

”Norsk Nordområdepolitikk og Sjøforsvaret”

Program for Sjømaktseminar nr 10 - 2006

Det stadig økende fokuset som har blitt rettet mot Nordområdene både nasjonalt og internasjonalt, betyr at Sjøforsvarets tilstedeværelse og oppgaver i disse områdene bør diskuteres. EU og USA fokuserer sterkt på Norges evne til stabile leveranser av energi. Likeledes er Norge opptatt av å håndheve et regime for levedyktig fiskeriforvaltning i de samme områdene. Begge disse faktorene kan gi grunnlag for åpenbare interessemotsetninger mellom nasjonene.

Samtidig er norske politikere ivrige etter å støtte ulike militære operasjoner under fjerne himmelstrøk. Disse ambisiøse målsetninger skaper en anstrengt situasjon for et Forsvar i stor personellmessig nedbygging og under økonomisk press. Målsetningen for Sjømaktseminaret er å anskueliggjøre hvilke utfordringer som denne situasjonen medfører for norske myndigheter og for Sjøforsvaret.

Stiftet 1835

For Sjøforsvarets tarv og utvikling

Omkring et seminar

2

Innhold

Side

- 1 Forsiden, foto KV Svalbard & KNM Fridtjof Nansen
- 2 Innholdsfortegnelse + SMS Hotelldrift, Karljohansvern
- 3 Presidenten har ordet
- 4 Faglig program
- 5 fortsetter
- 6 Presentasjon av foredragsholderne
- 7 fortsetter
- 8 Generalinspektøren for Sjøforsvaret
- 9 Kontreadmiral Trond Grytting
- 10 Presentasjon av hedersgjesten
- 11 Forslag om etablering av tverrpolitisk utvalg
- 12 Hyllevare eller ”godt norsk”?
- 13 Flaggkommandør Håkon Tronstad
- 14 Flaggkommandør Geir Osen
- 15 Rica Brakanes Hotell, Ulvik
- 16 Seminarets organisering og fartøydeltagelse

Separat utgis: Omtale av utstillerne
Deltagerliste
Bordplan for festmiddagen

www.visithorten.com

SJØMILITÆRE SAMFUND

SMS Hotelldrift AS
Øvrevei 1 N-3183 Horten
www.sms hotell.no

- Hotell
- Konferanser
- Selskapslokaler

Ring for booking:
+47 33 03 90 60

Velkommen til seminar

For 10. gang har Sjømilitære Samfund gleden av å ønske velkommen til Sjømaktseminar.

Denne gang er det temaet ”Norsk Nordområdepolitikk og Sjøforsvaret” som står på agendaen. Vi er inne i en tid hvor den relative betydningen av Nordområdene igjen er økende. Nåværende regjering har gjennom Soria Moria-erklæringen definert Nordområdene som Norges viktigste satsningsområde i årene fremover. Det er påvist ufattelige verdier og ressurser i disse områdene. Ressursene er av en slik art at de både er nødvendige og attraktive for mange. På samme tid er det uavklarte forvaltningsregimer og grenseoppganger i området. I denne situasjonen er det viktig for Norge å kunne skjøtte sitt bo. Forsvaret generelt og Sjøforsvaret spesielt vil være et viktig instrument i utøvelsen av den politikk Norge skal føre ift Nordområdene i årene som kommer. Troverdige håndhevelse av suverenitet og utøvelse av myndighet i havområdene krever et troverdig og tilstedeværende Sjøforsvar. Etter år med nedbemanning og reduksjoner er forsvarsressursene begrensede og det må kanskje foretas en avveining av hvor og hvordan Norge skal prioritere bruken av dem. Vil vi måtte velge mellom å prioritere våre egne og nære interesseområder eller deltakelse internasjonalt? Problemstillingene er mange og debatten på seminaret vil trolig vise at det finnes argumenter for begge løsninger. Jeg ser frem til interessante dager i Ulvik og håper på rikt utbytte både faglig og sosialt.

Åsmund Andersen
President Sjømilitære Samfund

Kommunal- og regionsminister
Åslaug Haga

Militær tilstedeværelse er et sterkt signal om vår vilje til vern om egne interesser, verdier og prioriteringer, samt en demonstrasjon av engasjement og forpliktelse. I dag er det blant annet Orionflyene, grensevaktene, samt kystvaktens og marinens fartøyer som sikrer oss denne evnen. Norsk militær tilstedeværelse i nord skal bidra til å støtte opp under norsk politikk. Ikke minst skal den tjene til å sørge for et samsvar mellom politisk retorikk og faktisk opptreden. Den skal støtte opp om norsk diplomati, ved å understøtte og markere norske standpunkter og posisjoner.

Omkring
et seminar

3

Omkring et seminar

4

Program

Onsdag 30. august

Utstillingene klargjøres

1900 Sammenkomst for utstillerne og Sjømiliteret Samfunds hovedstyre
Visevert: Orlogskaptein/Rådgiver Carl Erik thor Straten

Torsdag 31. august

Opptakt til årets seminar

1045 – 1100 Flaggheis
1100 – 1250 Lunsj, Utstilling åpner

Introduksjon / Seminaråpning

1300 – 1305 Velkommen til seminar v/ Presidenten Sjømiliteret Samfund
1305 – 1335 Åpning av seminaret v/ Statssekretær Espen Barth Eide,
Forsvarsdepartementet
1335 – 1350 Generalinspektøren for Sjøforsvaret, Kontreadmiral Jan Eirik Finseth
1400 – 1430 "Skrått blikk" – Redaktør Ivan Kristoffersen, Tromsø
1430 – 1500 Pause/Kaffe/ Utstilling

Sette scenen

1500 – 1545 Nordområdene i islandsk perspektiv, Dr Gunnar Pálsson, Islands UD
1545– 1630 Nordområdene i russisk perspektiv v/ ministerråd Alexander
Gremitskikh, Russiske ambassaden, Oslo
1630 – 1715 Nordområdene i norsk perspektiv, Statssekretær Kjetil Skogrand,
Utenriksdepartementet

Utstilling / underholdning / middag/ underholdning

1800 – 1830 Underholdning i resepsjonen: Navy Vocalis
1830 – 2200 Middagsbuffet
2215 - Visekveld og kåseri v/ Johan H. Lilleheim, Fjordstuen

Fredag 1. september

0630 – 0800 Frokost

Hovedtema 1 Ressursforvaltning til sjøs – Rettigheter og forpliktelser

- 0830 – 0915 Kystvaktens oppgaver og hjemler v/
Kommandørkaptein Edvard Winther Johansen , SJKVSØR
- 0915 – 0930 ”Nytt fra fronten”, v/ Kommandørkaptein Steve Olsen, SJKVNORD
- 0930 – 1000 Pause / utstilling
- 1000 – 1045 Jurisdiksjon i Nordområdene og Svalbard regionen v/
Professor dr jur Carl August Fleischer
- 1050 – 1130 Paneldebatt
- 1130 – 1325 Lunsj for konferansedeltagere / Utstilling
- 1330 – 1430 Lunsj for messepersonell

Hovedtema 2 Ansvars- og arbeidsfordeling i våre havområder

- 1330 – 1415 Politiets oppgaver i Nordområdene. Grensedragning mot Kystvakten
& Marinen v/ Politimester Ketil Haukaas, Politidirektoratet
- 1420 – 1440 ”Nytt fra fronten”, Nasjonalt og internasjonalt engasjement,
Kysteskadren
- 1445 – 1530 Marinens oppgaver i Nordområdene v/ SJFOHK Viseadmiral Jan
Reksten
- 1530 – 1540 Pause / Utstilling
- 1540 – 1630 Paneldebatt
Utstilling

Sosialt

- 1930 – 2000 Sammenkomst i resepsjonen eller utendørs
- 2000 – 2300 Festmiddag
Vert: Presidenten Sjømilitære Samfund
Visevert: Gunnar Vetlejord
Presentasjon av hemmelig gjest
- 2300 – 0200 Sosialt samvær

Lørdag 2. september

0700 – 0815 Frokost

Hovedtema 3 Utenlandsoperasjoner

- 0830 – 0915 Rasjonale for utenlandsoperasjoner, v/ Ass Direktør Ståle Ulriksen,
Norsk Utenrikspolitisk Institutt
- 0920 – 0945 ”Nytt fra fronten”, v/ Kystjegerkommandoen
- 0950 – 1100 Paneldebatt

Avslutning

- 1030 – 1100 Evaluerings skjema og utsjekk
- 1100 – 1110 Sammenfatning ved Seminarutvalgets leder Admiral Torolf Rein
- 1110 – 1150 Seminaret sett i perspektiv v/ Utenriksredaktør Øystein Bogen, TV 2
- 1150 – 1200 Avslutning v/ Presidenten Sjømilitære Samfund
- 1230 Buss til Flesland og Bergen

*Omkring
et seminar*

Omkring et seminar

6

Foredragsholdere

Statssekretær Espen Barth Eide

Cand. Polit. Statsvitenskap fra Universitetet i Oslo. Leder avdeling for internasjonal politikk ved NUPI.

Var statssekretær i Utenriksdepartementet 2000-2001.

Statssekretær i Forsvarsdepartementet fra 2005.

Kontreadmiral Jan Erik Finseth

Uteksaminert fra Sjøkrigsskolen i 1979. Senere tysk stabsskole, US Command College og Forsvarets høyskole.

Tjeneste på MTB er og flere kystartillerifort som tjenestegjørende offiser og fortssjef.

Sjef for Landsdelskommando Nord-Norge 2002-2003 og fra 2003

Generalinspektør for Sjøforsvaret.

Ivan Kristoffersen

Ivan Kristoffersen kaller seg selv et mediamenneske. I sitt lange virke i avisen Nordlys har han vært avholdt og fryktet og landskjent for sine sterke meninger, ikke minst om forholdene i Nordområdene som han betrakter beliggende i sentrum av verden. Han kom til Nordlys i 1956 der han steg raskt i gradene. Fra 1979 til 1981 var han statssekretær i Fiskeridepartementet. Fra 1982 til 1997 var han sjefsredaktør i Nordlys. Etter den tid har han etter sigende forelest sine medierfaringer for en rekke journalistspirer.

Dr Gunnar Pålsson

M.A. in Philosophy, University College, Dublin, 1979 og Ph.D. in Political Science, University at Buffalo, New York, 1984.

Dr Pålsson har siden 1984 hatt forskjellige stillinger i den islandske utenriksstjenesten. Denne tjenesten omfatter medlem av International Staff i NATO, ambassadør til Konferansen om sikkerhet og samarbeid i Europa Security (CSCE), forhandlingene om Confidence and Security-Building Measures (CSBM) og forhandlingene om Conventional Forces in Europe (CFE), Wien, ambassadør og permanent representant for Island i FN, New York, ambassadør og permanent representant for Island til NATO and WEU.

Dr Pålsson er nå direktør for naturressurser og miljøsaker i utenriksdepartementet i Reykjavik

Ministerråd ved Den Russiske Føderasjons Ambassade i Norge Alexander Gremitskikh

Utdannet ved Høyskolen for internasjonale forhold ved Utenriksministeriet

Har tidligere hatt 10 års tjeneste ved Sovjetunionens og Russlands ambassade i Oslo. Siden 2003 Ministerråd ved Russlands Ambassade i Oslo.

Statssekretær Kjetil Skogrand

Dr. philos fra Universitetet i Oslo. Forsker, Institutt for forsvarsstudier (IFS), leder for seksjon for norsk sikkerhets- og forsvarspolitikk.

Statssekretær i Utenriksdepartementet fra 2005.

Sjøf Kystvaktsskvadron Sør

Kommandørkaptein Edward Winther Johansen

Uteksaminert fra Sjøkrigsskolen i 1981. Senere stabsskole I og II. Tjeneste på MTBer og forskjellige andre KNM-fartøyer. Tjeneste på kystvaktfartøyer herunder skipssjef på

KV NORDKAPP og KV SVALBARD. Forskjellige stabstillinger i Kystvakten, og fra 2004 sjef Kystvaktsskvadron Sør.

Sjef Kystvaktskvadron Nord Kommandørkaptein Steve Olsen

Skipperskole og Sjøkrigsskolens avdeling I samt stabsskole avdeling II. Variert tjeneste i Kystvakten siden 1988 blant annet som operasjonsoffiser på KV ANDENES under utenlandsoperasjonene til Antarktis 1989-1990 og Den Persiske Golf under krigen 1990-1991. Senere skipssjef KV ANDENES, Sjef Kystvaktskvadron Sør og fra 2003 Sjef Kystvaktskvadron Nord.

Professor dr juris Carl August Fleischer

Cand juris i 1960 og dr juris i 1964 på avhandlingen Fiskerijurisdiksjon. Den yngste (28 år) dr juris i Universitetet i Oslo sin historie. Professor i rettsvitenskap ved Universitetet i Oslo i 1970. Han har vært Utenriksdepartementets rådgiver i folkerett. Fleischer har i en årrekke spilt en sentral rolle som rettsvitenskapsmann, med et betydelig antall bøker og artikler om både offentligrettslige og privatrettslige internasjonale rettsspørsmål. Han har vært aktiv deltaker og rådgiver i viktige internasjonale forhandlinger; blant annet FNs 3. havrettskonferanse 1973-1982, en lang rekke forhandlinger om olje- og gassfelt i Nordsjøen og om rørledninger fra Norge til andre land. Som rådgiver for UD og deltaker i internasjonale forhandlinger har Fleischer vært sentral i utformingen og gjennomføringen av de nye regler om havets folkerett og de norske regler om disse spørsmål fra og med den første lov om Norges kontinentalsokkel av 21. juni 1963. Fleischer er professor juris ved Universitetet i Oslo og Utenriksdepartementets rådgiver i folkerett.

Ketil Haukaas

Assisterende sjef for KRIPOS. Han har hatt lang tjeneste som politiadjutant politiinspektør og konstituert politimester ved Sør-Varanger politidistrikt. Han har vært statsadvokat ved Rogaland statsadvokatembeter. Fra 2002 og fram til mars i år Politimester i Østfinnmark politidistrikt.

Viseadmiral Jan Reksten

Uteksaminert fra Sjøkrigsskolen, operativ linje i 1973, utdannet som sjef for undervannsbåt. Senere Sjøforsvarets stabsskole avdeling 1 og 2 og Forsvarets høyskole.

Tjeneste som skipsoffiser og skipssjef på flere undervannsbåter samt skipssjef på flere fregatter. Stabstjeneste omfatter Stabssjef Forsvarskommando Nord-Norge, Sjef Forsvarets stabsskole, Kommandør for sjøstridskreftene i Sør-Norge, Sjef Fellesstaben/Forsvarets overkommando, Sjef Avdeling for Operasjons- og beredskapsplanlegging/ Forsvarsdepartementet og fra 2005 Sjef Fellesoperativt hovedkvarter.

Assisterende direktør NUPI Ståle Ulriksen

Cand. Polit., institutt for sammenlignende politikk ved Universitetet i Bergen. Ståle Ulriksen har vært forsker ved Norsk utenrikspolitisk institutt siden 1992 og assisterende direktør siden 2002. Hans forskning har vært rettet mot Konflikt-, krigs-, fredsoperasjoner, Den europeiske union, forsvars- og sikkerhetspolitikk, ESDP, forsvarsindustri, militærteori, militær integrasjon, krigføring, krigføring i DR Kongo og Sentral-Afrika, norsk forsvar og forsvarsidentitet, europeisk forsvar. Innen sitt forskningsområde har Ulriksen skrevet en rekke artikler i forskjellige publikasjoner og tidsskrifter.

Øystein Bogen

Øystein Bogen er utenrikssjef i TV2. Han har studert journalistikk ved University of Georgia i USA og senere journalistikk, medievitenskap, filmproduksjon og russisk ved Universitetet i Bergen. Han har jobbet i TV2, både som utenrikskorrespondent, vakt sjef og programleder på Nyhetene og som nyhets- og dokumentarprodusent, siden 1995. Flere av produksjonene han har vært med på, har blitt vist på fjernsynsstasjoner i en rekke land.

Omkring et seminar

Omkring et seminar

8

Hilsen fra Generalinspektøren for Sjøforsvaret

Det har gått to år siden forrige gang vi møttes i Ulvik for å diskutere maritime spørsmål og utfordringer, og vi er vel alle enige om at mye har skjedd i Sjøforsvaret siden den gang. Vår nye organisasjon ble etablert 1. august i år. Tidspunktet markerte slutten på en åtte måneder lang omstilling. Dette har vært en lang og krevende omstilling, og det er nå viktig at organisasjonen får ro.

Formålet med omstillingen har vært å styrke den operative evnen til Sjøforsvaret. Omstillingen har vært vellykket, selv om det til tider har vært tunge tak og mye frustrasjon. Da jeg for knappe to måneder siden dro på ferie, var det allikevel med trygg visshet om at Sjøforsvaret fortsatt er en trygg, relevant og spennende arbeidsplass.

Vi har fortsatt store utfordringer å ta tak i. I første rekke gjelder dette personellet på teknisk side. Det er derfor viktig at vi opprettholder et sterkt fokus på dagens og fremtidens medarbeidere. Uten kvalifisert personell evner vi ikke å løse våre oppgaver. Som generalinspektør kan jeg ikke tilby mine medarbeidere høyere lønn, men jeg kan tilby et godt arbeidsmiljø, utfordrende arbeidsoppgaver og en variert og spennende hverdag.

Vi er nå godt i gang med å videreutvikle Sjøforsvaret slik at vi kan møte fremtidens nasjonale og internasjonale utfordringer. Valget av tidspunktet kunne knapt vært bedre. Behovet for et sterkt sjøforsvar er først og fremst aktualisert gjennom de muligheter og utfordringer som finnes i havområdene utenfor kysten av våre tre nordligste fylker – nordområdene. Det er i en slik situasjon en enorm tilfredsstillelse å kunne motta nye moderne fartøyer – bygget med det formål å kunne møte nettopp denne type utfordringer.

Temaet for årets seminar kunne vel knapt passet bedre. Temaet har vært gjennomgående i alt fra debatter og leserinnlegg i media, til seminarer og foredrag i forskjellige fora rundt om i landet. Når vi i dag snakker om nordområdene er det mange som finner det naturlig å også nevne Sjøforsvaret. Sammenhengen er nokså åpenbar. Skal vi være i stand til å sikre vår fremtidige velferd må vi også kunne beskytte de enorme ressursene vi forvalter, både på, i og under havet.

Dette må vi også ta konsekvensen av når vi i fremtiden øver og trener. Vi har de siste årene dreid vårt øvelsesfokus fra rene krigsoppgaver til mer fredsmessige oppgaver. Jeg er opptatt av at vi øver reelt. I tillegg så må vi beherske våre basiskunnskaper. Det er derfor viktig at vi varierer vår øving og trening fra å navigere under vanskelige forhold i Nord-Norge til å skyte skarpe torpedoer mot utrangerte fartøyer. Fremtidens trussel kan like gjerne møte oss ved Melkøya som i Gibraltarstredet. Dersom det skjer må vi være forberedt og i stand til å håndtere situasjonen.

Jeg er veldig glad for at Sjømiliteret Samfund for 10. gang arrangerer et sjømaktseminar. Sjømiliteret Samfund gjør en enestående jobb for Sjøforsvaret, og jeg er svært takknemlig for at det finnes ildsjeler rundt om i landet som viser stor interesse og et brennende engasjement for Forsvarets og Sjøforsvarets sak.

Det gleder meg også at Sjømiliteret Samfund i sitt daglige virke er fremsynt og nytenkende. Det eksisterer etter mitt syn en god og tett dialog mellom Sjøforsvaret og Sjømiliteret Samfund.

Når vi nå møtes i Ulvik er det for å rette blikket fremover. Sjømaktseminaret 2006 er en enestående mulighet til å møte mennesker med en felles interesse for Sjøforsvaret og sjømiliteret spørsmål.

Vi snakkes i Ulvik.

Jan Eirik Finseth
Kontreadmiral
Generalinspektøren for Sjøforsvaret

Sjøforsvaret i nord – et maritimt perspektiv

Året er 2012. Sjøforsvaret har avsluttet den krevende fartøysfornyning i Marinen og Kystvakten. Operasjonskonseptet er robust overvåkning, tilstedeværelse, suverenitetshevdelse og myndighetsutøvelse i interesseområder langs kyst og til havs. Forsvarets operasjonelle overvåknings og etterretningsapparat, Luftforsvaret, samt flere andre enheter i Forsvaret har også viktig plass i dette operasjonskonsept. Kall det gjerne en fellesoperasjon. Oppgavene er mange. Det dreier seg om håndhevelse av anløpsregelverket, som er Forsvarets ansvar, med direkte og indirekte støtte til både Schengenkontroll og følger av ISPS-koden (**International Ship and Port Facility Security code**). Det dreier seg om å sikre bærekraftig forvaltning av fiskeresursene og det dreier seg om en løpende tilstedeværelse for å understøtte norsk politikk, sikre stabilitet, holde orden og ha en evne til å reagere på uregelmessigheter fra trussel mot miljø og redningsaksjoner til hendelser og kriser som kan ha sitt utspring i terror eller ressurskonflikter. Ambisjonsnivået for Marinen om ”regelmessig tilstedeværelse” i nord er endret til ”permanent tilstedeværelse”. Til enhver tid er en Fridtjof Nansen-klasse fregatt på patrulje ledsaget av en Skjold-klasse. Maritime patruljefly, NH 90 og F 16 er selvsagte kapasiteter som det samarbeides med. Marinen, i likhet med Kystvakten, har etablert et to-besetningskonsept som gir mer aktiv seilingstid. Vekselvis deployerer andre marinekomponenter nordover for å understøtte den fredsoperative virksomhet som allerede har pågått i mange år. Et par ganger i året gjennomføres det tyngre øvelser som har til hensikt å øve større formasjoners evne til sjøkontroll og sikring av vitale objekter og transportlinjer under taktisk ledelse av Commander Norwegian Task Group.

Dette mulige blick på 2012 bør ikke være spesielt oppsiktsvekkende. Det har stått sentralt i hele prosessen rundt fornyingen av Sjøforsvaret hvor beslutninger er fattet nettopp ut fra behovet om reell maritim tilstedeværelse i norske interesseområder. Da 22 MTB skvadron ble flyttet fra Tromsø til Bergen var hovedårsaken, kanskje paradoksalt, å frigjøre midler til mer operativ seilas i nord. Imidlertid har vi sett at stram økonomi har ført til en raskere utfasingstakt av Hauk-lassen en operativt ønskelig, samt at kravet om nedbemanning generelt har lagt et betyde-

lig press på Sjøforsvarets reelle evne til å opprettholde en tilstrekkelig tilstedeværelse. Like før ”Elektron saken” gjennomførte en fregatt patrulje til Svalbard og besøk til Severomorsk. I år har både en fregatt, en MTB skvadron og en minerydderskvadron operert på Troms- og Finnmarkskysten. Dette er viktig tilstedeværelse. Samtidig har Marinen og Kystvakten blitt betydelig flinkere til å samordne tokt og patruljer. Denne utvikling bør fortsette. Kystvaktens overordnede oppgave er suverenitetshevdelse. Det er også Marinens overordnede oppgave. Kystvakten og Marinen må kunne utfylle hverandre langs hele konfliktspektret. Marinen må forstå – om enn ikke i detalj – Kystvaktens omfattende og kompliserte pensum. Kyst og havområder som skal overvåkes er meget stort. Potensialet for uregelmessigheter av mange slag som kan skade Norges interesser likeså. Det er derfor viktig med en operativ situasjonsbevissthet til enhver tid. Samarbeid og samkvem med nasjonale sivile myndigheter blir stadig viktigere. Det gjør også samvirke med den russiske Kystvakt og Marine. Samtidig som styrkeproduksjon pågår for å opprettholde fartøyers og besetningers evne til å utnytte systemer, våpen og samvirke med øvrige enheter i Forsvaret, må Sjøforsvarets aktivitet i norske interesseområder sees som del av en løpende operasjon i fred styrt av operative myndigheter.

Sjømiliterære Samfunds 10ende Sjømaktseminar med tema ”Norsk Nordområdepolitikk og Sjøforsvaret” kommer på et godt tidspunkt. Det er betimelig å repetere tilstedeværelsens overordnede hensikt og hva tilstedeværelse reelt innebærer.

Omkring et seminar

Omkring et seminar

10

Hedersgjesten ved Sjømaktseminaret 2006

Hedersgjesten ved Sjømaktseminaret 2006 er Riksrevisor Jørgen Kosmo.

Jørgen Kosmo er født i Fauske i 1947. Flyttet senere til Horten og har vært valgt i 20 år som Stortingsrepresentant for Arbeiderpartiet.

I denne perioden var han Forsvarsminister fra 1993 – 1997 og Arbeids- og administrasjonsminister fra 2000 – 2001.

Stortingspresident i perioden 2001 – 2005.

Han ble av Stortinget valgt som Riksrevisor og leder av Riksrevisjonen primo 2006.

Jørgen Kosmo har utgitt: ”Vestunionen og norsk forsvars- og sikkerhetspolitikk”, København 1994.

Han ble tildelt ”Storkors av St Olavs Orden 2005”.

Jørgen Kosmo er medlem av Sjømiliteret Samfund og har ved en rekke anledninger bidratt til SMS’ beste. Tidligere Høibaatsmand i ”Marinemuseets matroser” og aktiv i Stiftelsen Kongesjaluppen Stjernen.

Han er en av initiativtagerne til bevaringen av KNM Narvik som del av Marinemuseet i Horten fra 2007.

*Klipp fra
Bergens Tidende*

Forslag om etablering av tverrpolitisk utvalg

Brev til forsvarsminister Anne-Grethe Strøm-Eriksen

Innledning

Forsvarssjefen har i den senere tid ved flere anledninger beskrevet den alvorlige ubalansen i Forsvaret. Årsakene til ubalansen er i første rekke en underfinansiering av strukturen og en realvekst i kostnader mens de årlige budsjetter kun blir kompensert for inflasjon. Dette betyr at det må settes inn tiltak for å stanse utviklingen, og Forsvarssjefen har bebudet at det vil bli nødvendig å anbefale en reduksjon av støtteapparatet, mens han så langt det er mulig vil forsøke å skjerme den operative struktur.

Forsvarets struktur er allerede historisk liten. En videreføring av en "flat" budsjettutvikling vil bety en kraftig reduksjon av base og støtteapparatet i tillegg til en sannsynlig nedskalering av den operative strukturen. Forsvarssjefen og Forsvarets forskningsinstitutt har synliggjort den alvorlige økonomiske og strukturelle krise Forsvaret befinner seg i.

Diskusjon

Våren 2008 vil Regjeringen legge frem for Stortinget et langtidsdokument for Forsvaret som skal gjelde for den neste stortingsperioden. Forsvarssjefen har iverksatt en studie (FS 07) som vil være hans innspill til langtidsdokumentet. Han har i den anledning uttalt at studien vil ta utgangspunkt i en antatt realistisk utvikling av budsjettene og konkludere med en anbefalt strukturutvikling i balanse med tildelte ressurser.

Beregninger fra Forsvarets forskningsinstitutt stadfester at tilfredsstillende drift og vedlikehold av dagens forsvarsstruktur tilsier et budsjett som er 4 – 5 mrd kr større enn dagens budsjett.

Forsvaret befinner seg ved et veiskille. Store og kostbare materiellprogrammer skal innføres i de nærmeste årene og det planlegges med nye kampfly som antagelig blir den største og dyreste anskaffelse i moderne tid. Disse anskaffelser vil være meningsløse dersom Forsvaret ikke tildeles midler til forsvarlig drift og vedlikehold. Det er ikke samsvar mellom antatt budsjettutvikling og ambisjonsnivå. I denne situasjonen er det behov for politiske føringer som er basert på en grundig politisk debatt, primært om Forsvarets oppgaver og prioriteringer.

Konklusjon

Situasjonen aktualiserer en grundig politisk debatt om hva slags forsvar nasjonen har behov for i lys av de sikkerhetspolitiske utfordringer. Grunnlaget for debatten og et senere stortingsvedtak bør legges av et tverrpolitisk utvalg. Det er etter vårt skjønn av vesentlig betydning at dette utvalget etableres snarest slik at konklusjonene er klare før den neste langtidsplanen skal vedtas.

Vi mener at Stortinget må ta stilling til hvilke oppgaver Forsvaret må kunne løse, hva slags forsvarsstruktur som trengs for å løse dem, og hva en slik struktur vil koste. Vi har respekt for at Forsvarssjefen har valgt en ressursdrevet tilnærming i sin studie, men i tillegg må forsvarsbehovet vurderes, og det er en politisk oppgave.

Konklusjonene fra et tverrpolitisk utvalg vil være det beste fundament for en slik debatt, og derfor anbefales det at et slikt utvalg etableres snarest mulig.

Anbefaling

FSJ har iverksatt FS 07 med den målsetning at Forsvarets struktur og virksomhet kan bringes i balanse med det forventede budsjett i årene fremover. Dette vil bety en kraftig reduksjon av baser og støtteapparat samt en sannsynlig nedskalering av operativ struktur. Sjømilitære Samfund anbefaler at det i tillegg til FS 07 etableres et tverrpolitisk utvalg som vurderer hvilke spesifikke oppgaver Forsvaret bør ha, herunder hvilke oppgaver som kan løses i fellesskap med andre nasjoner som man fra norsk side har tillit til. Videre er det viktig å vurdere balansen og kostnadsdelingen mellom nasjonale og internasjonale oppgaver i tillegg til å vurdere militær tilstedeværelse i prioriterte områder.

Sjømilitære Samfund mener at det bare er basert på begge disse arbeidene at man kan sikre seg tilstrekkelig godt grunnlag for utarbeidelsen av en ny langtidsplan for Forsvaret.

Bergen, 6. mars 2006

*Hans Christian Helseth
President Sjømilitære Samfund*

*Omkring
et seminar*

Omkring et seminar

12

Hyllevarer eller "godt norsk"?

Mot slutten av 1960 årene hadde Norge en av verdens nyeste marinere og svært moderne fartøyer. Flåteplanen av 1960 hadde gitt oss mer enn femti nye fartøyer til halv pris. Amerikanerne betalte resten av regningen mot at vi holdt fartøyene bemannet og operative. Landets strategiske betydning var sterkt økende ettersom Sovjetunionens marinebaser på Kola halvøya var under stadig oppbygging. Dilemmaet var imidlertid at Sovjetunionens marinefartøyer fritt kunne seile tett opp til vår 4 nm territorialgrense så lenge de var i fredelig ærend. Skulle fartøyene plutselig finne på å sette kursen mot land for å angripe oss var varslingstiden minimal. En eventuell konflikt måtte således påregnes utkjempet i våre indre farvann. Utviklingen av et norsk rakettvåpen må derfor vurderes med dette for øye.

Tidlig på 60 tallet gikk en entusiastisk gruppe unge ingeniører ved Forsvarets Forskningsinstitutt i gang med å utvikle en krysser rakett som kunne finne og ødelegge fiendtlige skip som hadde trengt seg inn i norske farvann. Våpenet måtte ikke være tyngre enn at det lett kunne bæres på våre kanonbåter, det måtte være enkelt å bruke og å vedlikeholde, og søkeren måtte kunne detektere fartøyer selv i innskjærs farvann. En radarsøker var uaktuell da denne ikke ville egne seg i områder preget av holmer og skjær. Valget falt som vi vet på varmesøkende deteksjon, eller IR. Da Penguin missilet ble operativt i 1972 som det første sjømålsmissilet i den vestlige verden, hadde KNM fått et våpensystem som var blitt skreddersydd til bruk i indre norsk farvann. Systemer som Exocet og Harpoon med sine radarsøkere ble først operative 3 – 5 år senere. I årene som fulgte ble det ved FFI utviklet teknologier som fremdeles er de beste i sin klasse. Stadige oppgraderinger har gjort at Penguin missilet fortsatt er et moderne våpen som er i ferd med å bli operativt i en rekke vennligsinnede marinere i disse dager. Gjennom utviklingen av Penguin har det oppstått en teknologisk kompetanse som har besvart en

rekke utfordringer, ikke minst sivile. Det er bygget opp et faglig miljø i Norge som ikke bare har utviklet et nytt sjømålsvåpen, men som også har brakt oss i direkte inngrep med så vel

Tom Gerhardsen, Administrerende direktør,
Kongsberg Defence & Aerospace AS

oljevirkosomheten som med romfarts-industrien. Industrielt medførte utviklingen av Penguin en teknologisk systemteknig på Kongsberg som knapt eksisterte i landet tidligere.

I dag er motsetningsforholdet mellom øst og vest borte. Norge er ikke lenger en "frontlinjestat" som baserer sitt militærvesen utelukkende på et typisk invasjonforsvar, men er snarere blitt et land som bidrar med militære styrker i internasjonale operasjoner langt utenfor sine grenser. I dag finnes landets naturrikdommer i havet i form av olje, gass og fisk. Det er etablert en økonomisk sone på 200 nm rundt fastlandet og det er etablert en vernesone rundt Svalbard der Norge nå har behov for å kunne hevde sin suverenitet. Disse nye forutsetningene krever nye midler.

KNM er pånytt i ferd med å fornye seg og nok en gang har ingeniører ved FFI og på Kongsberg satt seg ned for å skreddersy et nytt sjømålsvåpen, *Naval Strike Missile*. *Det nye missilet trengte en atskillig lengre rekkevidde, men måtte som tidligere kunne nyttes i skjærgården og dermed var radarsøkende missiler fortsatt uaktuelle. Med NSM er Sjøforsvaret i ferd med å få et missil med egenskaper som vil gjøre andre marinere misunnelige. En autonom billedannende IR søker vil kunne detektere og gjenkjenne et mål selv om det befinner seg i urent farvann. Missilet vil ved sin avanserte fluktprofil kunne utnytte terrenget maksimalt. Kombinert med en ekstremt lav radar signatur og lavtflygende egenskaper vil missilet være svært vanskelig å oppdage. Et avansert planleggingsverktøy ombord vil sørge for en rask og effektiv måldistribusjon hvor geografien og missilets egenskaper utnyttes til fulle. Mens andre nasjoner står på stedet hvil har Norge pånytt fremstått som et foregangsland og har utviklet et nytt avansert våpensystem som mangler sitt sidestykke. Hyllevarer med tilsvarende egenskaper eksisterer ikke.*

Kysteskadren ivaretar norske interesser, også i nord!

Det er svært spennende tider i Kysteskadren eller marinen som vi utvilsomt heter på folkemunne. Det norske samfunn er i ferd med å bygge opp en sjømilitær kapasitet som skal kunne ivareta våre interesser på en langt bedre måte enn vi gjør i dag. Dette skjer i en tid hvor det er bred politisk enighet om at volumet av Forsvaret skal reduseres. For Kysteskadren betyr omstillingen i hovedsak at vi reduserer antall kampfartøy til fordel for fartøy med betydelig større evne til å løse oppgaver i fred, krise og krig.

Som sjef kysteskadren og også Commander Norwegian Task Group er jeg svært opptatt av at vi forbereder oss på å løse de riktige oppgavene. Den siste tiden har med all tydelighet vist at vi må kunne reagere raskt og korrekt for å overleve, og være verdifulle bidragsytere i Afghanistan. Våre særdeles dyktige operatører fra Marinens jegervåpen har bestått ildprøven, men vi vet alle hvor nær vi var tap av norske liv. Også våre fartøyer får meget god tilbakemelding for den innsatsen de gjør internasjonalt. Våre allierte vet at vi kan delta i operasjoner på havet svært langt fra vår egen kyst. KNM Otrå og KNM Ula er de som tydeligst har demonstrert dette.

Vi vet allikevel at Sjøforsvaret har viktige oppgaver for nasjonen Norge også her

hjemme. De siste årene har vi hatt et sterkt fokus på å kunne levere kapasiteter til nettopp internasjonale operasjoner. Jeg er sikker på at det nå er riktig at vi nå bruker mer tid på oppgaver her hjemme. Vår økonomi og vår velstand er helt avhengig av at vi har sikker tilgang til ressursene på og under havet. Videre vet vi at vi har et betydelig ansvar for å sikre at olje og gass når frem til forbrukerne, også på kontinentet. Vårt moderne samfunn er svært sårbart, og jeg er opptatt av at vi får tydeliggjort hvilke oppgaver Kysteskadren eller marinen har på havet i freds og krise tid. Uten en slik bevissthet kan vi ikke forberede oss som nødvendig, og dermed gjøre jobben skikkelig. Mitt poeng er at vi må øve på de rette oppgavene!

Jeg har store forventninger til dette seminaret. Til tross for at det i mitt hode ikke er et tydelig skille mellom nasjonale oppgaver i sør og i nord, er det andre utfordringer i nord. Jeg imøteser en god diskusjon om disse utfordringene, og vet at større innsikt vil gjøre oss bedre i stand til å ivareta norske interesser på en fullgod måte.

*Håkon Tronstad
Flaggkommandør
Sjef Kysteskadren
Commander Norwegian Task Group*

*Omkring
et seminar*

Omkring et seminar

14

Kystvaktens rolle i nordområdene

Barentshavet byr på store muligheter, men også utfordringer. La meg bare kort nevne noen utfordringer: uavklart grense for sokkel og sone mellom Norge og Russland, ulike syn på det folkerettslige grunnlaget for fiskevernsonen rundt Svalbard, liten internasjonal aksept for den norske definisjonen av sokkelen utenfor Svalbard, overfisket - et stort ulovlig uttak av fisk, og miljøtrusselen – risikoen for forurensning, samt faren for terrorangrep mot olje- og gassvirksomheten.

Vi vet at Barentshavet er rikt på fisk, og at sokkelen i nord sannsynligvis inneholder mye gass og olje. Konfliktpotensialet er derfor lett synlig. Kampen om strategiske råvarer, uavklarte grenser og uavklarte jurisdiksjonsspørsmål er klassiske konfliktårsaker i mellomstatlige forhold. I tillegg vil forholdet mellom miljø, sokkelaktivitet og fiskeri også i fremtiden være gjenstand for debatt nasjonalt.

Hvilke oppgaver skal så Forsvaret og Kystvakten løse i nord? Et synlig militært nærvær i form kystvakt, marine og maritim overvåking er av stor betydning. Nærværet demonstrerer evne og vilje til å ivareta våre nasjonale interesser. Vi må også kunne demonstrere og dokumentere overfor det internasjonale samfunnet at vi oppfyller våre folkerettslige forpliktelser relatert til bærekraftig utnyttelse av ressursene og stabile leveranser av fisk, olje og gass. I tillegg står miljøberedskap og redningsberedskap sentralt med hensyn til våre nasjonale interesser og våre internasjonale forpliktelser. Når vi forvalter området og ressursene på en god måte, vil det bidra til internasjonal aksept for de norske standpunktene til uløste havretts-spørsmål.

Mer enn 90 prosent av fisken som fanges i Barentshavet, går til eksport. Kystvakten skal gjennom kontroll på havet bidra til stabile leveranser av denne fisken til det internasjonale samfunnet. Vi må videre være i stand til å anvende sjømiliter makt

for å hindre at terrorangrep stopper produksjonen av olje og gass. Dette vil bidra til å sikre leveranser av norsk olje og gass til våre kundeland, som mottar 90 prosent av norsk energiproduksjon.

Kystvakten utfører svært viktige oppgaver på sokkelen og i sonene. Oppgavene relaterer seg blant annet til: søk & redning, miljøvern, oljevern, fiskerikontroll, sikkerheten rundt plattformene og anti terror operasjoner. For å kunne utføre disse oppgavene på en tilfredsstillende måte, må vi ha egnede fartøyer og dyktige besetninger til stede på havet i tilstrekkelig grad.

Det er særdeles gledelig at vi nå anskaffer nye helikoptre, bygger nye kystvaktfartøyer og oppgraderer Nordkappklassen. Kvaliteten på materiellet er viktig, men vi må også sørge for at vi har et stort nok antall kystvaktenheter som opererer kontinuerlig, slik at vi kan ivareta forvaltningen og sikkerheten i våre havområder på en tilfredsstillende måte. Den kystvaktfaglige anbefalingen er 21 fartøyer og 8 NH-90 – helikoptre, som utnyttes optimalt i våre havområder. Tilstedeværelsen med kystvaktenheter i våre havområder er en forutsetning for å utøve våre forvaltnings-, kontroll- og assistanseoppgaver på en tilfredsstillende måte, og dette er åpenbart et viktig element i norsk nordområdepolitikk.

Geir A.M. Osen

Stream Nest

- * Grilling
- * Rekebord
- * Aktivitetsløyper
- * Verdens beste drikkevann
- * Firmasamlinger
- * Blåturer

Kort sagt, et område for aktiviteter og rekreasjon.

Ølbryggingsseminar

Båtturer på Hardangerfjorden

Eplesiderkåseri

På tur med Sjur

OPPLEVELSESKART

Rica Brakanes Hotel

rica.brakanes.hotel@rica.no

tlf. 56 52 61 05

www.brakanes-hotel.no

Hotellfasiliteter

- * Imøtekommende betjening
- * Velsmakende mat
- * Gode salonger
- * Flotte vinterhager
- * Bibliotek
- * Velværeavdeling
- * Svømmebasseng
- * Dansebar
- * 142 rom og 260 senger

Kongressenteret

- * 500 deltagere
- * 12 fleksible grupperom
- * Videokanon
- * Gjestepc med internett
- * Bredbånd
- * Egen kursvert

Transport Buss, båt eller helikopter

med servering av bla. baguetter,
kaffe te, lunsjboks, kaker
og annet hvis ønskelig

*Omkring
et seminar*

Organisasjon

Hovedansvar Sjømiliteret Samfund/Hovedstyret

**Sanitetsberedskap: Kommandør Jan Sommerfelt-Pettersen,
Brakanes, rom nr 110, tlf: 900 28 999**

Seminarutvalget

Torolf Rein	Faglig ansvarlig	473 73 846
Jacob Børresen	Faglig rådgiver	408 58 963
Øistein H Jensen	Faglig rådgiver	930 61 975
Sigbjørn Pedersen	Koordinator utstilling	991 68 258
Carl Erik thor Straten	Rådgiver utstilling	922 54 600
Gunnar Vetlejord	Media	926 91 899
Bjørn Krohn	Administrativt ansvar	928 46 202 gs@sms1835.no

Seminarmedarbeidere

Øistein H Jensen	Konferansedirigent		
Heidi S Mohn	Konferansedirigent		
Eva Rosenberg	Sekretariat		
Kirsten Johnsen	Sekretariat		
Hans K. Svensholt	Kontaktperson Rica Strand Hotel		
Carl Erik thor Straten	Kontaktperson Rica Ulvik Hotel		
Magne Åhjem	Fotograf, - også for de fleste bilder fra tidligere seminarer		
Transportkoordinator	KL Stig Berg	KNM Otto Sverdrup	482 27 088
Fartøyskoordinator	KL Rune Bratland	KNM Alta	488 68 486

Fartøydeltagelse

KNM Alta	Skipssjef	Kapteinløytnant Rune Bratland
KNM Uredd	Skipssjef	Kapteinløytnant Ole Andreas Vatlé-Dahl
KNM Otra	Skipssjef	Kapteinløytnant Kristian Løvaas
Forskningsfartøyet		
H U Sverdrup II	Kaptein	Johnny Remøy
M/K Andholmen	Skipper	Kommandør Magne Stensland

Betal egne bestillinger ved hotellet før avreise.