

Sjømaktseminar 7 (2000)

Sjømaktens rolle og trender i et norsk perspektiv av KK Inge Tjøstheim

1. september 2000

Innledning

Jeg vil takke det Sjømilitære Samfund for at jeg nok en gang har fått anledning til å komme her og formidle mine tanker om den norske 'sjømaktens' rolle og utfordringer i årene som ligger foran oss.

Jeg vil i dette foredrag forsøke å skissere noen sentrale trender innenfor maritime operasjoner og tilhørende utfordringer som Forsvaret og Sjøforsvaret spesielt står overfor, uten å komme med løsninger.

En viktig trend kan jeg straks slå fast. Mangfoldet og kompleksiteten i fremtidens operative utfordringer og den rivende teknologisk utviklingen, som vil bli tilgjengelig for alle, kommer til å stille nye og annerledes krav til Forsvaret. Vi må f eks bli langt bedre til konseptuell, eller doktrinebasert, tenkning både når det gjelder planlegging og gjennomføring av operasjoner, bruk av teknologien og utvikling av plattformer og systemer. For at denne egenskap ikke skal bli hengende i luften som en svevende intellektuell disiplin, må den knyttes til sentra eller nettverk som har eksperimentell taktikk og taktikkutvikling som en av sine hovedoppgaver.

I første delen av foredraget vil jeg kort nevne og kommentere noen sentrale sjømaktsbegreper. Så vil jeg si noe om hvordan sjøstridskreftene tradisjonelt har vært inndelt i funksjoner. Med utgangspunkt i Corbetts funksjonsinndeling vil jeg så beskrive det norske sjøforsvaret fra 1833 til i dag. Den blir meget kort, men meget sigende.

Deretter vil jeg si noe omkring dagens, og det som klart tegner seg som fremtidens, maritime doktriner. Utgangspunktet her er US Navy og US Marine Corps, ikke fordi trussel mot Norge i fremtiden kommer fra USA, men fordi historien har vist at andre land med ambisjoner på havet har en tendens til å ta etter konsepter som viser seg å gi prestisje og innflytelse, og fordi NATO i stigende grad adopterer den amerikanske tankegangen. Det betyr at vi i fremtiden i verste fall både må kunne håndtere en slik trussel, og, i en alliert sammenheng, kunne operere innenfor rammen av slike konsepter. Som en naturlig forlengelse av disse operasjonskonseptene vil jeg så si noe om nettverksentriske konsepter og hvilke operative utfordringer alt dette stiller Forsvaret og Sjøforsvaret overfor.

Sentrale sjømaktsbegreper

Det første begrepet som må avklares er 'sjømakt'. Det er ikke et entydig begrep og har forskjellig innhold avhengig av om vi taler om det politisk-strategiske eller det militærstrategiske nivået. Hos Mahan, og senere hos Gorsjkov, oppfattes sjømakt som en "mystisk makt" knyttet til maritim rettet virksomhet, hvis "retning og påvirkning ... betraktes som en kompleks organisme utstyrt med et eget liv, som tar til seg og gir fra seg utallige impulser..". Det er det man i biologien i dag betegner for et komplekst adaptivt system. I et politisk-strategisk perspektiv står sjømakt i motsetning til landmakt, eller kontinentalmakt. Det kan tolkes som et uttrykk for hvor avhengig et land er av virksomheten på og i tilknytning til havet med hensyn til verdier som vekst og velstand, og politisk og økonomisk handlefrihet. Påstanden at Norge er en sjømakt i denne betydning kan lett underbygges av statistisk materiale. Og den kan forsterkes ved en titt på kartet og en undersøkelse av språklige

metaforer. Havet er vårt spisekammer, det er vår hovedlandevei, det er utfartsveien til den store verden og innfallsporten til Norge. I språket vitner uttrykk som "klare skjærene", "på rett kurs", "vind i seilene" og "på kollisjonskurs" om sjøfartens historiske betydning. Denne erkjennelse må være en hjørnestein i norsk politisk-strategisk tenkning. Det bør være et tankekors at mens Norge i sin nyere historie primært har konsentrert sin oppmerksomhet mot et angrep over land, fra Sverige og Russland, så har den eksistensielle trusselen kommet fra havet, den engelske blokaden under Napoleonskrigene førte til hungersnød i landet og det tyske angrepet i 1940, også over sjøen, førte til fem års okkupasjon. Det at Norge er en sjømakt betyr imidlertid ikke at Norge har sjømakt. For å utdype det må vi innta et militærstrategisk perspektiv, og det kommer jeg tilbake til.

Innenfor sjømilitære eller maritime operasjoner kunne vi ha hatt et enkelt og meget ryddig begrepsapparat hvis det ikke hadde vært for den trang forfatteren synes å ha til stadig å innføre nye begreper for forhold som allerede var godt dekket av eksisterende begreper. Mahan advare gjentatt ganger mot faren ved "å øke antall definisjoner og overdreven presisjon", og det er det åpenbart mange som har glemt.

Julian Corbett, som skrev i begynnelsen av forrige århundre, sier at løsningen på et hvert strategisk eller overordnet problem er avhengig av hva slags formål vi har. Formålet kan være positivt, dvs det er noe vi ønsker å oppnå, eller negativt, dvs det er noe vi ønsker å hindre. Hvilke strategiske eller operative formål hadde Sjøforsvaret under den kalde krigen? Betrakter vi dette fra et militærstrategisk nivå hadde vi et positivt formål - å sikre forsterknings- og forsyningstransporter nordover, og et negativt formål - å hindre Sovjetunionen i å invadere Norge fra sjøsiden. I sjømilitær terminologi er midlet for å nå det positive formål sjøkontroll, og det betyr "å sikre et sjøområde slik at vi kan bruke det til våre formål". Midlet for å nå det negative formål er sjønektelse, og det betyr "å hindre en motstander i å bruke et sjøområde til sine formål". Hvordan vi oppnår eller hevde sjøkontroll og sjønektelse er et operativt og taktisk problem som tilhører henholdsvis operasjonskunsten og taktikken. Det som er viktig å ha klart for seg er at både virkemidler og metoder for å oppnå ønsket grad av sjøkontroll og sjønektelse vil variere i en helt annen grad i fremtiden, enn de få scenarier vi måtte forholde oss til tidligere. Her har vi en annen trend: Behovet for forskjellige grader av kontroll i avgrensede sjøområder over hele spekteret fra fred til krig stiller oss overfor nye og sammensatte operative utfordringer.

Før jeg går videre, vil jeg minne om et par andre begreper som ofte brukes om maritime operasjoner. Det første er uttrykket fleet-in-being som første gang brukes helt tilbake i 1690, og er knyttet til en defensiv bruk av sjøstridskreftene. Formålet er å vise at vi har kapasiteter til å forstyrre en motstanders sjømilitære operasjoner, å tvinge ham til å avsette store ressurser for å sikre egne operasjoner, men samtidig "å nekte det Nelson kalte et regulert slag og [heller] gripe enhver anledning til motangrep", som Corbett sier. Et nært beslektet begrep finnes definert i Forsvarets fellesoperative doktrine, hvor det heter: "Tilstedeværelse betegner anvendelse av sjømakt for å øve politisk innflytelse gjennom sjøstridskrefters synlige eller erklærte nærvær, men uten direkte bruk av makt eller uttalt trussel om bruk av makt. Forutsetningen for at dette skal ha effekt, er at vi har relevante kapasiteter tilgjengelige og viser vilje og evne til å bruke dem (fleet-in-being). Det betyr at nasjonal og alliert øvelsesaktivitet og beredskap er avgjørende elementer i 'tilstedeværelse'."

Det siste begrep er maktprojeksjon som ifølge doktrinen "betegner bruk av militær makt mot mål på land, enten direkte ved sjøbasert våpenbruk eller indirekte gjennom trussel om slik våpenbruk, gjerne kombinert med tilstedeværelse av krigsfartøyer utenfor kysten av det truede

området." Dette siste begrepet har fått en helt sentral plass i dagens maritime doktrineutvikling.

Flåtemaktens tradisjonelle funksjonsinndeling

Hvis Mahan hadde rett i at flåtens primære oppgave var å konsentrere mest mulig slagkraft mot fiendens slagflåte i et avgjørende sjøslag, må dette gjenspeile seg i flåtens tradisjonelle struktur. Og det gjør det. Lord Anson som var first lord of the Admiralty eller marineminister fra 1751 til 1762 innførte et rangeringssystem av kampfartøyene i tre hovedgrupper. Den første gruppe besto av fire klasser av linjeskip eller slagskip. Den neste gruppe besto av det Corbett betegner for den "virkelige krysser, ikke lenger et lite slagskip, men et fartøy spesialisert for sine logiske funksjoner", som var speideroppdrag og sikring av kommunikasjonlinjene. Krigserfaringene hadde vist at det å blande sammen slagskipfunksjonen og krysserfunksjonen i små slagskip hadde ført til katastrofale resultater. Det skulle viseadmiral Beatty sårt erfare 150 år senere med sin slagkrysserflåte under Jyllandslaget i 1916. Den tvetydige fartøysbetegnelsen sammen med den fryktinngytende bestykning fikk mange, inklusive Beatty, til å tro at fartøyene var mindre sårbare enn det de faktisk viste seg å være i et regulært sjøslag.

"Til sist, etter et tydelig gap, kom gruppen av korvetter og mindre båter som utgjorde flotiljen for virke nær kysten og innenskjærs, til kurertjeneste og beslektede oppgaver."

Inndelingen av flåten slik den også eksisterte på Corbetts tid, i 'slagskip', 'kryssere' og 'flotilje', er fremdeles et relevant analyseredskap når vi skal forsøke å skape oversikt i de mange roller som en moderne marine er tildelt.

Hangarskipsgrupper og strategiske ubåter utgjorde under Den kalde krigen det Corbett ville betegne for "slagstyrken"; lette kryssere, maritime patruljefly, jagere og fregatter de nye "kryssere"; mens konvensjonelle ubåter, MTB'er og forskjellige patruljefartøyer utgjorde den nye "flotiljen". Dermed kan vi bruke denne funksjonsmodellen på utviklingen av det norske sjøforsvaret.

Det norske sjøforsvarets struktur og oppgaver

På 1700-tallet representerte den dansk-norske flåten en betydelig regional trussel mot det britiske sjøhegemoniet og besto av et stort antall linjeskip, datidens slagskip, og fregatter eller datidens kryssere. Etter unionsoppløsningen i 1814 var Norge nærmest ribbet for fartøyer, og det var verken politisk eller økonomisk mulig å satse på en slagferdig norsk marine.

Thomas Konows tokt på Finnmarken i 1816 med en kanonskonnert (dvs en liten seilbåt) og en transportkutter (som var en robåt) er den nye norske marines første dokumenterte oppdrag. Formålet var suverenitetshevdelse og 'fiskerioppsyn'. Og dermed var på mange måter ambisjonsnivået for sjøforsvaret lagt.

Under arbeidet med Forsvarskommisjonen av 1833, sto kampen om en kampflåte eller et kystforsvar. Det ble et defensivt kystforsvar. Den grunnstruktur som ble vedtatt av Stortinget i 1836 har en umiskjennelig likhet med det Sjøforsvaret vi i dag kjenner: I henhold til forsvarskrigens prinsipper etableres et kystforsvar i tre lag; (i) innerst "kystvernet", (ii) så "en mektig skjærgårdsflåte" av de minste fartøyer som er brukbare i den norske skjærgård, og (iii)

ytterst en sjøgående styrke av den lette kryssertypen. Skjærgårdsflåten, 170 rokanonbåter, skulle "bevare herredømmet over det indre farvann".

Den sjøgående styrkes hovedoppgave var å hevde herredømmet over de mer åpne strekningene av kystfarvannet, ikke minst med tanke på Nord-Norge. Men de planlagte 4 fregatter og 4 korvetter kunne også brukes offensivt mot den fiendtlige sjøhandel.

Sjøforsvaret har, med andre ord, siden 1814 konsentrert sin virksomhet omkring suverenitetshevdelse i de nære kystområder og hindring av fiendtlig inntrengning eller forstyrrelse i de indre farvann. Ut fra denne kjensgjerning må det være riktig å si at Norge i et politisk-strategisk perspektiv har oppfattet seg selv som en kystmakt, ikke sjømakt. Denne politiske erkjennelse fikk da også, forsterket av en svak økonomi og landet demografiske situasjon, konsekvenser for Sjøforsvaret. Det en kystmakt primært behøver for å sikre sine nasjonale interesser på havet, er en flotilje som kan hindre en inntrengning eller invasjon fra sjøsiden og sikre de sjøverts kommunikasjonslinjer i de indre farvann.

Dette politiske dogmet har tilsynelatende ingen siden klart å rokke ved – til tross for at fiskeriene siden 1850-årene er blitt mer havgående og økonomisk innbringende, at handelsflåten er en av verdens største, at Norge har folkerettslige og forvaltningsmessige forpliktelser over betydelige havområder, og at petroleumsvirksomheten på kontinentalsokkelen sikrer landet en økonomisk handlefrihet som overgår alle andre land i verden. Ser vi fremover, kan vi i tillegg risikere at disse havområdene, som er så innbringende for landet, kan bli en av verdens hovedtrafikkårer hvis spådommene om at Nordpolen vil være smeltet om somrene, holder stikk.

Innledningsvis sa jeg at Norge ikke er en kystmakt, men en sjømakt ut fra et overordnet nasjonalt eller politisk-strategisk perspektiv. Det dilemma vi står overfor er imidlertid det faktum at Norge ikke har sjømakt i militærstrategisk betydning – vi har ingen flåtemakt som kan understøtte og sikre vår maritime virksomhet. Det dilemma har vi i etterkrigstiden løst ved å alliere oss med en sjømakt som kan kompensere for denne mangel, nemlig USA. Dette er fremdeles en hjørnestein i norsk sikkerhetspolitikk, men sikkerhetsutfordring som er knyttet til den maritime virksomheten er i dag mer sammensatt og uoverskuelig enn under Den kalde krigen.

Den felles allierte forståelsen for Nordområdenes sentrale betydning, som eksisterte under Den kalde krigen, kan ikke lenger tas for gitt. En alliert sjømilitær tilstedeværelse, som bør være et sikkerhetspolitisk krav, gitt vår manglende sjømilitære kapasiteter, må i fremtiden derfor sikres på andre måter enn før. Tilbud om øvelsesområder og trening mot våre nasjonale forsvarsstyrker kan være et tiltak. Amerikanerne kan f.eks. tilbys å teste sine nye maritime konsepter mens vi som motspillere kan teste vår evne til å håndtere denne type angrep, og trekke viktige lærdommer av det. Blant annet hvordan vi bør utvikle vår flotilje eller vårt kystforsvar.

Det er ikke bare de sikkerhetspolitiske rammebetingelsene for Norge som har endret seg i løpet av de siste 10 årene. Det har også de militære operasjonskonseptene, både hos våre allierte og våre potensielle motstandere. For å illustrere hvordan den nye geostrategiske situasjonen og den teknologiske utviklingen har endret den operative militære tenkning, må vi vende blikket mot USA.

Operative manøvrer fra sjøsiden mot mål på land

Tidlig på 1990-tallet formulerte amerikanerne en nye marinestrategi, først kjent under tittelen From the Sea og senere justert til Forward ...From the Sea, høsten 1994. Det til grunn liggende konsept er at de maritime styrkene nå skal settes sammen som en ekspedisjonsstyrke. Dette innebærer at de skal ha evnen til hurtig reaksjon, være strukturert til å bygge opp styrke fra havet, være i stand til å opprettholde logistisk støtte for langvarige operasjoner, og at de vil kunne operere uten begrensninger fra fremmede nasjoner med hensyn til transitt eller overflygninger til operasjonsområdet.

Det sentrale konsept i Forward ...From the Sea er littoral warfare, eller krigføring i kystnære områder som det betegnes i Forsvarets fellesoperative doktrine. For amerikanerne betyr det at operasjoner i Nordsjøbasenget og i Norskehavet faller godt innenfor dette nye konseptet. Ut fra denne definisjon har altså den nye marinestrategien tilsynelatende ingen praktiske konsekvenser for evnen til å operere i våre områder, om dette skulle bli aktuelt. Men når dette konseptet kobles sammen med Marinekorpsets nye operative konsept, Operational Maneuver from the Sea og det taktiske konseptet Ship-To-Objective Maneuver, vil vi se betydelige endringer i hvordan styrkene brukes.

Utgangspunktet for Marinekorpsets konsept er at havet gir rom for strategiske, operative og taktiske manøvrer for dem som kontrollerer det, altså har sikret seg sjøkontroll i alle dimensjoner. Denne type manøvrer kunne tidligere vanskelig utnyttes for å skape overraskelse, fordi den siste fasen i en amfibieoperasjonen krevde egnede steder for å sette betydelige og relativt lite mobile styrker i land, hvor det så skulle bygges opp et brohode før landfasen kunne iverksettes. Ved å identifisere slike steder og etablere et stasjonært eller mobilt forsvar på disse steder, kunne en eventuell amfibisk trussel kanaliseres og lettere kontrolleres. Dette var den opprinnelige bakgrunnen for plasseringen av kystartilleri og minefelt, og utgangsdeployering av MTB'er og ubåter i det norske invasjonforsvarskonseptet. Det var dette som bestemt strukturen, omfanget, plattformenes utforming, kapasiteter og de taktiske konseptene til den norske flotiljen under Den kalde krigen.

I fremtiden vil sjøbaserte ekspedisjonsstyrker, ifølge Marinekorpset, bli i stand til å utnytte de manøvermulighetene som sjøkontrollen gir, fullt ut. Det vil bli mulig å sette i land slagkraftige styrker fra plattformer langt ute i havet og inn på land hvor det er ønsket. Ved å bruke havet som manøverrom og starte angrepet mot land fra baser langt ute i havet og gå direkte på utpekte mål inne på land, ønsker Marinekorpset å skape en så stor usikkerhet med hensyn til hvor operasjonslinjen krysser strandlinjen, at motstanderen tvinges til å spre sine styrker over store områder. Det er åpenbart at USA ikke vil benytte et slikt operasjonskonsept uten at styrkenes sikkerhet er skikkelig ivaretatt. Det betyr at forut for en slik "fra skip til mål på land manøver" vil en motstander og hans forsvarsanlegg slites ned gjennom det Joint Vision 2010 betegner for Precision Engagement, som vil være en systematisk bruk av avstandsleverte presisjonsvåpen mot utvalgte mål i en ren utmattelseskampanje. Når eller hvis amfibiestyrkene så går inn på land, vil de ha med seg alt det utstyr og de forsyninger de behøver for å gjennomføre sitt oppdrag – det Joint Vision 2010 betegner for Focused Logistics.

Dette representerer et klart skifte i maritim tenkning, bort fra mahanisme og over til angelsaksisk tenkning slik den blant annet er fremstilt hos Julian Corbett. Allerede for 90 år siden slo Corbett fast at slagskipsflåtenes rette plass hadde vært ved fiendens kyster, men for å holde den fiendtlige flotilje utenfor rekkevidde, måtte beskyttelseskjermen rundt slagflåten stadig utvides. Det er denne beskyttelse de amerikanske konseptene søker å oppnå.

Hvis dette blir mønstergivende for fremtidens maritime operasjonskonsepter, vil det få betydelige konsekvenser for Sjøforsvaret, både for de krav vi må stille til de enheter som skal kunne operere i en slik styrke i en alliert sammenheng, og for utviklingen av en 'flotilje' som skal kunne håndtere en fremtidig trussel fra en slik styrke. For Norge blir spørsmålet hva slags kystforsvar vi behøver for å signalisere evne og vilje til å hindre en potensiell motstander en slik operasjonsfrihet mot oss. Forsvarets fellesoperative doktrine (FFOD) og den der formulerte manøverteorien bør oppfattes som et første spede skritt i retning av å skape en konseptuell forståelse for hva disse nye utfordringene kommer til å bety for Forsvaret og Sjøforsvaret.

Fellesoperasjoner og manøverteori

Forsvarets fellesoperative doktrine ble utgitt i vår, og er det første overordnede nasjonale doktrinedokument som har, ifølge Forsvarssjefens forord, til formål å etablere et "felles begrepsapparat og en felles forståelse for de utfordringer Forsvaret står overfor ved inngangen til det 21. århundre". Han sier videre at den første utgaven primært skal "etablere en 'avfarende plass' for en fortsatt nasjonal doktrineutvikling." Det innebærer at vi forhåpentlig får en doktrine for maritime operasjoner i løpet nest år og en annenutgave av fellesdoktrinen i løpet av år 2002. Det er viktig å påpeke at de nasjonale doktrinene verken skal være en erstatning for NATOs doktriner eller utvikles på tvers av disse. De må primært oppfattes som et pedagogisk og faglig supplement til de allierte doktrinene, og som et verktøy for utvikling av Forsvaret.

Manøverteorien skal ligge til grunn for både utviklingen av fremtidens kapasiteter og for utdanning og skoloring av fremtidens sjefer. Manøverteoriens ledelsesfilosofi, som er oppdragsbasert ledelse, representerer på mange måter et brudd med den regelstyrt som kjennetegner hierarkiske systemer, og som for militærmaktens del forsterkes under lange fredsperioder. Admiral John Jellicoe, sjef for Grand Fleet under Jyllandslaget i 1916, kan tjene som et eksempel på hva jeg mener. Han kunne, ifølge Cornelli Burnett, "aldri delegere beføyelser og føle seg trygg... Han søkte å tenke gjennom enhver eventualitet som overholde kunne inntreffe, og deretter i ordre presist foreskrive den manøver som ville svare best dertil... de forberedte ordrer var samlet i et stort og innviklet ringbind [med 70 tettskrevne sider]... og admiraler og skipssjefer fortsatte [mitt under slagets gang] å vente på signaler fra flaggskipet [før de foretok seg noe som helst]."

Men det var også en annen flåtesjef involvert i Jyllandslaget på britisk side. Det var viseadmiral David Beatty, sjef for slagkrysserflåten. Han hadde et annet syn på ledelse. Han "brydde seg ikke om ånden i Jellicoes stående ordre" og ga ut sine egne (BCFO), hvor det blant annet står at

Ethvert detasjert skip skal etter eget skjønn nærme seg og engasjere fienden uten å vente på videre ordre... Skipene må aldri anta at fravær av et signal innebærer at en gitt handling ikke er godkjent av flaggskipet; tvert i mot, det betyr vanligvis at admiralen stoler på at hvert skip foretar den handling som er nødvendig uten å vente på å bli det fortalt...

Det vi her står overfor er to forskjellige ledelsesfilosofier, og det som skapte et alvorlig kommando og kontrollproblem under Jyllandslaget, var at dagene før slaget, som ingen visste ville komme, ble en slagskipsskvadron overført til Beattys slagkrysserflåte som en ekstra forsterkning. Sjefen for slagskipsskvadronen hadde aldri hørt om Beattys stående ordre og

forholdt seg derfor naturlig nok til Jellicoes rigide system. Det førte til at skvadronen under første trefning med den tyske høysjøflåten seilte langt innenfor dennes effektive skuddrekkevidde i påvente av signal fra Beatty om å tørne. Det kunne ha endt i en katastrofe og skyldtes alene mangelen på en felles doktrine for kommando og kontroll. Hvilken relevans har så dette eksemplet for Forsvarets fellesoperative doktrine?

Det illustrerer to helt forskjellige filosofier for løsning av militære oppdrag, en klart regelstyrt og en intensjonsstyrt. Jellicoes kommando og kontroll hvilte på en regulativ pilar, Beattys på en kognitive eller kunnskapsbasert pilar. Den første legger vekt på en mekanisk trening eller drill, og vil, ifølge Mahan, skape en mekaniske hjerne som "lett bringes ut av balanse når den står overfor det uventede". Det som fellesdoktrinen legger opp til er en ledelsesfilosofi som hviler på den kunnskapsbaserte pilaren med desentralisering og delegering av kontroll, nettopp ut fra den erkjennelse at fremtidens utfordringer krever fleksible hjerner med høy faglig kompetanse i hele Forsvaret, på alle nivåer. Det er hyggelig å registrere at to kadetter på Sjøkrigsskolen i et eksamensessay i vår etterlyser en implementeringsstrategi for overgangen fra regelstyring til doktrinens intensjons- og kunnskapsbaserte ledelsesfilosofi. Det å foreta den mentale omstillingen i hele Forsvaret, som en oppdragsbasert ledelsesfilosofi innebærer, betyr ikke at vi mister evnen til å operere under stram politisk styring og detaljerte ordrer, for som First Sea Lord, admiral John Fisher, sa for snart hundre år siden, "enhver idiot kan adlyde ordrer".

Nettverksentriske konsepter

Mange vil hevde at den teknologiske utviklingen, spesielt innenfor informasjonsteknologien, favoriserer en sentralisert ledelse, og at manøverteorien derfor er foreldet. Dette er ikke nødvendigvis riktig, hvis vi er oss bevisst hvordan vi anvender teknologien og stiller de riktige operative krav til denne. Forsvaret setter nå i gang et prosjekt som skal se på nettverksentriske konsepter. Denne type konsepter er viktige, fordi de kan gi oss idéer om hvordan fellesdoktrinens oppdragsbaserte ledelsesfilosofi kan føres ut i livet, og om hvordan vi kan organisere våre styrker for å møte fremtidige trusler på og fra havet.

Det vil kreve et eget foredrag å forklare hva som ligger i dette begrepet, men det finnes noen sentrale idéer bak denne type konsepter, som jeg vil nevne. For det første vil det være mulig å skape konsentrerte effekter mot en motstander, selv om våre styrker og ressurser er geografisk spredte ved å utnytte rekkevidden på våre sensorer og våre våpen bedre. Følgelig vil det i fremtiden ikke lenger være nødvendig å konsentrere styrker eller masse for å oppnå en konsentrert virkning.

Det gjør oss samtidig i stand til å redusere vårt fotavtrykk i stridsrommet, noe som igjen reduserer risikoer, fordi vi unngår å stille attraktive mål til skue for en motstander. Det utvider også begrepet manøver ved å redusere behovet for transport eller forflytning av fysiske objekter, en meget tidkrevende og kostbar oppgave. Når flere ressurser er koblet opp i et nettverk, har vi faktisk den samme ting på mer enn et sted på samme tid.

En annen idé er at våre enheter og styrker blir velinformerte idet de får tilgang på hva som skjer i stridsrommet. Det faktum sammen med en felles forstått sjefens intensjon, vil gjøre at våre styrker vil være i stand til å operere i stiltiende samforståelse med andre enheter, operere med små fotavtrykk og være mer effektive når de operere uavhengig.

Implementering av denne type konsepter, som allerede for 20 år siden var i bruk innenfor sivile kunnskapsbedrifter som f eks skipsfartsnæringen, vil stille Forsvaret overfor betydelige utfordringer, både med hensyn til valg av sensorer, våpen, kommunikasjonssystemer, og for Sjøforsvarets del, ikke minst evnen til maritim etterretning.

For å kunne være med i denne utviklingen kreves altså mye mer enn informasjonsteknologi for å bygge opp en informasjonsinfrastruktur eller infostruktur. Det krever nye operasjonskonsepter, nye kommando og kontrollmetoder, nye organisasjonsformer, nye doktriner, nye strukturelementer, nye støttetjenester osv.

Avslutning: Sjøforsvaret ved et veiskille

For å utarbeide svar på de utfordringer Sjøforsvaret står overfor, bare knyttet til de utviklingstrender jeg har nevnt her (og det finnes mange flere – asymmetriske trusler f eks), er det behov for å samle all den kompetanse som finnes i Sjøforsvaret og Forsvaret for øvrig på disse områdene. Det bør ikke være nødvendig å bygge opp nye store organisasjoner for å gjøre dette arbeidet. Det kan gjøres gjennom virtuell organisering, som er en nettverkentrisk løsning, ved å bringe de nødvendige institusjoner, personer og prosesser sammen for å løse konkrete oppdrag.

Jeg vil avslutte med et sitat fra presidenten for US Naval Institute fra 1911 til 1923, kontreadmiral Bradley A Fiske (1854-1942), som i sitt hovedverk, *The Navy as a Fighting Machine*, kommer med noen høyst relevante betraktninger om et rendyrket sjøinvasjonsforsvar:

Å hindre en faktisk invasjon vil være en relativt enkel oppgave, en som kan løses ved en rekke fort langs kysten, supplert med miner og ubåter. Hvis det er den eneste form for forsvar som kreves, er det knapt behov for marinere... Hvis et lands folk ikke ønsker å befatte seg [med verden] utenfor [tremils grensen], hvis nasjonen er villig til være i samme situasjon som en mann som er sikker så lenge han holde seg inne i huset, men er redd for å gå utendørs, så er problemet om et nasjonalt forsvar enkelt.

Og han tilføyer: "Men hvis folket ønsker å hindre forstyrrelse av hva vår forfatning kaller 'den allmenne velferd', blir problemet ytterst komplekst og i aller høyeste grad alvorlig..." Dette har de politiske myndigheter åpenbart erkjent, blant annet gjennom pålegg om økt deltakelse i operasjoner utenfor Norge. Derfor står Forsvaret nå ved et veiskille, og for å gi Regjering og Storting et relevant beslutningsgrunnlag, bør vi ideelt sett utarbeide et forslag til hva vi behøver for å løse gitte oppgaver, ut fra en konseptuell og doktrinebasert argumentasjon. Mitt avsluttende spørsmål blir da: Har vi den kompetanse eller det apparat som skal til for å gjøre dette – eller skorter det ganske enkelt på vilje og moralsk mot?

Takk for oppmerksomheten.