette! Forsvaret er i gang med

KATALYSATOR FOR UTVIKLING

omfattende endringer, med ny og økt kapasitet
i alle forsvarsgrener, kompetansebygging, nye
avdelinger og systemer som skal fases inn og
settes i drift. Entreprenørskap, handlekraft,
pragmatisme og risikovilje er nødvendig for å
lykkes – slik Luftforsvaret, Forsvarsbygg,
Cyberforsvaret og andre støttespillere har
demonstrert i etableringen av CAOC Bodø.

NYE OPERASJONSKONSEPTER
Det andre jeg vil trekke frem er hvordan
Luftforsvaret er en vesentlig bidragsyter til

12 LUFTLED 3 2025

NY NATO CAOC

utvikling av multidomeneoperasjoner i en
norsk og alliert ramme. Sammen med andre
fagmiljøer, ikke minst i spesialstyrkene, har
Luftforsvaret gitt avgjørende bidrag til
utvikling av nye operasjonskonsepter som i
sin tur er med på å drive utviklingen av våre
fellesoperative planer for forsvaret av Norge
og alliansen. Dette har posisjonert Norge
godt i relasjon til våre nærmeste allierte og
skapt unike muligheter for den videre
utviklingen av et e�ektivt forsvar i vår
region, og hele alliansen. Våre fellesoperative
planer for avskrekking og forsvar både
nasjonalt og i NATO har gått fra å være
preget av defensive, reaktive handlemåter til
å vektlegge robuste responser dersom
suverenitet blir utfordret.

Fra NATO sin side er mye av
 begrunnelsen for at Norge �kk oppdraget
med å etablere CAOC Bodø den kom-
petansen og bidraget til utvikling som
Luftforsvaret står for, og det er en forventning
fra NATO om at CAOC Bodø vil være en
katalysator for utvikling av luft kommando

og kontroll til støtte for multidomene-
operasjoner i hele alliansen.

FORTSATT NÆRT SAMARBEID
Til sist vil jeg trekke frem det nære sam-
arbeidet som er mellom FOH og Luft-
forsvaret i hverdagen. Både allierte og
nasjonale luftoperasjoner skal ledes fra
samme lokasjon fremover. Mange av
oppgavene vi løser hver dag gjennomføres
under nasjonal ledelse. Selv om det blir litt
færre lyseblå inne i �ellet på Reitan en stund
fremover er avstanden fortsatt kort og
behovet for tett koordinering av daglige
operasjoner økende, i takt med økt militær
aktivitet i nordområdene.

Jeg ønsker operatørene, lederne og
støttepersonellet ved det nye CAOC i Bodø
lykke til med fortsettelsen og er sikker på at
CAOC Bodø vil fungere som det e�ektive
navet det er ment å være, bidra til økt
sikkerhet vår region og utvikling av e�ektive
operasjoner i NATO.

Lykke til med det viktige arbeidet!

 Sjef FOH, Viseadmiral Rune Andersen har
forventninger tett koordinering mellom FOH og CAOC
Bodø. Foto: Torbjørn Kjosvold/Forsvaret

 Viseadmiral Rune Andersen under
åpningen av CAOC Bodø 10 oktober 2025.

Foto: Onar Digernes Aase

13LUFTLED 3 2025

Lu�makt handler ikke bare om �y i lu�en. Det handler om å forstå
helheten, koordinere på tvers av allierte og domener, og ta riktige
beslutninger i tide.

STARTSTREK,
IKKE MÅLSTREK

14 LUFTLED 3 2025

NY NATO CAOC

TEKST: GENERALMAJOR ØIVIND GUNNERUD,
SJEF LUFTFORSVARET

F
lyene og systemene våre er synlige,
men det usynlige arbeidet;
planleggingen, koordineringen og
ledelsen av komplekse operasjoner
er ofte det som avgjør utfallet.

Dette krever teknologi, kompetanse og vilje
til utvikling.

Høyde, hastighet og rekkevidde er
luftmaktens fortrinn. Disse egenskapene gjør
oss �eksible og svært viktig i fred, krise og
krig. Luftmakten kan virke raskt i alle
retninger, over store avstander og på tvers av
grenser. Også en potensiell motstander
kjenner disse egenskapene. Nettopp derfor er
luftmakt sentral for troverdig avskrekking og
avgjørende for Forsvaret dersom noe skulle
skje.

LUFTMAKTSHJULET
Men fortrinnene gir også betydelig
kompleksitet. De krever plan-
legging, koordinering og presisjon.
Luft kommando og kontroll (K2)
har derfor alltid vært kjernen i
luftmakten. Det vises tydelig i
luftmaktshjulet, der K2 står i
midten.

Lærdommen fra krigen i
Ukraina viser hva mangel på
luftkontroll medfører. På den
andre siden viser «tolvdagers
krigen» mot Iran hvordan israelsk
og amerikansk luftmakt kan
utnyttes e�ektivt for å nå strategiske mål.
Operasjonen varte i tolv dager, men bygde på
mer enn ti år med teknologisk utvikling,
trening og øving. Planlegging og K2 var helt
sentralt, og samarbeidet strakte seg på tvers av
domener og kontinenter.

NORDIC AIR POWER CONCEPT
Da de nordiske luftsjefene i 2023 etablerte
Nordic Air Power Concept, la vi grunnlaget
for noe større. Målet var å utvikle kapasiteter
i fellesskap, særlig innen Luft K2. Responsen
kom raskt. Under Cold Response i 2024 viste
vi hva vi kunne levere, og �ere allierte sluttet
seg til arbeidet. Det passet godt inn i NATOs
utvikling av Luft K2, og beslutningen om å
etablere en tredje CAOC ble tatt. Resultatet
ble CAOC Bodø.

Når Norge etablerer dette luft-
operasjonssenteret, viser vi hvor viktig Luft
K2 er.

Vi får samtidig en unik mulighet til å
samordne og utvikle luftoperasjoner for
NATO, i tett samarbeid med nasjonale og
allierte aktører i alle domener. Et moderne og

fremtidsrettet luftoperasjonssenter i Bodø vil
også gi viktige bidrag til utviklingen av
multidomene operasjoner.

Det er på sin plass med en stor takk til
alle som har bidratt til å få CAOC Bodø på
plass på rekordtid. Forsvarsbygg, Cyber-
forsvaret, FMA, NSM og hele Luftforsvaret
har levert imponerende innsats. Når
beslutninger er tatt og alle trekker i samme
retning, får vi til mye på kort tid.

ALLIERT SAMARBEID
Åpningen av CAOC Bodø er en startstrek,
ikke en målstrek. I tiden fremover skal senteret
bemannes ytterligere. Vi skal trene og øve i
både nasjonale og allierte rammer, utnytte ny
teknologi og utvikle og teste nye konsepter.

Det er viktig å understreke at dette ikke
er Luftforsvarets CAOC, men en NATO
CAOC som Norge har hovedansvar for.
Neste trinn starter nå. Det innebærer å legge
til rette for mer eiendom, bygg og anlegg i

Bodøregionen, og å arbeide tett
med kommunen for å sikre at
ansatte fra inn og utland raskt
bosetter seg og blir integrert. Bodø
kommune har allerede vist stor
handlekraft. Jeg er trygg på at vi
sammen skaper et sterkt grunnlag
for trivsel, utvikling og økt
operativ evne for NATO og
Forsvaret.

CAOC Bodø er mer enn et
operasjonssenter. Det er et symbol
på alliert samarbeid og vår evne til

å tenke langsiktig. I denne utgaven av
LUFTLED vil andre beskrive hva den nye
CAOCen betyr og hvordan både denne og
Luft K2 skal videreutvikles.

Men én ting er sikkert: Sammen bygger
vi fremtiden for norsk og alliert luftmakt.

Vi ønsker oss selv lykke til på reisen.

 Sammen bygger vi fremtiden for norsk og alliert lu�makt, sier sjefen for Lu�forsvaret, generalmajor Øivind Gunnerud.
Foto: Ole Andreas Vekre/Forsvaret

 Lu�maktshjulet.

«Vi får en unik
mulighet til å
samordne og
utvikle lu�-
operasjoner for
NATO, i tett
samarbeid med
nasjonale og
allierte aktører
i alle domener»

15LUFTLED 3 2025

TEKST:
GENERALMAJOR
TRON STRAND,
SJEF CAOC BODØ

CAOC Bodø er en konsekvens av Russlands angrepskrig i Europa, og
Sverige og Finlands påfølgende NATO-medlemskap. Utprøving og
eksperimentering vil være en av CAOC Bodøs viktigste oppgaver de
kommende årene.

D
en 10. oktober 2025 ble Combined Air
Operations Centre (CAOC) Bodø
o�sielt åpnet. Samme dag ble
organisasjonen kommandooverført til
NATO og lufthovedkvarteret overtok

ansvaret for NATOs Quick Reaction Alert (QRA) på
Evenes �ystasjon. Dette var kun fem måneder etter at
Regjeringen valgte Bodø som lokasjon for NATOs
tredje CAOC. Åpningen var resultatet av en svært rask
etableringsprosess som ifølge Forsvarsbygg, under
normale forhold, ville ha tatt fra 18 til 24 måneder.

UTVIKLING AV LUFT-
KOMMANDO OG KONTROLL
NASJONALT OG I NATO

 En lu�operasjon planlegges av allierte i brie�ngrommet ved Air Ops under NATO-øvelsen Nordic Response 2024. Foto: Fabian Helmersen/Forsvaret

Steadfast Duel er en årlig dataassistert
kommando plassøvelse og i oktober deltok CAOC
Bodø på øvelsen som en del av NATOs luftkommando
(AIRCOM). Kommandoplassøvelsen spiller at NATO,
etter at artikkel fem er utløst, forsvarer alliansens
medlemsland mot et angrep fra Russland. Under
øvelsen ble personell fra Sverige, Finland og Danmark
innlemmet i organisasjonen for første gang. Sammen
med AIRCOM skal CAOC Bodø de neste månedene
identi�sere nødvendige milepæler som leder frem til
full operativ evne i 2027. Etableringen og opp-

16 LUFTLED 3 2025

NY NATO CAOC

TRE INNSATSLINJER
Luftforsvaret har de siste to årene gjennom-
ført en modernisering av nasjonal luft K2
langs tre innsatslinjer. For det første ble
personell og avdelinger innenfor luft K2
samlet i en organisasjon, for det andre har vi
opprettet Aerospace Battle Manager (ABM)
som et nytt fagfelt3, og for det tredje har
vi prioritert å utvikle, automatisere og
modernisere luft kommando og kontroll
informa sjonssystemer (luft K2IS). Alle tre
innsats linjene er nært knyttet til og gjensidig
avhengig av hverandre.

JAOC ble etablert 1. januar 2024,
gjennom en sammenslåing av det daværende

nasjonale luftoperasjonssenteret
(NAOC), daværende 131
luftving på Sørreisa og Special
Air Operations Task Group
(SOATG). Gjennom etablering
av JAOC samlet Luftforsvaret
kommando og kontroll av
luftoperasjoner for alle
domener i en organisasjon.4
I tillegg gikk vi bort fra den
tradisjonelle to-delingen hvor

kommando av luftoperasjoner gjennomføres i
et luftoperasjonssenter, og kontroll gjennom-
føres i et control and reporting centre (CRC).
Selv om funksjonene fremdeles var delt
mellom Reitan og Sørreisa, ble de samlet
under én ledelse og i én organisasjon. Med
etableringen av CAOC Bodø har Luft-
forsvaret gått et steg videre og samlet luft K2
på én lokasjon. Unntaket er
luftromsovervåkning som fremdeles
gjennom føres på Sørreisa, nå av Recognized
Air Picture Production Centre (RAPPC).

AUTOMATISERING,
DIGITALISERING OG KI
Modernisering og utvikling av luft K2IS er en
kontinuerlig prosess. Luftforsvarets digitale
utvikling må synkroniseres med utviklingen
av Forsvarets digitale infrastruktur. Her er det
sterke avhengigheter som det ikke er mulig å
se bort fra. Det er tydelige tegn på at
digitaliseringen av hele forsvarssektoren kan
få økt hastighet i nær fremtid. Både
luftromsovervåkning og gjennomføring av air
tasking cycle er prosesser som er svært egnet
for automatisering, digitalisering og bruk av
kunstig intelligens. Samtidig er det både
personell- og kompetansekrevende å
gjennomføre air tasking cycle slik det gjøres i
dag, og for så vidt har blitt gjort de siste 20
årene. Luftforsvaret kan forvente store
e�ektiviseringsgevinster og økte operative
leveranser innenfor luft K2 dersom luft K2IS
moderniseres som forutsatt.

NYTT FAGFELT:
AEROSPACE BATTLE MANAGER
Etablering og videreutvikling av fagfeltet
ABM har fått mindre oppmerksomhet enn
ønskelig. Dette som en følge av et svært høyt

«CAOC Bodø
skal bidra til økt
 kampkra�, mer
fleksibilitet, større
robusthet og bedre
overlevelsesevne i
NATOs kommando-
struktur»

byggingen av CAOC Bodø går med andre
ord hurtig. Faktisk så hurtig at hovedkvar-
teret er operativt før det formelt er opprettet
av NATO. Et vedtak om å etablere CAOC
Bodø er ventet på forsvarsministermøtet i
februar 2026.

CAOC Bodø er et resultat av Russlands
angrepskrig i Europa, og Sverige og Finlands
påfølgende NATO-medlemskap. Den
alvorligste sikkerhetspolitiske situasjonen i
Europa siden andre verdenskrig, rask
tekno logisk utvikling, innovativ bruk av nye
teknologier i moderne krigføring og utvikling
mot multi-domene operasjoner har ført til et
behov for reorientering og nytenking både i
Luftforsvaret og i NATO.

Denne artikkelen vil
beskrive hvordan Norge har
valgt å løse utfordringen med å
etablere en NATO CAOC i
Bodø. Hvilke forhold er det
lagt vekt på, hva er noen av
utfordringene vi står ovenfor og
hvilken rolle kan CAOC Bodø
få i utviklingen av luft
kommando og kontroll (luft
K2) de kommende årene? Innledningsvis kan
det imidlertid være hensiktsmessig å se på
hvordan både nasjonal og NATO luft K2 har
utviklet seg de seneste årene.

UTVIKLING AV NASJONAL LUFT
 KOMMANDO OG KONTROLL
Et luftoperasjonssenter (AOC)1 er en
ledelsesavdeling i en luftkomponent.
Luftoperasjonssenteret er ansvarlig for å
lede, planlegge og gjennomføre luft-
operasjoner innenfor 72 timers tidshorisont.
Denne perioden kalles for air tasking cycle.2
I tillegg til å gjennomføre air tasking cycle, er
andre avdelinger i luftkomponenten
ansvarlig for utvikling av operasjonsplaner,
rapportering og vurdering, ledelse av og
koordinering med underliggende enheter
(f.eks. luftvinger), logistikk, understøttelse
og styrkebeskyttelse. Luftkomponenten
deltar i fellesoperative prosesser og synkron-
iserer fremtidig aktivitet, også ut over 72
timer, med andre komponenter og det
overordnede fellesoperative hovedkvarteret.
Dette ansvaret er i Luftforsvaret lagt til det
nasjonale luftoperasjonssenteret (JAOC,
Joint Air Operations Centre). I tillegg er
JAOC ansvarlig for å planlegge, koordinere
og lede alliert mottak og vertlandsstøtte
innen luftdomenet, gjennomføre kontinuerlig
luftovervåkning og utføre taktisk kontroll av
luftrom og luftstyrker. JAOC er med andre
ord i større grad en luftkomponent enn et
luftoperasjonssenter. Betegnelsen nasjonalt
luftoperasjonssenter er imidlertid den som
benyttes i stortingsproposisjoner, og
Luftforsvaret er dermed låst til å benytte
den. Selv om dette fra tid til annen har skapt
forvirring opp mot allierte nasjoner med
hensyn til rolle, ansvar og myndighet.

aktivitets- og øvingsnivå innenfor luft K2 de
siste årene. Luftforsvaret har imidlertid et
godt bilde på hva vi ønsker å oppnå. Kort
oppsummert skal vi slutte å gjøre, eller bruke
mindre tid på, det som teknologi kan
understøtte eller gjøre for oss. Oppmerksom-
heten skal i stedet rettes mot ledelse,
planlegging og gjennomføring av multi-
domene operasjoner. Et kjennetegn ved
denne type operasjoner er at informasjon må
�yte sømløst mellom domener og beslutnings-
nivå, og mellom sensor og e�ektor. ABM skal
bidra til at luft K2 endres fra et snevert
luft-sentrisk perspektiv, og til et bredere
all-domain perspektiv. Ny teknologi som
langtrekkende presisjonsild og droner fører til
at det er behov for luftrom og luft K2
kompetanse i alle domener. Ny teknologi
fører til at luftdomenet trekkes nærmere, og
på mange måter blir en integrert del av både
land og sjødomenet, også i Forsvaret. Dette
må vi tilpasse oss. Et høyt prioritert område
for ABM vil være å lede og understøtte
dynamic high-speed kill chain processes.5 Med
samlingen av omtrent hele fagmiljøet innen
luft K2 i Bodø, har utviklingen av ABM skutt
fart. Luftforsvaret legger til grunn at første
utgave av både operativt konsept og
treningsprogram vil ferdigstilles i løpet av
2026.

TEKNOLOGI, OPERASJONER
OG PERSONELL
Det er �ere årsaker til at en modernisering av
nasjonal luft K2 har vært nødvendig. De tre
mest fremtredende årsakene er teknologi,
operasjoner og personell. Det er helt
nødvendig at Luftforsvaret kontinuerlig tar i
bruk og tilpasser seg ny teknologi. Teknologien
som er tilgjengelig kan føre til at det blir
nødvendig å reorientere hele organisasjonen.
Innføring av F-35, som er en av årsakene til
etablering av ABM, er et godt eksempel på
dette. Planlegging og gjennomføring av
militære operasjoner har i stadig økende grad
en multi-domene tilnærming. Koordinering
og synkronisering av aktivitet i �ere domener
er ikke avgrenset til et fellesoperativt
hovedkvarter, men gjennomføres i større grad
på både taktisk og stridsteknisk nivå. Helt
ned til gjennomføring i sanntid. Det er også
nødvendig at Luftforsvaret benytter sin
viktigste innsatsfaktor, personellet, der de
presumptivt kan bidra til størst operativ
e�ekt. Med utviklingen av multi-domene
operasjoner og innføring av ny teknologi og
våpenplattformer, er dette innenfor luft K2
på et luftoperasjonssenter og ikke en CRC.

ENDRING
Endring kan være krevende, både organisa-
torisk, mellommenneskelig, kulturelt og i
noen tilfeller politisk. Det har likevel ikke
vært et alternativ å se bort fra utfordringene
av bekvemmelighetshensyn. En videreføring
av status quo hadde medført høy risiko for at

17LUFTLED 3 2025

nasjonal luft K2 ville blitt operativt irrelevant
i løpet av noen få år. Det er derfor stor intern
oppslutning om de grepene Luftforsvaret har
tatt. På �ere områder er de en forutsetning
for at det har vært mulig å etablere CAOC
Bodø på svært kort tid.

UTVIKLING AV NATO LUFT -
KOMMANDO OG KONTROLL
AIRCOM kaller etableringen av CAOC
Bodø for den mest betydningsfulle utviklingen
innen NATO luft K2 de siste 30 årene.
CAOC Bodø skal bidra til økt kampkraft,
mer �eksibilitet, større robusthet og bedre
overlevelsesevne i NATOs kommando-
struktur. I tillegg til CAOC Bodø har NATO
to tilsvarende luft hovedkvarter. Ett i
Tyskland, CAOC Uedem, og ett i Spania,
CAOC Torrejon.

En NATO CAOC er i fredstid ansvarlig
for overvåkning av NATOs luftrom,
etablering av situasjonsforståelse og ledelse av
NATOs stående, integrerte luft og missil-
forsvar (IAMD).6 Dette inkluderer å føre
kommando over NATO QRA og andre
underlagte luftstyrker og luftvernavdelinger.
CAOC Uedem er tildelt ansvar for styrker og
luftrom nord for alpene, og CAOC Torrejon
har tilsvarende ansvar sør for alpene. CAOC
Bodø har inntil videre ansvaret for Norge og
det høye nord. De neste årene vil imidlertid
CAOC Bodø bli tildelt et ansvarsområde som
også omfatter Island, Storbritannia, Norden,
store områder i Atlanterhavet og deler av
Østersjøen. NATO legger i dag til grunn at
personell på en CAOC skal forsterke

AIRCOM i krise og krig. Da vil en NATO
CAOC for alle praktiske formål opphøre å
eksistere som et lufthovedkvarter.

SÅRBART
NATO har tradisjonelt lagt til grunn at
alliansens luftoperasjoner i krise og krig skal
ledes sentralisert fra AIRCOM. Konseptet
med ett stort luftoperasjonssenter, for et
de�nert operasjonsområde, og hvor alle
luftstyrker er underlagt samme sjef ble
utviklet under Gulfkrigen i 1991.7 Siden har
konseptet vært benyttet i de �este større
operasjoner som for eksempel Kosovo, Irak,
Afghanistan og Libya. Et slikt luftoperasjons-
senter kan ha en bemanning på godt over
tusen o�serer og spesialister. IKT-
begrensninger har også bidratt til at denne
modellen har vært ansett som den mest
e�ektive for å lede luftoperasjoner i stor skala
de siste 35 årene. Konseptet krever imidlertid
at et stort antall mennesker og utstyr må samles
på en plass, og ofte har dette vært i en stor og
ubeskyttet bygning. Dette er åpenbart svært
sårbart dersom en motstander har kapasitet
til å levere våpen presist over lange avstander.

CAOC ER ET STÅENDE
LUFTHOVEDKVARTER
Trusselen fra langtrekkende presisjonsild
tvinger derfor NATO til å tenke nytt.
AIRCOM har i forlengelsen av dette begynt å
utvikle et nytt konsept for luft K2 i NATO.
Det vil fremdeles kun være én luftkomponent
i NATO og luftstyrkene vil fortsatt være
underlagt én sjef. Dette er nødvendig for å

ivareta prinsippet om sentralisert kommando
i luftdomenet. Det skal imidlertid ikke lenger
være kun ett luftoperasjonssenter som ivaretar
hele NATOs ansvarsområde, men tre; ett i
Spania, ett i Tyskland og ett i Norge.
Hvordan oppgaver, ansvar og myndighet skal
fordeles mellom AIRCOM og de tre
CAOCene, eller hvordan CAOCene skal
koordinere og synkronisere aktivitet seg
imellom, er ikke avgjort. Det er imidlertid
klart at CAOCene ikke lenger skal forsterke
AIRCOM i krise og krig. NATO legger nå til
grunn at en NATO CAOC skal være et
stående lufthovedkvarter for fred, krise og
krig.

CAOC VERSUS AIRCOM
Det er en utbredt misforståelse at en NATO
CAOC er, eller vil bli, underlagt en av
NATOs tre fellesoperative kommandoer.8
Dette stemmer ikke. AIRCOM og de tre
CAOCene må betraktes som en integrert
luftkomponent. AIRCOM er underlagt
SACEUR, og har som oppgave å støtte alle tre
fellesoperative kommandoer og SHAPE med
luftmakt. I tillegg har AIRCOM et selv stendig
ansvar knyttet til IAMD og C-A2AD.9

En CAOC skal ved behov kunne overta
ansvarsområdet til en annen. Dette bidrar til
�eksibilitet, robusthet og økt overlevelsesevne
i kommandostrukturen. For en begrenset
periode skal en CAOC også kunne overta
oppgavene til AIRCOM. Hovedtrekkene i
NATOs fremtidige luft K2 konsept begynner
å falle på plass, men det er fremdeles en god
del arbeid som gjenstår.

ETABLERING AV CAOC BODØ
– DEN NORSKE MODELLEN
CAOC Bodø ble etablert ved at JAOC ble
tilført kommandomyndighet, oppgaver og
ansvar fra AIRCOM. I 2025 er NATO
ansvaret begrenset. Fra 2026 vil ansvar og
oppgaver gradvis øke frem mot full operativ
evne i 2027. I løpet av første halvår 2026 vil
det første allierte personellet komme til Bodø.
Bemanningsprosessene i NATO fører
imidlertid til at CAOC Bodø sannsynligvis
ikke vil være fullt ut bemannet før nærmere
2030. Kravene og forventningene til de
operative leveransene stiger med andre ord
betydelig raskere enn personell blir tilført.
Løsningen på dette misforholdet er at
Luftforsvaret i betydelig grad må understøtte
og bidra til NATO oppdraget.

CAOC Bodø har et nasjonalt ansvar
som går ut over å være et rent luftoperasjons-
senter. I NATO vil ansvarsområdet være
smalere, men ansvaret skal til gjengjeld utøves
i et betydelig større geogra�sk område.
I 2025 er ansvarsområdene for det nasjonale

 CAOC Bodø etableres som et dobbel-hattet hovedkvarter som betyr at CAOC Bodø både har NATO og nasjonalt
oppdrag, ansvar og kommandomyndighet. Et norsk F-35 kamp�y og en norsk P-8 Poseidon maritimt patrulje�y �yr
utenfor Andøya under Joint Viking 2025. Foto: Thomas Haraldsen/Forsvaret

18 LUFTLED 3 2025

NY NATO CAOC

oppdraget og NATO oppdraget tilnærmet
identiske. Dette er en viktig årsak til at det
var mulig å etablere CAOC Bodø på så kort
tid. Ansvarsområdet i NATO skal etter
planen utvides allerede neste år. Det er i
tillegg en uttalt forventning fra AIRCOM om
at hovedkvarteret skal ta sin del av arbeids-
oppgavene som følger av å være en del av
NATOs kommandostruktur. Både den
operative og den administrative oppgave-
porteføljen til CAOC Bodø, nasjonalt og i
NATO, utløser et behov for tilførsel av både
norsk og alliert personell.10

PERSONELLUTFORDRINGER
Tilgang til et nødvendig antall personell med
riktig kompetanse er identi�sert som en
risiko i langtidsplanen for Forsvaret. Denne
risikoen er dessverre ikke unik for Norge. Så
godt som alle land i NATO er nå i ferd med å
styrke sitt nasjonale forsvar. Samtidig skal
NATOs kommandostruktur vokse, noe
etableringen av CAOC Bodø er et konkret
eksempel på. Det er med andre ord behov for
det samme personellet på �ere plasser i
alliansen. Det er spesielt erfarne kapteiner,
majorer og oberstløytnanter som er etter-
spurt. Dette er o�serer som det tar 10 til 20
år å utdanne og trene. NATO har en felles
personellutfordring som det ikke �nnes noen
god, umiddelbar løsning på. Dette betyr at
det sannsynligvis kan bli krevende for
nasjoner og både styrke sitt nasjonale forsvar,
og samtidig bidra med sin andel personell til
NATOs kommandostruktur.

DOBBELTHATTET
Dette er en av de viktigste årsakene til at
CAOC Bodø etableres som et dobbel-hattet
hovedkvarter. Dobbel-hatting betyr at CAOC
Bodø både har NATO og nasjonalt oppdrag,
ansvar og kommandomyndighet. Sjef CAOC
Bodø er underlagt sjef AIRCOM i NATO og
sjef Luftforsvaret i den nasjonale kommando-
søylen. Dette er i dag en unik konstruksjon i
NATO, men den er ikke uten historisk
presedens. Under den kalde krigen var både
Forsvarskommando Nord-Norge (FKN) og
Forsvarskommando Sør-Norge (FKS)
dobbel-hattede hovedkvarter underlagt Allied
Forces Northern Europe (AF NORTH) på
Kolsås. Sjef for luftstridskreftene i Nord-
Norge var også dobbel-hattet som sjef for
CAOC 3 på Reitan frem til FKN ble lagt ned
i 2002.11

I NATO er det relativt vanlig at en sjef
er dobbel-hattet. Det uvanlige med CAOC
Bodø er at hele organisasjonen er dobbel-
hattet. De første årene vil dette være helt
nødvendig, slik at det er mulig å benytte
norsk personell for å innfri NATOs operative

ambisjoner. Luftforsvarets personell må
samtidig fortsette å ivareta de nasjonale
oppgavene og ansvaret. Det legges til grunn
at denne organisatoriske modellen skal
videreføres også etter at alliert personell er på
plass i Bodø. Det er med andre ord ikke
planlagt å etablere ett nasjonalt og ett
NATO-lufthovedkvarter med felles sjef i
Bodø. Planen er å etablere ett lufthoved-
kvarter, som har to roller, og hvor alliert og
norsk personell omgås og arbeider side om
side. Dette medfører både muligheter og
utfordringer.

SAMSVAR MELLOM NASJONALE
OG NATO OPPDRAG
En åpenbar fordel med løsningen er at den
vil bidra til reduserte kostnader knyttet til
etablering, investeringer og drift. En annen er
at det totale personellbehovet vil reduseres.
På �ere områder er det et betydelig samsvar
mellom det nasjonale oppdraget og NATO
oppdraget til CAOC Bodø. En dobbel-hat-
ting betyr imidlertid ikke at vi skal benytte
alliert personell til å løse rene nasjonale
oppgaver, dette er Luftforsvarets ansvar.
Det vil imidlertid være mulig å benytte norsk
personell i NATO-stillinger til nasjonale
oppgaver. Tilsvarende, så lenge CAOC Bodø
ikke er låst til NATO oppdraget, bør det være
mulig for nordisk personell å gjennomføre
oppgaver i rammen av Nordic Air Power
Concept (NAPC). Personell fra nasjoner som
er en del av Joint Expeditionary Force (JEF)
bør kunne utføre oppgaver som faller inn
under dette rammeverket. Alliert personell vil
med andre ord også kunne opprettholde en
tettere tilknytning til sine nasjonale forsvar,

selv om de tjenestegjør i et NATO-hoved-
kvarter.

FREDSTIDS- OG KRIGSORGANISASJON
NAPC og JEF er kun to eksempler på en lang
rekke initiativ under den større NATO
paraplyen. Alle bi- og multi-laterale initiativ
krever imidlertid både personell, innsats og
ressurser. En �eksibel tilnærming til hvordan
personell i NATO hovedkvarter benyttes, vil
kunne redusere alliansens totale personell-
behov. Forhåpentligvis vil denne modellen
også inspirere andre nasjoner til å tenke nytt
omkring NATOs kommandostruktur i en ny
tid. Det er kjent at enkelte toneangivende
nasjoner allerede tenker i de samme banene.

Forsvaret har planer for å kommando-
overføre store deler av styrkestrukturen til
NATO dersom sikkerhetssituasjonen tilsier
dette. Dette omfattet også store deler av
JAOC som nå er innlemmet i CAOC Bodø.
I tillegg til fredstidsstrukturen (PE-postings)
skal alle NATO-hovedkvarter også ha en krise
og krigsstruktur (CE-postings) som tilfører
hovedkvarteret ytterligere stillinger.12 Det er
allerede utfordrende å få nasjoner til å fylle
PE-strukturen i NATO. Det er enda lavere
villighet blant nasjonene til å forplikte
personell til CE-strukturen. I CAOC Bodø
vil det imidlertid være naturlig at de
nasjonale stillingene samtidig utgjør
hovedkvarterets forsterkningsstyrke for krise
og krig.13 Dobbel-hattingen av CAOC Bodø
vil dermed medføre at NATO har et stående
lufthovedkvarter i nord som til daglig er
tilstrekkelig bemannet for både fred, krise og
krig. Norsk og alliert personell vil omgås
daglig, gjennomføre operasjoner og øve og

 Tilgang til et nødvendig antall personell med riktig kompetanse er identi�sert som en risiko i langtidsplanen for
Forsvaret. Det er spesielt erfarne kapteiner, majorer og oberstløytnanter som er etter spurt. Dette er o�serer som det
tar 10 til 20 år å utdanne og trene. Foto: Onar Digernes Aase/Forsvaret

19LUFTLED 3 2025

trene sammen. Dette medfører høyere treningsnivå, økt
operativ evne og svært lav reaksjonstid.

LIVE ØVELSER (LIVEEX)
Med få unntak har ikke NATO egne styrker eller
luftrom i fredstid. Øving og trening med virkelige
militære styrker (LiveEx) planlegges og ledes i all
hovedsak fra nasjonale hovedkvarter og under nasjonal
myndighet. Øvelser som involverer luftstyrker, krever
store treningsområder. I Norge og de nordlige delene av
Norden er det fremdeles meget god tilgang på store
treningsområder, og det er mulig å trene og øve på tvers
av landegrensene. I 2026 skal CAOC Bodø planlegge
og lede gjennomføringen av to store LiveEx i tillegg til
�ere andre aktiviteter. Cold Response 26 (CORE 26)
er en fellesoperativ øvelse hvor rundt 30 000 personell
fra alle domener forventes å delta.14 Ramstein Flag 26
(RAFL 26) er den største luftøvelsen i Europa neste år,
og det forventes omtrent 175 deltagende �y. I og med
at CAOC Bodø er dobbel-hattet, er det uproblematisk
å inkludere alt personell i luft K2 prosessene. Dette
fører til at personell i NATO stillinger også vil få gode
muligheter til å øve og trene i utfordrende og realistiske
LiveEx.

KOMMANDOPLASSØVELSER (CPX)
I fravær av tilgjengelige LiveEx trenes og øves NATOs
kommandostruktur hovedsakelig gjennom datastøttede
kommandoplassøvelser (CPX). En CPX må baseres på
en rekke forutsetninger, avgrensninger og forenklinger.
Både LiveEx og CPX har sine styrker og svakheter.
Hver for seg gir de ikke gode nok svar på hvordan
multi-domene operasjoner bør ledes, planlegges og
gjennomføres. På den ene siden kan CPX simulere
operasjoner over store områder og med store styrker,
men den mangler likevel kompleksiteten og dynamikken
som kun virkelige styrker kan bidra med. På den andre
siden kan det være krevende å skalere opp erfaring og
lærdom fra LiveEx, slik at det kan etableres generelle
prosesser og prosedyrer. Et helhetlig og realistisk
konsept for luft K2 i NATO må imidlertid baseres på
erfaring og lærdom fra begge typer øvelser. Denne
muligheten mangler AIRCOM i dag.

Muligheten til å eksponere personell for både
LiveEx og CPX er en viktig årsak til at AIRCOM har
pekt på CAOC Bodø som et laboratorium for test og
eksperimentering. CAOC Bodø er gjennom dobbel -
hattingen i en unik posisjon til å bidra med innspill til
utviklingen av luft K2 i NATO. CAOC Bodø skal
representere noe nytt innen NATO luft K2, og ikke
bare etableres som en kopi av de to eksisterende
luftoperasjonssentrene. Erfaringer og lærdom fra
CAOC Bodø skal de neste årene tas inn i utviklingen
av AIRCOM, CAOC Uedem og CAOC Torrejon.

MISSION COMMANDER INN I CAOC
CAOC Bodø vil det neste året bruke mye tid på å
utforske hvordan større luftoperasjoner (COMAO) bør
planlegges og ledes.15 På luftøvelser er ofte luftstyrkene
samlet på én eller et fåtall baser. Dette forenkler
kommunikasjon og samarbeid, og medfører at både
felles planlegging og felles forberedelse er mulig.
Oppdraget som skal gjennomføres er i tillegg utgitt 24
til 48 timer før gjennomføring, slik at det er mulig å
utføre standardiserte planleggingssykluser. Som regel
ledes planlegging og gjennomføring av en �yger fra en
av de deltagende skvadronene. Vedkommende er
utpekt som mission commander.

I en høyintensiv krigssituasjon er det sannsynlig
at �y vil være spredt på mange baser i �ere land. Tiden
som er tilgjengelig fra en ordre gis ut og til oppdraget
skal gjennomføres kan være ned mot 12 timer. I et
multi-domene perspektiv vil det ofte være nødvendig å
koordinere og synkronisere luftoperasjonen med
e�ekter som skapes fra andre domener, eller med andre
operasjoner som gjennomføres samtidig.16 Alt tyder på
at dette er en oppgave som ikke lenger kan ledes
e�ektivt fra skvadronsnivå. Det er derfor nødvendig å
se på hvordan hele, eller store deler av, planleggings-
prosessen for en COMAO kan �yttes opp til luft-
operasjonssenteret som en del av air tasking cycle. Det
vil da også være naturlig at mission commander ikke
lenger deltar i gjennomføringen, men følger den fra
luftoperasjonssenteret for å opprettholde en god
situasjonsforståelse på tvers av domener. Både CORE
26 og RAFL 26 er gode treningsarenaer for å gjennom-

«Det vil være
naturlig at mission
commander ikke
lenger deltar i
gjennomføringen,
men følger
oppdraget fra
lu�operasjons-
senteret for å
opprettholde en
god situasjons-
forståelse på tvers
av domener»

 Norske Air Battle Managers
(ABM) 2024.

Foto: Fabian
Helmersen/Forsvaret

20 LUFTLED 3 2025

NY NATO CAOC

føre denne typen eksperimentering. Det er nettopp
dette AIRCOM ønsker at CAOC Bodø skal gjøre.

NOEN UTFORDRINGER
Det er også noen utfordringer som må håndteres. En
utfordring er knyttet til sikkerhet og skjerming av
informasjon. Det er ikke slik at alt personell i CAOC
Bodø skal, eller kan få tilgang til den samme informa-
sjonen. Enkelte aktiviteter og kapasiteter er knyttet til
de aller høyeste sikkerhetsnivåene og krever særskilt
beskyttelse og autorisasjon. F-35 er et eksempel på en
slik kapasitet. Nasjonal høygradert informasjon skal
kun nordmenn ha tilgang til. Annen høygradert
informasjon kan kun deles med enkelte nasjoner. Det
må derfor være mulig å lede, planlegge og gjennomføre
operasjoner på �ere sikkerhetsnivå samtidig. Dette
stiller høye krav til hvordan CAOC Bodø videreutvikles
de neste årene. Bygningsmassen som vi benytter i dag,
har enkelte begrensninger knyttet til sikkerhet som vi
må leve med på kort sikt. Dette kan medføre at
tilgangen til CAOC Bodø vil måtte avgrenses til noen
få nasjoner den første tiden. Etter hvert som bygnings-
massen utvides mot full operativ evne, vil det være
mulig å inkludere �ere nasjoner i hovedkvarteret.

En annen stor utfordring er knyttet til NATOs
administrative prosesser. Det er krevende å etablere noe
nytt, når byråkratiet nær sagt på «autopilot» styrer mot
eksisterende og velkjente løsninger. Det vil være
nødvendig med kontinuerlig oppfølging for å unngå at
etableringsprosessen sporer av, eller drar av gårde i en
uønsket retning. Heldigvis har CAOC Bodø fått tilført
personell som har den nødvendige ekspertisen til å sikre
at etableringen gjennomføres i tråd med NATOs
regelverk og prosesser.

ETT ELLER TO NAVN?
Det har vært diskusjoner om hvordan den nasjonale
delen av CAOC Bodø skal ivaretas. Skal hovedkvarteret
benytte ett eller to navn. Her har Luftforsvaret landet
på at det kun er CAOC Bodø som vil benyttes, både
nasjonalt og i NATO. Først og fremst fordi en
videreføring av JAOC vil være mer forvirrende enn
oppklarende i NATO. Dernest fordi ambisjonen om å
etablere et integrert og dobbel-hattet hovedkvarter
forplikter; to navn gir inntrykk av to hovedkvarter.
Dette betyr imidlertid ikke at JAOC er lagt ned. Den
nasjonale kommandolinjen består, innlemmet i CAOC
Bodø, og den ledes fremdeles av en brigader i en
nasjonal stilling. Rene nasjonale avdelinger som
Recognized Air Picture Production Centre Sørreisa
(RAPPC) og Special Operations Air Task Group
(SOATG) på Rygge videreføres. Dersom det på et
senere tidspunkt skulle vise seg at den integrerte
modellen ikke kan eller bør videreføres, vil det være
enkelt å trekke ut norsk personell i nasjonale stillinger,
og reetablere JAOC som et nasjonalt luftoperasjons-
senter.

400 PERSONER I 2030
I tillegg til CAOC Bodø skal det etableres �ere
avdelinger med en tilknytning til hovedkvarteret.

NATO Communications and Information Agency
(NCIA) skal blant annet etablere en avdeling for å
understøtte CAOC Bodø med IKT. Nasjoner som har
et større personellbidrag, kan ha behov for nasjonale
støtteelementer. NATO stiller i tillegg en lang rekke
administrative krav som Norge må innfri som
vertsnasjon. Sannsynligvis vil antall personell som
tjenestegjør i, eller understøtter CAOC Bodø, være
rundt 400 når vi nærmer oss 2030. Dersom det hadde
blitt etablert to hovedkvarter ville personellbehovet ha
vært enda større.

Med etableringen av CAOC Bodø så revitaliseres
en organisatorisk modell som NATO ikke har
benyttet siden den kalde krigen. Luftforsvaret er
overbevist om at fordelene ved å etablere CAOC
Bodø som en dobbel-hattet organisasjon, er klart
større enn ulempene. Dette støttes også av sjefene for
de nordiske luftforsvar. Med krig i Europa bør det
være svært positivt for NATO at det om få år kan
være et lufthovedkvarter i nord, som har høy
treningsstatus og som til daglig er tilstrekkelig
bemannet for både fred, krise og krig. Det bidrar til
avskrekking, og det representerer høy beredskap og
kort reaksjonstid.

UTPRØVING OG UTVIKLING
Utprøving og eksperimentering vil være en av CAOC
Bodøs viktigste oppgaver de kommende årene.
I NATO har utviklingen av luft K2 i stor grad vært
strukturelt orientert. Fokuset har vært kommando-
forhold og etablering av avdelinger. NATO har tegnet
organisasjonskartet for luft K2 på nytt. Nasjonalt har
utviklingen av luft K2 i større grad vært rettet mot å
etablere prosesser og prosedyrer for å lede, planlegge og
gjennomføre multi-domene operasjoner. Satt litt på
spissen så har NATO etablert rammeverket, og
Luftforsvaret har tilegnet seg erfaringer som bidrar til å
fylle dette rammeverket med innhold. På mange måter
utfyller NATO og Luftforsvarets utvikling av luft K2
hverandre. Dette betyr at CAOC Bodø er i en god
posisjon for å ta utviklingen av både NATO og
nasjonal luft K2 videre.

AVSLUTNING
Det er imidlertid personellet som tjenestegjør og skal
tjenestegjøre ved CAOC Bodø som vil avgjøre om
hovedkvarteret blir en suksess eller ikke. Gjennom
daglige operasjoner, aktivitet og øvelser, utprøving og
eksperimentering, skal norsk og alliert personell
sammen etablere felles normer og en felles kultur.
Dette er ikke gjort over natten, men det er helt
avgjørende at det lykkes. Etableringen av CAOC Bodø
var svært vellykket, men det er mye arbeid som
gjenstår før hovedkvarteret vil innfri kravene som
NATO har satt til full operativ evne. Luftforsvaret er
imidlertid trygg på forholdene ligger til rette for at det
i Bodø vil etableres et lufthovedkvarter hvor både
norsk og alliert personell vil oppleve at tjenesten er
meningsfull og utfordrende. Det er et godt utgangs-
punkt for å lykkes med oppdraget som NATO har gitt
til Norge.

1 Air Operations Centre (AOC).
Dersom luftoperasjonssenteret har
ansvar for luftstyrker i �ere domener
betegnes det som et Joint Air
Operations Centre (JAOC). Dersom
det består av personell fra �ere
nasjoner er betegnelsen Combined
Air Operations Centre (CAOC).

2 Air Tasking Cycle er prosessen som
benyttes for å planlegge, koordinere,
prioritere, tildele luftstyrker, utgi
ordrer og gjennomføre oppdrag.
Hovedproduktet er air tasking order
(ATO) og airspace control plan
(ACO) som gir detaljerte ordre og
føringer for bruk av luftstyrker og
luftrom, for å oppnå prioriterte
militære målsetninger, i en 24 timers
periode.

3 Fagfeltet kontroll og varsling (K&V)
ble samtidig lagt ned, og
Luftforsvarets kontroll og
varslingsskole (LKVS) endret navn til
Luftforsvarets kommando og kontroll
skole (LKKS) for å tydeliggjøre skifte
av fokus.

4 Derav betegnelsen Joint Air
Operations Centre (JAOC).

5 Dette er prosessen fra et dynamisk/
mobilt mål oppdages av en eller �ere
sensorer i luften eller på over�aten,
uavhengig av domenetilhørighet, og
til målet eventuelt bekjempes med
tilgjengelige e�ektorer, uavhengig av
domenetilhørighet.

6 IAMD – Integrated Air and Missile
Defense.

7 Sjef for et slikt luftoperasjonssenter
kalles CFACC – Combined Forces
Air Component Commander.

8 NATO har tre fellesoperative
kommandoer, eller Joint Force
Command (JFC); i Napoli,
Brunssum og Norfolk.

9 C-A2AD. Counter Anti-Access/Area
Denial. Dette er multi-domene
operasjoner som gjennomføres mot
en motstanders etablerte
nektelsessystemer; for eksempel
luftvern og bakke-til-bakke missiler.

10 Alliert personell vil tjenestegjøre i
NATO stillinger som kalles peace

establishment postings (PE-stillinger).
Norsk personell i CAOC Bodø vil
enten tjenestegjøre i en PE-stilling
eller i en nasjonal stilling.

11 NATO CAOC 3 var etablert på
Reitan fra 2000 til 2008.

12 Stillinger i NATOs krise og
krigsstruktur kalles crisis
establishment postings (CE-stillinger).

13 I praksis betyr dette at norsk
personell i nasjonale stillinger også er
forpliktet til en NATO CE-stilling
som ikke er aktivert i fredstid.

14 CAOC Bodø skal lede luftdelen av
denne øvelsen og deltar i rollen som
luftkomponent.

15 COMAO – Composite Air
Operations. Flere �y av forskjellige
typer som settes sammen for å løse et
spesi�kt oppdrag. Kan innebære fra
åtte til over hundre �y.

16 Eksempler på dette kan være
langtrekkende presisjonsild eller
elektronisk krigføring fra land- og
sjødomenet, støtte fra romdomenet
eller o�ensive cyberoperasjoner.

21LUFTLED 3 2025

INTERVIEW BY:
COL DANIEL BERG ERIKSEN

The decision to establish a new Combined Air Operations Centre
(CAOC) in Norway represents a de�ning development within NATO’s
command architecture. The Alliance will anchor an air C2 node above
the Arctic Circle - emplaced precisely in the region where climate
change, strategic competition, and military activity converge with
 increasing speed.

T
he Belgian Major General Harold Van
Pee, former Commander of CAOC
Uedem (2021-2024), o�ers valuable
perspectives on the opportunities and
structural implications of this new

headquarters. His views re�ect operational experience,
combined with understanding of both the strengths
and constraints inherent in NATO Command
Structure (NCS).

FROM NORDIC ASPIRATION TO NATO
 INTEGRATION
Van Pee noted that early Nordic thinking envisioned a
primarily NATO Force Structure (NFS) Air Operations
Centre (AOC), shaped by regional partnership rather
than Alliance-wide participation. However, as he
observes, such a model was unlikely ever to materialise
under the NATO Command Structure with the
outlined ambition level.

CONSIDERATIONS FOR
NATO’S THIRD CAOC

22 LUFTLED 3 2025

NY NATO CAOC

“In the early days of development, some believed the
AOC could be achieved as a Nordic construct alone. But
given the ambition level set, an NCS entity always seemed
the logical conclusion to me. However, an NCS entity
requires multinational integration, and that inevitably
brings broader participation, wider regulation, and
external expectations”, Van Pee says.

In practice, this means Norway must
prepare for the organisational complexity that
accompanies multinational sta�ng. Variations in
labour law, duty periods, leave frameworks and
national caveats do not disappear in a NATO
environment; they intensify. Commanders must
therefore plan for productivity and shift structures
shaped not by ideal design, but by what is
 administratively possible.

“�is is the price you pay for being international.
In Uedem we had 21 di�erent nations. It is enriching
but can be somewhat ine�cient at times. As CAOC
Commander, you have to live with that. It is challenging,
but in the end, it is worth it”.

An example from the Pandemic in CAOC
Uedem was when di�erent COVID rules applied
across the 21 nations, as well as German civilian
national, German civilian regional, and German
military Bundeswehr regulations. It is a challenging
environment for a NATO Commander, which is
essential to take into consideration. On daily basis,
each nation has di�erent working hours, especially for
working shifts to ensure constant readiness. �ere is a
need to �nd the lowest common denominator and
build from there. �is point serves both a warning

and an opportunity to get ahead of the curve. A
commander who understands the friction points early
can set the conditions for success, the major general
tells LUFTLED.

PERSONNEL AS THE DETERMINANT OF
 OPERATIONAL CREDIBILITY
While the establishment of CAOC North was not
achieved by redistributing personnel away from Uedem
and Torrejon - a development Van Pee considers
essential - he underlines that generating and sustaining
the required human capital remains the decisive factor.
An initial concern was that the personnel allocation
and distribution could have been divided between the
three CAOCs, based on the number that already
existed. Fortunately, a solution to that issue has been
found.

“�e uplift in PE (peacetime establishment) was the
correct choice, compared to splitting up what we had at
Uedem and Torrejon. But the ability to �ll those
roles—particularly above the Arctic Circle—will
determine whether the headquarters is fully e�ective,”
he continues.

Retention and recruitment challenges are
ampli�ed in Arctic conditions, where lifestyle factors,
family integration and living cost become operational
variables. Host-nation support and community
integration will therefore be as signi�cant as technical
systems or infrastructure upgrades. Success, he suggests,
depends not only on the quality of the command node,
but on whether allied personnel are willing to serve
there.

«A third
CAOC increases
 redundancy. It
enhances resilience.
And it provides
NATO with a
 permanent C2 node
in the High North
—a space where
security
competition is
intensifying and
where air
operations
generate
strategic e�ect»

 Members of CAOC Uedem,
Germany, in June 2022 with
Major General Van Pee in centre.

Photo: Courtesy Photo, U.S.
Naval Forces Europe-Africa/

U.S. Sixth Fleet

23LUFTLED 3 2025

THE BALTIC SEA:
A NEW COORDINATION BOUNDARY
Among Van Pee’s most substantive concerns is the
operational seam now introduced between CAOC
Norway and CAOC Uedem. �e Baltic Sea -
historically one of NATO’s most active air
policing environments - now includes two joint
operational areas (JOAs). �is boundary is
 strategically sensitive.

“�e dividing line between CAOCs in northern
Europe is now placed somewhere in the Baltic Sea - exactly
where coordination needs to be seamless and where you do
not want such a coordination line.”

Van Pee has previously advocated for a JOA
construct that ensures coherence across northern
Europe and the Baltic region. �is still remains an
important point. An additional JOA and fourth CAOC
could potentially have been an even better structure
than the current three JOA and three CAOC design.
Day-to-day peacetime coordination may be manageable
through rotational responsibilities or procedural
workarounds. Wartime integration, however, cannot
rely on improvisation. �is requires deliberate study,
rehearsal and procedural alignment well ahead of crisis
escalation.

REDUNDANCY, DETERRENCE AND STRATEGIC
PRESENCE IN THE NORTH
Despite the challenges identi�ed, Van Pee’s overall
assessment supports the establishment of the Northern
CAOC unequivocally:

“A third CAOC increases redundancy. It enhances
resilience. And it provides NATO with a permanent
C2 node in the High North - a space where security
competition is intensifying and where air operations
generate strategic e�ect.”

�e headquarters strengthens NATO’s credibility
in a region where Russian activity is persistent and
situational awareness is paramount. Its presence in the
North signal’s commitment, reinforces deterrence and
integrates Finland and Sweden into a coherent
northern air domain.

Participation from across NATO will be required
for the headquarters to reach full maturity and
operational capability. Some nations remain hesitant,
Belgium among them, but Van Pee argues that absence
also constitutes a risk within the future F-35-enabled
northern air ecosystem and that nations should
prioritize presence in the High North.

RECOMMENDATIONS FOR NORWAY AND
NATO LEADERSHIP
From Van Pee’s re�ections, four imperatives become
apparent to take into consideration:
1. Prepare for multinational complexity. NCS

headquarters operate under the friction of varying
national regulations. Personnel frameworks must be
understood early to avoid structural ine�ciency.

2. Treat recruitment and retention as operational
priorities. �e CAOC’s credibility rests on its ability
to sustain a 24/7 battle rhythm with skilled
operators - national and international.

3. Address the Baltic coordination seam proactively.
Air C2 boundaries must not become operational
vulnerabilities. Coherence and cross-CAOC
integration require rehearsed mechanisms, not
ad-hoc solutions.

4. Make CAOC North a place allies actively choose
to invest in. �e multinational commitment will be
essential.

CONCLUSION: A STRATEGIC NODE AT THE
EDGE OF THE ALLIANCE
CAOC Bodø is more than an administrative expansion; it
is a strategic recalibration of NATO’s air command
architecture. Its success will depend not solely on capability,
but on coordination, culture, and the collective will of
nations to participate meaningfully in the High North.

Van Pee concludes by expressing optimism,
tempered by the clarity of experience:

“�is is the right step for NATO. �e High North
needs a CAOC. Now the task is to ensure it develops into
the headquarters we require—not only in concept, but in
practice.”

«The headquarters
strengthens NATO’s
credibility in a
region where
Russian activity is
persistent and
situational
 awareness is
paramount. Its
presence in the
North signal’s
commitment,
reinforces
 deterrence and
integrates Finland
and Sweden into a
coherent northern
air domain»

 Major general Van Pee
together with colonel Wilhelm
May and a Swedish colleague at
CAOC Uedem.

Photo: Patrik Bransmöller/
Bundeswehr

24 LUFTLED 3 2025

NY NATO CAOC

25LUFTLED 3 2025

STRATEGIC

PARTNER FOR

THE ARMED

FORCES Ensuring Operational

Availability in

Peacetime, Crises

and Armed Conflict
kongsberg.com

TEXT:
MIKE HART (RET.),
AIR VICE-MARSHAL

NATO’s targeting enterprise is not �t for purpose. As a legacy of two
decades of counterinsurgency (COIN), counterterrorism (CT), and wars
against weak nation-states, the Alliance lacks the targeting capability
required to meet the challenges of a potential war with a peer adversary.

T
he targeting enterprise is incapable of
handling volumes of data at pace and
lacks the capacity to prosecute hundreds
of targets per day. It requires a full
redesign. An approach focused on

incremental modernization (e.g. by the incorporation
of tactical data links) will not su�ce. Full digitization,
based on cloud computing, dynamic arti�cial
intelligence (AI), and empowering war�ghters on ‘the
Edge’ to convert data into targets can provide a robust
and versatile platform, increasing capacity more than
tenfold without requiring more human targeteers.
Technology is only part of the answer. To produce a
targeting system �t for modern war requires a mindset
shift that sees the targeting enterprise as a weapon
system, critical to deterrence via enhanced lethality.
�ere are major issues of doctrine and policy that must
be addressed, including the relationship of the human
to AI in tactical targeting, the balance between
centralised and decentralised targeting, the delegation
of authorities to expedite kill chains, and the training

of a generation of commanders (at all levels), lawyers,
and politicians so that they are comfortable with
limited, and sometimes no, direct human involvement
in the application of lethal force. Putting the right
policy framework in place will enable very high tempo
and highly automated decentralised operations at
tactical echelons within acceptable risk tolerances,
whilst retaining centralised control of strategic
targeting where and when appropriate. �ere is an
urgency to this: redesigning the targeting enterprise is
necessary before the exigencies of war reveal the
inadequacies of the current system, prevent NATO
from exploiting its technological advantage, and in
extremis, result in strategic failure.1

NATO’S TARGETING ENTERPRISE:
FIT FOR WAR?
�e genesis of this article was a question from a
NATO o�cer I worked with during Operation
Uni�ed Protector (Libya) in 2011. Frustrated by the
operation’s obsolete technology and ‘Post it note’

REDESIGNING NATO’S TARGETING ENTERPRISE FOR PEER CONFLICT

DIGITIZING THE KILL CHAIN
AT THE TACTICAL EDGE

26 LUFTLED 3 2025

NY NATO CAOC

targeting methods, he proposed that NATO targeting
should operate via Tactical Data Link (TDL). TDL
would undoubtedly improve the process, but the hard
truth is that more is required; indeed, the complexity,
tempo and capacity demanded by a major con�ict
require nothing less than a fully redesigned digitised
targeting enterprise, capable of operating at pace,
generating and engaging targets from strategic to
tactical, from Core to Edge. In Iraq and Afghanistan,
the US and its allies relied on layered and massed
intelligence, surveillance, and reconnaissance (ISR) to
feed centralised processing, analysis, and distribution
facilities, which then produced fused intelligence.
Whilst this process could be expeditious, especially
for troops in contact, it depended on moving large
data volumes from (primarily) airborne sensors, often
to di�erent continents for analysis, before intelligence
products returned to the operational theatre. �is
operational model relied on several key assumptions:
command of the air (allowing vulnerable ISR aircraft
to operate), uncontested access to space, and freedom
from e�ective cyber disruption. Furthermore, facing
technologically unsophisticated opponents meant
Command and Control (C2) itself was largely
invulnerable to kinetic or cyber-attacks. In a future
con�ict where NATO is unable to easily overmatch
its opponent, none of these assumptions will hold
true. In a future major con�ict, air, land, maritime,
space, cyber, and electromagnetic domains will be
intensely contested, with advantage ebbing and
�owing across domains and time. Disruption to C2 is
inevitable. Units or groups of units may choose to
disconnect from the C2 system. Equally they may be
forcibly disconnected, either by the physical
 destruction of headquarters or communications
systems and attacks across the electromagnetic
spectrum. To prevail, NATO forces will need to be
able to deploy full capabilities toward the front lines,
operating in a way that allows crossdomain and
multinational operations even when hierarchical C2
is e�ectively lost.

LIMITED CAPACITY
So long as the ability to securely collect, move, process
and exploit data exists on the front lines, technology
can enable this, but political and military culture is also
critical. Fighting fast in a highly contested environment
requires initiative and con�dence based on a clear
understanding of tactical, operational and strategic
intent and the ability to maintain a real-time under-
standing of a rapidly changing battlespace. In such an
environment a culture of Mission Command with
authorities delegated to the lowest appropriate tactical
e�ector could be the di�erence between success and
failure. NATO’s targeting enterprise is currently
designed, con�gured, and resourced to develop and
prosecute only a small number of targets per day,
typically as single strikes. �is limited capacity was
starkly evident during Operation Uni�ed Protector in
Libya (2011); even against a relatively weak state,
NATO struggled to service just 20–30 targets daily, a
di�culty stemming signi�cantly from inherent
enterprise constraints, not solely from limited aircraft
availability. Such performance will be completely
inadequate in a hightempo war against a peer adversary,
which will demand the engagement of hundreds of
targets daily across all echelons. Key constraints
exacerbating this challenge include the limited pool of
targeteers (who require mandatory formal training and
accreditation), current systems’ inability to manage
data at the pace required for coherent targeting, and
the legal and policy friction inherent in a multinational
alliance. Unlike in COIN and CT, warfare against a
state adversary requires an understanding of the enemy
as a system of related systems. �is perspective will
enable NATO to disrupt, degrade, and coerce the
adversary through the systematic and sustained
application of kinetic and nonkinetic force. Such an
approach, in turn, implies equally systematic preprepa-
ration. Con temporary con�ict also demands a
targeting system that can seamlessly pivot between
deliberate targeting (e.g., preplanned actions like
countering IADS) and dynamic targeting (e.g.,

«Fighting fast in a
highly contested
environment
requires initiative
and confidence
based on a clear
understanding of
tactical, operational
and strategic intent
and the ability to
maintain a
 real-time under-
standing of a
rapidly changing
battlespace»

 The Norwegian Armed Forces, together with the US Air Force,
have participated in testing a new precision weapon in the
Norwegian Sea o� Andøya in Nordland. On Wednesday, September
3, a so-called long-range attack scenario was carried out, where four
Norwegian F-35s and a Norwegian P-8 Poseidon participated
together with an American B-2 Spirit bomber. The goal was to
engage a naval target in a realistic setting. Photo: Forsvaret

27LUFTLED 3 2025

immediate responses like suppressing enemy artillery).
Given the volume of potential targets, the over-
whelming volume of data available and required, and
the need to analyse data at pace, matching targeteers to
requirements is not practical without a radical shift in
the human/technology balance. To �ght e�ectively, full
digitization of NATO’s targeting enterprise is essential;
its primary intent should be a more than tenfold
increase in capacity without expanding the human
workforce.

DESIGN PRINCIPLES
Targeting should be viewed not merely as a process but
as a weapons system, whose demonstrable lethality is
critical for enhancing deterrence. E�ective digitization,
therefore, must serve as a demonstrable and signi�cant
multiplier of this lethality. Consequently, a digital
targeting system itself becomes a key pillar of
 deterrence, vital for ensuring traditional deterrents are
collectively more potent than the sum of their parts.
A digitised NATO targeting enterprise requires the
following:
• Survivable ISR from collect to processing,

 exploitation, and dissemination (PED).
• Strategic to tactical targeting – from critical

 infrastructure deep inside an adversary state to a
single artillery piece on a battle�eld.

• Deliberate and dynamic targeting (i.e. both
 preplanned and responsive).

• Integrated e�ects across all domains (e.g. kinetic and
nonkinetic such as cyber and electromagnetic
warfare).

• Multiple classi�cation inputs from multiple sources.
• Capacity: High data volume and ops tempo enabled

by cloud computing and full AI integration.
• Resilience: �e ability to function when C2 is

disrupted. Capability, capacity, and redundancy from
Core to Edge, including the ability for NATO
elements to develop and prosecute dynamic targets at
the tactical level.

• Tempo: �e ability to �ght at machine speed. �is
implies the full use of AI and automation, including
automatic data fusion from multiple platforms and
sensors across all domains and automated weapon
system direction and weapons delivery.

• Interoperability: National (crossgovernment)
particularly to integrate kinetic and nonkinetic action
and international (allied). �e latter may increase in
importance if the US steps back from leading NATO
operations as was the case in Libya.

• Adaptability: �e ability to quickly integrate new
sensors and platforms within a technology stack.

POLICY FRAMEWORK
Targeting is subject to policy and legal controls that,
in practice, vary throughout the course and across the
spectrum of con�ict. In grey zone confrontations,
these controls are typically very tight to ensure actions
send the correct political signals and minimize the
risk of inadvertent escalation. Conversely, during high
tempo, state-versus-state con�ict, engagement of
some strategic targets will necessarily require tight
control to avoid tripping nuclear thresholds. Others,
particularly tactical targets such as enemy artillery or
missile systems, will require immediate engagement at
a speed faster than human decision-making can
achieve. �e need for graduated responses drives a
dynamic policy approach akin to a ‘command
rheostat’ that determines engagement authorities for
di�erent targets and situations. Such adaptations are
not controversial; as there are precedents for such
control variability as seen in Libya, Iraq, and Syria.
What is fundamentally new in a digitised ISR and
targeting enterprise is the need to incorporate
automation. �e system must be con�gured to
support both highly centralised human decision
making, and, when conditions demand, complete
autonomy. �is includes an AI-based digital system
capable of matching weapon to target, providing
mensurated coordinates, and directing engagement
– potentially without direct human involvement in
the decision loop. �is reliance on automation places
a premium on the technological assurance of the
targeting platform and its diverse data inputs, whether
from highly classi�ed traditional ISR, or through

«Technology o�ers
the potential to
redesign the NATO
targeting enterprise,
radically increasing
capacity allowing
more targets to
be prosecuted
faster and more
accurately»

 KNM Glimt �res Naval Strike
Missile. Long range missile, but
what about the targeting
process?

Photo: Sjøforsvaret/Kongsberg

28 LUFTLED 3 2025

NY NATO CAOC

rapid, automated analysis and fusion of opensource
intelligence, including social media. It will also
demand a signi�cant, concerted e�ort to train the
targeteers, lawyers, o�cials, commanders, and
politicians to operate con�dently and ethically with
systems that involve limited, and in some cases no,
direct human control over the application of lethal
force.

TECHNOLOGY
A NATO targeting enterprise capable of functioning
e�ectively in a hightempo con�ict, servicing
hundreds of targets per day, will demand the capacity
to handle vast data volumes at pace. �is requires
hyper-scale cloud computing. For security, this
means NATO operated cloud infrastructure,
detached from the public internet, run in Alliance
data centres by security-cleared personnel. �e
likelihood of electronic and physical disruption,
including physical attacks on data centres, C2 nodes,
and major intelligence facilities drives an urgent
requirement for resilience. E�ective combat
 operations depend on data access; if data resides only
on a centralized platform, it becomes extremely
vulnerable. �erefore, the system must be designed
with multiple redundancies so that it functions as
e�ectively as possible when attacked. In practice, this
means enabling units to develop and prosecute
targets as close to the tactical Edge as possible.
Individual warships, aircraft and land units must be
able to continue to collect and use data to target the
enemy even when disconnected from NATO or
national C2. For instance, in a contested Baltic
scenario, diverse multinational assets – such as a
Swedish corvette, a Norwegian F35, and Finnish land
forces – would need to collaboratively share situational
awareness and synchronize actions using locally

processed data if primary C2 links were severed. �is
capability requires a distributed cloud architecture,
with maximum computing power pushed to tactical
levels, enabling disconnected operations for extended
periods and resynchronisation with the core when
feasible.

SUMMARY
NATO’s targeting enterprise is not �t for purpose. It is
inadequate to meet the challenges of a large-scale war
and is incapable of quickly handling large volumes of
data to prosecute hundreds of targets per day. It
requires a full redesign. Technology o�ers the potential
to redesign the NATO targeting enterprise, radically
increasing capacity allowing more targets to be
prosecuted faster and more accurately. A full redesign,
based on cloud computing and dynamic AI, can
provide a robust and versatile platform. �is approach,
which empowers war�ghters on 'the Edge' to convert
data into targets, could increase capacity more than
tenfold without requiring more human targeteers.
However, technology is only part of the answer. To
produce a targeting process �t for modern war requires
a mindset shift that sees the targeting enterprise as a
weapon system, critical to deterrence via enhancing
lethality. With the right policy framework this will
enable very high tempo and highly automated
decentralised operations at the Edge, within acceptable
risk tolerances, whilst retaining centralised control of
strategic targeting where and when appropriate.
Addressing these inadequacies is urgent. Failure to act
before con�ict exposes these �aws would prevent
NATO from exploiting its technological edge and
could, in extremis, result in strategic failure.

1. See Fabian Ho�man: Foreign Policy, 19 May
2025, A Russia – NATO War would look nothing like
Ukraine.

About the author
Air Vice-Marshal (ret.)
Mike Hart is Senior
Adviser on Defence and
Intelligence for Oracle.
He spent more than 30
years as an intelligence
o�cer in the Royal Air
Force, retiring in 2022.
His operational
experience encompasses
the Middle East, Russia,
Africa, the Balkans, and
Northern Ireland.
Latterly, he worked in
key senior appointments
in UK Defence
Intelligence Operations
and ran the UK’s cross
government Joint
Terrorism Analysis
Centre. He worked
extensively with allies
and is deeply
experienced in ISR and
targeting. He has wide
experience of UK and
Allied Intelligence
Communities, including
Five-Eyes and NATO.
Educated at Oxford and
Cambridge Universities,
he is a Senior Associate
Fellow at RUSI and
provides geopolitical
advice to various think
tanks, NGOs and
academic bodies.

Courtesy of JAPCC.
www.japcc.org, Journal
Edition 40/2025. NATO
Joint Air Power
Competence Centre.

 Joint terminal attack controller from Norwegian Army training with US Airforce B-52 Stratofortress bomber in Setermoen, September 2020. Photo: Frederik Ringnes/Forsvaret

29LUFTLED 3 2025

Kommando og kontroll (K2) er selve nervesystemet i militære opera-
sjoner. Når tempo og kompleksitet øker, må vi tenke nytt. Hvordan kan
vi utvikle K2 for fremtidens trusselbilde?

KOMMANDO OG KONTROLL I FREMTIDENS FORSVAR

NERVESYSTEMET I
MILITÆRE OPERASJONER

30 LUFTLED 3 2025

NY NATO CAOC

V
ed Forsvarets forskningsinstitutt (FFI)
har vi etablert et Battle Lab-miljø – en
arena for eksperimentering, simulering
og samarbeid med operative miljøer –
under FFIs kampstrukturprogram. Her

tester vi nye konsepter for å gjøre K2 mer robust og
�eksibel. Målet er klart: et forsvar som kan håndtere
dynamiske og krevende operasjoner i en tid der teknologi
og menneskelig beslutningstaking må spille sammen.

HVA ER MDO OG CROSS-DOMAIN COMMAND?
Multi-Domene Operasjoner (MDO) betyr at luft-,
sjø-, land-, cyber- og romdomener integreres for å
skape felles e�ekt. Det handler ikke bare om teknologi,
men om å lede på nye måter. Når operasjoner spenner
over �ere domener, må vi sikre at informasjon,
beslutninger og ressurser �yter sømløst.

Cross-Domain Command er et konsept som
gjør dette mulig. Det sikrer at kommando og
 beslutninger kan �yte på tvers av domener, slik at vi
utnytter alle ressurser optimalt – selv under press.

Eksempel fra praksis: Forsvarets vinterøvelse i
2026 blir en viktig arena for å teste MDO-konsepter i
krevende klimatiske forhold. Øvelsen vil integrere luft-,
sjø- og landstyrker med cyberforsvar og rombaserte
sensorer. Dette gir en realistisk ramme for å validere
hvordan kommando og kontroll kan fungere når �ere
domener må samvirke under tidspress og med
begrenset kommunikasjonskapasitet. Erfaringene fra
slike øvelser gir verdifull innsikt i hvordan vi kan bygge
et robust og �eksibelt forsvar.

«FFIs Battle
Lab-miljø er en
arena for
 eksperimentering,
simulering og
samarbeid med
operative miljøer»

 Konseptutviklingshjulet
– fra idé til operativ testing
(basert på Alberts & Hayes (2005)1

 Oversiktsbilde fra Battle Lab
under simulering.
 Foto: FFI/Morten Urdahl

METODETRIANGULERING
– NØKKELEN TIL UTVIKLING
FFI Battle Lab kombinerer �re metoder for konsept-
utvikling:
• Diskusjonsbaserte krigsspill gir tidlig innsikt og

hypoteser.
• Human-in-the-loop simuleringer tester konsepter

med operatører i realistiske miljøer.
• Closed-loop simuleringer gir statistisk grunnlag for

hypoteser.
• Analyse av live øvelser validerer konseptene i praksis.

Denne strukturerte og iterative tilnærmingen gir
robusthet og sikrer at nye K2-konsepter er både
gjennomførbare og e�ektive. Erfaringene viser at
metodetriangulering er særlig egnet for utvikling av
MDO, der kompleksiteten er høy og samspillet mellom
domener avgjørende.

ERFARINGER FRA ANTI-OVERFLATE-
KRIGFØRING VIGNETTE OG FLOTEX
I FFI Battle Lab har vi testet hvordan kommando kan
overføres midt i en operasjon – en kritisk faktor for
robusthet. Et sentralt user case var utviklingen av en
prosedyre for koordinert anti-over�atekrigføring (Anti
Surface Warfare, ASuW) mellom luft- og maritime
styrker. Prosessen fulgte FFIs metodetriangulering: først
krigsspill for å analysere eksisterende prosedyrer,
deretter simuleringer med operatører i realistiske
scenarioer, og til slutt validering i live-øvelser som
øvelse FLOTEX. Simuleringene avdekket styrker og
svakheter i prosedyren og dannet grunnlag for

TEKST:
SIGMUND VALAKER,
M.FL., FORSVARETS
 FORSKNINGSINSTITUTT (FFI)

31LUFTLED 3 2025

forbedringer. Live-øvelsene fungerte som en «praktisk
eksamen» og viste at Plays C2-prosedyrer (en forhånds-
de�nert prosedyre) gir �eksibilitet og kontinuitet når
ledelsesstrukturer utfordres. Etter �ere iterasjoner ble
alternative C2-kon�gurasjoner testet, og sammenlig-
ninger viste økt operativ robusthet. Den ra�nerte
prosedyren er nå under vurdering som mulig NATO-
taktikk.

Erfaringene bekrefter at kombinasjonen av
krigsspill, simulering og øvelser gir et solid grunnlag for
konseptutvikling – og at Plays C2, i tråd med NATOs
Cross-Domain Command-rammeverk, kan sikre
utholdenhet selv under A2AD-forhold (Anti-Access Air
Denial).

 Tidslinje for koordinert
anti-over�atekrigføring
(ASuW)-simulering med P-8 og
F-35 (illustrasjon: FFI)]
(Evensen et al., 20242; Evensen
et al.,20253; Stensrud et
al.,20254; Valaker et al.5)

PLAYS C2 – PROSEDYRER SOM GIR
 ROBUSTHET
Plays C2 er forhåndsde�nerte prosedyrer som gir operativ
�eksibilitet ved bortfall av ledelse. Dette er kritisk i
A2AD-miljøer, der kommunikasjon kan være begrenset
og ledelsesstrukturer under press. Testing i Battle Lab
viser at gode prosedyrer gir kontinuitet og utholdenhet,
og kan bli en del av NATOs prosedyrebibliotek.

Et eksempel er at vi under ASuW-scenarier har
testet overføring av kommandoroller midt i operasjonen.
Resultatet? Bedre robusthet og evne til å håndtere
dynamiske trusler. Plays C2 gir en strukturert måte å
sikre at intensjon og beslutningspunkter er tydelige,
selv når situasjonen endrer seg raskt.

 Eksempel på Plays C2 struktur – intensjon, prosedyrer og beslutningspunkter (Stensrud & Mikkelsen et al., 2020)6

32 LUFTLED 3 2025

NY NATO CAOC

FREMTIDENS K2 – MENNESKE
OG MASKIN SAMMEN
Vi ser mot integrasjon av autonome droner
og kamp�y (F-35 med «loyal wingman»).
Mixed-initiative og coactive design gir
�eksibilitet og reduserer kognitiv belastning.
Dette er neste steg mot fremtidens luftstyrker.

Gjennom konseptuell utvikling og
simuleringer har vi testet ulike former for
menneske–autonomi-samspill. Mixed-initiative
gir rom for dynamisk rollefordeling mellom
pilot og drone, mens coactive design bygger på
gjensidig observasjon og styrbarhet – egen-
skaper som er avgjørende i komplekse
operasjoner. Resultatene viser at slike sam-
arbeidsformer kan redusere kognitiv belastning,
øke operativ utholdenhet og muliggjøre mer
e�ektive angrep mot komplekse trusselmiljøer.

FREMTIDIGE FORSKNINGSRETNINGER
FFIs kampstrukturprogram står foran en
strategisk videreutvikling for å støtte
realiseringen av NATOs MDO-konsept.
Gjennom en kombinasjon av konseptut-

vikling, eksperimentering og vitenskapelig
metodeutvikling, legges det nå til rette for en
mer helhetlig tilnærming til fremtidens
operasjoner – der luft, sjø, land, cyber og rom
integreres i felles innsats.

Vi ser �ere mulige forskningsretninger
videre fremover, blant annet
• Integrasjon av allierte og autonome
ressurser
• Beslutningstaking under usikkerhet
• Etiske og juridiske implikasjoner ved AI
• Bedre simulering av MDO

AVSLUTNING
Battle Lab har vist seg som en e�ektiv arena
for K2-utvikling. Gjennom systematisk
eksperimentering og tett samarbeid med
operative miljøer bidrar vi til å forme
fremtidens luftmilitære K2-strukturer. Veien
videre handler om å kombinere menneskelig
kreativitet med autonome systemer og
datadrevet beslutningsstøtte. Målet er klart:
et mer robust og �eksibelt forsvar i en tid der
tempo og kompleksitet øker.

1 Alberts, D.S., and R.E. Hayes. Code of Best Practice: Campaigns of

Experimentation. Pathways to Innovation and Transformation. CCRP
Publication Series. O�ce of the Assistant Secretary of Defense (OASD):
Command & Control Research Program (CCRP), 2005. http://www.
dodccrp.org/�les/Alberts_Campaigns.pdf.

2 Evensen, Per-Idar, Even Soltvedt Hvinden, Helene Rødal Holhjem, and
Daniel Myklatun Myklatun. «Requirements for Simulation of the
Future Operating Environment and Multi-Domain Operations,» 2024.

3 Evensen, Per-Idar, Helene Rødal Holhjem, Daniel Myklatun Tveit, and
Karolina Di Remigio Eikås. «Enabling Multi-Domain Operations
�rough Wargames, Simulation, and Live Exercises,» Vol. Paper No.
25135, 2025.

4 Stensrud, R., S. Valaker, H.R. Holhjem, P.-I. Evensen, S.K. Nergaard,
and I. Berby. «Command and Control Concept Development and
Research: Methods and Findings from the Norwegian Defence Research
Establishment (FFI).» In Topic Area 4: C2 in the Context of Uncertainty,

Complexity and Risk. Stockholm, Sweden: IC2I, 2025.
5 Valaker, S., Stensrud, R., Mikkelsen, B., & [medforfatter(e)]. (in press).

Organizational Change �rough Computer-Supported Human-In-
�e-Loop Simulation: Supporting Constructive Change. Scandinavian

Journal of Military Studies.
6 Stensrud, R, B Mikkelsen, and S Valaker. «5th Generation Fighter

Aircraft and Future Command and Control: A Note on Some Possible
Changes.,» 2020.

Referanse:

Valaker, S., Stensrud, R., Mikkelsen, B., & [medforfatter(e)]. (in press).
Organizational Change �rough Computer-Supported Human-In-�e-Loop

Simulation: Supporting Constructive Change. Scandinavian Journal of

Military Studies.

 F-35 med loyal wingman-konsept. Illustrasjon: Lockheed Martin/Janes 21 sept 2025

33LUFTLED 3 2025

Hvilken kompetanse kreves for å bygge morgendagens CAOC? Mange
elementer i og utenfor Forsvaret og landegrensene må spille sammen
for at vi skal lykkes.

KOMPETANSE FOR
MORGENDAGENS CAOC

NY NATO CAOC

TEKST: OBERST (M) DANIEL BERG ERIKSEN, TIDLIGERE
TJENESTE GJORT VED NATO CAOC UEDEM, NÅVÆRENDE LEDER
FOR LØNNS- OG INSENTIVPROSJEKTET I FORSVARET

I
LUFTLED nr 3 2024 skrev jeg om personell- og
kompetanseløftet. Rammen for �orårets utgave
var bemanning i hele Luftforsvaret. Nå er
konteksten spisset til hva som kreves for å lykkes
med morgendagens CAOC i Norge.

Etableringen og utviklingen skjer med et alvorlig
sikkerhetspolitisk bakteppe som var bakgrunnen for
lanseringen av Norges nye nordområdestrategi august i
år . Strategien setter en politisk strategisk retning for
nordområdene og danner en viktig tverrsektoriell
kontekst for utviklingen av CAOCen i Bodø. NORCE
har vurdert konsekvenser og muligheter i Nord-Norge
med vekt på O6-kommunene, herunder Bodø .
Samtidig setter ny teknologi og
multidomeneoperasjoner krav til høyere kompetanse og
teknologiforståelse, også på CAOC. Da blir det enda
viktigere å lykkes med å ikke bare rekruttere personell,
men utvikle og beholde kompetanse over tid.

KOMPETANSE PÅ CAOC
CAOC Bodø vil ha behov for et bredt spekter av
kompetanseområder, men kjernen av hovedkvarteret vil
i likhet med øvrige CAOCer bestå av militært
luftoperativt personell. Fellesnevneren både da og nå er
en stor bredde av personell med kompetanse på sine
respektive fagområder på tvers av landegrensene, som
jobber sammen for å lede luftoperasjoner. Det stilles
høye krav til systemintegrasjon, cybersikkerhet og
datainnsamling, som må understøttes av en rekke
støttefunksjoner, tekniske spesialister og sivile fagmil-
jøer i et helhetlig kompetansesystem.

Ved CAOC Uedem baserte tilnærmet alle
stillingene seg på en solid fagbakgrunn før man var
kvali�sert til å jobbe ved hovedkvarteret. Denne
fagbakgrunnen ble brukt til som fundament for videre
lokal trening og opplæring, i tillegg til kursing og
utsjekker innenfor de forskjellige funksjonene.
Hensikten med dette var både at den enkelte skulle
forstår konteksten han eller hun skulle bidra til, men
også synkronisering av NATO og nasjonale prosedyrer,
teknikker, kultur og tradisjoner. Dette bidro til
interoperabilitet. En tommel�ngerregel i normal
NATO-rotasjon på tre år (i motsetning til �re år som
Norge har) var at man hadde ett år på seg til å bli god i
den funksjonen man skulle bekle, ett år til å fungere
selvstendig og ett år til lære videre.

Slike tommel�ngerregler representerer åpenbart
ikke den hele og fulle sannhet, men representerer et
poeng om at det i komplekse organisasjoner og
kompetanseområder blir viktig med en kjerne som
tilbyr kontinuitet i møte med høyere krav og en
vedvarende rotasjon av spesielt internasjonalt personell.
I tillegg må det være rom for utvikling og nyvinninger
som utfordrer og akselererer kompetanseproduksjonen
der det er mulig – eksempelvis ved å se på måter å
tilføre yngre personell riktig kompetanse for å bekle
funksjoner i CAOC tidligere i karrieren og potensielt
også utnytte muligheten til at �ere står lenger i stilling.

Tradisjonelt har CAOC litt forenklet hatt to
oppdrag som er dimensjonerende for kompetanse-
kravene: Ett stående oppdrag tilknyttet Air Policing
(AP) gjennom den kontinuerlige planleggingen og
driften av et Static Air Defence Centre (SADC) og et

 Det er viktig at CAOCen tiltrekker seg, og beholder,
erfarne spesialister og o�serer. Bedre vilkår for både
�ytting, pendling og økt �eksibilitet kan bidra til at �ere
velger å bli stående i stillingene over tid. Illustrasjonsfoto
fra Øvelse Joint E�ort 2019. Foto: Anette Ask/Forsvaret

35LUFTLED 3 2025

annet oppdrag tilknyttet større operasjoner hvor som
helst i verden gjennom bidrag til etableringen av en
Joint Force Air Component (JFAC). De som skulle
bidra til sistnevnte var kjent som en del av Deployable
Air Operations Centre (D-AOC). Store deler av
personellet i strukturen var og er imidlertid kvali�sert
for å bidra til å løse begge oppdragene, og en sånn
tankegang synes viktig å ta videre og forsterke i en
situasjon hvor kravene til reaksjonstid er skjerpet,
ansvarsområdene i større grad er regionalisert og
spesialisert, og alle typer operasjoner må kunne løses til
enhver tid.

Selv med e�ektivisering og en viktig pågående
utvikling vil mange av funksjonene i en CAOC fortsatt
kreve betydelig erfaring for å kunne bidra til å håndtere
situasjoner og operasjoner med økende kompleksitet på
tvers av alle domener. Det innebærer at rekrutteringen i
stor grad må rette seg mot personell som allerede har
betydelig erfaring fra Forsvaret, Luftforsvaret og allierte
organisasjoner. På gruppenivå tre�er dette alders-, grads
og erfaringsnivået fra om lag 30-45 hvor Forsvaret
generelt har en utfordring med å beholde nok
personell. Denne utfordringen må tas på alvor.
Samtidig er det god grunn til å tenke nytt om hvordan
og hvilken kompetanse som kan skapes alene og i
fellesskap med nasjonale og internasjonale militære og
sivile kompetansemiljøer. Gjennom en stabil tilstede-
værelse i Bodø, tett samarbeid med utdannings-
institusjoner og lokalt næringsliv er det mulig å skape
et kompetansesystem som bidrar til gjensidig positiv
forsterkning – Nord universitet kan tilby slike muligheter.

MANGE MULIGHETER,
MEN UTFORDRINGENE STÅR OGSÅ I KØ
Samtidig som det �nnes muligheter står også
 utfordringene i kø. Arbeidslivstrender, teknologi,
demogra� og sentralisering utgjør deler av samfunns-
utviklingen. Dette utfordringsbildet gjør det krevende å
lykkes med å få rett kompetanse på rett sted, og er
således noe som må adresseres. Arbeidslivet er preget av
økt kamp om hodene og hyppigere jobbskifter.
Høyteknologi krever høy kompetanse som sjelden kan
hentes rett inn, men må bygges i den spesi�kke
konteksten en CAOC opererer i og i stor grad på
tidligere erfaring. På nasjonal side er det er allerede en
knapphet på arbeidskraft i landet generelt og i
Nordland inkludert Bodø spesielt. Bodø har et lite,
men konsentrert bo- og arbeidsmarked som gir gode
mulig heter, men også sårbarhet for demogra�ske
utviklingstrekk og kompetansetilgang. Lokal rekruttering
er av �ere (undertegnede inkludert) pekt på som et
viktig virkemiddel for å beholde personell lengre der de
skal tjenestegjøre. Samtidig kan dette også bidra til at de
øvrige næringene lokalt i Bodø får en sterkere utfordring
med knapphet på kompetent arbeidskraft – særlig blant
de yngre. Det vil igjen kunne forsterke behovet for
omstilling og endret kompetanse og utgjør en helhetlig
utfordring det blir viktig å møte på en god måte.

HVA KAN OG SKAL FORSVARET GJØRE?
Forsvaret har gjort og fortsetter å gjøre mye. Personell-
relatert bygningsmasse (PEBA) prioriteres, etableringen
av en midlertidig CAOC har skjedd på rekordtid og

«CAOC Bodø vil
ha behov for et
bredt spekter av
kompetanse-
områder, men
kjernen av hoved-
kvarteret vil i likhet
med øvrige CAOCer
bestå av militært
lu�operativt
personell»

 En F-16B tar av med
etterbrenner på Bodø �ystasjon
i 2021. Nå reetableres
Lu�forsvarets tilstedeværelse i
�ybyen Bodø gjennom NATO
CAOC.

Foto: Onar Digernes
Aase/Forsvaret

36 LUFTLED 3 2025

NY NATO CAOC

implementeringen av lønns- og insentiv-
prosjektets anbefalinger pågår for fullt.
Etableringen av både midlertidig og
permanent CAOC i Bodø er en del av
Forsvarets vekst i nord som skaper forutsig-
barhet i en del av denne satsningen og sees
som en integrert del av forsvarsløftet i nord.
Dette skaper rammevilkårene som trengs for
å lykkes i Forsvaret. Samtidig må vi i
Forsvaret utvikle vår tilstedeværelse i Bodø i
retning av en enda mer attraktiv arbeidsplass
med gode vilkår for personellet. Bedre vilkår
for både �ytting, pendling og økt �eksibilitet
vil eksempelvis bidra til at �ere velger å bli
værende lenger, noe som er viktig for at den
norske delen av CAOC Bodø har rett
kompetanse på rett plass. For den internasjonale
delen blir det avgjørende at både Forsvaret og
lokalsamfunnet gjør en betydelig jobb med å
ønske personell med tilhørende familier
velkommen og ivareta dem på en god måte
fra lenge før ankomst og til de har reist igjen.

OPPSUMMERT: HVORDAN LYKKES
VI MED Å BYGGE KOMPETANSE I
 MORGENDAGENS CAOC?
For å bygge morgendagens CAOC kreves det
en helhetlig tilnærming som omfatter både
utvikling av intern kompetanse og strategisk
samarbeid på tvers av nasjonale og inter-
nasjonale aktører. Det sikkerhetspolitiske
bakteppet, teknologisk utvikling og økt
kompleksitet stiller høyere krav til både
spesialisert kompetanse og �eksibilitet i
organisasjonen. Dette forutsetter ikke bare at
vi rekrutterer kvali�sert personell, men at vi
også skaper et bærekraftig kompetansesystem
som kan tilpasse seg kontinuerlig.
Erfaringene fra gårsdagens CAOC er noe å
bygge videre på, samtidig som det blir
avgjørende å ta de riktige grepene for å møte
morgendagen.

Forsvaret og lokalsamfunnet i Bodø har
et felles ansvar for å utvikle en attraktiv
arbeidsplass og et miljø som både tiltrekker

1 Personell- og kompetanseløftet - LUFTLED:
https://luftled.info/personell-og-kompetanseloftet/

2 Norge i Nord - regjeringen.no:
https://www.regjeringen.no/no/dokumenter/norge-i-nord-nordomrade-
politikken-i-en-ny-virkelighet/id3116799/

3 Norce-HS-rapport-nr.-20-2025-0311.pdf O6 kommunene er Alta,
Tromsø, Harstad, Narvik, Bodø og Rana:
https://www.norceresearch.no/assets/downloads/Norce-HS-rapport-
nr.-20-2025-0311.pdf?v=1762207591

4 Bedre vilkår og større �eksibilitet - Forsvaret:
https://www.forsvaret.no/aktuelt-og-presse/aktuelt/lonn-insentiv-status

og beholder kompetent personell. Dette vil
være avgjørende for at CAOC Bodø skal
kunne levere på de ambisiøse målene vi har
satt oss, både nasjonalt og internasjonalt.
Gjennom målrettede tiltak, som fokus på
lokal rekruttering og et styrket samarbeid
med utdanningsinstitusjoner og næringslivet,
har vi et godt utgangspunkt for å sikre at
morgendagens CAOC har den kompetansen
som trengs for å møte fremtidens ut-
fordringer.

37LUFTLED 3 2025

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

KOL er:
En partipolitisk nøytral arbeidstaker-
organisasjon 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.

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/
KOL tilbyr:

• Rask og pålitelig medlemsassistanse
• Særdeles gode bank- og forsikrings-

ordninger 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/ Jonas Selim

Foto: Forsvaret/ Torbjørn Kjosvold

Foto: Forsvaret/ Henrik Röyne

https://luftled.info/personell-og-kompetanseloftet/
https://www.regjeringen.no/no/dokumenter/norge-i-nord-nordomradepolitikken-i-en-ny-virkelighet/id3116799/
https://www.norceresearch.no/assets/downloads/Norce-HS-rapport-nr.-20-2025-0311.pdf?v=1762207591
https://www.forsvaret.no/aktuelt-og-presse/aktuelt/lonn-insentiv-status

In medias res betyr å begynne i handlingen, uten omveier eller
 unødvendig oppbygging. Det er et e�ektivt grep når tiden er knapp
og poenget på mange måter haster. Det er derfor jeg starter akkurat
her: på Værnes, sent søndag kveld, på vei til jobb med nok et aller
siste �y i enda en uke med pendling mellom hjem og tjenestested.

NÅR TEMPOET UTE I
AVDELING MØTER TREGHETEN
PÅ AKERSHUS FESTNING

38 LUFTLED 3 2025

NY NATO CAOC

TEKST:
OBERSTLØYTNANT
CARL WALDEMAR
WILHELMSEN,
DEPUTY COMBAT
OPERATIONS DIVISION,
CAOC BODØ

F
or mens jeg venter på �yet som har blitt en
fast del av livet, er det nok en gang umulig
å overse kontrasten mellom tempoet ute i
det operative og tregheten i systemene
rundt oss. Jeg skriver dette basert på

erfaringer fra stillingen jeg gikk fra som avdelingssjef
ved JAOC Air Operations i Sørreisa til nå
nestkommanderende ved operasjonsavdelingen i
CAOC Bodø. Og dette utgjør kjernen i kritikken.
Begge avdelinger utgjør kjernen av Aerospace Battle
Management (ABM): Siden jeg kom hjem fra
stabsskole i utlandet høsten 2023, har jeg hatt tre
beordringer frem og tilbake mellom disse
tjenestestedene, og pendlet opptil 18 timer i uken for å få
hverdagen med familien til å gå opp. Det samme gjorde
mange av mine kolleger. Med andre ord: Altfor mange.
Min historie er selvsagt personlig og min egen, men jeg
kan garantere den representerer de nevnte avdelinger og
personellets behov. Perspektivene gir derfor et nært blikk
på utfordringene, og gjør det desto mer uforståelig, slik
jeg ser det, nettopp at hvor sakte sentrale prosesser
beveger seg for å bedre situasjonen for de operative
avdelingene og dets personell. Og jeg er ikke alene.
Pendlerandelen er høy i operative avdelinger. Altfor høy.

Nå tenker du kanskje dette blir en klagesang for
pendlerens ulykker og ulempe, men det er det ikke.
Dette er velfortjent kritikk til hvor lite som faktisk
gjøres for å sikre at fagmiljøene våre kan levere den
kampkraften Norge og alliansen forventer. Dette
handler ikke om pendlerens ulemper per se, men om
systemiske svakheter som direkte påvirker vår evne til å
produsere troverdig kampevne, som igjen oversettes til
troverdig avskrekking. Og kritikken står godt. La meg
forklare.

ET HOVEDKVARTER ETABLERT I REKORDFART
Etableringen av CAOC Bodø har demonstrert hva
Luftforsvaret er i stand til når situasjonen krever det.
På bare fem måneder ble et NATO-hovedkvarter
operativt. Dette er en prosess som vanligvis tar et par år
eller mer. Kapasiteter, prosesser og et operasjonsmønster
ble på plass før NATO formelt har godkjent etableringen.
Dette er et styrketegn, et unntakstilfelle og en aldri så
liten sensasjon. Samtidig er bakteppet alvorlig.
Gravalvorlig. Selv om tempoet riktignok er imponerende,
er det samtidig strengt nødvendig i dagens sikkerhets-
politiske situasjon. Dette har vi skjønt ute på avdeling.
Utfordringen er at når nettopp tempoet er høyt blir de

«En særnorsk
utfordring for
forsvaret er
 pendlingen.
Når strukturen
flyttes, flytter
ikke nødvendigvis
folkene med»

 Mens CAOC Bodø ble etablert på fem måneder, har personelltiltakene brukt årevis på utredning, harmonisering, problemforståelse og forankring.
Resultatet så langt? Flere rapporter, få konkrete virkemidler, og i mellomtiden må de operative miljøene løse stadig større oppdrag med stadig tynnere fagmiljøer.
 Foto: Taral Jansen

39LUFTLED 3 2025

strukturelle hullene i personell- og kom-
petansegrunnlaget enda tydeligere. Det er et
aldri så lite veldig stort problem. Ja, du leste
rett.

RIKTIG KOMPETANSE
– FEIL TIDSPUNKT
Når vi nå står med et luftoperativt hoved-
kvarter etablert i rekordfart, synliggjøres en
annen, langt mer kompleks utfordring: å få
rett luft K2-kompetanse inn i riktig del av
strukturen. Ikke nødvendigvis i toppen, hvor
kapasitet og erfaring tradisjonelt er lettere å
hente inn akkurat nå, men i mellomsjiktet,
blant OR5-7 (vingsersjant/
stabssersjant) og OF2-3
(kaptein-major), der robustheten
i enhver K2-organisasjon
faktisk bygges. Der er det helt
tomt. Det er her Luftforsvaret i
dag har sitt svakeste ledd, og
det er her både tilgjengelig
forskning fra FFI, generalmajor
Tron Strand og �ere analyser peker på et
strukturelt problem: Vi har rett personell et
sted i systemet, men ikke nødvendigvis i de
funksjonene som bygger kampkraft raskest.
Og her er det jeg blir forvirret som ansvarlig
med lederansvar. Innsikten for å løse dette er
jo aldeles ikke ny...

FFI HAR ALLEREDE GITT FASIT
– HVORFOR IKKE FØLGE DEN?
Omfattende forskning fra FFI levner
uomtvistelige konklusjoner knyttet til at
Forsvaret har et grunnleggende geogra�sk
problem: Avdelingene er plassert der
sikkerhetsbehovet er størst, mens arbeidskraften
og kompetansen i langt større grad be�nner
seg andre steder. FFI peker på at denne
strukturelle geogra�ske ubalansen ikke kan
løses gjennom rekruttering alene. De
anbefaler en kombinasjon av målrettede
bosettingsinsentiver, sterkere lokal forankring,
økt �eksibilitet i tjenestemønstre, og ikke
minst varige tiltak som reduserer pendle-
belastning og øker attraktiviteten ved å
faktisk bo og bli værende på tjenestestedet.
Uten slike grep vil kompetansegapet ved de
nordlige avdelingene fortsette å være en
vedvarende risiko for operativ evne. I et
forsøk på å tilnærme seg denne utfordringen
har de ansattes arbeidstakerorganisasjoner, og
det jeg grovt forenklet omtaler som Akershus
festning, forsøkt å løse �oken med det såkalte
lønns- og insentivprosjektet. Dette er siden
sin oppstart ute i sitt �erde (!) år med, ja, hva
vi kan tilskrive, faktuelle marginale resultater
for alle involverte parter. Dette er et reelt
problem. Og la meg være tydelig. Her
kritiserer jeg alle parter for å dra føttene bak

seg. Jeg anerkjenner at det garantert er
forhold jeg ikke kjenner til, men som leder
ute i avdeling er jeg nødt til å rope faglig
varsku om at det tar for lang tid og
 resultatene kanskje mer er smertelindring
enn behandling av rotårsaker.

HVOR LIGGER HUNDEN BEGRAVET?
COM CAOC, generalmajor Tron Strand
beskriver tydelig hvordan etableringen av
CAOC Bodø hviler tungt på et relativt lite
antall fagspesialister, hvorav mange allerede er
belastet av pendling og stadige beordringer.
Dette samsvarer med FFI-rapportenes

påpekning av at Luftforsvaret er
sterkt sårbart i skjæringspunktet
mellom høy teknologisk
kompleksitet, bratt
kompetanse stige og et lite
nasjonalt arbeidsmarked i nord.
Når det i tillegg er samme type
personell, altså erfarne
spesialister og yngre o�serer,

som både NATO og Norge slåss om, oppstår
den kanskje viktigste friksjonen i dagens luft
K2-system: En knapphetsvare skal dekke �ere
oppdrag enn noen gang før. Det ligger i det
åpenbare at løsningen ikke er mulig gjøre
som før. Vi må være gradsagnostiske og tillate
at mindre erfarent personell fyller hullene.
Ingen andre alternativ �nnes.

HVA TENKES PÅ FESTNINGEN?
Før jeg starter dette avsnittet skal jeg tillegge
FD og FST kritikk og ros i samme setning.
Det er lettere å få utrydningstruede arter i
tale enn de nevnte instanser. Det er derfor
gledelig at oberst(m) Eriksen understreker at
morgendagens CAOC krever bredde i
bakgrunn og erfaring, men også modenhet
– fordi luftoperasjoner i multi-domene-
konseptet rett og slett har blitt for komplekse
til at uplassert eller ferskt personell kan fylle
funksjonene alene. Helt riktig. Samtidig er
analysen helt, helt feil. Problemstillingen kan
ikke løses ved å vente på at «riktig person»
skal melde seg etter 10 - 15 års erfaring.
FFI-funnene peker nettopp faktisk i motsatt
retning: Dersom Luftforsvaret ikke begynner
å produsere, formalisere og spisse ABM-
kompetanse langt tidligere i karrieren, vil vi
aldri klare å bygge det volumet CAOC Bodø
og den nasjonale luftkomponenten trenger i
overskuelig tid. Vi må med andre ord slutte å
dra føttene etter oss. Seriøst. Og absolutt nå.

MELLOMSJIKTET
Det er nettopp mellomsjiktet, altså i o�serer
og spesialister i aldersgruppen 28–40 år, som
nettopp både FFI og Tron Strand identi�serer
som �askehalsen må tilegnes fokus. I dette

«Vi har rett
 personell et sted i
systemet, men ikke
nødvendigvis i de
funksjonene som
bygger kampkra�
raskest»

sjiktet opplever Forsvaret størst frafall, høyest
pendlerpress og sterkest konkurranse fra sivil
sektor. Det er her lønns- og insentivprosjektet
skulle gjort en forskjell. Men mens CAOC
Bodø ble etablert på fem måneder, har
personelltiltakene brukt årevis på utredning,
harmonisering, problemforståelse og
forankring. Resultatet så langt? Flere
rapporter, få konkrete virkemidler, og i
mellomtiden må de operative miljøene løse
stadig større oppdrag med stadig tynnere
fagmiljøer. Er det i det hele tatt noen som er
fornøyd? Ja, dette kaller vi gjerne ikke bestått
eller «ompuss».

FORSKJELLEN I TEMPO ER I SEG SELV
BLITT ET OPERATIVT PROBLEM
Nede på gulvet øker sense of urgency hver
eneste uke. Trusselbildet gjør ingen unntak,
og arbeidsbelastningen i luft K2-miljøene kan
ikke struktureres bort. Når luftrommet skal
kontrolleres, når air tasking cycle skal ut, når
allierte skal integreres, når øvelser skal ledes
og når CAOC Bodø skal fungere som både
nasjonalt og NATO-hovedkvarter – da �nnes
det ingen «pauseknapp» for å vente på bedre
tiltak. Det er derfor vi havner i en stadig
dypere systemisk ubalanse som følge av en
rekke uavhengige, men gjensidig forsterkende
årsaker:
• Tempoet i operasjonene øker.
• Kompleksiteten øker.
• Avhengigheten av et robust kompetanse-

mellomsjikt øker.
• Tilgangen på dette personellet reduseres.

FORSTÅ PROBLEMET PÅ EKTE
Dette er ikke primært et rekrutteringsprob-
lem. Det er et beholde-, utvikle- og
bruke-riktig-personell-problem. Her peker
både Tron Strand og FFI på nødvendige grep
som Forsvaret ennå ikke har tatt, men som
samtidig er oppe i dagen:
• Tidligere seleksjon og profesjonsutvikling i

luft K2.
• ABM er et fagfelt som må bygges fra grunn

av, ikke rekrutteres inn i etterkant. Det
krever en tidlig og tydelig karrierestruktur
– ikke tilfeldige karriereforløp basert på
ledige poster.

• Stabilitet i funksjonene som gjør systemet
robust.

REDUKSJON AV PENDLEBELASTNING
OG STERKERE INSENTIVER FOR
BOSETTING
FFI har gjentatt dette i �ere rapporter:
geogra�sk stabilitet øker kompetanse-
stabilitet. Det �nnes ingen vei rundt det.
En ordentlig mellomlederutdanning for
o�serer og spesialister i K2-strukturen må på

40 LUFTLED 3 2025

NY NATO CAOC

plass. I dag �nnes fragmenter, kortkurs og «learning by
burning». Et CAOC trenger modnet profesjons-
kompetanse, ikke kortsiktig ildslukking. Oberst Daniel
Eriksen har rett i at en moderne CAOC krever høyere
teknisk og operativ forståelse hos personellet. Men han
hopper lett over det mest presserende spørsmålet:
Hvordan får vi faktisk dette personellet – i tide? Å
beskrive kravene er én ting. Å levere på dem i en
organisasjon preget av pendling, avskalling, demogra�sk
konkurranse og årelang vakante fagstillinger er noe helt
annet.

For ute i bruket er dette ikke lenger et strategisk
«�nt å ha», men en direkte operativ risiko.

PENDLING: ET NØDVENDIG ONDE, MEN IKKE
EN LØSNING
En særnorsk utfordring for (Luft)forsvaret er pendlingen.
Når strukturen �yttes, �ytter ikke nødvendigvis folkene
med. Dette skyldes geogra�en. Resultatet er at
pendling blir det eneste reelle virkemiddelet for å få
kabalen til å gå opp. Pendling er nødvendig onde i
dagens situasjon av tre grunner:
• Hyppige strukturendringer gjør geogra�sk

kontinuitet nær umulig.
• Sivile familiemønstre gjør �ytting vanskelig for

mange.

• Kompetansenivået vi trenger er så smalt at vi må
hente den der den �nnes.

Pendling er også en strategisk risiko på �ere
måter:
• Pendlere blir sjeldent lenge nok til å bygge dybde-

kompetanse.
• Pendling gir lavere tilhørighet og svakere

 organisatorisk identitet.
• Pendling gjør ABM- og K2-fagene mer fragmenterte.

Pendling bidrar til at mellomsjiktet aldri
stabiliserer seg.

FIKS MELLOMSJIKTET, FIKSER VI LUFTK2
Luftforsvaret har vist at vi kan levere imponerende
resultater under press. CAOC Bodø er allerede en
suksesshistorie. Men fremtidig suksess handler ikke om
bygninger, teknologier eller dokumenter. Den handler
om menneskene som skal sitte i operasjonsrommet
neste uke, neste år og det neste tiåret. Lykkes vi med å
bygge og beholde et sterkt mellomsjikt i luft K2, vil
både Norge og NATO stå med en kapasitet i nord som
få andre land kan matche.

Mislykkes vi – da mister vi fundamentet for hele
moderniseringen. Min analyse av prosessene i FD er så
langt: For lite. For dårlig. For sent. Jeg tillater meg
sjelden å være tabloid, men her trengs det ompuss.

Kilder
Nordvang, Lindgren og Hanson. 2024.
FFI-rapport: Pendle- og �yttemønsteret
i Forsvaret 2013-2023 - geogra�sk
mobilitet blant militært personell.
https://www.�.no/publikasjoner/arkiv/
pendle-og-�yttemonsteret-i-fors-
varet-20132023-geogra�sk-mobi-
litet-blant-militaert-personell

Lindgren, Hanson, Einardsdottir. 2024.
FFI-rapport: Personellet preferanser for
bosted - geogra�sk mobilitet blant
militært personell.
https://www.�.no/publikasjoner/arkiv/
personellets-preferanser-for-bosted-geo-
gra�sk-mobilitet-blant-militaert-per-
sonell

 Dersom Lu�forsvaret
ikke begynner å produsere,
formalisere og spisse
ABM- kompetanse langt tidligere
i karrieren, vil vi aldri klare å
bygge det volumet CAOC
Bodø og den nasjonale
lu� komponenten trenger. Fra
CAOC Bodø oktober 2025.

Foto: Onar Digernes
Aase/Forsvaret

41LUFTLED 3 2025

BOKANMELDELSE

UTGIVER: GYLDENDAL – DATO: 2025
SPRÅK: NORSK – ANTALL SIDER: 196

ISBN: 978-82-05-61427-7

FORTALT TIL SIMEN V. GONSHOLT:

DAG «SURF» SIMASTUEN

JAGERFLYGER
ANMELDT AV KADETT GINA KAROLINE EIDE ENGEN

42 LUFTLED 3 2025

Dag «Surf» Simastuen er et navn mange forbinder med
prestisje og legendariske prestasjoner i Lu�forsvaret.

F
or meg ble han først kjent under en middag
på Luftkrigsskolen, hvor han ble uo�sielt
introdusert som «en legende» og «en av de
råeste jager�ygerne» av mine medkadetter,
som «tilfeldigvis» var �y-elever. Denne

introduksjonen satte standarden for mine forventninger
til Simastuen, og boken hans Jager�yger: Om
g-krefter, guttedrømmer og livet bak lydmuren.

 Sammen med journalist Simen V. Gonsholt gir
«Surf» oss et unikt innblikk i et liv preget av ekstrem
fart og høyde. Men boken går langt utover hastigheten
og spenningen. Simastuen understreker at presisjon,
disiplin, samhold og selvinnsikt har vært like viktig
som fart og mot. Jeg synes spesielt det er interessant
hvordan han mestrer balansen mellom å være stolt
over prestasjonene sine og utstråle selvtillit, uten at
han på noe tidspunkt fremstår som arrogant. Dette er
en balansegang han selv mener er livsviktig for en
jager�yger.

 Språket i boken er uformelt og nært, nesten som
å ta en ka�e med en erfaren mentor som deler
livsvisdom mellom anekdotene. I ekte Luftforsvars-ånd
er også et knippe avdelingsmerker, eller «patcher»,
inkludert i boken. Disse symbolene farger historie-
fortellingen og fungerer som påminnelser om en lang
og innholdsrik karriere.

Selv om fokuset i boken hovedsakelig ligger på
Simastuen sin karriere i luften, hadde jeg gjerne sett
mer utforskning av livet på bakken. Hvordan opplevde
familien hans tilværelsen med en far og ektemann som
stadig befant seg bak lydmuren? En mer inngående
beskrivelse av det personlige livet hadde kanskje gitt
boken en enda mer helhetlig dimensjon. Likevel står
Jager�yger som en jordnær og re�ektert selvbiogra�,
hvor Simastuen ikke bare deler profesjonelle presta-
sjoner, men også innsikt i karakter, profesjon og ikke
minst hvordan det har føltes å leve med g-krefter i
nesten 40 år. Jager�yger anbefales!

 Oberstløytnant Dag "Surf" Simastuen. Mars 2025. Foto: Ole Andreas Vekve/Forsvaret

43LUFTLED 3 2025

BOKANMELDELSE

UTGIVER: UNIVERSITY PRESS OF KENTUCKY – DATO: 2020
SPRÅK: ENGELSK – ANTALL SIDER: 254

ISBN: 9780813180243

UNIVERSITY PRESS OF KENTUCKY, 2020,
ED: RANDALL WAKELAM, DAVID VAREY, EMANUELE SICA:

EDUCATING AIR FORCES
GLOBAL PERSPECTIVES ON

AIRPOWER LEARNING
ANMELDT AV STEINAR SKAAR, MAJ (P)/PHD,

FORSVARETS HØGSKOLE/LUFTKRIGSSKOLEN

44 LUFTLED 3 2025

D
ette er spørsmål som vestlige
luftforsvar har stilt seg siden
luftmaktens spe begynnelse og
som etter all sannsynlighet er
like relevante nå. I Norge ble

dette sist illustrert gjennom den såkalte
utdanningsreformen som resulterte i at
nesten all militær utdanning ble samlet under
Forsvarets Høgskole (FHS). Reformen ble
solgt inn som en kvalitetsreform, men hadde
i praksis forbausende lite oppmerksomhet
rundt utdanningenes innhold og kvalitet.

Det er generelt lite internasjonal
konsensus om hva militær utdannelse bør
inneholde og hvorfor, i hvertfall når det gjelder
utdannelse over det stridstekniske og taktiske
nivået. «Educating Air Forces» er et godt
bidrag til å forstå hvordan noen vestlige stater,
og luftforsvar, har tenkt rundt og organisert
sine luftmilitære utdannelser siden 1. V.K. og
frem til ca. 2020. Boken bidrar også med
relevante innsikter i hvordan luftmaktsteori
har formet innholdet i utdanningene. Boken
er kronologisk oppbygd og belyser hhv
mellomkrigstiden, kald krig og post-kaldkrig
gjennom totalt 13 kapitler. Kapitlene drøfter
organisering av utdanningene og utvikling av
studieplaner, herunder også utdanningenes
betydning for å etablere luftforsvar (Air Forces)
som selvstendige forsvarsgrener.

Kapitlene beskriver godt hvordan, og
delvis hvorfor de luftmilitære utdannelser ble
som de ble, mens den i mindre grad belyser
og drøfter hva luftmaktsutøvere bør kunne og
hvorfor. Det er likevel slik at beskrivelsene av
hvordan stater har innrettet sine luftmilitære
utdanninger gir en brukbar pekepinn på
begrunnelsene for innretningen og hva man
har ment var viktig kompetanse.

Bokens første seksjon belyser luftmilitær
utdanning i mellomkrigstiden gjennom
kapitler om hhv stabsutdanning i Royal Air
Force (RAF), Douhets inn�ytelse på
luftmilitær utdanning i Italia, perspektiver på
stabsutdannelse i det franske luftforsvaret og
o�sersutdannelse i Luftwa�e.

De tidlige luftmaktsutøverne hadde,
naturlig nok, sin utdannelse fra enten hæren

eller marinen. Det ble tidlig klart at
 utdanning og erfaring som artillerio�ser eller
kavalerist i liten grad var egnet for å forstå og
utnytte luftmaktens egenskaper som allerede
da kunne omfattes av begrepet
H2R-Høyde-Hastighet-Rekkevidde. I bokens
første kapittel beskriver Peter W. Grays godt
hvordan RAF første sjef, Sir Hugh Trenchard,
var instrumentell for opprettelsen av en egen
stabsutdannelse i RAF. Slik stabsutdannelse,
mente Trenchard, var avgjørende for å
sementere RAF som egen forsvarsgren og for
å utvikle profesjonsidentitet og luftmilitær
kompetanse. I bokens andre kapittel beskriver
Eamnuele Sica hvordan Giulio Douhet, på
mange måter ansett som luftmaktsteoriens
grunnlegger, var langt mer omstridt i sitt
hjemland, Italia, enn hva ettertiden har
antatt. Kapitlene om hhv. stabsutdannelse i
det franske luftforsvaret og o�sersutdannelse
i Luftwa�e synliggjør hvordan forskjellige syn
på luftmaktens potensial (luftmaktsteori)
formet de respektive luftforsvars utdannelser.

Erfaringene fra Andre Verdenskrig (2
V.K.) hadde tydeliggjort behovet for at
luftforsvar ble organisert i egen forsvarsgren.
Bokens andre seksjon drøfter utdannelse
under den kalde krigen gjennom tre kapitler
om hhv utdanning ved det kanadiske
luft forsvarets stabsskole (RCAF Sta� College,
1945 til 1955), opprettelsen av det amerikanske
luftforsvarets (USAF) Air University (AU) og
prosessen bak samlingen av den kanadiske
stabsutdannelsen fra grenspesi�kk til såkalt
«tri-service».

John T. Farquhars kapittel «Sustaining
Disruption» om opprettelsen det amerikanske
luftforsvarets Air University (USAF AU) på
Maxwell er i så måte særlig interessant.
Farquhar viser at begrunnelsen for opprettelsen
av USAF AU var behovet for å etablere en
lærende organisasjon fra grunnutdannelse til
det strategiske nivået. Kapitlet stiller i første
avsnitt spørsmålet om hvordan militære
institusjoner preget av dyder som plikt, ære
og lojalitet ikke skal hindre kreativitet,
nyskapning, selvstendig tenkning og
intellektuell utvikling? Svaret på dette, mener
Farquhar, var opprettelsen av AU. Om AU
ikke tilfredsstilte de ambisiøse målene på alle
områder, argumenterer kapitlet likevel godt
for at USAF interesse for og institusjonalisering
av faglig og intellektuell utvikling gjennom
hele karriereløpet i vesentlig grad har bidratt
til å utvikle forsvarsgrenen.

Bokens tredje seksjon tar for seg tiden
etter den kalde krigens avslutning gjennom
fem kapitler. I seksjonens første kapittel
argumenterer Harold R. Winton for at
opprettelsen av «�e School of Advanced Air
and Space Studies» ved USAF AU har gitt

gode resultater for USAF ved å utdanne det
Winton kaller en intellektuell elite. Winton
argumenterer godt for at kreativitet og
nyskapning i store og komplekse organisa-
sjoner som USAF avhenger av utvikling av
slike intellektuelle eliter.

I kapittelet «Square Pegs in a Round
Hole» viser Wray R. Johnson for at «Small
Wars» aldri har hatt en fremtredende plass i
luftmaktsutdannelse, og at sentrale teoretikere
som eksempelvis John Warden ikke har hatt
gode svar på luftmaktens potensial og
eventuelle begrensninger i slike kon�ikter.

I kapittelet «Icarus Meets Mars»
fremfører Edward Westermann et godt og
troverdig argument for undervisning i og
studier av luftmaktshistorie i militær
utdanning, men også ved andre akademiske
institusjoner. Uten slik kompetanse, hevder
Westermann, vil militære og andre beslut-
ningstagere være dårlig utrustet til å forstå
militærmaktens muligheter og begrensninger
i kommende kon�ikter. Westermanns
argument støttes i bokens siste kapittel,
hvor forfatterne James Beldon og Peter W.
Gray argumenterer for nødvendigheten av
solid akademisk skolering av militære
ledere.

«Educating Air Forces» faller inn i en
fagkategori som, for å si det mildt, er
understudert; hvordan utdanne luftforsvar.
Bokens åpenbare styrke er at den på et solid
empirisk grunnlag beskriver hvordan sentrale
institusjoner har tenkt rundt og utviklet sine
utdanningsinstitusjoner. Boken gir samtidig
et godt innblikk i hvilke luftmaktsteoretiske
konsepter som har bidratt til utdanningenes
innretning, for eksempel inn�ytelsen av den
såkalte «Bomber Ma�a» på utviklingen av Air
Core Tactical School (ACTS) og senere Air
University i USA.

Boken argumenterer godt for at
utdannelse av o�serer, særlig på høyere nivå,
må befatte seg med «utdannelse» like mye
som «trening». O�serer og andre beslutnings-
takere vil være bedre utrustet til å håndtere
problemstillinger og kon�ikter i en kompleks
verden hvis de har trent sin analytiske muskel
gjennom en høyere akademisk utdannelse og
at de har adekvat kulturell, samfunnsmessig
og luftmaktshistorisk kompetanse.

Bokens mest åpenbare svakhet er at
noen av kapitlene beskriver angjeldende
institusjons utvikling uten at dette følges av
en dypere analyse av hvorfor utdannelsen og
institusjonen ble som den ble. Likevel, for de
som har interesse av militær og særlig
luftmilitær utdannelse representerer «Educating
Air Forces» et innsiktsfullt og verdifullt
innspill i samtalen om hvordan luftforsvar
kan utdannes.

Hvordan utdanne
 lu�forsvar? Hvilke
kunnskaper og
 ferdigheter skal dets
personell ha og med
hvilke begrunnelser?

45LUFTLED 3 2025

NYTT FRA LUFTFORSVARET

 Det handler om å prioritere hardere enn før og få dagens systemer til å virke. Et norsk P-8 Poseidon «Vingtor» taxer inn etter oppdrag på Evenes �ystasjon under vinterøvels-
en Joint Viking 2025. Foto: Fabian Helmersen/Forsvaret

«Det er en formidabel satsning på Forsvaret, men driftsprofilen og

aktivitetsintensiteten gir kort siktig effekt. Evnen til å stå i en langvarig

konflikt må forbedres. Glisne lagre, manglende reservedeler og en

operativ struktur med for mange oppdrag, spiser av den utholdenheten

som trengs for å bygge kampkraft mot 2030»

46 LUFTLED 3 2025

Krigen i Ukraina har rystet Europa og minnet oss om hvor raskt
ramme betingelsene for norsk sikkerhet kan endre seg. Russland er i
dag bundet opp i en kostbar og ressurskrevende krig, men det gir
 ingen garanti for fremtiden.

TEKST: GENERALMAJOR ØIVIND GUNNERUD

N
år krigen en dag tar slutt, må vi
forvente at Russland raskt vil
prioritere å gjenoppbygge militær
slagkraft og at landet i løpet av få

år mot 2030, potensielt kan fremstå som en
mer avansert, mer aggressiv og mer
uforutsigbar motstander.
Luftforsvaret står derfor ved et veiskille. Det
er en formidabel satsning på Forsvaret, men
vi har en driftspro�l og en aktivitets intensitet
som gir kortsiktig e�ekt. Vi må forbedre vår
evne til å stå i en langvarig kon�ikt. Da må
det vi har virke. Glisne lagre, manglende
reservedeler og en operativ struktur med for
mange oppdrag, spiser av den utholdenheten
vi trenger for å bygge kampkraft mot 2030.

Rebalanseringen handler om å prioritere
hardere enn før. F-35, P-8, e�ektive �ystasjoner
og robuste beholdninger av ammunisjon og
reservedeler er bære bjelkene i vår kampkraft,
sammen med alliert støtte og totalforsvaret. For
å bygge varig beredskap vil vi redusere
kostnadsdrivende aktivitet som ikke gir e�ekt
mot 2030. Det betyr et annet aktivitets- og
øvingsmønster, mindre reisevirksomhet og en

tydeligere konsentrasjon om kjerneoppdragene.
Vi må være ærlige om hvorfor vi gjør dette: For
høy aktivitet i fredstid svekker beredskapen vi
trenger når det virkelig gjelder. Meningsfylt
aktivitet skal vi fortsette med, men vi skal ikke
slite oss ut i fredstid. Dette vil kreve en
kulturendring. Vi har en god kultur for å være
løsningsorientert. Men over tid har dette
medført et altfor stort aktivitetsnivå. Endret
aktivitetsmønster kan bety lavere variabel lønn.
Det må møtes med åpenhet, ikke �oskler.

Eksternt må vi knytte rebalanseringen
tydelig til FSJ sine prioriteringer. Internt må
vi korrigere den største misoppfatningen: At
det er viktig å gå på høygir i hverdagen for å
være klar. Realiteten er motsatt. Utholdenhet
er ikke noe som slås på i en krise, den bygges
i fredstid.

Rebalanseringen er både et strategisk
valg og en nødvendig respons på situasjonen.
VI skal være klar til noe mer i 2030 enn det
vi er i dag. Vi må ta de prioriteringene som
gjør oss i stand til å levere kampkraft over tid.
Luftforsvaret skal gå fra høy aktivitet til varig
beredskap. Alt vi gjør må derfor være i den
hensikt å gjøre oss mer klar i 2030 enn det vi
er i dag.

FRA HØY AKTIVITET
TIL VARIG BEREDSKAP

 Generalmajor Øivind Gunnerud.
Foto: Christine Midtby/Forsvaret

47LUFTLED 3 2025

PERSON I FOKUS

Navn: Kjetil Bjørkum
Grad: Oberstløytnant
Aktuell: Skavdronssjef 337 skvadronen og
sjef Norwegian Maritime Helicopter Exchange,
Danmark

 Foto: Johannes Bærhaugen

48 LUFTLED 3 2025

NYTT FRA LUFTFORSVARET

- Vårt opphold i Danmark vil kunne forkorte innfasingen av Seahawk på Kystvakten
med måneder eller i beste fall år, sier Kjetil Bjørkum. Han er både sjef for Seahawk -
personellet i Danmark, og skvadronssjef for den reetablerte 337 skvadronen på
Bardufoss �ystasjon.

TEKST: STIAN ROEN

P
lanen er at de første norske
Seahawk ankommer Norge i
2027. Vi gleder oss noe veldig til
det, sier Bjørkum.

Siden sommeren 2023 har
en norsk delegasjon vært i Danmark kalt
NOME (Norwegian Maritime Helicopter
Exchange). Avdelingen innen Luftforsvaret
opererer danske Seahawk-helikoptre og er
integrert med danske kollegaer på Karup og i
Aalborg. Avdelingen har som mål å opprett-
holde kompetanse innen maritime
helikopter operasjoner og sikre en e�ektiv
innføring av Seahawk i Norge.

STORE STEG FRAMOVER
Det har vært mange store og små milepæler
så langt.

- Jeg vil gjerne trekke fram autorisasjon
av våre teknikere, og første �ytur med
helnorsk besetning, samt første landing på
KV Jan Mayen 9. oktober i år. Det var dagen
etter o�siell markering rundt gjenopprettelsen
av 337 skvadron, ved 131 luftving på
Bardufoss. Dette markerer store steg i
kompetansenivået for vårt personell, og viser
at vi snart er i stand til å vedlikeholde og
operere MH60R på egenhånd, sier Bjørkum.

En typisk arbeidsdag for den norske
sjefen starter kl 07:30 de �este dager, og
består ofte av møter, samtaler, og briefer med
forskjellige aktører både i det Danske
luft forsvaret, Vedligeholdelsestjenesten
(FVT), og avdelinger i Norge, og ikke minst
med det norske personellet i NOME.

- Å opprette en militær avdeling i
utlandet medfører mange uforutsette
utfordringer som skal løses, både innad i det
danske forsvaret, og ikke minst integreringen
i det danske samfunnet. Dette var hovedfokus
det første året, men nå når det meste er på
plass, er det mer forvaltning og kompetanse-
utvikling som er fokus, sier Bjørkum.

Det norske personellet i Danmark er
organisatorisk delt mellom Eskadrille 723 og
FVT (Forsvarets Vedligeholdelses Tjeneste),
og geogra�sk mellom Karup og Aalborg. Det
kan noen ganger være krevende i og med at
fagfeltene er spredt, men svært lærerikt og
ikke minst hyggelig å bli kjent med personellet
som har som sin viktigste oppgave å gjøre
klart for mottak av de norske Seahawkene.

BRED KUNNSKAP
Det å være sjef for både NOME og 337
skvadronen, som attpåtil ligger i to ulike
land, kan være utfordrende.

- Det er mange likheter mellom NOME
og 337 skvadronen, og de �este i NOME skal
tilbake til stillinger enten i 337 eller
Vedlikeholdsskvadronen på Bardufoss. I min
rolle som øverste norske sjef for personellet i
Danmark, har jeg tilegnet meg bred
kunnskap om MH60R drift som jeg mener
kommer godt til nytte i den perioden 337
skvadronen skal inn i, med innfasing av
Seahawk til Kystvakten.

Akkurat nå jobbes det med planen for
når Seahawk kan være operativ på Kystvakten.

- Det er for tidlig å si noe konkret enda.
Vi skal også ta lærdom av historien. Det var
svært mye godt arbeid som ble gjort både
under Lynx og NH90 tiden. Vår fordel er dog
at vi nå har tildels god kjennskap til det nye
helikopteret etter �ere år i Danmark. Vi kan
lage systemer for å ivareta vedlikehold, drift,
og trygge operasjoner som ivaretar de
utfordringer systemet har. Vi skal kommuni-
sere og koordinere på tvers av både etater og
våpengrener, og fokuset er operative
leveranser. Dette oppnås best gjennom godt
samarbeid mellom prosjektet, logistikk-
organisasjonen, og den operative organisa-
sjonen, sier Bjørkum.

Seahawk er et godt og velprøvd system
som leverer maritime helikopteroperasjoner
over et bredt spekter hos �ere nasjoner.
Sensorer og Mission-systemet er meget godt
og oppdatert, selv om helikopteret i seg selv
ikke er det mest moderne på markedet. Det
er et modent system, og de �este utfordringer
er derfor kjente.

SKAL FÅ SYSTEMET PÅ PLASS OG
OPERATIVT
- Noen av utfordringene kan vi lage systemer
rundt. Andre kan vi, sammen med andre
brukere, for eksempel Danmark, �nne
løsninger på, sier Bjørkum, og legger til:

Det er et forholdsvis vedlikeholds-tungt
system, som krever en del personell. Flytimer
avhenger av skrog tilgjengelig, og vedlike-
holdskonseptet er laget for å kunne �y mange
timer per skrog både per dag og over tid. Det
er dog for tidlig å si om vi har nok personell

OPTIMISTISK SEAHAWK SJEF I DANMARK

når organisasjonen er på plass, men vi er i
dialog med Danmark og deres analyser rundt
det.

- Gjennom fokus på løsninger og
samarbeid tror jeg absolutt vi skal få systemet
på plass og operativt. Det er svært mange ting
vi kan lære av både Danmark og US Navy, i
tillegg har vi mye kompetanse om maritime
helikopteroperasjoner fra tiden med Lynx og
NH90. Men MH60R er for oss et nytt
system, som skal samvirke med andre nye
systemer, i en organisasjon som er annerledes
enn både Danmark og USA, under andre
forhold, og tildels andre oppgaver. For å sikre
at vi gjennomfører operasjoner og vedlike-
hold på en trygg og e�ektiv måte, vil det
kreve at vi tester og utvikler prosedyrer som
passer oss og vårt oppdrag, understreker
Bjørkum.

TUNG ERFARING
Selv har han erfaring fra flere helikopter-
typer. Han var ferdig utdannet fra Fort
Rucker i begynnelsen av 2004, og startet
deretter på 339 skvadron i Bardufoss der
han fløy Bell 412. Bjørkum har flere
perioder med NAD i Afghanistan,
deriblant som operativ sjef. Fra 2013 og
fire år framover jobbet han som instruktør
på Fort Rucker der han fløy UH60A/L/M
Blackhawk. Tilbake i Norge ble han
avdelingssjef for 339 skvadronen på
Bardufoss og deretter sjef 339 SOAS
 utdanningsavdelingen. I 2020 tilbake igjen
i USA på Air Command And Staff College.
I 2021 var han tilbake som sjef for 337
skvadron før han tiltrådte som senior
nasjonal representant stillingen i Danmark.
Familien trives godt i Danmark og skal
etter planen bo der til 2027.

- Det kan nok hende jeg må pendle en
periode mellom Norge og Danmark, det er
�ere faktorer som spiller inn, for eksempel
barnas ønske om hvor de vil avslutte
skolegangen kan nok bli styrende, forteller
han.

Bjørkum avslutter med at samarbeidet
med Danmark går meget godt, og han er
høyst optimistisk på vegne av innfasing av
MH60R, selv om det fortsatt er noen
utfordringer som skal løses før det nye
kystvakthelikopteret skal innfases i Norge.

49LUFTLED 3 2025

TEKST:
PER DALLØKKEN,
FMA
OG
STIAN ROEN,
LUFTFORSVARET

Prosjekt P2078, Nye sensorer for militær lu�romovervåking, har
foreløpig gått litt under radaren hos de aller �este. Nå er prosjektet
inne i en avgjørende fase, og de første radaranleggene nærmer seg
ferdigstillelse.

E
vnen til å identi�sere og spore moderne
luftfartøy, inkludert droner, stealth-�y og
andre lavsignatur-plattformer, krever
oppdatert teknologi. Forsvaret innfører
derfor nye TPY-4-radarer som har

forbedret deteksjonsevne også for denne typen
luftfartøy, under krevende forhold, sier Morten
Kongsgaard, innføringsleder for P2078 i Luftforsvaret.

Et teknologisk generasjonsskifte i norsk militær
luftromsovervåking har startet. Dette vil gi både Norge
og NATO enda bedre oversikt over luftrommet, raskere
varsling og styrket forsvarsevne.

FORSVARSSEKTORSAMARBEID
P2078 er et eksempel på godt samarbeid i forsvarssektoren
mellom Luftforsvaret, Forsvarsbygg og Forsvarsmateriell.

– Vi er i rute til at samtlige elleve nye radarer
skal være på plass og operative i løpet av 2030,
sier totalprosjektleder Embret Øverby i Forsvars-
materiell.
• Forsvarsmateriell er totalprosjektleder og har ansvaret

for teknologianska�elsen, samt overordnet ansvar for
ledelse og styring av totalprosjektet på tvers av
etatene.

• Forsvarsbygg har oppdraget med å bygge seks nye og
oppgradere fem eksisterende radaranlegg over hele
landet.

• Luftforsvaret er bruker av radaranleggene og drifter
disse når de blir operative.

Prosjektet har en totalkostandsramme på cirka
14 milliarder kroner.

NYE RADARER GIR LUFT-
FORSVARET BEDRE EVNE

 Embret Øverby (f.v) i
Forsvarsmateriell, Morten
Kongsgaard i Lu�forsvaret og
Ylva Sneve i Forsvarsbygg på
det nye radaranlegget på
Hestgrovheia i Trøndelag.

Foto: Per Dalløkken

NYTT FRA LUFTFORSVARET

DE FØRSTE RADARLOKASJONENE
I høst har det blant annet vært full
byggeaktivitet på toppen av Hestgrovheia i
Orkland kommune, og som er et synlig tegn
på at Norges nye radarkjede er i ferd med å ta
form, seks år etter Stortingets vedtak.

Prosjektleder Ylva Sneve i Forsvarsbygg
forteller at anlegget på Hestgrovheia, 20
kilometer i luftlinje fra Ørland �ystasjon, er
det første radaranlegget på helt ny lokasjon
og vil ferdigstilles i løpet av våren 2026.

– Forsvarsbygg er godt i gang med
byggingen på �ere av lokasjonene, og
byggeaktiviteten vil øke betydelig i årene som
kommer, sier Sneve.

Etter at bygget står ferdig våren 2026,
vil Forsvarsmateriell ta over på �elltoppen, og
montere radar og bygge kuppelen, bedre
kjent som «radomen» som kjennetegner
mange slike anlegg. Det vil bli ferdig
overlevert til Luftforsvaret i 2027, som da vil
sette de nye radaranleggene i operativ drift
fortløpende, så snart de blir overlevert.

Radarene bygges på lokasjoner med
krevende klimatiske forhold. Dette gjør at
Forsvarsbygg kun har noen måneders vindu
for bygging i året.

– For å få til å utnytte den korte
byggesesongen maksimalt, kreves det god
planlegging og koordinering for å sikre en
e�ektiv �yt i prosjektgjennomføringen.
Vi jobber med prosjektering og kontrakts-
inngåelser i vinterhalvåret, slik at vi står
klare når værforholdene tillater det, sier
Sneve.

Den aller første radarstasjonen som vil
bli operativ med ny teknologi, er Vågsøy i
Kinn kommune, der dagens sensor skal
erstattes med ny i løpet av 2026, og dette blir
da den første lokasjonen som tar i bruk den
nye teknologien.

– God dekning med nye radarer er
avgjørende for å sikre at vi oppdager og
avverger inntrenging i norsk luftrom. Spesielt
viktig er dette i nordområdene og langs
kysten, der aktiviteten er høy og topogra� og
værforhold er utfordrende. Uten tilstrekkelig
dekning kan både reaksjonstid og
beslutnings grunnlag svekkes betydelig.
Det er derfor viktig at radarkjeden bygges ut
og fornyes som planlagt, og at både nye og
oppgraderte anlegg står klare til operativ
bruk de kommende årene, sier Kongsgaard.

RADARKJEDENS OPPGAVE
Radarkjedens oppgave er å overvåke norsk
luftrom og tilstøtende områder og produsere
et kontinuerlig gjenkjent luftbilde for
Forsvaret og våre allierte, kort fortalt være
NATOs «øyne i nord».

Selve hjertet i hvert av de elleve
anleggene er den nyutviklede multifunksjons-
radaren TPY-4 fra amerikanske Lockheed
Martin, med Kongsberg Defence &
Aerospace (KDA) som sentral partner og
underleverandør.

TPY-4-radarkjeden skal erstatte dagens
sensorstruktur som nærmer seg slutten av sin
levetid. Dette prosjektet er derfor svært viktig
for at Norge og NATO skal fortsette å kunne
ivareta grensene i nasjonalt luftrom, og for å
kunne «se» uidenti�serte trusler i lufta som
nærmer seg norsk luftrom.

Med sin avanserte signalprosesserings-
teknologi og store rekkevidde er TPY-4
utviklet for deteksjon av mål innenfor et
moderne trusselbilde, og gjennom software-
oppdateringer kunne tilpasses til å møte nye
lufttrusler.

– Den første radaren ble sendt fra
fabrikken i Syracuse i USA til Kongsberg
tidligere i høst. Her skal vi gjennomføre
integrasjon og testing i første halvår 2026 før
installasjonen på Vågsøy gjennomføres,
opplyser Øverby.

HELHETLIG SENSORSTRUKTUR
TPY-4 er utviklet for det amerikanske
luftforsvaret og Norge er den første nasjonen
utenfor USA som tar i bruk den nye
teknologien. Sverige har også nylig bestilt
samme radar.

Det er et teknologisprang når radar-
kjeden går fra Sindre I/II til TPY-4. Det går
an å sammenligne dette sensor-generasjons-
skiftet med det Luftforsvaret nylig har
gjennomført med å gå fra F-16 til F-35
kamp�y og P-3 Orion til P-8 Poseidon
maritime patrulje�y.

Den nye radaren representerer også et
viktig steg i moderniseringen av Norges
samlede sensorsystemer, der den blir en
sentral del av et større nettverk som også
omfatter P-8, F-35, luftvernradarer og
Hærens kampluftvern.

Sammen danner disse en helhetlig
sensorstruktur som gir Norge og NATO
(CAOC) et mer presist og oppdatert
beslutningsgrunnlag.

TPY-4 vil ha en nøkkelrolle i Luft-
forsvaret og inngå som en del av NATOs

integrerte luft- og missilforsvarssystem
(IAMD), der den bidrar til kontinuerlig
overvåking av luftrommet og tidlig varsling
av potensielle trusler.

FLERE LOKASJONER UNDER BYGGING
De nye radarene vil driftes og vedlikeholdes
fra tre regionale vedlikeholdssentre (RVS).
Tidligere i år ble det første åpnet på Rygge
�ystasjon, mens det nærmer seg byggestart
for tilsvarende sentre på Værnes og Sørreisa.

I tillegg til Hestgrovheia og Vågsøy er
det ytterligere to radarlokasjoner under
bygging: Grøhøgda i Vardø kommune og
Himmeltind i Vestvågøy kommune. De neste
anleggene som vil få byggestart er Magerøya i
Nordkapp kommune, RVS Midt-Norge på
Værnes �ystasjon i Stjørdal kommune, RVS
Nord-Norge i Sørreisa kommune og Njunis i
Målselv kommune.

Ettersom installasjonene tas etter tur de
kommende �re årene, vil det være en
overgangsperiode der både gamle og nye
radarer sørger for et komplett luftbilde og
luftromskontroll.

BEHOVET FOR NYE RADARER

Forsvaret har behov for nye lu�varslingsradar-
er for å kunne ivareta følgende hovedop-
pgaver:

• Kontinuerlig overvåke norsk lu�rom og
tilstøtende områder for å bidra til å oppdage
og avverge ulovlig inntrengning i vårt
nasjonale lu�rom

• Produsere et kontinuerlig gjenkjent lu�bilde
for å etablere situasjonsforståelse og ved
behov bidra til hensiktsmessige mottiltak

• Bidra med informasjon til NATO og de
nordiske samarbeidslandene om lu�o-
vervåking, som gjensidig sikrer alliansen og
nabolandene oppdatert lu�bilde og rettidig
beslutningsgrunnlag

• Støtte Sivilforsvaret med tidligvarsling

 Her kommer de nye og oppgraderte radar- og sensoranleggene. Prosjektet er i rute til å få alt på plass i løpet av
2030.

51LUFTLED 3 2025

Bak hver �yvning står et dedikert team med �yteknikere. De sørger for
at lu�fartøyene er sikre og klare til å ta av. Deres oppdrag er avgjørende
for å opprettholde beredskap og sikre operasjoner i både fredstid og
kriser.

FLYTEKNIKERE HAR ET
STORT OG VIKTIG OPPDRAG

52 LUFTLED 3 2025

NYTT FRA LUFTFORSVARET

TEKST: CHARLOTTE OLAFSEN

S
jef for den nyopprettede
avdelingen LFK, Luftforsvarets
forsyningskommando, Terje
Sørbø, fremmer samfunns-
oppdraget �yteknikere i

Luftforsvaret gjør.
- En �ytekniker i Luftforsvaret deltar i

et særs viktig samfunnsoppdrag for Norge,
sier han.

Luftforsvaret har i �ere år jobbet
målrettet for å kunne ansette enda �ere
teknikere. Det er �ere veier til mål, for de
som kan tenke seg å bidra i en samfunns-
kritisk jobb for Norge.

I dag har vi lærlingløpet gjennom
�yfagskolene. For de som ikke har �yfag fra
videregående, men studiespesialisering eller
yrkesfaglig utdanning, er det mulig å søke
�yteknisk grunnutdanning i Luftforsvaret.

So�e Sommernes gjennomførte den
toårige EMAR grunnutdanningen (European
Military Airworthiness Requirements) ved
Luftforsvarets skolesenter på Kjevik, før det
ble �yttet til Bardufoss. Dette utdanningsløpet
utføres etter videregående og førstegangs-
tjeneste. Her er det 24 plasser årlig som er
fordelt på Bardufoss og Fosen. Sommernes er
nå �ysystemmekaniker på 330 skvadronen,
AW101 SAR Queen. I dag holder hun til på
Florøbasen til 330 skvadron, under 130
luftving, og hun er svært fornøyd og
motivert. Sommernes forteller at samarbeid
og ansvar er meget sentralt i �yteknikeryrket.

-Det er et stort ansvar, fordelt på
mange. Det kan være alt i fra daglig service,
til større vedlikehold. forteller So�e
 Sommernes stolt.

Hun sier videre at hun gjør alt fra å
inspisere og vedlikeholde, til å bytte deler og
feilsøke ved oppdukkende problemer.

Det andre utdanningsløpet for
�yteknikere er lærlingløpet i førstegangs-
tjenesten. Hvert år er det omtrent 35
lærlingplasser for de som ønsker å bli
�yteknisk personell. Lærlingtiden i Forsvaret
er toårig, hvor man blir midlertidig ansatt i
andre lærlingsår. Her får man kombinert
grønn utdanning med en spennende og
lærerik hverdag. Dette er et perfekt valg for
de som ønsker en tidlig og målrettet karriere.
Dersom man ønsker å fortsette i Luft-
forsvaret, er det stor sjanse for ansettelse etter
bestått fagprøve og fullført læretid.

– Noe av det viktigste er å beholde
personellet og kompetansen til våre allerede
�ytekniske medarbeidere, slik at vi får en
erfaren organisasjon, sammen med �ere
nyutdannede, sier Sørbø.

Det tas tiltak for å få dekket behovet for
�yteknikere og muligheten for �ere karriere-

veier for å bli teknisk personell blir diskutert.
- Vi ser nå på mulighetene for å

gjenoppta teknisk krigskoleutdanning,
opplyser Sørbø.

En eventuell krigsskoleutdanning kan
gjennomføres i kombinasjon med den
nyopprettede �yingeniørlinjen på NTNU,
som er en treårig bachelor. Krigsskoleløpet og
o�sersutdanningen vil da ta mindre tid enn
et normalt utdanningsløp ved Kuhaugen i
Trondheim.

- F-35, P-8, nye redningshelikoptre og
de eldre systemene vi har hatt en stund,
ramser Sørbø opp som mulige luftfartøy man
kan jobbe med som �ytekniker.

Det er også mulig å bytte luftfartøy
etter endt utdanning, ved å gjennomføre kurs
for ønsket �y eller helikopter. Dette bidrar til
mange muligheter innen erfaring og jobb i
Luftforsvaret.

– Flygerne skal utføre jobben og
oppdraget. Derfor er det avgjørende å ha
kompetente og motiverte teknikere for å ha
tilgjengelige �y og helikoptre med en god
standard. Å ha ulike utdanningsløp bidrar til
kompetanse på forskjellige områder og nivå,
sier Sørbø

Dette yrket tilbyr en karriere der man
bidrar direkte til Norges sikkerhet. Uansett
om man starter som lærling eller ingeniør,
jobber man mot et felles mål, å opprettholde
beredskap og sikkerhet i landet.

-Det er gøy å være en del av Luftfors-
varet og bidra til Norges sikkerhet. Jeg søkte
fordi jeg ville ha et praktisk arbeid, og å være
der det skjer, avslutter Sommernes.

 Brigader Terje Sørbø, sjef for Lu�forsvarets
forsyningskommando, forteller at samfunnsoppdraget til
�yteknikerne er viktig, og ser på muligheter for å
gjenoppta teknisk krigsskoleutdanning. Foto: Forsvaret

 So�e Sommernes har gjennomført en av �ere ulike veier du kan gå, for å bli fast ansatt �ytekniker i Lu�forsvaret.
Hun er fornøyd med utdanningsvalget. Foto: Onar Digernes Aase/Forsvaret

53LUFTLED 3 2025

J
ulen nærmer seg, og vi avslutter et år som på mange måter vil
stå igjen som et veiskille i norsk og nordisk luftmaktshistorie.
Aldri tidligere har utviklingen gått raskere, kompleksiteten
vært større eller kravene til samhandling vært tydeligere.

 I kjernen av dette ligger ett fundamentalt militærfaglig
prinsipp: Kommando og kontroll – evnen til å skape orden, retning
og e�ekt i et stadig mer sammensatt trusselbilde.

For Luftforsvaret og Forsvaret betyr dette noe helt konkret i år:
Norge etablerer et NATOs tredje Combined Air Operations Centre
(CAOC) i Bodø. Dette er langt mer enn organisatorisk ommøblering.
Det er en oppgradering av hele Nordens evne til å lede luftoperasjoner
i fred, krise og krig. Det er også en klar anerkjennelse av norsk og
nordisk kompetanse innen luftkommando, som gjerne har vært et
fagmiljø som ikke har hatt en plass under solen, og da ikke med
henvisning til at det stort sett holder seg inne i �ellhuler.

Etableringen av CAOC Bodø skjer samtidig som Sverige og
Finland trer inn i NATO-familien og knytter sine luftforsvar tettere
sammen med våre. Plutselig er Norden ikke bare et geogra�sk
område, men ett sammenhengende alliert operasjonsområde. For å
utnytte dette fullt ut må vi tenke nytt om ledelse, struktur og
arbeidsmetodikk. K2 er ikke lenger en linje eller modell i en doktrine.
Det er et nettverk. Ikke en funksjon, men et samarbeid. Ikke et sted,
men en kapasitet.

I dette bildet blir CAOC Bodø en nordlig magnet for kompetanse,
koordinering og beslutningskraft. Det er her nord-europeisk luftmakt
på vegne av alliansen kan knyttes sammen på en måte som er e�ektiv,
�eksibel og troverdig for allierte, avskrekkende for motstandere og
forståelig for befolkningen. Det er også her vi kan videreutvikle det

KOMMANDO OG
KONTROLL I EN NY TID

som allerede er et av Norges fremste bidrag til NATO: evnen til å
operere presist i en region der vær, avstander og geogra� gjør ledelse
minst like viktig som våpen.

Men dette er ikke kun en organisatorisk fortelling. Det er også
en menneskelig en. K2 bygges ikke av strukturer alene. Det bygges av
mennesker som bærer fag, kultur og ansvar. Overgangen til nytt
organisasjonsmønster, integrasjonen med våre nordiske naboer og det
økte oppdraget vi nå får, vil kreve innsats av hver eneste profesjons-
utøver, og da på tvers av grad. Samtidig gir det oss noe sjeldent: en
mulighet til å forme fremtidens luftkommando slik vi mener den bør
være.

LMS sitt oppdrag er å støtte fagmiljøet i disse omveltningene
ved å være en arena for re�eksjon, faglig påfyll, historisk forankring og
profesjonsstolthet. I året som kommer vil dette være viktigere enn
noen gang. Vi skal bidra til å løfte debatten, synliggjøre kompetansen
og skape fellesskap i en tid der endring er normalen, og der norsk
luftmakt får en enda tydeligere strategisk rolle i nord.

Når vi nå går inn i høytiden, kan vi derfor gjøre det med en
stolthet som strekker seg både bakover og fremover: bakover i
historien til de som bygde fagmiljøene vi står på skuldrene av, og
fremover mot en tid der Norge igjen får en sentral rolle i NATOs
luftkommandostruktur.

Med dette ønsker jeg alle våre medlemmer, venner og sam-
arbeidspartnere en riktig god jul – og et nytt år der luftmaktens
grunnprinsipper, vår profesjon og vår operative evne fortsetter å
utvikle seg i tråd med tidens krav.

God jul og godt nytt år!

«Når vi nå går inn i høytiden, kan vi gjøre det med en stolthet

som strekker seg både bakover og fremover: bakover i historien

til de som bygde fagmiljøene vi står på skuldrene av, og fremover

mot en tid der Norge igjen får en sentral rolle i NATOs luft-

kommandostruktur.»

OBERSTLØYTNANT CARL W. WILHELMSEN

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)

Generalsekretær (ikke medlem av
styret): Steinar Skaar

54 LUFTLED 3 2025

Avslutningsvis gir AUKA mulighet for
et unikt faglig-sosialt samvær. Det er kanskje
ikke et godt argument for å bruke ressurser,
men det var ganske hyggelig å være der.
Mange hyggelige og interessante mennesker
som ga god grobunn for �ne samtaler og
dermed en inspirasjon til å fortsette det gode
arbeidet.

LMS var også i år godt representert på Arendalsuka. I LUFTLED 3/24 ble
det skrevet litt om hvorvidt det er riktig av LMS å bruke tid og ressurser
på dette arrangementet. Jeg mener at argumentene som ble ført i pennen
da står seg godt, og at dette er et godt og viktig sted å være til stede på
for foreningen. I år var LMS representert ved generalsekretær Steinar
Skaar, leder LMS strategiutvalg genmaj (p) Espen Amundsen og brigader
(p) Øyvind Strandman.

TEKST: MAJOR (P) STEINAR SKAAR,
GENERAL SEKRETÆR LMS

P
rogrammet i år var som vanlig en miks
av forsvars- og sikkerhetspolitiske
foredrag, debatter og faglige samtaler.

Totalt var det 17 arrangementer i lokalene til
Arendals Sjømandsforening som for
anledningen er omdøpt til Forsvars- og
Sikkerhetspolitikkens hus. Programmet var
som tidligere år faglig sterkt med god faglig
bredde og med innsiktsfulle foredragsholdere.
Programmet �nnes tilgjengelig for alle som er
interessert ved å google «Arendalsuka» og velg
«Alle steder» og «Arendals Sjømandsforening»
i menyen.

Skulle vi satt �ngeren på noe er det at vi
nok skulle ønsket en noe større interesse og
deltagelse fra det politiske nivået. I år var det
dessverre litt tynt besøk fra disse. Alt i alt var

arrangementene likevel svært godt besøkt,
tidvis var det helt fullt slik at ikke alle
interesserte �kk plass. De �este arrangementene
streames også direkte slik at de kan følges i
sanntid, og kan også sees i ettertid (ref link
sendt til LMS medlemmer på mail tidligere i
høst).

LMS deltar sammen med en rekke
andre frivillige forsvars- og sikkerhetspolitiske
organisasjoner med å sette sammen
 programmet og arrangere foredragene og
debattene. LMS hadde i år ansvar for å
planlegge og gjennomføre arrangementet
«Den nye krigen - droner en gamechanger?»
Dette var en kombinasjon av �ere foredrag og
en panelsamtale, dyktig moderert av Endre
Lunde fra Forsvarsmateriell. Dette ble en god
og innsiktsfull samtale om en for Forsvaret
svært viktig problemstilling.

LMS PÅ ARENDALSUKA 2025

 Fra LMS arrangementet, «Droner en gamechanger». På bildet ser vi fra venstre: Mats Kristensen fra Tie Point, førsteamanuensis Lars Peder Haga fra Lu�krigsskolen, major
Sigurd Harsheim fra Hærens våpenskole og tidligere politisk rådgiver Eirik Sætre.

 LMS representanter på Arendalsuka 2025; fra
venstre Steinar Skaar, Øyvind Strandman og Espen
Amundsen.

55LUFTLED 3 2025

LMS Ørland har den siste tiden hatt en svært positiv utvikling og
arrangerer jevnlig foredrag i samarbeid med Ørland folkebibliotek.

Brigader Tron Gregus Holand Strand
ble utnevnt til generalmajor og
Commander for Combined Air
Operations Centre i september 2025.

TEKST: OBERSTLØYTNANT PETTER KJØSNES,
LEDER LMS ØRLAND

H
østen 2025 har LMS avdeling
Ørland bygget videre på
samarbeidet med Folkeakademiet

og Ørland folkebibliotek. Dette har resultert i
en foredragsserie med tematikk knyttet til
80-årsmarkeringen for andre verdenskrigs
slutt. Så langt har vi fått besøk fra Ole Jørgen
Maaø fra LKSK og Tor Bukkvoll fra FFI, som
gjennomførte foredrag om henholdsvis
Ørland �ystasjons historiske utvikling og

T
ron Strand har fungert som sjef for
Joint Air Operation Centre (JAOC)
siden januar 2024.

Han er utdannet jager�yger, har
gjennomført Luftkrigsskolen, og har
videregående o�sersutdanning gjennom sin
Master of Business Administration, kombinert
med modul fellesoperasjoner ved Forsvarets
Høgskole. Han har gjennomført høyere
o�sersutdanning gjennom sjefskurset på
FHS.

Strand har tung ledererfaring i både
operative avdelinger og skole- og stabs-
avdelinger på �ere organisatoriske nivåer.
Han har blant annet vært både skvadronsjef
og sjef for 132 Luftving, i tillegg til sjef
operasjonsdivisjonen i Luftforsvaret. Strand
har solid operativ erfaring både fra nasjonale
avdelinger og fra internasjonale operasjoner.

Luftmilitært Samfund gratulerer med
opprykk og ønsker lykke til i ny stilling.

GOD AKTIVITET I LMS ØRLAND

TRON STRAND UTNEVNT
TIL GENERALMAJOR

Russland som trussel mot Norge. Begge
foredragene trakk et stort publikum fra både
�ystasjonen og resten av samfunnet her på
Fosen. I gjennomføres det tredje og siste
foredraget i samarbeidet der historiker
Kristo�er Grini skal foredra om Ørland
under okkupasjonstiden.

Det planlegges for et innholdsrikt år i
2026 der fokus vil være på foredrag og
samlinger på de forskjellige bransjene ved
132-luftving. Foto: Ole Andreas Vekve/Forsvaret

 Foto: Onar Digernes Aase / Forsvaret

56 LUFTLED 3 2025

LMS FORENINGSNYTT

Velkommen til

Vesle Skaugum
Luftforsvaret sitt feriested Vesle
Skaugum ligger sentralt til på Gols­
fjellet 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 Høyfjells­
hotell. Den 22. mars 1953 åpnet daværende Kronprins Olav
dette nye feriested.
 Vesle Skaugum er blitt et samlingssted for veteraner og
tjeneste gjørende personell i Luftforsvaret.

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

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 Høyfjels hotell,
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.

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 QR­koden her
med mobilen, og komme rett inn på nettsiden:
vesleskaugum.no

Luftforsvarets feriested
på Golsfjellet

Vesle
Skaugum

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

57LUFTLED 3 2025

TEKST:
OBLT (P)
KJELL R. BUGGE

Styret i Vesle Skaugum fondet har fått to nye medlemmer. Lu� forsvaret
er representert med to medlemmer, begge med vara representanter.

F
rank Vidar Løwengreen med Anne-So�e
Breistein som vara er fortsatt med i styret.
�omas Harlem har imidlertid blitt
erstattet av Ståle Nymoen med Morten
Celius som vara. De øvrige i styret er Geir

Ebbe Strøm som er styreleder, Eilev Pettersen med
Hans-Petter Narmo fra Dugnads-gjengen som vara,
Jacob Are Opdahl med �orleif Schjelderup som vara,
og Espen Gukild med Kjell R. Bugge som vara, alle �re
fra LMS.

Dugnadsgjengen gjennomførte sin høstinnsats
på Vesle Skaugum siste uka i september. Det ble gjort
klar for vinteren med rensing av takrenner, rydding av
utemøbler og generelt opprydningsarbeider. Det var
nydelig høstvær, men minusgrader enkelte netter.

To nye utstillingsobjekter har kommet til Vesle
Skaugum. Som kjent, er det deler av Luftforsvars-
historien fra 2. verdenskrig som står i fokus på
utstillingene. De norske kvinners plass i denne
historien har imidlertid vært uteglemt – helt til et
kvinnelig LMS medlem som besøkte Vesle Skaugum,
gjorde oss oppmerksom på dette.

Etter en del tids arbeide, og med god hjelp av
tidligere kvinneinspektør og Sjef personellstaben i
Luftforsvarsstaben oberst (p) Berit Ovesen, �kk vi fram
historien om Eva Gundersen Mohr, Luftforsvarets
første kvinneinspektør. Eva var gift med Conrad Mohr,
bror til Wilhelm Mohr. Conrad omkom i en �yulykke i
Canada under krigen. Eva �yktet til Sverige og kom seg
videre derfra til England. I april 1943 ble hun innsatt
av oberst Motzfeldt som leder av Flyvåpnenes kvinne-
korps og gitt o�serskurs i regi av britiske Women's
Auxiliary Air Force (WAAF) ved Bowness-on-
Windermere. Eva Mohr �kk graden som fenrik og
målet var å etablere et kvinnekorps på lik linje som det
britiske WAAF, først i Storbritannia og siden i Norge.

De militære kvinnene var kontormedarbeidere,
sekretærer, plottere, fotografer, sjåfører, lønns- og
personellmedarbeidere, velferdsmedarbeidere, presse-
medarbeidere, arkivarer, etterretningsmedarbeidere og
uformelle debriefere. De arbeidet på �ystasjoner, innen
Special Operations Executive (SOE), i Flyvåpnenes
Felleskommando i Kingston House i London, i Little
Norway i Canada og ved de norske legasjonene.
Militære kvinner i Storbritannia �kk W-nummer fra
W1-W85, og kvinnene i Canada �kk K-nummer.
Noen kvinner har både W- og K-nummer fordi de
tjenestegjorde både i Canada og Storbritannia. Det var
153 kvinner, 105 militære og 48 sivile. Alle de militære
kvinnene ble demobilisert etter krigen. Eva Mohr
sluttet i Luftforsvaret umiddelbart etter 8. mai 1945.

NYTT FRA VESLE SKAUGUM

 Et sort/hvitt bilde av Eva Mohr danner grunnlaget for dette
fargebildet. Sort/hvitt bildet som kommer fra Berit Ovesen har blitt
fargelagt, forstørret og trykket på kunstakvarellpapir av Fagfoto
Larvik ved Hege Mathisen. Innrammingen er foretatt BAS Kunst AS
Larvik ved Bjørn Arnesen. Foto: Fotograf ukjent

 Dugnadsgjengen tar en
velfortjent pust i bakken i
nydelig høstvær på Vesle
Skaugum. Foto: Eilev Pettersen

58 LUFTLED 3 2025

LMS FORENINGSNYTT

Lørdag 13. september 2025 under LMS
medlemshelg, ble det avduket et bilde av Eva Mohr i
Reistadstua på Vesle Skaugum. Sammen med bildet er
det også en innrammet tekst som forteller om
Luftforsvarets kvinnekorps under krigen. Bente Falck
avduket bildet sammen med ektemannen Rasmus.
Bente er datteren til Dag T. Krohn, som �øy Gloster
Gladiator på Fornebu 9. april 1940. Og hvorfor
akkurat disse to? Jo, de valgte å markere sitt gullbryllup
nettopp denne dagen sammen med LMS medlemmer
på Vesle Skaugum!!

Det andre nye utstillingsobjektet som har
kommet på plass, er et maleri av Vesle Skaugum i
Canada. Dette �kk Vesle Skaugum-fondet av Terje
Jordfall, sønn av Karoline Flengsrud og Bruno
Alexander Motzfeldt Jordfald som begge tjenestegjorde
ved Flyvåpnenes treningsleir (F.T.L.) i Canada under
krigen.

Bruno var rekruttskolesjef ved F.T.L. og hadde
tilhold på Vesle Skaugum. Maleriet anska�et Karoline
og Bruno seg da de, som de første, giftet seg på Vesle
Skaugum i Canada 6. februar 1943. Etter krigen jobbet
Bruno i Forsvarets bygningstjeneste, blant annet med
etableringen av Rygge �yplass.

Terje og kona Målfrid har i mange år hatt
maleriet i sitt hjem på Larkollen, men i forbindelse
med �ytting til ny leilighet, ønsket de nå å gi dette til
Vesle Skaugum. Mandag 3. november møtte vi dem på
Vesle Skaugum og maleriet ble overlevert. Det har nå
funnet sin plass i Dugnadsstua. Styret i Vesle Skaugum
fondet takker dem så meget for gaven.

Luftmilitært Samfunds medlemshelg ble
arrangert på Vesle Skaugum 12. – 14. september i år.
Det har vært stillstand på arrangementet noen år, men
endelig �kk vi blåst liv i samlingene igjen. Det var 14
deltakere, noen «gamle travere» fra tidligere år, men
gledelig nok også noen nye. 134 Luftving på Rygge
hadde satt opp transport som noen av deltakerne
fulgte, andre kom seg opp til Gols�ellet for egen
omsorg. Fredagskvelden gikk med til sosialt samvær for
gjenoppfriskning av gamle bekjentskaper, og å snakke
med de som var nye i laget. Tradisjonen tro på
fredagskvelden ble det servert velsmakende spekemat
og rømmegrøt, og det ble også tid til en omvisning på
stedet for de som ønsket det.

I godt høstvær, men med litt yr i luften, la vi ut
på «�elltur» på lørdags formiddag. En åtte kilometers
tur til Gurisethøvda ga mosjon både for kropp og sjel,
og da smakte det godt med en utsøkt lunsj når vi var
vel tilbake på Vesle Skaugum.

 Ekteparet Målfrid og Terje Jordfald med maleriet av Vesle
Skaugum i Canada som de har gitt i gave til Vesle Skaugum.
 Foto: Kjell R. Bugge

 På toppen av Gurisethøvda.
F.v: Thorleif Schjelderup, Alf
Johan Hjelmtvedt, Rolf Eidem,
Stein Eriksen, Bjørg Stamsø,
Anne Stenberg, Bente Falck,
Bente Lynum, Anne Brit Almton.

Foto: Kjell R. Bugge

Litt ut på ettermiddagen �kk vi besøk av Erik
Hannestad som holdt oss «fanget» i to timer med sitt
foredrag om tungtvannsaksjonene på Rjukan under 2.
verdenskrig. Et fantastisk foredrag som kan anbefales.

Før vi gikk til middag ble ekteparet Bente og
Rasmus Falck gratulert med gullbryllupsdagen med et
glass sprudlende vin, før de �kk æren av å avduke
bildet av Eva Mohr i Reistadstua. Etter en velsmakende
middag, hvor gullbrudeparet serverte en �ott kransekake
til ka�en, ble resten av kvelden brukt til sosialt samvær
hvor hyggelige samtaler med forfriskninger fra baren
skapte god stemning.

Men alt har sin slutt, så også dette samværet.
Etter en god brunch på søndags morgenen og
rengjøring av rommene, bar det tilbake til lavlandet for
oss alle, og kanskje med et håp om at «we’ll meet
again».

 Deltakere på årets
medlemshelg. Bak f.v: Erik
Hannestad, Rasmus Falck, Stein
Eriksen, Thorleif Schjelderup,
sjåfør Kristiansen fra 134
Lu�ving. Midtre rekke f.v: Kjell R.
Bugge, Alf Johan Hjelmtvedt,
Bente Lynum, Anne Brit Almton,
Brit Frøydis Bugge. Første rekke
f.v: Rolf Eidem, Anne Stenberg,
Bente Falck, Bjørg Stamsø,
Aneta Eriksen.

Foto: Geir Arne Nord�ord

59LUFTLED 3 2025

TEKST:
OBLT (P)
KJELL R. BUGGE

Hadde det ikke vært for Lu�forsvarets krigsveteraner fra 2. verdens-
krig, og de som senere dannet RAFA/N, så hadde sannsynligvis ikke
Vesle Skaugum på Gols�ellet sett dagens lys.

R
AFA/N var en underavdeling av Royal
Air Forces Association i Storbritannia, og
hadde som formål «...for which the
Association is established is to promote
through the comradeship engendered by

its members, the welfare by charitable means of all
serving and former members of our Air Forces, their
spouses and dependents who died while serving or
subsequently».

Initiativet til etableringen av en norsk avdeling av
RAFA kom i første rekke fra engelske Ivy Smith (senere
gift Klepsvik) som på begynnelsen av 1960-tallet
arbeidet ved NATO hovedkvarteret på Kolsås. Hun
hadde tidligere arbeidet ved NATO i Paris, og hadde
der vært medlem av RAFA. 7. september 1964 ble det
holdt et møte i Myntgaten 2 i Oslo om mulighetene
for å kunne etablere en RAFA-avdeling i Norge.
Resultatet ble at allerede 18. september samme år var

ROYAL AIR FORCES ASSOCIATION NORWEGIAN BRANCH (RAFA/N)

BETYDNING FOR ETABLERINGEN
OG DRIFT AV VESLE SKAUGUM
MÅ HOLDES I HEVD

 Prinsesse Astrid var
æresgjest ved RAFA/Nores
avslutningsarrangement på
Akershus festning 18. september
2014. Bilde fra LUFTLED 03 2014.

Foto: Arne Flaaten.

60 LUFTLED 3 2025

LMS FORENINGSNYTT

Royal Air Forces Association Norwegian Branch
etablert. Det ble nedsatt underkomitéer, og velferd og
sosiale aktiviteter var viktige momenter i organisasjonens
virke. I de første 14 årene ble møtene avholdt på
engelsk, referatene ble ført på engelsk og kontingenten
ble i noen år betalt i engelske pund.

Medlemmene i RAFA/N kom i all hovedsak fra
de som hadde tjenestegjort i Luftforsvaret eller andre
allierte �yvåpen under 2. verdenskrig. Senere kom det
til et mindre antall personer fra Luftforsvaret, og som
hadde tjenestegjort i �yvåpen i the British Common-
wealth. En egen «RAFA/Ns Venner» ble også etablert,
og her kunne personer med ønske om å støtte RAFA/
Ns virke tegne medlemskap. Det var etablert under-
avdelinger av RAFA/N både i Bergen og Stavanger.

RAFA/N hadde fra første dag prioritert kamerat-
skap, sosial aktivitet og velferd. Det ble arrangert turer
til Canada hvor Muskoka og Vesle Skaugum ble besøkt,
samt til North Weald i England. I Norge var det årlige
veteranukene på Vesle Skaugum på Gols�ellet, og det
ble arrangert julebord på Kolsås. Det var ut�ukter med
blant annet skipene Svanen og Skibladner samt
omvisning på Slottet, Operaen, Munchmuseet og
Ekeberg. RAFA/Ns medlemmer var i alle år inviterte til
Luftforsvaret årsmarkering 10. november, og man
deltok årlig i markeringen av Remembrance Day på
Vestre Gravlund. Ved 8. mai markeringen ved
minnesmerket «Flyvåpnets falne» på Akershus festning,
var det en selvsagt ting for mange av foreningens
medlemmer å være til stede.

Tilknytningen til Vesle Skaugum på Gols�ellet
var sterk i RAFA/N. Mange av veteranene kjente sterke
minner etter Little Norway og Vesle Skaugum i
Canada, og ikke minst minnene etter Ole Reistad. De
fant nok «�e Spirit of Little Norway» i og på veggene
på Vesle Skaugum på Gols�ellet. RAFA/Ns medlemmer
brukte Vesle Skaugum ofte, både enkeltpersoner og
grupper. I årevis arrangerte de «RAFA Week». Ifølge
hyttebøkene kan det se ut som den første i en lang
rekke slike arrangementer fant sted 5 – 6 september i
1970, og med omtrent 30 deltakere. Disse arrangemen-
tene forgikk til rundt 2010.

RAFA/N var i mange år representerte i Vesle
Skaugum fondets styre, og �ere av medlemmene gjorde
en uvurderlig innsats for stedets ve og vel. Eksemplene
er �ere. Det beste er nok byggingen av den første
utvidelsen av spisestua. Denne var det personer
tilknyttet RAFA/N som sto i spissen for, og de samlet
inn et betydelig beløp for å få prosjektet fullført.

Rundt 2010 var mange av de opprinnelige
medlemmene i RAFA/N gått bort av naturlige årsaker.
Tilgangen på nye medlemmer var meget begrenset, og
styret begynte arbeidet med å forberede en ryddig og
verdig oppløsning og avslutning av organisasjonen.
Det siste presidentskapet og styre i RAFA/N var
President Alf Granviken, Vice-President Rolf Kolling,
Life-Vice President Wilhelm Mohr, formann Olav
Aamoth, Viseformann Anton Wang, sekretær og
kasserer Knut F. Fossum, leder velferds-komitéen Gerd
Engebrigtsen og styremedlem Øivin Christiansen. Det
ble utnevnt er bostyre bestående av Olav Aamoth,
Knut F. Fossum og Øivin O. Christiansen som skulle
sørge for en ryddig avslutning av RAFA/N.

18. september 2014, på dagen 50 år etter
opprettelsen, ble RAFA/N o�sielt lagt ned. Det ble
arrangert en markering på Akershus festning. Minnes-
merket «Flyvåpnets falne» ble bekranset, det var
over�yvning av veteran�y og det var festmiddag på
Aritilleriloftet hvor Prinsesse Astrid var æresgjest.

Bostyret fortsatte sitt arbeid etter denne dato.
Luftmilitært Samfund overtok gjenstander, arkivene og
de gjenværende økonomiske ressursene etter RAFA/N.
Og de overtok også RAFA/Ns plasser i Vesle Skaugum
fondet. 17 august 2017 avsluttet bostyret sitt arbeid og
signerte sammen med Alf Granviken nedleggelses-
protokollen for RAFA/N. Derved var det slutt på en
lang og ærerik historie for Luftforsvarets krigsveteraner
og andre som var kvali�serte til å kunne opprettholde
medlemskap i RAFA/N. Luftmilitært Samfund bærer
arven videre.

 Det siste presidentskapet
og styre i RAFA/N Foran f.v:
Gerd Engebrigtsen, leder
velferdskomitéen; Wilhelm Mohr,
Life-Vice President; Alf
Granviken, President; Rolf
Kolling, Vice-President; Anton
Wang, Viseformann; Bak f.v:
Knut F. Fossum, sekretær og
kasserer; Olav Aamoth,
formann; Øivin Christiansen,
styremedlem. Bildet er tatt i
Hans Majestet Kongens Garde
befalsmesse på Huseby i Oslo i
forbindelse med det siste
årsmøte i RAFA/N, og er hentet
fra RAFA/Ns brosjyre i anledning
50 års jubileet 18. september
2014. Fotograf ukjent.

 Disse var sentrale i RAFA/N
den første tiden

61LUFTLED 3 2025

LUFTMILITÆRT SAMFUND
Med Lu�militært Samfund til Lu�forsvarets beste

Sti�et 5. oktober 1994

INNKALLING TIL ÅRSMØTE 2026
I LUFTMILITÆRT SAMFUND

Det innkalles herved til årsmøte i LMS torsdag 12 mars kl 1800. Nærmere informasjon
om sted og saksliste vil bli formidlet til medlemmene på mail senest to uker før årsmøtet.

LMS planlegger på at årsmøtet arrangeres i Oslo.

Saker som ønskes tatt opp på årsmøtet må være styret ihende innen 8 februar 2026.
(på mail til lu�mils@online.no)

Agenda
Velkommen og åpning ved leder LMS

Godkjenning av fullmakter
Godkjenning av innkalling

Valg av møteleder, referent og to desisorer
Årsberetning 2025

Regnskap 2025
Styrets forslag til handlingsplan 2026

Budsjett 2026
Medlemskontingent 2027

Innkomne forslag
Valg

Avslutning

Enkel servering

Vi håper også denne gang at vi kan avslutte møtet med et faglig foredrag

Lu�militært
Samfund ønsker alle

medlemmer og lesere
av Lu�led en riktig god

og fredelig jul.

Foto: Arne Flaaten/
Forsvaret

62 LUFTLED 3 2025

LRAD/Anti-TBM

MRAD

SHORAD

VSHORAD/CUAS

Integrated Air and Missile Defence

The NASAMS Evolution Continues

Full Spectrum Air Defence
One System – Layered Capability

Returadresse: Luftmilitært Samfund, postboks 1154, 7420 Trondheim

KONGSBERG

provides state of

the art missiles

for the future

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

PRECISION
STRIKE

SEA & LAND

JSM
Joint Strike Missile

P
ro

te
c

h
ti

n
g

 P
e

o
p

le
 a

n
d

 P
la

n
e

t

