

Skjold-klasse MTBer/Kystkorvetter - Hva skal vi

Av flaggkommandør (p) Jacob Børresen

Høsten 2010 mottok Marinen endelig sine tre første Skjold-klasse MTBer, eller kystkorvetter.¹ De tre neste, sammen med hovedvåpenet Norsk sjømålsmissil (NSM) fra Kongsberg, eller Naval Strike Missile som det også kalles, ankommer i løpet av 2011. Det har vært et langt lerret å bleke.

Prototypen, KNM Skjold, ble sjøsatt så tidlig som i september 1998 og overtatt av Sjøforsvaret året etter. Fram til september 2003 ble fartøyet testet under alle slags forhold. I 2001 var den dessuten på utlån til USA og seilte for egen maskin fram og tilbake over Atlanterhavet. Kontrakt for bygging av ytterligere fem fartøyer ble undertegnet i september 2003. Det første serieproduserte fartøyet, KNM Storm, ble sjøsatt i oktober 2006. Vedvarende problemer med framdriftsmaskineriet førte imidlertid til store forsinkelser. I mellomtiden var Forsvasstudie 2007 i gang og her fant man ikke plass til Skjold-klassen. Årsaken var at fartøystypen ble ansett for å ha blitt utviklet med bakgrunn i den kalde krigens trusselscenarier, spesialisert for invasjonforsvarsrollen, og at den var lite anvendelige i andre roller.² Med sine langtrekkende sjømålsmissiler var den optimalisert for å kunne senke store overflatefartøyer. Fordi både fregatter, undervannsbåter og jagerfly også har kapasitet til å senke overflatefartøyer med langtrekkende våpen tilførte ikke Skjold vesentlige nye kapasiteter til Forsvarets struktur og kunne derfor godt utgå.³ Dette synet var for øvrig i tråd med vurderingen til NATOs styrkeplanleggere, som hadde problemer med å se nytten av Skjold-klassen og anbefalte at ressursene som var planlagt brukt på dette fartøyet ble omfordelt til høyere prioriterte kapasiteter.⁴

1. En korvett er, i henhold til gjeldende NATO-terminologi, et kampfartøy med én fullverdig kapasitet, i dette tilfellet overflatekrigsføringskapasitet i form av NSM-missilet med tilhørende sensorer, samband og kontrollsystemer. (Befalsbladet nr. 4 oktober 2010, s 18)

2. NOU 2007:15 Et styrket forsvar, s 59

3. Forsvarssjefens forsvarsstudie 2007, sluttrapport (ugradert) s 214.

4. Bauge, Tor Hugo (2008): Betragtninger etter fire år ved NATO HQ Brussel. Norsk Tidsskrift for Sjøvesen nr. 5 – 2008, s 21


med dem?


Da Stoltenberg II regjeringens langtidsproposisjon ble offentliggjort i mars 2008 viste det seg at det allikevel var funnet plass til Skjold. Avisene var raskt ute med å konstatere at den rødgrønne regjeringen hadde prakket på Forsvaret MTBer det egentlig ikke ville ha.⁵ Formelt sett var det selv sagt riktig i og med at regjeringens beslutning var i strid med forsvarssjefens anbefaling.

Forsvarets øverste operative myndighet: sjefen for Forsvarets fellesoperative kommando, og Marinens styrkeproducent: sjefen for Kysteskadren, ga imidlertid begge uttrykk for at det var behov for Skjold, og anbefalte at den ble videreført. Og Sjøforsvarets egen interesseorganisasjon, Sjømilitære samfund gikk meget skarpt i rette med Forsvarssjefens begrunnelse for å velge bort Skjold. I et åpent brev til Forsvarsministeren og formannen i forsvarskomiteen i Stortinget mente foreningen blant annet at anbefalingen om å fase ut Skjold hang i "løse luften" og var basert på en oppkonstruert begrunnelse som var direkte feilaktig. Utfasing av fartøysklassen ville dramatisk svekke Sjøforsvarets evne til å løse sine oppgaver og foreningen anbefalte sterkt at Skjold-klassen ble videreført.⁶

Først 9. september 2010, nesten to og et halvt år senere enn opprinnelig planlagt, kunne KNM Storm formelt døpes og overtas av Sjøforsvaret. Regjeringens beslutning om å videreføre Skjold-klassen hadde imidlertid etterlatt seg tvil hos mange utenfor Sjøforsvaret, og til og med hos enkelte innenfor forsvarsgrenen, om dette var en klok beslutning og vel anvendte penger. Også i NATO er det tvil om nytten av Skjold-klassen. Ettersom Forsvarssjefens hovedargument synes å hvile på forestillingen om at Skjold er en rendyrket invasjonforsvarskapasitet fra den kalde krigens dager, som ikke har nevneverdig nytteverdi i vår tid, kan det være nyttig å se på hvilken kapasitet denne plattformen egentlig utgjør. Ja – er Skjold egentlig en MTB, eller er betegnelsen "kystkorvett" mer treffende?

MTB eller kystkorvett?

I Den kongelige norske marine står betegnelsen MTB i tradisjonen etter kanonsjaluppene og kanonjollene under "kanonbåtkrigen" (1807-1814), unionsoppløsningens og første verdenskrigs damptorpedobåter, (1883-1918), 2. verdenskrigs og den kalde krigens motortorpedobåter, (1939-1989), missiltorpedobåtene fra den kalde krig (1963-1989),

og den lange krigen mot terror, (2001-2008⁷), Storm-, Snøgg- og Hauk-klassen.

Hva har alle disse forskjellige fartøystypene til felles, med sitt store spektrum av våpensystemer fra rundborede munnladningskanoner via torpedoer og hurtigskytende riflede maskinkanoner til langtrevende presisjonsmissiler, og med de forskjelligste former for framdrift fra årer og seil via dampmaskiner, hurtiggående bensin- eller dieselmotorer til gass-turbin?

De var for det første billige, en fartøystype den lille norske nasjonen, bosatt langs en langstrakt kystlinje, hadde råd til å bygge så mange av at det meste av kysten kunne dekkes.

For det annet var MTBen, både i konstruksjon og operasjonskonsept, tilpasset norskekystens krevende topografi med de mange trange leder og de tusener av holmer og skjær. Den kunne manøvrere og ligge på lur hvor fiendens fartøyer ikke kunne se eller nå den, og vente på en anledning til å avlevere et overraskende angrep.

MTBens kanskje viktigste rolle under den kalde krigen var knyttet til dens bidrag til å håndheve norsk suverenitet til sjøs. Fordi vi hadde så mange av dem, på det meste i første halvdel av 1970-tallet hele 46 stykker, var MTBene tilgjengelige for oppdrag i en helt annen grad enn noen av de andre fartøystypene. MTBen ble kystens arbeidshest, ustanselig engasjert i myndighetsutøvelse, rednings- og ambulanseoppdrag, brannslukning og transport av representanter for norsk øvrighet og av besøkende presidenter, statsministere, forsvarssjefer og andre høye allierte militære. De spilte en hovedrolle i de årvisse store NATO-øvelsene i Norge hvor de satte seg i respekt med spektakulære angrep på intetanende allierte amfibiefartøyer, hangarskip og forsyningsfartøyer og deres eskorter. MTBene ble på mange måter en av det norske forsvarets fremste merkevarer og bidro gjennom sin innsats til å heve både alliert og sovjetisk respekt for Norges forsvarsevne og vilje under den kalde krigen.

For det tredje var MTBen en liten enhet med et fåtallig og ungt mannskap. Det hadde blant annet som konsekvens at MTBen hadde mindre utholdenhet enn et større fartøy med større besetning. Det var færre å fordele arbeidsbelastningen på, større konsekvenser av at det oppsto vakanser ved at noen falt fra. Virkningen ble forsterket av at det fysiske arbeidsmiljøet om bord var dårligere enn om bord i et større fartøy. Større og krappere bevegelser i sjøen, mer vibrasjoner og støy fra kraftige, hurtiggående motorer, og det at det var

5. Se f.eks. Dragnes, Kjell (2008): *Forsvar i fritt fall*. Aftenposten morgen 16. april 2008

6. *Åpent brev fra Sjømilitære Samfund vedrørende Langtidsmeldingen for Forsvaret (2009-2012)*, Bergen 8. januar 2008

7. *Året da Hauk-klassen ble faslet ut*

Tekniske data

Skrog	: Luftputekatamaran i fiberarmert plast, RP Sandwich, med lav radar- og infrarød signatur – stealth
Deplasement	: 273 tonn
Lengde	: 47,5m
Bredde	: 13,5m
Dyptgående	: 1m med løftevifter, 2,5m uten løftevifter
Framdriftsmaskiner	: 4 gassturbiner på i alt 12000kw
Framdrift :	2 vannjetaggregater á 8,2m ³ /sek
Rekkevidde	: 800 nautiske mil ved 42 knop
Maks hastighet	: 60 knop +
Bestykning	: 8 NSM 1 76mm OTO Melara super rapid kanon Mistral luftvernmissiler 12,7mm mitraljøser
Sensorer :	Thales MRR-3D NG radar for overflate- og Luftvarsling, målfølgning og elektronisk krigføring. Navigasjonsradar Elektrooptiske sensorer
Mottiltak	: MASS Decoy launcher
Samband	: Link 11 Link 16

trangere om plassen, gjorde at MTBen oftere måtte søke til havn for at besetningen kunne få hvile ut.

Skjold-klassen var fra første stund konsipert som en ny generasjon MTB, til erstatning for Storm- Snøgg og Hauk-klassen. Da Skjold ble anskaffet ble de siste gjenlevende av den kalde krigens MTBer, Hauk-klassen, samtidig faset ut av Marinens struktur og det var MTB-våpenet som fikk ansvaret for å overta og drive Skjold. Det falt vel egentlig ingen inn at Skjold-klassen ikke var en ny klasse MTBer, før forsvarsledelsen brukte MTB-betegnelsen, og MTBenes sentrale rolle i sjøinvasjonsforsvaret under den kalde krigen, som et argument for hvorfor det ikke lenger var behov for denne fartøystypen. Det var da betegnelsen "kystkorvett" dukket opp, antakelig i et forsøk på å beskytte MTB-strukturen mot nye kreative forsøk på å lokalisere driftsmidler i et trangt forsvarsbudsjett til andre formål.

8. Skjold har et deplasement på 273 tonn mot Hauks 150 tonn, er 47,5m lang mot Hauks 36,5m, 13,5m bred mot Hauks 6,2m og har et største dyptgående på 2,5m mot Hauks 1,65m.

9. 60 knop toppfart og 47 knop marsjfart, mot Hauks 35 knop.

10. Skjolds NSM missil vil få en rekkevidde på 160km +, mens Hauks Penguin hadde en rekkevidde på 35km +.

Kan Skjold-klassen med noen grad av troverdighet kalles en MTB? For å svare på det kan vi jo sammenlikne den med forgjengeren Hauk: Skjold-klassen er, i likhet med de norske minerydderne, en luftputekatamaran som oppnår redusert friksjon og bølgemotstand, og dermed større fart, ved å løfte seg delvis ut av vannet. Selv om den er rundt dobbelt så stor som Hauk⁸ er den fortsatt et lite fartøy. Og selv om den er bredere og lengre enn Hauk, og dyptgående er større når fartøyet ligger stille eller går med redusert fart og ikke har aktivisert løfteviftene, finnes det langs norskekysten knapt noen skipsled Hauk kunne seile, eller lurkeposisjon Hauk kunne manøvrere seg inn, i hvor ikke Skjold kan følge etter, om det skulle være ønskelig.

Når det gjelder mange av MTBens klassiske egenskaper som høy fart, lav signatur og evne til å skjule seg for fienden, representerer Skjold et kvantesprang i kapasitet i forhold til Hauk. Fartøyet er bygget i glassfiberarmert laminat og utformet med tanke på lav radarsignatur, såkalt stealth. Selv om Skjold er større enn Hauk, utgjør den derfor et mye mindre radarmål, og er tilsvarende vanskeligere å oppdage.

Hastigheten til Skjold er nesten dobbelt så høy som for Hauk,⁹ men benyttes ikke først og fremst for unnvikelse og overraskelse slik som hos den klassiske MTBen. Hauk var ofte henvist til å avfyre sine missiler innenfor deteksjonsavstand av målet, og som regel innenfor det som vil være et eskortert målfartøys forsvarsperimeter. Evne til taktisk unnvikelse ved hjelp av fart og narremidler var derfor viktig. For Skjold har ikke hastigheten samme betydning. Det er for det første fordi Skjolds langtrekkende missiler¹⁰ kan avfyres på avstander utenfor rekkevidde av målets eller dens eskortefartøyers egne sensorer, og sågar utenfor målets operasjonsområde. Avfiring av hovedvåpenet mot målet resulterer derfor ikke i noen øyeblikkelig reaksjon fra målfartøyet eller dets eskorter som Skjold må forsvare seg mot. For å unnvike moderne presisjonsvåpen som målsøkende missiler eller angrep fra jagerfly eller helikoptre er heller ikke farten til særlig hjelp. Moderne presisjonsvåpens store rekkevidde har bidratt til å revolusjonere krigen til sjøs blant annet i den forstand at fart ikke lenger spiller noen stor taktisk rolle i moderne sjøkrig.

Skjolds høye fart er først og fremst et fortrinn i transitt. Fordi Skjold kan bevege seg så hurtig fra A til B, (den vil for eksempel kunne ta seg fra basen på Haakonsværn til Trollfel-

tet på en time, eller fra Haakonssvern til Barentshavet på 20 timer), bidrar farten, i alle fall i forhold til fredstidsoppgaver som håndhevelse av suverenitet og krisehåndtering, til å redusere betydningen av det begrensede antallet. Om Marinen ikke kan være kontinuerlig til stede, kan den med Skjold i alle fall være raskt til stede om det skulle oppstå en situasjon. Og i krisesituasjoner hvor reaksjonshastighet teller og det kan bli nødvendig å avskjære andre fartøyer for å stanse og visitere dem, før de f eks unnslipper inn i andre lands territorialfarvann, er fart viktig, særlig høy fart i åpen sjø.

Også for selvforsvar har Skjold vesentlig bedre kapasitet enn Hauk. Utstyret om bord i Hauk- og Skjold-klassen er forholdsvis likt, men Skjold-klassen representerer et teknologisk og kapasitetsmessig kvantesprang. Den har en bedre kanon, med større rekkevidde både mot overflate- og luftmål. I likhet med Hauk har den Mistral luftvernmissiler, men ulikt Hauk er den utrustet med avanserte, state of the art, passive sensorer som lavtlys TV, infrarød søker, avanserte passive sensorer og narremidler for elektronisk krigføring, og et moderne operasjonsrom med evne til å prosessere data, som langt overgår noe Hauk kunne skilte med. At Skjold representerer et kvantesprang i kapasitet sammenliknet med Hauk betyr ikke at den er blitt noe annet enn en MTB. Det betyr bare at den er blitt en bedre MTB.

I tillegg til mye større kapasitet på nær sagt alle områder, skiller Skjold seg først og fremst ut fra Hauk og den klassiske MTBen på tre måter. For det første ved at den er svært teknologisk avansert og derfor også svært dyr. Den representerer på den måten ett brudd med den klassiske MTB-tradisjonen som vektla kvantitet foran kvalitet. Dette kommer ikke minst til uttrykk ved bemanningen som er blitt mer profesjonell. Mens Hauk hadde mellom 10 og 14 menige av en besetning på ca. 20, har Skjold ikke mer enn en tre til fire av en besetning på 21. Resten er spesialistbefal. Men det har først og fremst hatt den konsekvens at Forsvaret ikke har hatt råd til mer enn seks stykker, et svært lite antall gitt kystens lengde og de norske havområdenes utstrekning.

For det annet skiller Skjold seg fra den klassiske MTBen ved sin mye større våpenrekkevidde. Med evne til å levere våpen langt utenfor rekkevidde av egne sensorer, og langt utenfor målets deteksjonsevne, basert på målinformasjon fra eksterne sensorer, unndrar Skjold seg det som var den klassiske MTBens akilleshæl: sårbarheten for motangrep under opp-

løpet mot målet, før den var kommet på skuddhold, og etter at den hadde avfyrt sitt hovedvåpen mot fienden, og var på vei ut av angrepet. Og der den klassiske MTBen opererte flere sammen i skvadronsforband for felles beskyttelse, kan Skjold-klassen, med sin våpenrekkevidde, og sine avanserte og langtrevkende sensorer, operere enkeltvis.

For det tredje skiller Skjold seg fra den klassiske MTBen ved sin vesentlig større sjødyktighet, blant annet ved at den kan opprettholde større fart gjennom større bølger enn noen annen MTB før den og ved at den har betydelig større evne til å operere ute på åpent hav over tid, uten at besetningen slites ut. Det gjør Skjold til en mye mer effektiv plattform i suverenitetshevdelses- og krisestyringsrollen langs norskekysten, som flere steder, spesielt på Finnmarkskysten kanskje, har åpne værutsatte strekninger hvor den klassiske MTBens evne til å utrette noe som helst i lange perioder med typisk dårlig vintervær, kunne være svært begrenset. Og det gjør Skjold til en mye mer fleksibel og effektiv plattform i internasjonale operasjoner som ofte finner sted i åpne farvann, ettersom de færreste land nyter godt av en skjermende skjærgård som den vi finner langs store deler av norskekysten.

Hva skal vi med Skjold?

Skjold-klassen er åpenbart et potent våpensystem av høy kvalitet. Men trenger vi den? Det er argumenter både for og imot.

MTBene har utgjort en stor del av den norske marinens historie og har i stor grad preget den norske marinens selvforståelse og identitet. Det kan argumenteres for at det er viktig å videreføre de tradisjonene og verdiene MTB-våpenet forvalter også i den nye marinen som nå vokser fram. Uansett hva fremtiden måtte bringe av konfliktmønstre og oppgaver for Den kongelige norske marine, ligger det i sakens natur at oppgavene for en stor del vil være knyttet til norskekysten og forholdene som råder der. I denne sammenheng representerer MTB-våpenet en rik erfaring og verdifulle tradisjoner å øse av som Marinen vil være tjent med å ta vare på og hegne om.

I en krisesituasjon, hvor det kan være behov for å forsterke Kystvaktas enheter med mer robust stridsevne, vil Skjold-klassen kunne være en nyttig plattform. Særlig i innenskjærs farvann vil Skjold kunne vise seg å være mye mer fleksibel og anvendelig enn de større fregattene, som er den eneste andre typen overflate kampfartøyer Marinen disponerer.¹¹

11. Minerydderne kan ikke, i denne sammenheng, karakteriseres som et kampfartøy. Med sin begrensede fart og sin lette bestykning har de i de fleste tilfeller mindre kapasitet enn et kystvaktfartøy.

Skjoldklassen er ypperlig egnet til kystnære operasjoner internasjonalt som piratbekjempelse og embargooperasjoner. Den har f.eks. radiosamband og datakommunikasjonskapasitet som gjør den i stand til uten videre å inngå i en internasjonal flåtestyrke.

I tilfelle krig vil marinen, uten Skjold-klassen, med kun fem overflate-kampfartøyer hvorav kanskje bare tre vil være umiddelbart tilgjengelige, ha svært liten utholdenhet og ville kunne gjøre seg gjeldende på en meget liten del av kysten. Selv med seks Skjold vil antallet overflate kampfartøyer være lite, sammenholdt med kystens lengde, men vil allikevel utgjøre en betydelig kapasitet.

Mange av fredstidsoppgavene MTBene utførte under den kalde krigen, knyttet til håndheving av suverenitet og jurisdiksjon, tilstedeværelse, bistand til kystbefolkningen osv. er i dag dekket av Kystvakta. Det er ikke i samme grad som før behov for MTBer til disse oppgavene.

Det er ingen tvil om at i forhold til evne til å bekjempe overflatemål i krig utgjør Skjold et supplement til undervannsbå-

ter, fregatter og kampfly. Slik sett er risikoen forbundet med å fase ut Skjold først og fremst knyttet til at det bidrar til ytterligere å redusere Marinens stridsutholdenhet, som er liten allerede i utgangspunktet.

Ideelt sett burde de 14 MTBene av Hauk-klassen, som i perioden 1999 til 2003 ble modernisert for 850 millioner 1999-kroner, vært videreført ut sin brukbare levetid til mellom 2015 og 2020, og deretter blitt erstattet av en ny klasse enkle og billige plattformer som vi dermed ville hatt råd til flere av. Når det ikke skjedde, og vi i stedet fikk Skjold-klassen, bør vi i det minste beholde den. Å avvikle Skjold nå ville for det første innebære at investeringssummen på over fem milliarder kroner ble kastet ut av vinduet. Dernest ville det drastisk redusere Marinens stridsutholdenhet i krig og dens evne til å bidra til krisehåndtering i kystnære og innenskjærs farvann i fredstid.

Sist men ikke minst ville det bidra til ytterligere å svekke Marinens kompetansemiljø innen kystnavigasjon og kystnære operasjoner og dessuten innebære et brudd med en 200 år lang norsk sjømilitær tradisjon. ■

Samarbeid gir fordeler

Bruk medlemsfordelene dine

Tryg og NROF samarbeider om forsikringer. Gjennom medlemskapet ditt får du inntil 22 % rabatt på private skadeforsikringer, samt andre gode fordeler.

Ring oss på grønt nummer 800 33 669, så hjelper vi deg med å velge forsikringer som passer til dine behov.

Nå heter vi Tryg

Vi har skapt trygge rammer for kundene våre i mer enn 130 år. Navneskiftet fra TrygVesta til Tryg gir ingen praktiske endringer for deg. Ambisjonen vår er fortsatt å være Nordens ledende trygghetsleverandør.

Du kan lese mer på www.tryg.no

Det handler om å være trygg


