

Sjømaktseminar 7 (2000)
FS 2000 og maritime løsninger av Sverre Diesen
1. september 2000

Innledning

La meg først få takke for anledningen til å holde dette foredraget her på Ulvik-seminaret. Jeg er selvfølgelig klar over at man her som i mange andre sektormiljøer i Forsvaret ser på deler av forsvarsstudiens konklusjoner med skepsis, men regner likevel med at en slik forsamling er i stand til å vurdere ting i et helhetsperspektiv. Jeg setter altså min lit til at man ikke lar hjertet produsere mer indignasjon enn hodet greier å bearbeide.

Jeg er bedt om å si noe om FS 2000s maritime løsninger, og det skal jeg forsøke å gjøre. La meg imidlertid først presisere den overordnede ressursdrevet – ikke oppgavedrevet. FSJ har således ikke påstått at han med dette beskriver gode løsninger for noen forsvarsgren. Forutsetning for så vel maritime som land- og luftmilitære løsninger i FS 2000, nemlig at denne forsvarsstudien har vært

Han har utelukkende beskrevet hva man kan få av forsvar for de ressurser samfunnet synes villig til å sette av til formålet. En rekke av de kritiske røster som har hevet seg i pressen later ikke til å ha fått med seg dette poenget, på tross av at det har vært presisert til det kjedsommelige. Det er selvsagt kjedelig å ikke kunne ha to ting i hodet samtidig, men man burde jo kunne forlange at det i det minste er mulig å ha én ting i hodet samtidig. Kritikerne bør med andre ord bestemme seg for om det de vil kritisere er den økonomiske rammen - og i så fall er adressen våre politiske myndigheter - eller om det er de militære løsningene gitt rammen de ikke liker. I så fall har vi ingen problemer med å diskutere dem. Med det som utgangspunkt skal jeg først si litt om de overordnede resonnementer bak strukturen, før jeg tar for meg de maritime sidene spesielt.

Generelt grunnlag for strukturen

Innenfor rammen av en meget begrensende økonomi har det selvfølgelig også vært nødvendig å føre et sikkerhetspolitisk og militærstrategisk resonnement, for å utlede hva slags militære kapasiteter den norske stat vil være best tjent med i årene som kommer. Tiden tillater ikke å gjennomgå disse vurderingene i sin helhet, men la meg likevel bruke noen minutter på å oppsummere hovedpunktene.

Det sikkerhetspolitiske utgangspunktet for studien har vært de plansituasjoner og scenarier som ekspertmiljøene ved FO/E og FFI utviklet i en tidlig fase av arbeidet. Disse representerte et spektrum av fremtidige utfordringer til Forsvaret, som alle hadde det til felles at det ikke dreide seg om en omfattende invasjon av norsk territorium der det ville stå om vår eksistens som fri nasjon.

Nasjonalt dreide det seg om en geografisk og styrkemessig begrenset bruk av militærmakt mot oss, der konfliktens begrensede omfang også har som konsekvens at vi kan måtte regne med langt kortere varslingsstid enn vi til nå har operert med. I tillegg vil ikke lenger hensikten nødvendigvis være å annektere store norske områder permanent, men heller å fremtvinge endringer i den norske regjeringens politiske kurs i tvistes spørsmål av sikkerhetsmessig, økonomisk eller annen art.

Internasjonalt dreide det seg foruten artikkel 5 i Sentral- eller Syd-Europa om den type scenarier som vi etter hvert er blitt fortrolige med fra vår verdensdels urolige randsoner i syd og syd-øst, men hvor vi må innse at mulighetene for at vi blir involvert i regulære stridshandlinger under slike operasjoner er økende.

Det interessante poeng fra et struktursynspunkt er dermed at vi ser en betydelig konvergens mht hva slags styrker vi vil trenge for hhv nasjonalt forsvar og internasjonale oppgaver. Det skarpe skillet mellom et mobiliseringsbasert masseforsvar for eksistenskampen på eget territorium og de styrkene vi tidligere sendte ut i hovedsakelig fredsbevarende FN-operasjoner er med andre ord i ferd med å bli borte som konsekvens av den sikkerhetspolitiske utviklingen.

I stedet dreier det seg både nasjonalt og internasjonalt om å kunne reagere hurtig med begrensede styrker av høy kvalitet, uten å være avhengig av en mobilisering og styrkeoppbygging av ukers og måneders varighet. Kvalitet, reaksjonsevne og ikke minst tilgjengelighet for alle typer operasjoner både ute og hjemme blir med andre ord viktigere enn volum som dimensjoneringskriterium for det fremtidige forsvar – i tillegg som sagt til en nedjustert økonomi.

La meg likevel presisere at Forsvaret fortsatt skal være innrettet mot krig og konflikt, i den forstand at primærrasjonale er å kunne utkjempe - og derfor avskrekke - en krig. At denne krigen forutsetningsvis har et betydelig mindre omfang enn før i det strategiske perspektiv berører selvsagt ikke kompleksitet og intensitet på operasjonelt og taktisk nivå, og de styrker vi har må være utrustet og trent for eventualiteter opp mot og inklusive væpnet konflikt med alle konvensjonelle midler. Jeg gjør et poeng av dette fordi man av og til, og ikke så sjelden i maritime miljøer, kan få inntrykk av evne til krisehåndtering søkes opphøyd til svaret på ethvert sikkerhetsproblem. Dersom vi bare har tilstrekkelig god kapasitet til dette, skal vi nærmest kunne hindre enhver konflikt i å utvikle seg videre til krig. Denne hypotesen overser etter min vurdering bl a at ikke alle kriser utvikler seg til krig nærmest som en utilsiktet ulykke. Kriser kan like gjerne regisseres bevisst av en aktør for å fremprovosere en konflikt han allerede har bestemt seg for å ta. Å la "krisehåndtering" bli et slags løsen for ethvert scenario er derfor forhastet, rent bortsett fra at man her som i mange andre sammenhenger aner en skjult agenda av ressursmessig karakter bak diskusjonen.

Den forestående omstilling har som følge av dette to dimensjoner; en økonomisk drevet reduksjon av kvantiteten, kombinert med en sikkerhetspolitisk drevet endring av innholdet og innretningen på strukturen. Imidlertid setter økonomien meget snevre rammer for hva det er mulig å få til, selv når endringen i scenariogrunnlag tas i betraktning. Nettopp fordi vi ikke lenger snakker om ett men flere scenarier, blir anvendelighet i et bredest mulig spektrum av situasjoner et viktig kriterium når vi skal prioritere hvilke kapasiteter det skal satses på. I tillegg vil vi ikke kunne anskaffe flere enheter eller systemer av hver type enn det som utgjør et minimum for en nasjonal kapasitet i forhold til logistikk, kompetanse etc. Strukturen kan derfor karakteriseres som kritisk minimum av de mest robuste og uunnværlige kapasiteter.

Den virkelig dramatiske konsekvens av det paradigmeskiftet som FS 2000 innvarsler er derfor hverken at kystartilleriet eller MTB-våpnet blir borte. Det dramatiske, hvis et så sterkt ord kan brukes, er den grunnleggende omlegging av det norske forsvarer både praktisk og psykologisk som inntreffer når hele den gamle mobiliseringshæren for alle praktiske formål forsvinner. Kombinert med den økende vektlegging av internasjonale operasjoner innebærer dette at Forsvaret har tatt et langt skritt fra å være en mobiliseringsbasert institusjon for nasjonal

nødverge i krig og nasjonsbygging i fred, i retning av å bli et stående makt- og realpolitisk instrument for politikken i en endret verden.

Konsekvenser for maritime løsninger

Hva blir så konsekvensene av dette for studiens maritime løsninger?

Svært mye av premissene for den fremtidige sjøforsvarsstruktur var i realiteten lagt før FS 2000 begynte, som konsekvens av fregattanskaffelsen. Denne ble på et tidlig tidspunkt i studien definert som besluttet, og de nye fregattene har således vært behandlet som en del av "arven" i vår sammenheng. Det manglet for øvrig ikke på advarsler mot dette - mange av dem fra meget kompetente miljøer og observatører. Begrunnelsen for advarslene var først og fremst at de nye økonomiske forutsetningene var radikalt annerledes enn de som gjaldt da fregattprosjektet ble startet opp. Det er heller ikke tvil om at et prosjekt som legger beslag på beløp tilsvarende 3- 4 års samlede materiellinvesteringer i Forsvaret egentlig raserer handlefriheten i en grad som ikke er til å leve med. Problemet forsterkes av at investeringene selvfølgelig utgjør en stadig synkende del av et flatt budsjett, når forutsetningen samtidig er at driftskostnadene vokser. Tar vi i tillegg med at vi også får mindre igjen for hver investeringskrone etter hvert som tiden går pga den teknologiske

fordyrelse, gir konklusjonene seg selv. En av studiens slutninger er derfor at materiellanskaffelser av denne størrelse, f eks et nytt kampflykjøp, ikke lenger lar seg finansiere innenfor det ordinære forsvarsbudsjett. La det likevel være sagt, så det ikke er tvil om det, at studiens anbefaling nok hadde vært å videreføre et fregattvåpen, nettopp fordi det er vanskelig å se at Norge ikke vil trenge havgående overflatefartøyer i sin marine.

Nettopp pga det store økonomiske løft fregattene representerer har det vært antydning fra forskjellig hold at studiens resonnement er at "Sjøforsvaret har fått nye fregatter, så da må de være fornøyd – de får ikke nye MTBer også". La meg derfor understreke at den slags pro rata gymnastikk selvfølgelig ville være helt meningsløs, men det er da heller ikke det som er gjort. Når Sjøforsvarets struktur ikke blir større enn den gjør, skyldes det at hele forsvarsstrukturen som jeg allerede har antydning er redusert til et kritisk minimum av de mest sentrale og uunnværlige kapasiteter.

Således er Hæren ved den absolutte nedre grense for hva som kompetansemessig overhodet kan sies å representere en hær, volummessig er den langt under den samme grensen. Det er i praksis bare én brigade igjen, skulle hærstrukturen reduseres ytterligere ville vi stå igjen med et antall selvstendige bataljoner - dvs uten hverken kompetanse eller fysisk evne til integrerte landoperasjoner med avdelinger av alle troppearter. Jeg går ut fra at man selv i de miljøer hvor dyrkingen av egen forsvarsgren har et tilnærmet religiøst preg innser at dette ville være helt ødeleggende, ikke bare for Hærens stridsevne, men for hele vår militære troverdighet i sin alminnelighet. Det ville f eks ikke være særlig overbevisende å hevde i NATO-sammenheng at vi var i stand til å delta i - enn si lede - fellesoperasjoner, når vi beviselig ikke en gang var organisert for å integrere operasjoner innenfor rammen av en enkelt forsvarsgren.

Luftforsvaret er imidlertid ikke mindre marginalisert i den nye strukturen, og antall kampfly vil nå komme ned på det laveste nivå man kan operere for at det skal være mulig å snakke om et nasjonalt jagerflyvåpen. I tillegg kommer at en gjenanskaffelse av flyparken når F-16 MLU må skiftes ut etter 2010 forutsetter at prisen pr fly ikke øker frem mot serieproduksjon fra det som er anslaget i dag. Det vil i så fall være første gang noe slikt skjer, og selv om Joint Strike

Fighter er et såkalt "design to cost"-prosjekt er dette med på å gjøre kampflyvåpnet – og dermed Luftforsvaret som forsvarsgren – til en meget utsatt del av strukturen. Tatt i betraktning den helt avgjørende rolle luftmakt spiller i moderne konflikter på alle intensitetsnivåer sier det seg selv at vi ikke kan ha et forsvar uten kampfly. Dette problemet må derfor finne sin løsning, enten ved at kostnadene blir som forutsatt i studien eller ved at det ryddes plass ved å fjerne andre ting – eventuelt at "force pooling" ordninger med andre land kommer på plass innen problemet blir akutt.

Det ble derfor på et relativt tidlig tidspunkt klart at selv med en nedbygging av de to øvrige forsvarsgrener til et kritisk minstenivå ville det ikke være mulig å tilføre Sjøforsvaret større investeringsmidler utover det fregattene ville kreve. La meg tilføye at vi da også hadde forutsatt en betydelig reduksjon i både kommandoapparat, logistikkorganisasjon og fredsorganisasjon for øvrig. I stedet fremsto en nedleggelse av både det stasjonære kystartilleri og MTB-våpnet som helt nødvendig. Det stasjonære kystartilleri fordi det representerer en meget lite robust kapasitet i forhold til ethvert annet scenario enn den etter hvert meget lite sannsynlige sjøinvasjonen mot områder syd for Lyngenfjorden. MTBene er selvfølgelig et mer fleksibelt system, men også de er jo primært en anti-invasjons platform. Anskaffelse av SKJOLD-klassen ville dessuten kreve nye milliard-investeringer som vi ikke hadde dekning for, samtidig som disse fartøyene representerer en betydelig "overkill" rent kapasitetsmessig i forhold til enklere oppgaver. Dersom man skulle se for seg en videreføring av MTB-våpnet i en annen rolle, som patruljefartøyer beregnet på suverenitetshevdelse og jurisdiksjonsoppgaver i kystfarvann, måtte det i så fall baseres på en enklere fartøystype.

I tillegg ble det i den videre prosess klart at også mineleggere og landgangsfartøyer måtte vike plassen. Vi vil riktignok beholde en mineleggingskapasitet basert på rekvirerte fartøyer og etter hvert også uavhengige miner, ikke minst fordi miner stadig vekk er et billig og effektivt sjønektelsesvåpen som skaper stor usikkerhet pr investert krone. Landgangsfartøyene ønsket vi også å beholde, først og fremst pga den strategiske mulighet de representerer for å bruke sjøen som transportvei for hæravdelinger og materiell i nasjonal sammenheng. Imidlertid satte også her økonomien grenser som gjorde at de til slutt måtte tas ut av strukturen.

Dermed vil Marinen kun komme til å operere ubåter og mineryddere, i tillegg til fregattene. Vi har altså prioritert de fartøystypene som anses som viktigst og mest anvendelige i forhold til utfordringene i et bredere spektrum av scenarier. Jeg behøver vel ikke utdype disse fartøyenes egenskaper i denne forsamlingen, la meg bare peke på ubåtenes kapasitet og potensiale for så vel kjerneoppgavene som for etterretningsoppdrag og deres generelle evne til å skape stor usikkerhet hos motparten om gjennomførbarheten av en sjøoperasjon uten innsats av store AU-ressurser. I tillegg kommer så mulige fremtidige oppgaver, bl a som platform for våpen mot overflatemål både på sjø og på land. Ubåtene vil også kunne stilles til rådighet for internasjonale operasjoner. Det vil imidlertid ikke være mulig i fremtiden å operere to ubåtklasser, dvs det er ikke rom for investeringer i en erstatning for KOBHEN-klassen i perioden, og vi vil derfor måtte nøye oss med de 6 ULA-klasse fartøyene. Disse vil imidlertid gjennomgå en MLU i løpet av perioden, og vil da kunne gjøre tjeneste frem mot ca 2020 før de må erstattes av en ny ubåt.

Minerydderne anser vi for å være tilnærmet like viktige, bl a for å gjøre forutsetningen om sjøtransporterte allierte forsterkninger troverdig, dersom det likevel skulle oppstå en konflikt på dette nivå. En minetrussel vil dessuten kunne oppstå også i scenarier av mer begrenset omfang, som ledd i en ren denial- eller harassment-strategi – sågar fra en anonym aktør. Minerydderflåten er helt ny, den krever derfor ingen stor investering i perioden og

representerer i tillegg en sektor hvor Norge ligger i teten ekspertisemessig. Det siste aktualiserer også mineryddernes anvendelighet i internasjonale operasjoner.

Nå er jo selvsagt Sjøforsvaret mer enn bare marinefartøyer, og jeg vil derfor også minne om at studien anbefaler en utvidelse og en tettere koordinering av dagens spesialstyrker, herunder marinejegerne. Det er liten tvil om at det nye konfliktmønsteret øker potensialet ved denne type høyt spesialiserte og profesjonelle enheter. I tillegg kommer at teknologien etter hvert gjør det mulig å utruste dem slik at de kan utløse stadig større våpenvirkning i mer tradisjonelle scenarier. Jeg vil også nevne den nye kystjegerkommandoen, som er en videreføring av kystforsvarsavdelingene i retning av en spesialisert styrke for bekjempelse av så vel sjø- som landmål under raid-lignende operasjoner i et kystområde. Dette er en type operasjoner vi har alle forutsetninger for å bli gode på, og som vi derfor også bør se i et internasjonalt perspektiv.

Hva så med de maritime kapasiteter som ikke er betinget av gråmalte skrog? I en tid med økende vekt på internasjonale operasjoner, og dermed behov for maritim strategisk løftekapasitet, er det selvsagt nærliggende å tenke seg at vi har et uutnyttet potensiale i handelsflåten. Det er til og med de som har foreslått å la dette være vårt bidrag til internasjonale operasjoner – altså å påta seg å frakte stormaktens ekspedisjonsstyrker til det aktuelle innsettingsområde, og dermed kunne konsentrere våre begrensede ressurser om rene nasjonale oppgaver. Det siste tror jeg ikke er noen fornuftig løsning, bl a fordi det med rette ville bli oppfattet som et meget gjennomsløst forsøk på å kjøpe seg ut av de ubehagelige oppgavene.

Når det gjelder spørsmålet om en mer systematisk bruk av handelsflåten for bl a å frakte egne styrker til og fra operasjonsområder i utlandet, fortøner det seg selvfølgelig noe annerledes. Ulempen er imidlertid at dette vil gjelde situasjoner der rekvisisjonsloven ikke gjelder, og hvor det derfor vil måtte betales markedspris for tonnasjen. I tillegg vil en såkalt sovende kontrakt om dette ikke sikre oss at de aktuelle skipene er fysisk tilgjengelige i det øyeblikk vi har bruk for dem, det sikrer oss bare at vi har prioritet foran andre befraktere der og da. De skipene det er snakk om kan med andre ord befinne seg hvor som helst i verden, med mindre vi er innstilt på å betale for å ha kapasiteten tilgjengelig innenfor en gitt tidsramme til enhver tid. Da øker imidlertid kostnadene til et nivå som gjør at dette ikke lenger er interessant, i forhold til å akseptere den begrensning som ligger i å skulle be om tonnasjen når vi trenger den. Det jeg sier er med andre ord at de komparative fortrinn ved å være en stor skipsfartsnasjon i denne forbindelse egentlig ikke er så store som man kanskje tenker seg, og at vi stort sett er henvist til å opptre som vanlig kunde i et fraktmarked.

For å oppsummere er det altså ingen som har påstått at vi ikke har bruk for de kapasitetene som nå forsvinner fra Sjøforsvaret under noe sett av omstendigheter – heller ikke MTBene, som vel er det som engasjerer de fleste. Poenget er at andre kapasiteter fremsto som viktigere, når de økonomiske rammer var lagt. Her må man huske at tingenes kostnad ikke først og fremst er det rene kronebeløp, som for MTB-våpnet utgjør godt og vel 7 mrd kr i perioden. Den egentlige kostnad er hva vi eventuelt ville gi avkall på ved å prioritere MTBer, dvs den alternative bruk av samme ressurs. Den reelle kostnad ved en videreføring av MTB-våpnet er dermed ikke de 7 mrd, men derimot enten Hærens eller kampflyvåpnets fortsatte eksistens. I dette perspektiv fremstår valget som enkelt, og jeg understreker at det også i denne sammenheng er slik at ting kan være enkle uten derfor å være behagelige.

Konklusjon

Hvilken konklusjon kan vi så trekke av alt dette mht det fremtidige Sjøforsvarets tilstrekkelighet?

Mange her ville nok foretrukket å se både et større og sterkere sjøforsvar, og det kan man sagtens være enig i. Jeg håper likevel at jeg har greid å overbevise de fleste om at den foreslåtte struktur representerer et så langt som mulig optimalt forsvar innenfor de økonomiske rammer vi må forholde oss til, og som i parentes bemerket representerer en øvre grense for hva vi kan regne med – ikke en nedre. Jeg kan heller ikke la sjansen gå fra meg til å si at det argumentet man fra tid til annen hører om at "80% av vår verdiskapning foregår på havet, derfor må vi ha et sterkt sjøforsvar" etter min vurdering er nokså irrelevant. Det er nærmest å sammenligne med enkelte hæroffiserers argument om at "vi må ha en sterk hær, fordi det er på landjorden menneskene bor". I realiteten er det åpenbart ingen sammenheng mellom disse forholdene og hva slags forsvar vi bør ha. Det er omtrent like riktig som det ville være av Luftforsvaret å argumentere for et sterkt kampflyvåpen fordi det er luften vi puster i. Å beskytte norsk verdiskapning på havet i form av skipsfart, fiskerier og olje og gass med militære midler, dersom en fremmed makt først gikk inn for å hindre den, er selvsagt like umulig som å hindre en tilsvarende makt å invadere vårt landterritorium. Hva som representerer en rasjonelt sammensatt militærmakt for Norge innenfor tilnærmedesvis realistiske økonomiske rammer kan derfor ikke utledes av denne slags lettvintheter, selv om de umiddelbart kan høres tilforlatelige ut.

Fremtidens forsvar kan i det hele tatt ikke dimensjoneres for et tradisjonelt forsvarsbehov – dvs å beskytte hav- eller landområder mot en fremmed makt som setter noe alvorlig inn på å ta dem fra oss, eller hindre vår bruk av dem. Tidligere har vi strukket oss etter et invasjonforsvar som riktignok var allianseavhengig, men der invasjonsscenarioet var styrende for de kriterier vi strukturerte Forsvaret etter. Forskjellen er altså at vi nå bruker andre dimensjonerende scenarier og derfor også andre kriterier for hva som er et rasjonelt forsvar – eller rasjonelle "væpnede styrker", for å bruke en betegnelse som etter hvert kanskje blir mer presis. Dermed tror jeg også at den struktur FSJ har foreslått i forsvarsstudien representerer det nærmeste vi kommer en optimal løsning i et 10-års perspektiv, og ser frem til debatten.

Takk for oppmerksomheten.