

Forsvarets utvikling

Paul Narum
Adm dir FFI

Sjømaktsseminaret
Ulvik, 2010


Innhold

FFI


1. Historisk tilbakeblikk

2. Status

- Operativ evne
- Økonomi

3. Hvordan ser verden ut om 20 år?

4. Strategiske veivalg

- a) samme ambisjonsnivå – forutsetter opprettholdelse av kjøpekraften
- b) redusert ambisjonsnivå
 - alliansetilpasset nisjeforsvar
 - regenereringsforsvar

5. Oppsummering

Innretting av Forsvaret 1990-2010

FFI


Nasjonalt basert
Invasjonsforsvar

Invasjonsforsvar
i én landsdel

Nasjonalt forsvar
mot begrensede angrep,
krisehåndtering

Nasjonalt forsvar
(strategisk overfall)
Dimensjonerende
utfordring

1990

2000

2010

Fredsbevarende
Operasjoner
(Libanon)

Fredsoperasjoner
Stabilisering
(Libanon/Balkan)

Ekspedisjonskorps
Stabiliseringsoperasjoner
Irak, Afghanistan

Stabiliserings-
styrke

PRT-Meymaneh

Sikkerhetspolitiske utfordringer

- FFI utviklet nasjonale scenarioklasser for Forsvarsstudie 07
- Scenarioklassene representerer typer utfordringer som Norge *kan* møte i framtiden
- Scenarioklassene spenner ut utfordringsrommet

Strategisk overfall

Begrenset angrep

Tvangsdiplomati

Terrorangrep

Kriminalitet

Militære fredstidsoperasjoner

Intensitet / omfang


Den planlagte strukturens operative evne

- Målstrukturen i St.prp. nr. 48 håndterer stort sett de nasjonale scenariene definert for FS 07, dog med noen problemområder:
 - Store deler av strukturen er marginal
 - Overvekt på anti-overflate
 - Underdimensjonert luftvern

- St.prp. nr. 48 innebar en markert reduksjon av ambisjonsnivå mht. landstyrker i intops
 - fra bataljonstridsgruppe til kompanistridsgruppe


Strukturens robusthet

- FFIs analyser viser at Forsvarets oppgaver og struktur er i (skjør) balanse
- Ved selv moderate nedtrekk i sentrale kapasiteter må oppgaver og ambisjonsnivå for Forsvaret revurderes

~~Strategisk overfall~~

- Aktør: statlig
- Mål: framtvinge politisk endring
- Metode: kontroll over deler av motpartens territorium
- Middel: omfattende militær innsats


Begrenset angrep

- statlig aktør, men sterkt begrenset bruk av makt
- geografisk begrenset, tidsbegrenset
- episode


Tvangsdiplomati

Terrorangrep

Kriminalitet

Militære fredstidsoperasjoner

✘ Ved moderate nedjusteringer ift. budsjettantakelsene

Forsvarsbudsjettets størrelse

FFI


Salderte forsvarsbudsjetter


- Årlig vekst på i overkant av 3 % frem til den kalde krigens slutt
- Relativt flat utvikling fra 1990 til i dag

Forsvarets kjøpekraftsutvikling1

- Forsvarsbudsjettet, deflatert med enhetskostnadsvekst


- Kjøpekraften i 1990 70% høyere enn dagens
- Store strukturreduksjoner fra 1990 til i dag.
- Usikker fremtidig utvikling – mulig trendbrudd fra St.prp. nr 48 (2007-2008).


Hvor er vi om 20 år?


The Dark Side of Exclusivity


Deceptive Stability


The Clash of "Modernities"


New Power Politics

IV


NATO Multiple futures

Navigating towards 2030

I: DARK SIDE OF EXCLUSIVITY

- Nasjonalisme
- Befolkningspress
- Klimaendringer

Svekker staters evne til å hevde suverenitet. Svake stater skaper ustabilitet. Motsetninger mellom "markedsstater" og u-land.

II: DECEPTIVE STABILITY

- Ressursallokering
- Demografi
- Asymmetri

Innadskuende. Problemer knyttet til økonomisk vekst og aldrende befolkning øker sårbarhet mot geopolitisk ustabilitet.

III: CLASH OF MODERNITIES

- Ideologi
- Demografi
- Teknologi

Urbane sentra blir "megahubs". Politisk styring av en verden bygd rundt elektroniske nettverk blir mer komplisert. Orden og rettstatsproblemer får nye former.

IV: NEW POWER POLITICS

- Ideologi
- Ressursallokering
- Økonomisk integrasjon

Tradisjonell stormaktspolitikk. Spredning av masseødeleggelsesvåpen. Kamp om ressurser utfordrer status-quo.

Strategiske valg

- Det eksisterende ambisjonsnivå kan bevares kun hvis kjøpekraften opprettholdes
- Dersom kjøpekraften skulle minke i 20-årsperioden må det tas noen fundamentale valg
- Mellomløsninger er problematiske
 - ikke kosteffektive
 - ikke balanse mellom oppgaver og struktur
- En redusert ambisjon bør føre til radikale endringer i strukturen
 - ikke optimalt å satse på "litt av alt"


Strukturens innretning

FFI


Oppsummering

FFI


- Forsvaret er i en skjør balanse
 - den planlagte strukturen er marginal i forhold til oppgavene
 - den økonomiske balansen bygger på en rekke kritiske forutsetninger
- Fremtiden er usikker
 - sikkerhetspolitisk
 - budsjett og kostnader
- Hvis kostnads- eller budsjettutviklingen er mindre gunstig enn forutsatt må strategiske veivalg gjøres før det er for sent
 - alliansetilpasset nisjeforsvar?
 - regenereringsforsvar?