
St.p
rp

. n
r. 1 (2007–2008) D

et kongelige forsvarsdepartem
ent

Offentlige etater kan bestille flere eksemplarer fra:
Departementenes servicesenter
Kopi- og distribusjonsservice
www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefaks: 22 24 27 86

e til:

9/24/2007, 2:06 PM

St.prp. nr. 1

(2007–2008)

FOR BUDSJETTÅRET 2008

Utgiftskapitler: 1700–1795

Inntektskapitler: 4700–4799

Abonnement, løssalg og pris fåes ved henvendels
Akademika AS
Avdeling for offentlige publikasjoner
Postboks 84 Blindern
0314 OSLO
E-post: offpubl@akademika.no
Telefon: 22 18 81 00
Telefaks: 22 18 81 01
Grønt nummer: 800 80 960

Publikasjonen finnes på internett:
www.regjeringen.no

Trykk: PDC Tangen, Aurskog - 10/2007

241 379
Trykksak

MILJØMERKET

FD.pmd 1

Innhold

Del I
Innledende del ... 9

1	 Kort omtale av forsvars­
budsjettet for 2008 11

1.1	 Overordnet mål 11

1.2	 Sikkerhetspolitiske utviklingstrekk 11

1.3	 Hovedmål og prioriteringer 12

1.4	 Økonomiske rammer 16

1.5	 Oppfølging av anmodnings- og

utredningsvedtak 16

2	 Sikkerhetspolitiske

utviklingstrekk og norske

hovedprioriteringer 17

2.1	 Norges sikkerhetspolitiske

interesser ... 17

2.2	 Sentrale sikkerhetspolitiske

utviklingstrekk 17

2.3	 Sikkerhetspolitiske utfordringer ... 18

2.4	 Nordområdene 18

2.5	 Deltagelse i militære operasjoner

i utlandet ... 19

2.6	 Behovet for en moderne etter­

retningstjeneste 21

2.7	 Utviklingen i FN 21

2.8	 Utviklingen i NATO 22

2.9	 USA og den transatlantiske

dimensjon .. 24

2.10	 Utviklingen i EU og europeisk

sikkerhets- og forsvarspolitikk 24

2.11	 Russland ... 24

2.12	 Norden og de baltiske stater 25

2.13	 Nordsjøstrategien 26

3	 Hovedmål og prioriteringer 27

3.1	 Målene for regjeringens

økonomiske politikk 27

3.2	 Hovedmål i forsvarspolitikken 27

3.3	 Forsvarsomstillingen 2005–2008 ... 28

3.4	 Økonomiske rammer 29

3.5	 Hovedprioriteringer 2008 30

3.6	 Forsvarets oppgaver og

prioriteringer av disse 32

3.6.1	 Oppgaver som er

dimensjonerende for utformingen

av Forsvarets struktur 32

3.6.2	 Oppgaver som ikke er

dimensjonerende for Forsvarets

struktur ... 35

3.6.3	 Øvrige aspekter ved utførelse av

Forsvarets oppgaver 36

3.7	 Strategisk målstyring av Forsvaret 37

3.7.1	 Leveranser 37

3.7.2	 Økonomi .. 44

3.7.3	 Interne prosesser 45

3.7.4	 Mennesker, læring og utvikling 47

4	 Rapport for virksomheten

2006 .. 52

4.1	 Innledning 52

4.2	 Budsjettutvikling 52

4.3	 Forsvarsdepartementet 53

4.4	 Struktur og organisasjon 54

4.5	 Operativ virksomhet 55

4.6	 Personell .. 61

4.7	 Eiendomsforvaltning og avhending

– Forsvarsbygg 64

4.8	 Investeringer 64

4.9	 Forsvarets forskningsinstitutt 66

4.10	 Nasjonal sikkerhetsmyndighet 66

4.11	 Miljøvern .. 67

Del II

Budsjettforslag ... 69

Programområde 04 Militært forsvar 71

Programkategori 04.10 Militært forsvar m.v. .. 71

Kap. 1700 Forsvarsdepartementet 72

Kap. 4700 Forsvarsdepartementet 73

Kap. 1710 Forsvarsbygg og nybygg og

nyanlegg ... 74

Kap. 4710 Forsvarsbygg og nybygg og

nyanlegg ... 76

Kap. 1716 Forsvarets forskningsinstitutt 77

Kap. 1719 Fellesutgifter og tilskudd til foretak

under Forsvarsdepartementet 77

Kap. 4719 Fellesutgifter og tilskudd til foretak

under Forsvarsdepartementet 83

Kap. 1720 Felles ledelse og kommandoapparat 83

Kap. 4720 Felles ledelse og kommandoapparat 85

Kap. 1723 Nasjonal sikkerhetsmyndighet 86

Kap. 4723 Nasjonal sikkerhetsmyndighet 86

6.2

Kap. 1731 Hæren ... 89 6.5

Kap. 4731 Hæren ... 91
 operasjoner 124

124
Kap. 4732 Sjøforsvaret 93 6.7

124
124

Kap. 1734 Heimevernet 95 6.9

124
125

Kap. 1740 Forsvarets logistikkorganisasjon ... 97 6.11

125

......... 125
nybygg og nyanlegg 99 6.13

....................... 126
nybygg og nyanlegg 111 6.13.1

126
Kap. 4790 Kystvakten .. 113 6.13.2

126

Kap. 1792 Norske styrker i utlandet 114 7

127

Kap. 1732 Sjøforsvaret 91 6.6
 Styrking av veteranenes rettigheter

Kap. 1733 Luftforsvaret 93
 Forsvarets radarer
Kap. 4733 Luftforsvaret 94 6.8
 European Defence Agency

Kap. 4734 Heimevernet 96
 Kystvakten
Kap. 1735 Etterretningstjenesten 96 6.10
 Avtale mellom Forsvaret og Avinor

Kap. 4740 Forsvarets logistikkorganisasjon ... 99
 infrastruktur
Kap. 1760 Nyanskaffelser av materiell og 6.12
 LOS-programmet i Forsvaret

Kap. 4760 Nyanskaffelser av materiell og
 vedtak fra Stortinget

Kap. 1790 Kystvakten .. 112
 (2006–2007)

Kap. 1791 Redningshelikoptertjenesten 113
 (2005–2006)
Kap. 4791 Redningshelikoptertjenesten 114

Kap. 4792 Norske styrker i utlandet 116
 politikk ..
Kap. 1795 Kulturelle og allmennyttige formål 117

Kap. 4725 Fellesinstitusjoner og -inntekter 6.4

under Forsvarsstaben 89

Første år med innkalling til frivillig
sesjon for kvinner 123

Kap. 1725 Fellesinstitusjoner og -utgifter 6.3

under Forsvarsstaben 87

Iverksetting av handlingsplan for
holdninger, etikk og ledelse 123

8Kap. 4795 Kulturelle og almennyttige formål . 119

129 Kap. 4799 Militære bøter 119
 loven § 1A i Forsvaret

Disponeringsplikt til internasjonale

Utredning av helserisiko ved arbeid ved

Lokalisering av nye enhetshelikoptre for

Forsvarets kommunikasjons-

Om oppfølging av anmodnings-

Vedtak fattet i stortingssesjonen

Vedtak fattet i stortingssesjonen

Sektorovergripende miljøvern-

Oppfølging av likestillings-

Forslag til vedtak om bevilgning for Del III budsjettåret 2008, kapitlene

Omtale av særlige tema 121 1700–1795, 4700–4799 131

6 Informasjonssaker 123

Vedlegg 1
6.1	 Årlig gratis besøksreiser –

Ordninger i tilknytning til verneplikten 137
 endringer .. 123

Lønnsprosjektet 123

Tabelloversikt

Tabell 3.1 Forsvarsrammen 2008 ift. 2007 .. 30

Tabell 3.2 Operative felleselementer 38
 kroner .. 75
Tabell 3.3 Landstridskrefter 40

78
Tabell 3.5 Luftstridskrefter 43

................................. 79

Tabell 3.4 Sjøstridskrefter 42
 utenriksstasjoner

Tabell 3.6 Førstegangstjenestens lengde
 delegasjoner
i 2008 ... 49
 Tabell 5.4 Tildeling til frivillige

82
83

Tabell 4.1 Bevilgningsmessige endringer ... 53
 organisasjoner
Tabell 4.2 Førstegangstjeneste 63
 Tabell 5.5 Budsjettekniske endringer

Tabell 5.1

Tabell 5.2

Tabell 5.3

Prosjekter over 100 mill.

Forsvarsattacheer ved norske

 Militærrådgivere i utenlandske

Tabell 5.6 Budsjettekniske endringer 87

Tabell 5.7 Budsjettekniske endringer 89

Tabell 5.8 Budsjettekniske endringer 92

Tabell 5.9 Budsjettekniske endringer 93

Tabell 5.10 Budsjettekniske endringer 95

Tabell 5.11 Budsjettekniske endringer 97

Tabell 5.12 Formålstabell 101

Tabell 5.13 Kategori 1-prosjekter 102

Tabell 5.14 Fellesfinansierte prosjekter

(postene 44, 48 og 01) 111

Tabell 5.15 Budsjettekniske endringer 112

Tabell 5.16 Budsjettekniske endringer 117

St.prp. nr. 1

(2007–2008)

FOR BUDSJETTÅRET 2008

Utgiftskapitler: 1700–1795

Inntektskapitler: 4700–4799

Tilråding fra Forsvarsdepartementet av 21. september 2007,

godkjent i statsråd samme dag.

(Regjeringen Stoltenberg II)

Del I

Innledende del

11 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

1 Kort omtale av forsvarsbudsjettet for 2008

1.1 Overordnet mål utvikling i nord, basert på en konsekvent og forut­
sigbar norsk politikk i området, samt et konstruk-

Regjeringens forslag til forsvarsbudsjett for 2008 tivt samarbeid både med Russland og våre allierte
følger opp Soria Moria-erklæringen og de sikker­ og partnerland, er sentrale mål for regjeringen.
hets- og forsvarspolitiske satsingsområdene som Forsvaret er gjennom sin evne til overvåkning,
der er gjengitt. Særlig gjelder dette prioriteringen suverenitetshevdelse og myndighetsutøvelse, et av
av nordområdene, som regjeringens viktigste sat­ regjeringens viktigste redskap for å forfølge dette
singsområde, og internasjonal fredsbygging og målet.
konflikthåndtering innenfor rammen av en FN- Russland har de siste årene hatt en meget kraf­
ledet verdensorden, primært gjennom FN og tig økonomisk vekst pga. store overskudd fra
NATO. eksport av olje og gass, og landet fremstår nå som

Regjeringen foreslår et videreført høyt nivå på en sterk og selvbevisst stormakt i internasjonal
forsvarsbudsjettet. Dette innebærer at de finansi­ politikk. Det russiske forsvaret er vesentlig styr­
elle forutsetninger som ligger til grunn for realise­ ket. På samme tid er Russlands interne utvikling
ringen av Forsvarets langtidsplan 2005–2008, i det mot et fungerende demokrati preget av motstri­
alt vesentlige blir oppfylt, og bedre oppfylt enn i dende tendenser og av økt maktsentralisering. Det
forrige periode av forsvarsomstillingen (2002– knytter seg stor spenning til presidentvalget i 2008.
2005). Budsjettforslaget reflekterer med dette at Norges forhold til Russland på det sikkerhets- og
regjeringen legger avgjørende vekt på Forsvaret forsvarspolitiske området har de siste årene hatt
som sikkerhetspolitisk virkemiddel i norsk uten­ en positiv utvikling, og dagens Russland medfører
rikspolitikk. behov for å utdype samarbeidet også på forsvars-

Budsjettforslaget legger opp til at Forsvaret vil området.
nå de fleste omstillingsmål i 2008. Forsvarets ope- De globale utfordringene vi står overfor knyt­
rative evne vil bli ytterligere forbedret, bl.a. ved at ter seg særlig til internasjonal terrorisme, stats­
en rekke avdelinger vil tilføres nytt og moderne sammenbrudd, spredningen av masseødeleggel­
materiell. Særlig Hæren foreslås tilført betydelig sesvåpen og langtrekkende missiler, men også
økte budsjettmidler. I sum anser regjeringen at inter-etniske, inter-religiøse og regionale konflik­
budsjettforslaget danner et solid og rimelig godt ter. I tillegg kommer en økende tendens til at
balansert utgangspunkt for neste langtidsplan for enkelte stater igjen hevder nasjonale interesser på
perioden 2009–2012. en måte som skaper konfliktpotensial av mer sym­

metrisk karakter. Internasjonale organisasjoner
1.2 Sikkerhetspolitiske utviklingstrekk som FN, NATO, EU og Den afrikanske union (AU)

blir derfor stadig viktigere for å hindre og hånd-
Norge står overfor en rekke regionale og globale tere alvorlige kriser og væpnede konflikter som
utfordringer. I et globalisert verdenssamfunn er truer internasjonal fred og sikkerhet. På samme
sikkerhetspolitikk mindre knyttet til geografi og tid har Kina, India og Russland vokst frem som sta­
geografiske avstander enn noen gang tidligere. De dig tyngre aktører i internasjonal politikk. Kinas
største sikkerhetspolitiske utfordringer Norge står posisjon som økonomisk, politisk og militær makt­
overfor, har sitt utspring i forhold som strekker faktor i Asia og globalt, er raskt økende. De siste
seg ut over landegrenser. årene har Kina også tatt en mer aktiv rolle i inter-

De største regionale utfordringene er knyttet til nasjonal politikk bl.a. ved sin deltagelse i FN-opera­
de store norske havområdene i nord. I all hoved­ sjoner i Afrika.
sak er dette utfordringer av ikke-militær natur og Regjeringens mål er en FN-ledet verdensorden.
knyttet til utnyttelsen av naturressursene i områ- FNs rolle som overordnet global aktør skal styr­
det. Samtidig er området fortsatt av stor militær­ kes, og NATO skal fortsatt være garantist for kol­
strategisk betydning, og dette kan føre til utfor­ lektiv sikkerhet og det sentrale forum for transat­
dringer av sikkerhetspolitisk art. En fortsatt stabil lantisk dialog og samarbeid. Samtidig arbeider

12 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

regjeringen aktivt for at EU styrker sin rolle på det
sikkerhets- og forsvarspolitiske plan i harmoni
med NATO.

Som en sentral del av vårt arbeid for å styrke
FN og NATO er det viktig for regjeringen at Norge
bidrar aktivt til å styrke begge organisasjoners
evne til krisehåndtering, gjennom en helhetlig og
integrert tilnærming.

Norsk deltagelse i flernasjonale militære opera­
sjoner i utlandet styrker internasjonal og dermed
også norsk sikkerhet, demonstrerer Norges solida­
ritet med det internasjonale samfunn og bidrar til å
oppfylle de forpliktelser vi har påtatt oss som med­
lem av FN og NATO. Det er en forutsetning for vår
deltagelse i utenlandsoperasjoner at de er foran­
kret i et klart og utvetydig FN-mandat eller annet
anerkjent folkerettslig grunnlag, slik som selvfor­
svar eller invitasjon fra et lands lovlige myndighe­
ter. I 2008 tar regjeringen sikte på å videreføre Nor­
ges internasjonale engasjement, med særlig fokus
på innsatsen i Afghanistan, og samtidig styrke vår
FN-innsats. Norge og Sverige har tilbudt en felles
ingeniøravdeling til FN-/AU-operasjonen i Darfur­
provinsen i Sudan.

Det nordiske sikkerhets- og forsvarspolitiske
samarbeidet er omfattende, og prioriteres høyt
både på politisk og fagmilitært nivå. Norge vil delta
i den svenskledede EU-innsatsstyrken som er på
beredskap i 2008 og planlegges i 2011. Samarbei­
det med de nordiske land knyttet til sikkerhetssek­
torreform er godt og har bidratt til å omstille og
bygge opp en selvstendig forsvarssektor i de bal­
tiske land. Den norske og den svenske forsvarssje­
fen har fremlagt en mulighetsstudie for et felles
norsk-svensk samarbeid om frembringelse av mili­
tære kapasiteter. De to forsvarssjefenes forslag vil
bli videre vurdert i tilknytning til arbeidet med
langtidsproposisjonen for perioden 2009–2012.

Gjennom Nordsjøstrategien samarbeider
Norge tett med Danmark, Nederland, Storbritan­
nia og Tyskland. Samtidig søker vi deltagelse i EU­
samarbeidet innenfor sikkerhets- og forsvarspoli­
tikken. Det viktigste for Norge i denne sammen­
heng er at dette samarbeidet utvikler seg koordi­
nert med, og mest mulig komplementært til
NATO.

1.3 Hovedmål og prioriteringer

Hovedmål

Regjeringen viderefører omleggingen av Forsvaret
som regjeringen Stoltenberg I igangsatte ved frem­
leggelsen av St.prp. nr. 45 (2000–2001) «Omleggin­
gen av Forsvaret i perioden 2002–2005». Regjerin­
gen legger vekt på å videreutvikle et moderne,

fleksibelt og bærekraftig norsk forsvar, som kan
bidra til å ivareta Norges sikkerhet, interesser og
verdier. Innst. S. nr. 234 (2003–2004), jf. St.prp. nr.
42 (2003–2004) «Den videre modernisering av For­
svaret i perioden 2005–2008» (gjeldende langtids­
plan), beskriver forsvarspolitikken i perioden
2005–2008. Regjeringen følger opp arbeidet med å
gjennomføre vedtatt langtidsplan for Forsvaret
med utgangspunkt i regjeringens politiske platt­
form og de forsvarspolitiske hovedprioriteringer
som det er bred politisk enighet om. 2008 repre­
senterer det siste året i inneværende planperiode.

Regjeringen legger til grunn, i tråd med Soria
Moria-erklæringen, at nordområdene er Norges
viktigste strategiske satsingsområde, og vil fortsatt
innrette Forsvaret mot å håndheve suverenitet og
sikre stabilitet i nord, inkludert våre havområder.
Beredskap langs kysten søkes fortsatt prioritert
høyt, likeså er Forsvarets bistand til miljøovervåk­
ning og maritimt redningsarbeid prioriterte oppga­
ver.

I samsvar med Soria Moria-erklæringen priori­
terer regjeringen også for 2008 å videreføre omstil­
lingen ved å kanalisere mest mulig ressurser mot
operativ drift og modernisering av styrkestruktu­
ren gjennom materiellinvesteringer. I tillegg vil
regjeringen, innenfor rammen av omstillingen, pri­
oritere virksomheten slik at Forsvarets oppgaver
løses best mulig. Dette vil samlet sett også gi det
beste utgangspunktet for Forsvarets utvikling i
kommende langtidsperiode 2009–2012.

Oppfølging av langtidsplanen 2005–2008

Moderniseringsprosessen fortsetter i 2008 med
vekt på i størst mulig grad å realisere målene fast­
satt i langtidsplanen for perioden 2005–2008, jf.
Innst. S. nr. 234 (2003–2004) og St.prp. nr. 42
(2003–2004). De organisatoriske hovedtrekkene
skissert i langtidsplanen er på plass, innfasing av
nytt materiell pågår og interne prosesser forbedres
og effektiviseres. Hæren gjennomfører betydelig
personelloppbygging, mens Sjøforsvaret, herunder
Kystvakten, er i ferd med å innfase nye og
moderne kapasiteter. Luftforsvaret er blitt betyde­
lig modernisert gjennom de senere år. Heimever­
net har gjennomført vesentlige deler av kvalitetsre­
formen, og Etterretningstjenesten og andre felles­
tjenester er blitt vesentlig styrket. Planlagte nye
NH-90-helikoptre, nye transportfly og oppgraderte
maritime overvåkningsfly er under anskaffelse.
Samlet sett innebærer dette en omfattende forny­
else av Forsvaret som har bedret evnen til å gjen­
nomføre politisk pålagte oppgaver.

Norske bidrag til NATOs fredsoperasjoner på
vegne av FN i Afghanistan opprettholdes på et høyt

13 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

nivå, og det planlegges for å iverksette et vesentlig
økt bidrag til FNs fredsbevarende virksomhet i
Afrika. Det legges til rette for at vesentlig flere
kvinner kan velge å tjenestegjøre i Forsvaret, og de
økonomiske godtgjørelsene for de vernepliktige
som gjennomfører førstegangstjenesten, er økt
hvert år i langtidsperioden. Det iverksettes omfat­
tende tiltak for ytterligere å bedre grunnlaget for
en god og forsvarlig økonomistyring.

Det legges i budsjettforslaget til grunn at den
omfattende omstillingen av logistikk- og støttevirk­
somheten som er vedtatt for perioden 2005–2008, i
betydelig grad er gjennomført ved utgangen av
2008. Anslagsvis 85 pst. (2,2 mrd. kroner) av de 2,6
mrd. kroner som Forsvarsdepartementet har lagt
til grunn skal frigjøres innenfor årlig drift, forven­
tes realisert innen utgangen av 2008. Av dette står
Forsvarets logistikkorganisasjon (FLO) for den
klart største andelen. Innenfor FLO er det lagt til
grunn i budsjettet at 90 pst. av det krav som er satt
med hensyn til frigjøring av ressurser, vil være
nådd ved utgangen av 2008. Dette innebærer at ca.
840 mill. kroner er frigjort innenfor FLO eksklusiv
regionale støttefunksjoner. Dersom man også tar
med det som er lagt til grunn skal være frigjort
innenfor regionale støttefunksjoner (349 mill. kro­
ner av totalt 406 mill. kroner), forventes hele 1,2
mrd. kroner av de nevnte 2,2 mrd. kroner å
komme fra disse to områdene. I tillegg er det også
frigjort betydelig med eiendom, bygg og anlegg
(EBA) innenfor de samme to områdene.

Målet om reduksjoner i Forsvarsbyggs husleie­
og renholdspriser, samt kostnadsreduksjoner
innenfor prosjektledelse og administrasjon av
bygge- og eiendomsprosjekter, anses å ville bli
nådd i samsvar med de krav som er satt. Også
innenfor områder som utgjør utdanning, kompe­
tanse og skoler, samt generelle kutt i reiser, kurs
og representasjon, er det frigjort betydelige midler
i samsvar med de krav som er satt.

Det vil fortsatt være områder og økonomisk­
administrative delmål der det gjenstår betydelige
utfordringer sett i forhold til gjeldende langtids­
plan. Bl.a. gjelder dette årsverksmålet, der bud­
sjettforslaget for 2008 innebærer at antall årsverk
overstiger målet, nedfelt i St.prp. nr. 42 (2003–
2004), på maksimalt rundt 15 000 i Forsvaret ved
utgangen av 2008. Videre er det innenfor øverste
ledelse vurdert at kun en begrenset andel av de
forutsatte besparelser vil være realisert. Effekten
av en videreutvikling av øverste ledelse er da ikke
tatt hensyn til. Når det gjelder reduksjon i antallet
utenlandsstillinger, forventes i underkant av 20 pst.
realisert, slik at det her gjenstår ca. 160 mill. kro­
ner ved utgangen av 2008. Innenfor FLO og regio­
nale støttefunksjoner legges det til grunn at det

også vil gjenstå ca. 160 mill. kroner. Videre legger
budsjettforslaget for 2008 til grunn at det samlet
for perioden vil være investert for om lag 4 mrd.
kroner mindre i nytt materiell enn det som var
planlagt for 2005–2008. Forsvarets bruk av EBA
ved utgangen av 2008 vil trolig også være noe høy­
ere enn det som var forutsatt.

Den finansielle utviklingen, driftsutviklingen
og noe forsinket omstilling øker Forsvarets mer
langsiktige utfordringer. Dette gjelder fremfor alt
behovet for å sikre og ytterligere styrke balansen
mellom oppgaver, struktur og ressurstilgang, ved
at det også skapes en mest mulig forutsigbar
ramme for den videre utvikling av Forsvaret. Sen­
trale materiellsystemer faller for levetiden i perio­
den frem mot 2020. Dette vil medføre behov for
betydelige investeringer og dermed vanskelige pri­
oriteringer. Samtidig blir Forsvaret stilt overfor
økte krav og utfordringer knyttet til summen av de
oppgaver som skal løses hjemme og ute. Dette
øker presset på aktivitet og ressurser.

Det er viktig å sikre en langsiktig balanse mel­
lom forsvarets operative virksomhet, struktur og
bevilgninger. Dette understreker behovet for fort­
satt omstilling i Forsvaret. Arbeidet med å moder­
nisere og tilpasse Forsvaret til nye og endrede
rammebetingelser må videreføres ut over innevæ­
rende planperiode, der ytterligere omstillingsved­
tak vil måtte iverksettes, for å kunne opprettholde
et bærekraftig og relevant forsvar også på lengre
sikt. Disse utfordringene står sentralt i arbeidet
med den kommende langtidsplanen for Forsvaret.

Som et ledd i grunnlagsarbeidet for kommende
langtidsplan gjennomfører forsvarssjefen sin For­
svarsstudie 07. Regjeringen har oppnevnt et bredt
sammensatt og rådgivende forsvarspolitisk utvalg.
Anbefalingene fra disse parallelle prosessene, som
vil foreligge høsten 2007, vil være viktige innspill til
regjeringens arbeid med kommende langtidsplan.
Regjeringens konkrete prioriteringer og anbefalin­
ger for den videre utviklingen av Forsvaret etter
2008, forutsettes fremmet for Stortinget senvinte­
ren 2008 gjennom fremleggelsen av forslag til lang­
tidsplan for perioden 2009–2012.

Prioriteringer i 2008

Regjeringens forslag til forsvarsbudsjett for 2008
viderefører et høyt finansielt nivå. Dette vil gjøre
det mulig å følge opp den pågående forsvarsomstil­
lingen med betydelig kraft, og de fleste mål som er
satt for inneværende langtidsperiode, vil bli nådd.
Forsvarets operative evne vil bli ytterligere forbe­
dret, ved at de fleste styrkekategorier vil holde et
fortsatt høyt øvings- og treningsnivå, eller delta i
operasjoner hjemme eller ute. Dessuten vil en lang

14 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

rekke avdelinger tilføres nytt moderne materiell.
Særlig Hæren vil bli tilført betydelig økte drifts­
midler. Effektiviseringen av logistikk- og støtte­
virksomheten og vridningen av ressurser mot
materiellfornyelse og operativ drift videreføres.
Satsingsområdene i Soria Moria-erklæringen vil bli
fulgt videre opp, spesielt når det gjelder tilstedevæ­
relse og aktivitet i nordområdene, men også når
det gjelder norsk militær deltagelse i internasjo­
nale operasjoner. Målet om forbedret evne til å ved­
likeholde bidrag til internasjonal krisehåndtering
over tid, skal følges opp med høy prioritet. I sum
anser regjeringen at dette vil danne et solid
utgangspunkt for nødvendige omstillings- og
moderniseringstiltak også i langtidsperioden
2009–2012.

Forslaget til budsjett for 2008 ligger samlet sett
reelt 0,6 pst. under saldert budsjett for 2007. Sam­
menlignet med de finansielle forutsetninger som
langtidsplanen 2005–2008 legger til grunn, ligger
budsjettet for 2008 3,2 pst. under det planlagte
årlige gjennomsnittsnivået for perioden. For perio­
den sett som helhet, innebærer dette en samlet til­
deling på rundt 98 pst. av det som ble lagt til grunn
i gjeldende langtidsplan. Historisk sett gir dette en
langt bedre finansiell oppfyllelse enn i tidligere
langtidsperioder, i hvert fall etter den kalde kri­
gens slutt. En viktig forskjell fra tidligere perioder
er imidlertid at Forsvarets handlingsrom for å
håndtere årlige budsjettendringer er betydelig
redusert gjennom de senere års nedskalering av
Forsvarets struktur og fredstidsorganisasjon.

Budsjettforslaget for 2008 fordeler seg med
22 067 mill. kroner til drift og 9 473 mill. kroner til
investeringer. Regjeringen har ut fra en helhetlig
vurdering kommet frem til at denne fordelingen
mellom drift og investering er den som best ivare­
tar hensynet til både fortsatt strukturell fornyelse
og operative leveranser, og som dermed også gir
det beste utgangspunktet for de kommende år.

Investeringsbudsjettet, eksklusive NATO­
investeringer, styrkes totalt sett med 1,7 pst. sam­
menlignet med saldert budsjett 2007 – med særlig
prioritet til eiendoms- og byggeinvesteringer
(EBA) for å sikre tilstrekkelig fremdrift i den
videre moderniseringen av Forsvaret. Budsjettet
for materiellinvesteringer reduseres med 3,7 pst.
sammenlignet med saldert budsjett 2007 og er 1,9
mrd. kroner under det 2008-nivå som er lagt til
grunn for gjeldende langtidsplan. Akkumulert
underdekning for materiellinvesteringer i langtids­
perioden vil utgjøre om lag 4 mrd. kroner, hvilket i
betydelig grad medfører forsinkelser i videreutvik­
ling og fornyelse av forsvarsstrukturen. Forslaget
til samlet driftsbudsjett for forsvarssektoren for
2008 ligger over 300 mill. kroner høyere enn det

som er lagt til grunn i langtidsplanen. Pga. for høyt
driftsnivå tidligere i perioden ligger samlet tilde-
ling til drift i langtidsperioden på om lag 1,2 mrd.
kroner over det planlagte nivået.

Hærens budsjett prioriteres også i 2008 og får
en betydelig reell styrking sammenlignet med sal­
dert budsjett for 2007. Det har vært en betydelig
økning av personell i Hæren siden regjeringen
Stoltenberg II tiltrådte. Økningen siden begynnel­
sen av 2006 vil utgjøre over 40 pst. ved utgangen av
2007. Hæren skal i 2008 som et minimum videre­
føre nivået på antall årsverk som det legges opp til
ved utgangen av 2007, noe som vil gi Hæren i gjen­
nomsnitt flere årsverk i 2008 enn i 2007. Dette
innebærer likevel at målene for den planlagte opp­
byggingen av Hæren først kan nås tidlig i neste
langtidsperiode. Aktiviteten i nordområdene har
fortsatt prioritet.

Kravet om at Hæren ved avsluttet langtidsperi­
ode skal være i stand til å stille et bidrag til opera­
sjoner i utlandet med et bataljonsstørrelsesenga­
sjement i en 3–5 års periode ligger fast. Hæren vil
også i 2008 være største nasjonale bidragsyter til
flernasjonale operasjoner, med hovedvekt på Inter­
national Security Assistance Force (ISAF) i Afgha­
nistan.

Sjøforsvarets budsjett videreføres på omtrent
samme nivå i 2008 som i 2007. Innfasing av de nye
fregattene av FN-klassen og Skjold-klasse missil­
torpedobåter vil bli prioritert, samtidig som øvrige
systemer videreføres. Innfasingen av de nye fartøy­
ene medfører en midlertidig lavere seilingsaktivi­
tet inntil disse fartøyene er operative. Seilingsakti­
vitet i nordområdene skal gis prioritet. Innfasingen
av de maritime helikoptrene er forsinket, og første
leveranse er planlagt til 2009. Dette medfører at
Lynx fortsatt må driftes.

Luftforsvarets budsjett får en liten reell reduk­
sjon i bevilgningen sammenlignet med saldert bud­
sjett for 2007. Da de fleste avdelinger i Forsvaret
også i 2008 vil nyte økonomisk fordel av effektivi­
sering innenfor Forsvarsbygg og Forsvarets
logistikkorganisasjon, vil imidlertid også Luftfor­
svarets budsjett bli reelt styrket. Prioritet gis til
maritim luftovervåkning og kampfly, med spesiell
vekt på nordområdene. I 2008 forventes at ett nytt
transportfly av typen C-130 J er overlevert.

Heimevernets budsjett videreføres med en
liten økning sammenlignet med saldert budsjett
for 2007. I Heimevernet er de organisatoriske tilta­
kene knyttet til kvalitetsreformen på plass. Øving
av innsatsstyrken gis prioritet, men det vil være
nødvendig å tilpasse trenings- og øvingsnivået
innenfor forsterknings- og oppfølgingsstyrkene.
Dette medfører at det ønskede treningsnivået ikke
fullt ut vil være gjennomført ved utgangen av 2008.

15 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Imidlertid legges det stor vekt på å fortsette den
materiellmessige fornyelse innenfor Heimevernet
også i 2008.

Kystvaktens budsjett videreføres på samme
nivå som saldert budsjett 2007. Kystvaktens struk­
tur er under modernisering gjennom en planmes­
sig utskifting av eldre fartøyer. I tråd med regjerin­
gens nordområdesatsing skal aktivitet prioriteres
til nord.

Bevilgningene til støttefunksjoner under bud­
sjettkapitlet for fellesinstitusjoner og -utgifter
under Fellesstaben prioriteres og øker derfor bety­
delig sammenlignet med saldert budsjett for 2007.
Dette gjelder eksempelvis behov knyttet til Forsva­
rets sanitet bl.a. for bedre å kunne støtte operasjo­
ner i utlandet og unngå for store belastninger på
personellet.

Foreslått ramme på budsjettkapitlet for å dekke
merutgifter knyttet til norske styrker i utlandet til-
later videreføring av Norges langsiktige bidrag
også i 2008. Regjeringen legger vekt på å videre­
føre vår betydelige deltagelse i pågående interna­
sjonale fredsoperasjoner med stor vekt på Afgha­
nistan. ISAF vil være et hovedsatsingsområde for
norske styrkebidrag også i 2008. Regjeringen leg­
ger samtidig vekt på å sikre handlefrihet og fleksi­
bilitet for hurtig å kunne håndtere endrede ram­
mebetingelser og stille relevante styrkebidrag til
eventuelle nye operasjoner. Regjeringen vil, i tråd
med Soria Moria-erklæringen, aktivt støtte FNs
fredsoperasjoner i 2008, og særlig øke fokus på
Afrika og Sudan. Norge og Sverige har tilbudt en
felles ingeniøravdeling til FN-/AU-operasjonen i
Darfur, og vil komme tilbake med utgiftsbehov og
inndekning dersom forutsetningene for et slikt
bidrag blir ivaretatt. Bidrag til FNs observatørmi­
sjoner videreføres på dagens nivå. Det samme gjør
bidraget til Multinational Force of Observers
(MFO) i Sinai. Bidrag til Kosovo Force (KFOR) i
Kosovo og NATOs nærvær i Sarajevo i Bosnia
videreføres i 2008, mens bidrag til EUs operasjon
Althea i Bosnia termineres. Bidraget til Operation
Active Endeavour (OAE) planlegges redusert i
2008.

Den videre utviklingen og tilpasningen av For­
svarets logistikkorganisasjon både når det gjelder
effektiv logistikkunderstøttelse og frigjøring av
ressurser videreføres i 2008. Imidlertid tilsier den
totale driftssituasjon et noe redusert behov for
logistikkunderstøttelse og derav også mindre leve­
ranser fra FLO. Like fullt blir det en stram driftssi­
tuasjon i FLO. Prioritet skal gis til materiellinveste­
ringer, innføringen av LOS-programmet i Forsvaret
og forbedret materiellforvaltning. Innføring av
LOS-programmets styringssystem for økonomi,
personell og logistikk (Økonomiprosjektet) i 2008

vil være et betydelig tiltak for å legge til rette for
økonomistyringen i Forsvaret. Det skal foretas
utrangering av eiendom, bygg og anlegg, samt en
betydelig utrangering av overflødig materiell.

Innenfor ressurser avsatt til øving og trening
vektlegges øving og trening av styrkebidrag til
internasjonale operasjoner, spesielt når det gjelder
mobilitet, interoperabilitet og styrkebeskyttelse,
herunder trusler som representeres ved improvi­
serte eksplosiver. For Norge gjelder dette spesielt
våre bidrag til pågående operasjoner, reaksjons­
styrker, bidrag til NATO Response Force (NRF),
bidrag til FN og Nordic Battle Group. I dette ligger
også tilrettelegging for eventuelt fremtidig samar­
beid med partnernasjoner i NATO-ledede opera­
sjoner. Centre of Excellence – Cold Weather Opera­
tions (COE-CWO) er etablert ved Fellesoperativt
hovedkvarter og vil være vesentlig i NATOs trans­
formasjon innenfor fagfeltet operasjoner i kaldt
vær.

Innkalling av vernepliktige mannskaper til før­
stegangstjeneste i 2008 videreføres på omtrent
samme nivå som 2007. Ved god seleksjon og godt
mottak av personellet ved avdelingene, vil frafallet
reduseres, og antallet som gjennomfører tjenesten,
antas å øke noe sammenlignet med foregående år.
Innkalling til frivillig sesjon for kvinner har fått en
god start. Det forventes at antall jenter som stiller
til sesjon i 2008, vil bli minst like høyt som i 2007.
Dimisjonsgodtgjørelsen økes til 25 000 kroner med
virkning fra 1. januar 2008.

Investeringsaktiviteten opprettholdes for å
sikre tilstrekkelig fremdrift i den nødvendige
moderniseringen av Forsvaret. Materiellinveste­
ringsvirksomheten i 2008 vil i hovedsak være rettet
inn mot de investeringsbeslutninger som omfattes
av gjeldende langtidsplan. Hoveddelen av investe­
ringsmidlene i 2008 vil gå med til å videreføre pro­
sjekter der leveransene allerede er påbegynt. Fre­
gattprosjektet vil fortsatt være Forsvarets største
enkeltinvestering i 2008. Andre hovedsatsinger i
2008 vil være Skjold-klasse missiltorpedobåter, nye
sjømålsmissiler, pansrede kjøretøykapasiteter til
Hæren, enhetshelikoptre og oppgradering av F-16
kampfly. I tillegg vil anskaffelse av nye transportfly
medføre vesentlige utbetalinger i 2008.

Bevilgningen til eiendom, bygg og anlegg vil i
2008 i hovedsak bli benyttet til å gjennomføre prio­
riterte prosjekter knyttet til oppbygging av Hæren
og innføring av nye kapasiteter, til effektivisering
av virksomheten, til tiltak som er knyttet til å opp­
fylle krav i lover og forskrifter og til gjenanskaf­
felse av eiendom, bygg og anlegg som har nådd sin
tekniske levealder. I tillegg skal bevilgningen
benyttes til å gjennomføre eiendoms-, bygge-, og
anleggsprosjekter som det er behov for som følge

16 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet
av anskaffelse av nytt materiell og for tilretteleg­
ging for flere kvinner til Forsvaret.

1.4	 Økonomiske rammer

Regjeringens budsjettforslag legger opp til et for­
svarsbudsjett med en utgiftsramme på 31 540 mill.
kroner og en inntektsramme på 798 mill. kroner.
Utgiftsrammen reduseres reelt med 173 mill. kro­
ner (0,6 pst.) sammenlignet med saldert budsjett
for 2007. Budsjettet er fordelt med 7 693 mill. kro­
ner til materiellinvesteringer, 1 780 mill. kroner til

nasjonalfinansierte og fellesfinansierte EBA-inves­
teringer og totalt 22 067 mill. kroner til drift av for­
svarssektoren. I tråd med gjeldende praksis er
budsjetterte inntekter innarbeidet i utgiftsrammen.

1.5	 Oppfølging av anmodnings- og
utredningsvedtak

Det er ikke fattet anmodnings- og utredningsved­
tak for Forsvarsdepartementet i stortingssesjonen
(2006–2007).

17 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

2 Sikkerhetspolitiske utviklingstrekk og norske
hovedprioriteringer

2.1 Norges sikkerhetspolitiske
interesser

I løpet av høsten vil det regjeringsoppnevnte For­
svarspolitisk utvalg parallelt med Forsvarssjefens
militærfaglige studie 07 (FS 07) gi sine tilrådnin­
ger. Anbefalingene vil utgjøre noen av de sentrale
innspill til Forsvarsdepartementets arbeid med
neste langtidsproposisjon for Forsvaret for perio­
den 2009–2012. Langtidsproposisjonen, som er
ventet fremlagt for Stortinget senvinteren 2008, vil
ha en mer omfattende sikkerhets- og forsvarspoli­
tisk analyse. Følgelig vil det sikkerhetspolitiske
kapittel i årets budsjettproposisjon bestå av en rela­
tivt kort, og overveiende faktuell oppdatering av
norsk sikkerhets- og forsvarspolitikk.

Hovedelementene i norsk sikkerhetspolitikk er
tilnærmet konstante over tid, samtidig som det er
rom for justeringer knyttet til fremtidige utfordrin­
ger. De justerte målformuleringene Stortinget ga
sin tilslutning til i 2004 innebærer en erkjennelse
av at sikkerhetspolitikk ikke lenger handler uteluk­
kende om krig og militære trusler. Målene for sik­
kerhetspolitikken i dag favner således bredt, og er:
–	 å forebygge krig og/eller fremvekst av ulike

trusler mot norsk og kollektiv sikkerhet
–	 å bidra til fred, stabilitet og videre utvikling av

den internasjonale rettsorden
–	 å ivareta norsk suverenitet, norske rettigheter

og interesser og beskytte norsk handlefrihet
overfor politisk, militært eller annet press

–	 sammen med våre allierte å forsvare Norge og
NATO mot anslag og angrep

–	 å sikre samfunnet mot anslag og angrep fra stat­
lige og ikke-statlige aktører.

For å ivareta disse målene må vi kunne anvende en
rekke ulike sikkerhetspolitiske virkemidler, inklu­
dert politiske, rettslige, politimessige, diploma­
tiske, økonomiske, informasjonsmessige, humani­
tære og militære. Forsvaret vil også fremover være
et av de viktigste redskap norske myndigheter har
for å fremme norske sikkerhetspolitiske interes­
ser, men hvor militærmakt i større grad inngår

som en integrert del av en helhetlig politisk og
sivil-militær strategi.

2.2	 Sentrale sikkerhetspolitiske
utviklingstrekk

Hovedutfordringene vi står overfor i dag er bl.a.
internasjonal terrorisme, statssammenbrudd,
spredning av masseødeleggelsesvåpen og langt­
rekkende missiler, i tillegg til inter-etniske, inter­
religiøse og regionale konflikter. Som et resultat av
dette har internasjonale organisasjoner som FN,
NATO, EU og Den afrikanske union (AU) blitt
enda viktigere for å håndtere kriser som truer
internasjonal fred og sikkerhet. Regjeringens mål
iht. Soria Moria-erklæringen er å intensivere Nor­
ges bidrag til arbeidet for å styrke det internasjo­
nale samfunns, og særlig FNs og NATOs, evne til
krisehåndtering gjennom helhetlig tilnærming,
med både militære og sivile tiltak.

Samtidig er vi ved inngangen til det 21. århun­
dre vitne til endringer i det geopolitiske mønster.
Den vestlige verden fremstår i mindre grad som
det globale tyngdepunktet. Fremveksten av store
land som Kina og India, og ikke minst Russlands
gjeninntreden som selvbevisst stormakt med
avgjørende vekt på sine egne nasjonale interesser,
kombinert med en holdning til Vesten preget av
større skepsis enn på flere år, bidrar til en slik end-
ring i det geopolitiske mønster. Nettopp grunnet
denne situasjonen har det for Norge vært viktig å
arbeide for et styrket og tettere politisk forhold
mellom Russland og Vesten, spesielt gjennom
NATO-Russland rådet.

Kinas posisjon som økonomisk og politisk
maktfaktor i Asia og globalt er raskt økende og de
siste årene har Kina også tatt en mer aktiv rolle i
internasjonal politikk. Kina har vist økt interesse
for utviklingen i Afrika. Ressurstilgang antas å
være en hovedfaktor bak den økte kinesiske delta­
gelse i FN-operasjoner og eksport av kinesiske
våpen til en rekke afrikanske land.

Det afrikanske kontinent er i dag åsted for flere
av de alvorligste væpnede konfliktene i verden.
Situasjonen i Darfur-provinsen i Sudan er spesielt

18 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

prekær med alvorlige og vedvarende grove over­
grep mot befolkningen. Over to hundre tusen men­
nesker har blitt drept og flere millioner er blitt for­
drevet. Norge ønsker å bidra til å motvirke denne
utviklingen, og regjeringen har tilbudt en ingeniør­
avdeling til en felles FN-/AU-operasjon i Darfur, i
samarbeid med Sverige.

Energisikkerhet har på kort tid blitt et sentralt
tema i sikkerhetspolitikken. Behovet for langsik­
tige og stabile energileveranser er et vitalt sikker­
hetsanliggende for mange land. Norges posisjon
som en stor og troverdig energieksportør gir
Norge og våre nærområder økt internasjonal
betydning. Regjeringen vil engasjere seg for en
langsiktig politikk som internasjonalt sikrer stabile
energileveranser og trygge transportruter.

Dagens sikkerhetspolitiske utviklingstrekk
understreker viktigheten av å underbygge og for­
sterke flernasjonale og kollektive sikkerhetsord­
ninger som FN og NATO. For Norge er det derfor
viktig at de flernasjonale sikkerhetspolitiske fora
der Norge deltar, blir modernisert og effektivisert
slik at de beholder sin relevans. Regjeringen leg­
ger stor vekt på å styrke FNs rolle som overordnet
global aktør og på NATOs fortsatt sentrale rolle
som garantist for kollektiv sikkerhet og det sen­
trale forum for transatlantisk samarbeid.

2.3 Sikkerhetspolitiske utfordringer

Norge ligger i en fredelig og stabil del av verden.
Vårt forhold til samtlige naboland, inkludert Russ-
land, er godt. Til tross for dette står Norge overfor
en rekke faktiske og potensielle sikkerhetspoli­
tiske utfordringer, både regionalt og globalt.

De største regionale utfordringene er knyttet til
de store havområdene i nord hvor Norge har ulike
former for jurisdiksjon. Nordområdene har fått økt
betydning og oppmerksomhet på bakgrunn av de
rike ressursene relatert til fisk og petroleum, kom­
binert med uavklarte jurisdiksjons- og grense­
spørsmål. Disse områdene har dessuten fortsatt
stor militær strategisk betydning for Russland. En
stabil utvikling i nord, basert på en konsekvent og
forutsigbar norsk politikk i området, samt et kon­
struktivt samarbeid både med Russland og våre
allierte og partnerland, er av denne grunn sentrale
mål for regjeringen. Forsvaret er gjennom sin evne
til overvåkning, suverenitetshevdelse, myndighets­
utøvelse og håndtering av episoder og kriser, et av
regjeringens viktigste redskap for å oppnå dette
målet.

Den største globale utfordringen for norsk sik­
kerhet har sin bakgrunn i risiki og trusler som føl­
ger i kjølvannet av en stadig mer globalisert ver­
den. Spredningen av missilteknologi og masseøde­

leggelsesvåpen er også en økende utfordring.
Internasjonal terrorisme forblir en vedvarende
trussel. Disse utfordringene er transnasjonale og
gjør at geografiske avstander ikke lenger gir sik­
kerhet. Vår nasjonale sikkerhet er i langt større
grad enn tidligere knyttet direkte til internasjonal
sikkerhet.

For å møte utfordringene både regionalt og glo­
balt, må Forsvarets rolle ses i en helhetlig sam­
menheng. Norge må i forhold til en rekke av utfor­
dringene i våre nærområder kunne demonstrere
vilje og evne til å ivareta ansvar for egne interesser.
Vi må samtidig sørge for å legge til rette for poli­
tisk og, hvis nødvendig, militær støtte fra våre alli­
erte. Vi må i forhold til utfordringene ute kunne
delta i krisehåndtering i en flernasjonal ramme.

Som en liten stat er Norge avhengig av at det
eksisterer gode ordninger for sikkerhetssamar­
beid i en multilateral og global ramme. Vi er tjent
med at internasjonale sikkerhetsutfordringer fin­
ner sin løsning innenfor en bred konsensus, basert
på prinsippene i FN-pakten og gjennom forankring
i folkeretten. Samtidig vil Norge fortsatt være
avhengig av at den kollektive forsvarsgarantien i
NATO fremstår som troverdig og avskrekkende
for inngrep mot Norges politiske suverenitet og
territorielle integritet.

2.4 Nordområdene

Nordområdene er regjeringens viktigste strate­
giske satsingsområde. Utviklingen har vist at dette
er en helt riktig prioritering. Hovedutfordringene i
nord er knyttet til uavklarte miljøspørsmål, forsvar­
lig forvaltning av ressurser, samt jurisdiksjonsfor­
hold og grenseavklaringer i områder av stor res­
sursmessig betydning. Disse berører i første rekke
norske økonomiske og politiske interesser, og
samfunnssikkerheten. Samtidig kan vi ikke ute­
lukke at interessemotsetninger på disse områdene
kan få sikkerhets- og forsvarspolitiske konsekven­
ser, aksentuert av at statsperspektivet igjen står
sentralt hos tunge aktører. Dette understreker For­
svarets fortsatt vitale rolle i å ivareta norske inter­
esser i et utfordrende område.

Med bakgrunn i uavklarte jurisdiksjonsforhold
er fiskeri den sektor hvor Norge står overfor de
største vedvarende utfordringer. Utfordringene
kan komme fra både Russland, land i EU, og
Island. Olje og gass er det område hvor vi vil få den
største dynamikken i årene fremover. Nordområ­
dene spiller en stadig viktigere strategisk rolle ift.
verdens forsyning av fossilt brennstoff, og dette
har gjort at oppmerksomheten mot områdene
igjen er økende. Energisikkerhet er på kort tid blitt
en viktig del av sikkerhetspolitikken, og Norges

19 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

rolle som strategisk energileverandør til en rekke
vestlige land gjør leveransesikkerhet til et vitalt
anliggende for oss. Miljøutfordringene i nord er
allerede betydelige, og vil øke i takt med at aktivite­
ten på petroleumsområdet øker.

Ift. norske interesser på alle disse områdene vil
Russland spille en hovedrolle. Vårt forhold til Russ-
land er i dag godt, og i nord har vi gått inn for en
intensivering av samarbeidet med Russland innen­
for sektorer som energi, miljø og fiskeri. Det er
samtidig på det rene at dagens Russland fremstår
på en helt annen måte enn på 1990-tallet, preget
utad i dag av økonomisk handlefrihet, økt selvbe­
vissthet og stormaktsambisjoner, og innad av
maktsentralisering. På forsvarsområdet er vi vitne
til en omfattende modernisering av både de kon­
vensjonelle og kjernefysiske styrker. De sjøbaserte
kjernevåpnene vil spille en viktig rolle, med nord­
området som et av de viktigste baseområder. Disse
systemene vil ikke utgjøre noen direkte trussel
mot Norge, men de understreker Nordområdets
strategiske betydning. Området har også økt
betydning som øvelses- og testområde. Også de
russiske konvensjonelle styrker er gjenstand for
modernisering, gjennom reduksjon i antall, større
innslag av kontraktspersonell og mobile styrker
som raskt kan settes inn i alle deler av landet. Vi
står overfor et russisk forsvar som er redusert i
volum, men bedre trent og rustet. I sum vil Russland
forbli vår dominerende nabo, og vil på en og samme
tid være vår konkurrent og samarbeidspartner.

Den stadig økende internasjonale oppmerk­
somhet mot ressursene i nordområdene og fortsatt
militærstrategiske betydning, kombinert med usik­
kerheten omkring den interne utvikling i Russ-
land, gjør områdene til en viktig rammefaktor i
norsk sikkerhetspolitikk også i fremtiden. Denne
politikken må ta utgangspunkt i det som er Norges
overordnede målsettinger i området, nemlig å iva­
reta våre samfunns- og sikkerhetsmessige interes­
ser, samt bidra til stabilitet og bærekraftig utvik­
ling. Dagens utfordringer er kvalitativt annerledes
enn tidligere, men ikke nødvendigvis mindre kre­
vende. De samlede utfordringer gjør det viktigere
enn noen gang at Norge sender et utvetydig signal
om at vi vil ivareta våre vitale langsiktige interesser
i nord. Dette må vi dels gjøre i en multilateral
ramme hvor NATO fortsatt vil spille en viktig rolle,
som bidrag til regional stabilitet og som garantist
for norsk sikkerhet. Derfor blir det viktig at vi også
i fremtiden legger til rette for regelmessig alliert
nærvær i våre områder gjennom trening og øvel­
ser. Militær tilstedeværelse og militært nærvær
styrker evnen til å forebygge og håndtere episoder
og kriser, uten innsetting av ytterligere militære
styrker, og er derfor konfliktforebyggende.

En rekke av utfordringene i nord, spesielt på
ressurssiden, er samtidig slik at de i hovedsak må
håndteres i en nasjonal ramme. Kravene til Norge
som regional aktør er med andre ord økt, og For­
svaret vil spille en viktig rolle i vår samlede politikk
i nord. Dette omfatter vår evne til å løse løpende
forvaltingsoppgaver mht. overvåkning og etterret­
ning, myndighetsutøvelse, suverenitetshevdelse
og håndtering av episoder og kriser på lavere og
midlere nivå. Utfordringene ift. samfunnssikkerhe­
ten understreker samtidig at Forsvaret ved behov
må kunne yte bistand til det sivile samfunn, som
del av det moderniserte totalforsvarskonseptet. De
samlede utfordringene i nord understreker betyd­
ningen av fortsatt militær tilstedeværelse, både
som en forutsetning for Forsvarets evne til å løse
sine oppgaver, og som en signalfunksjon ift. regio­
nal stabilitet. Samtidig blir det i en situasjon med
markering av nasjonale interesser, viktig at vi også
prioriterer samarbeidet med Russland på forsvars­
siden, både multi- og bilateralt.

2.5	 Deltagelse i militære operasjoner
i utlandet

Forsvarets deltagelse i flernasjonale, militære ope­
rasjoner i utlandet er en integrert og viktig del av
norsk sikkerhets- og forsvarspolitikk. I 2008 tar
regjeringen sikte på å videreføre Norges interna­
sjonale engasjement på omtrent dagens nivå.

En viktig målsetting er å styrke samarbeidet
mellom sivile og militære aktører både internasjo­
nalt og i felten. Regjeringen støtter aktivt opp
under FNs arbeid for utvikling av såkalte multidi­
mensjonale og integrerte operasjoner.

Forankring i et klart FN-mandat eller i annet
anerkjent folkerettslig grunnlag, slik som selvfor­
svar eller invitasjon fra et lands lovlige myndighe­
ter, er en forutsetning for norsk deltagelse i uten­
landsoperasjoner. Norge prioriterer bidrag til inter­
nasjonale operasjoner i regi av FN og NATO, men
bidrar også til EU-ledede operasjoner. Norges mål­
setting om å øke deltagelsen i FN-ledede operasjo­
ner er siden 2006 fulgt opp både gjennom delta­
gelse med fartøy i den maritime delen av UNIFIL,
og forberedelser av et økt styrkebidrag til Afrika
(Darfur).

Afghanistan

NATOs stabiliseringsoperasjon i Afghanistan,
International Security Assistance Force (ISAF), er
Norges største og viktigste utenlandsoperasjon og
det siste året har Norge økt det militære bidraget
til ISAF. I februar vedtok regjeringen at Norge
skulle stille en spesialstyrkeavdeling til disposisjon

20 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

for NATO for en seksmånedersperiode. Avdelin­
gen ble satt inn i Kabul-området i mars. Fra og med
april har Norge også hatt ledernasjonsansvaret på
Kabul internasjonale flyplass for en periode på
seks måneder.

Hovedfokus for det norske militære engasje­
mentet i Afghanistan er i nord. Norge stiller med
en hurtigreaksjonsstyrke basert i Mazar-e Sharif.
Dette er en innsetningsstyrke med hele Nord-Afg­
hanistan som sitt primære ansvarsområde, men
styrken kan i prekære situasjoner settes inn i hele
Afghanistan.

I tillegg leder Norge et regionalt stabiliserings­
lag (PRT) i Meymaneh, i Faryab-provinsen i nord­
vest. Denne består av norsk og latvisk personell.
PRT-ene er bærebjelkene i det internasjonale sam­
funns integrerte tilnærming i Afghanistan. Som
ledd i arbeidet med å samordne en helhetlig norsk
innsats, vil Forsvarsdepartementet i 2008 videre­
føre det nære samarbeidet med Justis- og politide­
partementet og Utenriksdepartementet for å styrke
samordningen av Norges innsats i Afghanistan.

Nasjonalt eierskap er viktig for at afghanerne
på sikt skal ivareta sikkerheten i Afghanistan.
Norge støtter derfor NATOs arbeid for trening av
afghanske sikkerhetsstyrker og kapasitetsbyg­
ging. Vi har personell i to av NATOs trenings- og
mentorlag (OMLT) i Nord-Afghanistan. Regjerin­
gen vil videreføre og vurderer å ytterligere øke
denne støtten i 2008.

Norges militære bidrag til ISAF har i 2007 ligget
på 500 til 700 personell. Innretningen på Afghani­
stan-bidraget for 2008 er under vurdering. Mye er
oppnådd i Afghanistan, men det er samtidig på det
rene at store utfordringer gjenstår, både knyttet til
sikkerhet, nasjonsbygging og bekjempelse av nar­
kotika. Dette krever helhetlig innsats fra det inter­
nasjonale samfunnets side, der politiske, økono­
miske og militære virkemidler ses i sammenheng.
ISAF er NATOs viktigste operasjon og alliansen
belager seg på et langvarig engasjement i Afghani­
stan. Regjeringen vil opprettholde et omfattende og
vedvarende norsk militært bidrag til operasjonen.

Libanon

Styrkingen av UNIFIL og utvidelse til også å
omfatte libanesisk sjøterritorium etter krigen som­
meren 2006, må sies å ha vært meget vellykket.
Operasjonen muliggjorde at den libanesiske hæren
på nytt kunne deployere til Sør-Libanon og gradvis
overta ansvaret for sikkerheten i landsdelen, og
dermed også å legge til rette for humanitær støtte
og gjenoppbygging.

FNs maritime komponent la i tillegg grunnla­
get for en gradvis oppbygging av en libanesisk

marine som er i stand til å ivareta kontroll med
eget territorialfarvann. Fortsatt internasjonalt nær­
vær og støtte vil imidlertid være nødvendig.

Det norske bidraget med fire missiltorpedobå­
ter til den maritime komponenten i UNIFIL ble
avsluttet etter seks måneder i slutten av april 2007.
Etter dette har ikke Norge deltatt med styrker i
UNIFIL, men regjeringen har i inneværende år til­
budt UNIFIL en sivil-militær samarbeidsgruppe,
på åtte personer, for en periode på ett år. Beslutnin­
gen forutsetter bl.a. at andre land stiller lignende
bidrag, herunder et ledelseselement for den multi­
nasjonale avdelingen.

OAE (Middelhavet)

NATOs Operation Active Endeavour (OAE) ble
iverksatt i oktober 2001, og har sitt utspring i ved­
taket om å aktivere Atlanterhavspaktens artikkel 5
etter angrepene mot USA 11. september 2001.
OAE er en overvåkningsoperasjon i Middelhavet
og er en del av den pågående innsatsen mot inter­
nasjonal terrorisme. Norge har siden iverksettel­
sen av OAE deltatt jevnlig i operasjonen og vil fort­
sette med bidrag tilpasset operative prioriteringer
og tilgjengelige kapasiteter.

Sudan

Situasjonen i Darfur er fortsatt meget alvorlig, med
vedvarende grove brudd på menneskerettigheter,
flere hundre tusen drepte og millioner fordrevet.
Det haster derfor mer enn noen gang med å
handle. Det er enighet om opprettelsen av en felles
FN/AU-operasjon i Darfur (UNAMID), som skal ta
over for dagens fredsoperasjon ledet av Den afri­
kanske union (AU), AMIS. Norge har siden januar
2007 støttet AMIS med seks offiserer. FNs sikker­
hetsråd vedtok 31. juli 2007 resolusjon 1769, som
autoriserer etableringen av en «hybrid» fredsbeva­
rende operasjon i Darfur. I følge denne resolusjo­
nen skal styrken være operativ senest primo januar
2008. Som tidligere besluttet av FN og AU skal det
tilstrebes å etablere styrken med størst mulig afri­
kanske bidrag. Styrken skal sørge for nødvendig
beskyttelse av humanitære operasjoner og hjelpe­
personell, sivile og flyktninger som står under fare
for angrep, samt støtte implementeringen av Dar­
fur Peace Agreement (DPA).

Norge og Sverige har tilbudt å bidra til UNA­
MID med en felles ingeniøravdeling på inntil 400
soldater under norsk ledelse, hvorav drøyt 200 nor­
ske for en periode på ett år. Avdelingen skal bidra
til rask etablering av nødvendig infrastruktur som
leire og veier, og for å tilrettelegge en rask styrke­
oppbygging. Det er forventet at avdelingen vil

21 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

være operativ i Darfur tidlig i 2008. En slik støtte
vil også være i tråd med regjeringens erklærte mål­
setting om å styrke Norges deltagelse i FN-ledede
fredsoperasjoner, med særlig vekt på Afrika.

MFO

Norge har bidratt til Multinational Force and
Observers (MFO) i Sinai siden opprettelsen i 1982,
og ca. 60 nordmenn har tjenestegjort i styrken.
Norge ble i 2006 for fjerde gang tilbudt stillingen
som styrkesjef, og 1. mars 2007 overtok en nord­
mann (generalmajor) stillingen for en periode på to
år. MFO består totalt av en styrke på 1 700 soldater.
Den norske kontingenten består foruten av en styr­
kesjef med sin militærassistent, av 3 stabsoffiserer.

Balkan

På Balkan deltar Norge både i NATOs og EUs ope­
rasjoner i regionen. I den NATO-ledede operasjo­
nen i Kosovo (Kosovo Force – KFOR) deltar Norge
med stabsoffiserer og en etterretnings- og analyse­
enhet. KFORs hovedoppgave er å bidra til å stabili­
sere provinsen og støtte FN-administrasjonen
(UNMIK). Det er enighet i NATO om å videreføre
KFOR med et styrketall på 16 000, inntil de poli­
tiske og sikkerhetsmessige forutsetningene i for­
bindelse med statusavklaringen for Kosovo er
kommet på plass og sikkerhetssituasjonen vurde­
res som stabil.

I Bosnia-Hercegovina deltar Norge i den EU­
ledede Operation Althea med et feltforbindelseslag
og et mindre antall stabsoffiserer. EU har fattet en
prinsippbeslutning om å omorganisere operasjo­
nen, i tråd med den rådende positive sikkerhetssi­
tuasjonen og med sikte på terminering når utviklin­
gen i Bosnia gjør dette mulig. Norske bidrag til
Althea vil bli terminert fra januar 2008.

2.6	 Behovet for en moderne
etterretningstjeneste

Etterretningstjenestens oppgave er å samle inn
relevant og oppdatert etterretningsinformasjon og
analysere dette materialet til støtte for utformingen
av norsk utenriks-, sikkerhets- og forsvarspolitikk.
Ikke minst skal E-tjenesten fortløpende opprett­
holde et godt situasjonsbilde som grunnlag for nor­
ske myndigheters beslutninger, både for langsiktig
planlegging og dag-til-dag beslutninger.

Norske myndigheter er avhengige av et oppda­
tert situasjonsbilde for nordområdene, der E-tje­
nesten gir et viktig bidrag, for å kunne håndtere
eventuelle episoder og kriser på en best mulig
måte. Nordområdene er fremdeles militærstrate­

gisk viktige for Russland og har også en viktig rolle
i Russlands utprøving av nye våpensystemer. Økt
fokus på global energisikkerhet og petroleumsres­
sursene i nord, på fiskeressursene og miljøutfor­
dringene, medfører også viktige oppgaver for E-tje­
nesten for å kunne gi en helhetlig analyse og et
godt situasjonsbilde.

E-tjenesten har videre et viktig ansvar for å
støtte norske styrker som deltar i internasjonale
operasjoner. Oppgaven løses ved at E-tjenesten,
med egne ressurser og i samarbeid med utenland­
ske samarbeidspartnere, samler inn og analyserer
informasjon om internasjonale utviklingstrekk,
utenlandske statlige og ikke-statlige aktører, samt
andre faktorer som kan påvirke eller true norsk
sikkerhet eller viktige nasjonale interesser. Virk­
somheten utføres med grunnlag i lov om E-tjenes­
ten fra 1998, og oppfølgende instruks fastsatt ved
kgl. res. av 31. august 2001.

Innsamling av informasjon og utarbeidelse av
analyser skjer i samsvar med prioriteringer som
bygger på behovsvurderinger fra militære kom­
mandoer og en rekke departementer, disse god­
kjennes av forsvarsministeren årlig. Det dreier seg
i dag om en nasjonal, og ikke bare en militær, etter­
retningstjeneste.

Globale trusler som internasjonal terrorisme,
spredning av masseødeleggelsesvåpen og regional
ustabilitet utgjør viktige utfordringer for Norge. En
realistisk vurdering av slike internasjonale utvi­
klingstrekk og transnasjonale trusler fordrer infor­
masjon om og vurderinger av aktørenes motiver,
intensjoner, evne og planer. Slik informasjon vil ofte
være fragmentert og vanskelig tilgjengelig. En tek­
nologisk og kompetansemessig oppdatert etterret­
ningstjeneste med et omfattende samarbeid interna­
sjonalt, og med god koordinering med de nasjonale
sikkerhetstjenestene (Politiets sikkerhetstjeneste
og Nasjonal sikkerhetsmyndighet), er en forutset­
ning for at våre politiske myndigheter skal ha til-
gang til et bredt og godt beslutningsgrunnlag.

Samarbeidet med Politiets sikkerhetstjeneste,
innenfor rammene av tjenestenes respektive lov­
grunnlag, er ytterligere styrket ved at det gjennom
kgl. res. av 13. oktober 2006 ble vedtatt en ny sam­
arbeidsinstruks mellom de to tjenester. Med hjem­
mel i instruksen er det besluttet opprettet en felles
enhet for analyse av trusler fra internasjonal terro­
risme. Løsningen er en prøveordning på to år og
bygger på eksisterende samarbeidsordninger.

2.7	 Utviklingen i FN

De fleste av de utfordringene verden i dag står
overfor er av global karakter, og kan bare finne sin
løsning innenfor globale rammer. FN, som den

22 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

eneste mellomstatlige organisasjonen med globalt
mandat og oppslutning, har en unik posisjon som
garantist for multilaterale sikkerhetsordninger
basert på folkerett og menneskerettigheter.
Dagens utfordringer og trusler er samtidig av en
slik karakter at de i mange tilfelle kun lar seg løse
gjennom inngripen fra det internasjonale samfunn.
Dette illustrerer at vi mer enn noen gang behøver
regler både for når, og hvordan, makt kan brukes.
Regjeringen har som sentral målsetting å støtte
opp under FN som det primære forum for konflikt­
løsing og samarbeid.

Etter delvise tilbakeslag på midten av 1990-tal­
let er det i dag stor forventning fra verdenssamfun­
net til FNs rolle innenfor konfliktløsning, samar­
beid og utvikling. Verdensorganisasjonen har stått
overfor til dels store utfordringer i å møte disse for­
ventningene, både mht. kompetanse, kapasiteter
og institusjonelt. FN har imidlertid erkjent utfor­
dringene, og la gjennom sin tusenårserklæring
føringer på en rekke sentrale områder inkludert
intern reform av FN-systemet, miljø, menneskeret­
tigheter og rustningskontroll. FN har tatt grep og
kan vise til betydelig fremgang. Fremgangen skyl­
des dels økt vilje blant medlemslandene til å la FN
ta en reell militær rolle. Den skyldes også intern
reform som har bedret FNs evne mht. å planlegge
og gjennomføre operasjoner. Med basis i erfarin­
gene fra 1990-tallet har FN utvidet sitt konsept for
fredsoperasjoner, med mer robuste engasjements­
regler, kapasiteter med reell avskrekkende evne
og samtidig med forbedret evne til hurtig å deploy-
ere og lede fredsbevarende operasjoner. Som
resultat av alt dette står FN i dag med over 100 000
FN-personell fordelt på 18 operasjonsområder, og
er en formidabel internasjonal aktør innenfor
fredsbevaring og krisehåndtering.

Parallelt med økningen i antall FN-operasjoner,
har vi sett en utvikling hvor FN i økende grad har
anmodet regionale organisasjoner som NATO, EU
og AU om å stå for selve gjennomføringen, på basis
av mandat fra FN. Dette styrker FNs troverdighet,
og gir samtidig legitimitet til regionale organisasjo­
ner. Operasjoner som ledes av FN, og operasjoner
som gjennomføres med FN-mandat på vegne av
verdensorganisasjonen, står derfor ikke i motset­
ning til hverandre. Begge bygger opp under FNs
troverdighet.

De samlede utfordringene understreker at ikke
minst små land som Norge er tjent med at interna­
sjonale sikkerhetsutfordringer løses med basis i
FN-pakten og folkeretten og multilaterale sikker­
hetssystemer. Dagens hovedutfordringer kan med
andre ord best løses i tråd med det som også er
sentrale norske sikkerhetspolitiske målsettinger,
og hvor FN vil spille en viktig rolle. Samtidig viser

både historien, og utviklingen fremover, at vi på
ingen måte kan ta dette for gitt. FN står på mange
måter ved et veiskille, og organisasjonens fremti­
dige rolle vil i stor grad avhenge av at den virker
samlende når felles normgrunnlag utfordres eller
brytes. Utfordringene øker gjennom et trussel­
bilde i endring, som stiller økte krav til FNs evne til
kollektiv handling.

Regjeringen har på denne bakgrunn fra norsk
side ønsket å bidra aktivt til å styrke FNs rolle.
Dette gjøres dels gjennom deltagelse i FN-ledede
operasjoner. Regjeringens målsetting om å øke
norsk deltagelse i FN-ledede operasjoner er fulgt
opp gjennom deltagelsen i den maritime delen av
UNIFIL, og den vil ytterligere styrkes gjennom
planlagte forberedelser for økt styrkebidrag til
Afrika. Vi gjør det også gjennom å bidra til å styrke
FNs evne til å planlegge og gjennomføre operasjo­
ner, og gjennom reform av FN-hovedkvarteret.
Erfaringene i operasjonsområdene viser at uten
sikkerhet er ikke økonomisk utvikling mulig, og
uten økonomisk utvikling oppnås ikke varig stabili­
tet. Norge har derfor tatt en lederrolle i å videreut­
vikle konseptet for såkalte multidimensjonale og
integrerte operasjoner, med sikte på å bedre sam­
ordningen mellom de tre pilarene i FNs fredsope­
rasjoner; sikkerhet, humanitær innsats, og langsik­
tig utvikling. Dette gjøres gjennom en mer helhet­
lig tilnærming hvor gjennomføringen av de ulike
programmer på økonomisk-, politisk- og militær
side i større grad skjer parallelt og koordinert,
men samtidig med respekt for hverandres egenart.

2.8 Utviklingen i NATO

Innenfor den overordnede rammen av FN, er
NATO hjørnesteinen i norsk sikkerhets- og for­
svarspolitikk. Deler av NATOs fokus er de senere
år blitt utvidet fra det euroatlantiske området til
også å omfatte sikkerhetsutfordringer av mer glo­
bal karakter. Dette innebærer samtidig et økt sam­
arbeid mellom Alliansen, andre internasjonale
organisasjoner som FN, EU og AU, samt partner-
land, inkludert våre naboland Sverige og Finland,
og øvrige partnere som Japan, Australia og New
Zealand.

Internasjonale operasjoner står i dag helt sen­
tralt innenfor alliansens virksomhet. Dette medfø­
rer at NATO stadig stilles overfor nye utfordringer
som alliansen må møte gjennom omstilling og
nyskapning, militært, politisk og organisasjons­
messig. Norge bidrar aktivt til å modernisere og
effektivisere NATOs organisasjon, komman­
dostruktur, og militære kapasiteter.

Alliansens utvikling de seneste år har medført
et behov for å se på hvordan NATO-hovedkvarte­

23 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

ret innretter sin virksomhet, spesielt med henblikk
på den interne organisering med tilhørende
arbeidsprosesser. Målsettingen er et mer effektivt
hovedkvarter for å ivareta de samlede utfordringer
og styrke NATO som konsultasjonsorgan og som
det sentrale transatlantiske sikkerhetsforum. En
del av en nødvendig omstillingsprosess er behovet
for å vurdere reduksjon av antall hovedkvarter i
NATOs kommandostruktur.

NATO vedtok i 2003 å legge ned NATOs Com­
bined Air Operations Center 3 (CAOC 3) på Reitan
og flytte funksjonene til CAOC 1 i Finderup i Dan­
mark. Nedleggelse av CAOC 3 på Reitan gjennom­
føres i 2008. Fra norsk side er det viktig å verne om
NATOs integrerte luftforsvarssystem (NATI­
NADS), og å være synlig i de luftoperative enhe­
tene hvor norske interesser skal ivaretas. Ved
reetableringen knyttet til CAOC 1 i Danmark vil
Norge sørge for å være godt representert beman­
ningsmessig for å ivareta norske interesser.

NATO Response Force (NRF) er alliansens pri­
mære utrykningsstyrke og ble erklært fullt opera­
tiv i forbindelse med Riga-toppmøtet i 2006. Norge
har bidratt signifikant med en rekke styrkebidrag
til samtlige NRF-kontingenter. NRF spiller også en
viktig rolle som katalysator for NATOs evne til å
omstille og tilpasse seg militært.

Dagens praktisering av NRF-konseptet binder
opp store ressurser for enkelte land. Dette er res­
surser som alternativt kunne vært satt inn i nye og
løpende operasjoner. På denne bakgrunn vil regjer­
ningen arbeide for at NATO utvikler et mer fleksi­
belt konsept for organisering og bruk av styrken,
slik at man kan oppnå optimal nytteeffekt av det
økte antall hurtigreaksjonsstyrker som NRF har
bidratt til å fremskaffe. Norge arbeider derfor for å
få etablert fellesfinansiering i NATO for kostnader
knyttet til deployering og understøttelse. Bered­
skap til NRF opprettholdes i 2008 i samsvar med
gjeldende styrkeinnmelding.

Flernasjonalt operasjonelt samarbeid på kapasi­
tetssiden er svært viktig for mindre nasjoner som
Norge. En rekke store prosjekter har allerede kom­
met på plass, og frem mot NATO-toppmøtet i 2008
vil Norge være engasjert i sentrale flernasjonale
kapasiteter som strategisk lufttransport (C-17 trans­
portfly) og luftbåren bakkeovervåkning. Det nors­
kledede initiativet for å etablere sikker tilgang til
strategisk sjøtransport er iverksatt, men alliansens
nye ambisjonsnivå innebærer at det fremdeles eksis­
terer en stor underdekning av denne kapasitet, som
derfor må vies fortsatt politisk oppmerksomhet.

NATOs håndtering av de amerikanske planene
om utplassering av et begrenset missilforsvar i
Europa blir en hovedsak for alliansen i 2008. Norge
har inntatt en kritisk avventende holdning til utvik­

lingen av et slikt territorielt missilforsvarssystem.
Et amerikansk system som dekker deler av NATO­
landenes territorier i Europa, vil få konsekvenser
for NATO. Det er viktig å verne om prinsippet om
sikkerhetens udelelighet. En eventuell etablering
av et strategisk missilforsvar reiser en rekke van­
skelige problemstillinger og kan medføre fare for
et nytt våpenkappløp. Et eventuelt missilforsvar i
Europa utredes nå i NATO.

Flere små allierte land, inkludert de baltiske
statene, Island og Slovenia, har ikke egne jagerfly.
NATOs medlemsland har derfor siden den siste
utvidelsen i 2004 kontinuerlig hatt jagerfly utgrup­
pert i Baltikum for å opprettholde tryggheten i
NATOs integrerte luftoperasjoner. Norge har også
tidligere deltatt med jagerfly i denne oppgaven og
vil stille fly for en ny tre-månedersperiode fra 15.
desember 2007.

Forsvars- og sikkerhetssektorreform er et høyt
prioritert område både for alliansen og for Norge.
Forsvarsrettet sikkerhetssektorreform har bl.a. til
hensikt å sikre demokratisk kontroll over de væp­
nede styrkene.

NATOs dør er fortsatt åpen og videre NATO­
utvidelse vil stå sentralt frem mot toppmøtene i
2008 og 2009. Det er imidlertid en forutsetning at
nye medlemmer skal styrke alliansen. For tiden er
Albania, Kroatia og Makedonia de land som ligger
lengst fremme som mulige medlemsland ved å ha
såkalte medlemskapsaksjonsplaner (MAP) med
NATO.

Et annet element relatert til forsvars- og sikker­
hetssektorreform er utvikling av partnerlands
evne til å operere sammen med NATO-styrker.
Ikke-allierte land bidrar i dag med nærmere 10 pst.
av styrkene i NATO-ledede operasjoner. Ikke-alli­
erte som bidrar med styrker til NATO-ledede ope­
rasjoner påtar seg samme risiko og utfordringer
som allierte, og det er derfor viktig å sikre at de får
tilgang til all relevant informasjon og får påvirke
beslutninger relatert til operasjoner de deltar i.

NATOs medlemsland oppfyller samlet sett i
hovedsak de kapasitetsmessige forpliktelser som
er påkrevd for å tilfredsstille NATOs ambisjons­
nivå. Det er imidlertid fortsatt mangler på flere vik­
tige områder, noe som også påvirker pågående
operasjoner. Manglene omfatter luftstøttekapasite­
ter, felles logistikk- og støttekapasiteter, og også
deployerbare styrker for å kunne bidra til alle typer
operasjoner.

I følge NATOs vurderinger er omfanget av Nor­
ges bidrag til pågående operasjoner og NATOs
uttrykningsstyrker i dag tilfredsstillende, men
også i vårt tilfelle er det rom for forbedring. Norge
oppfordres til å forbedre evnen til å stille deployer­
bar logistikk- og støttefunksjoner for å bedre

24 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet

deployeringsevnen, samt å forbedre evnen til å stå
ute med styrkene over tid. Norge oppfordres dess­
uten til å styre en større andel av investeringsmid­
lene over til land- og luftstyrker i fremtiden.

2.9	 USA og den transatlantiske
dimensjon

Det transatlantiske forholdet har vist bedring de
siste par årene. Det er nå en større vilje på begge
sider av Atlanterhavet til å samarbeide og konsul­
tere om aktuelle sikkerhetspolitiske utfordringer.
Regjeringen vektlegger et sterkt transatlantisk
samarbeid. Dagens sikkerhetsutfordringer er
omfattende, og ingen er i stand til å håndtere disse
på egenhånd.

Bedringen i det generelle samarbeidsklimaet
har også virket positivt inn på NATO-samarbeidet.
Norge har vært en pådriver for at NATO skal være
det primære transatlantiske konsultasjonsforu­
met, der hele bredden av sikkerhetspolitiske
spørsmål kan drøftes. Det er derfor positivt at
NATO er i ferd med å utvikle seg i denne retnin­
gen.

Norges forhold til USA forblir sterkt og godt.
USA er og vil fortsatt være en svært viktig alliert
for Norge. Det foregår øvings-, trenings- og bered­
skapssamarbeid med det amerikanske forsvaret
innenfor en rekke saksfelt. Regjeringen legger
vekt på å videreutvikle dette samarbeidet.

Norge vil i tiden fremover også satse på styrket
samarbeid med Canada, bl.a. når det gjelder utfor­
dringene i nordområdene.

2.10 Utviklingen i EU og europeisk
sikkerhets- og forsvarspolitikk

Utviklingen av en felles utenriks- og sikkerhetspo­
litikk (Common Foreign and Security Policy –
CFSP) har gjort EU til en betydelig internasjonal
aktør som tar større ansvar for fred og sikkerhet,
både i Europa og globalt. ESDP (European Security
and Defence Policy) er en integrert del av CFSP.

EU utfører i dag en rekke krisehåndteringsope­
rasjoner, både sivile og militære, med fokus på et
tett sivilt-militært samvirke. EU kan vise til et glo­
balt engasjement, med operasjoner både i Europa,
Afrika og Asia. EUs engasjement på Balkan er
betydelig. EU har ansvaret for operasjon Althea i
Bosnia-Hercegovina og vil ta over FNs ansvar for
politioperasjonen i Kosovo etter den forventete sta­
tusavklaringen. Samtidig har EU økt sitt engasje­
ment i Afghanistan gjennom en egen politiopera­
sjon. EU utfører pr. august 2007 til sammen ti sivile
og militære operasjoner som faller inn under

ESDP. I både Kosovo og Afghanistan er det NATO
som leder den militære innsatsen.

EUs beslutning om å opprette et antall innsats­
styrker (EU Battle Groups) som et militært krise­
håndteringsverktøy, er i dag det kanskje viktigste
elementet i utviklingen av ESDP. Norge har inngått
et samarbeid med Sverige, Finland og Estland om
etablering av en felles nordisk innsatsstyrke (Nor­
dic Battle Group), hvor også Irland nå deltar. Styr-
ken er totalt på over 2 000 personer og skal stå på
beredskap første halvår 2008.

Innsatsstyrkekonseptet er utarbeidet i nært
samarbeid med FN, og EU tar sikte på å benytte
sin nye militære kapasitet til aktivt å støtte opp
under FNs krisehåndteringsevne. Konseptet ble
erklært fullt operativt fra 1. januar 2007, med to
innsatsstyrker på beredskap til enhver tid. EU
arbeider aktivt med å utvikle lignede kapasiteter
også på maritim side og luftsiden.

Det europeiske forsvarsbyrået European
Defence Agency (EDA) ble opprettet 1. januar 2005
for å understøtte utviklingen av EUs militære og
sivile krisehåndteringsevne. Hovedoppgavene er å
bidra til et styrket europeisk samarbeid om fors­
kning og utvikling av nye militære kapasiteter, for­
svarsanskaffelser og videreutvikling av europeisk
forsvarsindustri og et felles europeisk marked for
forsvarsmateriell. Norge undertegnet i mars 2006
et samarbeidsarrangement med EDA.

EU har tydelige ambisjoner om å videreutvikle
ESDP. Nettopp derfor blir det så viktig at EU og
NATO på det sikkerhets- og forsvarspolitiske
området samarbeider – og ikke konkurrerer.

2.11 Russland

Russland opplever i dag en meget kraftig økono­
misk vekst pga. store overskudd på eksport av olje
og gass. Det forventes fortsatt vekst i den russiske
økonomien i årene fremover. Den innenrikspoli­
tiske utviklingen fremover vil i økende grad bli pre-
get av valg på ny president som skal finne sted
våren 2008. Den interne utviklingen preges av økt
maktsentralisering, og utviklingen mot et demo­
krati er ujevn. Utenrikspolitisk har den russiske
presidenten i økende grad markert Russland som
en selvstendig aktør på den internasjonale arena,
med en linje overfor Vesten preget av økende skep­
sis og rivalisering. De amerikanske planene om et
rakettskjold, utvidelsen av NATO og spørsmålet
om Kosovos fremtidige status er saker som gjør
seg gjeldende i økte motsetninger mellom Russ-
land og NATO-landene. Ikke minst Russlands
sterke kritikk av USAs planer om et rakettskjold
har bidratt til å komplisere forholdet mellom de to
land.

25 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Som uttrykk for det noe mer kompliserte for­
holdet mellom Russland og Vesten varslet presi­
dent Vladimir Putin i april 2007 et mulig morato­
rium over CFE-avtalen. Avtalen om Conventional
Forces in Europe begrenser konvensjonelt militært
materiell i landene mellom Atlanterhavet og Ural­
fjellene, og har siden den trådte i kraft i 1992 vært
regnet som en hjørnestein i europeisk sikkerhet.
Avtalen er viktig fordi den er juridisk bindende for
partene. Forhandlinger har så langt ikke gitt resul­
tater, og i juli 2007 annonserte Putin at Russland
går til suspensjon av avtalen, med virkning fra 12.
desember 2007. Dersom Russland permanent trek­
ker seg fra avtalen vil dette være et stort politisk til­
bakeslag for åpenhet og innsyn i militære forhold
mellom NATO og Russland.

Veksten i den russiske økonomien har også
kommet det russiske forsvarsbudsjettet til gode,
med en økning på 17 pst. i 2006. Økningen benyt­
tes til en lenge tiltrengt modernisering av forsva­
ret, inklusive både de strategiske og konvensjo­
nelle styrker.

De strategiske styrkene vil fortsatt være viktig
for Russland sett på bakgrunn av både den reduk­
sjon som har funnet sted i de konvensjonelle styr­
ker, og som uttrykk for landets stormaktsstatus.
De strategiske styrker både på sjø-, land- og luftsi­
den er gjenstand for betydelig modernisering,
kombinert med en reduksjon i omfang. De sjøba­
serte strategiske kjernevåpen vil i denne forbin­
delse spille en viktig rolle, og nordområdene vil
fortsatt være et meget viktig base- og deploye­
ringsområde. Området er hjemmebase for den rus­
siske Nordflåten og har Russlands eneste isfrie
havn med direkteankomst til Atlanterhavet. Norge
og Russland grenser derfor mot hverandre i et
område av betydelig ressursmessig og militærstra­
tegisk betydning.

Også konvensjonelle styrker er gjenstand for
omfattende modernisering, kombinert med reduk­
sjon i antall. Dette skjer gjennom større innslag av
kontraktspersonell, i kombinasjon med reduksjon
av verneplikten til ett år, bedre trening og utstyr,
og bedring av økonomiske og sosiale kår for perso­
nalet. Materiellmessig tar moderniseringen på
kort sikt i hovedsak form av oppgradering og vedli­
kehold av det materiellet man har, og det er i liten
grad snakk om å opprette flere avdelinger eller til­
føre mer avansert utstyr. Fokus nå er rettet mot
oppbygging av stående reaksjonsstyrker i alle for­
svarsgrener, organisert i tre moderne fellesopera­
tive kommandoer. Disse reaksjonsstyrkene vil på
kort varsel kunne settes inn over hele Russland
etter behov. Russland beholder også en relativt
stor mobiliseringsstyrke, men uten at disse priori-

teres. Samtidig er trolig en ny forsvarsdoktrine
under utvikling.

I sum står vi ovenfor et russisk forsvar som er
redusert i omfang, men samtidig bedre trent og
rustet. Dette russiske forsvar vil være dimensjo­
nert i første rekke mot forsvaret av det russiske
territorium samt interne utfordringer, men samti­
dig med en begrenset evne til maktprojeksjon ut
over Russlands grenser. Nordflåten vil i så hense­
ende spille en vesentlig rolle, noe vi i den senere
tid har vært vitne til i form av en omfattende
økning i den russiske flyaktiviteten i nordområ­
dene. Større og hyppigere flyformasjoner som øver
på levering av strategiske våpen har klart demon­
strert styrkeprojeksjon utad med den hensikt å
markere russiske interesser og ambisjoner i nord­
områdene.

Russland er fortsatt en viktig faktor i norsk sik­
kerhetspolitikk. Samtidig er det i dagens situasjon
viktig for Norge å etablere et best mulig samarbeid
med Russland også på forsvarsområdet. Regjerin­
gen vil aktivt fortsette arbeidet for å knytte Russ-
land tettere politisk til Vesten generelt og NATO
spesielt. Russland påbegynte våren 2007 ratifiserin­
gen av NATO PfP SOFA-avtalen. Denne avtalen
utgjør en viktig del av det juridiske rammeverket
for militært samarbeid med NATO og NATOs
medlemsland. Når ratifiseringsprosessen er full­
ført vil det åpne for fellesøvelser og utvidet mili­
tært samarbeid.

2.12 Norden og de baltiske stater

Det nordiske forsvarssamarbeidet karakteriseres i
dag av en rekke samarbeidsprosjekter på nær sagt
alle nivå. I tillegg finnes det en rekke andre samar­
beidsfora, bl.a. innenfor logistikk og mellom nor­
diske kompetanse- og utviklingsmiljøer. Samtidig
fungerer NORDCAPS (Nordic Coordinated Arran­
gement for Peace Support) som et viktig element for
å koordinere og samordne nordiske bidrag til
fredsbevarende operasjoner. Det nordiske for­
svarssamarbeidet står sterkt også innenfor materi­
ellsektoren gjennom NORDAC (Nordic Arma­
ments Cooperation).

NORDCAPS ble revidert i 2006, i hovedsak
gjennom to større endringer. For det første er det
nordiske styrkeregisteret nedlagt og ambisjonen
om etableringen av en nordisk brigade i praksis
falt bort. Samtidig er det en ambisjon om å utvide
det nordiske samarbeidet om støtte til forsvarsret­
tet sikkerhetssektorreform (FSSR) i partnerland.
Som et element i dette legges det økt vekt på å
utvide NORDCAPS’ fremtidige kursvirksomhet.
Det er tatt initiativ til å styrke samarbeidet mellom

26 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

NORDAC og NORDCAPS, bl.a. ved å harmonisere
formannskapet i de to organisasjonene.

Den norske og den svenske forsvarssjefen har
fremlagt en mulighetsstudie for et tettere norsk­
svensk samarbeid om frembringelse av militære
kapasiteter. Hensikten er å oppnå besparelser som
over tid bidrar til at begge land kan opprettholde
bredde og kvalitet i forsvarsstrukturen og bidra til
at en større del av strukturen blir tilgjengelig for
operativt bruk. Forutsetningen i arbeidet er at
begge land kan beholde råderett over egne styrker.
Initiativet kan bli en katalysator for økt samarbeid
også med øvrige nordiske og eventuelt andre land.
Et styrket samarbeid mellom Norge og Sverige vil
være et tillegg og ikke et alternativ til, samarbeidet
gjennom NATO og EU. De to forsvarssjefenes for-
slag vil bli vurdert videre i tilknytning til arbeidet
med en ny langtidsproposisjon for perioden 2009–
2012.

Sverige er ledende nasjon for en av EUs inn­
satsstyrker (EU Battle Groups). Styrken er totalt på
over 2 000 personer, og skal stå i beredskap første
halvår 2008. Norge bidrar med inntil 150 personer,
og har signalisert at vi også ønsker å bidra ved
neste rotasjon i 2011. Andre aktuelle land er Fin­
land, Estland og Irland. Det norske bidraget ligger
innenfor sanitet og transportledelse.

Norge har, i samarbeid med Sverige, tilbudt å
bidra med en ingeniøravdeling til en felles FN-/
AU-operasjon i Darfur med deployering tidlig i
2008.

Det foregår et begrenset samarbeid mellom de
nordiske land i ISAF. Finland har deltatt i det nors­
kledede Provincial Reconstruction Team (PRT) i
Meymaneh. Det finske bidraget redeployerte i
august 2007, og er erstattet av en kontingent fra
Latvia. Norge er stasjonert med en hurtig reak­
sjonsstyrke (QRF) i Mazar-e-Sharif. Videre er det
åpnet for å nytte ledig plass på hverandres fly-
transporter både til og innenfor teateret, gjennom
NORDCAPS-samarbeidet.

De tradisjonelle støtteprogrammene til de bal­
tiske statene er i ferd med å avsluttes. Norge vil
konsentrere det fremtidige samarbeidet bilateralt
mot Latvia. Dette samarbeidet er basert på egenfi­
nansiering og uttak av synergier gjennom et tet­
tere samarbeid, og ikke som før, basert på bistand.

De nordiske land samarbeider tett om støtte til
FSSR på Vest-Balkan gjennom Nordic Initiative.
Nordic Initiative innbefatter bl.a. omskolering av
overflødig militært personell og bistand til å utøve
demokratisk kontroll over militære styrker. Samti­
dig arrangeres det en rekke kurs gjennom NORD­

CAPS med sikte på å sette disse landene i stand til
å bidra i fredsbevarende operasjoner.

Norge har sammen med de øvrige nordiske
land og Baltikum inngått et samarbeid med
Ukraina. Dette prosjektet er en integrert og viktig
del av de bestrebelsene som gjøres, bl.a. i NATO­
regi, for å understøtte Ukrainas integrering i euro­
atlantiske samarbeidsstrukturer.

Innenfor den nordiske krets har Danmark tatt
initiativ til å utforme et nordisk bidrag til kapasi­
tetsbygging i Afrika. Den overordnede målsettin­
gen er å fremme en operativ konfliktforebyggende
kapasitet, og styrke den regionale sikkerhetsarki­
tekturen i Afrika. En nordisk arbeidsgruppe er
nedsatt for å vurdere mulige tiltak.

Norge har inngått en avtale med Island om et
forsvarspolitisk samarbeid som innebærer at en
del av øvingsaktiviteten søkes gjennomført i dette
interesseområdet.

2.13 Nordsjøstrategien

Kapasitetsutvikling og anskaffelser av forsvarsma­
teriell er meget ressurskrevende og søkes derfor
løst mer kostnadseffektivt gjennom tett flernasjo­
nalt samarbeid.

For å kunne få til en helhetlig, strategisk og
koordinert tilnærming har Norge organisert sam­
arbeidet med utvalgte nære allierte innenfor ram-
men av den såkalte Nordsjøstrategien. Denne stra­
tegien er rettet inn mot samarbeid med fire nære
allierte: Danmark, Nederland, Storbritannia og
Tyskland. Norge har kommet lengst i form av en
intensjonserklæring og et antall samarbeidsavtaler
med henholdsvis Nederland og Tyskland. Samar­
beidet vil videreutvikles og grunnlagsdokumen­
tene oppdateres etter hvert som samarbeidet kon­
solideres, og nye områder kommer til. Det prak­
tiske samarbeidet har så langt kommet lengst med
Nederland.

Hovedmålsetningen er å styrke vår felles opera­
tive evne gjennom samarbeid om utvikling av for­
svarskapasiteter, anskaffelser av forsvarsmateriell,
logistikk, trening og øving, og operativ virksomhet.
Gjennom Nordsjøstrategien ønsker Norge å kunne
opprettholde, samt få tilgang til, kapasiteter som av
ressursmessige årsaker ellers ville vært vanskelig
å videreføre eller anskaffe.

Nordsjøstrategien omtaler ønske om et utvidet
forsvarssamarbeid med et begrenset antall nære
allierte. For å lykkes med en slik strategi er en
avhengig av å finne en strategisk partner som er
like villig til å inngå langsiktige avtaler om kon­
krete samarbeidsområder.

27 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

3 Hovedmål og prioriteringer

3.1 Målene for regjeringens
økonomiske politikk

Regjeringen vil føre en politikk som bygger på rett­
ferdighet og fellesskap. Med utgangspunkt i den
nordiske modellen vil regjeringen fornye og utvi­
kle de offentlige velferdsordningene og bidra til et
arbeidsliv der alle kan delta. Regjeringen vil legge
til rette for økt verdiskapning og utvikling i hele
landet innenfor rammer som sikrer at kommende
generasjoners muligheter for å dekke sine behov
ikke undergraves. En slik bærekraftig utvikling
krever en ansvarlig politikk med vekt på natur- og
miljøhensyn, en langsiktig forvaltning av nasjonal­
formuen, et holdbart pensjonssystem og en sterk
offentlig sektor.

Regjeringen legger opp til å holde bruken av
oljeinntekter på et nivå som sikrer en fortsatt
balansert utvikling i norsk økonomi, i tråd med de
rammene handlingsregelen setter. Retningslinjene
for pengepolitikken innebærer at Norges Banks
rentesetting skal rettes inn mot lav og stabil infla­
sjon. Det betyr at pengepolitikken har en klar rolle
i å stabilisere den økonomiske utviklingen.

Norsk økonomi har fire år bak seg med svært
høy vekst, godt hjulpet av lave renter, kraftig opp­
gang i oljeinvesteringene og en gunstig internasjo­
nal utvikling. Selv om oppgangen trolig vil dempes
i 2008, ligger det an til at perioden 2004–2008 vil bli
den sterkeste sammenhengende vekstperioden
siden begynnelsen av 1970-tallet. Gjennom de to
siste årene har sysselsettingen økt i rekordtempo
og arbeidsledigheten er nå nesten nede på det
svært lave nivået fra midten av 1980-tallet.

3.2 Hovedmål i forsvarspolitikken

Regjeringen legger vekt på å videreutvikle Forsva­
ret til et moderne, fleksibelt og robust sikkerhets­
politisk verktøy som på kort varsel kan møte et
bredt spekter av utfordringer hjemme og ute, og
som kan bidra til å ivareta Norges sikkerhet, inter­
esser og verdier. Innst. S. nr. 234 (2003–2004), jf.
St.prp. nr. 42 (2003–2004) «Den videre modernise-
ring av Forsvaret i perioden 2005–2008» (innevæ­
rende langtidsplan), beskriver forsvarspolitikken i
perioden 2005–2008. Forsvarsdepartementet vil

følge opp arbeidet med å gjennomføre vedtatt lang­
tidsplan for Forsvaret med utgangspunkt i regjerin­
gens politiske plattform, basert på Soria Moria­
erklæringen og de forsvarspolitiske hovedpriorite­
ringer som det er etablert bred politisk enighet
om. Samlet sett utgjør dette grunnlaget for regje­
ringens forslag til forsvarsbudsjett for 2008 som
representerer det siste året i inneværende langtids­
periode.

Forsvarets rammebetingelser er i endring. En
uforutsigbar sikkerhetssituasjon, rask teknologisk
utvikling og endringer i internasjonale samarbeids­
mønstre gjør at det legges stor vekt på en helhetlig
tilnærming til innretning og videreutvikling av For­
svaret. For perioden 2005–2008 er følgende for­
svarspolitiske mål styrende for Forsvarets oppgaver
og virksomhet:
–	 alene og sammen med allierte sikre norsk suve­

renitet, norske rettigheter og interesser, samt
bevare norsk handlefrihet mot militært og
annet press

–	 sammen med allierte, gjennom deltakelse i fler­
nasjonale fredsoperasjoner og internasjonalt
forsvarssamarbeid bidra til fred, stabilitet, hånd­
hevelse av internasjonal rett og respekt for men­
neskerettighetene, samt forebygge bruk av
makt fra stater og ikke-statlige aktører mot
Norge og NATO

–	 sammen med allierte bidra til kollektivt forsvar
av Norge og andre allierte nasjoner iht. våre alli­
anseforpliktelser, og til å møte ulike typer
anslag og angrep med tvangsmakt for å sikre
norsk og kollektiv sikkerhet

–	 bidra til å ivareta norsk samfunnssikkerhet,
redde liv og begrense konsekvenser av ulykker,
katastrofer, anslag og angrep fra statlige og
ikke-statlige aktører.

Regjeringen legger, i tråd med Soria Moria-erklæ­
ringen, til grunn at nordområdene er det viktigste
strategiske satsingsområdet. Forsvaret innrettes
på denne bakgrunn i større grad mot å håndheve
suverenitet og sikre stabilitet i nord, også i våre
havområder. Forsvarets tilstedeværelse og evne til
suverenitetshevdelse i nord søkes kontinuerlig
bedret. Beredskap langs kysten søkes fortsatt prio­
ritert høyt, likeså er Forsvarets bidrag til miljøover­

28 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

våkning og maritimt redningsarbeid prioriterte
oppgaver. Samtidig skal Forsvaret innrettes mot et
aktivt internasjonalt engasjement, herunder ved en
sterk satsing på FN-ledede operasjoner.

Det er avgjørende for moderniseringen at den
vedtatte balansen mellom Forsvarets oppgaver,
struktur og ressurstilgang ivaretas. En sentral for­
utsetning for å oppnå og beholde denne balansen,
er løpende og stram driftsstyring i det årlige per­
spektiv. En annen forutsetning er videreføring av
den pågående effektivisering av logistikk- og støt­
tevirksomheten, for å kunne fornye og styrke ope­
rativ struktur. Også flernasjonale og sivil-militære
samarbeidsløsninger er viktige virkemidler i denne
sammenheng. Forsvaret skal videreføre det nære
samarbeidet med relevante sivile myndigheter. All­
menn verneplikt som praktiseres i tråd med For­
svarets behov, skal fortsatt legges til grunn. For å
øke kvinneandelen blant militært personell har
Forsvarsdepartementet iverksatt en rekke tiltak. I
tillegg vil Forsvarsdepartementet utrede kjønns­
nøytral verneplikt. Det vises i denne sammenheng
til St.meld. nr. 36 (2006–2007).

Regjeringen prioriterer også for 2008 å videre­
føre omstillingen ved å kanalisere flest mulige res­
surser i retning av modernisering av styrkestruk­
tur gjennom materiellinvesteringer og fremdrifts­
rettet operativ drift. Dernest – innenfor rammen av
omstillingen – prioriteres virksomhet slik at For­
svarets løpende oppgaver løses best mulig. Dette
vil samlet sett også gi det beste utgangspunktet for
Forsvarets utvikling i neste langtidsperiode.

3.3 Forsvarsomstillingen 2005–2008

Regjeringen følger opp omleggingen av Forsvaret
som regjeringen Stoltenberg I igangsatte ved frem­
leggelsen av St.prp. nr. 45 (2000–2001), jf. nær­
mere redegjørelse i St.prp. nr. 1 (2006–2007) om
bakgrunn og formål med omleggingen, og rede­
gjørelse om resultatene for planperioden. Alle
overordnede omstillingsmål for perioden 2002–
2005 vedrørende struktur- og organisasjonsendrin­
ger, ledelsesreform i forsvarssektoren, bedret kon­
troll med driftskostnadsutviklingen samt årsverks­
og arealreduksjoner ble nådd. Enkelte økonomisk­
administrative delmål fra denne perioden ble imid­
lertid kun delvis innfridd innen utgangen av 2005,
og disse målene er videreført inn i inneværende
planperiode.

Regjeringen fortsetter arbeidet med å utvikle
og modernisere Forsvaret slik at struktur, kompe­
tanse og kapasitet blir bedre tilpasset sikkerhetsut­
fordringene vårt land stilles over for, og slik at
ambisjonsnivå og ressurser balanserer. I den for­

bindelse vil regjeringen i vårsesjonen legge frem
forslag til ny langtidsplan for Forsvaret.

Med utgangspunkt i Soria Moria-erklæringens
satsinger på det forsvarspolitiske området, er
omstillingen av forsvarssektoren fulgt opp i tråd
med gjeldende langtidsplan. Det gjenstår imidler­
tid en del utfordringer for den gjenværende del av
planperioden 2005–2008, spesielt når det gjelder til­
pasning innenfor enkelte deler av driften, og tilpas­
ning av ambisjonsnivået til de økonomiske ram-
mer. Dreiningen av ressurser fra logistikk og støt­
tevirksomhet til operativ virksomhet og
nyinvesteringer fortsetter i 2008, men i et noe
lavere tempo enn det ble lagt opp til i langtidspla­
nen. Gjennom omstillingen er Forsvarets operative
evne blitt betydelig forbedret gjennom de senere
årene.

Neste langtidsperiode (2009–2012) er avhengig
av både omfanget av og kvaliteten på gjennomfø­
ringen i 2008. Oppgaver og leveranser på den ene
siden og tildelte ressurser på den andre, må balan­
seres. Det forventes at Forsvaret vil nå de fleste
omstillingsmål i løpet av 2008, men full oppnåelse
av alle struktur- og aktivitetsmål vil ikke la seg rea­
lisere innenfor nåværende periode. Under 3.7.1
Leveranser i det følgende er det redegjort for hvor­
dan vedtatt forsvarsstruktur planlegges fulgt opp i
foreliggende budsjettforslag for 2008.

Forsvarsbudsjettet for 2008 ligger 0,6 pst.
under 2007-nivået. Dette innebærer at bevilgnings­
nivået i 2008 er i overkant av 1 mrd. kroner lavere
enn det årlige gjennomsnittlige bevilgningsnivået
langtidsplanen legger opp til. Den bevilgningsmes­
sige oppfølgingen av langtidsplanen er med dette
på rundt 98 pst. for perioden samlet sett.

Videre er det i langtidsplanen satt som mål at
minimum to mrd. 2004-kroner skal forskyves fra
logistikk- og støttefunksjoner til operativ virksom­
het og materiellinvesteringer. Det ligger an til at
minst to mrd. kroner vil være frigjort innen utgan­
gen av 2008. I tillegg kommer gjenstående krav til
ressursfrigjøring fra perioden 2002–2005 på ca. 300
mill. kroner. Samlet legger Forsvarsdepartementet
til grunn at 2,6 mrd. 2007-kroner skal frigjøres fra
logistikk- og støttevirksomheten inkl. stabsfunksjo­
ner i perioden 2005–2008.

Det legges i budsjettforslaget til grunn at den
omfattende omstillingen av logistikk- og støttevirk­
somheten som er vedtatt for perioden 2005–2008, i
betydelig grad er gjennomført ved utgangen av
2008. Anslagsvis 85 pst. (2,2 mrd. kroner) av de 2,6
mrd. kroner som Forsvarsdepartementet har lagt
til grunn skal frigjøres innenfor årlig drift, forven­
tes realisert innen utgangen av 2008. Av dette står
Forsvarets logistikkorganisasjon (FLO) for den
klart største andelen. Innenfor FLO er det lagt til

29 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

grunn i budsjettet at 90 pst. av det krav som er satt
med hensyn til frigjøring av ressurser, vil være
nådd ved utgangen av 2008. Dette innebærer at ca.
840 mill. kroner er frigjort innenfor FLO eksklusiv
regionale støttefunksjoner. Dersom man også tar
med det som det er lagt til grunn skal være frigjort
innenfor regionale støttefunksjoner (349 mill. kro­
ner av totalt 406 mill. kroner), vil hele 1,2 mrd. kro­
ner av de nevnte 2,2 mrd. kroner å komme fra
disse to områdene. I tillegg er det også frigjort
betydelig med eiendom, bygg og anlegg (EBA)
innenfor de samme to områdene.

Målet om reduksjoner i Forsvarsbyggs husleie­
og renholdspriser, samt kostnadsreduksjoner
innenfor prosjektledelse og administrasjon av
bygge- og eiendomsprosjekter, anses å ville bli
nådd i samsvar med de krav som er satt, jf. omtalen
i det følgende under 3.7.3.3 Eiendomsforvaltning
og avhending. Også innenfor de områder som
utgjør utdanning, kompetanse og skoler, samt
generelle kutt i reiser, kurs og representasjon, er
det frigjort betydelige midler i samsvar med de
krav som er satt.

Det vil fortsatt være områder og økonomisk­
administrative delmål der det gjenstår utfordringer
sett i forhold til gjeldende langtidsplan. Bl.a. gjel­
der dette årsverksmålet, der budsjettforslaget for
2008 innebærer at antall årsverk overstiger målet,
nedfelt i St.prp. nr. 42 (2003–2004), på maksimalt
rundt 15 000 i Forsvaret ved utgangen av 2008.
Kun en begrenset andel av de forutsatte besparel­
ser innenfor den øverste ledelse vil være realisert.
Utfordringer gjenstår også når det gjelder innspa­
ringer i antallet utenlandsstillinger og effektivise­
ring av FLO og regionale støttefunksjoner. Videre
legger budsjettforslaget for 2008 til grunn at det
samlet for perioden vil være investert for om lag 4
mrd. kroner mindre i nytt materiell enn det som
var planlagt for 2005–2008. Forsvarets bruk av
EBA ved utgangen av 2008 vil trolig også være noe
høyere enn det som var forutsatt. Ved siden av noe
lavere nivå for totalbudsjettet i 2008 enn det årlige
gjennomsnittsnivået på 29,5 mrd. 2004-kroner som
er lagt til grunn i perioden 2005–2008, gjenspeiler
dette et relativt sett for høyt kostnadsnivå forbun­
det med løpende drift av Forsvaret.

Den finansielle utviklingen, driftsutviklingen,
og noe forsinket omstilling øker Forsvarets mer
langsiktige utfordringer. Dette gjelder fremfor alt
behovet for å sikre og ytterligere styrke balansen
mellom oppgaver, struktur og ressurstilgang, ved
at det også skapes mest mulig forutsigbare ram-

mer for den videre utviklingen av Forsvaret. Sen­
trale materiellsystemer faller for levetiden i perio­
den frem mot 2020. Dette vil medføre behov for
betydelige investeringer og dermed vanskelige pri­
oriteringer. Samtidig blir Forsvaret stilt overfor
økte krav og utfordringer knyttet til summen av de
oppgaver som skal løses hjemme og ute. Dette
øker presset på aktivitet og ressurser.

Uten en økt ressurstilgang ift. dagens budsjett­
nivå vil det ikke være mulig å videreføre den ved­
tatte forsvarsstrukturen og samtidig unngå at For­
svaret beveger seg inn i nye ubalanser mellom opp­
gaver og ressursgrunnlag, og mellom drifts- og
investeringsnivå. Stramme prioriteringer og nye
helhetlige grep er derfor påkrevd for at den pågå­
ende omstillingen ikke skal settes i fare. Arbeidet
med å modernisere og tilpasse Forsvaret til nye og
endrede rammebetingelser må derfor videreføres
utover inneværende planperiode, der ytterligere
reform og tiltak vil måtte vurderes, med sikte på å
kunne opprettholde et bærekraftig og relevant for­
svar også på lengre sikt. Disse utfordringene står
sentralt i arbeidet med den kommende langtidspla­
nen for Forsvaret.

Som ledd i grunnlagsarbeidet for kommende
langtidsplan gjennomfører forsvarssjefen sin For­
svarsstudie 07. Regjeringen har videre oppnevnt et
bredt sammensatt og rådgivende forsvarspolitisk
utvalg. Anbefalingene fra disse parallelle proses-
sene, som vil foreligge høsten 2007, vil være vik­
tige innspill til regjeringens arbeid med kom­
mende langtidsplan. Regjeringens konkrete priori­
teringer og anbefalinger for den videre utviklingen
av Forsvaret etter 2008, forutsettes fremmet for
Stortinget senvinteren 2008 gjennom fremleggel­
sen av forslag til langtidsplan for perioden 2009–
2012.

3.4 Økonomiske rammer

Regjeringens budsjettforslag legger opp til et for­
svarsbudsjett med en utgiftsramme på 31 540,2
mill. kroner og en inntektsramme på 798,2 mill.
kroner.

Utgiftsrammen reduseres reelt med 172,5 mill.
kroner (0,56 pst.) sammenlignet med saldert bud­
sjett 2007. Budsjettet er fordelt med 7 693,3 mill.
kroner til materiellinvesteringer, 1 780 mill. kroner
til nasjonalfinansierte og fellesfinansierte EBA­
investeringer og totalt 22 066,9 mill. kroner til drift
av forsvarsektoren. I tråd med gjeldende praksis er
budsjetterte inntekter innarbeidet i utgiftsrammen.

30 St.prp. nr. 1
Forsvarsdepartementet

2007–2008

Tabell 3.1 Forsvarsrammen 2008 ift. 2007

Total forsvarsramme

Drift

EBA-investeringer

Materiellinvesteringer

Vedtatt 2007
budsjett

(2007-kroner)

30 988 929

21 652 049

1 509 532

7 827 348

Forslag
2008

(2008-kroner)

31 540 172

22 066 879

1 780 000

7 693 293

3.5 Hovedprioriteringer 2008

Regjeringens forslag til forsvarsbudsjett for 2008
viderefører et høyt finansielt nivå fra de senere år.
Dette vil gjøre det mulig å følge opp den pågående
forsvarsomstillingen med betydelig kraft, og de
fleste mål som er satt for inneværende langtidspe­
riode, vil bli nådd. Forsvarets operative evne vil bli
ytterligere forbedret, ved at de fleste styrkekatego­
rier vil holde et fortsatt høyt øvings- og trenings­
nivå, eller delta i operasjoner hjemme eller ute.
Dessuten vil en lang rekke avdelinger tilføres nytt
og moderne materiell. Særlig Hæren vil bli tilført
betydelig økte driftsmidler. Effektiviseringen av
logistikk- og støttevirksomheten og vridningen av
ressurser mot materiellfornyelse og operativ virk­
somhet videreføres. Satsingsområdene i Soria
Moria-erklæringen vil bli fulgt videre opp, spesielt
når det gjelder tilstedværelse og aktivitet i nordom­
rådene, men også når det gjelder norsk militær del­
tagelse i internasjonale operasjoner. Målet om for­
bedret evne til å vedlikeholde bidrag til internasjo­
nal krisehåndtering over tid, skal følges opp og
med høy prioritet. I sum anser regjeringen at dette
vil danne et solid utgangspunkt for nødvendige
omstillings- og moderniseringstiltak i langtidsperi­
oden 2009–2012.

Forslaget til budsjett for 2008 ligger samlet sett
reelt 0,6 pst. under budsjettet for 2007. Sammenlig­
net med de finansielle forutsetninger som langtids­
planen 2005–2008 legger til grunn, ligger budsjet­
tet for 2008 3,2 pst. under det planlagte årlige gjen­
nomsnittsnivået for perioden. For perioden sett
som helhet, innebærer dette en samlet tildeling på
rundt 98 pst. av det som ble lagt til grunn i gjel­
dende langtidsplan. Historisk sett gir dette en langt
bedre finansiell oppfyllelse enn i tidligere langtids­
perioder, i hvert fall etter den kalde krigens slutt.
En viktig forskjell fra tidligere perioder er imidler­
tid at Forsvarets handlingsrom for å håndtere
årlige budsjettendringer er betydelig redusert
gjennom de senere års nedskalering av Forsvarets
struktur og fredstidsorganisasjon.

Investeringsbudsjettet, eksklusive NATO­
investeringer, styrkes totalt sett med 1,7 pst. sam­
menlignet med saldert budsjett 2007 – med priori­
tet til eiendoms- og byggeinvesteringer (EBA) for
å sikre tilstrekkelig fremdrift i den nødvendige
moderniseringen av Forsvaret. Reduksjonen i
driftsbudsjettet på 0,6 pst. oppveies i betydelig
grad av effektiviseringsgevinster og tekniske
utgiftslettelser som ikke fremkommer gjennom de
rene tallstørrelsene. Budsjettet for materiellinves­
teringer reduseres med 3,7 pst. sammenlignet med
saldert budsjett 2007 og vil for 2008 være ca. 1,9
mrd. kroner og for perioden 2005–2008 ca. 4 mrd.
kroner under det som er lagt til grunn for gjel­
dende langtidsplan. De utilstrekkelige bevilgnin­
gene til materiellinvesteringer medfører i betydelig
grad forsinkelser i videreutvikling og fornyelse av
forsvarsstrukturen. Når det gjelder driftsbudsjet­
tet, ligger forslaget for 2008 over 300 mill. kroner
høyere enn det nivå som er lagt til grunn i langtids­
planen. Pga. for høyt driftsnivå tidligere i perioden
ligger samlet tildeling til drift i langtidsperioden på
om lag 1,2 mrd. kroner over det planlagte nivået.

Forsvaret vil med det foreslåtte budsjett reelt
opprettholde et driftsnivå på om lag 2007-nivå ved
at det i 2008 gjennomføres effektiviseringer og inn­
sparinger som gir et noe lavere kostnadsnivå enn i
2007. Operativ virksomhet gis prioritet, samtidig
ser regjeringen det som viktig å sikre god balanse
mellom operativ aktivitet og logistikk- og støtte­
funksjoner.

Sett i lys av driftssituasjonen har det vært vur­
dert å foreta ytterligere økt tildeling på drift utover
det nivået som nå er lagt for 2008, ved å ompriori­
tere mer fra investering. Imidlertid ville dette både
øke etterslepet på materiellinvesteringssiden i
inneværende periode og også øke utfordringene i
neste langtidsperiode, da Forsvarets investerings­
behov vil være meget stort også i årene som kom­
mer. Både Hæren og Luftforsvaret står foran en
omfattende fornyelse av sitt materiell. I forhold til
planlagt utvikling for 2005–2008 er det materiellin­
vesteringer som i det vesentligste er blitt nedpriori­
tert. Regjeringen har i valget mellom på kort sikt å

31 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

prioritere økt driftstildeling eller fortsatt struktu­
rell fornyelse, lagt spesiell vekt på å opprettholde
nivået på investeringer for å videreføre Forsvarets
modernisering.

Forsvarsdepartementet har i budsjettforslaget
for 2008, ut fra denne helhetlige vurderingen, kom­
met frem til at den fordeling som er foreslått mel­
lom drift og investering, er den som best ivaretar
hensynet til både fortsatt strukturell fornyelse og
operative leveranser, og som dermed også gir det
beste utgangspunktet for neste langtidsperiode.
Budsjettet for 2008 ivaretar de viktigste overord­
nede prioriteringer som er lagt til grunn for den
fortsatte modernisering og styrking av operativ
virksomhet iht. inneværende langtidsplan med de
justeringer som følger av regjeringens satsingsom­
råder. I tillegg til den reelle endringen på de
enkelte kapitlene bedres kjøpekraften til styrkepro­
dusentene gjennom billigere tjenester og leveran­
ser fra Forsvarets logistikkorganisasjon og For­
svarsbygg.

Etter anbefaling fra forsvarssjefen vil øvelsene
Cold Response 2008 og Gemini ikke bli gjennom­
ført i 2008. En årsak til at Cold Response ikke gjen­
nomføres er bl.a. at Forsvarsdepartementet og for­
svarssjefen prioriterer gjennomføringen av Økono­
miprosjektet i LOS-programmet i Forsvaret. I
tillegg vil Forsvarsdepartementet og forsvarssje­
fen, pga. kostnadsutviklingen forbundet med disse
øvelsene, se nærmere på syklusen for større øvel­
ser. Selv om øvelsene ikke gjennomføres, vil for­
svarsgrenene tilføres øvingsmidler som til en viss
grad kompenserer for bortfall av øvelsene. Verts­
landsstøtten til utenlandske avdelinger som kom­
mer på trening i Norge, gjennomføres som plan­
lagt.

Det legges opp til en betydelig budsjettstyrking
av Hæren i 2008. Antall befal og vervede viderefø­
res fra nivået ved utgangen av 2007. Samtidig vekt­
legges trening og øving av mannskaper og avdelin­
ger både nasjonalt og ift. pågående og evt. nye
engasjementer internasjonalt. Aktiviteten i nord­
områdene har fortsatt prioritet.

Sjøforsvarets budsjett videreføres omtrent på
samme nivå som i 2007. Innfasing av de nye fregat­
tene av FN-klassen og Skjold-klassen MTB-er vil
bli prioritert, samtidig som øvrige systemer videre­
føres. Innfasingen av de nye fartøyene medfører en
midlertidig lavere seilingsaktivitet inntil disse far­
tøyene er operative. Seilingsaktivitet i nordområ­
dene skal fortsatt gis prioritet, spesielt i Kystvak­
ten. Innfasingen av de maritime helikoptrene er
forsinket, og første leveranse er planlagt til 2009.
Dette medfører at Lynx fortsatt må driftes.

Aktiviteten i Luftforsvaret knyttet til maritim
overvåkning i nord, Redningshelikoptertjenesten

og kampfly videreføres på 2007-nivå. For de andre
systemene vil det bli en mindre reduksjon. Priori­
tet skal gis til aktivitet i nordområdene og maritim
overvåkning. Den pågående moderniseringen av
maritime overvåkningsfly og transportfly vil gi en
midlertidig redusert operativ kapasitet innenfor
disse systemene. I 2008 forventes ett transportfly
av typen C-130 J overlevert.

I Heimevernet er de organisatoriske tiltakene
knyttet til kvalitetsreformen på plass. Budsjettet
for 2008 styrkes sammenlignet med 2007. Det gis
prioritet til å øve innsatsstyrken, men det vil være
nødvendig med en viss reduksjon i trenings- og
øvingsnivået for forsterknings- og oppfølgingsstyr­
kene. Dette medfører at det ønskede treningsni­
vået ikke vil være nådd fullt ut ved utgangen av
2008. Imidlertid legges det stor vekt på å fortsette
den materiellmessige fornyelsen innenfor Heime­
vernet også i 2008.

Den videre utviklingen og tilpasningen av For­
svarets logistikkorganisasjon både når det gjelder
effektiv logistikkunderstøttelse og frigjøring av
ressurser, videreføres i 2008. Imidlertid tilsier en
noe lavere operativ aktivitet i deler av Forsvarets
organisasjon i 2008, et noe redusert behov for
logistikkunderstøttelse og derav også lavere krav
til leveranser fra FLO. Like fullt blir det en stram
driftssituasjon i FLO. Prioritet skal gis til oppføl­
ging av LOS-programmet, forsvarlig materiellfor­
valtning og materiellinvesteringer. Videre skal det
gis høy prioritet til utrangering av eiendom, bygg
og anlegg og utrangering av overflødig materiell.
Operativ virksomhet gis prioritet, men regjeringen
ser det samtidig som viktig å sikre god balanse
mellom operativ aktivitet og logistikk- og støtte­
funksjoner. Denne balansen forutsettes ivaretatt
bl.a. gjennom systemet med horisontal samhandel
i Forsvaret, og ved evt. videre tilpasninger i dette.

Til tross for at Forsvarets driftsbudsjett reelt
videreføres fra 2007 til 2008, vil Forsvarets driftssi­
tuasjon i 2008 bli krevende for flere avdelinger.
Stramme prioriteringer vil bli påkrevd, ikke minst i
Forsvarets logistikkorganisasjon. Bildet forsterkes
av en allerede stram driftssituasjon for flere avde­
linger i 2007, samt forsinkede gevinstrealiseringer,
et høyt ambisjonsnivå og noe lavere budsjettilde­
ling enn lagt til grunn da gjeldende langtidsplan
ble behandlet.

Forsvaret har gjennom omstillingen de senere
år møtt ressursutfordringer i stor grad ved å fjerne
avdelinger og enheter som ikke lenger er sikker­
hetspolitisk aktuelle, men muligheten for å fort­
sette med dette er begrenset ved at det ikke lenger
finnes en rekke slike operative elementer i struktu­
ren. Eksempelvis ble Hærens siste mobiliserings­
brigade og HV-reserven besluttet nedlagt i forbin­

32 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet

delse med Stortingets behandling av 2007-budsjet­
tet. Samlet innebærer dette at selv mindre
endringer i driftssituasjonen får relativt sett større
konsekvenser for virksomheten enn tidligere. Bil­
det forsterkes ved at trenings- og kompetansekrav
i dagens innsatsforsvar er høyere enn i det tidli­
gere mobiliseringsforsvaret. En stram driftssitua­
sjon innebærer derfor også betydelig slitasje på
berørt personell og materiell. Forsvarsdeparte­
mentet vil derfor ha et særlig fokus på personell­
området, for å rekruttere og beholde personell og
for å motvirke slitasje på personellet.

Samtidig har forsvarsstrukturen et betydelig
høyere investeringsbehov enn det som har vist seg
mulig å dekke gjennom langtidsperioden 2005–
2008. Dette skyldes også et stort moderniserings­
messig etterslep fra perioden 2002–2005. Sett i et
lengre perspektiv bekrefter det samlede sett av
utfordringer på drifts- og investeringssiden at
dagens forsvarsstruktur er for stor i forhold til res­
surstilgangen. Regjeringen vil ta et helhetlig grep
om dette spørsmålet i arbeidet med langtidsplanen
for 2009–2012. Spørsmålet utgjør også en hoved­
problemstilling i Forsvarsstudien 07 og i de øvrige
forberedelsene til neste langtidsplan.

3.6	 Forsvarets oppgaver og
prioriteringer av disse

Forsvaret skal gjennom å løse sine oppgaver opp­
fylle de forsvarspolitiske mål, jf. omtale av disse
målene under punkt 3.2 Hovedmål i forsvarspolitik­
ken. Innenfor de til enhver tid gitte budsjettram­
mer dannes grunnlaget for utformingen av Forsva­
rets virksomhet, og dermed behovet for kompe­
tanse, kapasiteter og operativ evne. Forsvarets
operative evne, som angir Forsvarets evne til å løse
pålagte oppgaver, blir løpende evaluert. Å opprett­
holde en optimal operativ evne tilpasset pålagte
oppgaver og sikkerhetspolitiske utfordringer er
hovedformålet med militær transformasjon.

Forsvarets oppgaver omfatter både nasjonale
og flernasjonale oppgaver. De fleste av Forsvarets
kapasiteter skal kunne brukes både alene og
sammen med andre, både hjemme og ute. Det skal
derfor tilstrebes at det ikke er noe skille mellom
personell og kapasiteter for hhv. nasjonale og fler­
nasjonale oppdrag og oppgaver.

Det er etablert to sett med oppgaver. Ett sett
som skal være dimensjonerende for styrkestruktu­
ren, og ett sett som ikke skal være dimensjone­
rende, men som skal løses i den grad det er mulig
innenfor gitte budsjettrammer og med de kapasite­
ter som er etablert for å løse de dimensjonerende
oppgavene.

Forsvaret vil få redusert tilgjengelighet på
enkelte operative kapasiteter i oppgaveløsningen i
2008. Dette skyldes flere forhold. Det pågår omfat­
tende vedlikehold/fornyelse av viktige våpensyste­
mer og plattformer i Sjøforsvaret og Luftforsvaret.
Det vil også være nødvendig å foreta aktivitetsmes­
sige justeringer pga. en vedvarende høy belastning
på deler av personellet.

3.6.1	 Oppgaver som er dimensjonerende for
utformingen av Forsvarets struktur

Å sikre et nasjonalt beslutningsgrunnlag
gjennom tidsmessig overvåkning og
etterretning

Oppgaven omfatter å fremskaffe beslutnings­
grunnlag på nasjonalt nivå for politisk og militær
ledelse. Hoveddelen av virksomheten gjennomfø­
res av Etterretningstjenesten, og denne virksom­
heten omtales særskilt under del I, 2 Sikkerhetspo­
litiske utviklingstrekk og norske hovedprioriterin­
ger. I tillegg bidrar særlig Luftforsvarets maritime
overvåkningsfly og kontroll- og varslingstjeneste,
Kystradarkjeden og Kystvakten til løsning av
denne oppgaven. Spesialstyrkene bidrar etter nær­
mere ordre. Taktisk etterretning og overvåkning
fra alle enheter aggregeres og settes sammen til et
løpende situasjonsbilde, som også benyttes som
nasjonalt beslutningsgrunnlag.

Virksomheten i 2008. Effektiv anvendelse av
Forsvarets ressurser som et sikkerhetspolitisk vir­
kemiddel, forutsetter et oppdatert situasjonsbilde
og et relevant beslutningsgrunnlag. Ut over støtten
til Forsvarets egen pågående og planlagte virksom­
het, vil Forsvarsdepartementet fortsatt prioritere
innhenting i nordområdene, bl.a. som grunnlag for
forsvarlig forvaltning av ressurser. Etterretnings­
tjenesten videreføres på sitt høye nivå fra 2007.

Kapasitet til maritim overvåkning og innhen­
ting vil bli noe redusert i 2008 fordi den pågående
oppgradering av P-3 Orion gir mindre tilgjengelig­
het på maritime overvåkningsfly. Bl.a. for å sikre
fortsatt overvåkning av nordområdene på minst
samme nivå i 2008 som i 2007, vil de maritime over­
våkningsflyene ikke delta i Operation Active Endea­
vour (OAE) i 2008. Kystvakten må i tillegg tilpasse
sin aktivitet og sitt seilingsmønster til de nye far­
tøyene som settes i drift.

Å håndheve norsk suverenitet

Forsvaret skal bidra til å sikre norsk suverenitet og
bevare nasjonal integritet. Suverenitetshevdelse
retter seg prinsipielt mot andre stater. Forsvaret
skal ha evne til å reagere mot krenkelser over hele
territoriet. Evnen skal være tilpasset sannsynlighe­

33 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

ten for krenkelser og hvor alvorlige krenkelser
som erfaringsmessig kan oppstå. Oppgaven
avgrenses til å håndtere sporadiske krenkelser.
Håndtering av større eller vedvarende krenkelser
faller under oppgaven episode- og krisehåndtering.

Virksomheten i 2008. For å håndheve norsk
suverenitet må Forsvaret ha evne til å forebygge
krenkelser, oppdage krenkelser tidlig og reagere
på disse på en troverdig måte. Dette krever tilste­
deværelse av Forsvarets strukturelementer til
lands, til sjøs og i luften. Det vil bli lagt vekt på å
opprettholde jagerflyberedskap, og å videreføre
kontroll med fremmede militære fartøy og fly, samt
med ikke-militære fartøyers anløp og ferdsel i
norsk territorialfarvann. Suverenitetshevdelse skal
ha prioritet, med vekt på nordområdene. Dette skal
gi en høyere operativ aktivitet i nordområdene,
enn utenfor kysten av Sør-Norge. Suverenitetshev­
delse på land er også en liten, men prioritert opp­
gave, som primært løses av Grensevakten.

Å ivareta norsk myndighetsutøvelse på
avgrensede områder

Forsvaret skal ivareta myndighetsutøvelse knyttet
til beskyttelse av norske avgrensede suverene ret­
tigheter og håndhevelse av norsk lov på de områ­
der Forsvaret er tildelt slik myndighet. Forsvarets
myndighetsutøvelse er knyttet til oppsyns- og kon­
trollvirksomhet på vegne av andre offentlige etater,
og utøves i fredstid primært av kyst- og grense­
vakt. Myndighetsutøvelse retter seg i prinsippet
mot private rettssubjekter og er basert på intern­
rettslig lovgrunnlag.

Virksomheten i 2008. Forsvaret utøver i stor
grad slik myndighet på vegne av, eller i nært sam­
råd med, andre offentlige etater. Ambisjonsnivået
for utøvelsen fastsettes i samråd med disse. Regje­
ringen legger til grunn som overordnet ambisjon,
at det skal sikres et kvantitativt og kvalitativt nivå
på myndighetsutøvelsen som er så god at det opp­
nås en betydelig preventiv effekt. Utfordringen
mot norsk regime i havområdene er klart størst i
Fiskevernsonen, men også ressursforvaltningen i
internasjonalt farvann i våre nærområder er under
press, bl.a. ved ulovlig, uregistrert og urapportert
(UUU)-fiske. Forsvarsdepartementet legger i 2008
vekt på å opprettholde evne til adekvat og forutsig­
bar reaksjon på overtredelser i norsk jurisdiksjons­
område. Forsvarets overvåkning utgjør et viktig
bidrag i så måte, og Kystvakten vil være myndighe­
tenes viktigste kontroll- og håndhevelsesmyndig­
het i havområder under norsk jurisdiksjon. Gren­
sevaktens aktivitetsnivå vil tilfredsstille bl.a. Schen­
gen-kravene.

Å forebygge og håndtere episoder og
sikkerhetspolitiske kriser i Norge og norske
områder

Forsvaret skal bidra til å håndtere nasjonale sikker­
hetspolitiske episoder og kriser (herunder terror­
angrep), som i sin helhet ledes av norske politiske
myndigheter, og som ikke er av et slikt omfang at
regjeringen vil søke å involvere alliansen. Ved
behov må en situasjon kunne håndteres slik at den
omfattes av Atlanterhavspaktens artikkel 5.

Virksomheten i 2008. For å forebygge at kriser
oppstår i vårt nærområde vil Forsvarsdepartemen­
tet legge vekt på evne til tydelig og forutsigbar
handlemåte. Derved kan det forebygges at hendel­
ser utvikler seg til episoder eller kriser. Dersom en
hendelse likevel skulle utvikle seg til en episode
eller en krise, legger regjeringen vekt på å ha
egnede midler for krisehåndtering til disposisjon på
kort varsel, herunder et utvalg av militære styrker.

Hæren opprettholder beredskap for krisehånd­
tering knyttet til Brigade Nord. Det samme gjør
Heimevernet, men grunnet noe mindre trening av
forsterknings- og oppfølgingsstyrken enn ønskelig,
vil utholdenheten svekkes. Heimevernets kvalitets­
reform vil således ikke nås fullt ut i 2008.

De første fregattene vil bli tilgjengelige for
begrensede operasjoner i 2008, etter en omfat­
tende utrustnings- og oppøvingsperiode, men vil
mangle sjømålsmissil og helikopter. Tilgjengelige
Orion maritime overvåkningsfly prioriteres til å
løse oppgaver i nordområdene. Kampfly vil opprett­
holde omtrent samme antall flytimer som i 2007.

Å bidra til kollektivt forsvar av Norge og øvrige
deler av NATO mot trusler, anslag og angrep,
inkludert bruk av masseødeleggelsesvåpen

Forsvaret skal, sammen med våre allierte, kunne
møte trusler, anslag og angrep på Norge og øvrige
NATO-nasjoner. Dette omfatter konvensjonelle
angrep, angrep med masseødeleggelsesvåpen,
samt andre typer angrep som skaper eller truer
med å skape så omfattende skade at det er aktuelt
for NATO å iverksette kollektive mottiltak.

Virksomheten i 2008. Forsvarets operative
struktur har sin opprinnelige begrunnelse i denne
oppgaven. Enkelte strukturelementer, som f. eks.
Kystvakten og redningshelikoptre, er primært opp­
rettet for å løse andre oppgaver, men også disse
skal kunne bidra til oppgaven dersom Norge eller
våre allierte skulle bli angrepet. Forsvarets hoved­
aktivitet relatert til oppgaven kollektivt forsvar
består derfor i å etablere vedtatt struktur med til­
strekkelig operativ evne. Disse kapasitetene skal
også kunne inngå i alliansen iht. de forpliktelser

34 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Norge har påtatt seg. Grensevakt og vakt av konge­
huset videreføres på 2007-nivå, likeledes luftmili­
tær beredskap med kampfly (F-16).

Fra norsk side prioriteres deltagelse i NATOs
reaksjonsstyrke (NATO Response Force – NRF).
NRF er et av alliansens viktigste og mest fleksible
verktøy for rask krisehåndtering, både i og utenfor
NATO-området. NRFs oppgaver omfatter også
mulig støtte ifm. humanitære katastrofer, der
NATO kan gi verdifulle bidrag. Styrken vil ha en
viktig rolle dersom en situasjon som faller inn
under Atlanterhavspaktens bestemmelser om kol­
lektivt forsvar (artikkel 5), skulle oppstå. Styrken
kan også bidra til flernasjonal krisehåndtering
utenfor rammen av artikkel 5, og regjeringen ser
positivt på at slike styrker brukes i FN-ledede ope­
rasjoner. Norge melder inn bidrag til alle NRF-kon­
tingenter.

Dagens praktisering av NRF-konseptet binder
opp store ressurser for enkelte land. Dette er res­
surser som alternativt kunne vært satt inn i nye og
løpende operasjoner. På denne bakgrunn vil regjer­
ningen arbeide for at NATO utvikler et mer fleksi­
belt konsept for organisering og bruk av styrken,
slik at man kan oppnå optimal nytteeffekt av det
økte antall hurtigreaksjonsstyrker som NRF har
bidratt til å fremskaffe. Norge arbeider derfor for å
få etablert fellesfinansiering i NATO for kostnader
knyttet til deployering og understøttelse. Bered­
skap til NRF opprettholdes i 2008 i samsvar med
gjeldende styrkeinnmelding.

Bidrag til NATOs stående minerydderstyrke
prioriteres til annet halvår hvor styrken inngår i
NRF. Unntaksvis kan styrken, eller deler av denne,
bli disponert for en kortere periode av NATO i
pågående operasjoner. Bidraget til Operation Active
Endeavour (OAE) planlegges redusert i 2008.

Norge deltar aktivt i utviklingen av NATOs fel­
lesprosjekt for luftbåren bakkeovervåkning, Alli­
ance Ground Surveillance (AGS). AGS er en høyt
prioritert kapasitet i NATO, og skal utvikles til en
NATO-eiet og -operert styrke. Programmets inn­
retning er under endring, og bemannede fly vil
sannsynligvis ikke inngå i styrken, men bestå av et
antall ubemannede fly understøttet av et antall bak­
kestasjoner og nødvendig kommunikasjonsinfra­
struktur.

Å bidra til flernasjonal krisehåndtering, herunder
flernasjonale fredsoperasjoner

Forsvaret skal kunne bidra med militære kapasite­
ter også i krisehåndteringsoperasjoner utenfor
rammen av artikkel 5 i Atlanterhavspakten. Dette
gjelder bl.a. alle typer fredsoperasjoner, fra preven­
tiv stabilisering til fredsoppretting. Krisehåndterin­

gen skal i all hovedsak foregå sammen med andre,
primært i en FN- eller NATO-ramme. Regjeringen
tilstreber nasjonalt og internasjonalt en best mulig
samordning av politisk, militær, humanitær og utvi­
klingsmessig innsats.

Virksomheten i 2008. Regjeringen legger vekt
på å videreføre vår betydelige deltakelse i pågå­
ende internasjonale fredsoperasjoner med stor
vekt på Afghanistan. Regjeringen legger samtidig
vekt på å ha handlefrihet og fleksibilitet for hurtig
å kunne håndtere endrede rammebetingelser og
stille relevante styrkebidrag til eventuelle nye ope­
rasjoner

Afghanistan

NATOs engasjement i Afghanistan ved ISAF-styr­
ken (International Security Assistance Force) er et
viktig og avgjørende bidrag til å skape fred og sta­
bilitet i landet. ISAF vil være et hovedsatsingsom­
råde for norske styrkebidrag i 2008. Omfang er
nærmere beskrevet under del II, kapittel 1792.

FN-operasjoner

Regjeringen vil, i tråd med Soria Moria-erklærin­
gen, aktivt støtte FNs fredsoperasjoner i 2008, og
særlig øke fokus på Afrika og Sudan. Det planleg­
ges med å videreføre norsk deltagelse i FN-opera­
sjonen UNMIS i Sør-Sudan i 2008. Sikkerhetsråds­
resolusjon 1769 av 31. juli 2007 gir mandat til eta­
blering av en felles FN-/AU-operasjon i Darfur;
United Nations-African Union Mission in Darfur
(UNAMID). Norge arbeider i samarbeid med Sve­
rige om å sende en felles ingeniøravdeling på inntil
400 personell til denne operasjonen. Forutsetnin­
gene for å sende et slik eventuelt bidrag er beskre­
vet under del II, kapittel 1792. Øvrige bidrag til
FNs operasjoner videreføres på dagens nivå. Det
samme gjør bidraget til Multinational Force of
Observers (MFO) i Sinai.

NATO Response Force og NATOs stående maritime
styrker

NATO Response Force (NRF) og NATOs stående
maritime styrker kan også nyttes til krisehåndte­
ring utenfor rammen av Atlanterhavspaktens artik­
kel 5. Styrkebidragene er omtalt ovenfor.

Nordic Battle Group

Norge deltar militært i EUs forsvarssamarbeid,
bl.a. ved å stille bidrag til Nordic Battle Group
(NBG), som er en militær reaksjonsstyrke under
EUs konsept for innsatsstyrker (EU Battle Group –

35 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

EUBG). Det norske bidraget er i hovedsak bidrag
til sanitetsavdelinger, transportledelse og stabsoffi­
serer. Bidrag til NBG settes på beredskap første
halvår 2008 som forpliktet overfor Sverige. Det
planlegges å sette styrken på beredskap igjen i
2011. Det er en forutsetning for vår deltagelse i
utenlandsoperasjoner at de er forankret i et klart
og utvetydig FN-mandat eller annet anerkjent fol­
kerettslig grunnlag, slik som selvforsvar eller invi­
tasjon fra et lands lovlige myndigheter. Deltager­
landene er enige om betydningen av et klart og
utvetydig FN-mandat ved innsetting av styrken.

Balkan

Bidrag til KFOR i Kosovo og NATOs nærvær i
Sarajevo i Bosnia videreføres i 2008, mens bidrag
til EUs operasjon Althea i Bosnia termineres. Situa­
sjonen har nå utviklet seg så langt i positiv retning
at regjeringen vurderer det som forsvarlig å avvi­
kle det norske militære bidraget, og vil derfor
trekke det hjem i begynnelsen av 2008.

Operation Active Endeavour

Bidraget til Operation Active Endeavour (OAE)
planlegges redusert. De siste årene har Norge
bidratt med et maritimt overvåkningsfly og en ubåt,
hver i 3-4 måneder i året. I 2008 planlegges det
med bidrag av en ubåt i en tilsvarende lang peri­
ode.

3.6.2	 Oppgaver som ikke er dimensjonerende
for Forsvarets struktur

Å bidra med militær støtte til diplomati og til
å forhindre spredning av
masseødeleggelsesvåpen

Forsvaret skal bidra med støtte til norsk og flerna­
sjonalt diplomati som et ledd i arbeidet med å
skape internasjonal fred og stabilitet, herunder
arbeidet for å forhindre at masseødeleggelsesvå­
pen og deres leveringsmidler blir tilgjengelige for
aktører som utgjør en potensiell trussel mot norsk
og internasjonal sikkerhet. Dette inkluderer tiltak
som informasjonsinnsamling, analyse, rustnings­
kontroll, tillitskapende aktiviteter og verifikasjon.
Videre omfatter oppgaven støtte til utvalgte samar­
beidspartnere for å bidra til oppbygging av deres
selvforsvarsevne, deres evne til å bidra til interna­
sjonal sikkerhet samt støtte til arbeidet med å
reformere eller modernisere deres væpnede styr­
ker (sikkerhetssektorreform).

Virksomheten i 2008. Rustningskontrollgrup­
pen (RKG) viderefører sin virksomhet iht. interna­
sjonalt avtaleverk og skal bidra til å ivareta Norges

internasjonale forpliktelser innenfor dette områ­
det. Forsvaret vil bidra med støtte til sikkerhets­
sektorreform (SSR) i andre land, med prioritet til
tidligere Jugoslavia og Ukraina. Arbeidet vil skje
innenfor rammen av NATO og FN, og primært i
samarbeid med andre nasjoner, med prioritet til
nordisk samarbeid. Forsvaret skal støtte Norges
engasjement i det multinasjonale ikke-sprednings­
arbeidet i NATO- og FN-regi, spesielt innenfor Pro­
liferation Security Initiative (PSI) der Norge har
deltatt siden 2004. Utenriksdepartementet har det
overordnede og koordinerende ansvar nasjonalt.
Forsvarets kapasiteter vil kunne gi viktig støtte til
PSI. Forsvarsdepartementet gjennomgår for tiden
alternativer for norsk støtte til Irak tett koordinert
med NATO basert på behov fra irakiske myndighe­
ter. Rollen som vertsnasjon for NATOs opplæring
av irakere ved Joint Warfare Centre i Stavanger
videreføres.

Å bidra til øvrig ivaretakelse av
samfunnssikkerhet og andre sentrale
samfunnsoppgaver

Soria Moria-erklæringen legger vekt på å sikre god
balanse mellom militær og sivil beredskap, og styr­
ket samfunnssikkerhet. Ressurser fra Forsvaret
skal også kunne nyttes ved fredstidskriser som
rammer det sivile samfunn ved å bistå med kapasi­
teter og kompetanse.

Forsvaret skal, innenfor rammen av tilgjenge­
lige ressurser og kompetanse, kunne bidra til det
samlede samfunnssikkerhetsarbeidet på områder
hvor sivile instanser har primæransvaret. Oppga­
ven vil således innebære støtte til andre etater, spe­
sielt politiet. Støtten reguleres av lover og forskrif­
ter, og vil også kunne omfatte redningsinnsatser i
situasjoner der det evt. har vært nyttet ARBC­
våpen (atom-, radiologiske, biologiske og/eller kje­
miske våpen). Videre skal Forsvaret, etter nær­
mere vurdering, også kunne støtte det sivile sam­
funn ved ivaretagelse av andre oppgaver.

Virksomheten i 2008. Støtte til sivilt samfunns­
sikkerhetsarbeid og det sivile samfunn iht. gjel­
dende retningslinjer vil i 2008 bli gitt der det er for­
enlig med Forsvarets øvrige oppgaver og tilgjenge­
lige ressurser.

Forsvaret gir omfattende bidrag til andre sam­
funnsoppgaver i den daglige løpende virksomhet,
bl.a. gjennom støtte fra kystvakt, grensevakt, red­
ningstjeneste, luftovervåking, eksplosivryddetje­
neste, samt Heimevernet. Gitt omfanget av olje­
transporter langs kysten av Norge vil det også
kunne oppstå behov for å trekke på Forsvarets res­
surser i spesielle situasjoner. Samfunnssikkerhets­
arbeidet støttes også gjennom forskning innenfor

36 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet

konseptet for totalforsvaret ved ulike forsknings­
prosjekter i regi av Forsvarets forskningsinstitutt.

3.6.3	 Øvrige aspekter ved utførelse av
Forsvarets oppgaver

Vern mot atom-, radiologiske, biologiske og
kjemiske våpen (ARBC-våpen)

Sannsynligheten for bruk av ARBC-våpen i Norge
er relativt begrenset. Det kan likevel ikke uteluk­
kes at slike midler tas i bruk. Det er også en risiko
for at norske styrker i utlandet kan bli utsatt for
slike trusler. Konsekvensene ved bruk av slike
midler er så alvorlige at Forsvaret fortsatt må iva­
reta og forbedre vern mot ARBC-våpen.

For å øke operativ evne innenfor ARBC-vern er
det besluttet å anskaffe seks pansrede søke- og
påvisningsvogner som både kan brukes nasjonalt
og for å løse oppdrag utenfor Norge. Forsvarets
forskningsinstitutt er i gang med en vesentlig
modernisering og oppgradering av sitt verifika­
sjonslaboratorium for kjemiske stridsmidler. Labo­
ratoriet er av høy kvalitet og skal kunne gi utvety­
dig identifikasjon som kan brukes i folkerettslig
sammenheng, samt i rettssaker mot ikke-statlige
aktører og terrorister.

Forsvarets objektsikring

Forsvaret har som oppgave å sikre et stort antall
objekter i krise og krig, samt yte slik bistand til
politiet i fred i situasjoner der det iverksettes
omfattende objektsikring. Det pågår et arbeid for å
endre sikkerhetslovens regler om objektsikkerhet.
Når en slik endring foreligger, vil det gjennom
tverrsektoriell medvirkning etableres et nytt regel­
verk for utpeking og klassifisering av objekter som
bør sikres. Videre skal det utarbeides et nytt regel­
verk som regulerer tilordning og bruk av sikrings­
styrker for de objektene som skal ha slik beskyt­
telse. I påvente av at nytt regelverk skal bli fastsatt,
planlegger og øver Forsvaret sin objektsikring
basert på eksisterende regelverk, men med tilpas­
ninger til dagens trusselbilde og ressurssituasjon.
Aktiviteten knyttet til dette vil opprettholdes i 2008.

Demokratisk kontroll – Forsvarssektor
sikkerhetsreform (FSSR)-prosjektetet

Forsvarsdepartementet har etablert prosjektet For­
svarsektor sikkerhetsreform (FSSR-prosjektet)
som raskt og effektivt skal kunne støtte unge demo­
kratier og stater i overgangen fra krig til fred for å
sikre demokratisk kontroll over landenes væpnede
styrker. Prosjektet tilrettelegger for at Forsvarsde­
partementets egne ansatte kan deployeres for å

tilby andre nasjoner støtte over tid. Samarbeidspla­
ner vil være basert på moderne prinsipper for
bistandssamarbeid og vil bli utarbeidet sammen
med mottakerlandet. Denne kapasiteten vil være et
viktig bidrag for å skape varig stabilitet og fred. De
øvrige nordiske og baltiske nasjonene har svart
positivt til Norges invitasjon til samarbeid. Prosjek­
ter vil primært gjennomføres innenfor rammen av
NATO eller FN for å gi synergi med annen virk­
somhet, og virksomheten er utformet slik at den til­
fredsstiller OECDs krav til bistandsfinansiering. I
2008 legger Forsvarsdepartementet opp til å støtte
prosjekter i Ukraina og tidligere Jugoslavia.

Innretning av den militære beredskap

Den militære beredskap er tilpasset for forebyg­
ging, for å ivareta de løpende oppgaver og for å
sikre evne til krisehåndtering, nasjonalt og i en alli­
anseramme. Beredskapen er bygget opp ved at de
operative enhetene gis klartider som pålegger
hvor hurtig de enkelte enhetene skal kunne være
klar til innsats iht. gitte operative krav. Klartidene
baseres på behov for reaksjonsevne ifm. ren nasjo­
nal krisehåndtering, samt inngåtte forpliktelser
overfor NATO, EU og evt. andre internasjonale
organisasjoner.

SHIRBRIG

Norge deltar i SHIRBRIG, som skal støtte FN med
militær planleggingskapasitet, jf. omtalen under
del II, kapittel 1719, samt i United Nations Stand-by
Arrangement System (UNSAS). Forsvarsdeparte­
mentet tar sikte på å opprettholde deltagelsen i
samarbeidet om FNs Stand-by High Readiness Bri­
gade (SHIRBRIG) som skal støtte FN med militær
planleggingskapasitet.

NORDCAPS

Forsvarsdepartementet legger også opp til å vide­
reføre bidrag til Nordic Co-ordinated Arrangement
for Military Peace Support (NORDCAPS).

Samarbeidet dreide seg innledningsvis om koor­
dinering av kursvirksomhet og utdanning innenfor
fredsoperasjoner, mens det de siste par årene er
blitt utvidet til å eksportere kurs til andre regioner, i
første rekke Balkan. Videre koordinerer NORD­
CAPS transporter til operasjonsområder der flere av
NORDCAPS deltagerland bidrar med styrker.

Strategisk ledelse og kommandostruktur

Stortinget besluttet gjennom behandlingen av
Innst. S. nr. 342 (2000–2001), jf. St.prp. nr. 45 (2000–

37 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

2001), og Innst. S. nr. 232 (2001–2002), jf. St.prp.
nr. 55 (2001–2002), en betydelig omorganisering
og nedbemanning av Forsvarets øverste ledelse.
Forsvarssjefen og de strategiske funksjoner i For­
svarets overkommando ble integrert i Forsvarsde­
partementet, Forsvarets overkommando nedlagt
og Forsvarsstaben opprettet som en gjennomfø­
ringsstab for forsvarssjefen, der også generalin­
spektørene inngår. Det er også gjennomført en
omfattende omorganisering av Forsvarets opera­
tive ledelse, som nå består av Fellesoperativt
hovedkvarter utenfor Stavanger, med Landsdels­
kommando Nord i Bodø underlagt. I inneværende
langtidsplan, jf. Innst. S. nr. 234 (2003–2004) og
St.prp. nr. 42 (2003–2004), ble det lagt til grunn en
ytterligere videreutvikling og effektivisering av
den nasjonale strategiske (Forsvarsdepartementet
og Forsvarsstaben) og den operative ledelsen.

Erfaringene med dagens ledelsesmodell er i
stor grad positive, og den har lagt til rette for en
bedre styring av forsvarssektoren. Samtidig er det
fortsatt et potensial for forbedringer, herunder
ytterligere klargjøring og forenkling av styrings­
og ansvarslinjer mellom Forsvarsdepartementet
og ledelsesnivåene i Forsvaret. Videre er innspa­
ringsmålene knyttet til ledelsesstrukturen ikke
fullt ut innfridd. I St.prp. nr. 1 (2006–2007) varslet
derfor regjeringen at det skulle igangsettes en hel­
hetlig gjennomgang av den øverste ledelsen av
Forsvaret. Hovedsiktemålet er å oppnå en ytterli­
gere forbedret politisk-strategisk styring, samt
bidra til å realisere resterende deler av de innspa­
ringsmål som tidligere er lagt til grunn. Et ytterli­
gere mål for arbeidet er, i tråd med Soria Moria­
erklæringens målsetting om å motvirke sentralise­
ring og oppnå en bedre geografisk fordeling av
statlig virksomhet, å se på muligheter for å desen­
tralisere funksjoner som i dag utøves fra Oslo,
samt å bidra til å styrke regjeringens nordområde­
politikk.

Dette arbeidet pågår fortsatt. Det fokuseres på
å videreutvikle den eksisterende ledelsesmodellen
for å legge ytterligere til rette for en bedre strate­
gisk styring og kontroll av sektoren, klarere sty­
ringslinjer og ansvarsforhold og tydeligere rolle­
og funksjonsinndeling mellom nivåene, både i den
strategiske og operative ledelsen.

Det vil bli lagt vekt på å gi forsvarssjefen forbe­
dret støtte i etatssjefsrollen, samtidig som general­
inspektørenes gjennomførings- og resultatansvar
blir tydeliggjort. I denne sammenheng vil det bli
vurdert ulike modeller for den videre utvikling av
ledelsesstrukturen.

Ledelse av operasjoner generelt, herunder
også utenlandsoperasjoner, krav til hurtig reaksjon
i krisesituasjoner, samt den politiske oppmerksom­

het rundt dette, forsterker behovet for ytterligere
videreutvikling og effektivisering av den operative
ledelsen. Det ses særlig på hvordan operasjoner,
både nasjonale og internasjonale, kan planlegges
og styres på en bedre måte.

Regjeringen tar sikte på å legge frem helheten
av tiltak og endringer for å videreutvikle den øver­
ste ledelsen i den kommende langtidsproposisjo­
nen senvinteren 2008.

3.7 Strategisk målstyring av Forsvaret

Forsvarsdepartementet benytter strategisk målsty­
ring for å styre og følge opp utviklingen i de over­
ordnede mål som er satt for perioden 2005–2008
slik de fremgår av Innst. S. nr. 234 (2003–2004), jf.
St.prp. nr. 42 (2003–2004), og de premisser og ved­
tak som gjøres gjennom Stortingets behandling av
årlige proposisjoner. Målene er overordnet formu­
lert, men konkretiseres og følges opp gjennom
måling av utviklingen på relevante områder.

Det generelle formålet med målstyringen er å
synliggjøre og sikre oppmerksomhet om de viktig­
ste og mest kritiske målene for styringen av virk­
somheten. Dette skal også bidra til å kommunisere
hva som er fastsatt retning og ambisjon for virk­
somheten i Forsvaret. Målene vil på bakgrunn av
politiske styringssignal fra storting og regjering bli
konkretisert i styringsdokumentene fra Forsvars­
departementet til etatene i forsvarsektoren, og
danner i etterkant av virksomhetsåret utgangs­
punktet for å beskrive hvilke resultater som er opp­
nådd. Hensikten er å sikre sporbarhet mellom de
fastsatte mål for virksomheten og resultatoppnåel­
sen. Dette gir grunnlag for å identifisere og eventu­
elt iverksette korrektive tiltak fortløpende gjen­
nom planperioden. Målene er formulert innenfor
fire hovedområder – leveranser; økonomi; interne
prosesser; og mennesker, læring og utvikling.

3.7.1 Leveranser

Forsvarets omstilling har som hovedmål å skape et
mer moderne og fleksibelt forsvar tilpasset aktuelle
sikkerhetssituasjoner. For å realisere dette skal For­
svarets kapasiteter oppnå høyere reaksjonsevne,
være mer tilgjengelige, fleksible og deployerbare,
samt kunne operere mer effektivt alene og
sammen med allierte, hjemme og ute. Forsvaret
skal i 2008 søke å opprettholde aktiviteter innenfor
operativ virksomhet som sikrer at Forsvaret kan
løse sine oppgaver iht. spesifiserte nasjonale krav
og Norges internasjonale forpliktelser.

Det er en strategisk målsetting å etablere For­
svarets vedtatte styrkestruktur senest innen utgan­
gen av 2008, slik den ble fastlagt gjennom Stortin­

38 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

gets behandling av Innst. S. nr. 234 (2003–2004), jf.
St.prp. nr. 42 (2003–2004), med endringer i St.prp.
nr. 1 (2006–2007). I 2008 skal enkelte operative
strukturelementer videreutvikles, mens andre skal
etableres iht. langtidsplanen. Leveransemålets
hensikt er å avdekke eventuelle avvik ift. langtids­
planens mål for operativ struktur med tilhørende
støtte og logistikk, slik at evt. korrektive tiltak kan
iverksettes.

3.7.1.1 Felles stridskrefter

Tabell 3.2 Operative felleselementer

Regjeringen har lagt til rette for at viktige
hovedelementer i vedtatt forsvarsstruktur vil bli
realisert i gjeldende langtidsperiode 2005–2008.
Bl.a. ressurssituasjonen gjør at det innen utgangen
av 2008 ikke vil være mulig å nå alle strukturmå­
lene og samtidig opprettholde Forsvarets leveran­
ser. Regjeringen vil ved fremleggelsen av den nye
langtidsproposisjonen for Forsvaret senvinteren
2008 fremme forslag til den videre utvikling av For­
svaret i perioden 2009–2012.

Strukturelementer Måltall Tiltak 2008

Fellesoperativt hovedkvarter

Landsdelskommando Nord

Territoriell kommandostruktur

Forsvarets spesialstyrker (Hærens jegerkom­
mando, Marinejegerkommandoen og 720-skv)

Etterretningstjenesten

Felles ISTAR-enhet (Modulbasert ISTAR­
enhet, Kystjegerkommando og UAV-enhet)

Luftbåren bakkeovervåking (Alliance Ground
Surveillance)

Strategisk sjøtransport

Strategisk lufttransport

Deployerbar logistikkstøtte (FLO Logbaser)

Transportenhet

Kapasitet for militære informasjonsoperasjo­
ner og informasjonsbeskyttelse

ARBC-vernkompani

Felles KKIS-enhet

Fleksible sanitetsmoduler

Kjemisk analyselaboratorium

Sivil-militær koordineringsenhet (CIMIC-kom­
pani)

PSYOPS-enhet

Eksplosiv ryddeenhet (EOD-kompani)

Vertslandsstøttebataljoner

Sivilrekvirerte fartøy

1 Videreføres.

1 Videreføres.

13 Videreføres, del av HVs territorielle komman­
dostruktur (HV-distrikter).

1 Videreføres.

1 Videreføres.

1 Etablering av kapasitet med elementer fra Hæren,
Sjøforsvaret og Luftforsvaret.

1 Deltar aktivt i utviklingen av NATOs fellespro­
sjekt.

1 Flernasjonal løsning videreføres.

1 Flernasjonal løsning videreutvikles.

3 Tilpasses planlagte styrkebidrag i 2008.

1 Kun en tropp settes opp og trenes i 2008.

1 Videreutvikles.

1 Videreføres (inngår i Brig N).

1 Videreutvikles.

1 Kapasiteten tilpasses operative behov i 2008.

1 Stasjonær verifikasjonsenhet videreføres ved FFI.

1 Videreføres.

1 Videreføres.

1 Videreføres.

2 Videreføres.

3 Antall vurderes.

Marinejegerkommandoen og en dedikert helikop-
Forsvarets spesialstyrker terskvadron. Spesialstyrker er en meget anvendbar
Forsvarets spesialstyrker består av styrker fra For- militær ressurs. De norske spesialstyrkene har ved
svarets spesialkommando/Hærens jegerkommando, flere anledninger, sist i Afghanistan, vist fremra­

39 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

gende innsats og har spilt og spiller en sentral rolle
ved gjennomføring av operasjoner. Med bakgrunn i
operative erfaringer og utviklingen i NATO, tilpasses
våre spesialstyrker både til rent nasjonale krav og til
felles NATO-krav. I 2008 videreføres spesialstyrkene
på samme høye nivå som i 2007.

Logistikk

Forsvarets operative behov og kjernevirksomhet
skal være dimensjonerende for logistikktjenes­
tene. Forsvarets logistikkorganisasjon (FLO) skal
være styrkebrønn for logistikktjenester for under­
støttelse av operative styrker under øvelser og ope­
rasjoner hjemme og i utlandet. Utøvende deler av
organisasjonen er organisert i et begrenset antall
hovedbaser med underliggende filialer. Helhetlige
fellesløsninger på tvers av forsvarsgrenene etable­
res for å understøtte pågående og planlagte opera­
sjoner.

Innenfor rammen av tildelte ressurser og krav
til forsvarlig forvaltning vil det i 2008 bli gitt priori­
tet til å etablere logistikk tilpasset de operative
leveranser, herunder beredskapsoppdrag for FN,
NATO og EU.

Logistikk for understøttelse av operasjoner –
nasjonalt og i utlandet

Logistikk for understøttelse av alle typer operasjo­
ner er et nasjonalt ansvar og en integrert del av for­
svarsplanleggingen. Initiell logistikkunderstøt­
telse til Forsvarets operative avdelinger krever at
det medbringes forsyninger i tilstrekkelig mengde,
og at logistikkorganisasjonene har samme mobili­
tet og deployerbarhet som de styrker de skal
støtte. Arbeidet med å etablere et sammenheng­
ende logistikkonsept for alle typer operasjoner
fortsetter i 2008. I tillegg skal logistikkorganisasjo­
nen være i stand til å sikre etterforsyning og vedli­
kehold av den øvrige operative strukturen, inklu­
dert strategisk løftekapasitet enten alene eller i
samarbeid med andre nasjoner og aktører.

NATO krever at nasjonene prosentvis skal
stille like mye logistikkapasitet som stridende
enheter. Dette vil i 2008 kreve at Norge selv i
større grad må stille logistikkenheter og/eller
betale for mottatte tjenester.

Fellesfunksjoner innenfor logistikk, informasjonsin­
frastruktur og sanitet

Forsvaret har gjennom de senere årene prioritert
utviklingen av en rekke fellesressurser i den hen­
sikt å finne kostnadseffektive og hensiktsmessige
måter å støtte egne operasjoner på, samt for å

kunne stille spesifikke styrkebidrag i internasjo­
nale styrkestrukturer. Disse felleskapasitetene
omfatter bl.a. deployerbare logistikkmoduler,
transportenheter, fleksible sanitetsmoduler,
eksplosivrydding og deployerbare enheter for kon­
troll-, kommando- og informasjonssystemer (KKIS­
enheter). Som en del av utviklingen av felles KKIS­
enheter ble CIS Task Group (Communication and
Information System Task Group) ved Forsvarets
kompetansesenter for KKIS (FK KKIS) erklært
operativ i 2006 og vil i 2008 utvikles videre. For­
svarsdepartementet legger også avgjørende vekt
på å prioritere sanitetsunderstøttelse av styrkebi­
drag til operasjoner i utlandet, samt understøttelse
av operativ virksomhet nasjonalt. Dette innebærer
behov for en betydelig omorganisering og omdis­
ponering av de ressurser Forsvarets sanitet
(FSAN) tildeles.

Den generelle ressurssituasjonen gjør at det vil
være utfordringer i 2008 forbundet med å realisere
de mål som er satt for disse felleskapasitetene i
langtidsperioden. Forsvarsdepartementet legger
derfor opp til å etablere tilstrekkelig kapasitet og
beredskap for felleskapasiteter som skal støtte for­
svarsgrenvise bidrag til planlagte operasjoner og
beredskap i 2008.

Informasjonsoperasjoner og elektronisk
krigføring

Kapasitet til ledelse av militære informasjonsopera­
sjoner skal iht. Innst. S. nr. 234 (2003–2004), jf.
St.prp. nr. 42 (2003–2004), etableres i planperio­
den. Den defensive evnen til å beskytte egen IKT­
infrastruktur er prioritert. Det er også etablert en
mindre deployerbar enhet for militære informa­
sjonsoperasjoner, med en viss kapasitet for påvirk­
ning av en motstanders informasjon og systemer.
Sistnevnte er viktig først og fremst for å utvikle vår
egen kompetanse for defensive tiltak. Et felles
kompetansesenter for elektronisk krigføring er
ikke etablert.

Intelligence, Surveillance, Target Acquisition and
Reconnaissance

Behovet for informasjon som beslutningsgrunnlag
har gjort ISTAR (Intelligence, Surveillance, Target
Acquisition and Reconnaissance) til en svært etter­
spurt kapasitet både nasjonalt og innenfor NATO.
ISTAR-kapasiteten skal tilrettelegges for å inte­
grere og synkronisere anvendelsen av sensorer og
informasjon, etterretninger og målangivelsesdata
til støtte for operasjoner. For 2008 utvikles de for­
svarsgrenvise kapasitetene slik at disse kan sam­
virke på tvers av forsvarsgrener i en fellesoperativ

40 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

ramme og også i en flernasjonal sammenheng.
Kapasiteten vil ha stor fleksibilitet og anvendelig­
het, og vil være et svært velegnet bidrag til krise­
håndtering. Utviklingen av ISTAR-kapasiteten, bl.a.
basert på eksisterende enheter i Hæren og Sjøfor­
svaret, vil bli videreført i 2008. ISTAR-enheter har
vært, er og vil være viktige norske bidrag i opera­
sjoner hjemme og ute.

Strategisk sjø- og lufttransportkapasitet

Forsvaret skal forbedre sin evne til å deployere
sine kapasiteter i perioden 2005–2008. Strategisk
sjø- og lufttransportkapasitet videreutvikles i 2008
iht. Prague Capabilities Commitment (PCC). Arbei­
det med dette har gitt svært gode resultater bl.a.
som følge av etableringen av og medlemskapet i
European Airlift Centre (EAC) og Sealift Co-ordina­
tion Centre (SCC) i Eindhoven i Nederland, der 13
nasjoner er medlemmer. SCC har som formål å
koordinere og utnytte brukernes eksisterende
kapasiteter for strategisk sjøtransport mest mulig
kostnadseffektivt. Dette gir medlemsnasjonene
vesentlige kostnadsbesparelser. EAC er et service­
og koordineringssenter som gir medlemslandene
driftsinnsparinger og økt fleksibilitet gjennom
effektivisering av transportflyvirksomheten og luft­
til-luft-tanking av flystyrker. I 2007 ble SCC og EAC
slått sammen til et felles Movement Co-ordination
Centre Europe (MCCE). Senteret koordinerer også
medlemsnasjonenes landtransporter. Norsk med­
lemskap videreføres i 2008.

Norge har hatt en sentral rolle i utviklingen av
strategisk sjøtransport i NATO. Arbeidet så langt
har resultert i at åtte av alliansens nasjoner har
undertegnet en avtale, Multinational Implementa­
tion Arrangement (MIA), med en kapasitetspakke

3.7.1.2 Landstridskrefter

Tabell 3.3 Landstridskrefter

bestående av åtte til ni transportskip. Som en del
av kapasitetspakken inngått i 2007 videreføres
også norsk beredskapskontrakt på ett RO-RO-skip
i 2008.

NATO har etablert en strategisk lufttransport­
kapasitet for alliansen gjennom avtalen om Strate­
gic Airlift Interim Solution (SALIS). Avtalen skal i
første omgang videreføres frem til 2009. Avtalen i
seg selv er ikke tilstrekkelig for å dekke nasjonale
og fellesallierte behov, og Norge støtter derfor alli­
ansens arbeid med å finne andre multinasjonale
løsninger for å bedre tilgjengeligheten ytterligere,
bl.a. gjennom det multinasjonale samarbeidet Stra­
tegic Airlift Capability (SAC).

Norge har, sammen med 16 andre nasjoner (14
NATO-nasjoner, samt Sverige og Finland), under­
tegnet et Letter of Intent (LoI) med intensjon å
anskaffe en multinasjonal strategisk transportfly­
kapasitet i form av tre–fire C-17. Samarbeidet mel­
lom SAC-nasjonene skal reguleres i en Memoran­
dum of Understanding (MoU) som nå er under for-
handling. Gjennom MoU-forhandlingene skal bl.a.
spørsmål om base for flyene, registrering og serti­
fisering og kostnadsfordeling mellom deltakerna­
sjonene ut fra innmeldte flytimebehov avklares.
Regjeringen vil ta endelig stilling til norsk delta­
kelse når disse forholdene har funnet sin avkla­
ring. En initiell operativ kapasitet vil tidligst kunne
være på plass ultimo 2008.

Flyene skal etter planen eies av NATO gjen­
nom et nyopprettet NATO-organ, NATO Airlift
Maintenance and Supply Agency (NAMO). Eierret­
tighetene skal utøves av de deltagende SAC-nasjo­
nene, dvs. nasjonene skal ha full råderett over egne
flytimer som kan benyttes rent nasjonalt eller til
internasjonale operasjoner i regi av EU, NATO
eller FN.

Strukturelementer Måltall Tiltak 2008

Mekanisert infanteribrigadekommando 1 Videreføres.
(Brigade Nord – Brig N)

Mekanisert infanteribataljon 2 Videreføres, Telemark bataljon (TMbn) og Bn
2 inngår i Brig N. TMbn utgjør hovedelemen­
tet i Hærens HRF-styrke.

Panserbataljon 1 Videreføres, inngår i Brig N.

Sambandsbataljon 1 Videreføres, inngår i Brig N.

Sanitetskompani 1 Videreføres, inngår i Brig N.

MP-kompani 1 Videreføres, inngår i Brig N.

Artilleribataljon 1 Videreføres, inngår i Brig N.

41 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

Tabell 3.3 Landstridskrefter

Strukturelementer	 Måltall Tiltak 2008

CSS-bataljon 1 Videreføres, inngår i Brig N.

Ingeniørbataljon 1 Videreføres, inngår i Brig N.

Mobil taktisk landkommando (MTLK) 1 Videreføres.

Modulbasert ISTAR-enhet 1 Viderutvikles, inngår i Brig N.

Maskin- og konstruksjonskompani 1 Videreføres, inngår i ingeniørbataljonen.

Bro- og oversettingskompani 1 Videreføres, inngår i ingeniørbataljonen.

Grensevakt 1 Videreføres.

HM Kongens Garde 1 Videreføres.

Forsvarets spesialkommando/ Hærens jeger- 1 Videreføres (inngår i Forsvarets spesialstyr­
kommando ker).

Innsatsstyrker (HV) 5 000 Videreutvikles.

Forsterknings- og oppfølgingsstyrker (HV) 45 000 Videreutvikles.

Hæren gis betydelig prioritet også i 2008 for å
kunne sikre videre oppbygging mot de mål som er
satt. I denne sammenheng er det et sentralt mål å
styrke personell- og styrkeutholdenheten. Dette
skal gjøres
–	 dels ved styrket evne til å utdanne regulære

mannskaper
–	 dels ved at det i større grad tidlig i utdannings­

perioden inngås generelt utformede bered­
skapskontrakter med regulære mannskaper for
perioden etter at de er ferdigutdannet

–	 dels ved økt innslag av avdelingsbefal og ver­
vede også for å øke antallet sett av befal og

–	 dels ved økt innslag av personell fra andre for­
svarsgrener eller kontraktspersonell med spesi­
alkompetanse og tidligere erfaring fra tjeneste i
Forsvaret og internasjonale operasjoner. Dette
er aktuelt for å dekke økt behov når det skal stil­
les med nisjekapasiteter i f.eks. fredsoperasjo­
ner.

Det har vært en betydelig økning av personell i
Hæren siden regjeringen Stoltenberg II tiltrådte.
Økningen siden begynnelsen av 2006 vil utgjøre
over 40 pst. ved utgangen av 2007. Hæren skal i
2008 som et minimum videreføre nivået på antall
årsverk som det legges opp til ved utgangen av
2007, noe som vil gi Hæren i gjennomsnitt flere
årsverk i 2008 enn i 2007. Dette innebærer likevel
at målene for den planlagte oppbyggingen av
Hæren først kan nås tidlig i neste langtidsperiode.
Dette bidrar til at ambisjonsnivået om etablering av
en deployerbar brigade ikke nås fullt ut i innevæ­
rende periode. Innenfor tilgjengelige ressurser pri­
oriteres målet om å øke innslaget av avdelingsbe­
fal. I tillegg vil investeringer i nye materielle kapa­

siteter og vedlikehold av eksisterende materiell bli
prioritert i 2008.

Kravet om at Hæren ved avsluttet langtidsperi­
ode skal være i stand til å stille et bidrag til opera­
sjoner i utlandet kontinuerlig med et bataljonsstør­
relsesengasjement i en 3–5 års periode, ligger fast.

Hæren vil også i 2008 være største nasjonale
bidragsyter til flernasjonale operasjoner, med
hovedvekt på International Security Assistance
Force (ISAF) i Afghanistan. For bedre å vedlike­
holde operasjonene i utlandet i 2008 vil Telemark
bataljon nyttes i den hurtige reaksjonsstyrken
(Quick Reaction Force – QRF) i Nord-Afghanistan.
I 2008 skal Hæren ha kapasitet til å støtte interna­
sjonale operasjoner med to større bidrag samtidig,
fordelt på to geografiske områder. Summen av
disse bidragene vil i antall tilsvare en bataljonsstør­
relse. Norge arbeider i samarbeid med Sverige om
å bidra med en ingeniøravdeling til en felles FN-/
AU-operasjon i Darfur, jf. nærmere omtale i del II,
kap. 1792.

Regjeringen legger stor vekt på at kvalitetsre­
formen i Heimevernet videreføres. Heimevernets
fokus vil i 2008 være rettet mot trening av alle styr­
kekategorier, med prioritet til å realisere tilnærmet
full operativ kapasitet for innsatsstyrkene. For de
øvrige styrkekategoriene – forsterknings- og opp­
følgingsstyrker – vil dette nivå først kunne nås i
neste langtidsperiode.

Regjeringen vil utvide ordningen med frivillige
heimevernssoldater for å støtte forsvarsgrenenes
deltagelse under operasjoner i utlandet, ved å eta­
blere en ny ordning basert på frivillige HV-solda­
ter, men oppsatt i egne enheter.

Gjennom kvalitetsreformen har Heimevernet
(HV) i dag relevante kapasiteter som også er etter­

42 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet

spurt i operasjoner i utlandet. Avlastning ved at fri­
villige HV-soldater kan rekrutteres til enheter som
kan løse oppdrag i utlandet, innenfor det oppgave­
spekteret HV er forutsatt å kunne løse nasjonalt, vil
bidra til å redusere slitasjen på personellet i de
øvrige forsvarsgrenene.

Det tilrettelegges for at all deltagelse i enheter
som stilles til disposisjon for operasjoner i utlandet,
vil være basert på frivillighet, og at personellet har
et tilstrekkelig øvings- og treningsnivå. Soldatene
søkes rekruttert enkeltvis fra HVs distrikter for på
denne måten å gi en jevn belastning på de enkelte
HV-distriktene. Rekrutteringen og sammensetnin­
gen av enhetene som gjøres klar for deltagelse i
operasjoner i utlandet, vil på denne måten samtidig
gi minst mulig konsekvenser for HVs evne til å
løse nasjonale oppgaver. Det planlegges med at HV
vil ha ansvar for organisering og samtrening av en
enhet før den overføres til en av forsvarsgrenene

3.7.1.3 Sjøstridskrefter

Tabell 3.4 Sjøstridskrefter

eller fellesinstitusjonene for videre trening rettet
mot en spesifikk operasjon.

I St.prp. nr. 1 (2006–2007) varslet regjeringen
at den ville komme tilbake til Stortinget på egnet
måte vedrørende spørsmålet om bruk av avdelin­
ger fra HV i operasjoner i utlandet. Den ovenfor
skisserte bruk av HV til støtte for forsvarsgrenene
kan gjennomføres innenfor dagens lovgivning, her-
under innenfor lov om Heimevernet § 1 annet ledd
der det fremgår at HV «skal fortrinnsvis delta i ver­
net av heimtrakten». Styrkebidragene vil ikke bli
sendt til operasjoner i utlandet for å løse oppdrag
på selvstendig grunnlag, men vil støtte de forsvars­
grensoppsatte utenlandsavdelingene. Det dreier
seg likevel om en ny ordning som systematisk vil
rekruttere HV-personell og stille samlede kapasite­
ter til disposisjon for de forsvarsgrensoppsatte
utenlandsavdelingene.

Strukturelementer	 Måltall Tiltak 2008

Fregatter Fridtjof Nansen-klasse med 5 Fartøy nr. 3 leveres. Leveranse av maritime helikoptre
NH-90 maritime helikoptere er forsinket.

MTB Hauk-klasse 0 2 fartøyer i strukturen første halvår 2008. Utrangering
av alle Hauk-klasser i løpet av andre halvår 2008.

MTB Skjold-klasse 6 3 fartøyer leveres i 2008.

Ubåter Ula-klasse 6 Videreføres.

Mineryddere 6 Videreføres.

Logistikk-, kommando- og støttefartøy	 Nytt logistikkfartøy under utredning, KNM Tyr og
KNM Valkyrien videreføres. For øvrig en sammensatt
struktur bestående av flere mindre kapasiteter.

Kystjegerkommando 1 Videreføres.

Minedykkerkommando 1 Videreføres.

Marinejegerkommando 1 Videreføres (inngår i Forsvarets spesialstyrker).

Taktisk maritim kommando 1 Videreutvikles.

Kystvakt Svalbard-klasse 1 Videreføres.

Kystvakt Nordkapp-klasse 3 Videreføres.

Ytre kystvakt 7 Videreføres.

Indre kystvakt 5 Nye fartøyer av Nornen-klassen anskaffes.

Sjøheimevernsenheter 4 2 SHV-grupper etabl. i 2008. 2 stk. Nornen-klasse far­
tøyer.

Sjøforsvarets hovedsatsingsområder i 2008 er kapasiteter til et mer moderne og fleksibelt sjøfor­
innfasing av ny struktur og videreføring av eksiste- svar.
rende struktur for å omstille Forsvarets maritime Innfasing av den nye Fridtjof Nansen-klassen

(FN-klassen) fortsetter og vil gi Sjøforsvaret et

43 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

moderne fregattvåpen når fregattene blir opera­
tive. Leveransen av maritime helikoptre (NH-90) er
vesentlig forsinket, og de første fregattene kan tid­
ligst vente å ha helikoptre om bord fra 2011–2012.
Den siste fregatten av Oslo-klassen utfases i 2007.
Hauk-klasse missiltorpedobåter (MTB) utfases i
takt med innfasing av Skjold-klassen MTB-er og
benyttes som treningsplattform for personell til
den nye fartøystypen. Undervannsbåter og mine­
ryddefartøy videreføres. Marinens jegervåpen
(Marinejegerkommandoen, Kystjegerkomman­
doen, Minedykkerkommandoen og Taktisk båt­
skvadron) videreføres. Det vil foregå en videreut­
vikling av behov og konsept for å tilfredsstille Sjø­
forsvarets behov for logistikk- og støttefartøyer.
KNM Tyr og KNM Valkyrien videreføres i 2008.

Den samtidige utskiftingen av flere fartøysklas­
ser vil medføre en reduksjon i operative leveranser

3.7.1.4 Luftstridskrefter

Tabell 3.5 Luftstridskrefter

fra Sjøforsvaret i 2008 og de nærmeste påfølgende
år, inntil de nye fartøysklassene er innfaset og i
operativ drift. For å tilpasse Sjøforsvarets leveran­
ser til tilgjengelige ressurser vil Kysteskadrens
aktivitet reduseres noe ift. 2007.

Kystvaktens struktur er under modernisering
gjennom en planmessig utskifting av eldre far­
tøyer. Forsvarsdepartementet legger opp til at det
seiler inntil 15 fartøyer i Kystvaktens struktur i
2008. Som følge av senere innfasing av NH-90 og
fordi Lynx-helikoptre har en begrenset teknisk
levetid, må gjenværende antall flytimer for Lynx
spres over et større antall år enn tidligere planlagt.
Dette vil gi redusert tilgjengelighet på helikoptre
til Kystvakten i 2008 og i noen år frem til innfasing
av NH-90.

Strukturelementer	 Måltall Tiltak 2008

F-16 kampfly 48+9	 Gjennomgår planlagt oppgradering.

C-130 transportfly 4–6	 Transportkapasitet videreføres med redusert
kapasitet inntil permanent kapasitet er anskaf­
fet.

DA-20 Jet Falcon EK-fly 2+1	 Videreføres.

Sea King redningshelikoptre 12	 Videreføres.

UAV-kapasitet -	 Forberedes for etablering.

Varsling og taktisk kontroll 2	 CRC Mågerø og CRC Sørreisa videreføres.

Luftvern (NASAMS) 2	 Ett deployerbart batteri og ett mobiliserbart
batteri.

Basesett (logistikkstøtte og styrkebeskyt- 2	 Videreføres.
telse)

P-3 C/N Orion 4+2	 Videreføres, vingeskift og oppgradering i pro­
sess.

NH-90 maritime helikoptre 6	 Anskaffelse av NH-90 forsinket. Mottak og
innfasing av nye helikoptre forberedes.

Lynx maritime helikoptre 4	 Inntil 4 Lynx videreføres også etter 2008, inn-
til NH-90 er faset inn.

Bell-412 Transporthelikoptre 12	 Videreføres.

Bell-412 Støtte spesialstyrke 6	 Videreutvikles og oppgraderes.

Luftheimevernsenhet 1	 Videreføres.

Luft-til-luft tanking	 Leies inn ved behov.

I 2008 kommer Luftforsvaret til å videreføre tertjenesten, mens øvrige systemer vil ha noe
aktivitetsnivået for 2007 for maritime overvåk- redusert kapasitet. P-3 Orion maritime overvåk­
ningsfly, kampflysystemene og Redningshelikop­

44 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

ningsfly vil prioriteres til å løse oppgaver i nordom­
rådene.

Både de maritime overvåkningsflyene P-3
Orion og dagens transportfly C-130 gjennomgår
omfattende vedlikehold/oppdatering, herunder
bl.a. vingeskift. Transportkapasiteten i 2008 vil der-
for være svært begrenset pga. manglende flytil­
gjengelighet. Kun treningsstatus for skvadronen
opprettholdes.

Fire Lynx-helikoptre vil bli videreført for å
sikre tilgang på helikoptre til Kystvakten frem til
nye NH-90-helikoptre er innfaset. De første NH-90­
helikoptrene vil tidligst ha initiell operativ kapasitet
fra 2010–2011.

Det pågår arbeid med en helhetlig anskaffelse
av fire C-130, jf. Innst. S. nr. 287 (2006–2007) og
St.prp. nr. 78 (2006–2007). Det legges opp til at 1–2
fly kan leveres i 2008. Når alle flyene er på plass, vil
dette gi en vesentlig forbedret transportflykapasi­
tet.

3.7.1.5 Øvelser og utenlandsk trening

Trenings- og øvingsvirksomheten har som formål
å forberede avdelingene på utfordringer de vil stå
overfor både hjemme og ute. Det er viktig at For­
svarets operative struktur øves i et realistisk felles­
operativt miljø og innenfor de organisasjonsstruk­
turer de er tenkt brukt. Målsetting for styrkestruk­
turen er at den skal ha et utdannings-, trenings- og
øvingsnivå som gjør den i stand til å løse Forsva­
rets oppgaver. Systematisk trening og øving i styr­
keproduksjonen er også viktig for å sikre god per­
sonell- og materiellsikkerhet.

Etter anbefaling fra forsvarssjefen vil øvelsene
Cold Response 2008 og Gemini ikke bli gjennom­
ført i 2008. En årsak til at Cold Response 2008 ikke
gjennomføres er bl.a. at Forsvarsdepartementet og
forsvarssjefen prioriterer gjennomføringen av øko­
nomiprosjektet i LOS-programmet i Forsvaret. I til­
legg vil Forsvarsdepartementet og forsvarssjefen
se nærmere på syklusen for de større øvelsene.
Selv om øvelsene ikke gjennomføres, vil forsvars­
grenene tilføres øvingsmidler som til en viss grad
kompenserer for bortfallet av øvelsene. For de
utenlandske avdelingene på trening i Norge som
skulle vært med på Cold Response 2008, vil det bli
gitt tilbud om å delta på vintertrening i Norge, evt.
i annen nasjonal øvingsaktivitet der det er mulig.

Vertslandsstøtten til utenlandske avdelinger
som kommer på trening i Norge, gjennomføres
som planlagt. Dedikert infrastruktur er forberedt
ved våre to allierte treningssentre på Voss og i Har­
stad, samt ved Garnisonen i Porsanger og Bardu­
foss flystasjon for å understøtte allierte og partne­
res mulighet til å øve og trene. Andre avdelinger i

Forsvaret er også utsett til å være vertsavdelinger,
men uten at dedikert infrastruktur er avsatt til
dette formålet ved disse avdelingene.

NATO prioriterer trening og øvelser som leg­
ger vekt på utvikling og testing av styrker med
strategisk deployeringsevne og høy mobilitet. Som
en følge av Forsvarets tilnærming mot slike inn­
satsstyrker skal også våre nasjonale øvelser støtte
slike styrkers utfordringer. Det skal derfor nyttes
realistiske øvingsscenarier som reflekterer det
trusselbildet Norge står overfor nasjonalt, og som
møter våre styrker i internasjonale operasjoner (f.
eks. asymmetriske trusler). For styrkebidrag til
internasjonale operasjoner skal det vektlegges
øving og trening bl.a. på mobilitet, interoperabilitet
og styrkebeskyttelse, herunder trusler som repre­
senteres ved improviserte eksplosiver. Dette gjel­
der spesielt for våre reaksjonsstyrker; NATO
Response Force (NRF), bidrag til FN og Nordic
Battle Group.

Centre of Excellence – Cold Weather Operations
(COE-CWO) er etablert ved Fellesoperativt hoved­
kvarter og ble formelt godkjent av NATO i 2007.
Senteret vil være en hjørnestein for NATOs trans­
formasjon innenfor fagfeltet operasjoner i kaldt
vær.

Norges høyest prioriterte bilaterale samar­
beidspartnere er USA, Storbritannia, Nederland,
Tyskland, Danmark, Sverige og Finland. Norge
har også inngått en avtale med Island om et for­
svarspolitisk samarbeid som innebærer at en del
av øvingsaktiviteten søkes gjennomført i dette
interesseområdet.

3.7.2 Økonomi

De strategiske målene i økonomiperspektivet skal
bidra til å oppnå en mest mulig effektiv utnyttelse
av Forsvarets bevilgninger og fullmakter. Det er en
overordnet forutsetning at Forsvaret skal sørge for
helhetlig og målrettet bruk av tildelte budsjettmidler.
Det er utarbeidet et system for at Forsvarsdeparte­
mentet på månedlig basis gjennom virksomhets­
året blir gitt en oversikt over forbruk og prognoser
for forventet regnskapsmessig årsresultat på kapit­
tel- og postnivå. Hensikten er at evt. risikofaktorer
blir identifisert tidligst mulig, og at det deretter
raskt kan iverksettes tiltak. I tillegg følges her opp
den tildelingsmessige utviklingen sammenlignet
med den vedtatte langtidsplanen. Med den bud­
sjettramme som det legges opp til i 2008, er det et
tildelingsmessig etterslep på 2,6 mrd. kroner for
perioden 2005–2008 sammenlignet med forutset­
ningen i langtidsplanen. Likevel oppfylles langtids­
planens finansielle forutsetninger med 98 pst.

45 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

Under 3.3 Forsvarsomstillingen 2005–2008
foran omtales oppfølgingen av de økonomisk-admi­
nistrative målene for perioden.

3.7.3 Interne prosesser

Forsvarssektoren skal innrettes mot en kostnadsef­
fektiv styrkeproduksjon og logistikk tilpasset operativt
ambisjonsnivå. Forsvaret skal i 2008 ytterligere
styrke evnen til effektiv ressursbruk, herunder
identifisere produktivitetsforbedringer. Hensikten
er å bidra til en best mulig tilpasset understøttelse
av Forsvarets leveranser. For å realisere Stortin­
gets målsetting om å forskyve midler til operativ
virksomhet og materiellinvesteringer, vil regjerin­
gen også i 2008 legge stor vekt på tiltak for å effek­
tivisere logistikk- og støttevirksomheten. Det vil
videre bli fulgt opp at Forsvarets logistikkorganisa­
sjon fortsatt tilpasser sin virksomhet til kundenes
behov og betalingsevne samt at verdien av materi­
ell- og reservedelsbeholdninger opprettholdes.
Effektiviseringskravet for Forsvarets logistikkor­
ganisasjon i 2008 er 149 mill. kroner. Materielltil­
gjengeligheten er planlagt styrket i 2008, mens
våpensystemer og utstyr skal gis nødvendig vedli­
kehold. Det er lagt opp til at investerings­
porteføljen realiseres iht. gitte budsjettrammer og
gjennomføringsoppdrag fra Forsvarsdepartemen­
tet, mens det også er vektlagt å redusere Forsva­
rets husleiekostnader iht. kravene for langtidsperi­
oden.

Forsvarsdepartementet har fastsatt et eget mål
for forsvarlig forvaltning, og vil også i 2008 ha fokus
på å følge opp dette i forsvarssektoren for å styrke
Forsvarets internkontroll og forbedre virksom­
hets- og økonomistyring. Forsvarlig forvaltning
omfatter i hovedsak økonomi-, personell-, materi­
ell-, EBA-, og miljøforvaltning. Ikke minst forbe­
dret materielldrift og -forvaltning skal prioriteres i
2008.

Forsvarsdepartementet viderefører i 2008 en
rekke tiltak innenfor virksomhets- og økonomisty­
ring, samt internkontroll, for å styrke økonomisty­
ringen i Forsvaret. Tiltakene følges opp i den ordi­
nære styringsdialogen. Forsvarsdepartementet har
nedsatt en arbeidsgruppe som skal vurdere kra­
vene til kompetanse i Forsvarets økonomi- og for­
valtningsfunksjoner, samt hvordan disse kravene
kan imøtekommes.

Aktivitetsnivået i forsvarsgrenene måles bl.a. i
seilingstimer, flytimer og øvingsdøgn, og gir – sett
i sammenheng med andre forhold – gode indika­
sjoner på omfanget av og kvaliteten i de interne
prosesser som skal gi økt operativ evne. Den ope­
rative aktiviteten som det legges opp til i 2008, er

nærmere omtalt foran under 3.6 Forsvarets oppga­
ver og prioritering av disse og 3.7.1 Leveranser.

Det er et sentralt mål for forsvarssektoren at
nye utviklingstrekk og muligheter fanges opp, og at
det legges til rette for nye løsninger. Forsvarsdepar­
tementet skal bedre evnen til å ta inn over seg utvi­
klingstrekk nasjonalt og internasjonalt, bruke tren­
danalyser og resultater fra forsknings- og
utviklingsvirksomheten i beslutningsprosessen, og
legge til rette for stadig utvikling av bedre løsnin­
ger i hele Forsvaret. Det skal legges til rette for en
velfungerende strukturutviklingsplan basert på
langsiktig bærekraftig utvikling.

3.7.3.1	 Materiellinvesteringer

Investeringsvirksomheten i 2008 vil være rettet inn
mot etableringen av kapasiteter som lagt til grunn i
Innst. S. nr. 234 (2003–2004), jf. St.prp. nr. 42
(2003–2004). Hoveddelen av investeringsmidlene i
2008 vil gå med til å videreføre prosjekter der leve­
ransene allerede er påbegynt. Fregattprosjektet vil
også i 2008 være Forsvarets største enkeltinveste­
ring. Av andre hovedsatsinger i 2008 kan nevnes
Skjold-klasse missiltorpedobåter, nye sjømålsmissi­
ler, pansrede kjøretøykapasiteter til Hæren,
enhetshelikoptre og oppgradering av F-16 kampfly.
I tillegg vil anskaffelse av nye transportfly, jf.
St.prp. nr. 78 (2006–2007), også medføre vesentlige
utbetalinger i 2008.

3.7.3.2	 Investeringer i eiendommer, bygg og
anlegg

Bevilgningen til eiendom, bygg og anlegg i 2008
planlegges i hovedsak benyttet til å gjennomføre
prioriterte prosjekter knyttet til oppbygging av
Hæren og innføring av nye kapasiteter, til effektivi­
sering av virksomheten, til tiltak som er knyttet til
å oppfylle krav i lover og forskrifter og til gjenan­
skaffelse av eiendom, bygg og anlegg som har
nådd sin tekniske levealder. I tillegg skal bevilgnin­
gen benyttes til å gjennomføre eiendoms-, bygge-,
og anleggsprosjekter som det er behov for som
følge av anskaffelse av nytt materiell og tilretteleg­
ging for flere kvinner til Forsvaret.

Departementet fremmer i proposisjonen for-
slag om to nye prosjekter over 100 mill. kroner;
Haakonsvern – militært treningsanlegg og Skjold –
flerbrukshall. Det fremmes også forslag om
omfangsendring av prosjektet for nytt undervis­
nings- og ledelsesbygg på Setermoen. For nær­
mere omtale av de enkelte investeringsprosjek­
tene, se del II kapittel 1710.

46 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet

3.7.3.3 Eiendomsforvaltning og avhending

Forsvarsbygg (FB) er et eget forvaltningsorgan,
organisert som egen virksomhet med eget styre,
vedtekter, nettobudsjettering av driften og tilhø­
rende reguleringsfond. Så langt det er mulig innen­
for gitte rammebetingelser, drives virksomheten
etter forretningsmessige prinsipper og fungerer
som en totalleverandør av eiendomstjenester til
hele forsvarssektoren. Forsvarsbygg har samtidig
et viktig samfunnsansvar som forvalter av Forsva­
rets betydelige eiendomsmasse. Hovedkontoret er
i Oslo, og virksomheten er lokalisert til steder der
Forsvaret har aktiviteter. Husleieinntektene forut­
settes å være fullt ut kostnadsdekkende, jf. Bud­
sjett-innst. S. nr. 7 (2002–2003), St.prp. nr. 1 (2002–
2003) og St.prp. nr. 1 Tillegg nr. 6 (2002–2003).

Forsvarsbygg er en vesentlig bidragsyter til
omleggingen av Forsvaret. Virksomheten skal rea­
lisere delmål for omleggingen og bidra til at For­
svaret samlet lykkes med den helhetlige omstillin­
gen.

Forsvarsbyggs fokus skal i 2008 rettes mot å:
–	 levere tjenester innenfor eiendom, bygg og

anlegg (EBA) til forsvarssektoren
–	 opprettholde verdiene i forsvarssektorens eien­

dom, bygg og anlegg som skal videreføres
–	 effektivisere egen virksomhet iht. plan med

vekt på kostnadsreduksjoner for alle tjenester
som ytes

–	 utvikle nye konsepter for EBA-løsninger tilpas­
set et mindre stasjonært og mer fleksibelt for­
svar, og gjennomføre prioriterte investeringer
som er nødvendige for en rask og effektiv
omlegging til vedtatt og gjeldende struktur

–	 gjennomføre avhendingsprosessen så målrettet
og kostnadseffektivt som mulig, for å bidra til å
sikre omstillingen og investeringstakten på pri­
oriterte områder gjennom reduserte driftskost­
nader og salgsinntekter fra avhendingen

–	 legge til rette for at kommuner og fylkeskom­
muner gis forkjøpsrett til forsvarseiendommer
til markedspris.

Forsvarsbygg skal redusere husleiepriser – ved
interneffektivisering av tjenestefunksjonene for­
valtning, løpende drift, vedlikehold, lov- og for­
skriftsrelatert utvikling, samt renhold – med mini­
mum 10 pst. innen utgangen av 2008. Dette kom­
mer i tillegg til oppnådde effektiviseringsgevinster
ved utgangen av 2006, og utover de tilpasninger
som er en konsekvens av arealnedtrekk i forsvars­
sektoren.

Forsvarsbygg skal være en pådriver når det
gjelder å utvikle og tilby EBA-løsninger som med­
fører redusert arealbruk og kostnadseffektiv EBA

i et livssyklusperspektiv. Forsvarsbygg skal bidra
til å redusere investeringskostnadene ved å ha
løpende fokus på egen ressursbruk i anskaffelses­
prosessene. Kostnadene innenfor prosjektledelse
og administrasjon knyttet til EBA-investeringspro­
sjekter skal reduseres med 10–20 pst. sammenlig­
net med 2004-nivå, noe som tilsvarer en akkumu­
lert innsparing på ca. 200 mill. 2004-kroner innen
utgangen av 2008.

Forsvarsdepartementet vil i 2008 følge opp at
Forsvarsbygg gjennomfører tilstandskontroller
slik at den reelle utviklingen i EBA-massen blir
kartlagt og dokumentert. Tilstandskontroller og ­
vurderinger er en forutsetning for å kunne gjen­
nomføre tilstandsbasert vedlikehold av EBA-mas­
sen. Volumet på tilstandskontroller er forutsatt økt
betydelig i resten av planperioden for å sikre at
hele EBA-massen blir kontrollert innen utgangen
av 2008.

Forsvarets samlede driftsutgifter forutsettes i
perioden 2005–2008 redusert betydelig. Et sentralt
virkemiddel for å oppnå dette er å utrangere og
avhende deler av Forsvarets EBA. Forsvarssekto­
ren skal innen utgangen av 2008 utrangere ytterli­
gere minimum 0,5 mill. kvm fra 2004-nivået og dis­
ponere et areal på maksimalt 3,5 mill. kvm. Som
redegjort for foran under 3.3 Forsvarsomstillingen
2005–2008 synes dette målet ikke å bli nådd.

I budsjettforslaget for 2008 er det budsjettert
med et nettoresultat ved avhending av eiendom på
152 mill. kroner. Dette er ca. 200 mill. kroner
lavere enn i 2007-budsjettet. I 2009 og 2010 er prog­
nosen for avhending av eiendom ytterligere redu­
sert, og foreløpig prognose er hhv. 22 og 12 mill.
kroner. Bakgrunnen er problemer forbundet med
Forsvarets utrangering av EBA, samt at en vesent­
lig andel av gjenværende EBA-masse er objekter
med et marginalt inntektspotensial. I tillegg er det
knyttet betydelige avhendingskostnader til en
vesentlig andel av objektene. Selv om målsettingen
er å minimalisere slike kostnader, vil bl.a. krav til
miljøopprydding og -vern, kunne øke fremtidige
avhendingskostnader ytterligere.

3.7.3.4 Forskning og utvikling

Forskning og utvikling (FoU) i Forsvaret gjennom­
føres innenfor områder som er av betydning for
utvikling eller modifisering av teknologi for mili­
tære formål, for utvikling av Forsvarets operasjons­
konsepter, Forsvarets doktriner, eller annet som
kan bidra til å øke Forsvarets yteevne. Forsvarets
FoU-miljøer skal konsentrere sin virksomhet
innenfor områder hvor bruk av ekstern kompe­
tanse ikke anses hensiktsmessig. Samarbeid med
utenlandske eller andre eksterne fagmiljøer skal

47 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

videreutvikles og styrkes på områder hvor dette er
formålstjenlig.

En stor andel av FoU i Forsvaret er finansiert
over investeringskapitlet, enten som egne poster
eller som utvikling som en integrert del av investe­
ringsprosjekter. Forsvarsdepartementet yter også
midler til forskning og utvikling som ikke er mate­
riellrettet. Formålet med dette er bl.a. å bidra til
relevant kompetanseoppbygging i Norge til økt
kunnskap og innsikt i de forsvars- og sikkerhetspo­
litiske utfordringer og problemstillinger vi står
overfor hjemme og ute.

3.7.4 Mennesker, læring og utvikling

Det overordnede målet for personellpolitikken er å
ha riktig kompetanse, på rett plass, til rett tid og i
rett omfang, og ha en organisasjonskultur preget av
ansvarlighet, læringsevne og endringsvilje, og med­
arbeidere med økt trivsel og motivasjon.

Motiverte medarbeidere er en forutsetning for
at Forsvaret skal kunne bidra med høyt kvalifisert
personell i et bredt spekter av nasjonale og interna­
sjonale oppgaver. Det forventes at dagens høykon­
junktur med stor konkurranse om personellressur­
sene i samfunnet, ytterligere vil forsterke behovet
for tiltak som gjør Forsvaret til en attraktiv arbeids­
plass.

Arbeidet med å endre sammensetningen av
personellkorpset vil bli videreført som en av hoved­
oppgavene i 2008. I hovedsak innebærer det en
ytterligere økning av antall avdelingsbefal og ver­
vede og en tilsvarende reduksjon av antall sivile
stillinger og yrkesbefal. Regjeringen er opptatt av å
sikre rekruttering til Forsvaret, samt å beholde det
personellet vi har. Det gjennomføres derfor flere
tiltak.

Ordningen med avdelingsbefal må være attrak­
tiv og avdelingsbefalet må motiveres til å tjeneste­
gjøre lengst mulig i avdelingene. I denne sammen­
hengen foreslår regjeringen at det legges opp til en
mer fleksibel og målrettet anvendelse av bonusord­
ningen ved at etablerings- og utdanningsbonusen
ikke bare kommer til anvendelse ved avslutning av
tjenestetiden, men at den også kan anvendes mens
avdelingsbefalet fortsatt er inne til tjeneste. I de til-
feller der bonusen utbetales helt eller delvis på et
tidligere tidspunkt vil det enkelte avdelingsbefal få
plikttjeneste frem til bonusen ville vært opptjent
etter gjeldende bestemmelser.

Forsvaret står overfor en rekke utfordringer
grunnet en høykonjunktur i samfunnet for øvrig.
Forsvaret har derfor iverksatt en rekke tiltak for å
oppnå en mer helhetlig styring og samordning av
rekrutteringsvirksomheten. Dessuten er en rekke
rekrutteringstiltak iverksatt. Ett konkret tiltak er å

gjøre krigsskoleutdanningen mer attraktiv ved å gi
krigsskoleutdannet personell fast tilsetting som
yrkesbefal etter gjennomført og bestått tre-årig
grunnleggende offisersutdanning. Det er Forsvars­
departementets intensjon at denne tilsettingen
skjer i løytnants grad så raskt som mulig etter
bestått grunnleggende offiserutdanning. Forsvars­
departementet legger til grunn at når befalet dispo­
neres i løytnants stillinger skal tilsettingen være
basert på den kompetansen som kreves i de aktu­
elle stillingene. Dette vil gi krigsskoleutdanningen
høyere status og økt påregnelighet for personell
som tar denne utdannelsen.

Forsvarsdepartementet vil i samarbeid med
Forsvaret finne nye tiltak som kan gjøre Forsvaret
konkurransedyktig og som gjør at personellet vel­
ger å bli i Forsvaret. Teknisk og merkantilt perso­
nell er eksempler på grupper som opplever sterk
konkurranse utenfra. Tiltak som fokuserer på
betingelser, jobbtilfredshet og en tettere oppføl­
ging av den enkeltes situasjon, vil bli videreført.

Det har også vært en utfordring å rekruttere
medisinsk personell og prester som vernepliktig
akademisk befal. Forsvarsdepartementet vil derfor
se på en videreutvikling av ordningen. Regjeringen
har i denne sammenheng en intensjon om å regu­
lere avlønningen for vernepliktig akademisk befal
tilsvarende laveste lønnstrinn for akademikere i
staten. Reguleringen planlegges iverksatt i 2008.

Endring av gradsstrukturen er et sentralt tiltak
for å harmonisere gradsnivået i stabs- og støtte­
funksjoner med gradsnivået i operativ virksomhet.
Det vil bidra til økt kontinuitet og større fleksibili­
tet i anvendelsen av befalskorpset. Arbeidet med
endringen av gradsstrukturen er iverksatt og en
implementeringsplan skal foreligge i løpet av 2008.

Arbeidet med å øke kvinneandelen i Forsvaret
er høyt prioritert. Stortinget har en målsetting om
15 pst. kvinner blant befal og vervede innen utgan­
gen av 2008. Kvinneandelen har imidlertid ikke økt
i vesentlig grad de siste årene, og den er fortsatt på
ca. syv pst. For å oppnå en kvinneandel på 15 pst.
må Forsvaret utvide rekrutteringsgrunnlaget for
kvinner. Dette gjøres mest effektivt ved at flere
kvinner gjennomfører førstegangstjenesten. Som
følge av ordningen med innkalling til frivillig
sesjon for kvinner er det forventet en vesentlig
økning i kvinneandelen blant de som er inne til før­
stegangstjeneste i 2008. Alle kvinner født i 1989 er
kalt inn til sesjon i 2007, og pr. august 2007 har
over 7 000 kvinner av årskullet sagt ja til å møte. Av
disse har så langt 2 398 møtt på sesjon, hvor 2 241
er kjent tjenestedyktige. Målet er at så mange som
mulig av de kvinnene som klassifiseres som tjenes­
tedyktige gjennomfører førstegangstjenesten og
deretter inngår kontrakt med Forsvaret, bli avde­

48 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

lingsbefal eller velge en akademisk utdanning i
Forsvaret. Resultatet av kvinnelig sesjon vil imid­
lertid ikke gjenspeiles som en prosentvis økning i
kvinneandelen blant befal og vervede før tidligst
2011.

Forsvarsministeren la i vårsesjonen 2007 frem
en egen stortingsmelding om økt rekruttering av
kvinner, jf. St.meld. nr. 36 (2006–2007) Økt rekrut­
tering av kvinner til Forsvaret. Meldingen fokuse­
rer på konkrete tiltak for å rekruttere flere kvinner
og beholde dem i Forsvaret, samt få flere kvinne­
lige ledere. Stortingsmeldingen signaliserer en
rekke satsingsområder som skal bidra til økt
rekruttering av kvinner. Meldingen varsler også en
nærmere drøfting av kjønnsnøytral sesjons- og ver­
neplikt basert på evaluering av ordningen med inn­
kalling til frivillig sesjon for kvinner, noe som vil bli
vurdert i den kommende langtidsplanen for For­
svaret.

Forsvaret vil i 2008 fortsette sitt arbeid med å
videreutvikle en organisasjonskultur preget av
ansvarlighet, læringsevne og endringsvilje. En god
organisasjonskultur er det beste virkemiddel for
understøttelse av sektorens oppgaveløsning, og
resultater skal særlig oppnås gjennom holdninger,
arbeidsprosesser og ledelse. Oppfølgingen av tilta­
kene i handlingsplanen for holdninger, etikk og
ledelse blir fortsatt et sentralt virkemiddel i denne
satsingen. Tydelig lederkommunikasjon og bred
involvering er spesielt viktig i omstilling for å
skape forståelse og oppslutning om Forsvarets
oppgaver, innretning og utfordringer. Det vil der-
for i 2008 bli lagt ytterligere vekt på tiltak som
understøtter et godt lederskap. Dette vil bli gjort
bl.a. gjennom oppfølging av handlingsplanen for
holdninger, etikk og ledelse, og videreføring av
arbeidsmiljøundersøkelsen for sektoren.

Organisasjonskulturen skal også utvikles for å
styrke evnen til å rekruttere og beholde personell
som skal sikre organisasjonen nødvendig kompe­
tanse og mangfold.

3.7.4.1 Verneplikt

Verneplikten er en sentral del av forsvarskonsep­
tet. Gjennom verneplikten får Forsvaret en stabil
tilgang av godt egnet personell. Dette både for å
bekle funksjoner på det laveste nivå og sikre en
god rekruttering til senere tjeneste som vervet og
befal. Verneplikten sikrer bred rekruttering til For­
svaret, på tvers av sosiale og kulturelle skillelinjer,

og etter hvert også uavhengig av kjønn. Mangfol­
det er vesentlig ift. forankring og legitimitet, og
ikke minst ift. kompetanse for å kunne løse oppga­
ver.

Statusheving av verneplikten er et viktig fokus­
område og det arbeides med flere tiltak i en lang­
siktig prosess for å gi vernepliktige mannskaper
bedre betingelser. Målet er at de skal ha en god og
utviklende førstegangstjeneste, inkludert en til­
fredsstillende økonomisk godtgjøring. I tråd med
St.prp. nr. 42 (2003–2004) vil regjeringen at dimi­
sjonsgodtgjørelsen økes og foreslår at godtgjørel­
sen blir regulert til 25 000 kroner i 2008 med virk­
ning fra 1. januar. Dette innebærer en betydelig
økonomisk forbedret godtgjørelse for soldater i
2005–2008 ved at beløpet er hevet fra 15 000 kro­
ner i 2005 til 25 000 kroner i 2008. Arbeidet med å
legge forholdene til rette for at vernepliktige kan ta
inntil 20 studiepoeng under førstegangstjenesten
videreføres. Studiekursene skal være basert på før­
stegangstjenestens grunnutdanning og ha militær­
faglig relevans. Kurs i etikk blir tilbudt, og det plan­
legges også kurs for fagene jus og militærmakt og
idrett. Forsvarets skolesenter har ansvaret for den
faglige tilrettelegging av dette utdanningstilbudet,
mens styrkeprodusentene har ansvaret for at
grunnleggende soldatutdanning gjennomføres iht.
fagplaner innenfor gitte emner. Styrkeprodusen­
tene må videre legge forholdene til rette for at sol­
datene kan gjennomføre ekstraundervisning og
avlegge eksamen. Litteraturlesing, oppgaver og
eksamen tilrettelegges og gjennomføres på frivillig
basis. Dette kan være grunnlag for videre utdan­
ning, sivilt eller militært for den enkelte.

Innkalling av antall vernepliktige baserer seg
på Forsvarets behov. Forsvaret arbeider systema­
tisk for at verneplikten skal oppleves som menings­
fylt, både innholdsmessig og statusmessig. Sesjo­
nen skal videreutvikles slik at den bidrar til rekrut­
teringen til førstegangtjenesten og motiverer til
verving og/eller utdannelse i Forsvaret.

Innkalling av vernepliktige mannskaper til før­
stegangstjeneste i 2008 videreføres på 2007-nivå.
Ved god seleksjon og godt mottak av personellet
ved avdelingene, vil frafallet reduseres og antallet
som gjennomfører tjenesten øke ift. foregående år.
Forkortet tjenestetid kan unntaksvis gjennomføres
dersom dette ikke har konsekvenser for overfø­
ringstransporter, utdannings- eller tjeneste-/bered­
skapsmessige forhold.

49 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

1

Tabell 3.6 Førstegangstjenestens lengde i 2008

Forsvarsgren Normal tjenestetid	 Førtidsdimittering etter Forkortet tjeneste iht.
søknad pga. arbeid/ Forsvarets behov1

utdanning

Hæren 12 mnd Inntil 6 uker Inntil 4 uker

Sjøforsvaret 12 mnd Inntil 6 uker Inntil 4 uker

Luftforsvaret 12 mnd Inntil 6 uker Inntil 4 uker

Heimevernet Normalt 6 mnd og minimum 4 mnd Inntil 14 dager Inntil 14 dager

Merknad: Førtidsdimisjon og forkortet tjeneste kan ikke benyttes i kombinasjon.

Innkalling til frivillig sesjon for kvinner har fått
en god start. Det forventes at antallet kvinner som
stiller til sesjon i 2008, vil bli minst like høyt som i
2007, da over 7 000 ga tilbakemelding om at de ville
møte på sesjon. For å kunne dra mest mulig nytte
av nyvunnede erfaringer, er det satt av midler på
budsjettet for å foreta en evaluering av innkalling
til frivillig sesjon for kvinner. Med utgangspunkt i
at inntil 20 pst. av de vernepliktige vil være kvinner,
skal Forsvaret foreta tilpasninger i eiendom, bygg
og anlegg i 2008.

Lærlingordningen

Lærlingordningen videreføres og rettes i større
grad inn mot Forsvarets behov. Forsvaret skal vur­
dere tiltak som kan gi flere lærlinger tilbud om
kontrakt eller befalsutdanning etter endt praksis­
periode.

Voksenopplæringen

Voksenopplæringen, som en del av Forsvarets sko­
lesenter, skal være en brobygger mellom tiden før,
under og etter tjenesten i Forsvaret og være en
kompensasjon for tap av utdanning og yrkesprak­
sis som følge av lovbestemt førstegangstjeneste.
Voksenopplæringen skal primært ivareta opplæ­
ringstilbudet til vernepliktige mannskaper som
avtjener førstegangstjeneste. For øvrig skal Vok­
senopplæringen gi tilbud til vervede, lærlinger,
kontrakts- og avdelingsbefal. Voksenopplæringen
skal i samarbeid med sivile utdanningsinstitusjo­
ner, også gi tilbud om kurs/opplæring opp til og
med høgskole-/universitetsnivå, tilpasset den
enkeltes kompetansebehov. Voksenopplæringen
skal også bidra til gjennomføring av ordningen
med studiepoeng under avtjening av førstegangs­
tjeneste. Tildeling av øremerkede og sporbare mid­
ler til Voksenopplæringen avtales gjennom en sam­
handlingsprosess mellom fagmyndighet og bud­
sjettansvarlig.

Velferdstjenesten

Velferdstjenesten skal bidra til å fremme trivsel og
sosial trygghet for alt personell, med sikte på økt
effektivitet. Virksomheten skal rettes mot alt per­
sonell i Forsvaret, med vernepliktige mannskaper
som primær målgruppe. Ordningen med differen­
sierte minimumssatser videreføres, og det skal leg­
ges vekt på å gi et tidsriktig tilbud til målgruppene.
Velferdstjenesten skal også være et viktig element
ift. en offensiv familiepolitikk og for operasjoner i
utlandet. Regjeringen legger opp til at det sivile/
militære kultursamarbeidet videreføres med sikte
på å få til et samarbeid i flere kommuner og mer
kontinuitet i arbeidet ved avdelingene.

Avvikling av den særlige ordning for sjømenns
vernepliktsforhold

I Innst. S. nr. 198 (1965–1966) ble den særlige ord­
ning for sjømenns vernepliktsforhold opprettet.
Begrunnelsen for ordningen den gang var å sikre
handelsflåtens bemanning i krise og krig ved best
mulig rekruttering av norsk personell. Ordningen
omfatter vernepliktige som ikke har gjennomført
førstegangstjeneste. Endrede sikkerhetspolitiske
forutsetninger sammen med en planlagt avvikling
av bemanningsreserven gjør at Forsvarsdeparte­
mentet tar sikte på å avvikle den særlige ordningen
for sjømenns vernepliktsforhold med virkning fra
1. januar 2009. Dette vil ikke ha innvirkning på fri­
taksordningen og på den særlige retten aktive sjø­
menn har til utsettelse eller fritak for førstegangs­
tjeneste på nærmere fastsatte vilkår.

3.7.4.2 Andre personellpolitiske temaer
Kompetanse

Forsvaret har behov for god kontinuitet og erfa­
ring innenfor mange ulike fagområder. Dette kre­
ver god kompetansestyring, et mer fleksibelt
utdanningssystem, f.eks. i retning av modulbaserte

50 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

utdanningspakker og mer målrettet etter- og vide­
reutdanning av personellet. Arbeidet med å utvikle
et system for strategisk kompetansestyring i For­
svaret skal være avsluttet i 2009. Det skal gi til­
strekkelig oversikt over kompetansebeholdningen
i Forsvaret til å kunne utføre analyser slik at forbe­
dret styring ift. Forsvarets behov kan gjennomfø­
res. Økningen av antall avdelingsbefal og vervede
skal bidra til at Forsvaret har nødvendig fageksper­
tise, kontinuitet og fleksibilitet på de laveste grads­
nivåene. I tillegg til at det stilles store krav til
rekruttering av det riktige personellet, er det viktig
å få tilført kompetanse ut fra tjenestens skiftende
behov.

I forbindelse med disponeringsomgangene har
Forsvaret iverksatt tiltak som gjennom prioriterin­
ger og samarbeid sikrer en bedre styring av kom­
petanseflyten, samtidig som det gir en bedre famil­
iepolitikk gjennom forutsigbarhet og planmessig­
het.

Grunnleggende befalsutdanning skal gi en
relevant utdanning som dekker Forsvarets behov
for faglig og personlig kompetanse på de laveste
gradsnivåene. For å dekke kompetansekravene
som stilles til avdelingsbefalet, skal utdanningen
være modulbasert og praktisk rettet med en fleksi­
bel varighet.

Grunnleggende offisersutdanning er en tre­
årig profesjonsutdanning med teori og praksis som
gir akkreditert erfaringsbasert bachelorgrad i mili­
tære studier. Det tre-årige studieløpet på krigssko­
lene startet opp i 2005, og i 2008 vil de første kadet­
tene med bachelorgrad i militære studier bli utek­
saminert. Antall kadetter som skal utdannes på
krigsskolen skal være iht. Forsvarets fremtidige
behov for yrkesbefal, jf. Innst. S. nr. 234 (2003–
2004) og St.prp. nr. 42 (2003–2004). Regjeringen
har innført en prøveordning for en begrenset
rekruttering til krigsskolene for at elever uten for­
utgående militær bakgrunn, kan tas opp på befals­
skolen med intensjon om direkte overgang til
krigsskole. Prøveordningen forutsetter en identifi­
serbar grunnleggende befalsutdanning før elevene
begynner på et grunnleggende offisersutdannings­
løp. En slik gjennomgående utdanning fra videre­
gående skole til befalsskole- og krigsskoleutdan­
ning vil bl.a. kunne bidra til at flere kvinner vil søke
seg til militær utdanning, og at kvinneandelen
blant kadettene på krigsskolene vil øke som følge
av dette. Det vil ikke bli lagt opp til en direktere­
kruttering fra videregående skole.

Videregående offisersutdanning er en ett- til to­
årig stabs- og lederutdanning på masternivå. For­
svaret utdanner offiserer til tjeneste som stabsoffi­
serer og som ledere innenfor forsvarssektoren,
nasjonalt og internasjonalt. Utdanningen startet

opp i 2005, og i 2007 ble de første offiserene med
mastergrad i militære studier uteksaminert. Utdan­
ningen foreslås utvidet til flere emneområder, noe
som kan åpne for en større grad av modulbaserte
studier, og åpne for opptak av flere sivile studenter.

Avansert Distribuert Læring (ADL) utvikles for
å tilfredsstille Forsvarets behov for kompetansehe­
ving. Denne formen for e-læring får gradvis større
og større innpass i læringsprosesser, og åpner for
store muligheter i fremtiden. På en effektiv og øko­
nomisk måte vil det kunne tilbys opplæring både
innenfor fagspesifikke og mer generelle områder
til soldater og ansatte i Forsvaret.

Kompetanse er imidlertid ikke bare et spørs­
mål om formell utdanning, det er også i stor grad
noe som krever praktisk erfaring og det er nødven­
dig å fokusere spesielt på hvordan Forsvaret kan
produsere kompetente ledere og toppledere i en
organisasjon som opplever reduksjon i struktur og
volum.

Veteraner fra internasjonale operasjoner

Forsvaret skal sørge for at veteraner fra internasjo­
nale operasjoner får den oppfølgingen de trenger,
enten det gjelder erstatningssaker, generell rådgiv­
ning eller støtte til å løse praktiske problemer.
Dette er bakgrunnen for at det er satt i gang en
rekke ulike tiltak for å styrke oppfølgingen. Denne
regjering ønsker å styrke gruppens stilling ytterli­
gere. To arbeidsgrupper har avlevert rapport til
forsvarsministeren med forslag om å styrke rettig­
hetene til veteraner. Det foreslås bl.a. å lovfeste
rett til oppfølging fra Forsvaret etter endt tjeneste,
økt satsing på forskning og ytterligere kompetan­
seheving av sivilt helsevesen. Det konstateres
videre at eksisterende regler for beregning av pen­
sjon og erstatningsreglene ved yrkesskade, ikke
alltid er egnet til å fange opp skader og sykdom­
mer de tjenestegjørende risikerer å bli utsatt for.
På denne bakgrunn foreslås det bl.a. innført et lov­
festet objektivt erstatningsansvar i relasjon til per­
sonell som tjenestegjør i internasjonale operasjo­
ner. Forsvarsdepartementet vil prioritere en rask
oppfølging av forslagene.

Forsvarets sanitet har, gjennom Nasjonal mili­
tærmedisinsk poliklinikk (NMP), et ansvar for å
følge opp helsespørsmål for veteraner. Helse- og
omsorgsdepartementet og Forsvarsdepartemen­
tet har kommet frem til en omforent modell for
oppfølging av veteraner. I løpet av 2008 skal nød­
vendige ressurser etableres i Forsvarets sanitet
slik at Forsvaret skal kunne ta sin del av oppføl­
gingsansvaret. Dette omfatter bl.a. at veteranene
skal kunne motta psykiatrisk og psykosomatisk
oppfølging i ett år etter avsluttet tjeneste. NMP og

51 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Forsvarets regionale stressmestringsteam skal stå
for dette. Forsvarets regionale stressmestrings­
team skal dimensjoneres og skoleres slik at de er i
stand til å gi et regionalt helsetilbud til våre vetera­
ner, som del av denne oppfølgingen. I tillegg skal
det etableres et samarbeid mellom det sivile helse­
vesenet og Forsvaret på sentralt og på regionalt
nivå for å sikre god koordinering av helsetjenes­
tene. Forsvarets sanitet får i oppdrag å utarbeide
en modell for oppfølging av veteraner, som også
inkluderer det sivile/militære samarbeidet i oppføl­
gingen. Nasjonal militærmedisinsk poliklinikk skal
ha administrativt og faglig ansvar for oppfølgingen.

Når Forsvarets ansvar for veteranene avsluttes
etter ett år, vil det sivile helsevesenet overta
behandlingsansvaret.

Forsvarsdepartementet vil vurdere behovet for
et eget veteransenter som kan brukes til rekrea­
sjon og samlinger for veteraner.

Familiepolitikk

Familiepolitikk er en prioritert del av personalpoli­
tikken i Forsvaret og Forsvarets familiedirektiv gir
prioriteringene innenfor dette området. Formålet
er å kompensere for de byrdene familier påføres
når en av foreldrene disponeres i stillinger som
medfører flytting av familien eller fravær fra fami­
lien bl.a. deltagelse i internasjonale operasjoner.
Gjennom økt bruk av internettsider skal Forsvaret
formidle informasjon og kommunisere med alle
ansatte og deres familier. Det er et viktig poeng at
Forsvaret når ut til den enkelte familie og ikke bare
den part som har sitt daglige virke i Forsvaret.

52 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

4 Rapport for virksomheten 2006

4.1 Innledning

2006 var det andre året i langtidsperioden 2005–
2008 som viderefører moderniseringen av Forsva­
ret påbegynt i forrige planperiode 2002–2005.
Frem til 2008 skal Forsvaret videreutvikles til et
effektivt sikkerhetspolitisk virkemiddel, som skal
kunne løse summen av sine oppgaver på en trover-
dig måte, både hjemme og ute, jf. Innst. S. nr. 234
(2003–2004) og St.prp. nr. 42 (2003–2004). For å
realisere disse målene har det vært lagt opp til en
betydelig ressursforskyvning fra logistikk- og støt­
testrukturen til operativ virksomhet og materiellin­
vesteringer.

Med vekt på Soria Moria-erklæringens presise­
ringer om forsvarspolitikken er omstillingen av for­
svarssektoren fulgt opp iht. langtidsplanens mål­
settinger. Resultatene for årene 2005 og 2006 gir et
noe sammensatt bilde. I 2005 tok Forsvaret med
seg følgeeffektene av at merforbruket i 2004 delvis
ble tilbakebetalt, bl.a. ved å redusere aktivitetsni­
vået. Samtidig ble flere organisatoriske grep iverk­
satt, og planlagte innsparinger ble tatt ut. Driftsni­
vået lå i 2005 noe over det nivået som var lagt til
grunn i St.prp. nr. 42 (2003–2004), mens investe­
ringsnivået var noe lavere enn forutsatt.

Aktiviteten i 2006 økte noe, og dette førte med
seg høyere utgifter innenfor styrkeproduksjon og
operativ virksomhet. Gjennomføringen av en del
investeringsprosjekter ble i 2006 forsinket, og det
ble omsatt for 2 mrd. kroner mindre enn forutsatt i
langtidsplanen. Ressursdreiningen fra logistikk- og
støttevirksomhet til operativ virksomhet og materi­
ellinvesteringer fortsatte, og ved utgangen av 2006
var det blitt omprioritert betydelige beløp. Plan­
lagte årsverksreduksjoner i Forsvarets logistikkor­
ganisasjon for bl.a. oppbygging av Hæren, uteble
imidlertid, og Forsvarets logistikkorganisasjon
hadde en reell årsverksøkning. Også dette bidro til

at den planlagte omprioriteringsprosessen gikk
saktere enn forutsatt.

Det gjenstår en del utfordringer for den gjen­
værende delen av perioden 2005–2008, spesielt når
det gjelder tilpasning innenfor deler av driften og
ambisjonsnivået til de økonomiske rammer.
Omprioriteringene fra logistikk- og støttevirksom­
het er planlagt å øke fra 2006 til 2007. Det gjennom­
føres likviditetsmessige tidsforskyvninger mellom
materiell- og EBA-investeringer, noe som vil legge
til rette for å holde tempoet i moderniseringsarbei­
det på et fortsatt høyt nivå.

Forsvarets samlede operativitet er langt bedre
enn da omstillingen ble påbegynt rundt 2001, ift.
de aktuelle sikkerhetspolitiske utfordringer. Et
sentralt grunnlag for dette er strukturell fornyelse,
ledelsesreform og relativt stabil budsjettutvikling
over tid, hvor forsvarssektorens samlede forbruk
over de fleste år har ligget nær forutsatt nivå. Som
ledd i denne omstillingen har forsvarssektoren
gjenvunnet betydelig grad av kontroll med kost­
nadsutviklingen, særlig på driftsområdet.

4.2 Budsjettutvikling

Ved Stortingets sluttsaldering høsten 2006 (Blå
bok) var forsvarsbudsjettets utgiftsramme på
30 610,2 mill. kroner. Endringer gjennom året
gjorde at budsjettet bevilgningsmessig ble økt til
31 209,4 mill. kroner ved årets slutt, dvs. en økning
på i overkant av 599 mill. kroner. En årsak til dette
er bl.a. tilleggsbevilgning til UNIFIL II-operasjonen
i Libanon. Bevilgningsmessige endringer er vist i
detalj i tabellen nedenfor.

I tillegg til nevnte bevilgningsendringer hadde
Forsvaret til disposisjon overførte midler fra 2005
på 1 105,5 mill. kroner (mindreforbruk på enkelte
kapitler). Av dette utgjorde 417 mill. kroner overfø­
ringer på driftspostene, og 688 mill. kroner overfø­
ringer på investeringspostene.

2007–2008 St.prp. nr. 1 53
Forsvarsdepartementet

Tabell 4.1 Bevilgningsmessige endringer

(i 1 000 kr)

+/– Innstilling 	Proposisjon

+	 Innst. S. nr. 205 (2005–2006) St.prp. nr. 66 (2005–2006) Tilleggsbevilgninger og 19 678
omprioriteringer i statsbudsjettet medregnet folketryg­
den 2006

+	 Innst. S. nr. 223 (2005–2006) St.prp. nr. 75 (2005–2006) Om endringar i Regulativ for 12 503
tillegg o.a. til utskrivne vernepliktige mannskap

+	 Lønnsregulering for arbeidstakerer i det statlige tariff- 301 990
området

+	 Innst. S. nr. 89 (2006–2007) St.prp. nr. 19 (2006–2007) Om endringar i løyvingar mv. i 265 000
forsvarsbudsjettet for 2006

= Rammeøkning 	 599 171

4.3 Forsvarsdepartementet

Forsvarsdepartementet videreførte i 2006 arbeidet
med den omfattende og nødvendige omleggingen
av Forsvaret som ble vedtatt gjennom Stortingets
behandling av Innst. S. nr. 342 (2000–2001), Innst.
S. nr. 232 (2001–2002) og Innst. S. nr. 234 (2003–
2004), jf. hhv. St.prp. nr. 45 (2000–2001), St.prp. nr.
55 (2001–2002), og St.prp. nr. 42 (2003–2004). For­
svarsdepartementet prioriterte å følge opp de
ambisiøse målene som er satt for fortsatte reduk­
sjoner i driftsutgifter, årsverk og eiendomsmasse
for å kunne gjennomføre en strukturutvikling som
understøtter Forsvarets oppgaver. De organisato­
riske hovedtrekkene i den nye strukturen ble i
2006 i det alt vesentlige gjennomført.

Forsvarsdepartementet la også vekt på å følge
opp arbeidet med den videre moderniseringen av
NATOs strukturer og et styrket transatlantisk sam­
arbeid. Utvikling av det bilaterale forholdet til
Russland var også et viktig satsingsfelt. Videre ble
det satt fokus på de sentrale sikkerhets- og for­
svarspolitiske satsingsområdene i Soria Moria­
erklæringen. I samsvar med regjeringens prioritet
til nordområdene har Forsvarsdepartementet vekt­
lagt den operative virksomheten i nord gjennom
bl.a. økte bevilgninger til drift av Kystvakten og
øvrige deler av Sjøforsvaret, samt økt prioritet til
maritim luftovervåkning.

Deltagelse fra våre allierte og samarbeidspart­
nere i treningsvirksomhet i Norge økte med ca. ti
pst. fra 2005, og viser at vi kan tilby øvingsmiljø
som er tilpasset dagens sikkerhetspolitiske utfor­
dringer nasjonalt og internasjonalt.

Norge videreførte i 2006 i store trekk sin delta­
gelse i militære operasjoner i utlandet. Hovedsat­
singsområdet var Afghanistan, hvor Forsvaret også

i 2006 stilte med viktige bidrag til den FN-manda­
terte NATO-operasjonen International Security
Assistance Force (ISAF). Det er regjeringens mål­
setting å øke deltagelsen i FN-ledede operasjoner,
og høsten 2006 sendte Norge fire missiltorpedobå­
ter med et mannskap på ca. 140 til den maritime
komponenten av UNIFIL II-operasjonen i Libanon.
I tillegg arbeidet Norge i samarbeid med Sverige
for å tilrettelegge for deltagelse av en felles ingeniør­
avdeling til en FN-ledet operasjon i Darfur. Dette
arbeidet fortsatte inn i 2007. I tillegg har det for­
svarspolitiske samarbeidet med de andre nordiske
landene fortsatt både innenfor FN og EU.

Hovedkonklusjonen for 2006 var at den opera­
tive evne ble videreført omtrent på samme nivå
som i 2005, men med en midlertidig redusert kapa­
sitet innenfor noen områder, særlig som følge av
innføring av nytt materiell.

Forsvarsdepartementet etablerte i 2006 et pro­
sjekt som skal støtte unge demokratier og stater
etter at konflikt er bilagt, for å sikre demokratisk
kontroll over de væpnede styrker. Dette er en nød­
vendig forutsetning for varig stabilitet og utvikling.
Prosjektet vil bruke Forsvarsdepartementets egne
medarbeidere for å drive kapasitetsbygging som
skal styrke mottakerlandenes forsvarsdepartemen­
ters evne til dialog med lovgivende forsamling og
til effektiv styring av de væpnede styrkene. Krav til
åpenhet, etterrettelighet og respekt for internasjo­
nale og nasjonale lover og regler vil legges til
grunn i arbeidet.

Forsvarsdepartementet fulgte opp og iverk­
satte nye tiltak i Forsvarets militære organisasjon
for å styrke og forbedre Forsvarets internkontroll
og virksomhets- og økonomistyring. Riksrevisjo­
nen viste ved revisjonen av regnskapet for 2005 til
at det på flere områder har skjedd vesentlige forbe­

54 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

dringer ift. regnskapet for 2004, jf. Dokument nr. 1
(2006–2007). Det har også vært forbedringer knyt­
tet til bl.a. virksomhets- og økonomistyring gene­
relt, kompetanse, internkontroll, rutiner knyttet til
regnskap og lønn, fakturaflyt og materiellkontroll.

Forsvarsdepartementet har i 2006, i tråd med
Innst. S. nr. 234 (2003–2004), jf. St.prp. nr. 42
(2003–2004), pkt. 8.5.1 om strategisk mål- og resul­
tatstyring, prioritert arbeidet med å klargjøre mål­
og resultatkrav gjennom proaktiv risikostyring og
balansert målstyring. Det ble fastsatt et overordnet
målbilde for forsvarssektoren som definerer mål
og resultatkrav for de viktigste leveransene fra sek­
toren, for overordnet budsjett og regnskapsresul­
tat, for forbedring og effektivisering av prosesser i
den interne virksomheten, samt for strategisk
kompetansestyring og grunnleggende betingelser
for videreutvikling av forsvarssektoren. Målbildet
setter fokus på de viktigste behovene for endring
og forbedring de neste tre til fem år.

Den neste langtidsplanen for Forsvaret er plan­
lagt fremlagt for Stortinget i vårsesjonen 2008.
Som et ledd i grunnlagsarbeidet for langtidsplanen
videreførte forsvarssjefen i 2006 arbeidet med For­
svarsstudie 2007 (FS 07). Regjeringen oppnevnte, i
tråd med Soria Moria-erklæringen, et bredt sam­
mensatt, rådgivende forsvarspolitisk utvalg. Anbe­
falingene fra disse parallelle prosessene vil utgjøre
viktige innspill til regjeringens arbeid med kom­
mende langtidsplan.

Norge undertegnet i mars 2006 en samarbeids­
avtale med European Defence Agency (EDA). EDA
ble etablert i januar 2005 som et byrå under EUs
European Security and Defence Policy. EDA er et
mellomstatlig organ for utvikling og harmonise­
ring av militære kapasiteter, materiellsamarbeid,
forskning og teknologiutvikling, samt forsvarsin­
dustri og markedsharmonisering. Avtalen gir
Norge adgang til å delta i byråets programmer og
prosjekter. Norge er det eneste tredjeland som så
langt har oppnådd en samarbeidsavtale med EDA.
Norge hadde formannskapet i Western European
Armament Organization (WEAO) fra mai 2005 og
til nedleggelsen av organisasjonen den 31. august
2006. WEAOs prosjekter ble da overført til EDA.

Norge hadde formannskapet i Nordic Arma­
ments Co-operation (NORDAC) fra 1. januar 2005
til 31. desember 2006. Under det norske formann­
skapet ble det rettet spesiell oppmerksomhet mot å
videreutvikle NORDAC-samarbeidet i et materiel­
livsløpsperspektiv, avstemme NORDACs rolle ift.
annet internasjonalt materiellsamarbeid i EU og
NATO, gjøre NORDAC-samarbeidet bedre kjent
for industrien og effektivisere interne arbeidsfor­
mer.

Oppfølging av likestillingsloven § 1A
i Forsvarsdepartementet

Pr. 31. desember 2006 arbeidet det 224 menn og 89
kvinner i Forsvarsdepartementet. Forsvarssjefen
og hans strategiske planleggingsfunksjon ble inte­
grert i Forsvarsdepartementet 1. august 2003, og
innbeordringen av omtrent 100 offiserer til For­
svarsdepartementet fra samme tidspunkt innebar
at kvinneandelen gikk ned fra totalt 38 pst. i 2002 til
30 pst. i 2003. Prosentandelen kvinner i Forsvars­
departementet har fortsatt å gå ned, og kjønnsfor­
delingen i Forsvarsdepartementet er i dag skjev
med andel kvinner på kun 28,4 pst. Dette er likevel
en økning fra 2005 hvor kvinneandelen var på 25
pst. Blant de sivile i Forsvarsdepartementet
utgjorde kvinneandelen 40 pst. pr. 31. desember
2006 mot 35 pst. i 2005.

To av fem avdelinger har ingen kvinnelige
ledere. Til sammen er det fem kvinnelige ledere i
Forsvarsdepartementet. Det er kun én kvinne
blant Forsvarsdepartementets ni toppledere. Totalt
på ledernivå (departementsråd, forsvarssjef, assis­
terende departementsråd, militær assisterende
departementsråd og ledere med personalansvar
for avdeling og seksjon) er kvinneandelen på 13
pst. (samme andel som for 2005).

Hvert år utarbeider Forsvarsdepartementet
interne lønns- og personalstatistikker. Disse gir en
oversikt over likheter og forskjeller mellom menn
og kvinner i forhold til bl.a. stillingskategori og
lønn. Lønnsmessig er det ingen store forskjeller
mellom kvinner og menn i de forskjellige stillings­
kategoriene. Det er imidlertid en viss forskjell når
det gjelder lønn mellom sivilt og militært ansatte
på samme nivå. Forskjellen er størst på rådgiver-/
majorsnivå og på seniorrådgiver-/oberstløytnants­
nivå. Dette skyldes forskjellige forvaltningsbe­
stemmelser for sivile og militære. Blant de militært
ansatte i Forsvarsdepartementet er det lik lønn for
begge kjønn i samme stilling/grad.

Det arbeides særlig bevisst med å rekruttere
kvinner innenfor de områder hvor kvinneandelen
er lav. Av totalt 16 nyansettelser i 2006 ble det
ansatt ni kvinner.

Forsvarsdepartementet vil gjennomføre samta­
ler med kvinner man anser er aktuelle som ledere,
bl.a. for å motivere kvinnene til å søke lederfunk­
sjoner. Kvinner gis prioritet i mentorprogrammer,
og kvinner oppfordres til å søke kurs for lederut­
vikling.

4.4 Struktur og organisasjon

Forsvarsdepartementet har gjennomført evaluerin­
ger av nedbemanningen i Forsvaret for langtidspe­

55 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

rioden 2002–2005 og erfaringer med bruk av priva­
tisering og anbud i Forsvaret, jf. St.prp. nr. 78
(2007–2008) Om investeringar i Forsvaret, samt
horisontal samhandel i Forsvaret, jf. St.meld. nr. 10
(2005–2006) Om økonomisk styring i Forsvaret og
St.prp. nr. 1 (2006–2007). Evalueringene er oppføl­
ging av tiltak i Soria Moria-erklæringen. Formålet
med gjennomgangen var å trekke lærdommer med
tanke på fremtidig omstilling og bruk av benyttede
virkemidler i Forsvaret.

Felles stridskrefter

Strategisk ledelse og kommandostruktur

Forsvarsdepartementet og Forsvarsstaben flyttet
høsten 2006 inn i det nye Forsvarets ledelsesbygg
på Akershus festning. Flyttingen var en del av pro­
sessen med å samlokalisere den øverste ledelsen
av Forsvaret. Hensikten er å fremme integrerte
arbeidsprosesser mellom organisasjonene, både
gjennom valg av planløsninger for arbeidsplassene,
og den tekniske infrastrukturen.

Forsvarets logistikkorganisasjon (FLO) og operativ
logistikk- og støttestruktur

Arbeidet med omstillingen og utviklingen av FLO
ble videreført i 2006. Videreutviklingen ble kon­
sentrert om å øke operativ tilgjengelighet i
logistikk- og støttetjenestene og å foreta effektivi­
seringer i den totale virksomheten. Ansvaret for
regionale støttefunksjoner (RSF) ble 1. januar 2006
overført fra forsvarsgrenene til FLO. RSF har
ansvar for administrative og forvaltningsmessige
tjenester, og lokale RSF-avdelinger er etablert
under hver sin produksjonsbase i FLO, med en
sentral RSF-ledelse underlagt sjefen for FLOs pro­
duksjonsavdeling. Ordningen ble evaluert høsten
2006, og vil bli videreført med mindre justeringer.
Arbeidet med omdanning av Forsvarets logistikk­
organisasjon, avdeling for tungt vedlikehold (FLO/
TV), til statsaksjeselskap er avsluttet (jf. St.prp. nr.
1 (2006–2007)). Det er i stedet igangsatt et arbeid
for interneffektivisering av FLO/TV, som del av
den fortsatte effektiviseringen av den totale vedli­
keholdsvirksomheten i FLO.

Felleskapasiteter

Oppbyggingen av Forsvarets kompetansesenter
for logistikk på Sessvollmoen og Forsvarets kom­
petansesenter for kommando-, kontroll-, og infor­
masjonssystemer på Jørstadmoen og Forsvarets
sanitet fortsatte i 2006. Felles logistikkapasiteter er
etablert for å støtte også internasjonale operasjo­
ner.

Forsvarsgrenvise stridskrefter inkludert
Heimevernet

Forsvarsgrenene og Heimevernet (HV) fortsatte i
2006 omorganiseringen i tråd med vedtatt omstil­
ling av Forsvaret. Stasjonære kystartillerianlegg
ble tatt ut av strukturen fra 1. januar 2006 iht. Bud­
sjett-innst. S. nr. 7 (2005–2006), jf. St.prp. nr. 1
(2005–2006). Ny organisasjon for Sjøforsvaret og
Luftforsvaret var under implementering, mens
Hæren utvidet kapasiteten til sine hurtige reak­
sjonsstyrker. Oppbemanningen av en deployerbar
mekanisert infanteribrigade (Brigade Nord)
pågikk, med prioritet til Telemark bataljon. Briga­
dekapasiteten er forsinket bl.a. grunnet materiell­
tilgjengelighet og personellsituasjon. Videre kapa­
sitetsoppbygging gjennomføres med tilførsel av
avdelingsbefal, vervede og nytt materiell innenfor
rammen av tilgjengelige ressurser. HV fortsatte
gjennomføringen av kvalitetsreformen. Ordningen
med oppbevaring av personlige våpen hjemme hos
den enkelte heimevernssoldat videreføres både for
innsats-, forsterknings- og oppfølgingsstyrkene.
Med bakgrunn i romertallsvedtak IX.1 i St.prp. nr.
1 (2006–2007): «Stortinget samtykker i at ordnin­
gen med inndragning av tennstempel for å sikre Hei­
mevernets våpen gjøres permanent, og at kammerlå­
ser derfor ikke anskaffes», videreførte man i 2006
innsamling av våpnenes tennstempler for å lagre
dem sentralt.

4.5 Operativ virksomhet

Operativ evne

Med Forsvarets operative evne forstås den til
enhver tid tilgjengelige strukturs evne til å løse
Forsvarets oppgaver. Forsvaret gjennomfører
hvert år en vurdering av operativ evne. Hovedkon­
klusjonen for 2006 var at den operative evne ble
videreført omtrent på samme nivå som i 2005, men
med en midlertidig redusert kapasitet innenfor
noen områder, særlig som følge av innføring av
nytt materiell.

Deltagelse i operasjoner i utlandet

Forsvarets bidrag til flernasjonale operasjoner i
utlandet var i 2006 på et høyt nivå, med et gjennom­
snitt på ca. 750 personell. Hoveddeployeringsområ­
det var Afghanistan, men i tillegg deltok Forsvaret
med personell i FN-operasjoner i Afrika og i Midt-
Østen, samt NATO- og EU-ledede operasjoner på
Balkan.

Regnskapsførte merkostnader direkte knyttet
til Norges deltagelse i militære utenlandsoperasjo­

56 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

ner var i 2006 på 941,5 mill. kroner. Dette er en
økning på ca. 111 mill. kroner som bl.a. skyldes til­
leggsbevilgning til ytterligere bidrag til internasjo­
nale operasjoner. I Afghanistan bidro Norge til den
NATO-ledede ISAF-styrken med mandat fra FNs
sikkerhetsråd. Norske bidrag var konsentrert om
to hovedelementer, et Provincial Reconstruction
Team i Meymaneh i Faryab-provinsen og et infante­
rikompani. Kompaniet var i begynnelsen av året en
del av Kabul Multinational Brigade, der det også
inngikk en norsk bataljonsledelse. Fra februar 2006
gikk bidraget over til å være en utrykningsstyrke
for nordregionen, basert i Mazar-e-Sharif.

Ved årets begynnelse deltok norske spesialstyr­
ker i den USA-ledede Operation Enduring Freedom
i Afghanistan. Regjeringen besluttet å avvikle dette
bidraget i februar 2006, og styrkene ble trukket
hjem.

Et brann- og havarilag til NATOs driftselement
ved Kabul flyplass (Kabul International Airport –
KAIA) avsluttet sitt oppdrag i august 2006 etter vel
ett års drift. Fra mars 2006 og ut året stilte Norge
også et feltsykehus med kirurgisk kapasitet i
Mazar-e-Sharif. Luftforsvaret bidro dessuten med
fire F-16 kampfly i en tre-måneders periode fra
februar til mai.

Gjennom hele 2006 bidro Norge til NATOs ope­
rasjon Active Endeavour i Middelhavet. Operasjo­
nen er hjemlet i NATO-paktens artikkel 5 om kol­
lektivt forsvar, og tar sikte på å forebygge terror­
handlinger ved å hindre smugling av våpen og
utstyr. Norges bidrag vekslet mellom en under­
vannsbåt og et maritimt overvåkningsfly. De nor­
ske bidragene fikk svært gode tilbakemeldinger.

Etter anmodning fra FN besluttet regjeringen å
støtte UNIFIL II i Libanon med fire missiltorpedo­
båter og et støttefartøy som opererte fra base på
Kypros. Formålet med sjøoperasjonen var å hindre
smugling og ulovlig grensepassering langs Liba­
nons kyst.

I forbindelse med NATOs toppmøte i Riga i
november 2006 bidro Norge til sikringsstyrken
med diverse avdelinger, heriblant helikopter for
evakuering av syke og sårede, samt spesialister i
eksplosivsøk og -rydding.

Forsvaret bidro også til fredsmessig mineryd­
ding i Østersjøen, samt til NATOs stående flåte­
styrker. Et forberedt bidrag med en norsk-svensk
ingeniøravdeling til en FN-operasjon i Darfur i
Sudan kom imidlertid ikke til utførelse, ettersom
den politiske situasjonen ennå ikke var avklart.

Operativ aktivitet i nordområdene

Norsk jurisdiksjonsområde ble kontinuerlig over­
våket ved bruk av et vidt spekter av kapasiteter.

Prioritet ble gitt til virksomheten i nord. Maritim
overvåkning, tilstedeværelse av kystvaktfartøyer
og fysisk kontroll ble gjennomført for å hevde
norsk suverenitet og suverene rettigheter. P-3
Orion maritime overvåkningsfly leverte viktige
bidrag til tilstedeværelse i nordområdene gjennom
2006.

Grensevakten løste i 2006 sitt oppdrag på en
meget god måte. Avdelingen hadde fokus på innfø­
ring av konseptet for etterretning, overvåkning,
målfanging og rekognosering.

Maritime øvelser og operasjoner ga en tilfreds­
stillende tilstedeværelse i nordområdet. Av det
totale antall seilingstimer for Marinen i 2006 ble
18,9 pst. gjennomført nord for 65°08’N. Flere ope­
rasjoner ble gjennomført som integrerte operasjo­
ner med kystvakt- og marinefartøyer i felles opera­
sjoner med fokus på suverenitetshevdelse. Av
Kystvaktens seilingstid er 62 pst. brukt i nordom­
rådene.

I 2006 ble reaksjonsøvelsen Mobil innsats gjen­
nomført for første gang i Vesterålen. Den årlige
vinterøvelsen Cold Response ble gjennomført i
Troms og øvelse Flotex utenfor kysten av Nordland
og Troms. Begge øvelsene hadde deltagelse fra
andre land. Øvelsene er omtalt nærmere nedenfor.

Hurtige reaksjonsstyrker

I 2006 bidro Norge kontinuerlig med et fartøy i
Standing NATO Mine Counter Measures Group 1.
Rapporter fra NATO meldte at de norske enhetene
holdt høy standard både m.h.t. materiell og perso­
nell, og at de var viktige bidrag til de stående mari­
time styrkene. Styrken deltok i den nasjonale øvel­
sen Flotex.

NATO Response Force

Norge har i 2006 hatt styrker fra Hæren, Sjøforsva­
ret, Luftforsvaret og fellesinstitusjoner på bered­
skap for NATO Response Force (NRF). 29. novem­
ber 2006, under toppmøtet i Riga, ble NRF erklært
fullt operativ etter at Norge tilbød Telemark batal­
jon til NRF-beredskap første halvår 2007.

Norge bidro først og fremst til NRF 7 høsten
2006. Forut for beredskapsperioden ble en sertifi­
seringsøvelse gjennomført på Cape Verde-øyene i
juni 2006, der Norge deltok med spesialstyrker,
minerydder, ubåt og transportkompani.

Operativ logistikk

Forsvarets operative behov og kjernevirksomhet
var dimensjonerende for logistikktjenestene i 2006.
Et av målene for logistikktjenesten var å øke

57 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

deployeringsevnen, fleksibiliteten, tilgjengelighe­
ten og utholdenheten for den operative strukturen.
For å nå dette målet er logistikkenhetene modulba­
sert og nøye tilpasset den operative strukturs
behov, hvor etablerte helhetlige fellesløsninger på
tvers av forsvarsgrenene har vært viktige forutset­
ninger for å understøtte gjennomførte og pågå­
ende operasjoner. Norge bidro under flere opera­
sjoner i utlandet med enheter i multinasjonale løs­
ninger, noe som var en forutsetning for at norske
avdelinger har kunnet delta.

Strategisk sjø- og lufttransport

Den norske ledelsen av høynivågruppen for strate­
gisk sjøtransport (Prague Capabilities Committ­
ment (PCC), High Level Group on Strategic Sealift),
konkluderte i 2006 med at mandatet var oppfylt og
at arbeidet således kunne avsluttes. Arbeidet
hadde gitt målbare resultater og det ble derfor
enighet om å legge ned høynivågruppen og la sty­
rene i delaktivitetene fortsette arbeidet på selvsten­
dige grunnlag. Det samme gjaldt for strategisk luft­
transport (PCC, High Level Group on Strategic Air­
lift). Som følge av dette ble følgende delaktiviteter
etablert:
–	 Sealift Co-ordination Centre (SCC) i Eindhoven,

Nederland med 13 medlemsnasjoner. Et sen­
tralt element for senteret var å bedre koordine­
ringen og nå en mer effektiv utnyttelse av den
meget begrensede sjøtransportkapasiteten. For
2006 ga senteret Norge alene en innsparing på
ca. 20 mill. kroner

–	 Multinational Implementation Arrangement
(MIA) med en kapasitetspakke bestående av
åtte til ni transportskip. Medlemskapet ble vide­
reført i 2006 med fokus på ytterligere utvidelse
av kapasitetssamarbeidet. Det forventes at flere
nasjoner vil søke medlemskap i 2007

–	 Strategic Airlift Interim Solution. NATO
Maintenance and Supply Agency fremforhandlet
på vegne av 17 deltagernasjoner en kontrakt
med en flyleverandør om sikker tilgang til
såkalt outsized cargo lufttransportkapasitet og
service som ble gjort gjeldende fra januar 2006.
Kontrakten innebærer at nasjonene har sikker
tilgang på strategisk lufttransport i form av to
fulltidschartrede fly av typen Antonov-124-100,
og vil i første omgang gjelde for en periode på
tre år. De to flyene vil gi til sammen 4 800 flyti­
mer. Nasjonene har meldt inn et totalt behov for
sikker tilgang på 2 000 flytimer. Avtalen vil i til­
legg gi mulighet for ytterligere tilgang på fire
fly, to fly tilgjengelig på seks dagers varsel og to
fly på ni dagers varsel.

Norge videreførte sitt medlemskap i European Air­
lift Centre (EAC) i Eindhoven. EAC fungerer som
et servicesenter som skal gi medlemsnasjonene
driftsinnsparinger og økt fleksibilitet ved å effekti­
visere transportflyvirksomheten blant medlemsna­
sjonene. Medlemskapet gir nasjonene mulighet til
å bytte flytjenester innenfor områdene transportfly,
luft-til-luft-tanking, elektronisk krigføring, perso­
nell- og VIP-transport. Dette medlemskapet ga
Norge alene en innsparing i 2006 på ca. 12 mill.
kroner.

Våren 2006 startet arbeidet med å slå sammen
SCC og EAC til et felles senter; Movement Co-ordi­
nation Centre Europe for å koordinere medlemsna­
sjonenes behov for land-, sjø- og lufttransport. Sen­
teret ble operativt pr. 1. juli 2007.

Som orientert i St.prp. nr. 1 (2004–2005) fort­
satte Norge det multilaterale samarbeidet i NATO
for å skaffe alliansen strategisk lufttransportkapasi­
tet. Basert på et initiativ fra NATO signerte Norge i
november 2006 et Letter of Intent om anskaffelse av
tre til fire strategiske transportfly av typen C-17. Så
langt har 16 nasjoner signert.

Kystvakten

Prioriterte oppgaver for Kystvakten (KV) var også
for 2006 å bidra til suverenitetshevdelse, overvåk­
ning og ressurskontroll i havområder under norsk
jurisdiksjon. Sentralt for at Kystvaktens fartøyer
skal kunne utnyttes optimalt, er at fartøyene kan
anvendes på rett sted til rett tid. Samarbeidet mel­
lom Fiskeridirektoratet og Kystvakten om risiko­
vurderinger mm. er ett av virkemidlene for å opti­
malisere ressursbruken.

Kystvakten videreførte sitt høye aktivitetsnivå i
2006, og gjennomførte 2 185 inspeksjoner. Kyst­
vakten anmeldte eller oppbrakte 71 fartøyer, dvs.
3,2 pst. av det totale antallet inspiserte fartøy, noe
som var en økning fra 2005.

Det uregistrerte uttaket av fisk i Barentshavet
var også i 2006 en stor utfordring. Kystvaktens
kontroll og datainnsamling er et vesentlig bidrag
for å komme dette til livs. Det var i 2006 dialog mel­
lom Fiskeri- og kystdepartementet og Forsvarsde­
partementet om tiltak mot dette fisket. Nye
bestemmelser knyttet til reaksjonsformer mot slik
aktivitet, herunder nektelse av anløp, forventes å
være på plass i 2007.

Planlagt oppgradering av Nordkapp-klasse far­
tøyene pågikk i 2006. Grunnet problemene med
luftkontrollradaren var det begrensninger på heli­
kopteroperasjoner fra fartøyene også i 2006. For­
sinkelser i leveringen av nye helikoptre innebærer
at det vil være begrensninger i tilgang på helikop­
tre de nærmeste årene. Det ble inngått kontrakter

58 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

om innleie av tre nye havgående fartøy i 2006.
Disse forventes satt i drift i 2008 og vil da erstatte
eldre fartøysmateriell. Det første fartøyet i en serie
på fem nye innleide fartøyer ble sjøsatt i desember
2005, og satt i operativ drift ultimo 2006. De reste­
rende fire fartøyene vil være i drift i løpet av 2007.

Kystvakten bistod det sivile samfunn også på
en rekke andre områder, så som søk, redning og
kystberedskap. Også i 2006 støttet Forsvaret Fis­
keri- og kystdepartementet med to kystvaktfar­
tøyer i den statlige slepebåtberedskapen i Nord-
Norge. Antallet oppdrag for sivile etater økte også i
2006, hvor hovedbrukerne av Kystvaktens tjenes­
ter var politiet, tollvesenet og Kystdirektoratet.
Eksempler på aktivitet knyttet til dette samarbeidet
er Schengen-kontroll, kontroll av sjødyktighet,
kontroll med tollbestemmelser og oljevern. Det to­
årige prøveprosjektet hvor tolltjenestemenn er fast
stasjonert om bord på kystvaktfartøy er videreført
i 2006, og vil i sin helhet bli evaluert etter endt prø­
veperiode i september 2007.

Kystvakten samarbeider med en rekke land om
utveksling av informasjon og fiskeriinspektører.
For å kunne motvirke det ulovlige fisket i Barents­
havet, er samarbeidet med russiske myndigheter
viktig, og det ble i 2006 gjennomført utveksling av
inspektører mellom den russiske grensevakten og
Kystvakten.

Forsvarets bidrag til samfunnssikkerhet og
totalforsvar

I samarbeid med sivil sektor har forsvarssektoren
fortsatt utviklingen av det utvidede totalforsvars­
konseptet. Som del av dette skal Forsvaret innen­
for rammen av tilgjengelige ressurser og kompe­
tanse bidra til det samlede samfunnssikkerhetsar­
beidet. Oppgaven innebærer støtte til andre etater
og myndigheter, i særlig grad til politiet. Støtten
reguleres gjennom lover, forskrifter og avtaler.

Forsvarsdepartementet ferdigstilte i 2006 opp­
slagsverket «Støtte og samarbeid», en oversikt
over viktige ordninger og retningslinjer innenfor
totalforsvaret. Forsvarets bidrag til den sivile del av
samfunnssikkerheten kommer bl.a. til syne gjen­
nom Redningstjenesten, Kystvakten, samarbeid
med Kystverket om kystberedskap, avtaler om luft­
transport og medisinsk flyevakuering, Heimever­
nets (HV) rolle i totalforsvaret samt støtte til sivile
arrangementer. I 2006 gjennomførte Forsvaret i
overkant av 250 eksplosivryddeoppdrag nasjonalt,
etter anmodning om bistand fra politiet. For nær­
mere beskrivelse av Kystvaktens bidrag til sam­
funnssikkerheten vises til eget punkt om Kystvak­
ten.

Norge bidro med militær støtte til sivile myn­
digheter også i andre land. Norge ledet gjennom
2006 stabiliseringslaget (Provincial Reconstruction
Team) i Meymaneh, Afghanistan, i samarbeid med
Finland og senere Latvia. Den militære komponen­
ten i et PRT skal skape trygghet og sikkerhet slik
at frivillige organisasjoner, nasjonale og internasjo­
nale bidragsytere skal kunne gjøre sin jobb i områ­
det. Norge stilte også med offiserer i Operational
Mentoring and Liaison Team (OMLT) i Afghanis­
tan. Målet med OMLT er å bidra til at den afghan­
ske hæren selv kan ivareta sikkerheten i landet.
Kontakten som ble opprettet i 2005 mot sivile
beredskaps-/redningsmyndigheter i landene i
Barentsregionen fortsatte gjennom 2006.

Forsvaret gjennomfører og deltar jevnlig i sivil­
militære samvirkeøvelser på alle nivå. I 2006 gjen­
nomførte grensevakten og politiet samvirkeøvelser
med fokus på Schengen-avtalen. Det ble også gjen­
nomført interne hovedkvartersøvelser der flere
sivile aktører og myndigheter var involvert for å
øve Forsvarets bistand til det sivile samfunn.
Øvelse Gemini, en maritim kontra-terrorøvelse for
politiet, Forsvarets spesialstyrker, industrien og
andre berørte departementer ble gjennomført
også i 2006. Forsvaret og Forsvarsdepartementet
deltok i hovedstadsøvelsen Øvelse Oslo på sentralt
og operativt/taktisk nivå, bl.a. med HV-styrker.
Opprettelsen av en sivil katalog over samvirkeøvel­
ser, samt gjennomføring av årlige øvingskonferan­
ser, har gitt bedre oversikt, synergi og forutsigbar­
het i planleggingen av disse øvelsene.

Forsvarssektoren bidro til den sivile del av sam­
funnssikkerheten gjennom forebyggende sikker­
het, etterretning og overvåkning. Nasjonal sikker­
hetsmyndighet koordinerte forebyggende sikker­
hetstiltak og kontrollerte sikkerhetstilstanden i de
virksomheter som er omfattet av sikkerhetsloven.
Nasjonal sikkerhetsmyndighet rapporterte også i
2006 til Justis- og politidepartementet for sivil sek­
tor og Forsvarsdepartementet for militær sektor.
13. oktober 2006 vedtok regjeringen ny samar­
beidsinstruks mellom Etterretningstjenesten (E-tje­
nesten) og Politiets sikkerhetstjeneste (PST).
Instruksen åpner for etablering av et formalisert
samarbeid mellom PST og E-tjenesten innenfor
analyse av internasjonal terrorisme. Av andre sivil­
militære samarbeidsfora kan nevnes Sentralt total­
forsvarsforum, som gjennom 2006 var ledet av Fel­
lesoperativt hovedkvarter (FOHK). Sentralt total­
forsvarsforum er et samarbeidsorgan bestående av
de mest sentrale etater og direktorater innenfor
totalforsvaret. Aktuelle saker i 2006 var bl.a. beho­
vet for felles øvelser, kraftforsyning i relasjon til
samfunnssikkerhet, samt samarbeid mellom politi
og forsvar. Ledelsen av forumet alternerer annet

59 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

hvert år mellom sjef FOHK og direktøren for
Direktoratet for samfunnssikkerhet og beredskap
(DSB) og var i 2006 ledet av sjef FOHK. Av andre
samarbeidsforum kan nevnes Kystvaktrådet og
Forsvarets geoforum.

Også innenfor forskning bidrar Forsvaret til
sivil samfunnssikkerhet. Forsvarets forskningsin­
stitutt gjennomfører flere forskningsprosjekter
innenfor terrorisme, samfunnssikkerhet og kritisk
(sivil) infrastruktur, tilrettelegger og gjennomfører
krise- og beredskapsspill, samt forskning om mas­
seødeleggelsesvåpen. Samfunnssikkerhetsprosjek­
tet «Beskyttelse av samfunnet nr. 5» ble startet opp
høsten 2004, og forventes avsluttet i 2007.

Vern mot atom, radiologiske, biologiske og
kjemiske våpen

Arbeidet med å følge opp anbefalte tiltak på bak­
grunn av utredningen om Forsvarets vern mot
atom, radiologiske, biologiske og kjemiske våpen
(ARBC-vern) ble videreført i 2006. Det ble særlig
lagt vekt på å oppnå en effektiv utnyttelse av For­
svarets totale ressurser for ARBC-vern, og at sam­
spillet mellom ulike kompetansemiljøer fungerer
godt. Som del av dette ble det i Forsvarsdeparte­
mentet i 2006 opprettet en koordineringsgruppe
for ARBC-vern.

Helhetlig system for styrkeoppbygging og nytt
beredskapssystem

Regjeringen fastsatte i 2005 et nytt system for styr­
keoppbygging, tilpasset dagens risikobilde og
behovet for aktivering av Forsvarets enheter, både
for nasjonale og internasjonale oppdrag. Systemet
ble innført i 2006.

Nytt beredskapssystem for Forsvaret ble inn­
ført i 2005. Arbeidet med å operasjonalisere syste­
met startet i 2006 og videreføres i 2007. Underlig­
gende/utdypende planverk er under utarbeidelse
på flere nivåer innenfor forsvarssektoren. Basert
på de erfaringer som gjøres i forbindelse med
dette arbeidet, forbedres beredskapssystemet kon­
tinuerlig. Arbeidet er koordinert med sivilt bered­
skapssystem og NATOs system for krisehåndte­
ring.

Øvelser og alliert trening

Øvelser

Overordnet målsetting for øvingsvirksomheten er
å bidra til at Forsvaret leverer operative kapasiteter
i tråd med gitte sikkerhets- og forsvarspolitiske
målsettinger gitt i St.prp. nr. 42 (2003–2004). I til­
legg skal øvingsvirksomheten understøtte pågå­

ende transformasjonsprosesser, herunder nasjonal
og alliert konseptutvikling og eksperimentering. I
sum skal øvelsene dekke hele spekteret av mili­
tære operasjoner. Forsvarets øvelser sammen med
alliert trening skal sette styrkestrukturen i stand til
å løse sine oppgaver. Jevnlig øvings- og treningsak­
tivitet er også en del av den normale tilstedeværel­
sen i nordområdene.

Øving av mulige nye scenarier Forsvaret kan
bli stilt overfor som følge av det sivilmilitære sam­
arbeidet, inkludert øving av beslutningstaking og
krisehåndtering, ble gitt prioritet også i 2006.

NATO prioriterer trening og øvelser som leg­
ger vekt på utvikling og testing av styrker med
strategisk deployeringsevne og høy mobilitet. Som
en følge av Forsvarets endring i samme retning, er
også de nasjonale øvelsene innrettet mot utfordrin­
ger slike styrker møter. For Norge gjelder dette
spesielt våre reaksjonsstyrker og bidrag til FN,
NATO Response Force (NRF) og Nordic Battle
Group. I dette ligger også tilrettelegging for even­
tuelt fremtidig samarbeid med partnernasjoner i
NATO-ledede operasjoner.

Øvelse Cold Response 2006 (CR 06) var Forsva­
rets høyest prioriterte øvelse i 2006. Hensikten
med øvelsen var å trene nasjonale styrker i en fel­
lesoperativ ramme, samt samtrening med styrker
fra andre nasjoner. Øvelsen ble gjennomført i
Nordland og Sør-Troms med stor deltagelse fra
alle forsvarsgrener. Tolv nasjoner deltok, herunder
Sverige, Storbritannia, Frankrike og Danmark med
betydelige kontingenter, pluss NATO-avdelinger.
Oppdragene som ble trent var i tråd med konseptet
for NATOs reaksjonsstyrker. Øvelse Samaritan ble
gjennomført som en del av CR 06 i den hensikt å
øve planverk og prosedyrer for evakuering av døde
og skadet personell fra en operasjon i utlandet.
Gjennomføringen av øvelse Samaritan som en del
av CR 06 var meget vellykket, og er en realistisk og
kosteffektiv måte å øve dette scenariet på. Totalt
var resultatet for CR 06 meget tilfredsstillende.

Øvelse Mobil innsats 2006 (MI 06) ble gjen­
nomført i november og var en reaksjonsøvelse i
nasjonal krisehåndtering hvor øvelsens innhold
ikke var kjent for deltagerne på forhånd. Det er før­
ste gang ett slik konsept er gjennomført i en felles­
operativ ramme. Fellesoperativt hovedkvarter
planla og ledet en militær operasjon med tilgjenge­
lige styrker som raskt ble forflyttet til øvingsområ­
det i Vesterålen. Deltagende styrker øvde på gjen­
nomføring av realistiske operasjoner før styrkene
ble trukket tilbake. MI 06 var meget vellykket, og
konseptet vil bli lagt til grunn for lignende øvelser i
fremtiden.

Øvelse Flotex ble også gjennomført i november
2006 med deltagelse fra Luftforsvaret og Sjøforsva­

60 St.prp. nr. 1	 2007–2008
Forsvarsdepartementet

ret. I tillegg deltok NATOs stående minerydder­
styrke som en integrert del av de norske maritime
styrkene. Øvelsen ble gjennomført utenfor kysten
av Nordland og Troms med samme scenario som
for øvelse Cold Response 2007. Øvelse Flotex ga
verdifullt utbytte innenfor multinasjonalt samar­
beid, og demonstrerte et potensial for ytterligere
aktivitet i Nord-Norge innenfor en fellesoperativ
ramme.

Luftforsvaret gjennomførte i 2006 Nordic Air
Meet på Ørlandet hvor det deltok kampfly fra
Norge, Sverige, Finland og Sveits. Hensikten med
aktiviteten var å trene felles prosedyrer for økt
evne til operativ samhandling. Øvelsen betegnes
som vellykket.

For øvrig gjennomførte den enkelte styrkepro­
dusent øvelser som et ledd i utdanningen. Det ble
vektlagt å koordinere forsvarsgrenvise aktiviteter
for å oppnå synergieffekter.

Øvelse av spesialstyrkene var også i 2006 prio­
ritert. Disse øvelsene ga verdifull trening til For­
svarets- og politiets kommandokjede mht. planleg­
ging og gjennomføring av kontraterroroperasjoner.
Øvelsene hadde bred deltagelse fra politi, forsvar,
industri og berørte departementer. Videre deltok
spesialstyrkene på øvelse Shamrock Key i Baltikum
i mai. Dette var en multinasjonal øvelse med fokus
på gisselredning og evakuering.

Krisehåndteringsøvelsen i NATO, øvelse Crisis
Management Exercise 2006 (CMX 06), involverte
Forsvarets strategiske ledelse i tillegg til øvrige
departementer og enkelte underlagte etater/enhe­
ter. Øvelsen ga verdifull trening for strategisk nivå,
samtidig som den avdekket enkelte svakheter.
Forut for CMX 06 ble det i regi av Forsvarsdepar­
tementet gjennomført en nasjonal øvelse i bruk av
nasjonale krisehåndteringsprosedyrer og bruk av
Beredskapssystemet for Forsvaret.

Øvelse Oslo ble gjennomført i oktober i regi av
Direktoratet for samfunnssikkerhet og Beredskap.
Øvelsen var en nasjonal krisehåndteringsøvelse
hvor Forsvaret deltok.

NATO gjennomførte øvelse Steadfast Jaguar
2006 som sertifiseringsøvelse for hele NRF- kon­
septet. Øvelsen ble gjennomført på Cape Verde ­
øyene i juni og Norge deltok med styrker iht. våre
forpliktelser i NRF 7.

Øvelse Brilliant Mariner 2006 ble gjennomført
som en Crisis Response Operation (CRO) ledet fra
NATOs maritime hovedkvarter i Northwood, Eng­
land. Hensikten var å øve og videreutvikle sam­
handling mellom maritime NRF-styrker. Norge tok
på seg vertsnasjonsansvaret for deler av øvelsen,
og Heimevernet og norske maritime enheter del­
tok som markørstyrker. Norge fikk meget god til­
bakemelding på dette bidraget.

Sjøforsvaret deltok også på øvelse Brilliant
Midas 2006 i Middelhavet med fire MTB-er og et
støttefartøy. Øvelsen ble gjennomført som en del
av klargjøringen til NRF 8. Norge brukte øvelsen
også som en viktig del av forberedelsene til, og for­
flytning av, fartøyene til UNIFIL II-oppdraget i
Libanon.

Forøvrig nevnes følgende øvelser som ble gjen­
nomført i en flernasjonal ramme:
–	 Deep Divex, en multinasjonal øvelse for dykkere

for samtrening innenfor dypdykking
–	 Northern Challenge, en eksplosivryddeøvelse

som ble gjennomført på Island
–	 Sandy Beach, en øvelse for å rydde eksplosiver

på grunt vann og i strandsonen.

Utenlandsk trening i Norge 2006

Tilrettelegging for utenlandsk trening i Norge er et
prioritert område. Omfanget av utenlandske avde­
lingers trening og øving i Norge i 2006 var 380 800
tjenestegjørende dager. Dette var en økning ift.
2005 på 32 900 tjenestegjørende dager (ca. ti pst.),
og økning for tredje året på rad. Tallet inkluderer
deltagelse av utenlandske styrker på nasjonale
øvelser, samt utenlandske maritime styrker. Tren­
den viser at interessen for å trene i Norge fortsatt
er høy. Generelt gir de utenlandske avdelingene
som trener i Norge meget positive tilbakemelinger
på støtte og tilrettelegging som ytes.

Vinterperioden fra januar til april er høysesong
for alliert trening i Norge. I disse månedene hadde
de allierte treningssentrene ved Voss og Harstad,
samt Bardufoss flystasjon, tilnærmet fullt belegg.
Imidlertid var det også i tredje og fjerde kvartal i
2006 noe høyere utenlandsk aktivitet enn normalt.
Videre hadde Ørland stor utenlandsk aktivitet i
løpet av året. I Porsanger var det stor treningsakti­
vitet og tilnærmet fullt belegg i både første og
tredje kvartal. Storbritannia var igjen den nasjonen
som hadde flest tjenestegjørende dager. I tillegg
har Nederland to ganger i løpet av året trent i
Norge med en marineinfanteribataljon. Den tyske
bruken av Marvika ved Kristiansand ifm. testing av
ubåter foregikk jevnlig. Brilliant Mariner 2006 var
den øvelsen som samlet flest utenlandske fartøyer
i norske farvann.

Den største utenlandske flyaktiviteten var Figh­
ter Weapon Instructor Training på Ørland hvor
seks nasjoner deltok. Sveits fortsatte sin årlige
nattflygingstrening, også det ut fra Ørland. Brite­
nes tradisjonelle helikoptertrening Clockwork på
Bardufoss er den treningen som samler flest heli­
koptre. Det tyske programmet for trening av heli­
kopterpiloter fortsatte med to perioder ved Alliert
treningssenter Sør på Voss.

61 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Samarbeidet mellom norske og allierte spesial­
styrker ble videreutviklet i 2006. Det er spesielt
operasjoner under vinterforhold våre allierte
ønsker å trene og videreutvikle når de gjennomfø­
rer sin aktivitet i Norge.

Alliert kompetansesenter for operasjoner under
vinterforhold

Alliert kompetansesenter for operasjoner under
vinterforhold (AKOV) ble etablert ved Forsvarets
fellesoperative hovedkvarter i 2005 som en perma­
nent organisasjon. Et Memorandum of Understan­
ding mellom Norge og NATO om etableringen av
AKOV, ble underskrevet av forsvarsministeren i
juli samme år. Den formelle sertifiseringsproses­
sen av kompetansesenteret startet i 2006. Et akkre­
diteringsteam fra NATOs Allied Command Trans­
formation har vært i Norge for å kvalitetssikre kon­
sept og senter, og en formell godkjenning fra
NATO ble gitt i løpet av første halvår 2007.

I løpet av 2006 økte AKOV tilbudet til NATO og
det ble i desember 2006 for første gang gjennom­
ført et Cold Weather Seminar for NATO og nasjo­
nale avdelinger. Seminaret samlet deltagere fra ti
nasjoner, samt et stort antall nasjonale deltagere.
Tilbakemeldingene fra deltagerne var meget posi­
tive, og et tilsvarende seminar planlegges gjen­
nomført også i 2007. AKOV har for øvrig utviklet et
hensiktsmessig forhold til Forsvarets vinterskole,
og reetableringen av vinterskolen har vært svært
nyttig for AKOV-konseptet.

4.6 Personell

Ved utgangen av 2006 hadde Forsvarets militære
organisasjon totalt 15 600 årsverk. I en tid med
høykonjunktur har det vært en utfordring for For­
svaret å beholde personell med kompetanse som
er attraktiv også for næringslivet. Rekrutteringen
av avdelingsbefal har gått noe saktere enn forven­
tet, bl.a. fordi det tar tid å bygge opp en ny kategori
personell i stort antall. For å sikre at Forsvaret får
tilgang til personell på lavere gradsnivå med til­
strekkelig kompetanse og erfaring, er det lagt opp
til en fleksibel grunnleggende befalsutdanning,
som skal være modulbasert og mer praktisk rettet
mot lederfunksjoner og spesialistfunksjoner på
lavere nivå i Forsvaret. Det ble i 2006 iverksatt til­
tak for å harmonisere gradsnivået i Forsvaret, bl.a.
for at en større andel av befalet skal være tilgjenge­
lig for deployering til internasjonale operasjoner
samt til utøvende styrkeproduksjon.

Iht. Innst. S. nr. 234 (2003–2004), jf. St.prp. nr.
42 (2003–2004), er Forsvaret pålagt å redusere

antall utenlandsstillinger med netto 200, eller
foreta endringer som gir tilsvarende innsparinger.
Innen utgangen av 2006 var antall stillinger redu­
sert med ca. 20. Den viktigste årsaken til at antall
reduserte stillinger ikke var høyere for 2006, er at
det kan ta to til tre år fra en stilling blir besluttet
avviklet til stillingsfunksjonen opphører. Erfarin­
gene fra 2006 viser også at det var en større utfor­
dring å avvikle stillinger enn opprinnelig antatt.
Dette skyldes økende fokus på internasjonalise­
ring, både med hensyn til deltagelse i internasjo­
nale operasjoner og økt behov for militærfaglig
samarbeid og kompetanseutvikling. Forsvarsde­
partementet vil derfor iverksette en fornyet gjen­
nomgang av samtlige internasjonale stillinger for å
oppnå effektiviseringsmålet.

Kompetansestyring

Det ble i 2006 iverksatt et arbeid med å utvikle et
tilfredsstillende kompetansestyringssystem for en
bedre og mer fullstendig oversikt over den totale
kompetansen i Forsvaret. Dette arbeidet har fort­
satt, bl.a. med avklaring av roller, myndighet og
ansvarsområde, og en forenkling av fagkodesyste­
met som nyttes.

Kvinner i Forsvaret

Kvinneandelen blant befal og vervede i Forsvaret
var ved utgangen av 2006 på syv pst. Det var 22 pst.
kvinner blant søkerne til Forsvarets befalsskoler i
2006, en økning fra 17 pst. i 2005. Forsvarsdeparte­
mentet har satt som mål at det skal være minimum
25 pst. kvinner ved befalsskolene innen utgangen
av 2008. For krigsskolene og stabsskolen var pro­
senten i 2006 henholdsvis elleve og syv.

I mars 2006 ble regjeringens handlingsplan for
gjennomføring av FNs sikkerhetsrådsresolusjon
1325 (2000) lagt fram. Handlingsplanen er et sam­
arbeid mellom Utenriksdepartementet, Barne- og
likestillingsdepartementet, Justis- og politideparte­
mentet og Forsvarsdepartementet, og skal sette
kraft bak målet om større vektlegging av kjønnsas­
pektet ved internasjonale operasjoner. Resolusjo­
nen stiller bl.a. krav om høyere kvinneandel i mili­
tære styrkebidrag i internasjonale operasjoner. Til­
taket skal bidra til at kvinners rettigheter og
spesielle behov for beskyttelse blir ivaretatt og at
kvinner og deres organisasjoner blir samarbeids­
parter i freds- og forsoningsarbeidet. Resolusjonen
stiller også krav til at norske soldater har kunnska­
per om kjønnsaspekt ved internasjonale operasjo­
ner og hvordan dette skal ivaretas.

62 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Familiepolitikk

Familiepolitikk var en prioritert del av personalpo­
litikken i Forsvaret i 2006. Forsvarets familiedirek­
tiv, godkjent av forsvarssjefen 1. januar 2006, gir
føringer innenfor området. Sentralt familieforum
ble etablert som det høyest koordinerende organ
for fagområdet i Forsvaret. På lokalt nivå ble det
etablert roller som familiekoordinatorer ved hele
80 avdelinger i Forsvaret. For at rolleinnehaverne
skal få opplæring, bygge nettverk, utveksle erfarin­
ger og kunne samordne tiltak, har det vært gjen­
nomført kurs for familiekoordinatorene. Forsvaret
har også gitt en del ansatte samlivskurs. Samlivs­
kursene har frem til nå primært vært tilbudt par
som blir midlertidig adskilt grunnet internasjonal
tjeneste. I 2006 ble det også innført et familietillegg
for familier med forsørgeransvar for å kompensere
for ekstrautgifter som blir påført familien grunnet
fravær ved internasjonale operasjoner.

Oppfølging av veteraner etter internasjonal
tjeneste

Regjeringen er opptatt av oppfølging av personell i
internasjonal tjeneste, før, under og etter endt tje­
neste. Som følge av regjeringens tilslutning til å
igangsette et arbeid for å se på rettighetene til vete­
raner som har deltatt i internasjonale operasjoner,
etablerte Forsvarsdepartementet høsten 2006 to
arbeidsgrupper. En ekstern arbeidsgruppe ble gitt
i oppdrag å se på veteranenes økonomiske rettig­
heter, herunder deres rettigheter ift. folketrygdlo­
ven, mens en intern arbeidsgruppe ble nedsatt for
å vurdere arbeidsgivers ansvar for personell som
har deltatt i internasjonale operasjoner. Begge
gruppene avleverte rapport i august 2007.

Forskriften om erstatning for psykiske belast­
ningsskader ble i 2006 endret til å gi full erstatning
allerede ved 54 pst. medisinsk invaliditet. Forskrif­
ten ble gitt tilbakevirkende kraft for allerede utbe­
talte erstatninger.

Forsvarsdepartementet og Helse- og omsorgs­
departementet startet i 2006 et samarbeid for å
sikre at veteraner som har behov for psykiatrisk
eller psykosomatisk medisinsk bistand får dette,
og at tilbudet om helsetjenester er samordnet mel­
lom det sivile helsevesenet og Forsvaret. Dette
skal sikre forutsigbarhet for Forsvarets veteraner.

Forsvarets helseregister ble i løpet av 2006
ajourført mht. hvilken type tjeneste personellet har
hatt og spesielle belastninger de har vært utsatt for
i forbindelse med tjenesten. Dette gir Forsvaret og
den enkelte trygghet for at forhold knyttet til helse
er dokumentert.

Forsvarets veteranadministrasjon (FVA) ble
opprettet av forsvarssjefen 1. februar 2006. FVA
skal være forsvarssjefens rådgivende organ i alle
spørsmål som angår veteransaker. Målgruppen er
veteraner som ikke har fast tilsettingsforhold i For­
svaret og skal være det overordnede kontaktpunkt
og koordinerende myndighet mot Forsvaret for
veteraner. FVA skal ivareta og koordinere alle til­
tak som berører veteraner og veteranaktivitet og
skal ha et nært samarbeid med de frivillige vetera­
norganisasjonene. Forsvaret skal vise anerkjen­
nelse, respekt og ta ansvar for sine veteraner.

Organisasjonskultur

Forsvarsdepartementet ga ut handlingsplan for
holdninger, etikk og ledelse i september 2006.
Handlingsplanen skal bidra til å gjøre ledere,
ansatte og vernepliktige godt rustet til å håndtere
holdningsmessige og etiske utfordringer. Forsva­
ret har som statens ytterste maktmiddel særlige
utfordringer på dette området. Handlingsplanen
skal bidra til økt fokus på etisk refleksjon og styrke
den enkeltes bevissthet rundt det å være ansvarlig
medarbeider. Det legges videre vekt på utfordrin­
ger knyttet til åpenhet, arbeidsmiljø og ledere som
rollemodeller. Tiltakene i handlingsplanen spenner
vidt og treffer alle ansatte og vernepliktige i hele
forsvarssektoren. Forsvarsdepartementets fokus i
2006 var å ferdigstille relevante verktøy for å
understøtte lokalt arbeid med holdninger og etikk,
i tillegg til å forankre og sikre en hensiktsmessig
implementering av planen i forsvarssektoren. I
2006 ble det igangsatt et arbeid med å gjennomføre
årlige medarbeiderundersøkelser samlet for hele
Forsvaret, med første spørreundersøkelse sendt ut
til alle ansatte i april 2007. Resultatet fra undersø­
kelsen som omhandler lederskap, skal være en del
av oppfølgingen av handlingsplan for holdninger,
etikk og ledelse i Forsvaret.

Verneplikt

Forsvarets behov var også i 2006 styrende for
antall vernepliktige mannskaper som avtjente før­
stegangstjeneste. Antall vernepliktige mannska­
per ble levert iht. behov. Styrke første utdannings­
dag var tilnærmet likt plantallet, og lå betydelig
over tallet for det foregående år. Hovedårsaken til
denne økningen er ny innretning på tjenestemøn­
steret i Hæren, med jevnstore sommer- og vinter­
innkallinger. Det nye tjenestemønsteret førte til et
større innkallingsvolum til vinterkontingentene og
skapte enkelte utfordringer for å få tilstrekkelig
antall vernepliktige. Mannskapene som møtte til
tjeneste i 2006 var gjennomgående godt kvalifisert

63 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

for førstegangstjenesten, og en god del ble moti­ tjeneste er stort, noe som understreker behovet for
vert til påfølgende befalsutdanning eller kontrakt en videreutvikling av sesjonsordningen.
for internasjonal tjeneste. Frafallet før fremmøte til

Tabell 4.2 Førstegangstjeneste

Førstegangstjeneste 2002 2003 2004 2005 2006

Herav Herav Herav Herav Herav
Totalt kvinner Totalt kvinner Totalt kvinner Totalt kvinner Totalt kvinner

Planlagt styrke første
utdanningsdag 13 588 11 883 10 813 8 492 10 141

Faktisk styrke første
utdanningsdag 15 292 105 12 144 174 10 791 404 7 930 360 10 025 491

Andel faktisk styrke
ift. planlagt (pst.) 112 102 99 93 99

Fullført førstegangs­
tjeneste 10 257 11 991 86 9 464 148 8 965 350 6 579 305

Andel ift. faktisk
styrke første utdan­
ningsdag (pst.) 75 78 82 78 85 83 87 83 84

Innrullering av kvinner født i 1989 ble foretatt
høsten 2006. Vernepliktsverket tok høyde for at
inntil halvparten av dem ville møte til frivillig
sesjon i 2007.

Dimisjonsgodtgjørelsen økte fra 16 500 kroner
til 20 000 kroner fra 1. januar 2006.

Lærlinger

Det var 514 lærlinger til totalt 600 lærlingplasser i
Forsvaret ved utgangen av 2006. Dette gir en utnyt­
telse på 85,6 pst. av tilgjengelige lærlingplasser.

Voksenopplæringen

1. januar 2006 var Voksenopplæringen i Forsvaret
på plass i ny organisasjon som en del av Forsvarets
kurssenter under Forsvarets skolesenter. Som en
del av Forsvarets skolesenter fikk Voksenopplærin­
gen en riktig forankring for å kunne bidra best
mulig til sivil utdanning og kompetanseheving for
hele Forsvaret. Kursadministrativt system, som ble
utarbeidet i nært samarbeid med Forsvarets fjer­
nundervisning, ble innført i 2006, og kan etter pla­
nen bli innført i hele Forsvaret som et felles system
for kursadministrasjon. Voksenopplæringen har et
godt og nært samarbeid med de tillitsvalgte gjen­
nom tillitsmannsordningen og Vernepliktsrådet.
Dette samarbeidet ble i 2006 utvidet til også å
gjelde Personellforbundet og Norsk tjenestemanns­
lag som organiserer grenaderer og matroser. Totalt
deltok 12 463 i Voksenopplæringens aktiviteter.
Antall avlagte eksamener var i 2006 10 129, hvor

hovedvekten ligger på yrkesfaglig videregående
skole og bransjefag. Svært mange av de verneplik­
tige benyttet seg av muligheten til å ta jobbsøker­
kurs.

Velferdstjenesten

Velferdstjenesten har i likhet med de øvrige støtte­
tjenestene vært under kontinuerlig omstilling de
siste årene. Velferdstjenestens virksomhet var i
2006 primært rettet mot vernepliktige mannska­
per. Samtidig er tjenesten blitt et stadig viktigere
element ift. lokal familiepolitikk og som personell­
politisk tiltak for ansatte. Det sosialfaglige arbeidet
utgjorde en viktig del av velferdstjenesten. Det kul­
turelle arbeidet holdt seg på et jevnt og godt nivå
med hovedvekt på kulturelle arrangement, biblio­
tektjeneste, kino og egenaktiviserende tiltak. Sivil­
militært kultursamarbeid mot kommunene ble
videreført ved enkelte avdelinger. Erfaringer har
vist at det er et stort behov for velferdstjenester
ved operasjoner i utlandet og det ble høsten 2006
opprettet en funksjon som velferds- og idrettsoffi­
ser for denne tjenesten.

Tillitsmannsordningen

1. januar 2006 ble det utgitt nytt reglement for til­
litsmannsordningen. Bl.a. ble sammensetningen av
Landsrådet for tillitsvalgte utvidet med en repre­
sentant fra Forsvarsstaben, og det ble opprettet en
funksjon som ivaretar vernepliktssaker i Forsvars­
staben. Dette bidrar til bedre samarbeid mellom

64 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

i Vernepliktsrådet og Forsvarets øverste ledelse.
Det ble også etablert et Vernepliktsforum som
ledes av Forsvarsstaben med representanter fra
Forsvarsdepartementet, stabssjefer hos styrkepro­
dusenter og Vernepliktsverket. Vernepliktsrådet
har kvartalsvise møter med forsvarssjefen og faste
møter med generalinspektørene. Forsvarsdeparte­
mentet og Vernepliktsrådet har møter ved behov.
På sentralt nivå fungerer samarbeidet med tillits­
mannsordningen meget bra, mens det er behov for
å bedre rutinene på regionalt nivå, for å få disse til
å fungere bedre i samsvar med reglement for tillits­
mannsordningen.

4.7 Eiendomsforvaltning og avhending
– Forsvarsbygg

Forsvarsbygg er et eget forvaltningsorgan, organi­
sert som egen virksomhet med styre, vedtekter,
nettobudsjettering av driften og tilhørende regule­
ringsfond. Så langt det er mulig innenfor gitte ram­
mebetingelser, drives virksomheten etter forret­
ningsmessige prinsipper, og Forsvarsbygg funge­
rer som en totalleverandør av eiendomstjenester
innenfor forsvarssektoren. Forsvarsbygg har sam­
tidig et viktig samfunnsansvar som forvalter av
Forsvarets betydelige eiendomsmasse. Hovedkon­
toret er i Oslo, og virksomheten er lokalisert til ste­
der der Forsvaret har aktiviteter.

Virksomheten var i 2006 inndelt i forretnings­
områdene eiendom, utvikling, utleie, Skifte eien­
dom, rådgiving, Nasjonale festningsverk og felles­
tjenester. Pr. 1. januar 2006 ble det utført 1 249 års­
verk i Forsvarsbygg. Bemanningen ble økt til 1 269
årsverk ved slutten av året som følge av overføring
av personell fra Forsvaret og økning i volumet på
langsiktige avtaler om tjenesteleveranser.

Forsvarsdepartementet hadde i 2006 fokus på
at Forsvarsbygg gjennomfører tilstandskontroller
på et tilstrekkelig antall kvm slik at den reelle
utviklingen i EBA-massen blir kartlagt og doku­
mentert. Tilstandskontroller og -vurderinger er en
forutsetning for å gjennomføre tilstandsbasert ved­
likehold av EBA-massen. Forsvarbygg gjennom­
førte tilstandskontroller på 25 000 kvm EBA-masse
i 2006. Volumet på tilstandskontroller er forutsatt
økt betydelig i resten av planperioden for å sikre at
hele EBA-massen blir kontrollert innen utgangen
av 2008.

Forsvarsbygg mottok i 2006 ingen vesentlige
antegnelser fra Riksrevisjonen og har igangsatt flere
organisatoriske og administrative tiltak som ytterli­
gere skal styrke Forsvarsbyggs evne til forsvarlig
forvaltning. Bl.a. ble det i 2006 igangsatt et arbeid
for å bedre Forsvarsbyggs virksomhetsstyring og
inkludere risikostyring i styringsprosessene.

Forsvarsdepartementets miljøvernpris ble
2006 tildelt Forsvarsbygg for arbeidet med biolo­
gisk mangfold og oppfølgingen av St.meld. nr. 42
(2000–2001) om dette.

Stortinget stilte gjennom behandlingen av
Innst. S. nr. 234 (2003–2004), jf. St.prp. nr. 42
(2003–2004), krav til effektivisering og rasjonalise­
ring av Forsvarsbyggs eiendomsforvaltning med
20 pst. innen utgangen av 2006 og ytterligere mini­
mum ti pst. innen utgangen av 2008. Denne effekti­
viseringen er forutsatt å komme i tillegg til reduk­
sjonene som er en konsekvens av arealnedtrekk i
forsvarssektoren fra 4,0 til 3,5 mill. kvm.

Forsvarsbygg hadde for tjenesteytelsene forvalt­
ning, løpende drift, vedlikehold, utvikling og renhold
oppnådd en samlet kostnadsreduksjon ved utgan­
gen av 2006 på ca. 24 pst. Samlede innsparinger til
og med 2006 overstiger 1 mrd. kroner og reflekterer
en kombinasjon av arealreduksjoner i forsvarssekto­
ren og effektivisering av Forsvarsbygg.

Stortinget har i tillegg stilt krav om en reduk­
sjon av prosjektkostnader pr. kvm på 10–20 pst. ift.
2004-nivå, noe som i fireårsperioden tilsvarer redu­
serte investeringskostnader på ca. 200 mill. kroner.
Forsvarsbygg ligger godt an til å nå dette målet.

I 2006 ble det investert i nasjonalfinansiert eien­
dom, bygg og anlegg for ca. 1,1 mrd. kroner. Dette
var lavere enn tilgjengelig ramme. En viktig årsak
til dette var at investeringsprosessene var preget av
et stramt leverandørmarked, både i entreprenør- og
konsulentbransjen. Forsvarsbygg ferdigstilte i 2006
en rekke prosjekter, bl.a. ledelsesbygget på Akers­
hus festning, flerbrukshall på Setermoen (fase 1)
og familieboliger i Indre Troms.

Forsvarsbygg oppnådde et nettoresultat på ca.
433 mill. kroner gjennom avhending og salg av ca.
295 000 kvm bygningsmasse i 2006.

4.8 Investeringer

Materiellinvesteringer (post 45)

Materiellinvesteringene i Forsvaret skal bidra til å
tilpasse fremtidig struktur til nye oppgaver og
utfordringer, samt skape forbedringer i eksiste­
rende struktur der dette er nødvendig. Omfang og
fremdrift tilpasses de til enhver tid gjeldende øko­
nomiske rammer og strukturplaner. Ved behand­
lingen av Budsjett-innst. S. nr. 7 (2005–2006) ble
det bevilget 7 686 mill. kroner til materiellinveste­
ringer.

Forsvaret fikk i 2006 et mindreforbruk på 929
mill. kroner på kapittel 1760. Hovedårsakene til
dette var utsettelser på flere prosjekter primært
forårsaket av forsinkelser i avtalte leveranser.
Investeringsorganisasjonen hadde samtidig store

65 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

utfordringer knyttet til omsetningsevne, forårsaket
av personell- og kompetansemangel. Dette med­
førte at fleksibiliteten til å justere porteføljen på
slutten av året var for liten til å håndtere effekten
av de likviditetsmessig store forsinkelsene.

For å skape bedre robusthet på dette området,
ble det iverksatt flere personellrelaterte tiltak som
har til hensikt å hindre videre tap av investerings­
kompetanse, og om mulig øke tilgangen til kvalifi­
sert personell i resten av Forsvarets organisasjon.
Videre har Forsvarsdepartementet foretatt organi­
satoriske og prosessuelle grep som øker fokus og
tempo i utarbeidelsen av oppdrag til Forsvarets
investeringsorganisasjon. Flere av tiltakene har
gitt effekt, men det er ventet at et fortsatt krevende
arbeidsmarked skaper store utfordringer for inves­
teringsorganisasjonen også i tiden fremover.

Status og fremdrift i de enkelte kategori 1-mate­
riellprosjektene er omtalt under prosjektbeskrivel­
sene i del II, kapittel 1760, post 45. Budsjettmid­
lene i 2006 ble i stor grad benyttet til tidligere god­
kjente anskaffelser.

De største anskaffelsene til Hæren var investe­
ringer i panserbekjempelsesvåpen med middels
rekkevidde og stridsvogn Leopard 2. I tillegg ble
det investert i kommandoplassmateriell, stormpan­
servogner og pansrede spesialkjøretøy. Det ble
også anskaffet et mindre antall av lette pansrede
patruljekjøretøy, i første omgang til bruk i interna­
sjonale operasjoner. Nye fregatter, i tillegg til
Skjold-klasse missiltorpedobåt og nytt sjømålsmis­
sil, var de største anskaffelsene til Sjøforsvaret. De
største anskaffelsene til Luftforsvaret var investe­
ringer i nye enhetshelikoptre og luftvernsystemet
NASAMS-II. Oppdatering av kampflyvåpenet med
oppgradering og modernisering av F-16 og anskaf­
felse av nye våpen ble også gjennomført.

Innenfor fellesområdet ble det iverksatt flere
prosjekter som skal bidra til en mer nettverksori­
entert infrastruktur, herunder sikker tilgang til
satellittkommunikasjon. Nødvendige utskiftinger
og oppgraderinger i datanettet ble prioritert for å
sikre tilstrekkelig pålitelighet og kapasitet. Det ble
iverksatt hurtig implementering av Forsvarets
informasjonssystem for høygradert nivå, samt
investeringer i sporingsutstyr for å forbedre sik­
kerheten til norske styrker i utenlandsoperasjoner.

For støtte til eventuelt internasjonalt oppdrag i
Sudan, ble maskin- og konstruksjonsmateriell
anskaffet til ingeniørstyrker. Det ble i tillegg iverk­
satt anskaffelse av diverse logistikkmateriell til
avdelinger som tjenestegjør i Afghanistan, samt
motmidler mot improviserte bomber.

Nasjonalfinansierte eiendoms-, bygg- og
anleggsinvesteringer (post 47)

Nasjonalfinansierte investeringer finansieres over
kapittel 1710, post 47, jf. 4.7 Eiendomsforvaltning
og avhending – Forsvarsbygg.

Fellesfinansierte bygge- og anleggsarbeider
(post 48 NATO-prosjekter)

Ugifter til gjennomføring av fellesfinansierte inves­
teringsprosjekter i Norge, som over tid dekkes av
NATO gjennom tilsvarende inntekter, hadde i sum
disponibelt beløp på 244 mill. kroner (post 48) i
2006. I tillegg hadde de nasjonale utgifter i tilknyt­
ning til fellesfinansierte prosjekter (post 44) i sum
et disponibelt beløp på 111 mill. kroner. SINDRE
II-radarene i Honningsvåg og på Senja ble satt i
operativ drift. SINDRE II-radaren på Njunis forven­
tes overlevert i slutten av 2007. Prosjektet avsluttes
ett år etter at Njunis er satt i drift, forutsatt at rada­
rene har levert kontraktfestet stabilitet. Bygnings­
arbeidene for nytt bygg til Joint Warfare Center ble
godkjent i NATO, og arbeidene er kommet godt i
gang. Bygget med datautrustning forventes ferdig­
stilt medio 2009. Lav fremdrift i NATO-prosjektene
førte til både utgifts- og inntektsreduksjon for de
fellesfinansierte investeringspostene i 2006.

LOS-programmet i Forsvaret (tidligere program
Golf)

LOS-programmet i Forsvaret er Forsvarets felles
satsing på et nytt styringssystem for økonomi, per­
sonell og logistikk, og er således et viktig omstil­
lingsverktøy for å nå målene for moderniseringen
av Forsvaret iht. Stortingets vedtak. Programmets
hovedsiktemål er å bidra til at Forsvarets militære
organisasjon etablerer felles prosesser på tvers av
alle forsvarsgrener og avdelinger, understøttet av
en felles IT-løsning.

Etter en fornyet vurdering av valgt gjennomfø­
ringsstrategi, ble det våren 2006 konkludert med
at Forsvaret opprettholder gjeldende strategi, men
med enkelte endringer i organiseringen av gjen­
nomføringen. Det ble samtidig besluttet å endre
navn fra program Golf til LOS-programmet i For­
svaret, jf. St.meld. nr. 10 (2005–2006).

LOS-programmet i Forsvaret hadde i 2006
fokus på å bidra i prosessen med vurdering av
gjennomføringsstrategi, samt å utarbeide beslut­
ningsgrunnlaget for Økonomiprosjektet. Økono­
miprosjektet skal innføre løsninger for økonomi og
forsyning, samt harmonisering og utvikling av sty­
ringsløsningene, og prosjektet ble godkjent ved
Stortingets behandling av Innst. S. nr. 87 (2006–

66 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

2007), jf. St.prp. 20 (2006–2007). Kontrakt med
IBM ble signert i januar 2007.

Forskning og utvikling

Forskning og utvikling (FoU) i Forsvaret var i 2006
innrettet mot tilpasning av teknologi for militære
formål, utvikling av konsepter for militære opera­
sjoner og understøttelse av og tilretteleggelse for
investeringer. I tillegg utgjorde FoU-aktiviteter
grunnlaget for forskningsbasert undervisning ved
Forsvarets skoler. Den største delen av FoU-innsat­
sen var knyttet til pågående og fremtidige materiel­
lanskaffelser. Det ble i 2006 brukt betydelige res­
surser i konsept- og definisjonsfasen av prosjekt
nye kampfly. FoU-oppdragene gikk i hovedsak til
Forsvarets forskningsinstitutt, men også andre
forskningsmiljøer og industrien fikk oppdrag. For
industriens vedkommende var oppdragene vesent­
lig knyttet til materiellanskaffelser.

4.9 Forsvarets forskningsinstitutt

Forsvarets forskningsinstitutt (FFI) etablerte ved
utgangen av 2002 et program for effektivisering av
virksomheten. Dette arbeidet har bidratt til at en
mindre andel av de ansatte er knyttet til stabs- og
støttefunksjoner, og en tilsvarende større andel er
knyttet til forskningsvirksomheten.

I 2006 økte etterspørselen etter oppdragsfors­
kning utført ved FFI. Eksempler er flere oppdrag
fra Forsvarsdepartementet for å støtte framskaffel­
sesprosessene av nytt materiell innenfor et bredt
spektrum av fagfelt. Instituttet fortsatte å få oppga­
ver knyttet til testing og evaluering av materiell og
operasjonskonsepter. En spesielt tung rolle spiller
FFI i evaluering og videreutvikling av de nye Nan­
sen-klasse fregattene. Instituttet bidrar også i
arbeidet med den fremtidige anskaffelsen av nye
kampfly.

Innenfor oppdragsforskningen legger FFI sær­
lig vekt på å gi råd om valg av operasjonskonsepter
og teknologiløsninger i forbindelse med Forsva­
rets materiellinvesteringer. Mange av prosjektene
er tverrfaglige. Kundene, dvs. i det alt vesentlige
Forsvarsdepartementet og Forsvarets militære
organisasjon, forestår prioriteringen av de opp­
dragsfinansierte prosjektene.

FFI utfører forvaltningsoppdrag for Forsvars­
departementet, bl.a. kostnadsberegninger og fag­
lig støtte til Forsvarsstudie 07. Forvaltningsoppdra­
gene i 2006 omfattet også deltagelse i internasjo­
nale vitenskapelige og teknologiske fora på vegne
av Forsvarsdepartementet. Instituttet ivaretok
norsk deltagelse i forskningsprogrammer innenfor
europeiske bilaterale og multinasjonale samar­

beidsavtaler, og stod for hovedtyngden av den nor­
ske deltagelsen i NATO Research and Technology
Organisation.

Kvaliteten på FFIs aktiviteter måles bl.a. ved
antall publikasjoner i tidsskrifter med referee-ord­
ning pr. forskerårsverk (0,17 i 2006), antall fore-
drag på konferanser med utvelgelseskomité pr. for­
skerårsverk (0,64 i 2006), samt kundetilfredshet.
Prosedyrene for måling av kundetilfredshet er
under etablering, og tall for kundetilfredshet
innenfor alle oppdragsprosjekter antas å være til­
gjengelige fra virksomhetsåret 2007.

Instituttets totale omsetning i 2006 var på 567,2
mill. kroner, mens kostnadene var på 553,1 mill.
kroner. Overskuddet ble tillagt egenkapitalen. For­
svarsdepartementets basistilskudd til FFI var 154,3
mill. kroner over kapittel 1710, post 51. Dette
utgjorde 27,2 pst. av de samlede inntekter. Opp­
dragsinntekter utenom forvaltningsoppdrag fra
Forsvarsdepartementet og underliggende etater
utgjorde 326,0 mill. kroner.

4.10 Nasjonal sikkerhetsmyndighet

Nasjonal sikkerhetsmyndighets strategi fra 2006
slår fast at etaten skal forvalte sine samfunnsopp­
gaver med basis i brukerorientering. Som en del av
oppfølgingen av strategien, ble det mot slutten av
året igangsatt et organisasjonsutviklingsarbeid for
å sikre balanserte og godt koordinerte leveranser
innenfor IT-sikkerhet, herunder bedre måloppnå­
else innenfor sikkerhetsgodkjenning av informa­
sjonssystemer.

Aktiviteter knyttet til Varslingssystem for digi­
tal infrastruktur (VDI), sikkerhetsgodkjenning av
informasjonssystemer, internasjonale forpliktel­
ser, objektsikkerhet, forvaltning av krypto og per­
sonkontroll samt klagebehandling av klareringssa­
ker ble gjennomført i perioden.

Nasjonal sikkerhetsmyndighet utarbeidet i
2006 en årlig vurdering av risiki som det norske
samfunnet står overfor og en oversikt over sikker­
hetstilstanden. Det er i tillegg igangsatt et prosjekt
for bedrede rapporteringsrutiner for å samle inn
og sammenstille informasjon om sikkerhetstilstan­
den.

Norwegian Computer Emeregency Response
Team (NorCERT) ble i 2006 etablert som operativ
avdeling i Nasjonal sikkerhetsmyndighet med to
seksjoner for henholdsvis hendelseshåndtering og
VDI. Formålet med NorCERT er å forberede
Norge på en eventuell IKT-krise. Dette gjøres gjen­
nom å etablere og fremme forebyggende sikker­
hetstiltak for å redusere samfunnets sårbarhet og
sannsynligheten for kriser. Ved en IKT-krise skal
NorCERT bidra til rask og riktig respons.

67 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

4.11 Miljøvern

Forsvarsdepartementet har utgitt miljøredegjø­
relse for forsvarssektoren for 2006. Den informe­
rer om forebyggende tiltak og aktiviteter for å
rydde opp i eksisterende forurensninger. Den
omtaler også sektorens arbeid med innføring av
miljøledelse, miljøvern ved operativ virksomhet og
er relatert til de miljøvernpolitiske resultatområ­
dene.

Miljøledelse

Forsvaret har høy kultur- og miljøvernfaglig kom­
petanse og arbeidet med innføring av miljøledelse i
Forsvaret ble startet i 1999. Det pågår flere aktivi­
teter for å forbedre ivaretakelsen av miljøhensyn i
alle prosesser. Økt registrering i miljødatabasen
gir bedre mulighet til å ha kontroll med innsatsfak­
torene og gjennomføring av nødvendige tiltak. Selv
om det gjøres mye bra miljøvernarbeid i Forsvaret,
er det et kontinuerlig forbedringspotensial.

Operasjoner og øvelser

Det er gjennomført flere tiltak som har bedret opp­
merksomheten og bevisstheten om miljøpåvirknin­
gen ved operasjoner i utlandet, bl.a. miljøkartlegging
ved etablering og avslutning av bidrag til UNIFIL II
og F-16-detasjementet i ISAF. Miljøvernoffiserer
har deltatt ved forberedelser og gjennomføring av
de største øvelsene, og det ble i 2006 for første
gang utarbeidet en miljøredegjørelse etter en
større vinterøvelse (Cold Response 2006). Norge
ratifiserte i 2006 NATO Standard Agreement
(STANAG) 7141 om miljøvern ved NATO-ledet
aktivitet. Denne vil bli implementert i 2007.

Bærekraftig bruk og vern av biologisk mangfold

Forsvaret kan gjennom sin arealbruk ha negativ
innvirkning på biologisk mangfold dersom man
ikke bevisst inkluderer kunnskap om disse natur­
verdiene. Utarbeidelse av forvaltningsplaner for
biologisk mangfold i skyte- og øvingsfelt, utvidelse
av oppsynssystem og utarbeidelse av prosjekt for
rehabilitering av naturskader er iverksatt.

Friluftsliv. Forsvarets aktivitet berører områder
som er attraktive for friluftsliv og rekreasjon for all­
mennheten. Flerbruksplan for Regionfelt Østlan­
det er utarbeidet. Et løpende samarbeid med
Direktoratet for naturforvaltning sikrer at allmenn­
hetens behov for friområder ivaretas når forsvars­
eiendommer legges ut for salg. 26 eiendommer ble
i denne sammenheng anbefalt sikret offentlig eier­
skap i 2006.

Kulturminner og kulturmiljøer

Utfordringene innenfor kulturminneområdet er
knyttet til omstilling med reduksjon av eiendoms­
masse og tilpasning til endret bruk, forvaltning og
utvikling av nasjonale festningsverk. Det registre­
res solide besøkstall på festningene, med høy grad
av brukertilfredshet.

Overgjødsling og oljeforurensning

Kartlegging av eldre oljetanker har ført til hyppi­
gere utskifting av disse. I forbindelse med et
pålegg fra Statens forurensningstilsyn i 2006 igang­
satte Forsvarsbygg en risiko- og beredskapskart­
legging av oljedepotene. Arbeidet skal sluttføres i
2007. Det er registrert to større og 20 mindre tilfel­
ler av akutt forurensning i 2006. Fra 2006 ble regis­
trering av vannforbruk i miljødatabasen påbegynt.
Vann er mange steder en knapp ressurs, og dette
bidrar til å øke kunnskap om både vannproduksjon
og håndtering av brukt vann som miljøaspekt.

Helse- og miljøfarlige kjemikalier

Skyte- og øvingsfelt

Et program for å skaffe økt kunnskap om forurens­
ningsstoffer som renner ut fra skyte- og øvingsfelt
ble igangsatt i 2006. Resultatene skal brukes til å
prioritere videre undersøkelser, tiltak og overvå­
king. Miljørisiko knyttet til bruk av hvitt fosfor har
vært en viktig utfordring i 2006, etter at det ble rap­
portert overraskende høye konsentrasjoner etter
prøvetaking i skyte- og øvingsfelt i Troms i 2005.
Det har i ettertid vist seg at de høye verdiene
skyldtes intern forurensning i forbindelse med den
kjemiske analysen. Omfattende prøvetaking i 2006
av vannprøver og jord- og sedimentprøver har
påvist spor av hvitt fosfor i kun to av jord- og sedi­
mentprøvene.

Utlekking av miljøgifter til sjø

Forsvaret har vurdert forurensningssituasjonen i
sedimentene ved marinebaser. På flere av disse er
det funnet betydelig forurensede bunnsedimenter,
og Mattilsynet har gitt kostholdsråd. Tiltak ved
Ramsund orlogsstasjon har stoppet utlekking av
miljøgiften PCB fra land. Det forberedes kartleg­
ging og gjennomføring av tiltak i Ramsund. Det
planlagte mudringstiltaket i Marvika ble utsatt og
forventes fullført i 2007. Ved u-båtbunkeren i Lak­
sevåg pågår det overvåkning mht. utlekking av
PCB ut 2008. Det bør etableres en helhetsplan for
Bergen havn før tiltak igangsettes i Laksevåg.

68 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Forurenset grunn

Forsvaret vil gjennomføre pålegg fra Statens foru­
rensingstilsyn om undersøkelser og opprydding
ved 18 lokaliteter i perioden 2006–2008.

Avfall og gjenvinning

Mange avdelinger har etablert gode kildesorte­
ringsrutiner, som har gitt positivt miljømessig og
økonomisk resultat. Systemet må videreutvikles
for å oppnå mer systematisk rapportering, og
inkludere bygge- og anleggsavfall, øvelser og inter­
nasjonale operasjoner.

Klimaendinger, luftforurensninger og støy

Klima

Prosjekt for energiledelse i Forsvaret ble besluttet
igangsatt i 2006. Med montering av forbruksmå­
lere ved 20 pst. av installasjonene, registreres ca.
80 pst. av energiforbruket. En målsetting er å redu­
sere energibruket med 90 GWh, dvs. ca. 15 pst., og
en overgang til fornybar energi med 58 GWh. Det
er inngått en intensjonsavtale med Statsforetaket
ENOVA i forbindelse med prosjektet.

Støy

Forsvarets støykilder er spesielle og unike i den
forstand at tilsvarende ikke finnes sivilt. Støyrap­
port for Rygge flystasjon, som også inkluderer for­
ventet støy fra den nye sivile lufthavnen, ble utar­
beidet i 2006. Det ble ferdigstilt støytiltak ved flere
flyplasser.

Miljøhensyn ved anskaffelser

Forsvarsbygg har tatt initiativ overfor rammeavta­
leleverandørene om tilbakemelding på forbruk av
helsefarlige kjemikalier og produkter. Forsvarets
logistikkorganisasjon samarbeidet med Stiftelsen
GRIP om å inkludere miljøhensyn ved utlysning av
ny rammeavtale for biladministrasjon, og samar­
beidet med Stiftelsen miljømerking om å inkludere
miljøhensyn ved utlysning av ny rammeavtale for
hotelltjenester. Denne fikk mye oppmerksomhet
pga. de tydelige miljøkrav som ble stilt. Kystvakten
har anskaffet nye fartøyer som benytter gass til
fremdrift. Forsvarsbygg vant i 2006 miljøprisen
Glassbjørnen i kategorien Innkjøp med Best praksis
renhold. Selv om det kan vises til gode eksempler,
har det vist seg vanskelig å dokumentere at miljø­
hensyn tas med i beslutningsgrunnlaget ved alle
anskaffelsesprosesser. Dette blir det arbeidet
videre med i 2007. Ved fornyelse av leiekontrak­
tene med KV Ålesund og KV Eigun ble det stilt
krav om at fartøyene skulle oppgraderes til stren­
gere krav for utslipp av NOx. Det er levert fem nye
fartøyer til indre kystvakt med diesel/elektrisk
fremdriftsmaskiner som har meget lave utslipp av
NOx og CO2.

Økologisk mat

I 2006 ble det igangsatt et pilotprosjekt ved Forsva­
rets avdelinger i Midt-Norge for å øke andelen av
økologisk mat til 15 pst. innen 2010. Erfaringer fra
prosjektet vil danne grunnlag for en eventuell utvi­
delse av tilbudet om økologisk mat til andre avde­
linger.

Del II

Budsjettforslag

71 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Programområde 04 Militært forsvar

Programkategori 04.10 Militært forsvar m.v.

På utgiftssiden er inkludert budsjetterte inn-
Kapitlene i budsjettet tekter iht. etablert praksis. Dersom inntektene blir
De følgende to tabeller viser nominelle endringer lavere enn budsjettert, vil forsvarsrammen bli til­
på de forskjellige kapitlene. Det betyr at det i for- svarende redusert, om inntektene blir større enn
slaget for 2008 er lagt inn pris- og lønnskompensa- budsjettert, gjelder Forsvarsdepartementets gene­
sjon og virkningen i 2008 av soldatoppgjøret i 2007. relle merinntektsfullmakt.

Utgifter under programkategori 04.10 fordelt på kapitler

(i 1 000 kr)

Regnskap Saldert Forslag Pst. endr.
Kap. Betegnelse 2006 budsjett 2007 2008 07/08

1700 Forsvarsdepartementet 330 891 328 978 333 386 1,3

1710 Forsvarsbygg og nybygg og nyanlegg 635 742 271 532 989 000 264,2

1716 Forsvarets forskningsinstitutt 147 034 150 191 2,1

1719 Fellesutgifter og tilskudd til foretak
under Forsvarsdepartementet 732 994 592 552 610 796 3,1

1720 Felles ledelse og kommandoapparat 2 222 653 2 293 386 1 834 280 -20,0

1723 Nasjonal sikkerhetsmyndighet 113 453 101 743 103 900 2,1

1725 Fellesinstitusjoner og -utgifter under
Forsvarsstaben 2 231 532 2 060 291 2 174 458 5,5

1731 Hæren 3 368 708 3 784 037 3 967 421 4,8

1732 Sjøforsvaret 2 559 465 2 693 410 2 846 940 5,7

1733 Luftforsvaret 3 253 132 3 392 486 3 406 254 0,4

1734 Heimevernet 1 048 313 1 064 891 1 082 867 1,7

1735 Etterretningstjenesten 751 753 815 311 834 347 2,3

1740 Forsvarets logistikkorganisasjon 3 784 399 2 478 362 2 500 807 0,9

1760 Nyanskaffelser av materiell og
nybygg og nyanlegg 7 011 923 9 132 225 8 854 548 -3,0

1790 Kystvakten 809 759 816 689 842 563 3,2

1791 Redningshelikoptertjenesten 351 148 37 800 31 835 -15,8

1792 Norske styrker i utlandet 956 911 749 580 732 090 -2,3

1795 Kulturelle og allmennyttige formål 254 887 228 622 244 489 6,9

Sum kategori 04.10 30 417 663 30 988 929 31 540 172 1,8

72 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Inntekter under programkategori 04.10 fordelt på kapitler

(i 1 000 kr)

Regnskap Saldert Forslag Pst. endr.
Kap. Betegnelse 2006 budsjett 2007 2008 07/08

4700 Forsvarsdepartementet 3 968 200

4710 Forsvarsbygg og nybygg og nyanlegg 433 414 354 200 152 000 -57,1

4719 Fellesutgifter og tilskudd til foretak
under Forsvarsdepartementet 15 049

4720 Felles ledelse og kommandoapparat 47 244 12 687 5 253 -58,6

4723 Nasjonal sikkerhetsmyndighet 14 398 2 700

4725 Fellesinstitusjoner og -inntekter
under Forsvarsstaben 78 061 39 191 39 677 1,2

4731 Hæren 25 344 3 423 3 465 1,2

4732 Sjøforsvaret 21 674 5 742 23 140 303,0

4733 Luftforsvaret 136 343 57 467 58 180 1,2

4734 Heimevernet 5 939 1 774 1 796 1,2

4740 Forsvarets logistikkorganisasjon 576 497 240 248 225 244 -6,2

4760 Nyanskaffelser av materiell og
nybygg og nyanlegg 163 775 260 000 273 230 5,1

4790 Kystvakten 5 169 370 375 1,4

4791 Redningshelikoptertjenesten 274 685

4792 Norske styrker i utlandet 15 384 10 000 10 124 1,2

4795 Kulturelle og almennyttige formål 14 601 2 288 2 316 1,2

4799 Militære bøter 498 1 000 500 -50,0

Sum kategori 04.10 1 832 043 988 390 798 200 -19,2

Kap. 1700 Forsvarsdepartementet

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 323 200 321 278 319 113

73 Forskning og utvikling, kan overføres 7 691 7 700 14 273

Sum kap. 1700 330 891 328 978 333 386

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er For­
svarsdepartementets driftsbudsjett (post 01) redu­
sert med 3,7 mill. kroner sammenlignet med saldert
budsjett for 2007. Endringen skyldes i hovedsak
reduksjon i midler avsatt til forvaltningsoppdrag
som Forsvarets forskningsinstitutt utfører på opp­
drag fra Forsvarsdepartementet.

Tildelingen på post 01 dekker Forsvarsdeparte­
mentets ordinære driftsutgifter som lønn og godt­
gjørelser, reiser inn- og utland, representasjon,
kompetanseoppbygging, utgifter til husleie og ved­
likehold og drift av bygningsmassen. I tillegg
belastes alle utgifter til Norges delegasjon til
NATO, Forsvarsdepartementets spesialutsending
til den norske ambassaden i Washington, utgifter
til en norsk formann for NATOs sivil- og militær­
budsjettkomiteer (Civil and Military Budget Com­

73 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

mittees) og en stilling som assisterende forsvarsråd
i EU-delegasjonen. Under Forsvarsdepartementets
driftsutgifter er det også avsatt midler til forvalt­
ningsoppdrag Forsvarets forskningsinstitutt utfø­
rer etter oppdrag fra Forsvarsdepartementet. I
2008 er det satt av ca. 14 mill. kroner for å finansi­
ere slike oppdrag over Forsvarsdepartementets
driftsbudsjett, og midlene skal dekke bl.a. repre­
sentasjon i internasjonale fora og forvaltningsmes­
sige utredninger.

Post 73 Forskning og utvikling

Korrigert for budsjettekniske endringer er post 73
reelt økt med 6,4 mill. kroner sammenlignet med
saldert budsjett for 2007. Økningen skyldes sat-
sing på forskning innenfor kultur og holdninger i
Forsvaret, samt økt satsing på forskning innenfor
sikkerhets- og forsvarspolitikk.

I tråd med sektoransvaret i norsk forskningspo­
litikk støtter Forsvarsdepartementet forskning
innenfor sikkerhets- og forsvarspolitikk gjennom
en årlig tildeling til kortvarige prosjekter (inntil to
år), samt gjennom støtte til langsiktig kompetanse­
bygging. Prosjektstøtten har som mål å motivere
til forskning på temaer som er relevante for norsk
sikkerhets- og forsvarspolitikk, både kortsiktige
prosjekter og mer langsiktig kompetansebygging.
Sistnevnte består av fem doktorgradsstipendier
ved utvalgte institutter og to postdoktorstipend
basert på fri konkurranse, samt en tre-årig (2005–
2008) støtteordning for å etablere internasjonal

Kap. 4700 Forsvarsdepartementet

humanitær rett/krigens folkerett som eget fag ved
Juridisk fakultet ved Universitetet i Oslo.

I den senere tid med stort press på arbeidsmar­
kedet og et økende tilbud om utdanningsplasser,
har Forsvaret sett nødvendigheten av å vektlegge
nye tiltak for å rekruttere og beholde medarbei­
dere. Personellet i Forsvaret står for en meget stor
del av driftsutgiftene i sektoren, men enda vikti­
gere er at de utgjør den viktigste og samtidig mest
sårbare ressursen. For å sikre at fremtidige tiltak
og utredninger på medarbeiderområdet skal være
fundert på solid kunnskap, vil det være nødvendig
med en større satsing på forskning og utvikling,
også innenfor personellområdet i Forsvaret.

I St.meld. nr. 36 (2006–2007) Økt rekruttering
av kvinner til Forsvaret foreslår regjeringen at det
skal iverksettes to konkrete forskningsprosjekt.
Det ene prosjektet innebærer en fortløpende kart-
legging og oppfølging av de kvinnelige årskullene
fra de blir innrullert og flere år frem i tid. For å
kunne treffe målrettede rekrutteringstiltak er det
viktig å få kunnskap om når og hvordan ungdom
blir motivert for tjeneste i Forsvaret. Det andre
forskningsprosjektet innebærer en kartlegging av
forsvarskulturen for å få økt kunnskap om hvilke
holdninger som er rådende. Forutsetning for at
slik forskning skal kunne bidra til å beholde kvin­
ner og derved øke kvinneandelen, er at det blir en
helhetlig oppfølging av forholdene som blir kart­
lagt av prosjektet. Forsvarsdepartementet vil følge
opp dette.

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 154 200

16 Refusjon fødselspenger 1 873

18 Refusjon sykepenger 1 941

Sum kap. 4700 3 968

Post 01 Driftsinntekter husleieinntekter ifm. utleie av Artilleriloftet på
Posten er økt med 0,2 mill. kroner sammenlignet Akershus festning.
med saldert budsjett for 2007, og dreier seg om

200

74 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Kap. 1710 Forsvarsbygg og nybygg og nyanlegg

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

24 Driftsresultat -501 000 -728 000 -511 000

47 Nybygg og nyanlegg, kan overføres 1 136 742 999 532 1 500 000

Sum kap. 1710 635 742 271 532 989 000

Post 24 Driftsresultat

For 2008 foreslås det et krav til driftsresultat på 511
mill. kroner. Beløpet tilsvarer kapitalelementet i
husleien som betales av Forsvarets brukere, og er
teknisk bestemt.

Foreslått krav til driftsresultat i 2008 medfører
en økning på 217 mill. kroner sammenlignet med
saldert budsjett for 2007. Forsvarsdepartementet
viser i denne sammenheng særlig til endringene
gjort i revidert nasjonalbudsjett 2007, som videre­
føres i 2008.

Post 47 Nybygg og nyanlegg

For 2008 foreslås det avsatt 1 500 mill. kroner til
investeringer i eiendom, bygg og anlegg. Korrigert
for priskompensasjon er posten reelt økt med ca.
482,4 mill. kroner. Sett i sammenheng med endrin­
gen på kapittel 1792, post 47, er den reelle øknin­
gen i investeringer i eiendom, bygg og anlegg på
442,4 mill. kroner. Økningen skyldes bl.a. høyere
kostnader i byggebransjen og at Forsvarsdeparte­
mentet vil legge til rette for en raskest mulig opp­
start av investeringstiltak.

Investeringer i eiendom, bygg og anlegg

Bevilgningen til eiendom, bygg og anlegg vil i 2008
i hovedsak bli benyttet til å gjennomføre prioriterte
prosjekter knyttet til å effektivisere virksomheten,
til tiltak for å oppfylle krav i lover og forskrifter, og
til gjenanskaffelse av eiendom, bygg og anlegg
som har nådd sin tekniske levealder. I tillegg skal
bevilgningen benyttes til å gjennomføre bygge- og
anleggsprosjekter som følge av nye materiellan­
skaffelser, og legge til rette for inntak av flere kvin­
ner til førstegangstjeneste. Regjeringens hand­
lingsplan for universell utforming vil bli fulgt opp
ved investering i eiendom, bygg og anlegg, og
gjennomføres i den grad det er naturlig og økono­
misk forsvarlig.

I 2006 og 2007 er det blitt igangsatt mange nye
prosjekter, og ytterligere prosjekter er under plan-
legging. En stor del av bevilgningen i 2008 er der-
for allerede bundet opp i pågående prosjekter. I

denne proposisjonen legges det frem to nye pro­
sjekter med kostnadsramme over 100 mill. kroner.

Generelt for eiendoms-, bygge- og anleggspro­
sjekter merkes nå konsekvensen av et svært
stramt byggemarked. I 2007 har det blitt et stadig
økende prispress på tjenester som prosjektledelse,
-administrasjon og prosjektering, samt på bygg- og
anleggsentrepriser. I enkelte områder av landet er
det stor aktivitet og lite tilgjengelig kapasitet. Dette
har medført mindre konkurranse om oppdrag og
en betydelig prisstigning. Som følge av dette har
det vært behov for å øke kostnadsrammen på flere
prosjekter.

Status og fremdrift i pågående prosjekter over
500 mill. kroner

Regionfelt Østlandet

Prosjekt Regionfelt Østlandet ble vedtatt ved Stor­
tingets behandling av Innst. S. nr. 232 (2001–2002),
jf. St.prp. nr. 55 (2001–2002). Regionfeltet i Øster­
dalen vil bli brukt til å øve angrepsoperasjoner
med skarpskyting, manøvrering og samvirke mel­
lom enheter fra ulike våpen. De planlagte anleg­
gene omfatter bl.a. skytefeltadministrasjon med
infrastruktur, angrepsfelt, prøve- og forsøksanlegg,
område for langdistanseskyting, ammunisjonsla­
ger og anlegg for øving av strid i bebygd område.

En mindre del av Regionfelt Østlandet ble tatt i
bruk i 2005. Et viktig anlegg i feltet, angrepsfelt
sør, ble åpnet i mai 2007. Arbeidet med prøve- og
forsøksanleggene er startet, og angrepsfelt nord
og langdistanseplasser er i planleggings- og pro­
sjekteringsfasen. Det pågår et løpende arbeid for å
sikre at miljømål og vilkår i offentlige planer og til­
latelser blir ivaretatt under driften av feltet.

I grunnervervsprosessen har grunneierne hatt
valget mellom makeskifte eller kontanter som opp­
gjør. Av 75 parter er oppgjør for ca. 55 parter som
ønsket kontant erstatning, ferdig forhandlet gjen­
nom minnelige avtaler. De resterende sakene blir
behandlet gjennom makeskifte og rettslige proses­
ser.

I 2008 er det usikkerhet knyttet til utbetalin­
gene på prosjektet fordi tidspunktet for erstat­

75 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

ningsutbetalinger i forbindelse med grunnerver­
vet ikke er fastsatt. Prosjektets kostnadsramme er
2 094 mill. kroner, og ved utgangen av 2007 vil ca.
1 650 mill. kroner være forbrukt eller forpliktet.
Fremdriften i prosjektet muliggjør en anleggsmes­
sig ferdigstillelse i 2009. Bruken av Hjerkinn skyte­
felt skal iht. planen opphøre i løpet av 2008.

Nye prosjekter med kostnadsramme over 100
mill. kroner (kategori 1-prosjekter)

Haakonsvern – militært treningsanlegg

Haakonsvern orlogsstasjon er Sjøforsvarets hoved­
base. Dagens treningsanlegg er i meget dårlig for­
fatning og har for liten kapasitet til å dekke tre­
ningsbehovet på basen. Eksisterende bygning er
heller ikke tilrettelagt for mer spesialisert militær
trening.

Det nye treningsanlegget skal bidra til bedre
operativ evne og legge til rette for trening og fysisk
aktivitet for Forsvarets personell. Prosjektet består
av et bygningskompleks med treningshaller,
svømme- og livredningsbasseng, samt et større
uteområde som bl.a. inkluderer fotball- og løpe­
bane, og treningsområde i og ved sjøen. Trenings­
anlegget er planlagt bygget ved dagens anlegg, og
er lokalisert og organisert slik at det har nærhet til
sjøen for scenarietrening og basistrening.

Tabell 5.1 Prosjekter over 100 mill. kroner

Prosjekt for nytt militært treningsanlegg fore­
slås gjennomført innenfor en kostnadsramme på
343 mill. kroner.

Skjold – flerbrukshall fase 1

Forsvarsdepartementet har godkjent prosjekt for
flerbrukshall fase 1 på Skjold med en kostnads­
ramme på ca. 93 mill. kroner. Prosjektet dekker
deler av EBA-behovet som Hærens styrker har for
ivaretakelse av materiell, opplæring og øving av
personell i mekanisert infanteribataljon og ingeni­
ørbataljonen på Skjold. Bygningen er lik flerbruks­
hallen som er bygget på Setermoen med hensyn til
funksjon og fasiliteter, men den er demonterbar.
Det har vært gjennomført anbudskonkurranse på
prosjektet, og tilbudene har et kostnadsnivå som
overstiger kalkylene i forprosjektet. Kostnadsøk­
ningen skyldes et stadig økende prispress i bygge­
markedet, der det er stor aktivitet i markedet og
lite tilgjengelig kapasitet. For å få igangsatt pro­
sjektet er det startet forberedelser for oppføring av
et mindre bygg enn opprinnelig godkjent, uten at
dette forskutterer senere beslutninger. Det fore­
slås å utvide prosjektet til det omfang som opprin­
nelig var planlagt, med en ny kostnadsramme på
133 mill. kroner.

(i mill. kr)

Til utbetaling
Sted Prosjektnavn Ramme 2008 Utbetaling 2008 senere

Bodø Lokaler for Redningshelikopter­
tjenesten 132 52 54

Gråfjell Regionfelt Østlandet 2094 200 142

Hele landet Bakke-til-luft-radioer 178 40 80

Hele landet Oppgradering transmisjonsnettet
FDN 150 18

Haakonsvern Ombygging og utvidelse tørrdokk 395 100 10

Haakonsvern Tilpasning kaier 117 21

Haakonsvern Nytt militært treningsanlegg 343 50 252

Mauken-Blåtind Sammenslåing av skytefelt 190 50 62

Rena Forlegninger for befal og vervede
(fase 2) 120 80 10

Setermoen Ledelses- og undervisningsbygg
(fase 1) 199 100 60

Setermoen Flerbrukshall (fase 3) 248 120 100

Skjold Flerbrukshall (fase 1) 133 70 46

76 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Endring av vedtatte prosjekter

Setermoen – undervisnings- og ledelsesbygg –
fase 1

Prosjektet for nytt undervisnings- og ledelsesbygg
på Setermoen ble godkjent ved Stortingets
behandling av Budsjett-innst. S. nr. 7 (2006–2007),
jf. St.prp. nr. 1 (2006–2007), innenfor en kostnads­
ramme på 128 mill. kroner. Prosjektet har vært lagt
ut på anbud, og alle tilbudene lå over prosjektets
kostnadsramme. Økningen av kostnadene skyldes
den svært anstrengte markedssituasjonen i bygge­
bransjen med høy aktivitet og økte priser. For å
kunne igangsette prosjektet innenfor vedtatt kost­
nadsramme er det startet bygging av en del av pro­
sjektet, uten at dette forskutterer senere beslutnin­
ger. Det foreslås å utvide prosjektet til det omfang
som opprinnelig var planlagt, med en ny kostnads­
ramme på 199 mill. kroner.

Til informasjon – andre prosjekter

Sammenbinding av Mauken-Blåtind skytefelt

Forsvarsdepartementet har i denne saken mottatt
revidert forprosjekt fra Forsvarsbygg. Det pågår dia­
log mellom grunneiere som berøres av den nye tra­
seen og Forsvarsbygg. På denne bakgrunn vil For­
svarsdepartementet derfor komme tilbake til Stor­
tinget på egnet måte når forprosjektet er godkjent.

Rena tekniske verksted

Prosjekt for teknisk verksted på Rena ble vedtatt av
Stortinget ved behandlingen av Innst. S. nr. 232
(2002–2003), jf. St.prp. nr. 53 (2002–2003). Prosjek­
tet skulle dekke behovet for økt verkstedskapasitet
i Østerdalen som følge av de vedtak som lå til
grunn for omorganiseringen av Forsvaret i perio­
den 2002–2005. Ved gjennomføringen av prosjektet
ble det, som et tiltak for å holde kostnadsrammen
for prosjektet, bestemt å ikke ferdigstille den ene av

de to verkstedfløyene, som inntil videre skulle bru­
kes som frostfritt lager. Et forslag om å overføre 40
mill. kroner fra Regionfelt Østlandet for å gjøre fer-
dig verkstedet i Rena leir ble behandlet ved Stortin­
gets behandling av Budsjett-innst. S. nr. 7 (2004–
2005), jf. St.prp. nr. 1 (2004–2005), men ble ikke
vedtatt. Verkstedbygget ble tatt i bruk i januar 2005.

Forsvarsdepartementet vil behandle forpro­
sjektet for ferdigstillelse av Rena tekniske verksted
og eventuelt godkjenne dette innenfor fullmakten
til å godkjenne prosjekter med rammer under 100
mill. kroner. Prosjektet vil bl.a. bli vurdert ift. opp­
draget som er gitt til Forsvarets logistikkorganisa­
sjon (FLO) om interneffektivisering av FLOs avde­
ling for tungt vedlikehold.

Nasjonale festningsverk

Norge har 14 nasjonale festningsverk. Festningene
er viktige formidlere av en 400 år lang forsvarshis­
torie, og noen av de viktigste begivenheter i Norges
historie har funnet sted på festningsverkene. Redu­
sert militær bruk av de nasjonale festningsverkene
har gjort det mulig å åpne festningene til allmenn
benyttelse. Festningenes egenart og historie skal
bevares gjennom utvikling av festningene til attrak­
tive arenaer for kultur, næringsliv og opplevelser.

For å legge til rette for økt bruk av festningene
til kurs, konferanser, møter og private arrange­
menter er det behov for å gjennomføre investerin­
ger. En forutsetning for dette vil bl.a. være at inves­
teringsprosjektene vurderes som kostnadsmessig
forsvarlige. Et prosjekt for opprustning av kaser­
nen på Kongsvinger festning er under planlegging.
Hensikten er å kunne tilby bedre overnattingsmu­
ligheter i tilknytning til kurs- og konferansefasilite­
tene som finnes i dag. I tillegg vil det på flere andre
festninger bli gjennomført mindre investeringstil­
tak og ekstraordinært vedlikehold for å legge til
rette for bl.a. bedre serveringsmuligheter og infor­
masjonsvirksomhet.

Kap. 4710 Forsvarsbygg og nybygg og nyanlegg

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

47 Salg av eiendom 433 414 354 200 152 000

Sum kap. 4710 433 414 354 200 152 000

Post 47 Salg av eiendom

Posten omfatter netto inntekter fra salg av fast
eiendom. For 2008 foreslås det et inntektskrav på

152 mill. kroner. Korrigert for priskompensasjon
er posten reelt redusert med 204,1 mill. kroner.
Reduksjon av inntektsmålsettingen skyldes bl.a.
økt usikkerhet knyttet til fortsatt utrangering av

77 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

eiendom, bygg og anlegg (EBA) i Forsvaret, og at som er utrangert, er objekter som kan pådra sekto­
en vesentlig andel av den gjenværende EBA-masse ren betydelige avhendingskostnader.

Kap. 1716 Forsvarets forskningsinstitutt

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

51 Tilskudd til Forsvarets forskningsinstitutt 147 034 150 191

Sum kap. 1716 147 034 150 191

Post 51 Tilskudd til Forsvarets forsknings­
institutt

Korrigert for budsjettekniske endringer er nivået
på basisfinansieringen av Forsvarets forskningsin­
stitutt i 2007 videreført i 2008.

Forsvarets forskningsinstitutt er et forvalt­
ningsorgan med særskilte fullmakter. Styret er
instituttets øverste organ, og er ansvarlig overfor
Forsvarsdepartementet for instituttets virksom­
het. Instituttet har som formål å drive forskning og
utvikling for forsvarssektoren. Et hovedmål for
Forsvarets forskningsinstitutt skal være å bistå
Forsvarsdepartementet med råd angående effekti­
visering og modernisering av Forsvaret, herunder
råd som er av betydning for beslutninger som vil
forme Forsvarets fremtidige struktur. Instituttet
har et spesielt ansvar for vitenskapelig basert tek­
nologisk rådgivning.

Instituttet skal støtte opp under Forsvarsdeparte­
mentets målsetting om styrket internasjonalt materi­
ellsamarbeid og økt kjøp av standardiserte produk­
ter til erstatning for egenutvikling av teknologi.

FFIs forskningsplan (2007–2010) trekker opp
hovedlinjene for den faglige virksomheten innen­
for følgende fem fagområder: Transformasjon og
Concept Development and Experimentation, terro­
risme og samfunnssikkerhet, innføring av nett­

verksbasert forsvar, militære operasjoner, og for­
svar og sikkerhet i nordområdene. Planen er
basert på innsikt i Forsvarets behov som er tileg­
net ved gjennomføring av forskningsoppdrag i nær
kontakt med alle deler av Forsvaret. Forsknings­
planen er rullerende, ved at instituttet oppdaterer
strategien for forskningsaktiviteten iht. endringer i
økonomiske rammer, finansieringsmuligheter og
kundenes preferanser.

En vesentlig del av Forsvarets forskningsinsti­
tutts virksomhet finansieres av basisbevilgningen
og oppdrag fra Forsvarsdepartementet. Basisbe­
vilgningen er en viktig forutsetning for instituttets
langsiktige kompetanseoppbygging og dets evne
til å ha en selvstendig rådgivende rolle overfor For­
svarsdepartementet. Omfanget av oppdrag fra For­
svaret og andre oppdragsgivere har økt betydelig i
løpet av de senere år. Pga. ekstraordinære øknin­
ger i Forsvarets forskningsinstitutts oppdragsfors­
kning har basisfinansieringens andel av instituttets
totalomsetning i de senere år gradvis gått ned til
rundt ¼ av omsetningen.

I overensstemmelse med Stortingets behand­
ling av Innst. S. nr. 234 (2003–2004), jf. St.prp. nr.
42 (2003–2004), vil hovedtrekkene i Forsvarets
forskningsinstitutts virksomhet videreføres i perio­
den 2005–2008. Dagens tilknytningsform viderefø­
res også.

Kap. 1719 Fellesutgifter og tilskudd til foretak under Forsvarsdepartementet

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 388 526 367 603 360 594

43 Til disposisjon for Forsvarsdepartementet 20 000 18 000

51 Tilskudd til Forsvarets forskningsinstitutt 154 255

71 Overføringer til andre, kan overføres 54 091 54 949 57 202

78 Norges tilskudd til NATOs driftsbudsjett, kan overføres 136 122 150 000 175 000

Sum kap. 1719 732 994 592 552 610 796

78 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er post 01
reelt redusert med 30 mill. kroner sammenlignet
med saldert budsjett for 2007. Endringen skyldes
bl.a. reduksjon i omstillingskostnader for Forsvars­
bygg og reduserte lønnskostnader til avgangssti­
mulerende tiltak (AST), samt spesiell prioritering
av bevilgning til prosjektstøtte til frivillige organisa­
sjoner, med 0,5 mill. kroner.

Forsvarsattacheer og militærrådgivere

Forsvarsattacheene representerer Forsvarsdepar­
tementet ved norske utenriksstasjoner. Forsvars­
departementet har i tillegg militærrådgivere ved
Norges delegasjoner til FN (to personer), OSSE
(én person), i Kabul (én person) og Addis Abeba
(én person). Forsvarsattacheene og militærrådgi­
verne skal holde seg godt orientert om de sikker­
hetspolitiske, forsvarspolitiske og militære forhold
i det eller de land, eller den organisasjon, de er
akkreditert til. Forsvarsattacheene og militærråd­

giverne er underlagt Forsvarsdepartementet. Ved
sin rapportering skal de gi faglige bidrag til beslut­
ningsprosesser i Forsvarsdepartementet og For­
svaret.

Som representanter for Norge skal forsvarsat­
tacheene og militærrådgiverne fremme norske
interesser og redegjøre for norske myndigheters
syn på aktuelle militære, sikkerhets- og forsvarspoli­
tiske saksfelt. De er også kontaktpersoner og infor­
masjonsformidlere som skal bidra til at man i Oslo
har nødvendig kunnskap om forsvarspolitikken og
det militære forsvar i aktuelle land. Attacheene skal
videre være døråpnere for norsk forsvarsindustri
der det tjener Forsvaret. Oppgavene utføres gjen­
nom nær kontakt med Forsvarsdepartementet og i
samråd med stasjonssjefen, og ved behov gjennom
samråd med aktuelle instanser i Forsvaret.

Attachéordningen er kontinuerlig under vurde­
ring og forsvarsattacheenes plassering og sideak­
kreditering kan derfor bli endret over tid. Ila. 2007
er det opprettet en militærrådgiverstilling i Etiopia
(Addis Abeba). I tillegg har forsvarsattacheen i
Beograd fått sideakkreditering til Montenegro.

Tabell 5.2 Forsvarsattacheer ved norske utenriksstasjoner

Misjon Sideakkreditering Attaché Ass. attaché

Finland (Helsingfors) 1

Frankrike (Paris) Belgia, Luxembourg 1

Italia (Roma) Slovenia, Ungarn 1

Latvia (Riga) Estland, Litauen 1

Nederland (Haag) Danmark 1

Polen (Warsawa) Tsjekkia, Slovakia 1

Russland (Moskva) Hviterussland, Kirgisistan, Tadsjikistan,
Kasakhstan, Usbekistan 1 1

Romania (Bucuresti) Bulgaria, Kroatia, Makedonia 1

Spania (Madrid) 1

Serbia (Beograd) Montenegro 1

Storbritannia (London) Irland 1

Sverige (Stockholm) 1

Tyrkia (Ankara) Aserbajdsjan 1

Tyskland (Berlin) Sveits, Østerrike 1

Ukraina (Kiev) 1

USA (Washington) Canada 1 2

79 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Tabell 5.3 Militærrådgivere i utenlandske delega­
sjoner

Delegasjon / Sted Militærrådgivere

FD – New York 2

OSSE – Wien 1

Etiopia (Addis Abeba) 1

Militærmisjonen i Brussel

Militærmisjonen i Brussel (MMB) er Norges mili­
tære representasjon ved NATO-hovedkvarteret.
Misjonen ivaretar norske interesser og stedlig mili­
tær representasjon i både NATO og EU. MMB spil­
ler en sentral rolle ifm. Forsvarsdepartementets og
Forsvarets beslutningsprosesser knyttet til håndte­
ring av militærfaglige spørsmål overfor NATO og
EU. Den har også en støttefunksjon for alle norske
militære stillinger i Belgia som finansieres over
kapittel 1719, post 01, samt for enkelte andre nor­
ske stillinger i NATOs kommandostruktur (finan­
sieres over kapittel 1725).

Norsk støtte til trening – Irak

Norge har i 2006 og 2007 bidratt til opplæring rela­
tert til den irakiske sikkerhetssektoren. Dette
dreide seg om kursing av irakisk politipersonell (i
regi av Utenriksdepartementet/Justis- og politide­
partementet) og kursing av irakiske offiserer gjen­
nomført av Forsvarets Skolesenter på oppdrag fra
Forsvarsdepartementet, samt gitt økonomiske
bidrag til NATOs støttefond for Irak. I tillegg har
Norge en rolle som vertsnasjon for NATOs opplæ­
ring av irakere ved Joint Warfare Centre i Stavan­
ger. Basert på en helhetsvurdering planlegges det
ikke nye kurs i regi av Forsvarsdepartementet i
Norge i 2008. Rollen som vertsnasjon for NATOs
opplæring av irakere ved Joint Warfare Centre i Sta­
vanger videreføres.

Norsk liaison ved Supreme Allied Command
Europe

Norge har et liaisonelement ved Supreme Allied
Command Europe (SHAPE) i Mons i Belgia. Liaiso­
nelementet ledes av en offiser på generals/admi­
rals nivå og skal representere Norge overfor
NATOs militære operative sjef og være bindeledd
mellom Forsvarsdepartementet og SHAPE.

Norsk liaisonoffiser ved Allied Command
Transformation

Forsvarsdepartementet har en liaisonoffisersstil­
ling ved NATOs transformasjonshovedkvarter
(ACT) i Norfolk, Virginia. Liaisonoffiseren har
ansvar for å representere Norge overfor ACT, samt
være et bindeledd mellom Forsvarsdepartementet
og hovedkvarteret.

FN-relatert virksomhet

Norge vil også i 2008 legge stor vekt på å delta i
FN-operasjoner og på å støtte FNs arbeid. For­
svarsdepartementet deltar i arbeidet for å forbedre
organisasjonens evne til å planlegge og lede mili­
tære operasjoner, bl.a. i den årlige sesjonen til Spe­
sialkomiteen for fredsbevarende operasjoner. For­
svarsdepartementet stiller også eksperter til dispo­
sisjon for FN under gjennomføring av ulike
prosjekter, som utvikling av felles treningsstandar­
der og forbedring av refusjonssystemet for FN­
ledede operasjoner. Det fokuseres også på kompe­
tansebygging i Forsvarsdepartementet mot FN­
relatert virksomhet generelt og FNs engasjement i
Afrika spesielt.

Det er viktig for Norge å nominere godt kvalifi­
sert personell til ledende stillinger sentralt i FN,
noe Forsvarsdepartementet arbeider aktivt med.

SHIRBRIG (Multinational Standby High Readiness
Brigade for UN Operations)

Norge er et av 14 land1 i SHIRBRIG som skal støtte
FN med militær planleggingskapasitet og utgjøre
kjernen i et divisjonshovedkvarter de første seks
månedene av en eventuell FN-operasjon. Videre
støtter SHIRBRIG regionale organisasjoner i
Afrika med etablering av beredskapsbrigader. I
2008 vil det være én offiser i den faste staben i Dan­
mark, mens ytterligere seks offiserer er på bered­
skap for eventuell deployering.

NORDCAPS (Nordic Co-ordinated Arrangement
for Military Peace-Support)

NORDCAPS er etablert som et samarbeid mellom
de nordiske land med et permanent planelement i
Sverige. Samarbeidet omfatter bl.a. kurs- og utdan­
ningsvirksomhet, koordinering av logistikk og
samarbeid i planlegging og gjennomføring av ope­
rasjoner i utlandet.

1 De andre landene er Canada, Danmark, Finland, Irland, Italia,
Litauen, Nederland, Polen, Romania, Slovenia, Spania, Sve­
rige og Østerrike.

80 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Det har vist seg lite realistisk å videreføre en
felles nordisk brigade til disposisjon for FN. Etter
enighet mellom landene ble den nordiske brigaden
lagt ned 1. juli 2006. I stedet har arbeidet vært ret­
tet inn mot å etablere en felles nordisk beredskaps­
styrke for EU, med Sverige som ledende nasjon.
Arbeidet har så langt vært vellykket, og styrken
skal stå på beredskap første halvår i 2008. Norge
stiller bidrag innenfor sanitet og transportledelse.

Siden sommeren 2006 har Norge og Sverige i
fellesskap planlagt en ingeniørstyrke som skal
delta i en FN-operasjon i Darfur. Planleggingen har
skjedd gjennom NORDCAPS med Norge i leder­
rollen. NORDCAPS har bistått i planleggingen av
denne styrken. Styrken planlegges deployert tidlig
2008.

Innenfor kurs og utdanning har landene eta­
blert en arbeidsdeling der landene har ansvar for
ulike fagområder. Landene utveksler elever i stor
omfatning og det samlede elevtallet i 2006 var 771
fordelt på 18 kurs. I tillegg gjennomførte de nor­
diske landene i fellesskap tre kurs i Serbia, Bosnia-
Herzegovina og Montenegro i 2006. Disse kursene
er rettet mot elever både fra disse landene, fra de
nordiske land og fra tredjeland, til sammen 83
elever fulgte kursene. Hovedmålsettingen er å
sette landene på Balkan i stand til å etablere sin
egen utdanning for fredsbevarende operasjoner.

Innenfor logistikk foregikk det et begrenset
samarbeid mellom de deltakende landenes nasjo­
nale støttefunksjoner i Afghanistan. Dessuten fore­
gikk det utveksling av informasjon som gjorde at
landene kunne utnytte ledig plass for passasjerer
og for last på hverandres flytransporter, i første
rekke til og fra Afghanistan.

Midler til bilaterale samarbeidstiltak og støtte til
sikkerhetssektorreform

Forsvarsdepartementets støtte til samarbeidstiltak
og sikkerhetssektorreform går i hovedsak til gjen­
nomføring av bilaterale aktiviteter og tiltak iht. For­
svarsdepartementets samarbeidsplaner med
utvalgte land. Tiltakene spenner fra støtte til å eta­
blere demokratisk kontroll over de væpnede styr­
kene, som f.eks. medie- og informasjonsseminar
og kurs i folkerett, til tiltak for å øke evnen til å ope­
rere sammen med NATO og generell støtte til for­
svarsreform. Midlene vil i 2008 prioriteres til sam­
arbeidsprosjekter med Russland og Ukraina, på
Vest-Balkan og i Georgia. Bistanden til Ukraina vil
omfatte både ekspertlag innenfor flere fagområder
samt utplassering av en offiser i det ukrainske Mul­
tinational Staff Officer’s Centre. Norge koordinerer,
sammen med Danmark, NATOs samlede innsats
ifm. utdanning av ansatte for å kunne yte effektiv

støtte til å sikre demokratisk kontroll over de væp­
nede styrker i unge demokratier.

Nordisk initiativ for Vest-Balkan

De nordiske forsvarsministrene forpliktet seg høs­
ten 2004 til en felles satsing for å støtte reformtiltak
i landene på Vest-Balkan. De tiltak og initiativ som
fremkommer som resultat av dette region-til­
region samarbeidet, vil komme i tillegg til de bila­
terale samarbeidstiltakene Norge alt har med lan­
dene i regionen. Forsvarsdepartementet har av
denne grunn besluttet at Vest-Balkan skal være et
eget satsingsområde med øremerkede midler.

Hensikten med støtten er å bidra til å muliggjøre
en overføring av ansvar for regionens stabilitet fra
multinasjonale styrker til lokale myndigheter, samt
kvalifisere landene for fremtidig NATO-medlem­
skap. Norge anser Serbia for å være nøkkelen til sta­
bilitet på Vest-Balkan og har derfor gått aktivt inn for
å bistå Serbia med reformprosjekter. Norge har en
sentral rolle i arbeidet med å reformere det serbiske
forsvaret og derigjennom bidra til å sikre demokra­
tisk kontroll over de væpnede styrkene. Vi støtter
Serbia bl.a. med prosjekter knyttet til utdanning og
kompetanse innenfor deltagelse i internasjonale ope­
rasjoner, støtte til oppfølging av den nasjonale for­
svarsstudien, og til reduksjon av overtallig personell.
Sanitetssamarbeidet er også en hovedpilar i tiltaks­
planen overfor Serbia, og Norge overleverte nylig
ett feltsykehus og ett øvingssykehus til den serbiske
saniteten. Norge støtter også Kroatia, og forsvars­
samarbeidet er primært knyttet til opprettelsen av
en kroatisk kystvakt etter norsk modell. I Makedo­
nia har Norge bygget flere sentre for å omskolere
overflødig militært personell, i tillegg har vi iverksatt
tiltak for å øke den operative evnen til den makedon­
ske saniteten. I påvente av endelig avklaring av
Kosovos fremtidige status har Norge ennå ikke
iverksatt noen konkrete initiativ der. Etter at status­
spørsmålet er avklart vil det være aktuelt å iverk­
sette prosjekter som bidrar til å styrke demokratisk
kontroll over forsvars- og sikkerhetssektoren.

Baltikum

Norge har i mange år bidratt med betydelig støtte til
oppbyggingen av de baltiske staters forsvar. Støtten
har form av målrettede og omfattende forsvarsrela­
terte bidrag, med fokus på tiltak innenfor områder
som er relevante iht. NATOs planer og behov. Den
bilaterale støtten i sin nåværende form avsluttes i
2007. Samarbeidet går deretter over i en ny fase,
hovedsakelig innenfor NATO-rammen. Norge vil
likevel i en periode fremover videreføre en instruk­
tørstilling ved Baltic Defence College (BALTDEF­

81 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

COL) i Estland, og en rådgiverstilling i den latviske
generalstaben. Sistnevnte stilling vil ha som opp­
gave å videreutvikle det bilaterale styrkesamarbei­
det mellom Norge og Latvia. Parallelt med det bila­
terale samarbeidet finner det også sted et nært nor­
disk-baltisk samarbeid, spesielt innenfor støtte til
forsvarsrettet sikkerhetssektorreform i tredje-land.

AMEC (Arctic Military Environmental Cooperation)

Norges deltakelse i AMEC-prosjektet er nå avslut­
tet og Forsvarsdepartementet vil utarbeide en rap­
port om erfaringene. Foranledningen er at det
omfattende internasjonale samarbeidet over ti år
nå har fått nye rammer, med Norge og USA som
observatører i programmet, mens Storbritannia og
Russland fortsetter som tidligere. Rapporten vil
inneholde erfaringer og kunnskap fra en omfat­
tende innsats innenfor miljø, forsvars- og sikker­
hetssamarbeid rettet inn mot nordområdene.

Tilskudd til Senter for studier av holocaust og
livssynsminoriteter

Som ett av fire departementer støtter Forsvarsde­
partementet et tre-årig prosjekt ved Senter for stu­
dier av holocaust og livssynsminoriteter (HL-sente­
ret) om norske SS-soldaters deltagelse i folkemord
på Østfronten 1941–1945. Prosjektet ble igangsatt
sent i 2005 og avsluttes i 2008. Forsvarsdeparte­
mentets andel av støtten for 2008 vil utbetales til
Justis- og politidepartementet, som er koordine­
ringsansvarlig for støtteordningen.

Norsk støtte til omskolering av russiske offiserer

Forsvarsdepartementet har et samarbeidsprosjekt
med Russland om omskolering av overtallige rus­
siske offiserer og underoffiserer fra Nordflåten.
Målsettingen med omskoleringsprosjektet er å gi
overtallig personell kompetanseheving tilpasset det
sivile arbeidsmarkedet i Murmanskregionen. Tilta­
ket skal bidra til økt sosial stabilitet og gjensidig til-
lit, samt styrke det bilaterale forholdet mellom
Norge og Russland.

Strategisk sjø- og lufttransportkapasitet

Et prioritert område innenfor transformasjon av
Forsvaret er å øke deployerbarheten for Forsva­
rets kapasiteter. Gjennom Prague Capabilities Com­
mitments (PCC), ble det igangsatt flere initiativer
som har gitt svært gode inntjeningsresultater for
medlemsnasjonene gjennom bl.a. etableringen av
Sealift Co-ordination Centre (SCC) og European
Airlift Centre (EAC) i Eindhoven i Nederland.

SCC har som formål å koordinere og utnytte
brukernes eksisterende kapasiteter til strategisk
sjøtransport mest mulig kostnadseffektivt (land­
transport inkludert).

EAC er et service- og koordineringssenter som
skal gi medlemsnasjonene driftsinnsparinger og
økt fleksibilitet ved å effektivisere og koordinere
transportflyvirksomheten og luft-til-luft-tanking av
flystyrker.

For ytterligere å øke effektiviseringen og til­
gangen til strategisk løftekapasitet, ble sentrene fra
1. juli 2007 slått sammen til Movement Co-ordina­
tion Centre Europe (MCCE) med fortsatt sete i Ein­
dhoven i Nederland. Norge viderefører medlem­
skapet og vil inneha direktørstillingen det første
driftsåret frem til september 2008.

Norge har også undertegnet en multinasjonal
samarbeidsavtale, Multinational Implementation
Arrangement (MIA), med en kapasitetspakke bestå­
ende av åtte til ni transportskip. Som en del av kapa­
sitetspakken inngått i 2007 videreføres også norsk
beredskapskontrakt på ett RO-RO skip i 2008.

Som redegjort for i St.prp. nr. 1 (2006–2007)
viderefører Norge arbeidet med å øke tilgangen til
strategisk lufttransportkapasitet. Det multinasjo­
nale samarbeidet Strategic Airlift Interim Solution
(SALIS)-avtalen videreføres og er i første omgang
gjeldende frem til 2009. Avtalen i seg selv er ikke
tilstrekkelig for å dekke nasjonale og fellesallierte
behov, og Norge deltar derfor sammen med 16
andre EU-/NATO-nasjoner i Strategic Airlift Capa­
bility (SAC) om et eventuelt kjøp og drift av tre–fire
C-17. Antall fly er avhengig av innmeldt timebehov
fra den enkelte medlemsnasjon.

Omstillingskostnader Forsvarsbygg

Forsvarsbygg har i perioden 2002–2005 redusert
antall årsverk i organisasjonen betydelig. Målset­
tingen om bemanningsreduksjoner på ca. 540 års­
verk, som var Forsvarsbyggs andel av Forsvarets
daværende reduksjonsmål på 5 000, ble nådd. For­
svarsbygg har bl.a. benyttet seg av avgangsstimu­
lerende tiltak (AST). Dette påfører Forsvarsbygg
forpliktelser utover omstillingsperioden. For 2008
foreslås det avsatt 23,2 mill. kroner til dette formå­
let. Dette er en reduksjon på 14,8 mill. kroner sam­
menlignet med saldert budsjett for 2007. Beløpet
tilsvarer Forsvarsbyggs forpliktelser til AST basert
på inngåtte kontrakter.

Tjenester som Forsvarsbygg utfører for
Forsvarsdepartementet

Forsvarsbygg utfører en rekke oppgaver som ikke
er finansiert gjennom husleien eller investeringer i

82 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

eiendom, bygg og anlegg. Dette er aktiviteter knyt­
tet til utøvelse av myndighetsoppgaver, salg av
eiendom, bygg og anlegg, samt tilbakeføring av
Hjerkinn skytefelt til sivile formål. For 2008 fore­
slås det avsatt 88 mill. kroner til disse formålene.
Av dette beløpet foreslås det avsatt 35 mill. kroner
til myndighetsoppgaver, 23 mill. kroner til salg av
eiendom, bygg og anlegg og 30 mill. kroner til til­
bakeføring av Hjerkinn skytefelt til sivile formål.
Dette er en reduksjon på 7 mill. kroner sammenlig­
net med saldert budsjett for 2007. Endringen skyl­
des i hovedsak lavere lønnskostnader til salg av
eiendom, bygg og anlegg pga. redusert inntekts­
krav til salg av EBA i 2008.

Hav- og miljøkartlegging i nordområdene

På oppdrag fra bl.a. Forsvarsdepartementet utfører
Forsvarets forskningsinstitutt hav- og miljøkartleg­
ging i nordområdene. For 2008 er det satt av 16
mill. kroner til formålet over post 01.

Post 43 Til disposisjon for Forsvarsdepar­
tementet

Posten nyttes til finansiering av uforutsette utgifter
som trenger rask avklaring.

Post 71 Overføring til andre

Korrigert for priskompensasjon er posten økt med
1,1 mill. kroner sammenlignet med saldert bud­
sjett for 2007. Økningen gjelder tilskudd til nasjo­
nalt opplysningskontor i tilfelle av krig og annen
væpnet konflikt, og diverse prosjektstøtte.

Nasjonalt opplysningskontor i tilfelle av krig og
annen væpnet konflikt

Genèvekonvensjonene gir partene i en konflikt
plikt til å opprette et offisielt opplysningskontor for

Tabell 5.4 Tildeling til frivillige organisasjoner

å motta og videresende opplysninger om krigsfan­
ger og beskyttede personer som befinner seg i par­
tenes makt.

Iht. avtale fra 1959 mellom Statsministerens
kontor og Norges Røde Kors påtok sistnevnte seg
oppgaven med å etablere og drifte et slikt nasjonalt
opplysningskontor på vegne av staten. Tross avta­
len har det siden 1959 vært liten eller ingen kon­
takt mellom avtalepartene. På denne bakgrunn tok
Norges Røde Kors nylig initiativet til en ny vurde­
ring av norske myndigheters forpliktelser på dette
området. Dette har resultert i at Forsvarsdeparte­
mentet, på vegne av staten, og Norges Røde Kors
er i ferd med å inngå en ny avtale til erstatning for
avtalen fra 1959.

De årlige kostnader, som også vil inkludere
utgifter til å delta i øvelser, forventes ikke å over­
stige 0,5 mill. kroner.

Støtte til frivillige organisasjoner

Forsvarsdepartementet gir støtte til en rekke frivil­
lige organisasjoner som støtter opp om Forsvarets
oppgaver og som bidrar til å styrke befolkningens
kunnskap om, og forståelse for, norsk sikkerhets­
og forsvarspolitikk. I 2006 utarbeidet Statskonsult
en rapport med evaluering av støtten som gis til fri­
villige organisasjoner. Rapporten anbefaler å tildele
en større andel av midlene som prosjektstøtte. Sam­
tidig er regjeringen opptatt av at organisasjonenes
egenart ivaretas, bl.a. ved å bidra til et tilstrekkelig
driftsnivå. På denne bakgrunn legges det opp til en
viss økning i bevilgningen til de frivillige organisa­
sjonene, samtidig som prosjektstøtten er økt til to
mill. kroner som tildeles etter søknad. Med bak­
grunn i ønsket om likebehandling av likeartede
organisasjoner, gis det i 2008 også støtte til Bergen
Militære Samfunn og Kristiansand Forsvarsstiftelse
Gimlemoen. Videre tildeles nå driftsstøtten til
Norsk Militært Tidsskrift som del av driftsstøtten til
Oslo Militære Samfunn som er eier av tidsskriftet.

Organisasjon Fordeling 2008 Organisasjon Fordeling 2008

Det frivillige skyttervesen 30 296 Norges Forsvarsforening 641

Folk og Forsvar 6 823 Oslo Militære Samfund 279

Den norske Atlanterhavskomité 3 869 Forsvarets Pensjonistforbund 789

Norske Reserveoffiserers Forbund 2 240 Bergen Militære Samfunn 70

Kvinners Frivillige Beredskap 2 036 Kristiansand Forsvarsstiftelse
Gimlemoen 100

Norges Lotteforbund 1 449 Diverse prosjektstøtte 2 000

FN-Veteranenes Landsforbund 6 110

Sum 56 702

83 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Post 78 Norges tilskudd til NATOs
driftsbudsjett

Korrigert for priskompensasjon er posten reelt økt
med 21 mill. kroner sammenlignet med saldert
budsjett for 2007. Økningen skyldes i hovedsak
økning i kostnadene til ISAF-operasjoner og
økning i utbetalingene til pensjoner.

Posten dekker Norges bidrag til driftsbudsjet­
tene i NATO, som omfatter drift av komman­
dostruktur, overvåknings- og kommunikasjonssys­
temer, øving av NATO-styrker, pensjonsutbetalin­

ger og fellesfinansiert del av NATO-ledede
fredsoperasjoner. Videre dekker posten Norges til­
knytning til materiellsamarbeidet innenfor ram­
mene av det forsvarspolitiske samarbeidet i NATO
og EU. En vesentlig del av bevilgningsforslaget er
satt av til å dekke driftsutgifter knyttet til fredsope­
rasjoner. Det er usikkert hvor stort behovet til
dette er i 2008, og Forsvarsdepartementet må ta
forbehold om en fortsatt relativt gunstig valutakurs
og at konseptet for finansiering av NATO-ledede
operasjoner ikke endres vesentlig.

Kap. 4719 Fellesutgifter og tilskudd til foretak under Forsvarsdepartementet

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsinntekter 15 049

Sum kap. 4719 15 049

Kap. 1720 Felles ledelse og kommandoapparat

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 2 002 287 2 117 386 1 620 280

50 Overføringer Statens Pensjonskasse, kan overføres 215 467 170 000 208 000

70 Renter låneordningen, kan overføres 4 899 6 000 6 000

Sum kap. 1720 2 222 653 2 293 386 1 834 280

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er post 01
reelt redusert med 510,6 mill. kroner sammenlig­
net med saldert budsjett for 2007. Den reelle end­
ringen skyldes i hovedsak at øvelse Cold Response
2008 ikke gjennomføres samt reduksjon i utgifter
til avgangsstimulerende tiltak til personell som har

Tabell 5.5 Budsjettekniske endringer

sluttet i Forsvaret. Imidlertid styrkes kapitlet ved
lavere utgifter til EBA-forvaltning og tjenester fra
Forsvarets logistikkorganisasjon, som følge av are­
alnedtrekk og effektivisering i Forsvarsbygg og
Forsvarets logistikkorganisasjon.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kr)

Nominell endring 2007–2008 -496,8

Lønns-, pris- og soldatkompensasjon -47,4

Endringer justert for kompensasjoner -544,2

Utgifter til regional støttefunksjon overført til kapittel 1740 18,6

Utgifter til drift av skyte- og øvingsfelt overført til kapittel 1740 10,3

84 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Tabell 5.5 Budsjettekniske endringer

(i mill. kr)

Andre tekniske endringer -3,0

Overføring av kostnader EBA til kapittel 1795 7,6

Reell endring av posten -510,6

Generelt

Kapitlet omfatter Forsvarsstaben og Fellesopera­
tivt hovedkvarter (FOHK), inkl. Landsdelskom­
mando Nord (LDKN) på Reitan. I tillegg inklude­
rer kapitlet enkelte fellesavdelinger underlagt For­
svarsstaben.

Forsvarsstaben

Forsvarsstaben har på vegne av forsvarssjefen
gjennomførings- og oppfølgingsansvaret for opp­
drag gitt av Forsvarsdepartementet.

Forsvarets operative ledelse

Forsvarets operative ledelse (FOL) er forsvarssje­
fens utøvende operative ledd. Sjef FOHK er for­
svarssjefens fremste rådgiver i operative spørsmål
og skal på vegne av ham utøve operativ kommando
over tildelte styrker for å løse pålagte oppdrag.

Sjef FOHK har ansvar for å koordinere øvings­
virksomheten i Forsvaret, herunder et spesielt
ansvar ifm. planlegging og gjennomføring av felles­
operative øvelser. Dette ansvaret inkluderer tilret­
telegging for utenlandsk øving og trening i Norge.
Sjef FOHK har ansvaret for å videreutvikle Alliert
kompetansesenter for operasjoner under vinterfor­
hold (AKOV), i NATO betegnet som Centre of
Excellence for Cold Weather Operations og Senter
for militære erfaringer (SME). FOHK er samlokali­
sert med NATOs Joint Warfare Centre (JWC), som
driver med fremtidsrettet planlegging, utdanning
og samtrening av styrker. Samarbeidet med JWC
planlegges videreutviklet basert på justerte samar­
beidsavtaler inngått i 2006.

Sjef FOHK har ansvaret for deployering/rede­
ployering av norske styrker til/fra utlandet, inklu­
dert utøvelse av nasjonal, operativ kommando og
kontroll under pågående operasjoner, samt overfø­
ring av operativ kontroll over deployerte styrker til
styrkesjef i operasjonsområdet. Han har også det
fulle logistikkmessige ansvar for norske styrker
under operasjoner i utlandet.

Det er gjennomført omorganisering av FOL
som et ledd i den samlede reduksjon i ledelsesap­
paratet i Forsvaret. Dette er en viktig del av arbei­

det med å redusere ledelses- og støttefunksjoner
og rendyrke FOLs organisasjon mot operativ virk­
somhet. I tillegg vil det bidra til å bringe ressurs­
bruken på ledelsesfunksjoner ned mot de måltall
som er gitt i St.prp. nr. 42 (2003–2004).

LDKN er underlagt FOHK, og vil bli videreført
som nasjonal krisestyringskommando for nordom­
rådene. LDKN har en viktig rolle i håndteringen av
enkeltstående hendelser og daglige situasjoner
som i utgangspunktet ikke forventes å ha sikker­
hetspolitiske implikasjoner.

Forsvarets personelltjenester

Forsvarets personelltjenester (FPT) utøver den
sentraliserte personellforvaltningen i Forsvaret.
Dette innebærer gjennomføring av rekrutterings-,
tilsettings-, utviklings- og avviklingsprosesser. FPT
har også ansvar for rådgivning til sjefer samt den
enkelte ansatte i Forsvaret innenfor personellområ­
det. FPT vil i 2008 legge vekt på å rekruttere og
beholde personell med riktig kompetanse i Forsva­
ret, herunder fokusere på en økning av kvinnean­
delen, samt bidra til å få rett kompetanse på rett
sted.

Vernepliktsverket

Vernepliktsverket har det koordinerende ansvaret
for rekrutteringsvirksomheten i Forsvaret og
ansvaret for å forvalte alle vernepliktige mannska­
per, menige og befal, fra de innrulleres til de passe­
rer henholdsvis 44 og 55 år.

Iht. St.prp. nr. 42 (2003–2004) ble i 2006 kvin­
ner for første gang innrullert samtidig med menn.
Dette har medført økt fokus på sesjon som arena
for rekruttering av de best skikkede og egnede
kvinner og menn til tjeneste og utdanning i Forsva­
ret. Kommunikasjon med utskrevet og verneplik­
tig mannskap vil bli en viktig faktor i det videre
arbeidet med å bedre gjennomføringen av verne­
plikten. Vernepliktsverket er rulleførende enhet
for alt militært personell i og utenfor tjeneste.
Dette innebærer at Vernepliktsverket bl.a. har
ansvar for historisk registrering av personell som
har vært i internasjonale operasjoner, et prosjekt
som videreføres i 2008.

85 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Forsvarets lønnsadministrasjon

Forsvarets lønnsadministrasjon har ansvar for
beregning av lønn, tillegg, reise- og flytterelaterte
godtgjøringer til personell i Forsvarets militære
organisasjon i både inn- og utland. Forsvarets
lønnsadministrasjon legger spesiell vekt på kon­
troll for å sikre at bruk av midler er hjemlet i regel­
verket og at posteringene er korrekte.

Forsvarets regnskapsadministrasjon

Forsvarets regnskapsadministrasjon er en sentral
tjenesteyter som håndterer regnskapsføring, beta­
lingsformidling, avstemming og konsolidering av
Forsvarets regnskap for hele Forsvarets militære
organisasjon samt rapportering til statsregnskapet.
Forsvarets regnskapsadministrasjon legger spesi­
ell vekt på kontroll for å sikre at bruk av midler er
hjemlet i regelverket og at posteringer er korrekte.

Post 50 Overføringer til Statens
pensjonskasse

Posten gjelder utgifter til førtidspensjonering av
sivile før Folketrygden overtar ansvaret. Korrigert
for priskompensasjon foreslås posten økt med 34,4
mill. kroner i 2008 sammenlignet med saldert bud­
sjett for 2007. Økningen skyldes økte utgifter ifm.
førtidspensjonering av personell.

Post 70 Renter låneordning

Posten gjelder utgifter til rentestønad for å dekke
differansen mellom utlånsrenten i Befalets låne­
ordning og markedsrenten, samt utbetalinger av
garantiansvar. Posten foreslås videreført på samme
nivå som i 2007.

Kap. 4720 Felles ledelse og kommandoapparat

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 34 260 9 687 2 216

16 Refusjon fødselspenger 3 489

17 Refusjon av lærlinger -864

18 Refusjon sykepenger 6 588

70 Renter låneordning 227 200 202

90 Lån til boligformål 3 544 2 800 2 835

Sum kap. 4720 47 244 12 687 5 253

Post 01 Driftsinntekter

Korrigert for priskompensasjon er post 01 redu­
sert med 7,6 mill. kroner sammenlignet med sal­
dert budsjett for 2007. Reduksjonen skyldes ned­
justert inntektskrav etter bortfall av NATO-refusjo­
ner til Fellesoperativt hovedkvarter.

Post 70 Renter låneordning

Posten gjelder renteinntekter fra Forsvarets låne­
ordning og renter fra misligholdte lån. Korrigert
for priskompensasjon videreføres posten på

samme nivå sammenlignet med saldert budsjett
for 2007.

Post 90 Lån til boligformål

Posten gjelder tilbakebetaling av avdrag innenfor
Forsvarets låneordning, samt forskudd og avdrag
på regresskrav i Befalets låneordning, der Forsva­
ret har overtatt lånene fra banker. Korrigert for
priskompensasjon videreføres posten på samme
nivå som saldert budsjett for 2007.

86 St.prp. nr. 1
Forsvarsdepartementet

2007–2008

Kap. 1723 Nasjonal sikkerhetsmyndighet

Post Betegnelse

01 Driftsutgifter

Sum kap. 1723

Regnskap
2006

113 453

113 453

Saldert
budsjett 2007

101 743

101 743

(i 1 000 kr)

Forslag
2008

103 900

103 900

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er post 01
reelt redusert med 0,7 mill. kroner sammenlignet
med saldert budsjett for 2007. Reduksjonen skyl­
des intern effektivisering av avdelingens tjenester.

Nasjonal sikkerhetsmyndighet (NSM) er et
direktorat administrativt underlagt Forsvarsdepar­
tementet. NSM rapporterer (med faglig ansvars­
linje) i militær sektor til Forsvarsdepartementet og
til Justis- og politidepartementet i sivil sektor. Alle
oppdrag til NSM gis av Forsvarsdepartementet
som etatsstyrende departement.

NSM skal iht. lov av 20. mars 1998 nr. 10 om
forebyggende sikkerhetstjeneste (sikkerhetslo­
ven) ha et kontrollerende og koordinerende ansvar
for sikkerhetstiltak i tilknytning til forebyggende
sikkerhetstjeneste. En forebyggende sikkerhets­
tjeneste omfatter i Norge alle tiltak for å sikre
skjermingsverdig informasjon og objekter mot sik­
kerhetstruende virksomhet. Ansvaret omfatter så

Kap. 4723 Nasjonal sikkerhetsmyndighet

vel den offentlige forvaltning som de deler av pri­
vat sektor som gjennom sin virksomhet må hånd­
tere sikkerhetsgradert informasjon eller som ved
særskilt vedtak er omfattet av sikkerhetsloven.

Norwegian Computer Emergency Response
Team (NorCERT) er en integrert funksjon som er
samlet og organisert i en avdeling i NSM. Vars­
lingssystem for digital infrastruktur (VDI) er en
del av NorCERT, og yter en tjeneste som vil redu­
sere sårbarheten til sentrale aktører i norsk
næringsliv. NSM er i tillegg sertifiseringsmyndig­
het for sikkerhet i informasjons- og kommunika­
sjonsteknologiprodukter og -systemer.

For å sikre at NSMs virksomhet er innrettet på
en best mulig måte, vil Forsvarsdepartementet og
Justis- og politidepartementet foreta en systema­
tisk gjennomgang av virksomhetens oppgaveporte­
følje. Gjennomgangen vil inkludere virkemidler
som kan bidra til en hensiktsmessig ressursbruk.

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsinntekter 12 276 2 700

16 Refusjon av fødselspenger/adopsjonspenger 829

18 Refusjon av sykepenger 1 293

Sum kap. 4723 14 398 2 700

Post 01 Driftsinntekter

Posten er reelt økt med 2,7 mill. kroner. Inntektene
relaterer seg i all hovedsak til næringslivets til­
skudd til drift av NorCERT.

2007–2008 St.prp. nr. 1
Forsvarsdepartementet

87

Kap. 1725 Fellesinstitusjoner og -utgifter under Forsvarsstaben

Post Betegnelse
Regnskap

2006

01 Driftsutgifter 2 231 532

Sum kap. 1725 2 231 532

Saldert
budsjett 2007

2 060 291

2 060 291

(i 1 000 kr)

Forslag
2008

2 174 458

2 174 458

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
reelt økt med 107,2 mill. kroner sammenlignet
med saldert budsjett for 2007. Reell endring skyl­
des i hovedsak styrking av Forsvarets sanitet –
økning av bemanning og styrking av Role 1- og Role

Tabell 5.6 Budsjettekniske endringer

2-kapasiteten. I tillegg styrkes kapitlet ved lavere
utgifter til EBA-forvaltning og tjenester fra Forsva­
rets logistikkorganisasjon, som følge av arealned­
trekk og effektivisering i Forsvarsbygg og Forsva­
rets logistikkorganisasjon.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill.kr)

Nominell endring 2007–2008 114,2

Lønns- og priskompensasjon -40,5

Endringer justert for kompensasjoner 73,7

Utgifter til regional støttefunksjon, overført kapittel 1740 17,2

Utgifter til drift av skyte- og øvingsfelt overført til kapittel 1740 5,3

Overføring av EBA-kostnader for garnisonshelsetjenesten til Forsvarets sanitet -15,8

Overføring av kostnader for MP-kompani fra Forsvarets kompetansesenter for logistikk til
kapittel 1731 29,0

Overføring av serienr. 1205 nasjonale liaisonoffiser ACT til kapittel 1719 -1,4

Andre tekniske endringer -0,8

Reell endring av posten 107,2

Forsvarets skolesenter

Sjef for Forsvarets skolesenter (FSS) har det over­
ordnede ansvaret for all akademisk utdanning i
Forsvaret. FSS skal levere tidsriktig og målrettet
kompetanse til Forsvarets militære organisasjon.
FSS er ansvarlig for det faglige innholdet ved alle
Forsvarets skoler, samt for å sikre at akkrediterte
bachelor- og masterutdanninger i Forsvaret oppfyl­
ler de formelle krav. FSS er ansvarlig for at et kvali­
tetssikringssystem er innført ved alle nivådan­
nende utdanningsinstitusjoner i Forsvaret. All nivå­
dannende utdanning i Forsvaret skal ha en naturlig
progresjon der nivåene bygger på hverandre på en
hensiktsmessig måte. FSS skal koordinere kjøp av
utdanningstjenester fra sivile institusjoner for å
sikre en effektiv bruk av offentlige midler. I tillegg
til tradisjonell utdanning for vernepliktige tilbudt

gjennom Voksenopplæringen, skal studiepoeng for
vernepliktige implementeres i løpet av 2008.

Forsvarets kompetansesenter for kommando-,
kontroll- og informasjonssystemer (FK KKIS)

FK KKIS legger grunnlaget for en felles informa­
sjonsinfrastruktur og en felles ramme for utvikling
av tilhørende materiell og organisasjon. Som en
integrert del av senteret er det opprettet en opera­
tiv KKIS-enhet som skal støtte norske styrker
nasjonalt og i utlandet. I 2008 vil det være spesielt
fokus på styrkeproduksjon av kjernekompetanse
for understøttelse av operasjoner, i tillegg til kapa­
sitetsoppbygging for å styrke understøttelsen av
den operative evne i internasjonale operasjoner.
FK KKIS vil, som planlagt da senteret ble oppret­
tet, bli evaluert mot slutten av 2008.

88 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Forsvarets kompetansesenter for logistikk

Forsvarets kompetansesenter for logistikk (FKL)
på Sessvollmoen vil bli videreført i 2008 som et fel­
les kompetansesenter som utvikler, produserer og
leverer kompetanse og operative kapasiteter til
støtte for operasjoner både i Norge og i utlandet.
FKL omfatter operativ logistikk, forvaltning og mil­
jøvern, militærpoliti, hundetjeneste, vern mot kjer­
nefysiske, radiologiske, biologiske og kjemiske
trusler, samt eksplosiv- og bomberydding. FKLs
omfang og innretning blir løpende vurdert ift. ope­
rative behov og finansieringsmessige begrensnin­
ger.

Forsvarets sanitet

Forsvarets sanitet (FSAN) skal yte komplette hel­
setjenester til de vernepliktige. For øvrig personell
skal helsetjenesten først og fremst være relatert til
tjenesten.

Når det gjelder veteraner, har Forsvaret påtatt
seg et ansvar for psykiatrisk/psykosomatisk opp­
følgning i ett år etter endt tjeneste, jf. omtale i del I,
3.7.4.2 Andre personellpolitiske temaer.

Helse- og omsorgsdepartementet og Forsvars­
departementet har kommet frem til en omforent
modell for oppfølging av veteraner. I løpet av 2008
skal nødvendige ressurser etableres i Forsvarets
sanitet slik at Forsvaret skal kunne følge opp sin
del av oppfølgingsansvaret. Dette omfatter bl.a. at
veteranene skal kunne motta psykiatrisk og psyko­
somatisk oppfølging i ett år etter avsluttet tjeneste.
Nasjonal militærmedisinsk poliklinikk og Forsva­
rets regionale stressmestringsteam skal stå for
dette. I tillegg skal det etableres et samarbeid mel­
lom det sivile helsevesenet og Forsvaret på sentralt
og på regionalt nivå for å sikre god koordinering av
helsetjenestene. Forsvarets sanitet får i oppdrag å
utarbeide en modell for oppfølging av veteraner,
som også inkluderer det sivilt/militære samarbei­
det i oppfølgingen. Nasjonal militærmedisinsk poli­
klinikk skal ha administrativt og faglig ansvar for
oppfølgingen.

Når Forsvarets ansvar for veteranene avsluttes
etter ett år, vil det sivile helsevesenet overta
behandlingsansvaret. Forsvarets regionale stress­
mestringsteam skal dimensjoneres og skoleres

slik at de er i stand til å gi et regionalt helsetilbud
til våre veteraner, som del av denne oppfølgingen.

Forsvarets helseregister

Gjennom Forsvarets helseregister skal FSAN hol­
des kontinuerlig oppdatert hva gjelder skader og
sykdom av fysisk og psykisk art som personell har
pådratt seg i forbindelse med tjenesten. Registeret
skal også dokumentere konkrete hendelser, som
er potensielt traumatiserende, samt miljøforhold
som kan ha innvirkning på den enkeltes helse på
kort og lang sikt. Forsvarets helseregister vil bidra
til en ansvarliggjøring av Forsvaret som arbeidsgi­
ver ved at helsekonsekvenser av tjenesten doku­
menteres. Helseregisteret skal også skape et
grunnlag for å vurdere i hvilken grad deltakelse i
internasjonale operasjoner kan føre til svekket psy­
kisk helse på et aggregert nivå.

Nasjonalt kunnskapssenter om vold og trauma­
tisk stress skal, i samsvar med intensjonen ved
opprettelsen av kunnskapssenteret, etter nær­
mere avtale med Forsvarets sanitet, kunne benytte
anonymiserte data fra helseregisteret i sin fors­
kning. Dette for å bidra til økt kunnskapstilfang på
området.

Erstatning for psykiske belastningsskader

Ordningen med økonomisk kompensasjon for psy­
kiske belastningslidelser etter tjeneste i internasjo­
nale operasjoner ble etablert i 2005. Erstatningen
baseres på medisinsk invaliditet og er oppad
begrenset til seks ganger folketrygdens grunnbe­
løp. Beløpet avsatt til erstatning for slike psykiske
skader ble i 2005 stipulert til å koste ca. 45 mill.
kroner over en tre-årsperiode (2005, 2006 og 2007)
for så falle ned på en årlig stipulert utbetaling på
ca. 1,4 mill. kroner. Det avsettes 1,4 mill. kroner for
2008.

Forsvarets arkivadministrasjon

Felles elektronisk arkiv for hele Forsvaret er eta­
blert på Jørstadmoen. Forsvarets arkivadministra­
sjon forestår en sentral arkivtjeneste med ansvar
for arkiv- og posttjenester i hele Forsvarets mili­
tære organisasjon.

2007–2008 St.prp. nr. 1 89
Forsvarsdepartementet

Kap. 4725 Fellesinstitusjoner og -inntekter under Forsvarsstaben

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 61 009 39 191 39 677

16 Refusjon fødselspenger 5 959

17 Refusjon lærlinger 2 229

18 Refusjon sykepenger 8 864

Sum kap. 4725 78 061 39 191 39 677

Post 01 Driftsinntekter

Korrigert for priskompensasjon videreføres post
01 i 2008 på samme nivå som i 2007.

Kap. 1731 Hæren

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 3 368 708 3 784 037 3 967 421

Sum kap. 1731 3 368 708 3 784 037 3 967 421

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
reelt styrket med 146 mill. kroner sammenlignet
med saldert budsjett for 2007. Den reelle økningen
knytter seg til trening av Hæren og økning av ope­
rative kapasiteter mot målene for inneværende

Tabell 5.7 Budsjettekniske endringer

langtidsperiode. I tillegg styrkes kapitlet ved lavere
utgifter til EBA-forvaltning og tjenester fra Forsva­
rets logistikkorganisasjon, som følge av arealned­
trekk og effektivisering i Forsvarsbygg og Forsva­
rets logistikkorganisasjon.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kr)

Nominell endring 2007–2008 183,4

Lønns-, pris- og soldatkompensasjon -90,9

Endringer justert for kompensasjoner 92,5

Utgifter til regional støttefunksjon overført til kapittel 1740 28,3

Utgifter til skyte- og øvingsfelt overført til kapittel 1740 46,5

Overføringer av EBA for garnisonshelsetjenesten til Forsvarets sanitet 0,6

MP-kompani overført fra kapittel 1725 -29,0

Andre tekniske endringer 7,1

Reell endring av posten 146,0

Hæren har de siste årene gjennomgått en stor operativ belastning, spesielt i internasjonale opera­
omorganisering og samtidig vært pålagt en stor sjoner. Omorganiseringen har vært nødvendig for

90 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

å tilpasse strukturen til dagens behov og skal føl­
ges opp mot målene for inneværende langtidsperi­
ode.

Hæren gis fortsatt og betydelig prioritet i 2008.
Dette skal sikre en videre oppbygging av Hærens
operative kapasiteter med spesiell vekt på å styrke
personellutholdenheten. Oppbyggingen vil imid­
lertid ta noe lengre tid og derfor strekke seg inn
også i neste langtidsperiode. Personellutholdenhe­
ten skal bedres dels ved styrket evne til å utdanne
regulære mannskaper, dels ved at det i større grad
tidlig i utdanningsperioden inngås generelt utfor­
mede beredskapskontrakter med regulære mann­
skaper for perioden etter at de er ferdigutdannet,
dels ved økt innslag av avdelingsbefal og vervede
også for å øke antallet sett av befal, og dels – for å
dekke det økte behovet for å kunne stille med
nisjekapasiteter i f.eks. fredsoperasjoner – ved økt
innslag av personell fra andre forsvarsgrener eller
kontraktspersonell med spesialkompetanse og tid­
ligere erfaring fra tjeneste i Forsvaret og interna­
sjonale operasjoner.

I 2008 skal Hæren ha kapasitet til å støtte inter­
nasjonale operasjoner med to større bidrag samti­
dig, fordelt på to geografiske områder. Både FN,
NATO og andre organisasjoner har gjennom de
senere år styrket sin evne til hurtig reaksjon når
kriser oppstår, også utenfor respektive opprinne­
lige ansvarsområder, men står overfor en betydelig
og økende utfordring når det gjelder å holde multi­
nasjonale styrker ute over lengre tid. I lys av dette
er det stilt som krav at Hæren – ved avsluttet lang­
tidsperiode – skal kunne vedlikeholde et bataljons­
størrelsesengasjement i internasjonale operasjo­
ner over en periode på 3–5 år.

Overordnede oppgaver

Hærens hovedoppgaver er styrkeproduksjon til
Forsvarets styrkestruktur og operative engasje­
ment, samt å gjennomføre pålagt fredsoperativ
virksomhet og bidra til å løse oppdrag i fred, krise
og krig.

Hæren gis fortsatt prioritet i 2008 for å kunne
bygges opp mot de mål inneværende langtidsplan
har fastsatt, samt styrke evnen til norsk deltagelse i
flernasjonale freds- og stabiliseringsoperasjoner i
FN- og NATO-regi. Alle målene i langtidsplanen
nås ikke fullt ut i 2008. Budsjettforslaget tar sikte på
at Hæren skal kunne støtte to internasjonale opera­
sjoner med større bidrag – ett i Afghanistan på
dagens størrelse og evt. ett i Afrika på inntil 200
personell. Forsvarets spesialkommando/Hærens
jegerkommando videreføres på samme nivå som i
2007 og vil være i stand til å stille styrker til nasjonal
og internasjonal innsats, samt støtte til sivile myn­

digheter. Grensevakt og vakthold av kongehus opp­
rettholdes på nivå som i 2007.

Hæren vil fortsatt være største nasjonale
bidragsyter til flernasjonale operasjoner, og vil opp­
rettholde størrelsen på sitt engasjement i Internati­
onal Security Assistance Force (ISAF) i Afghanistan.
Samtidig planlegger Hæren en ingeniørstyrke på
kompanistørrelse som skal kunne nyttes til innset­
ting i en FN-/AU-operasjon i Sudan, når forutset­
ningene for bidraget er på plass.

Organisasjon og styrkestruktur

Hæren er organisert iht. Stortingets vedtak og
føringer, jf. Innst. S. nr. 234 (2003–2004) og St.prp.
nr. 42 (2003–2004). Brigade 6 ble nedlagt i 2007, jf.
Budsjett-innst. S. nr. 7 (2006–2007), jf. St.prp. nr 1.
(2006–2007). Hærens strukturelementer er under
utvikling til mer relevante kapasiteter, som skal
kunne operere sammen med øvrige forsvarsgrener
og allierte. Hele strukturen, med unntak av gren­
sevakten og Hans Majestet Kongens Garde
(HMKG), skal være deployerbare og kunne ope­
rere opp til høyintensitetskonflikter som del av en
alliert styrke både nasjonalt og internasjonalt.
Enkeltelementer fra grensevakt og HMKG skal
kunne benyttes i internasjonale operasjoner. Den
dimensjonerende ambisjonen for Hæren, å gjøre
Brigade Nord deployerbar for alle typer internasjo­
nale operasjoner, vil først kunne nås fullt ut etter
utgangen av inneværende langtidsperiode. Opp­
bygging av Hærens operative kapasiteter gis bety­
delig prioritet i 2008. I denne sammenheng priori-
teres det å styrke personellutholdenheten, bedre
materiellsituasjonen og styrke kompetanse- og sik­
kerhetsarbeidet på en helhetlig måte.

Personell, utdanning og kompetanse

Det vil i 2008 fortsatt være en utfordring å tilpasse
personellsituasjonen til en videre oppbygging slik
dette er beskrevet i St.prp. nr. 42 (2003–2004).
Dette nødvendiggjør et sterkt fokus på å rekruttere
og utdanne befal, vernepliktige og vervede i et
omfang som støtter opp om den nødvendige opp­
byggingen av personellkorpset.

Det er et mål at strukturen i personellkorpset
balanseres med Hærens behov over tid. Spesielt vil
avdelingsbefalsordningen styrke erfaringsnivået
og kompetansen på lavere nivå i organisasjonen.
Innføringen av avdelingsbefal startet opp i 2005 og
vil styrkes ytterligere i 2008. I tillegg har utviklin­
gen av Hærens avdelinger til deployerbare enheter
medført at også antall vervede er økt.

Rekruttering av personell i de operative deler
av strukturen må sikres. Dette gjelder ikke minst

91 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

til avdelinger på høy beredskap, som skal kunne
deployeres til flernasjonale operasjoner, hvor
grunnlaget for rekruttering og utdanning i all
hovedsak tilrettelegges ifm. avdelingsutdannel­
sen. Det vil settes spesielt fokus på rekruttering og
på å beholde personell, samt på å tilfredsstille kra­
vet til operative leveranser samtidig som kompe­
tansen bygges opp. Tiltak i 2008 vil derfor spesielt
rettes mot rekruttering og kompetanseutvikling av
personell til Hærens hurtige reaksjonsstyrke, For­
svarets spesialkommando/Hærens jegerkom­
mando og øvrige avdelinger som skal kunne delta i

Kap. 4731 Hæren

flernasjonale operasjoner, spesielt for å styrke
utholdenheten.

Hæren skal spesielt legge vekt på rekruttering
av personell til løpende operasjoner og beredskap.
Innholdet i utdanningen skal tilpasses de krav
generalinspektøren for Hæren stiller til sitt perso­
nell, og samtidig ivareta endringer knyttet til
alderssammensetning i strukturen. Fokus skal ret­
tes mot Hærens primære virksomhet og avdelinge­
nes operative evne. Behovet for spesial-/fagkompe­
tanse blir større i ny struktur og vil vies spesiell
oppmerksomhet.

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 12 040 3 423 3 465

16 Refusjon fødselspenger 5 772

17 Refusjon lærlinger 2 492

18 Refusjon sykepenger 5 040

Sum kap. 4731 25 344 3 423 3 465

Post 01 Driftsinntekter

Korrigert for priskompensasjon videreføres post
01 i 2008 på samme nivå som i 2007.

Kap. 1732 Sjøforsvaret

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 2 559 465 2 693 410 2 846 940

Sum kap. 1732 2 559 465 2 693 410 2 846 940

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
reelt økt med 0,7 mill. kroner sammenlignet med
saldert budsjett for 2007. I tillegg styrkes kapitlet
ved lavere utgifter til EBA-forvaltning og tjenester

fra Forsvarets logistikkorganisasjon, som følge av
arealnedtrekk og effektivisering i Forsvarsbygg og
Forsvarets logistikkorganisasjon.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

92 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Tabell 5.8 Budsjettekniske endringer

(i mill. kr)

Nominell endring 2007–2008 153,5

Lønns-, pris- og soldatkompensasjon -64,3

Endringer justert for kompensasjoner 89,2

Overføring av Regional støttefunksjon (RSF), Base Bergen, fra kapitlene 1734 og 1740 -154,3

Overføringer av RSF-oppgaver til andre kapitler 52,2

Oppgaveoverføringer til kapittel 1790 Kystvakten 7,7

Overføring av EBA for garnisonshelsetjenesten til kapittel 1725 1,5

Andre tekniske endringer 4,4

Reell endring av posten 0,7

Sjøforsvaret skal prioritere det sjømilitære nær­
været i nordområdene, og vil fortsette innfasingen
av nye strukturelementer i 2008. Den samtidige
utskiftingen av flere fartøyklasser vil medføre en
reduksjon i aktivitet og styrkeproduksjon i noen år.
De nye Fridtjof Nansen-klasse fregatter forventes å
ha en begrenset operativ kapasitet i 2008 for to far­
tøyer. De første fregattene kan tidligst vente å ha
maritime helikoptre (NH-90) med initiell operativ
kapasitet om bord fra 2011–2012.

Overordnede oppgaver

Sjøforsvarets hovedoppgaver er å produsere til
Forsvarets styrkestruktur, gjennomføre pålagt
fredsvirksomhet og bidra til å løse oppdrag i fred,
krise og krig både nasjonalt og internasjonalt.

Sjøforsvaret skal ha fokus på å opprettholde
operativ aktivitet i nord på et høyest mulig nivå.
Sjøforsvaret skal bestå av fleksible og mobile styr­
ker med kort reaksjonstid. Sjøforsvaret skal utføre
suverenitetshevdelse i norsk territorialfarvann, iva­
reta norske suverene rettigheter gjennom nødven­
dig myndighetsutøvelse til havs, og støtte de andre
forsvarsgrenene, HV og totalforsvaret for øvrig.
Styrkeproduksjon og vedlikehold av kapasiteter
skal kontinuerlig tilpasses ny struktur og tilgjenge­
lige rammer.

Organisering og styrkestruktur

I tråd med Innst. S. nr. 234 (2003–2004), jf. St.prp.
nr. 42 (2003–2004), legger den organisatoriske
omleggingen i perioden 2005–2008 til rette for, på
sikt og etter mottak av nye fartøyer, å styrke Sjøfor­
svarets operative evne og gi økt tilgjengelighet for
nasjonale og internasjonale oppgaver gjennom en
styrking av de operative enhetene. Organisering i
driftsenhetene Kysteskadren, Sjøforsvarets skoler,

Haakonsvern orlogsstasjon og Kystvakten (jf.
kapittel 1790) bidrar til effektivisering av driften
gjennom samordning av øving og utdanning, til
bedre vedlikehold av materiell, og til større økono­
misk og personellmessig synergi mellom operativ
virksomhet og utdanning. Som følge av utskifting
av fartøyer i Sjøforsvarets struktur vil forsvarsgre­
nens kapasitet midlertidig være noe redusert i tid
og rom. Forsinkede fartøysleveranser fra leveran­
døren fører til at strukturen fornyes saktere enn
forutsatt. Innfasing av nye fartøyer er hovedsat­
singsområde i 2008 og de kommende år.

Personell, utdanning og kompetanse

Hovedutfordringen for Sjøforsvaret i 2008 vil være
å sikre personell og kompetanse til Sjøforsvarets
godkjente struktur med fokus på bemanning av
nye fartøyer. Dette innebærer en satsing på rekrut­
tering og kompetanseutvikling, og til en viss grad
omskolering. Personell- og aldersstrukturen vil bli
gjenstand for ytterligere vurderinger, for å sikre en
struktur som er balansert over tid med hensyn til
antall, kompetanse og alderssammensetning.

Virksomheten ved Sjøforsvarets skoler er
modernisert og rettet inn mot ny struktur. Utdan­
ningen er tilpasset fremtidige behov og justerin­
gene i befalsordningen. Dette forventes å styrke
erfaringsnivået, kontinuiteten og kompetanseni­
vået på lavere nivå i organisasjonen, og er essensi­
elt også for å realisere avdelingsbefalsordningen i
Sjøforsvaret. Målet er at avdelingsbefalet skal
kunne nyttes i et bredt spekter av stillinger med
krav om teknisk kompetanse. Innføring av avde­
lingsbefal vil skje gradvis, etter som ressurser fri­
gjøres og kompetent personell utdannes. Opptrap­
pingen videreføres i 2008. Behovet for spesial-/fag­
kompetanse blir større i den nye strukturen, og
vies derfor spesiell oppmerksomhet.

93 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Kap. 4732 Sjøforsvaret

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 13 058 5 742 23 140

16 Refusjon fødselspenger 3 648

17 Refusjon lærlinger 2 085

18 Refusjon sykepenger 2 883

Sum kap. 4732 21 674 5 742 23 140

Post 01 Driftsinntekter tekter relatert til Regional støttefunksjon (RSF),
Korrigert for priskompensasjon er posten økt reelt Base Bergen, fra kapittel 4740 Forsvarets logistikk­
med 17,3 mill. kroner sammenlignet med saldert organisasjon.
budsjett for 2007. Økningen skyldes flytting av inn-

Kap. 1733 Luftforsvaret

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 3 253 132 3 392 486 3 406 254

Sum kap. 1733 3 253 132 3 392 486 3 406 254

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer og beta­
lingstilpasning av merverdiavgift til Avinor, er pos­
ten reelt redusert med 17,5 mill. kroner sammen­
lignet med saldert budsjett for 2007. Imidlertid
styrkes kapitlet ved lavere utgifter til EBA-forvalt-

Tabell 5.9 Budsjettekniske endringer

ning og tjenester fra Forsvarets logistikkorganisa­
sjon, som følge av arealnedtrekk og effektivisering
i Forsvarsbygg og Forsvarets logistikkorganisa­
sjon.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kr)

Nominell endring 2007–2008 13,8

Lønns-, pris- og soldatkompensasjon -73,8

Endringer justert for kompensasjoner -60,0

Overføring av oppgaver under Regional støttefunksjon til andre kapitler 26,0

Utgifter til skyte- og øvingsfelt overført til kapittel 1740 11,3

Overføringer av EBA for garnisonshelsetjenesten til kapittel 1725 2,9

Oppgaveoverføring av kvalitetssikring på Sea King fra kapittel 1740 -2,5

Andre tekniske endringer 4,8

Reell endring av posten -17,5

94 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Luftforsvaret prioriterer maritim luftovervåk­
ning og kampflyvåpenet med fokus på nordområdet.
Maritime overvåkningsfly P-3 Orion og transportfly­
ene C-130 Hercules vil gjennomgå omfattende opp­
dateringer og vedlikehold. Transportflyene sikres
dermed nødvendig tilgjengelighet for oppretthol­
delse av treningsstatus i påvente av nye transportfly.

Overordnede oppgaver

Luftforsvaret skal i 2008 produsere styrker til For­
svarets styrkestruktur og operative engasjement,
gjennomføre pålagt fredsvirksomhet og bidra til å
løse oppdrag i fred, krise og krig både nasjonalt og
internasjonalt. Luftforsvaret vil opprettholde konti­
nuerlig luftovervåkning og avskjæringskapasitet,
samt bidra til maritim overvåkning, med evne til å
håndtere evt. krenkelser på en troverdig måte, og
med spesielt fokus på nordområdene. Luftforsva­
rets aktivitet videreføres for kampflysystemene og
for maritime overvåkningsfly i nord. Redningsheli­
koptertjenesten videreføres på samme nivå iht.
driftsavtale med Justis- og politidepartementet.
Øvrige systemer vil ha noe redusert kapasitet sam­
menlignet med 2007-nivå.

Også Luftforsvaret vil ha et hovedfokus på den
operative aktiviteten i nord.

Luftforsvaret skal bestå av fleksible og mobile
styrker med kort reaksjonstid. Luftforsvaret skal
utføre suverenitetshevdelse i norsk luftterritorium,
og støtte de andre forsvarsgrenene, HV og totalfor­
svaret for øvrig. Styrkeproduksjon og vedlikehold
av kapasiteter skal kontinuerlig tilpasses tildelte
budsjettrammer og ny struktur.

Organisering og styrkestruktur

Innenfor rammen av Stortingets føringer i Innst. S.
nr. 234 (2003–2004), jf. St.prp. nr. 42 (2003–2004),
er utviklingen av Luftforsvarets styrkestruktur
videreført med fortsatt satsing på mobilitet og flek-

Kap. 4733 Luftforsvaret

sibilitet for alle operative avdelinger. En viktig
utfordring er implementeringen av en organisasjon
som er tilpasset et modulbasert luftstridskonsept,
samtidig som det sikres at alle ressurser utnyttes
så kostnadseffektivt som mulig. Det er foretatt
enkelte begrensede endringer i Luftforsvarets
organisasjon, jf. St.prp. nr. 1 (2006–2007), som
bidrar til effektivisering av driften.

Den operative strukturen fornyes saktere enn
planlagt, og deler av gjennomføringen forskyves
inn i neste langtidsperiode. Dette har også konse­
kvenser for øvrige deler av Forsvaret. Forsinkede
helikopterleveranser vil forsinke fregattenes fulle
operativitet, og medføre utfordringer for Kystvak­
tens daglige drift sammenlignet med tidligere plan.
Luftvingen som skal støtte spesialstyrker, vil av
ressursgrunner først bli fullt operativ i denne rol­
len etter utløpet av inneværende langtidsperiode.
Etablering av UAV-kapasitet krever videre konsep­
tuell utredning.

Personell, utdanning og kompetanse

Luftforsvarets hovedutfordring på personellområ­
det i 2008 vil være luftmilitær kompetansebygging
på alle nivå, å styrkeprodusere tilstrekkelig perso­
nell til den operative strukturen, samt rekruttere
avdelingsbefal og beholde alle kategorier perso­
nell. Luftforsvaret forventer å fylle utdanningskvo­
tene i 2008 gjennom direkterekruttering av perso­
nell med befalsutdanning til fagutdanning og avde­
lingsbefalstilsetting, en ordning som planlegges
nyttet også i fremtiden. Det vurderes å øke ramme­
tallet for grunnleggende befalsutdanning ved Luft­
forsvarets skoler på Kjevik. Dette må ses i sam­
menheng med kontinuerlig analyse av Luftforsva­
rets totale personellmasse på ulike tilsettingsvilkår.
Behovet for å videreutvikle og beholde spesial-/
fagkompetanse blir et viktig satsingsområde i
2008.

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsinntekter 127 235 57 467 58 180

16 Refusjon fødselspenger 3 459

17 Refusjon lærlinger 429

18 Refusjon sykepenger 5 220

Sum kap. 4733 136 343 57 467 58 180

95 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

sjett for 2007. Økningen skyldes merinntekter fra
Post 01 Driftsinntekter Avinor.
Korrigert for priskompensasjon er posten økt med
0,7 mill. kroner sammenlignet med saldert bud-

Kap. 1734 Heimevernet

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsutgifter 1 048 313 1 064 891 1 082 867

Sum kap. 1734 1 048 313 1 064 891 1 082 867

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
reelt økt med 7,3 mill. kroner sammenlignet med
saldert budsjett for 2007. I tillegg styrkes kapitlet
ved lavere utgifter til EBA-forvaltning og tjenester
fra Forsvarets logistikkorganisasjon, som følge av
arealnedtrekk og effektivisering i Forsvarsbygg og
Forsvarets logistikkorganisasjon.

Forsvarsdepartementet legger stor vekt på kva­
litetsreformen i Heimevernet (HV) og prioriterer

Tabell 5.10 Budsjettekniske endringer

derfor HV også i 2008. Fortsatt modernisering av
HVs materiell har høy prioritet og det er forventet
investert inntil 450 mill. kroner i nytt materiell i
2008. Styrkeproduksjon og operativ virksomhet
videreføres i 2008, på et noe lavere nivå enn i 2007.
Dette medfører at full operativ kapasitet ikke vil
nås for alle styrkekategorier ved utgangen av inne­
værende langtidsperiode. Totalt er det avsatt inntil
1 504 mill. kroner til fornying og drift av HV i 2008.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kroner)

Nominell endring 2007–2008 18,0

Lønns-, pris- og soldatkompensasjon -26,2

Endringer justert for kompensasjoner -8,2

Utgifter til regionale støttefunksjoner overført til kapittel 1740 10,5

Utgifter til skyte- og øvingsfelt overført til kapittel 1740 8,8

Overføringer av EBA for garnisonshelsetjenesten til kapittel 1725 0,5

Andre tekniske endringer -4,3

Reell endring av posten 7,3

Overordnede oppgaver

Endringene i risikobildet betyr at HVs tradisjonelle
oppgaver ikke lenger alene vil være dimensjone­
rende for HVs struktur. Et modernisert HV med en
gjennomført kvalitetsreform vil være relevant for
suverenitetshevdelses- og nasjonale krisehåndte­
ringsoppdrag, og for å ivareta også sivile samfunns­
sikkerhetsoppdrag. HV skal kunne forsterke annen
militær tilstedeværelse hjemme og ute og ivareta
ulike typer spesielle oppdrag som forsterket grense­
vakt, styrkebeskyttelse, sikring av nasjonale styrker
og mottak av allierte forsterkninger. I tillegg kan HV,
etter anmodning, yte bistand til sivile myndigheter.

Heimevernsdistriktssjefene er territorielle sje­
fer i fred, krise og krig, operativt underlagt sjefen
for Fellesoperativt hovedkvarter.

Organisering og styrkestruktur

I overensstemmelse med Stortingets vedtak og
føringer i Innst. S. nr. 234 (2003–2004), jf. St.prp.
nr. 42 (2003–2004), er Heimevernet organisert i 13
distrikter og har en styrkestruktur med en kjerne
av innsatsstyrker på høy beredskap, samt forsterk­
nings- og oppfølgingsstyrker. Heimevernreserven
ble avviklet i 2007, jf. Budsjett-innst. S. nr. 7 (2006–

96 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

2007) og St.prp. nr. 1 (2006–2007). Heimevernet
fortsetter kvalitetsreformen hvor målet er full ope­
rativ kapasitet innenfor alle de tre styrkegruppene.
Reformen har gitt gode resultater, men ressurssi­
tuasjonen gjør at det er visse utfordringer for tem-
poet i fremdriften av reformen relatert til rekrutte­
ring, trening og tilførsel av kommando-, kontroll­
og informasjonssystemer. Innsatsstyrken priorite­
res slik at den oppnår tilnærmet full operativ kapa­
sitet i 2008, mens forsterknings- og oppfølgings­
styrkene først vil nå dette i neste langtidsperiode.

Personell, utdanning og kompetanse

Vernepliktig og utskrevet befal utgjør ca. 20 pst. av
befalsstyrken i organisasjonsplanen, og sett opp
mot kvalitetsreformen er det ønskelig å øke denne
kategorien personell. Grunnleggende befalsutdan­
ning over to år med befalsskole på Værnes sammen
med utdanningen for utskrevet befal danner et vik­
tig grunnlag for befalsoppsetningene i HVs organi­
sasjon. Befalsutdanningen som HV gjennomfører
med godt resultat, videreføres i 2008.

Antall menige inne til førstegangstjeneste vil bli
opprettholdt på samme nivå som i 2007. Det utdan­
nes ett kull ved Garnisonen i Porsanger og to kull
på Værnes. I tillegg til ordinær førstegangstjeneste

Kap. 4734 Heimevernet

på minimum fire måneder til HV, har HV ansvaret
for rekruttskole for lærlinger i Forsvaret og
sesjonsassistenter til Vernepliktsverket.

For å opprettholde kompetansenivået og fort­
sette kvalitetsreformen videreutvikles trening og
øvelser. Samarbeidet med sivile myndigheter som
politi, fylke og kommuner er i denne sammenhen­
gen viktig, og krisehåndtering vil også i 2008 være
i fokus.

Regjeringen vil utvide ordningen med frivillige
heimevernssoldater for å støtte forsvarsgrenenes
deltagelse under operasjoner i utlandet, ved å eta­
blere en ny ordning basert på frivillige HV-solda­
ter, men oppsatt i egne enheter. Gjennom kvalitets­
reformen har Heimevernet (HV) i dag relevante
kapasiteter som også er etterspurt i operasjoner i
utlandet. Avlastning ved at frivillige HV-soldater
kan rekrutteres til enheter som kan løse oppdrag i
utlandet, innenfor det oppgavespekteret HV er for­
utsatt å kunne løse nasjonalt, vil bidra til å redusere
slitasjen på personellet i de øvrige forsvarsgre­
nene. Det planlegges med at HV vil ha ansvar for
organisering og samtrening av en enhet før den
overføres til en av forsvarsgrenene eller fellesinsti­
tusjonene for videre trening rettet mot en spesifikk
operasjon. Jf. nærmere omtale under kapittel
3.7.1.2 Landstridskrefter.

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 2 357 1 774 1 796

16 Refusjon fødselspenger 1 342

17 Refusjon lærlinger 97

18 Refusjon sykepenger 2 143

Sum kap. 4734 5 939 1 774 1 796

Post 01 Driftsinntekter

Det legges opp til en videreføring av driftsinntektene
i 2008 sammenlignet med saldert budsjett for 2007.

Kap. 1735 Etterretningstjenesten

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

21 Spesielle driftsutgifter 751 753 815 311 834 347

Sum kap. 1735 751 753 815 311 834 347

97 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Post 21 Spesielle driftsutgifter

Sammenlignet med saldert budsjett for 2007 vide­
reføres budsjettet for E-tjenesten i 2008.

Etterretningstjenesten skal, iht. lov av 20. mars
1998 nr. 11 om Etterretningstjenesten, innhente,
bearbeide og analysere informasjon som angår
norske interesser ift. fremmede stater, organisasjo­
ner eller individer. På denne bakgrunn skal det
utarbeides risikoanalyser og etterretningsvurde­
ringer som skal bidra til å ivareta nasjonale sikker­
hetsinteresser.

Etterretningstjenesten (E-tjenesten) skal
betjene militære brukere og støtte internasjonale
oppdrag der Norge er engasjert. Støtte til interna­
sjonale oppdrag er en ordinær del av E-tjenestens
aktivitet, som vil bli prioritert og i hovedsak dekket
innenfor E-tjenestens ordinære budsjett. I tillegg
skal tjenesten holde Forsvarsdepartementet og
andre berørte departementer orientert om rele-

Kap. 1740 Forsvarets logistikkorganisasjon

vante endringer i den militære og politiske situa­
sjon i norsk interesseområde. Bidrag til kampen
mot internasjonal terrorisme og spredning av mas­
seødeleggelsesvåpen utgjør en sentral og økende
del av E-tjenestens aktiviteter.

På områder som tjener nasjonale interesser, skal
det etableres og opprettholdes samarbeid og gode
forbindelser med tilsvarende tjenester i andre land.

For å ivareta oppdragene som er tillagt tjenes­
ten, vektlegges høy faglig kompetanse tilpasset det
nye trusselbildet og videreutvikling av tjenestens
tekniske nivå. Det sammensatte og til dels uklare
trusselbildet, sammen med en rask teknologisk
utvikling spesielt på kommunikasjonssiden, vil
også i fremtiden være en utfordring for å tilfreds­
stille kravene til en moderne og effektiv tjeneste.
Dette gjør det nødvendig å iverksette og videreføre
tiltak for å modernisere tjenesten, samt foreta en
videre forskyvning av ressurser fra mindre priori­
terte til prioriterte oppgaver.

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsutgifter 3 784 399 2 478 362 2 500 807

Sum kap. 1740 3 784 399 2 478 362 2 500 807

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
reelt redusert med 142,8 mill. kroner sammenlig­
net med saldert budsjett for 2007. Reduksjonen
skyldes i hovedsak lavere kostnader gjennom reali­
sering av gevinster i Forsvarets logistikkorganisa-

Tabell 5.11 Budsjettekniske endringer

sjon, inkludert regional støttefunksjon. I tillegg er
det planlagt å redusere kostnader til husleie ved
utrangering av EBA og lavere utgifter til EBA-for­
valtning. Like fullt blir det en stram driftssituasjon i
Forsvarets logistikkorganisasjon.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kr)

Nominell endring 2007–2008 22,4

Lønns-, pris og soldatkompensasjon -58,0

Endringer justert for kompensasjon -35,6

Justering av regionale støttefunksjoner (RSF) mellom FLO og brukerne -86,8

Drift av skyte- og øvingsfelt overført fra de grenvise kapitlene -82,3

Overføring av EBA-kostnader for garnisonshelsetjenestens sykestuer til kapittel 1725 10,3

Kvalitetssikring av Sea King redningshelikopter overført til kapittel 1733 2,5

Støtte til Joint Warfare Center overført fra kapittel 1720 -12,0

Overføring fra grenvise kapitler ifm. bevilgningsfinansiering av personell i RSF Oslo -71,4

Kostnader knyttet til rabattavtaler med flyselskaper overført fra grenvise kapitler -9,2

98 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Tabell 5.11 Budsjettekniske endringer

(i mill. kr)

Utgifter knyttet til RSF Viken overført fra kapittel 1723 -5,1

Overføring av RSF-tjenesten i Bergen til kapittel 1732 Sjøforsvaret 146,8

Reell endring av posten -142,8

Kapittel 1740 dekker utgifter knyttet til FLOs byg­
ningsmasse, utgifter til FLO/konsernstab, oppdrag
knyttet til forvaltning (fagmyndighet) av Forsvarets
materiell, driften av Forsvarets lufttransportsystem,
utgifter til operative kapasiteter og utgifter til FIS
Basis-klienter. I tillegg dekker kapitlet også utgif­
tene til drift av de regionale støttefunksjonene med
unntak av RSF-tjenestene i Bergen.

FLO forventes i tillegg til bevilgningsdelen på
ca. 2,5 mrd. kroner å ha inntekter på over fem mrd.
kroner fra horisontal samhandel. Dette er driftsut­
gifter knyttet til leveranser til øvrige deler av For­
svaret og betales av brukerne og inntektsføres på
utgiftskapitlet 1740.

Overordnede oppgaver

FLOs oppgaver er å anskaffe, vedlikeholde og
levere materiell og forsyninger på rett sted til riktig
tid og avtalt pris og kvalitet. I tillegg skal FLO utøve
fagmyndighet og forvaltningsoppgaver. Kostnads­
effektiv organisasjon og drift er en hovedforutset­
ning for at FLO skal kunne utføre sine oppgaver.

Organisering og styrkestruktur

Omstillingen og utviklingen av FLO videreføres i
2008 for å forbedre evnen til å levere logistikk mer
effektivt til støtte for operativ virksomhet. Innsat­
sen konsentreres langs to akser, økt operativ til­
gjengelighet i logistikk- og støttetjenesten og bety­
delige effektiviseringer i den totale virksomheten.

Ansvaret for regionale støttefunksjoner (RSF)
ble 1. januar 2006 overført fra forsvarsgrenene til
FLO. RSF har ansvar for administrative og forvalt­
ningsmessige tjenester, og lokale RSF-avdelinger
er etablert under hver sin produksjonsbase i FLO,
med en sentral RSF-ledelse underlagt sjefen for
FLOs produksjonsavdeling. Ordningen ble evalu­
ert høsten 2006, og vil bli videreført med en min­
dre justering, der RSF-tjenesten i Bergen inngår i
Haakonsvern orlogsstasjon.

Arbeidet med omdanning av FLO/avdeling for
tungt vedlikehold (FLO/TV) til statsaksjeselskap
er avsluttet, jf. Budsjett-innst. S. nr. 7 (2006–2007)
og St.prp. nr. 1 (2006–2007). Det er i stedet igang­
satt et arbeid med å interneffektivisere FLO/TV,
som del av en prosess for å effektivisere den totale

vedlikeholdsvirksomheten i FLO. Formålet er å
optimalisere verkstedvirksomheten gjennom
bedre samlet kapasitetsutnyttelse og mer rasjonell
drift av verkstedene.

Oppbyggingen av deployerbare logistikkbaser
og andre operative kapasiteter vil bli tilpasset til­
gjengelige ressursrammer og krav til løpende ope­
rative leveranser. Dette innebærer visse forsinkel­
ser på dette felt, og at operativ utholdenhet vil være
begrenset.

Kravet til effektivisering av FLO eksklusiv regi­
onale støttefunksjoner er frigjøring av minst 950
mill. 2007-kroner i langtidsperioden. I dette beløpet
inngår ikke gevinster som følger av utrangering av
eiendom, bygg og anlegg eller billigere husleie.
FLO forventes innen utgangen av 2008 å ha frigjort
840 mill. kroner. Kravet innenfor området som opp­
rinnelig ble omfattet av regionale støttefunksjoner
er 406 mill. kroner. Foreløpig er det vurdert at 349
mill. kroner vil være frigjort innen utgangen av
2008.

Personell, utdanning og kompetanse

For å levere tjenester til Forsvaret er det viktig at
FLO har riktig personellstruktur og kompetanse.
Det er behov for å styrke kritisk kompetanse bl.a.
innenfor investeringsområdet. Målet er at beman­
ningen skal være tilpasset brukernes behov og
krav samtidig som driften av FLO skal effektivise­
res. En utfordring i 2008 vil derfor være å rekrut­
tere og beholde kritisk kompetanse til fagområder
som i dag har liten kapasitet.

Pågående arbeid med å tilpasse kompetanseut­
vikling og personellstruktur til gjeldende organisa­
sjon og årsverksramme fortsetter i 2008. Dette for
å sikre en struktur som er balansert mht. antall,
kompetanse og alders- og gradssammensetning
opp mot gitte oppgaver og ressurser. Innenfor en
del fagfelt vil konkurransen om kompetansen med
næringslivet kunne påvirke FLOs muligheter til å
levere. Dette vil bli viet spesiell oppmerksomhet,
og tiltak for å begrense tilfeldig avgang, samt å
rekruttere tilstrekkelig antall personell med riktig
kompetanse, ble iverksatt i 2007 og videreføres i
2008. For å sikre at gitte produksjonsmål blir ivare­
tatt vil tiltak for å rekruttere og beholde personell
med spesial-/fagkompetanse bli gitt høy prioritet.

99 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

Innføring av avdelingsbefalsordningen vil fort­
sette innenfor de fagfelt hvor dette anses formåls­
tjenlig. Innenfor visse kategorier ønsker FLO å gi
yrkestilsetting for personell på grunnleggende
befalsutdanningsnivå. Dette for å bidra til at man
beholder og utnytter den spesialkompetanse dette
befalet har tilegnet seg. Videre- og etterutdanning
vil bli prioritert for å bidra til at man har personell

Kap. 4740 Forsvarets logistikkorganisasjon

med riktig kompetanse for de fremtidige utfordrin­
ger. Tiltak vil bli iverksatt for å bidra til rekrutte­
ring og kompetanseutvikling av personell til
logistikkbasene for internasjonale operasjoner.
FLO vil videreføre et nært samarbeid med general­
inspektørene, for å bidra til utdanning av rett antall
befal med riktig kompetanse for å ivareta fremti­
dige behov.

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsinntekter 509 701 240 248 225 244

15 Refusjon fra arbeidsmarkedtiltak 282

16 Refusjon av fødselspenger 10 199

17 Refusjon lærlinger 11 220

18 Refusjon av sykepenger 45 095

Sum kap. 4740 576 497 240 248 225 244

Post 01 Driftsinntekter saldert budsjett for 2007. Reduksjonen skyldes flyt-
Korrigert for priskompensasjon er posten reelt ting av inntekter relatert til RSF Base Bergen til
redusert med 17,3 mill. kroner sammenlignet med kapittel 4732 Sjøforsvaret.

Kap. 1760 Nyanskaffelser av materiell og nybygg og nyanlegg

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01	 Driftsutgifter, kan nyttes under kap. 1760, post 45 663 839 834 877 881 255

44	 Fellesfinansierte bygge- og anleggsarbeider, nasjo­
nalfinansiert andel, kan overføres 32 755 110 000 10 000

45	 Større utstyrsanskaffelser og vedlikehold,
kan overføres 6 157 814 7 827 348 7 693 293

48	 Fellesfinansierte bygge- og anleggsarbeider, felles­
finansiert andel, kan overføres 73 800 260 000 260 000

75	 Fellesfinansierte bygge- og anleggsarbeider, Norges
tilskudd til NATOs investeringsprogram for sikker­
het, kan overføres, kan nyttes under kap. 1760, post 44 83 715 100 000 10 000

Sum kap. 1760	 7 011 923 9 132 225 8 854 548

Post 01 Driftsutgifter nomføring. Korrigert for budsjettekniske endrin-
Posten dekker gjennomføringskostnader til anskaf- ger, er posten reelt økt med 13 mill. kroner sam­
felsesprosjekter i Forsvaret, og gjenspeiler den menlignet med saldert budsjett for 2007.
prosjektporteføljen som til enhver tid er til gjen­

100 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Post 44 Fellesfinansierte bygge- og
anleggsarbeider, nasjonalfinansiert andel

Posten skal dekke de nasjonale utgiftene som er
knyttet til gjennomføring av NATOs investerings­
program for sikkerhet i Norge, og til forhåndsfi­
nansiering av NATO-prosjekter når dette er nød­
vendig. Korrigert for priskompensasjon er posten
redusert med 100 mill. kroner sammenlignet med
saldert budsjett for 2007. Reduksjonen skyldes
planlagt bruk av overførte midler fra 2006. Den
reelle reduksjon er ca. 15 mill. kroner. Utgiftene er
i hovedsak knyttet til bygningsarbeidene for nytt
bygg til Joint Warfare Centre (JWC) i Stavanger.

Post 45 Større utstyrsanskaffelser og
vedlikehold

Posten omfatter investeringer i nytt materiell til
Forsvaret. I tillegg omfatter posten utgifter til mar­
kedsføring av Forsvarets materiell i utlandet i sam­
arbeid med norsk industri. Posten er redusert med
om lag 134 mill. kroner sammenlignet med saldert
budsjett for 2007.

Post 48 Fellesfinansierte bygge- og
anleggsarbeider, fellesfinansiert andel

Posten dekker utgifter til NATOs investeringspro­
gram for sikkerhet i Norge. For autoriserte prosjek­
ter forskutteres utgifter på grunnlag av prognoser
for forbruk. I utgangspunktet skal disse utgiftene
refunderes av NATO og inntektsføres på kapittel
4760, post 48, samme år som de påløper. I den grad
prognosene ikke holder, må innbetalingene justeres
i den påfølgende oppgjørsterminen. Utgiftene på
kapittel 1760, post 48, er derfor ikke alltid overens­
stemmende med inntekten på kapittel 4760, post 48,
i det enkelte budsjettår. Refusjon fra NATO på pro­
sjekter som er prefinansiert over kapittel 1760, post
44, vil også bli inntektsført på kapittel 4760, post 48.
Posten er videreført på samme nominelle nivå som i
2007. Utgiftene på post 48 er i hovedsak knyttet til
bygningsarbeidene for nytt bygg til Joint Warfare
Centre (JWC) i Stavanger.

Post 75 Fellesfinansierte bygge- og
anleggsarbeider, Norges tilskudd til NATOs
investeringsprogram for sikkerhet

Posten skal dekke Norges bidrag til NATOs inves­
teringsprogram for sikkerhet, og utgjør ca. to pst.
av alliansens utgifter avhengig av hvor mange land
som deltar i de enkelte prosjektene.

Posten er redusert med ca. 90 mill. kroner sam­
menlignet med saldert budsjett for 2007. Reduksjo­

nen skyldes planlagt bruk av overførte midler fra
2006. Den reelle reduksjonen er ca. 15 mill. kroner,
og skyldes en gradvis innføring av ny kostnadsfor­
delingsnøkkel, basert på brutto nasjonalinntekt
(BNI), som slår gunstig ut for Norge.

Materiellinvesteringer generelt

Investeringsaktiviteten i 2008 rettes inn mot investe­
ringer i strukturen som ble vedtatt ved behandlin­
gen av Innst. S. nr. 234 (2003–2004), jf. St.prp. nr. 42
(2003–2004). Mange av disse beslutningene blir nå
realisert i pågående prosjekter. Forsvarsdeparte­
mentet vil sikre at nye prosjekter blir styrt inn mot
vedtatt struktur bl.a. ved hjelp av en gjennomgående
perspektivplan for materiell som oppdateres årlig.

Det er for perioden 2005–2008 lagt til grunn en
gradvis økende avsetning av midler til materiellin­
vesteringer for å understøtte den omfattende
moderniseringen av Forsvaret. Investeringer er
høyt prioritert også i 2008, og det er totalt avsatt
om lag 7,7 mrd. kroner innenfor kapittel 1760, post
45. Dette nivået sikrer gjennomføring av pågående
prosjekter som nye fregatter, MTB Skjold, nye sjø­
målsmissiler (NSM), oppdatering av P-3 Orion,
nye maritime helikoptre, nye pansrede kjøretøyer,
oppdatering av F-16 med mer. Samtidig gis det rom
for igangsetting av flere nye og viktige prosjekter,
jf. omtale nedenfor, bl.a. for å fortsette den utstyrs­
messige fornyelsen av Hæren og Heimevernet,
samt Forsvarets informasjonsinfrastruktur. Den
bevilgningsmessige utviklingen ligger imidlertid
under det behovet som ble anslått i forbindelse
med inneværende langtidsplan, og samlet under­
dekning i perioden 2005–2008 vil med dette bli ca.
4 mrd. kroner. Konsekvensene av denne underdek­
ningen er blitt delvis redusert ved forsinket innfa­
sing av nye fregatter og maritime helikoptre, som
har ført til mindre utbetalinger enn planlagt. I til­
legg er anskaffelsen av bl.a. ubemannede luftfar­
tøyer blitt forsinket. Behovet for fortsatt fornyelse i
årene som kommer er betydelig, samtidig som
utbetalinger til fregattene og de maritime helikop­
trene vil pågå også etter 2008. Dette øker utfordrin­
gene i neste langtidsperiode.

Totalporteføljen (post 45)

For å oppnå ytterligere forbedringer innenfor
investeringsområdet, er antallet programmer
innenfor prosjektporteføljen redusert og konsoli­
dert. Investeringsporteføljen presenteres iht. disse
programmene.

Programmet sjøsystemer vil i 2008 fortsette å
trekke betydelige midler fra investeringskapitlet. De
viktigste satsingene er nye fregatter av Fridtjof Nan­

101 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

sen-klassen og Skjold-klasse missiltorpedobåter.
Videre vil også nye sjømålsmissiler og enhetsheli­
kopter omsette vesentlige investeringsmidler i 2008.

Anskaffelse av nye transportfly til Luftforsvaret
har medført at luftsystemer vil være det nest stør­
ste programmet i 2008. Det foregår vesentlig akti­
vitet relatert til både oppdatering av jagerflyet F-16
og maritime overvåkningsfly, for å sørge for at
disse systemene kan vedlikeholde sin relevans i
flere år fremover. Videre vil oppfølging av de ulike
kandidatene til en mulig fremtidig kampflykapasi­
tet innebære bruk av både investeringsmidler og
ressurser for øvrig.

Innenfor landsystemer vil brorparten av investe­
ringsmidlene i 2008 gå med til å videreføre prosjek­
ter der leveranser allerede er påbegynt. Dette gjel­
der særlig prosjekter som anskaffer pansrede kjøre­
tøykapasiteter til Hæren. Videre vil en mindre del av
investeringsmidlene bli brukt til å starte opp leve­
ranser i flere nye prosjekter, herunder lette, pans­
rede patruljekjøretøy og kommandoplassmateriell.

Programmet logistikk preges av en rekke små
og mellomstore prosjekter som betraktes som vik­
tige forutsetninger for effektiviteten til de store,
strukturelle oppgraderingene og anskaffelsene.
Sammen med anskaffelser under programmet for
spesialoperasjoner og soldatsystemer, påvirker
logistikkanskaffelsene spesielt evnen til å videre­
føre viktige operasjoner i utlandet med tilstrekke­
lig kvalitet, robusthet og sikkerhet.

Programmet nettverksbasert forsvar (NbF) er
nyopprettet, og omfatter en rekke informasjonsin­
frastrukturprosjekter, samt systemer for etterret­
ning og overvåkning. Anskaffelse av Taktisk data-

Tabell 5.12 Formålstabell

link-16 vil utgjøre det største enkeltstående pro­
sjektet i NbF-porteføljen i 2008.

Forsvarets satsing på nytt integrert styrings­
system for økonomi-, personell- og logistikkressur­
ser fortsetter å trekke vesentlige investeringsmid­
ler i 2008 gjennom Økonomiprosjektet i LOS-pro­
grammet. Prosjektet vil legge til rette for
elektronisk understøttelse av et fullstendig intern­
og eksternregnskap iht. økonomiregelverket i sta­
ten. Dette legger grunnlaget for en mer effektiv og
helhetlig styring, og er en viktig forutsetning for å
realisere målene for moderniseringen av Forsvaret
iht. Stortingets vedtak.

Regjeringen foreslår også å bruke midler på til­
rettelegging for fremtidige investeringer. Her er
aktiviteter som internasjonalt materiellsamarbeid,
forprosjektering og forskning og utvikling, viktige.

Totalt økonomisk omfang, og den forventede
utbetaling fordelt på program, varierer fra år til år
fordi prosjekter avsluttes og nye opprettes. Totalt
økonomisk omfang innenfor et program er sum-
men av kostnadsrammene for alle godkjente pro­
sjekter som ligger innenfor området.

Kategori 1-prosjekter er listet i egen tabell og
beskrevet i den påfølgende teksten. Etter en gjen­
nomgang av kostnadsrammene er de i tråd med
gjeldende fullmakter blitt justert for årlig priskom­
pensasjon. Kostnadsrammene som er oppgitt, er
inklusive merverdiavgift. I løpet av budsjettåret kan
det bli nødvendig å endre leverings- og betalings­
planer som følge av usikkerhet som alltid vil være
til stede i et investeringsprogram. Oversikten over
kontrakter og utbetalinger i 2008 er derfor forelø­
pig, og vil kunne bli justert gjennom budsjettåret.

(i mill. kr)

Planlagt Planlagte
Øko- Forventet kontrakts­ nye kon- Anslått Behov for

nomisk gjenstående forpliktet trakter utbetaling bestillings-
Område omfang pr. 1/1 2008 pr. 31/12 2007 2008 2008 fullmakter

Landsystemer 16 462 4 275 1 922 563 830 1 655

Sjøsystemer 37 046 14 179 8 643 2 220 2 383 8 480

Luftsystemer 21 304 9 318 4 772 358 1 890 3 240

Spesialoperasjoner og soldat­
systemer 4 991 2 475 1 332 606 677 1 261

Logistikksystemer 4 934 2 591 903 374 393 884

Nettverksbasert forsvar 19 821 4 575 2 257 1 789 1 073 2 973

LOS-programmet 555 301 153 0 153 0

Tilrettelegging for fremtidige
investeringer 235 294 294 235

Totalt 20 217 6 204 7 693 18 728

102 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Kategori 1-prosjekter

Tabell 5.13 Kategori 1-prosjekter

(i mill. kr)

Kostnads- Forventet Anslått Bestillingsfull-
Evt. ramme gjenstående utbetaling makter
endring Formål/prosjektbetegnelse (post 45) 1/1 2008 2008 (post 45)

2765 Taktisk datalink-16 1 001 687 156 67

2812 Økonomiprosjektet 555 301 153 0

5013 Divisjonsartilleri 1 583 483 0 0

5025 Pansrede spesialkjøretøy på
stridsvognchassis – brukt materiell 1 365 263 0 0

5026 Pansrede spesialkjøretøy 953 312 253 30

5036 Panserbekjempelse – middels
rekkevidde 988 516 252 0

5060 Brukt Leopard 2 1 438 407 181 81

5112 Multi-rolle radio 2 366 121 0 0

5284 Taktisk treningssystem 591 46 0 0

58XX Program Soldat 2000 476 76 0 0

6026 Nye sjømålsmissiler – utvikling 1 970 0 22 0

6027 NSM anskaffelsesfase 3 424 2 371 195 713

6088 Nye fregatter 17 562 4 249 1 189 2 259

6300 Skjold-klasse MTB 4 956 958 355 449

7102 Nye kortholdsmissiler og
hjelmmontert sikte 1 438 898 86 201

7189 Strukturoppdatering P-3 Orion
maritime overvåkningsfly 925 674 67 527

7512 F-16 EK 910 55 16 6

7611 NASAMS II 1 067 50 0 0

7660 Enhetshelikopter 5 860 3 958 133 2 545

7806 Nye C-130 J Hercules transport-
fly 3 730 3 152 1 110 1865

Totalt 4 168 8 743

Kategori 1-prosjekter – nye prosjekter for
godkjenning

Forsvarsdepartementet legger ikke frem noen nye
kategori 1-prosjekter for godkjenning i denne pro­
posisjonen.

Kategori 1-prosjekter – godkjenning av endring
av omfang og kostnadsrammer

Forsvarsdepartementet legger ikke frem noen
kategori 1-prosjekter med endring av omfang og

kostnadsramme for godkjenning i denne proposi­
sjonen.

Kategori 1-prosjekter – status og fremdrift

2765 Taktisk datalink-16

Prosjektet ble vedtatt ved Stortingets behandling
av Innst. S. nr. 220 (2003–2004), jf. St.prp. nr. 54
(2003–2004). Prosjektet omfatter anskaffelse av
Taktisk datalink-16 (TDL-16) til overføringer av fel­
les situasjonsbilde mellom Forsvarets taktiske
enheter. Anskaffelsen gir systemunderstøttelse og

103 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

er sentral i utviklingen av et nettverksbasert for­
svar. Anskaffelsen omhandler TDL-16-terminaler
til F-16 jagerfly og NASAMS luftvernsystem.

Videre anskaffes det et antall mobile og deploy­
erbare kommunikasjonsmoduler med TDL-16­
kapasitet som kan benyttes av Hærens avdelinger i
Norge og Forsvarets avdelinger i internasjonale
operasjoner. Det etableres et fast Link-16 bakke­
nettverk i tilknytning til Ørland hovedflystasjon for
trening på nettverksbaserte operasjoner, også i
samarbeid med allierte.

Hovedleveransen av Link-16-terminaler er
avsluttet. Et mindre antall terminaler i forbindelse
med vedlikeholds-/støttekonsept for TDL-16 er
bestilt i 2007.

Kontrakt for integrasjonsarbeidet mot
NASAMS luftvernsystem ble inngått i juli 2005
med Kongsberg Defence & Aerospace. Fremdriften
går etter planen, og systemet forventes å være ope­
rativt i løpet av siste kvartal 2007.

Kontrakt for etablering av Link 16-bakkeinfra­
struktur (bakkenettverk) ble inngått i april 2006
med THALES Norway. Bakkenettverket skal etter
planen være operativt ultimo 2008.

Kontrakt for integrasjon av Link-16 til Hæren,
samt andre beslutningsstøttesystemer, forventes
inngått ultimo 2008.

Prosjektets kostnadsramme (post 45) er 1 001
mill. kroner.

2812 Økonomiprosjektet i LOS-programmet
i Forsvaret

Prosjektet ble vedtatt ved Stortingets behandling
av Innst. S. nr. 87 (2006–2007), jf. St.prp. nr. 20
(2006–2007). Økonomiprosjektet har som ambi­
sjon å gi Forsvaret en komplett elektronisk basert
løsning for virksomhetsstyring, herunder full
understøttelse for forsyningstjeneste, inklusive
horisontal samhandel, lagerhold og materiellregn­
skap. Økonomiprosjektet vil gi Forsvaret elektro­
nisk understøttelse av et fullstendig intern- og
eksternregnskapssystem iht. økonomiregelverket
i staten. Etter at Økonomiprosjektet er gjennom­
ført, vil Forsvaret ha etablert et fullstendig elektro­
nisk basert internregnskap, inklusive forpliktelses­
regnskap, for konsolidering, budsjettering og øko­
nomioppfølging, noe som også vil legge
grunnlaget for en mer effektiv vertikal styring og
horisontal samhandel.

Kontrakt for prosjektet ble inngått i januar
2007, og leveranse og implementering i Forsvaret
er planlagt gjennomført i første halvår 2008. Den
nye løsningen for virksomhetsstyring, som Økono­
miprosjektet skal realisere, planlegges derfor
benyttet fullt ut i Forsvaret fra og med regnskaps­

året 2008. Prosjektet forventes avsluttet ved utgan­
gen av 2008.

Prosjektets kostnadsramme er 555 mill. kroner
på kapittel 1760 post 45 (investering) og 188 mill.
kroner på kapittel 1760 post 01 (gjennomførings­
kostnader).

5013 Divisjonsartilleri

Prosjektet ble vedtatt ved Stortingets behandling av
Budsjett-innst. S. nr. 7 (1994–1995), jf. St.prp. nr. 1
(1994–1995). Prosjektet var planlagt å tilføre
Hærens artilleri tilstrekkelig rekkevidde, ildkraft og
overlevelsesevne. Anskaffelsene omfatter tolv selv­
drevne flerrørs rakettkastere av forbedret utgave,
navigasjonsopplegg, verkstedsutrustning, bered­
skapsammunisjon, øvingsammunisjon og dokumen­
tasjon.

Prosjektet skulle også anskaffe to ulike typer
bomblet-ammunisjon, langtrekkende og selvsø­
kende panserbrytende ammunisjon, samt logistikk
for våpensystemet. I tillegg omfattet prosjektet
anskaffelse av ammunisjon med selvødeleggel­
sesmekanisme. Imidlertid har kravet til selvødeleg­
gelsesmekanisme ikke latt seg oppfylle, og det er
derfor ikke anskaffet slik ammunisjon til våpensys­
temet. Kravet er en viktig del av regjeringens vekt­
legging av arbeidet for strengere kontroll med kla­
seammunisjon. Det legges av denne grunn opp til at
slik ammunisjonsanskaffelse skal vurderes i fremti­
den når kravene eventuelt lar seg oppfylle, jf. St.prp.
nr. 1 (2003–2004). En fremtidig ammunisjonsan­
skaffelse vil være basert på Forsvarets struktur og
behov for denne ammunisjonstype, og en eventuell
anskaffelse vil bli gjennomført som et nytt prosjekt.
De øvrige leveransene i prosjektet er fullført, og
arbeidet med å avslutte prosjektet er iverksatt.

Prosjektets kostnadsramme (post 45) er 1 583
mill. kroner.

5025 Pansrede spesialkjøretøy på
stridsvognchassis

Prosjektet ble vedtatt ved Stortingets behandling av
Budsjett-innst. S. nr. 7 (1994–1995), jf. St.prp. nr. 1
(1994–1995). Prosjektet inkluderer prosjekt 5027
som ble vedtatt ved Stortingets behandling av Innst.
S. nr. 191 (1994–1995), jf. St.prp. nr. 48 (1994–1995).
Disse to prosjektene ble slått sammen etter vedtak
ved Stortingets behandling av Budsjett-innst. S.
nr. 7 (1995–1996), jf. St.prp. nr. 1 (1995–1996).

Anskaffelsen skal gi mobilitet og beskyttelse
for avdelinger og funksjoner som støtter pansrede
avdelinger i strid. Materiellet er også viktig for å
støtte avdelinger som deltar i flernasjonale opera­
sjoner. Chassis av Leopard 1-stridsvogner og

104 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

brukte bergingspanservogner er anskaffet. Alle ni
bropanservogner med broer, 22 ingeniørpanser­
vogner og ni av 13 bergningspanservogner er
levert, mens resten er planlagt levert i løpet av
2007. Prosjektet var opprinnelig planlagt terminert
i 2010, men gjennombrytningspanservogn vil ikke
bli anskaffet, og prosjektet vil derfor bli terminert
når resten av materiellet er levert i løpet av 2007.

Prosjektets kostnadsramme (post 45) er 1 365
mill. kroner.

5026 Pansrede spesialkjøretøy – brukt materiell

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (1995–1996), jf. St.prp.
nr. 1 (1995–1996). Prosjektet skulle tilføre Hærens
mekaniserte avdelinger brukte pansrede spesial­
kjøretøyer av typen M-113 innen 2007. Leveran­
sene er imidlertid forsinket, og vognene vil bli
levert frem til 2009. Det er så langt produsert og
levert 216 vogner i prosjektet.

Prosjektets kostnadsramme (post 45) er 953
mill. kroner.

5036 Panserbekjempelse – middels rekkevidde

Prosjektet ble vedtatt ved behandlingen av Bud­
sjett-innst. S. nr. 7 (2001–2002), jf. St.prp. nr. 1 (2001–
2002). Panserbekjempelse middels rekkevidde er
et supplement til eksisterende panserbrytende
våpensystemer med hhv. kort og lang rekkevidde.

Forsvarsdepartementet viser til tidligere omta­
ler av prosjektet hvor det fremkommer at man vur­
derte prosjektets innhold og fremdrift. Prosjektet
videreføres som planlagt, men det er forsinket ift.
opprinnelig gjennomføringsplan. Prosjektet for­
ventes avsluttet i 2009.

Prosjektets kostnadsramme (post 45) er 988
mill. kroner.

5060 Brukte Leopard 2 stridsvogner

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (2000–2001), jf. St.prp.
nr. 1 (2000–2001).

Prosjektet omfatter anskaffelse av 52 stridsvog­
ner av typen Leopard 2 fra Nederland. Vognene har
bedre ytelse med hensyn til beskyttelse og ildkraft
enn de stridsvognene Hæren hittil har disponert.
Avtale ble inngått med Nederland i 2001. Vognene
er levert, og har vært under innfasing fra 2003. De
skal erstatte et tilsvarende antall eldre stridsvogner
av typen Leopard 1. Prosjektet planlegges avsluttet
i 2008.

Prosjektets kostnadsramme (post 45) er 1 438
mill. kroner.

5112 Multi-rolle radio

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (1993–1994), jf. St.prp. nr.
1 (1993–1994).

Prosjektet omfatter utvikling og anskaffelse av
en ny generasjon VHF-radioer til Hæren. I tillegg
er samme radio anskaffet til Luftforsvaret samt i
begrenset omfang til Sjøforsvaret.

Det ble i 1990 inngått en kontrakt og senere
utløst opsjoner for en samlet leveranse på 7 000
radioer. Av disse radioene er 350 oppgradert med
ny maskin- og programvare for bedre å tilfredsstille
nye utvidete krav til datautveksling og sikkerhet.

Det er også anskaffet nødvendige reservedeler,
batterier og annet tilleggsutstyr, jf. omtale i St.prp.
nr. 1 (2006–2007). Prosjektet er derfor under ter­
minering. Det er iverksatt et oppdrag for å utar­
beide en fremskaffelsesløsning for modernisering
av MRR gjennom et nytt planlagt prosjekt.

Prosjektets kostnadsramme (post 45) er 2 366
mill. kroner.

5284 Taktisk treningssystem

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (1997–1998), jf. St.prp. nr.
1 (1997–1998). Prosjektet har anskaffet et system
for taktisk trening i et miljø mest mulig likt virkelig
strid. Systemet gir automatisk tilbakemelding av
hendelsesdata for etterfølgende analyser. Det er
levert materiell til et treningssenter med kapasitet
til å gjennomføre tosidige øvelser på kompaninivå
med normale støttefunksjoner.

Treningssenteret er etablert i Rena leir og har
gitt en betydelig heving av kvaliteten på utdannel­
sen for den enkelte soldat og strid opp til kompani­
nivå. Kontrakt ble inngått i 2001, og materielleve­
ranser startet i 2002. Prosjektet planlegges avsluttet
i løpet av 2007, med påfølgende terminering i 2008.

Prosjektets kostnadsramme (post 45) er 591
mill. kroner.

58XX Program soldat 2000

Programmet består av fire prosjekter for å gi den
enkelte soldat bedre beskyttelse, utholdenhet og
mobilitet. De tre første prosjektene i programmet
ble vedtatt ved Stortingets behandling av Budsjett­
innst. S. nr. 7 (1995-1996), jf. St.prp. nr. 1 (1995­
1996), mens det fjerde prosjektet ble vedtatt ved
Stortingets behandling av Budsjett-innst. S. nr. 7
(1996-1997), jf. St.prp. nr. 1 (1996-1997). Tre av fire
prosjekter har levert sitt materiell, og er i ferd med
å bli avsluttet. Det gjenstår leveranser i ett pro­
sjekt, ABC-beskyttelse. Leveransene i dette pro­

105 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

sjektet er forsinket, og forventes levert i siste kvar­
tal 2007. Programmets totale kostnader er bereg­
net til 476 mill. kroner (post 45).

6026 Nye sjømålsmissiler – utvikling

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (1994–1995), jf. St.prp. nr.
1 (1994–1995). Prosjektet omfatter utvikling av et
missilsystem for bekjempelse av sjømål, og koordi­
neres med Fridtjof Nansen-klassen fregattprosjekt
og anskaffelse av nye missiltorpedobåter av Skjold­
klassen.

Skudd nummer tre og fire av fem planlagte mis­
silfyringer i USA ble gjennomført med vellykket
resultat i januar 2007. Utviklingsprosjektet er inne i
sluttfasen, der missilsystemets ytelser og funksjo­
nalitet skal verifiseres mot kontraktskravene fra
Forsvaret. Det er forventet at utviklingsfasen vil
pågå til medio 2008. Final Design Review (FDR) ble
gjennomført i februar 2007, og konkluderte med at
designet er godt nok til å anbefale inngåelse av pro­
duksjonskontrakt. Gjenstående arbeid i utviklings­
perioden er knyttet til å løse oppgaver identifisert i
FDR, samt gjennomføring av den siste skytingen.
Serieanskaffelsen av missilene ivaretas av prosjekt
6027 – Nye sjømålsmissiler – anskaffelse.

Prosjektets kostnadsramme (post 45) er 1 970
mill. kroner.

6027 Nye sjømålsmissiler – anskaffelse

Prosjektet ble vedtatt ved Stortingets behandling
av Innst. S. nr. 287 (2006–2007), jf. St.prp. nr. 78
(2006–2007). Prosjektet omfatter anskaffelse av
nye sjømålsmissiler (NSM) med tilhørende utstyr
som vil utgjøre Forsvarets hovedvåpen for overfla­
tekrigføring med Fridtjof Nansen-klasse fregatter
og Skjold-klasse missiltorpedobåter. Forsvaret har
inngått anskaffelseskontrakt med leverandøren
Kongsberg Defence & Aerospace AS. Anskaffelsen
representerer en videreføring av den nasjonale
industrisatsingen som ble startet på slutten av
1980-tallet. Prosjektet sikrer at kompetansen
innenfor styrte våpensystemer opprettholdes i
Norge, samtidig som anskaffelsen også gir økte
muligheter for eksport av missilsystemet til andre
land. Leveransen av missilene er planlagt i perio­
den 2010–2014. Prosjektets kostnadsramme (post
45) er 3 424 mill. kroner.

6088 Nye fregatter

Prosjektet ble vedtatt ved Stortingets behandling
av Innst. S. nr. 207 (1998–1999), jf. St.prp. nr. 65
(1998–1999). Hovedkontrakt for utvikling, design

og levering av fem fartøyer med tilhørende våpen­
system og kommando- og kontrollsystem ble inn­
gått med Empresa Nacional Bazan (senere Izar, nå
Navantia).

Første fartøy, Fridtjof Nansen, ble overtatt av For­
svarets logistikkorganisasjon den 5. april 2006. Far­
tøy nummer to, Roald Amundsen, ble overtatt den
21. mai 2007. De øvrige fartøyene er under bygging.
Fartøy nummer tre, Otto Sverdrup, ble sjøsatt i april
2006 og leveres i 2008, mens fartøy nummer fire,
Helge Ingstad, er planlagt sjøsatt i november 2007.

Fregattprosjektet ble opprinnelig vedtatt med
en kostnadsramme på 12 240 mill. kroner (1999­
kroneverdi). Ved Stortingets behandling av Innst.
S. nr. 192 (1999–2000), jf. St.prp. nr. 48 (1999–
2000), ble kostnadsrammen økt til 14 066 mill. kro­
ner (2000-kroneverdi) pga. budsjettekniske endrin­
ger. Anskaffelse av Taktisk datalink-16 (TDL-16) til
de nye fregattene ble vedtatt ved Stortingets
behandling av Innst. S. nr. 225 (2002–2003), jf.
St.prp. nr. 50 (2002–2003). Utviklingsfasen for opp­
graderingen av Evolved Sea Sparrow-missiler
(ESSM) ble vedtatt ifm. Stortingets behandling av
Budsjett-innst. S. nr. 7 (1994–1995), jf. St.prp. nr. 1
(1994–1995). Stortinget ble gjennom behandlingen
av Innst. S. nr. 225 (2002–2003), jf. St.prp. nr. 50
(2002–2003), informert om en økning av stykkpri­
sen for ESSM. I Budsjett-innst. S. nr. 7, (2006–
2007), jf. St.prp. nr. 1 (2006–2007), ble det vedtatt å
øke prosjektets kostnadsramme (post 45) med 581
mill. kroner (2007-kroneverdi) som følge av økt
stykkpris for ESSM. Ved Stortingets behandling av
Innst. S. nr. 225 (2002–2003), jf. St.prp. nr. 50
(2002–2003), ble Stortinget informert om at en inn­
føring av SATCOM på fregattene ville bli foreslått
finansiert ved en økning av kostnadsrammen for
fregattprosjektet. Anskaffelse av SATCOM til de
nye fregattene ble vedtatt ved Stortingets behand­
ling av Innst. S. nr. 287 (2006–2007), jf. St.prp. nr.
78 (2006–2007). Kostnadsrammen for fregattpro­
sjektet (post 45) ble etter dette 17 404 mill. kroner
og gjennomføringskostnadene (post 01) 727 mill.
kroner (2007-kroneverdi).

Forsvaret vil ila. høsten 2007 gjennomføre tes­
ter med radaren SPY-1F i kystnære farvann, og
undersøke hvilken innvirkning denne kan ha på
andre elektroniske installasjoner. Testene gjen­
nomføres i samarbeid med Post- og teletilsynet.

Prosjektets prisjusterte kostnadsramme (post
45) er 17 562 mill. kroner, og prosjektets gjennom­
føringskostnader (post 01) er 735 mill. kroner.

Ytterligere behov for reservedeler

Det har oppstått et behov for å øke prosjektets
omfang og kostnadsramme for anskaffelse av

106 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

reservedeler til fregattene. I prosjektet ble det kun
lagt inn kostnader for å dekke en initial leveranse
av reservedeler for å dekke behovet de første
årene. I tillegg til å øke den initiale anskaffelsen av
reservedeler, vil det kunne være behov for å
anskaffe en del komponenter som er på vei ut av
produksjon, for å bidra til å sikre at fartøyene kan
vedlikeholdes også i fremtiden. Regjeringen vil
komme tilbake til Stortinget om denne saken når
nødvendig prosjektdokumentasjon foreligger.

Kompensasjon for forsinket levering

I St.prp. nr. 1 (2006–2007) ble Stortinget informert
om at leverandøren hadde varslet om en forsinket
leveranse av fartøyene, og at det var dialog mellom
Forsvarets logistikkorganisasjon og verftet om dette.

Forsvarets logistikkorganisasjon har forhand­
let frem en kompensasjonsavtale med Navantia,
som dekker forsinkelsen av fartøy nr. to, som gir
Forsvaret ytterligere leveranser av varer og tjenes­
ter innenfor kontraktens økonomiske rammer.
Endringsavtalen er også en markering av at kon­
trakten må følges fra Navantias side og at forsin­
kelser får konsekvenser. Det kan spesielt nevnes et
system for logistikkstøtte for fregattene hvor For­
svaret forventer å kunne oppnå en innsparing på
drift for fartøyenes levetid i størrelsesorden 12–15
mill. kroner pr. år.

I forbindelse med den forsinkede leveringen av
KNM Fridtjof Nansen ble det inngått en tilsva­
rende kompensasjonsavtale. Navantia har i stort
levert det som er avtalt, og den overveiende posi­
tive erfaringen er lagt til grunn for arbeidet med
kompensasjonsavtale for forsinket levering av fre­
gatt nummer to.

Status gjenkjøp fregatt

Navantia har innrapportert at de har oppfylt 99
pst. av gjenkjøpsavtalen ved utgangen av 2006, syv
år etter at kontrakten ble inngått. Forsvarsdeparte­
mentet og industrien er generelt sett meget godt
fornøyd med hvordan Navantia, med støtte fra
spanske myndigheter, har løst sin gjenkjøpsforplik­
telse. Forsvarsdepartementet er i dialog med både
Navantia og spanske myndigheter for å se på tiltak
som kan opprettholde og videreutvikle det gode
forholdet som er etablert mellom spansk og norsk
industri.

Stortinget er tidligere blitt informert om at
Riksrevisjonen har gjennomført er revisjon av gjen­
kjøpsprosessen knyttet til fregattprosjektet. Riksre­
visjonen har konkludert med at de ikke har funnet
forhold i sin gjennomgang som tyder på at de inn­
rapporterte tall ikke er korrekte.

6300 Skjold-klasse missiltorpedobåt (MTB)

Prosjektet ble vedtatt av Stortinget ved behandlin­
gen av Innst. S. nr. 11 (2003–2004), jf. St.prp. nr. 82
(2002–2003). Prosjektet omfatter anskaffelse av
fem nye Skjold-klasse missiltorpedobåter og tilpas­
ning av forseriefartøyet KNM Skjold, samt anskaf­
felse av våpensystemer og løsninger for logistikk
og opplæring. Kontrakt ble undertegnet i novem­
ber 2003, og fartøyene planlegges levert i perioden
2008–2009, med operativ drift fra 2009. Forseriefar­
tøyet, KNM Skjold, var planlagt levert til Forsvaret
medio 2006 etter en skipsteknisk oppdatering, men
forsinkelser knyttet til gassturbin og skipstekniske
styringssystemer har medført forsinket levering til
siste kvartal 2007. KNM Skjold vil bli brukt til tes­
ting av nytt utstyr, samt være skolefartøy for kom­
mende besetninger. Deretter skal KNM Skjold
leveres tilbake til leverandøren ultimo 2008 for
installasjon av våpensystem, og blir levert som
siste komplette fartøy. Første seriefartøy, KNM
Storm, planlegges levert første halvår 2008. Deret­
ter leveres de to neste fartøyene i 2008 og de tre
siste i 2009. Med unntak av mindre forsinkelser
relatert til forseriefartøyet KNM Skjold, går pro­
sjektet hovedsakelig etter planen.

I forbindelse med Stortingets behandling av
Innst. S. nr. 287 (2006–2007), jf. St.prp. nr. 78
(2006–2007), ble det vedtatt å øke prosjektets kost­
nadsramme med 149 mill. kroner til 4 863 mill. kro­
ner (2007-kroneverdi), som følge av anskaffelsen
av SATCOM til Skjold-klassen.

Prosjektets prisjusterte kostnadsramme (post
45) er 4 956 mill. kroner. og prosjektets gjennomfø­
ringskostnader (post 01) 127 mill. kroner. Bygge­
og anleggskostnader, kapittel 1710 post 47, er esti­
mert til 149 mill. kroner.

Det kan bli behov for å øke prosjektets omfang
og kostnadsramme for anskaffelse av reservedeler
til missiltorpedobåtene. I prosjektet ble det lagt inn
kostnader for en initial leveranse av reservedeler
for å dekke behovet de første årene. I tillegg til evt.
økning av den initiale anskaffelsen av reservedeler,
kan det bli behov for å anskaffe en del komponen­
ter som er på vei ut av produksjon, for å bidra til å
sikre at fartøyene kan vedlikeholdes også i fremti­
den. Regjeringen vil komme tilbake til Stortinget
om denne saken når nødvendig prosjektdokumen­
tasjon foreligger.

7102 Nye kortholdsmissiler og hjelmmontert sikte

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (2001–2002), jf. St.prp.
nr. 1 (2001–2002). Prosjektet skal anskaffe nye
kortholdsmissiler og et hjelmbasert siktesystem til

107 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

F-16. Våren 2003 ble det europeiske missilet IRIS-T
valgt. Missilene skal benyttes med et avansert
hjelmbasert siktesystem som inngår i prosjektet.
Integrasjon og testing er gjennomført, F-16 er kva­
lifisert for IRIS-T, og våpenet inngår som en del av
bestykningen for eksisterende kampfly. Leveranse
av missiler og hjelmsikter vil etter planen fortsette
til 2010. Prosjektet er planlagt avsluttet innen 2011.
Prosjektets kostnadsramme (post 45) er 1 438 mill.
kroner.

7512 F-16 elektronisk krigføringsmateriell

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (1997–1998), jf. St.prp. nr.
1 (1997–1998), og omfatter elektronisk krigførings­
materiell (EK) til F-16, med nødvendige støtte- og
kontrollsystemer. Leveranser av jammeutstyr og
opphengsmekanismer ble sluttført i 2005, mens
styringssystemet er under levering. Styringssyste­
met kan leveres med to programvarekonfigurasjo­
ner, én for eksisterende F-16 og én for oppdaterte
F-16. Forsvaret gjennomfører en oppdatering av
alle F-16. Dette planlegges avsluttet i 2009.

Det er besluttet å anskaffe styringssystemet
kun til oppdaterte fly, og prosjektet forlenges til
2009 for å følge produksjonstakten til prosjekt 7521
F-16 oppdatering.

Prosjektets kostnadsramme (post 45) er 910
mill. kroner.

7611 NASAMS II

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (1999–2000), jf. St.prp. nr.
1 (1999–2000), den gang med en kostnadsramme
på 804 mill. kroner. Prosjektet gjennomgikk senere
en fornyet vurdering av omfang og kostnader, for å
bli tilpasset struktur og materiell som blir brukt av
våre allierte. Det reviderte prosjektet ble vedtatt
ved Stortingets behandling av Innst. S. nr. 232
(2001–2002), jf. St.prp. nr. 55 (2001–2002).

Prosjektet omfatter en systemteknisk oppgra­
dering av NASAMS. Alle nødvendige kontrakter er
inngått, og alle kostnader forpliktet. Både levering
og kostnader er iht. plan, og materiellet forventes
overført til brukeren innen utgangen av 2007.

Prosjektets kostnadsramme (post 45) er 1 067
mill. kroner.

7660 Enhetshelikopter til Forsvaret

Prosjektet ble vedtatt ved Stortingets behandling
av Budsjett-innst. S. nr. 7 (2000–2001), jf. St.prp.
nr. 1 (2000–2001). Leveringen av det første av 14
helikoptre til Kystvakten og fregattene er foreløpig

forsinket fra oktober 2005 til september 2009.
Dette skyldes forsinkelse i utvikling og sertifise­
ring av NH-90 grunnversjoner, som den norske
NH-90-varianten er utviklet fra. Det er risiko for
ytterligere utsettelser i leveransene dersom design
og utvikling av de norske tilpasningene blir ytterli­
gere forsinket. Til tross for forsinkelsene holdes
materiellanskaffelsesdelen i prosjektet innenfor
godkjent økonomisk ramme.

Det er i 2007 inngått kontrakt på anskaffelse av
system for oppdragsplanlegging, og det forventes
at det inngås kontrakt på treningsmateriell i 2008.
Anskaffelse av treningsmateriell, inkl. simulator,
krever samarbeid med flest mulig nasjoner for å
kunne dele kostnadene. Det arbeides med å få eta­
blert et slikt samarbeid.

Prosjektets kostnadsramme (post 45) er 5 860
mill. kroner.

7806 Nye transportfly – anskaffelse

Prosjektet ble vedtatt ved Stortingets behandling av
Innst. S. nr. 287 (2006–2007), jf. St.prp. nr. 78 (2006–
2007). Prosjektet omfatter anskaffelse av fire nye
transportfly av typen C-130 J. Forsvaret har inngått
avtale med amerikanske myndigheter om en såkalt
Foreign Military Sales-anskaffelse. Leveransen av
flyene er planlagt i perioden 2008 til 2010. Prosjek­
tets kostnadsramme er 3 730 mill. kroner.

Avtale om gjenkjøp (industrielt samarbeid) er
etablert med den amerikanske flyleverandøren
Lockheed Martin Aeronautics. Avtalen sikrer indus­
trien i Norge industrielle samarbeidsprosjekter til­
svarende verdien av kontrakten med den ameri­
kanske leverandøren, til sammen nærmere tre
mrd. kroner. I tillegg har leverandøren forpliktet
seg til gjenkjøp for alle tilleggsanskaffelser, opp­
graderinger, vedlikehold etc. knyttet til transport­
flyflåten i en 20-årsperiode, såkalt livsløpsavtale.
Avtalen vil således kunne omfatte anskaffelser som
er under gjenkjøpsgrensen. I tråd med Forsvarsde­
partementets strategi for de næringspolitiske
aspekter ved Forsvarets anskaffelser, jf. St.meld.
nr 38 (2006–2007), vil denne være 50 mill. kroner
fra 1. januar 2008.

7189 Strukturoppdatering P-3 Orion maritime
overvåkningsfly

Prosjektet ble vedtatt av Stortinget ved behandlin­
gen av Innst. S. nr. 226 (2005–2006), jf. St.prp. nr.
72 (2005–2006). Prosjektet omfatter utskifting av
vinger og horisontale haleflater på Luftforsvarets
seks fly av typen P-3 C/N Orion.

Ved Stortingets første behandling av prosjektet
i 2006 ble det lagt opp til å gjennomføre prosjektet

108 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

med ett eller flere samarbeidsland innenfor en øko­
nomisk ramme på 720 mill. kroner (2006-krone­
verdi). Da planen om å samarbeide med andre
lands myndigheter ikke synes å la seg gjennom­
føre, ble prosjektets ramme økt til 908 mill. kroner
gjennom Stortingets behandling av Innst. S. nr. 121
(2006–2007), jf. St.prp. nr. 37 (2006–2007).

Kontrakt ble inngått i 2007, og det planlegges
med utskifting av flyenes vinger og haleflater i peri­
oden 2008–2013.

Prosjektets kostnadsramme (post 45) er 925
mill. kroner.

Forskning og utvikling

Det meste av Forsvarsdepartementets forsknings­
og utviklingsaktiviteter finansieres over materiel­
linvesteringskapitlet. En vesentlig del av dette
beløpet er integrert i materiellinvesteringsprosjek­
ter. De midlene som ikke er integrert i materiellin­
vesteringsprosjekter, forvaltes i hovedsak direkte
av Forsvarsdepartementet. Styringen av bruken av
disse midlene skjer i dialog med Forsvaret, For­
svarsbygg, Forsvarets forskningsinstitutt eller
andre forskningsmiljøer. Sammensetningen av den
forskning og utvikling som følger som en integrert
del av Forsvarets materiellinvesteringsprosjekter,
følger av de investeringsbeslutninger som tas.

Fremtidige prosjekter

Nye kampfly

Stortinget besluttet i 2001 (Innst. S. nr. 342 (2000–
2001), jf. St.prp. nr. 45 (2000–2001)) at en fremskaf­
felse av nye kampfly skulle forberedes. Dette arbei­
det pågår. Regjeringen har lagt forholdene til rette
for en reell konkurranse i kampflyprosessen og
har forsterket og utvidet den etablerte dialogen
med de tre aktuelle kandidatene for nye kampfly;
Eurofighter, JAS Gripen og Joint Strike Fighter
(JSF).

Generelt

Det ble i St.prp. nr. 1 (2005–2006) annonsert at
arbeidet med å analysere de ulike kandidatene ville
bli intensivert i inneværende periode. I St.prp. nr. 1
(2006–2007), ble prosessen for oppfølging av de tre
aktuelle kandidatene; Eurofighter, JAS Gripen og
Joint Strike Fighter, omtalt. Basert på den gjennom­
førte møtevirksomheten og mottatte svar på fore­
spørsler om informasjon, ble alle tre kandidatene
vurdert som tilfredsstillende da regjeringen god­
kjente den konseptuelle løsningen for vår fremti­
dige kampflykapasitet i desember 2006. Regjerin­
gen godkjente også at prosjektet skulle gå videre

til neste fase, definisjonsfasen. Forsvarsdeparte­
mentet har startet opp prosessen for å utarbeide
det sentrale beslutningsdokumentet i denne fasen,
kalt fremskaffelsesløsning. Planen er å fremme en
egen proposisjon om anskaffelse av nye kampfly til
Forsvaret sent i 2008.

I Forsvarsdepartementets arbeid fokuseres det
bl.a. på potensialet som ligger i et internasjonalt
samarbeid på kampflysiden. For et lite land som
Norge er internasjonalt samarbeid knyttet til nye
kampfly viktig, både hva gjelder selve anskaffel­
sen, den logistikkmessige og vedlikeholdmessige
siden, men også når det gjelder muligheten for fel­
les operasjoner.

Regjeringen vektlegger de industrielle mulig­
hetene relatert til Forsvarets investeringer gene­
relt, og en fremtidig kampflyinvestering spesielt.
De tre kandidatene følges derfor tett for å få til best
mulige avtaler for norsk industri ved et eventuelt
kampflykjøp, for derigjennom å bidra til og sikre
industriell deltagelse.

Ved fremleggelsen av kampflyproposisjonen til
Stortinget vil regjeringens valgte kandidat bli pre­
sentert sammen med forslag til en økonomisk
ramme for anskaffelsen. Det er derfor iverksatt en
prosess ovenfor de tre potensielle leverandørene
av kampflyene, EADS (Eurofighter), SAAB (Gri-
pen) og Lockheed Martin (JSF), hvor fokus er rettet
inn på å få tilstrekkelig konkret informasjon som
muliggjør en rangering av kandidatene. Dette
inkluderer opplysninger om anskaffelsespris og
levetidskostnader.

Eurofighter

Eurofighter er et europeisk utviklings- og anskaffel­
sesprosjekt med Italia, Spania, Tyskland og Stor­
britannia som deltagere. Videre har Østerrike gått
til anskaffelse av dette flyet i et tett samarbeid med
tyske myndigheter.

Norge har tidligere undertegnet to avtaler om
Eurofighter. Den undertegnede Letter of Understan­
ding (LOU) med NATO Eurofighter Tornado
Management Agency (NETMA) gir norske myndig­
heter tilgang til relevant informasjon om utviklin­
gen av operative og logistiske kapasiteter i Euro­
fighter-programmet. Den tidligere inngåtte indus­
triavtalen, Industrial Participation Agreement (IPA)
med Eurofighter Jagdflugzeug GmbH (EF) har gitt
norsk industri muligheten til å inngå utviklings­
kontrakter for Eurofighter. Frem til i dag har Norge
totalt bidratt med inntil 290 mill. kroner under
denne industriavtalen.

For ytterligere å styrke konkurransen mellom
de aktuelle kandidatene, inngikk Forsvarsdeparte­
mentet 15. mai 2007, i tillegg til gjeldende IPA, en

109 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

ny industriavtale med Eurofighter, en såkalt Letter
of Agreement (LoA). Denne avtalen gir norsk indus­
tri muligheten til å delta i utviklingen av flyet, sam­
tidig som den åpner for norsk industriell deltagelse
innenfor andre områder hos leverandøren. Avtalen
med Eurofighter innebærer at man fra norsk side
bidrar med ytterligere inntil 75 mill. kroner pr. år
for årene 2007 og 2008, totalt 150 mill. kroner.

Eurofighter er i en videreutviklingsfase, og
endelig yteevne for den versjonen som er mest
aktuell for Norge er ennå ikke fastlagt. Norsk
industri vil bidra med forskjellige teknologiprosjek­
ter, som enten kan bli inkludert i den videreutvi­
klede versjonen av flyet eller på andre produkter
fra leverandøren. Eurofighter-konsortiet tilbyr et
industrielt samarbeid basert på et tradisjonelt gjen­
kjøpsregime.

JAS Gripen

Det er det svenske SAAB-konsortiet som leverer
kampflyet JAS Gripen. JAS Gripen er et lite og lett
fly, bygget for multirolle-kapasitet. Ungarn og
Tsjekkia er to NATO-land som har valgt å langtids­
leie dette flyet. I den informasjonen Forsvarsdepar­
tementet har mottatt fra SAAB, har vi fått presen­
tert planene for en demonstratorutgave av det
fremtidige Gripen-N-flyet. Denne helt nye utgaven
av Gripen, som altså ennå ikke er ferdig utviklet, vil
gjøre flyet mer relevant i norsk sammenheng, bl.a.
ved større rekkevidde og bedret radarkapasitet.

For ytterligere å styrke konkurransen mellom
de aktuelle kandidatene, undertegnet Forsvarsde­
partementet 26. april 2007 to avtaler om et samar­
beid om JAS Gripen. Den ene er en myndighetsav­
tale (MoU), som vil gi Forsvarsdepartementet inn-
pass i prosessen rundt den nevnte videre
utviklingen av JAS Gripen. Videre er det viktig at
Forsvarsdepartementet får tilgang på den informa­
sjon om flyet som det er behov for i den videre eva­
lueringen.

Den andre avtalen som ble inngått er en indus­
triavtale, en såkalt Letter of Agreement (LoA).
Denne avtalen vil gi norsk industri muligheten til å
delta i utviklingen av flyet samtidig som den åpner
for annet industrielt samarbeid med SAAB. Også i
samarbeidet med JAS Gripen vil Forsvarsdeparte­
mentet bidra med inntil 75 mill. kroner pr. år for
årene 2007 og 2008, totalt 150 mill. kroner. SAAB
tilbyr et industrielt samarbeid basert på et tradisjo­
nelt gjenkjøpsregime.

Joint Strike Fighter (JSF)

I juni 2002 undertegnet Norge en Memorandum of
Understanding (MoU) for deltagelse i utviklingen

av Joint Strike Fighter i System Development and
Demonstration (JSF SDD)-fasen med amerikanske
myndigheter. Hovedprodusenten av flyet, som nå
er døpt F-35 Lightning II, er Lockheed Martin. Det
totale bidrag for den norske deltagelsen i utvi­
klingsprogrammet er på 125 mill. dollar, hvorav
8,29 mill. dollar i 2008.

I St.prp. nr. 1 (2006–2007) ble det informert om
at Norge deltok i forhandlinger om en mulig norsk
deltagelse i et produksjonssamarbeid for JSF, som
vil bli regulert av en felles MoU. Det ble videre
informert om at regjeringen ville ta stilling til en
mulig deltagelse i denne avtalen ila. høsten 2006.
Basert på dette undertegnet Norge 31. januar 2007
produksjonsavtalen for JSF. Også de åtte andre
partnerlandene USA, Storbritannia, Italia, Neder­
land, Canada, Australia, Tyrkia og Danmark har
undertegnet denne avtalen. Avtalen vil legge
grunnlaget for en fremtidig anskaffelse, drift og
videreutvikling av JSF, dersom det blir fattet en
beslutning om at Norge skal anskaffe nye kampfly
og dersom JSF deretter blir den valgte kandidat. I
avtalen står det eksplisitt at et eventuelt kjøp av fly
er gjenstand for en egen nasjonal beslutning. For
2008 vil de norske utgiftene ved deltagelsen i pro­
duksjonsavtalen være på i alt 8,56 mill. dollar.

Regjeringen gjennomfører en kontinuerlig eva­
luering av den norske deltagelsen i utviklingen av
JSF. Et spesielt fokus er innrettet på det industri­
elle aspektet og muligheter for samarbeid mellom
de deltagende nasjoner, spesielt i Europa. Norge
har derfor, sammen med Italia og Nederland,
undertegnet en samarbeidsavtale for et regionalt
samarbeid innenfor produksjon, drift og vedlike­
hold knyttet til JSF. Danmark, Storbritannia og Tyr­
kia er også invitert til å undertegne denne samar­
beidsavtalen.

Sikker tilgang til romsegment (satellitt) for
satelittkommunikasjon

Forsvaret har de seneste årene gått i gjennom en
transformasjon mot et operasjonskonsept, der For­
svaret gjennom samhandling i nettverk skal
utnytte de mulighetene informasjonstidsalderen
byr på, for å oppnå økt fleksibilitet og effekt. Dette
nettverksbaserte operasjonskonseptet og den
moderne teknologien, som muliggjør samhand­
ling, fører til et økt behov for båndbredde for
deployerte og mobile styrker. Erfaring viser at
satelittkommunikasjon ofte er den eneste kommu­
nikasjonsbærer som kan levere den påkrevde
båndbredden til de operasjonsområdene Forsva­
ret og NATO opererer i. Det er derfor et sterkt
behov for å se hvordan Forsvaret kan oppnå sikker
tilgang til denne kapasiteten over tid.

110 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

På oppdrag fra Forsvarsdepartementet startet
Forsvaret forprosjekteringen av prosjekt «Sikker
tilgang til rom segment» i februar 2006, og det ble
utarbeidet en konseptuell løsning. Dette konseptet
innebærer to prinsipielt forskjellige løsninger;
anskaffe en egen satellitt eller langtidsleie av kapa­
siteten. Begge alternativer kan gjennomføres alene
eller i samarbeid med andre nasjoner.

I desember 2006 iverksatte Forsvarsdeparte­
mentet ekstern kvalitetssikring av konseptet og
godkjente innledning av samtaler med aktuelle
samarbeidspartnere og prosessen for å reservere
en posisjon i rommet.

UAV – ubemannede luftfartøyer

Ved behandlingen av Innst. S. nr. 234 (2003–2004),
jf. St.prp. nr. 42 (2003–2004), vedtok Stortinget at
Forsvaret skulle etablere en taktisk UAV-kapasitet
i planperioden. Anskaffelse av UAV er omfattet av
usikkerhet, både når det gjelder konseptuelle, ope­
rative, økonomiske og teknologiske forhold, i til­
legg til luftfartsproblematikk. Håndteringen av den
samlede usikkerheten har til nå tatt lengre tid enn
beregnet, og prosjektet vil derfor ikke nå målset­
tingen om etablering av en kapasitet i planperio­
den. Prosjektets planfase vil fortsette med sikte på
endelig avklaring av videre fremdrift og omfang i
arbeidet med kommende langtidsproposisjon.

Modernisering av Hæren

Hæren skal være et fleksibelt og robust instrument
for nasjonalt forsvar så vel som for internasjonal
innsats, og inneha nødvendige kapasiteter med
hovedvekt på ildkraft, mobilitet og beskyttelse.
Den mekaniserte delen av Hæren har behov for
oppgradering og forsterkning for sikre en fortsatt
evne til å løse oppdrag i den intensive delen av
mulige konfliktspektre.

Stridsvogner av typen Leopard 2A4 ble anskaf­
fet brukt fra Nederland i 2000–2002 og ble produ­
sert midt på 1980-tallet. Det betyr at vognene med
det første har behov for en teknisk og funksjonell
oppgradering, hvis de skal utgjøre en moderne
kapasitet i et oppdatert trusselbilde. Hæren får da
en fleksibel stridsvogn for bruk i hele konfliktspek­
teret med optimal beskyttelse for mannskapet.

Stormpanservognene av typen CV-9030N ble
anskaffet fra 1997, og krever en oppgradering og
økt beskyttelse, samtidig som det er behov for å
standardisere et enhetlig panserkjøretøy som kan
dekke flest mulig behov for denne typen kjøretøy.

Artillerikanoner av typen M109A3GN, som skal
levere indirekte ildstøtte til våre bakkestyrker, ble
anskaffet på slutten av 1960-tallet. Disse er kostbare

å vedlikeholde, og er lite fleksible for moderne
anvendelse. De ble modernisert i 1989–1990 med
nye tårn for bedret rekkevidde, og er senere leve­
tidsforlenget, også ved nødvendige sikkerhetstil­
tak. En anskaffelse av moderne artillerikanoner
inkludert logistikk og effektiv ammunisjon er
under planlegging. Forsvarsdepartementet har i
2007 inngått en samarbeidsavtale med Sverige for å
effektivisere utviklingen og produksjonen av artille­
rikapasiteter til de to landenes hærstyrker. Dette
antas å ville gi besparelser både i investering og
drift, i tillegg til større operativ effekt.

Hærens manøverbataljoner har i dag vesentlige
mangler i sin evne til effektiv etterretningsinnhen­
ting og analyse på stridsteknisk nivå. For å rette på
dette planlegges det å fremskaffe materiell til avde­
linger i manøverbataljonene, som vil gi kapasitet til
å etablere nødvendig informasjonsbilde som beslut­
ningsunderlag under gjennomføring av militære
operasjoner.

Forsvarsdepartementet startet i januar 2006 for­
prosjektering av fire ulike prosjekter, hhv. «Oppgra­
dering av Leopard 2 stridsvogn», «Middelstungt
enhetlig panserkjøretøy», «Pansret stridsoppkla­
ringssystem» og «Landbasert indirekte ildstøttesys­
tem». Den overordnede målsettingen med prosjek­
tene er å øke Hærens evne til å løse flernasjonale
oppdrag i hele konfliktspekteret, med større effekt
og lavere risiko. Siden 2006 er det utarbeidet grunn­
lagsdokumentasjon i prosjektene, bl.a. konseptuelle
løsninger. De konseptuelle løsningene er under
ekstern kvalitetssikring, og for tre av prosjektene er
kvalitetssikringen og konseptløsningen utarbeidet
samlet og helhetlig med bakgrunn i likheter og
sammenhenger. Dette gjelder «Oppgradering av
Leopard 2 stridsvogn», «Middelstungt enhetlig pan­
serkjøretøy» og «Pansret stridsoppklaringssystem».

Forsvarsdepartementet vil ila. de nærmeste
måneder vurdere om de fire nevnte prosjektene
skal videreføres ved å ta frem en fremskaffelsesløs­
ning som skal dekke hele eller deler av behovene.
Prosjektene er i utgangspunktet planlagt gjennom­
ført i perioden 2009–2015 og har som målsetting å
levere operative kapasiteter fra 2011. Forsvarsde­
partementet planlegger å legge prosjektene frem
for Stortinget for godkjenning i 2008.

Fellesfinansierte eiendoms- bygge- og
anleggsprosjekter, postene 44 og 48

NATO-finansiert bygge- og anleggsvirksomhet i
Norge vil i 2008 i vesentlig grad bestå i ferdigstil­
lelse og levering av luftvarslingsradarene SINDRE
II og etablering av Joint Warfare Centre (JWC) i
Stavanger.

111 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Tabell 5.14 Fellesfinansierte prosjekter (postene 44, 48 og 01)

(i mill kr)

Kostnads- Kostnads­
ramme ramme Forventet Forventet Forventet
NATO- nasjonal utbetaling i utbetaling i utbetaling i

finansiert andel 2008 2008 2008
Sted Prosjektnavn (post 48) (post 44) (post 48) (post 44) (post 01)

Senja Luftvarslingsradar SINDRE II 401 149 12,2 1,7 0,8

Njunis Luftvarslingsradar SINDRE II 580 184 15,7 3,3 0,8

Honningsvåg Luftvarslingsradar SINDRE II 238 95 12,2 1,7 0,3

Stavanger Joint Warfare Centre (JWC) 600 160 200 56,3 17,5

Hele landet Øvrige prosjekter 19,9 27 4,6

Stavanger – etablering av Joint Warfare Centre
(JWC)

Våren 2006 ble første trinn av byggearbeidene for
det permanente nybygget til JWC godkjent av
NATO. Grunnarbeidene startet sommeren 2006,
og hele bygget (13 000 kvm), inkl. IKT-systemer,
forventes å være klar til drift høsten 2009. Prosjek­
tet er høyt prioritert av NATO, og alliansen stiller
derfor store forventninger til fremdrift. Hele pro­
sjektet er kostnadsberegnet til om lag 800 mill.
kroner. Av dette beløpet er den nasjonalfinansierte
andelen (post 44) 160 mill. kroner. Disse utgiftene
skal i hovedsak dekke merverdiavgift.

Post 75 Fellesfinansierte bygge- og
anleggsarbeider, Norges tilskudd til NATOs
investeringsprogram for sikkerhet

Norges utgifter til NATOs investeringsprogram for
sikkerhet reduseres gradvis som følge av en
økning i antall medlemsland, og at den totale bud­
sjettrammen har vært tilnærmet uendret de siste
år. I tillegg vil en ny kostnadsfordelingsnøkkel,
basert på brutto nasjonalinntekt, ytterligere redu­
sere Norges utgifter til programmet. Nøkkelen inn­
føres gradvis, og skal være fullt implementert i
2012.

Kap. 4760 Nyanskaffelser av materiell og nybygg og nyanlegg

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

16 Refusjon fødselspenger 1 157

18 Refusjon sykepenger 628

45 Store nyanskaffelser 51 206

48 Fellesfinansierte bygge- og anleggsinntekter 110 784 260 000 273 230

Sum kap. 4760 163 775 260 000 273 230

Post 48 Fellesfinansierte bygg- og
anleggsinntekter

Korrigert for priskompensasjon er posten økt med
ca. 13 mill. kroner sammenlignet med saldert bud­
sjett for 2007. Posten gjelder refusjoner fra NATO

ifm. NATOs investeringsprogram for sikkerhet i
Norge. Inntektene blir justert hvert år ift. fremdrift
og forbruk i autoriserte prosjekter i Norge. Inntek­
tene på post 48 er i hovedsak knyttet til refusjon av
utgifter ifm. bygningsarbeidene for nytt bygg til
Joint Warfare Center (JWC).

112 St.prp. nr. 1
Forsvarsdepartementet

2007–2008

Kap. 1790 Kystvakten

Post Betegnelse

01 Driftsutgifter

Sum kap. 1790

Regnskap
2006

809 759

809 759

Saldert
budsjett 2007

816 689

816 689

(i 1 000 kr)

Forslag
2008

842 563

842 563

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
videreført sammenlignet med saldert budsjett for
2007. Imidlertid styrkes kapitlet ved lavere utgifter
til EBA-forvaltning og tjenester fra Forsvarets
logistikkorganisasjon, som følge av arealnedtrekk

Tabell 5.15 Budsjettekniske endringer

og effektivisering i Forsvarsbygg og Forsvarets
logistikkorganisasjon. Dette vil videreføre et fortsatt
høyt nivå i bevilgningen til Kystvakten, og aktivite­
ten i nordområdene forutsettes derfor styrket i 2008.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kr)

Nominell endring 2007–2008 25,9

Lønns-, pris- og soldatkompensasjon -19,0

Endringer justert for kompensasjoner 6,9

Overføringer av oppgaver under Regional støttefunksjon til andre kapitler 0,6

Overføring av oppgave fra kapittel 1732 Sjøforsvaret -7,7

Andre tekniske endringer 0,3

Reell endring av posten 0,1

Overordnet oppdrag

I tråd med regjeringens nordområdesatsing skal
Kystvaktens virksomhet i nordområdene også i
2008 gis prioritet. Kystvaktens budsjett er styrket
reelt og meget vesentlig over flere år.

Kystvaktens sentrale oppgaver i fredstid er å
hevde norsk suverenitet i norsk sjøterritorium og
suverene rettigheter i havområder under norsk
jurisdiksjon. Gjennom tilgjengelighet, tilstedevæ­
relse og kompetanse skal Kystvakten medvirke til
troverdig norsk suverenitetshevdelse, og ivareta­
kelse av norske rettigheter og forpliktelser i disse
områdene.

Kystvakten er statens primære myndighetsutø­
ver i norske jurisdiksjonsområder til havs, og skal
håndtere episoder utenfor territorialfarvannet i
fredstid. Videre skal Kystvakten gjennom tilstede­
værelse og kontroll bidra til forsvarlig forvaltning
av det marine miljø og sikkerhet langs kysten. Kyst­
vakten skal prioritere evne til overvåkning og kon­
troll, herunder synlighet i norske jurisdiksjonsom­
råder. Sammen med det operative ledelsesapparat
skal Kystvakten legge vekt på god situasjonsforstå­
else som grunnlag for effektiv utnyttelse av tilgjen­

gelige fartøysressurser. Tiltak rettet mot ulovlig,
uregistrert og urapportert fiske (UUU-fiske) skal
gis høy prioritet.

Kystvakten er en verdifull ressurs i kystbered­
skapen. Parallelt med de militære oppgavene utfø­
rer Kystvakten oppgaver på vegne av andre offent­
lige etater. På områder hvor andre myndigheter er
tillagt primæransvar, skal Kystvaktens kontroll så
langt som mulig skje etter anmodning fra vedkom­
mende kontrollmyndighet.

Styrkestruktur og operativ evne

Kystvakten ledes av en stab i Oslo underlagt For­
svarsstaben og generalinspektøren for Sjøforsvaret,
med KV Sør lokalisert til Haakonsvern og KV Nord
til Sortland. Fartøysflåten er fordelt på havgående
fartøyer og fartøyer for patruljering i kystnære områ­
der, og består både av statlig eide fartøy og innleide
fartøy. Et kystvaktfartøy på patrulje vil normalt dekke
et spekter av oppgaver som overvåking, suverenitets­
hevdelse, myndighetsutøvelse og ressurskontroll.
Kystvakten utgjør også en viktig innsatsberedskap
ift. havarier, ulykker og miljøforurensning. Kystvak­

113 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

tens leveranse er tilstedeværelse i norske havområ­
der med egnede enheter og kompetent personell.

Produksjonen måles bl.a. i antall patruljedøgn.
Patruljedøgn alene sier imidlertid lite om effekten
av Kystvaktens arbeid. Rett kontroll på rett sted til
rett tid avhenger også av det totale situasjonsbildet
og beslutningsgrunnlaget som etableres bl.a. gjen­
nom overvåkning. I tillegg støtter Luftforsvarets
maritime patruljefly Kystvaktens virksomhet.

Kystvaktens struktur er under modernisering
gjennom en planmessig utskifting av eldre fartøy.
Ved utløpet av 2008 vil fire nye og moderne inn­
leide fartøy ha erstattet eldre innleid materiell. Det
er i 2008 planlagt å seile inntil 15 fartøyer i Kyst­
vaktens struktur. Kystvakten må i 2008 tilpasse
aktivitet og seilingsmønster til de nye fartøyene
som skal settes i drift og som er noe dyrere å drifte
enn de gamle. Imidlertid kompenseres dette i noen
grad av at de nye fartøyene har økt kapasitet og
rekkevidde. Den maritime aktiviteten i nordområ­
dene vil bli prioritert.

Kap. 4790 Kystvakten

Som følge av forsinket innfasing av NH-90 og
teknisk tilstand på Lynx-helikoptre, vil det også i
2008 være redusert tilgjengelighet på helikoptre til
Kystvakten.

Ved beredskap og i krig skal Kystvaktens res­
surser overføres til Kysteskadren (jf. kapittel 1732).

Utdanning, trening og øvelser

Gjennom kryssende tjeneste mellom Kystvakten
og Kysteskadren vil Forsvaret oppnå optimal utnyt­
telse av Sjøforsvarets personell for å kunne løse
freds-, krise- og krigsoppgavene. Derfor må Kyst­
vakten også på dette området ses i sammenheng
med kapittel 1732 Sjøforsvaret. Utdanningen foku­
serer på å videreutvikle kompetansen med tanke
på håndhevelse av norsk jurisdiksjon og løsning av
oppgaver til havs og i indre farvann. Kystvakten
gjennomfører jevnlige øvelser for å opprettholde
en tilfredsstillende kompetanse mht. freds-, krise­
og krigsoppgavene.

(i 1 000 kr)

Post

01

Betegnelse

Driftsinntekter

Regnskap
2006

1 086

Saldert
budsjett 2007

370

Forslag
2008

375

16

17

18

Refusjon fødselspenger

Refusjon lærlinger

Refusjon sykepenger

Sum kap. 4790

544

2 672

867

5 169 370 375

Post 01 Driftsinntekter

Korrigert for priskompensasjon er posten uendret
i 2008 sammenlignet med saldert budsjett for 2007.

Kap. 1791 Redningshelikoptertjenesten

Post

01

Betegnelse

Driftsutgifter

Sum kap. 1791

Regnskap
2006

351 148

351 148

Saldert
budsjett 2007

37 800

37 800

(i 1 000 kr)

Forslag
2008

31 835

31 835

Korrigert for budsjettekniske endringer redu­
seres Forsvarets andel av budsjettet for Rednings­
helikoptertjenesten med 6,8 mill. kroner sammen­
lignet med saldert budsjett for 2007. Dette skyldes

reduksjon av Forsvarets andel av vedlikeholdsut­
giftene.

Redningshelikoptertjenestens aktivitet utvides
i 2008 med etablering av tilstedevakt på flere baser,
i tillegg til full redningsbaseetablering på Rygge.

114 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Overordnet oppdrag

330 skvadron støtter Redningstjenesten på perma­
nent basis. Faglig og budsjettmessig ansvar for tje­
nesten tilligger Justis- og politidepartementet, som
setter krav til beredskap og tilgjengelighet. Hoved­
oppgaven for 330 skvadron i fredstid er å utføre
søke- og redningsoppdrag så hurtig og sikkert
som mulig ifm. ulykker til sjøs og til lands, spesielt
når det er fare for at menneskeliv kan gå tapt. Det
skal utdannes og trenes nødvendige besetninger til
å sikre en tilfredsstillende redningshelikoptertje­
neste. I tillegg til ivaretakelse av redningstjeneste,
skal helikoptrene inngå i Statens luftambulansetje­
neste og kunne yte transportstøtte ifm. krisehånd­
tering i norske områder.

Styrkestruktur og operativ evne

Redningshelikoptertjenesten videreføres i 2008
med tolv Sea King-helikoptre, organisert i 330
skvadron. Søk- og redningsoppdrag innenfor norsk
myndighetsområde utføres etter oppdrag fra hoved­
redningssentralene. Det samme gjelder for luftam­
bulanseoppdrag. Militære oppdrag utføres etter
oppdrag fra Fellesoperativt hovedkvarter og koor­
dineres ved behov med hovedredningssentralene
eller Justis- og politidepartementet.

Kap. 4791 Redningshelikoptertjenesten

Organisering av Redningshelikoptertjenesten

Det er foretatt en kartlegging av relevante kost­
nadsfaktorer for Redningshelikoptertjenesten. På
dette grunnlag er det fastlagt en fordelingsnøkkel
for kostnader som skal belastes Justis- og politide­
partementet og Forsvarsdepartementet, formali­
sert i en driftsavtale mellom de to departementene.
Dette innebærer for 2008 at Justis- og politidepar­
tementet vil dekke i overkant av 90 pst. av de bud­
sjetterte kostnader til operativ og teknisk drift. For­
svaret vil dekke det resterende beløp inkl. EBA­
utgifter, i tillegg til kostnadene for utdanning av
personellet. Justis- og politidepartementet fastleg­
ger, sammen med Helse- og omsorgsdepartemen­
tet, bruk av 330 skvadron til luftambulansetjenes­
ter.

Justis- og politidepartementet vil utstede belast­
ningsfullmakt til Forsvarsdepartementet for de
utgifter som påløper.

Etablering av tilstedevakt på redningshelikop­
terbasene fortsetter, jf. Innst. S. nr. 156 (2001–
2002) og St.meld. nr. 44 (2000–2001), og er forut­
satt finansiert utenfor forsvarsrammen. Det skal i
løpet av 2008 være etablert tilstedevakt ved Sola,
Banak, Bodø, Ørland og Rygge. Sistnevnte vil bli
oppsatt som ordinær base for å kunne understøtte
etablering av tilstedevakt i Florø ved inngangen til
neste langtidsperiode.

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 273 994

16 Refusjon fødselspenger 432

18 Refusjon sykepenger 259

Sum kap. 4791 274 685

Det budsjetteres ikke med inntekter på dette budsjetteres på Justis- og politidepartementets
kapitlet. Refusjon fra Justis- og politidepartementet budsjett.

Kap. 1792 Norske styrker i utlandet

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 934 418 709 580 732 090

47 Nybygg og nyanlegg, kan overføres 22 493 40 000

Sum kap. 1792 956 911 749 580 732 090

115 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Post 01 Driftsutgifter

Korrigert for lønns- og priskompensasjon er post
01 økt med 6,3 mill. kroner sammenlignet med sal­
dert budsjett for 2007. Økningen skyldes videre­
ført deltagelse i Operational Mentor- and Liaison
Team (OMLT) i Afghanistan og Civil-Military Coo­
peration-enhet (CIMIC) i Libanon. I tillegg styrkes
kapitlet ved lavere utgifter til tjenester fra Forsva­
rets logistikkorganisasjon (FLO), som følge av
effektivisering i FLO.

Regjeringen prioriterer deltagelse i internasjo­
nale operasjoner innenfor rammen av multilaterale
organisasjoner, spesielt FN og NATO. Det er regje­
ringens ambisjon at nivået på norsk deltagelse i
internasjonale fredsoperasjoner skal økes. Kun
operasjoner som er påregnelige og dermed også
endelig kostnadsberegnet, er lagt inn i budsjettet.
Det forventes derfor at utgiftene på kapittel 1792
vil øke, spesielt knyttet til en evt. deployering til
Sudan. Regjeringen vil komme tilbake til Stortin­
get når de presise rammene og kostnadene for
norsk deltagelse i internasjonale operasjoner i
2008, bl.a. i Sudan, er endelig avklart.

Overordnede målsettinger

Deltagelse med militære bidrag i flernasjonale ope­
rasjoner i utlandet er et sentralt element i vår sik­
kerhets- og forsvarspolitikk, og tjener flere målset­
tinger. For det første demonstrerer den vårt lands
vilje til å ta ansvar for å sikre stabilitet og mennes­
kerettigheter i konfliktrammede områder. Videre
tjener den vår egen sikkerhet ved å hindre at kon­
flikter sprer seg og evt. utvikler seg til trusler mot
Norge. Dessuten bidrar den til at vi opprettholder
et godt samarbeid med sentrale NATO-allierte og
andre nærstående land, hvilket i siste instans også
styrker Norges sikkerhet. Slik deltagelse gir også
løpende testing og utvikling av Forsvarets opera­
tive evne, herunder evne til militært samvirke med
allierte og andre partnere. Styrkeproduksjon til
flernasjonal krisehåndtering og opprettholdelse av
beredskap til NATO og EU er utfordrende. Spesi­
elt logistikk og sanitet for understøttelse av opera­
sjoner er grensesettende kapasiteter, mens sam­
bandsstøtten synes å kunne styrkes til et aksepta­
belt nivå. Det er økt fokus på å tilpasse vilkårene
for personell i internasjonale operasjoner slik at tje­
nesten gjøres attraktiv og innebærer minst mulig
belastning for personellet og deres familie.

Afghanistan

International Security Assistance Force (ISAF)
utgjør i dag hovedsatsingsområdet for NATOs mili­

tære engasjement. Den største utfordringen i Afg­
hanistan er knyttet til å sikre utbredelsen av sen­
tralmyndighetenes autoritet og kontroll i provin­
sene. NATO har gjennom gradvis utvidelse av
ISAFs operasjonsområde tatt et større ansvar for
de sikkerhetsmessige aspekter i hele landet, bl.a.
gjennom etableringen av regionale stabiliserings­
enheter (Provincial Reconstruction Team – PRT).
Samtidig tar afghanske myndigheter selv i økende
grad over ansvaret for sikkerheten i Kabul. Afgha­
nistan-operasjonen er NATOs mest krevende ope­
rasjon noensinne, og det gjenstår flere større utfor­
dringer. For å håndtere disse, er en helhetlig stra­
tegi – der både politiske, militære, humanitære og
utviklingsmessige virkemidler benyttes – av avgjø­
rende betydning. Denne tilnærmingen vil regjerin­
gen videreføre i 2008.

ISAF vil også i 2008 være hovedsatsingsområ­
det for Norges militære engasjement i utlandet.
Det norske bidraget til ISAF er hovedsakelig sta­
sjonert i nord, der Tyskland er største bidragsyter.
Norsk engasjement i nord omfatter hoveddelen av
den regionale stabiliseringsenheten (PRT) i Mey­
maneh i Faryab-provinsen, en hurtig utryknings­
styrke (Quick Reaction Force – QRF) med under­
støttelse, offiserer til det regionale kommandoen
og den norske kontingentledelsen i Mazar-e-Sharif.
Norge har siden våren 2006 bidratt til et flernasjo­
nalt treningslag (Operational Mentor and Liaison
Team – OMLT) for å støtte treningen av den afg­
hanske hæren (Afghan National Army – ANA).
Regjeringen vil videreføre og vurderer å ytterligere
øke denne støtten i 2008. NATO vurderer dette
som avgjørende for at afghanerne selv kan nå mål­
settingen om å ivareta egen sikkerhet. I tillegg stil­
ler Norge med offiserer i ISAF-hovedkvarteret i
Kabul. Bidragene understøtter NATOs prioriterin­
ger i retning av økt tilstedeværelse i provinsene og
trening og utdannelse av Afghanistans egne sik­
kerhetsstyrker.

Basert på behovet for å fordele belastningen på
Forsvarets personell og på de ulike kapasiteter og
kompetansemiljøene vil det ila. 2008 være aktuelt å
justere innretningen på de norske styrkebidragene
i Afghanistan. Regjeringen planlegger imidlertid å
videreføre størrelsen på det samlede bidraget til
Afghanistan.

Balkan

Selv om demokratiseringsprosessen på Balkan
langsomt går i riktig retning, vil det fortsatt være
behov for internasjonal militær tilstedeværelse.
Det internasjonale militære nærværet ivaretas i
dag av NATO i Kosovo og EU i Bosnia-Hercego­
vina.

116 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

NATO har lagt om Kosovo Force (KFOR) til en
såkalt task force-struktur for å øke styrkens fleksibi­
litet og mobilitet, herunder evnen til effektivt å
kunne håndtere kriser. NATO vil fortsatt ha en stor
kontingent til stede i Kosovo inntil statusavklarin­
gen for provinsen foreligger og sikkerhetssituasjo­
nen tilsier at det kan foretas en gradvis nedtrapping.
Norge tar sikte på å videreføre vår støtte til KFOR i
form av stabspersonell og en etterretnings- og ana­
lyseenhet. Forespørsler om ytterligere norske mili­
tære og sivile bidrag vil kunne komme som følge av
statusforhandlingene og endrede behov i Kosovo.

EU har siden januar 2005 hatt ansvar for den
flernasjonale operasjonen i Bosnia-Hercegovina
(Operasjon Althea), hvor også Norge bidrar med et
begrenset antall militært personell. Situasjonen har
nå utviklet seg så langt i positiv retning at regjerin­
gen vurderer det som forsvarlig å avvikle det nor­
ske militære bidraget, og vil derfor trekke det hjem
i begynnelsen av 2008. Norge vil fortsatt være
representert i NATOs hovedkvarter i Sarajevo.

Middelhavet/Midt-Østen

Regjeringen planlegger å videreføre norsk delta­
gelse i den maritime overvåkningsoperasjonen
Operation Active Endeavour i Middelhavet. Norsk
deltakelse i operasjonen vil bli tilpasset tilgjenge­
ligheten på kapasiteter, bl.a. som følge av innfasin­
gen av nye fartøyer.

FN-resolusjon 1701 vedrørende UNIFIL ble
vedtatt i FNs sikkerhetsråd den 11. august 2006.
Regjeringen har i inneværende år tilbudt UNIFIL
et såkalt Civil Military Coordination Team, på åtte
personer, for en periode på ett år. Beslutningen for­
utsetter bl.a. at andre land stiller lignende bidrag,
herunder et ledelseselement for den multinasjo­
nale avdelingen.

Sudan

Regjeringen vil, i tråd med Soria Moria-erklærin­
gen, aktivt støtte FNs fredsoperasjoner i 2008, og

Kap. 4792 Norske styrker i utlandet

særlig øke fokus på Afrika. Dette gjøres for å bidra
til å styrke både FNs troverdighet og fredsarbeide
i Afrika, noe som kan motvirke politisk ustabilitet
og lette menneskelig lidelse. Det planlegges med å
videreføre norsk deltagelse i FN-operasjonen
UNMIS i Sør-Sudan i 2008, samt stille et militært
bidrag til en felles FN-/AU-operasjon i Darfur,
UNAMID.

Øvrige

I tillegg planlegges det i 2008 med å opprettholde
det norske nærværet ved enkelte andre internasjo­
nale operasjoner på samme nivå som i 2007. Dette
gjelder United Nations Mission in Kosovo
(UNMIK), United Nations Truce Supervision Orga­
nization (UNTSO i Midt-Østen), United Nations
Mission to Ethiopia and Eritrea (UNMEE) og Mul­
tinational Force and Observers (MFO) i Sinai,
Egypt. Det dreier seg her om et mindre antall mili­
tære observatører og stabsoffiserer. I MFO inne­
har Norge sjefsstillingen frem til 2009.

Norge har deltatt substansielt med styrkebi­
drag fra alle forsvarsgrener fra oppstarten av
NATOs hurtigreaksjonsstyrke – NATO Response
Force (NRF). NRF er viktig for at NATO skal
kunne ha evne til å ivareta hele bredden av militær
krisehåndtering, også i norske områder. Videre er
deltakelse i NRF viktig for å utvikle militær evne
og bedre flernasjonalt samarbeid. Norge viderefø­
rer sin deltakelse i NRF i 2008.

Norge har også inngått et samarbeid med Sve­
rige, Finland og Estland om å stille en nordisk inn­
satsstyrke til rådighet for EU (Nordic Battle Group
– NBG), som står på beredskap første halvår 2008.
De planlagte kostnadene til samtrening og øving av
NRF og NBG dekkes innenfor forsvarsbudsjettet.
Samtidig vil det ikke være mulig å forhåndsplan­
legge hvor og hvordan NRF og NBG eventuelt vil
kunne bli satt inn. Innsetting av norske bidrag som
del av disse styrkene vil således være ikke-påreg­
nelige operasjoner.

(i 1 000 kr)

Post Betegnelse
Regnskap

2006
Saldert

budsjett 2007
Forslag

2008

01 Driftsinntekter 14 869 10 000 10 124

16 Refusjon av fødselspenger/adopsjonspenger 1

18 Refusjon sykepenger 514

Sum kap. 4792 15 384 10 000 10 124

117 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

ter/refusjoner fra samarbeidsnasjoner og -organi-
Post 01 Driftsinntekter sasjoner ifm. operasjoner i utlandet. Bl.a. gjelder
Post 01 er uendret sammenlignet med saldert bud- dette FN-refusjoner.
sjett for 2007. Inntektene på kapitlet dekker inntek-

Kap. 1795 Kulturelle og allmennyttige formål

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsutgifter 234 162 207 879 223 589

60 Tilskudd til kommuner, kan overføres 19 500 19 500 19 500

72 Overføringer til andre 1 225 1 243 1 400

Sum kap. 1795 254 887 228 622 244 489

Post 01 Driftsutgifter

Korrigert for budsjettekniske endringer er posten
reelt styrket med 5,2 mill. kroner sammenlignet
med saldert budsjett for 2007. Økningen gjelder
bl.a. styrking av budsjettet til Forsvarets musikk. I
tillegg styrkes kapitlet ved lavere utgifter til EBA­
forvaltning og tjenester fra Forsvarets logistikkor-

Tabell 5.16 Budsjettekniske endringer

ganisasjon, som følge av arealnedtrekk og effekti­
visering i Forsvarsbygg og Forsvarets logistikkor­
ganisasjon. Støtten til nasjonale festningsverk opp­
rettholdes på et høyt nivå.

Følgende overordnede budsjettekniske juste­
ringer er foretatt:

(i mill. kr)

Nominell endring 2007–2008 15,7

Lønns-, pris- og soldatkompensasjon -4,7

Endringer justert for kompensasjoner 11,0

Overføring av EBA-kostnader fra kapittel 1720 -7,6

Oppgaver overført til Regional støttefunksjon (RSF) 1,7

Andre tekniske endringer 0,1

Reell endring av posten 5,2

Forsvarets musikk

Forsvarets musikk er en viktig tradisjons- og kul­
turbærer og et viktig kommunikasjonsverktøy i
Forsvaret. De fem profesjonelle musikkorpsene
skal i første rekke dekke behov for militær musikk
i Forsvaret, og markering av nasjonale høytider.
Dette blir ivaretatt bl.a. gjennom forsvarsministe­
rens og forsvarssjefens årlige festkonserter, fyrver­
kerikonserter, militære paradeoppdrag, avslut­
ningshøytideligheter, samt eventuelle musikkopp­
drag for militære styrker i internasjonal tjeneste.
Forsvarets musikk skal også gjennomføre virk­
somhet rettet mot det sivile samfunn, når ekstern
ressurstilgang og andre relevante hensyn gjør

dette mulig og hensiktsmessig. Aktiviteten skal
med dette øke i 2008 sammenlignet med 2007. For­
slaget til budsjett innebærer en økning av budsjet­
tet til Forsvarets musikk med 2 mill. kroner ut over
den økningen som ble gitt i forbindelse med revi­
dert nasjonalbudsjett 2007.

Forsvarsmuseet

Forsvarsmuseet skal gjennom faglig, museal og
informativ virksomhet ta vare på den militære kul­
turarven. Denne kulturhistoriske virksomheten
styrker Forsvarets identitet og synliggjør Forsvarets
rolle. Museet bidrar med dette også til Forsvarets

118	 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

omdømme og til å støtte rekrutteringen til etaten.
Forsvarsmuseet har et styre som gir retningslinjer
for driften, herunder utviklingen av museets organi­
sasjon og produkter. I 2007 ble det gjennomført et
strategisk utviklingsprosjekt i organisasjonen. Pro­
sjektet har til hensikt å knytte museumsvirksomhe­
ten til Forsvarets behov og spesielle satsingsområ­
der, sikre tidsriktig og effektiv virksomhet, og utvi­
kle organisasjonen ved museet i tråd med dette og i
lys av Forsvarets ressurssituasjon.

Nasjonale festningsverk

Departementets målsetting er at de nasjonale fest­
ningsverkene skal ivaretas gjennom verdibeva­
rende og tilstandsbasert vedlikehold og fremtre
med verdighet. Derfor har regjeringen prioritert
midler både til vedlikehold og investeringer i fest­
ningsverkene. Tilskudd til nasjonale festningsverk
skal sammen med leieinntekter fra statlige og
sivile brukere av festningene, dekke Forsvars­
byggs kostnader for å ivareta festningsverkene.
For 2008 foreslås det avsatt 50 mill. kroner til dette
formålet, som er en videreføring av saldert bud­
sjett for 2007.

Tilskuddet er forutsatt å dekke:
–	 merkostnader til opprettholdelse av verdien ved

passive nasjonale festningsverk, dvs. festnings­
verk som ikke er i Forsvarets eget bruk

–	 merkostnader til opprettholdelse av verdien ved
aktive nasjonale festningsverk for spesielle
objekter som ikke er dekket av husleieordnin­
gen eller på annen måte er inntektsbringende,
f.eks. utomhusarealer og festningsmurer.

Post 60 Tilskudd til kommuner, kan overføres

Tilskudd til Kommunal- og
regionaldepartementet

Omleggingen av Forsvaret har medført betydelige
utfordringer for en rekke kommuner. Forsvarsde­
partementet har i samarbeid med Kommunal- og
regionaldepartementet utarbeidet et opplegg for å
støtte de kommunene som rammes hardest av For­

svarets omstilling. Til dette formålet ble det bevil­
get 19,5 mill. kroner over Forsvarsdepartementets
budsjett i 2007. Kommunal- og regionaldeparte­
mentet fordeler midlene fylkesvis, bl.a. på bak­
grunn av innspill fra Forsvarsdepartementet. Fyl­
keskommunene er delegert myndighet til å
behandle og avgjøre søknader om omstillingsmid­
ler fra berørte kommuner. Forsvarsdepartementet
legger opp til å støtte dette arbeidet i 2008 med
samme beløp som i 2007.

Post 72 Overføringer til andre

Departementet legger opp til å videreføre støtten
på om lag samme nivå som tidligere år.

Stiftelsen Akershus festning for kunst og kultur

En viktig del av Forsvarsdepartementets visjon for
bruk av Akershus festning er å styrke festningen
som et aktivt byområde for allmennheten. Stiftel­
sen Akershus festning for kunst og kultur er i
denne sammenheng en viktig bidragsyter med sitt
varierte kulturprogram. Gjennom arrangement av
historiske spill, foredrag og konserter rettet mot
både barn og voksne, trekker stiftelsen gjennom
hele sommersesongen et stort antall besøkende til
festningen. Stiftelsen foreslås støttet med 1,1 mill.
kroner i 2008, som er en økning på 0,2 mill. kroner
sammenlignet med 2007.

Nordland Røde Kors krigsminnemuseum i Narvik

Museet ivaretar og formidler historien fra andre
verdenskrig med spesiell vekt på det som skjedde i
Ofoten-området. I tillegg til de besøkende henven­
der museet seg også til skoler og militære avdelin­
ger i Nord-Norge. For denne målgruppen har
museet nylig produsert en informativ CD som med
bilder og lyd formidler begivenhetene rundt erob­
ringen og gjenerobringen av Narvik i 1940. Museet
foreslås støttet med 0,3 mill. kroner i 2008, som er
en videreføring sammenlignet med 2007.

119 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Kap. 4795 Kulturelle og almennyttige formål

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

01 Driftsinntekter 12 319 2 288 2 316

15 Refusjon arbeidsmarkedstiltak 99

16 Refusjon fødselspenger 660

18 Refusjon sykepenger 1 523

Sum kap. 4795 14 601 2 288 2 316

Post 01 Driftsinntekter
2007. Inntektene kommer i all hovedsak fra Forsva-

Korrigert for lønns- og priskompensasjon er pos- rets musikk og Forsvarsmuseets aktiviteter.
ten uendret sammenlignet med saldert budsjett for

Kap. 4799 Militære bøter

(i 1 000 kr)

Regnskap Saldert Forslag
Post Betegnelse 2006 budsjett 2007 2008

86 Militære bøter 498 1 000 500

Sum kap. 4799 498 1 000 500

Post 86 Militære bøter

Inntektene gjelder militære bøter og er basert på
erfaringstall.

Del III

Omtale av særlige tema

123 2007–2008	 St.prp. nr. 1
Forsvarsdepartementet

6 Informasjonssaker

6.1 Årlig gratis besøksreiser – endringer

Som følge av den varslede dialogen mellom For­
svarsdepartementet og personellorganisasjonene i
St.prp. nr. 1 (2006–2007), om en ytterligere målret­
ting av ordningen med årlig gratis besøksreiser,
gjeninnføres i år to årlige enkeltreiser for befal og
deres familie. Dette er et viktig personellpolitisk til­
tak. Opphør av ledigplassreiser og en generell ned­
gang i antall reiser i Forsvaret har frigjort midler til
innføring av to besøksreiser (to enkeltreiser) for
befal og deres familie.

6.2	 Lønnsprosjektet

Etter initiativ fra Forsvarsdepartementet har det
vært gjennomført et lønnsprosjekt i Forsvaret, i
samarbeid med de største arbeidstakerorganisasjo­
nene. Bakgrunnen for arbeidet har bl.a. vært den
kritikk som tidvis er blitt rettet mot Forsvarets
lønnssystem. Kritikken har dels vært rettet mot
omfanget av feilutbetalinger, dels mot kompleksite­
ten av Forsvarets særavtaler. Siktemålet med arbei­
det har vært å utrede og anbefale muligheter for en
forbedret innretning av Forsvarets lønnssystem og
tilstøtende driftsområder, med særlig vekt på for­
enkling og forbedring av tariffsystemet. Oppfølgin­
gen av anbefalingene, bl.a. med sikte på å redusere
antallet særavtaler og forenkle de gjenstående, er
igangsatt.

Prosjektet kom med en rekke anbefalinger
innenfor 14 ulike områder, og anbefalingene vil bli
lagt til grunn i det videre arbeidet, bl.a. ved revi­
sjon av Forsvarets særavtaler.

Lønn er en av flere komponenter i en helhetlig
personellpolitikk i Forsvaret, og er av betydning
ifm. å rekruttere og beholde kvalifisert personell.
Forsvaret må i et stramt arbeidsmarked oppfattes
som attraktivt og konkurransedyktig også på
lønnsnivå og lønnsutvikling. Selv om Forsvaret har
mange ulike personell- og kompetansekategorier,
vil det være et overordnet mål at systemet som hel­
het oppfattes som rettferdig. Forutsigbarhet for
den enkelte og for arbeidsgiver er vesentlig, ikke
minst i et system som krever forholdsvis ofte skifte
av stilling. Både for å redusere ressursbruken ved
forvaltningen og for å minske risikoen for feilutbe­

talinger er enkelhet viktig. Prosjektet har derfor
fremmet en rekke forslag for å forenkle avtalever­
ket og redusere behovet for særordninger. For­
svarsdepartementet vil komme nærmere tilbake til
anbefalingene fra prosjektet og den videre oppføl­
gingen i kommende langtidsplan for Forsvaret.

6.3	 Iverksetting av handlingsplan for
holdninger, etikk og ledelse

Forsvarsdepartementet ga ut en handlingsplan for
holdninger, etikk og ledelse i september 2006. De
fleste tiltakene i planen er iverksatt i løpet av 2007.
Handlingsplanen favner bredt og involverer alt per­
sonell i forsvarssektoren. Det er lagt stor vekt på
lederforankring i implementeringen av tiltakene
for at disse skal få ønsket effekt og understøtte
kjernevirksomheten på en best mulig måte.

I mars 2007 ble det etablert en sentral varslings­
kanal for økonomiske misligheter. Det ble også
utgitt felles etiske grunnregler og etiske retnings­
linjer for næringslivskontakt i forsvarssektoren.
Disse er særlig vektlagt i det pågående kampfly­
prosjektet.

Departementets etiske retningslinjer skal være
et verktøy for å sikre ryddighet i samarbeidet mel­
lom Forsvaret og industrien. Dette innebærer at
både Forsvaret og næringslivet må etterleve de
etiske verdier og normer som Forsvarsdeparte­
mentet legger til grunn. Et viktig siktemål med
handlingsplanen for holdninger, etikk og ledelse er
å øke kunnskap og bevissthet om etiske utfordrin­
ger og stimulere til etisk refleksjon. I den sammen­
heng ga Forsvaret i april 2007 ut et eget hefte for
dilemmatrening tilpasset sin virksomhet. Etatene
har i tillegg utarbeidet egne planer og retningslin­
jer for sitt etikkarbeid tilpasset egen virksomhet og
behov.

6.4	 Første år med innkalling til frivillig
sesjon for kvinner

Innst. S. nr. 234 (2003–2004), jf. St.prp. nr. 42
(2003–2004) slår fast at kvinner skal kalles inn til
sesjon på lik linje med menn, men deltakelsen vil
være frivillig. Høsten 2006 ble alle som var født i
1989 innkalt til sesjon i 2007. Ved utgangen av

124	 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

februar 2007 hadde ca. 7 000 kvinner takket ja til
frivillig sesjon. Pr. august 2007 hadde totalt 2 398
kvinner møtt på sesjon, og av disse ble 2 241 kjent
tjenestedyktige. Innkalling av 1989-årskullet til
sesjon fortsetter i løpet av høsten 2007. Det er for­
ventet at frivillig sesjon for kvinner vil gi en økning
i antall kvinner som tar førstegangstjenesten fra
høsten 2008 med ytterligere økning i påfølgende
år. Ettersom førstegangstjenesten i all hovedsak er
hovedportalen inn til utdanning i Forsvaret, for-
venter man en økning i antall kvinnelige befalssko­
leelever fra og med høsten 2009.

6.5	 Disponeringsplikt til internasjonale
operasjoner

Internasjonale operasjoner er en integrert og
naturlig del av Forsvarets oppgaver, og dispone­
ringsplikten skal sikre Forsvaret forutsigbar til-
gang på personell til internasjonale operasjoner.
For 2008 er det et mål å få til en jevnere fordeling
av byrdene ved tjeneste i internasjonale operasjo­
ner. Det er samtidig et mål å utnytte kompetanse
og erfaring fra alle deler av forsvarets organisa­
sjon. Det vil derfor bli iverksatt økte krav til lang­
siktighet. Dette innebærer bl.a. at Forsvarets avde­
linger vil få et større ansvar for å etablere og følge
opp disponeringsplaner for eget personell som skal
tjenestegjøre i internasjonale operasjoner.

6.6	 Styrking av veteranenes rettigheter

For personell som tjenestegjør i internasjonale
operasjoner er retten til økonomisk kompensasjon
ved yrkesskade og død styrket sammenlignet med
øvrige arbeidstakere i staten og i Forsvaret. Dette
er nærmere regulert i en protokoll til en særavtale
under hovedtariffavtalen. Personellet er dekket 24
timer i døgnet under opphold i operasjonsområdet.
Det tilstås erstatning til personell som blir varig
skadet på inntil 65G (ca. 4,3 mill. 2007-kroner), mot
normalt etter hovedtariffavtalen opptil 15G (ca. 1
mill. 2007-kroner). De samme rettighetene gjelder
personell som omkommer og som har forsørgeran­
svar. 65G utbetales i slike tilfeller til de etterlatte.
For personell som omkommer, men som ikke har
forsørgeransvar, utbetales det 4G til dødsboet mot
normalt 2G. Personell som pådrar seg psykiske
senskader omfattes i praksis ikke av dette regel­
verket og er henvist til å søke erstatning etter
alminnelige erstatningsregler. Dette er en av grun­
nene til at en interdepartemental arbeidsgruppe,
som ble nedsatt av Forsvarsdepartementet i
november 2006, foreslår at det etableres et lovfes­
tet objektivt erstatningsansvar for staten ved per­
sonskade og død, herunder psykiske senskader,

som rammer personell som tjenestegjør i interna­
sjonale operasjoner.

6.7	 Utredning av helserisiko ved arbeid
ved Forsvarets radarer

Statens strålevern, i samarbeid med Sosial- og hel­
sedirektoratet og Forsvarets sanitet, avsluttet i
2007 et to-årig utredningsprosjekt knyttet til mulig
helserisiko ved arbeid ved Forsvarets radarer. En
arbeidsgruppe bestående av representanter fra ni
ulike institusjoner, deriblant to utenlandske, deltok
i arbeidet med kunnskapsstatus for yrkesmessig
eksponering av ioniserende og ikke-ioniserende
stråling. Denne rapporten konkluderer med at det
ikke kan påvises noen sammenheng mellom
arbeid ved Forsvarets radarer og risiko for helse­
skader.

6.8	 European Defence Agency

European Defence Agency (EDA) er EUs byrå for
fremskaffelse av militære kapasiteter gjennom
samarbeid om styrkeplanlegging, materiell-, tekno­
logi- og industrisamarbeid. Norge har som eneste
tredjeland inngått en samarbeidsavtale med EDA.
Avtalen gir Norge anledning til å delta som fullver­
dig partner i konkrete prosjekter og programmer,
men gir ikke adgang til deltakelse i byråets poli­
tiske og strategiske prosesser eller beslutninger.

Samarbeidet med EDA er i positiv utvikling
selv om status som tredjeland byr på utfordringer.
Norge engasjerer seg på stadig flere områder og er
særlig aktiv på teknologisiden, bl.a. i flere prosjek­
ter som ble overført fra Western European Arma­
ments Organisation (WEAO). WEAO ble lagt ned
1. september 2006. Norge deltar i byråets første fel­
lesfinansierte teknologiprogram som har til hen­
sikt å utvikle nye teknologiske konsepter for styr­
kebeskyttelse. Norge bidrar også med personell
for gjennomføring av et prosjekt for utprøving av et
system for operativ utnyttelse av taktisk sensorin­
formasjon.

6.9	 Lokalisering av nye
enhetshelikoptre for Kystvakten

Ved behandlingen av Innst. S. nr. 342 (2000–2001),
jf. St.prp. nr. 45 (2000–2001), vedtok Stortinget
bl.a. å benytte Sola som base for de maritime heli­
koptrene. Ved behandlingen av Innst. S. nr. 234
(2003–2004), jf. St.prp. nr. 42 (2003–2004), anmo­
det Stortinget regjeringen om å lokalisere de nye
enhetshelikoptrene for Kystvakten i nord, når
disse ikke er på fartøy eller under vedlikehold av
leverandør, til Bardufoss. Regjeringen ble bedt om

125 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

å fremme konkrete forslag innen innfasing av de
nye enhetshelikoptrene skjer. Videre har Stortin­
get, ved behandling av Innst. S. nr. 194 (2004–
2005), jf. Dokument nr. 8:69 (2004–2005), vedtatt at
337 skvadron skal lokaliseres til Bardufoss. Opera­
tiv testing og evaluering av NH-90 planlegges av
praktiske grunner gjennomført på Rygge. Valg av
Rygge for dette formålet påvirker ikke permanent
lokalisering av NH-90.

6.10 Avtale mellom Forsvaret og Avinor

Regjeringen har gitt rammer for forhandlinger om
etablering av nytt avtaleverk mellom Forsvaret og
Avinor AS for å etablere en helhetlig, langsiktig og
bærekraftig opprettholdelse av nødvendig luft­
havn- og luftromskapasitet, og legge til rette for
gode løsninger i et totaløkonomisk perspektiv. Ny
samarbeidsavtale og samlet nytt avtaleverk skal
forelegges Forsvarsdepartementet og Samferd­
selsdepartementet i løpet av høsten 2007.

6.11 Forsvarets
kommunikasjonsinfrastruktur

For å ivareta Forsvarets etterspørsel etter datafor­
midlingskapasitet har Forsvaret etablert og videre­
utviklet nødvendig dataformidlingskapabilitet som
kalles Forsvarets kommunikasjonsinfrastruktur
(FKI). FKI består av tre hoveddeler, den mobile,
den deployerbare og den stasjonære delen. Som en
del av dette har Forsvaret siden midt på 1950-tallet
driftet et eget landsdekkende telenett. Dette nettet
ble i utgangspunktet etablert for å gi samband til
steder der det sivile telenettet ikke hadde tilstrek­
kelig dekning, samt sørge for sikring av informa­
sjon og robusthet på sambandssiden. Forsvaret
leverer i tillegg teletjenester i begrenset omfang til
enkelte andre offentlige instanser som del av total­
forsvaret. Omleggingen av Forsvaret de senere år
har medført endringer i operasjonsmønsteret med
stor vekt på mobilitet, deployerbarhet og interna­
sjonale operasjoner. Samtidig har sivil sektor utvi­
klet delvis parallelle robuste telenett. Dette,
sammen med den teknologiske utviklingen over
tid, har redusert det militære behovet for eget tele­
nett. De fleste NATO-land opererer i dag uten egne
militære nett.

FKI er teknologi og kapitalintensivt, krever
anslagsvis mellom 150 og 200 årsverk til drift/ved­
likehold og nødvendige investeringer og driftes av
FLO. Kostnadene for å holde driften i gang er
meget betydelige. I tillegg kommer høye årlige
investeringer innenfor et allerede stramt investe­
ringsbudsjett i forsvarssektoren.

Forsvarsdepartementet vil på denne bakgrunn
gjennomføre en utredning av to mulige hovedutvi­
klingsretninger for FKI i den hensikt å oppnå bety­
delige økonomiske besparinger, og tilpasse den
nasjonale kommunikasjonsinfrastrukturen til For­
svarets fremtidige behov på en sikker måte. Den
ene er en videreføring av FKIs virksomhet i egen
regi, men ved å gjennomføre effektiviseringer, her-
under å utnytte næringssamarbeid i større grad
enn det Forsvaret gjør i dag. En annen utviklings­
retning er å overdra hele eller deler av den stasjo­
nære delen av FKI til en ekstern nasjonal aktør
som forpliktes gjennom lov og avtaleverk til å
levere nødvendige teletjenester til Forsvaret. En
slik ekstern aktør vil også være underlagt ansvars­
områdene til Nasjonal sikkerhetsmyndighet og
Post- og teletilsynet. Bak begge utviklingsretnin­
gene forutsettes det at ønsket effekt gjennom
interneffektivisering alene ikke er mulig eller hen­
siktsmessig. En økt bruk av det sivile nettet vil
kunne gi en betydelig sikkerhetsmessig verdi for
den sivile kommunikasjonsinfrastrukturen som
følge av Forsvarets krav til sikkerhet. Regjeringen
vil prioritere å effektivisere internt i stedet for å
sette tjenesten ut til eksterne aktører, dersom dette
er mest hensiktsmessig.

Utredningen vil belyse alle relevante forhold,
herunder de samlede kostnader, effekter og nytte
vurdert i et levetidsperspektiv. Også det samfunns­
økonomiske perspektivet vil bli belyst. Regjeringen
vil særlig legge vekt på personellmessige forhold i
vurderingen. Hensynet til totalforsvaret, styring og
kontroll, forholdet til NATO samt operative for-
hold, herunder bl.a. fleksibilitet, tilgang på nødven­
dig kompetanse og leveransesikkerhet vil tillegges
betydelig vekt. Et godt, ryddig, konstruktivt og
involverende forhold til arbeidstakerne og deres
representanter er en forutsetning for å oppnå en
vellykket gjennomføring. Arbeidstakerne skal
involveres på et tidlig tidspunkt, og i samsvar med
lov- og avtaleverk.

6.12 LOS-programmet i Forsvaret

LOS-programmet er Forsvarets satsing på nytt fel­
les styringssystem for økonomi, personell og
logistikk, og er således et viktig omstillingsverktøy
for å nå målene for moderniseringen av Forsvaret
iht. Stortingets vedtak. Programmet skal bidra til
at Forsvaret får felles prosesser på tvers av alle for­
svarsgrener og avdelinger.

Innføring av et felles eksternregnskapssystem
ble realisert gjennom Leveranseprosjekt 1 i Pro­
gram Golf. Det vises i denne sammenheng til
Innst. S. nr. 175 (2005–2006), jf. St.meld. 10 (2005–
2006), samt Innst. S. nr. 224 (2005–2006), jf. St.prp.

126	 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

nr. 57 (2005–2006). En komplett elektronisk basert
løsning for virksomhetsstyring, herunder full
understøttelse for forsyningstjeneste, horisontal
samhandel, lagerhold og materiellregnskap blir
realisert gjennom Økonomiprosjektet. Det vises i
denne sammenheng til Innst. S. nr. 87 (2006–2007),
jf. St.prp. nr. 20 (2006–2007).

Økonomiprosjektet er et meget betydelig og
høyt prioritert satsingsområde i Forsvaret, med
viktige milepæler og leveranser i 2008.

Etter at Økonomiprosjektet er avsluttet, gjen­
står det å fullføre realiseringen av felles løsninger
innenfor logistikkområdet. Dette prosjektet vil ha
som ambisjon å gi Forsvaret en fullstendig
logistikkløsning, med bl.a. funksjonalitet for under­
støttelse av vedlikehold, avansert forsyning og
anskaffelse i prosjekt. Forsvarsdepartementet vil

komme tilbake til Stortinget vedrørende dette pro­
sjektet.

6.13 Om oppfølging av
anmodningsvedtak fra Stortinget

6.13.1	 Vedtak fattet i stortingssesjonen (2006–
2007)

Det er ikke fattet anmodningsvedtak for Forsvars­
departementet i stortingssesjonen (2006–2007).

6.13.2	 Vedtak fattet i stortingssesjonen (2005–
2006)

Det er ikke fattet anmodningsvedtak for Forsvars­
departementet i stortingssesjonen (2005–2006).

127 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

7 Sektorovergripende miljøvernpolitikk

Miljøledelse vil i 2008 videreutvikles i alle deler av
sektoren slik at grunnlaget for integrering av miljø­
hensyn i alle plan- og beslutningsprosesser forbe­
dres. Årlig miljøredegjørelse vil utarbeides. Tredje­
parts (ekstern) sertifisering av miljøledelsessyste­
met i deler av virksomheten vil bli vurdert
gjennomført.

Miljøredegjørelsen for 2006 beskriver sekto­
rens miljøutfordringer, gjennomførte tiltak og
aktuelle tiltak på kort og lang sikt. Høsten 2007 ble
det igangsatt et arbeid for å etablere status for sek­
torens handlingsplan, «Forsvarets miljøvernar­
beid». Miljøredegjørelsen og status for sektor­
handlingsplanen skal legges til grunn for videre
innsats og prioritering av tiltak.

På grunnlag av miljøredegjørelsen for 2006, og
som en oppfølging av St.meld. nr. 14 (2006–2007)
Sammen om et giftfritt miljø – forutsetninger for en
tryggere fremtid, St.meld. nr. 26 (2006–2007) Om
regjeringens miljøpolitikk og St.meld. nr. 34 (2006–
2007) Om norsk klimapolitikk, skal det rettes sær­
skilt oppmerksomhet mot bruk av helse- og miljø­
farlige kjemikalier, ressursforbruk, herunder bruk
av energi, og utslipp av klimagasser og andre
utslipp til luft.

Forsvaret skal ha miljøinformasjon som er rele­
vant, dokumentert og tilgjengelig, for egen virk­
somhet og for allmennheten. Forsvaret skal i 2008
forbedre rutiner for å sikre oversikt og kontroll
med virksomheten, herunder innsatsfaktorer, pro­
duksjonsmidler og produkter, som skader eller kan
skade miljøet på kort eller lang sikt.

Innenfor følgende aktivitetsområder skal For­
svaret i 2008 prioritere å forbedre miljøprestasjon
med hensyn til klimatiltak spesielt og miljøtiltak
generelt: Eiendom, bygg og anlegg, transport,
avfallshåndtering og innenfor anskaffelsesvirksom­
heten.

Tverrgående tema miljø og forbruk

Regjeringens handlingsplan for miljø- og sam­
funnsansvar i offentlige anskaffelser, herunder mil­
jøpolitikken for statlige innkjøp, gjelder for alle
anskaffelser. Forsvarssektorens virksomheter skal
etablere nødvendig kompetanse for å kunne stille
miljøkrav og vektlegge disse ved alle typer anskaf­
felser. Bl.a. skal det legges vekt på fremtidsrettede

løsninger, beste tilgjengelig teknologi og «beste
praksis» ved kjøp av varer og tjenester for å
fremme miljø- og energieffektivitet.

Pilotprosjektet for innføring av økologisk mat
ved Forsvarets kantiner i Midt-Norge er planlagt
utvidet til hele landet med målsetting om å nå en
andel på 15 pst. økologisk mat innen 2015.

Bevaring av naturens mangfold og friluftsliv

Som en følge av endrede behov tas mange skyte­
og øvingsfelt ut av Forsvarets struktur. Betydelig
personellinnsats til eksplosivrydding og kostnader
knyttet til miljøopprydding vil måtte påregnes over
en lengre periode. Hjerkinn skytefelt skal tilbake­
føres til sivile formål og inngå i en utvidet verne­
plan for Dovre, hvilket innebærer fortsatt stor res­
sursinnsats over flere år.

Bevaring og bruk av kulturminner

Miljø- og kulturminnevern skal reflekteres i orga­
nisasjon, kompetanse og holdninger ved planleg­
ging og gjennomføring av militær aktivitet og ope­
rasjoner i Norge så vel som i utlandet.

Rent hav og vann og et giftfritt samfunn

Forsvaret skal ha kunnskap om miljøgifter og
utlekking av helse- og miljøfarlige kjemikalier fra
bruk av ammunisjon, noe som gir grunnlag for å
styrke utvikling og iverksetting av metoder og til­
tak for avrenningssikring. Arbeidet med redusert
bruk av helse- og miljøfarlige kjemikalier og substi­
tusjon av miljøgifter i virksomhetene skal intensi­
veres. Det skal settes klare mål for redusert bruk
av helse- og miljøfarlige kjemikalier.

Forsvarets mål er å øke kildesortering slik at
mengde avfall til sluttbehandling ikke overskrider
25 pst. av generert avfallsmengde innen utgangen
av 2010.

Et stabilt klima og ren luft

Forsvaret skal legge vekt på tiltak som bidrar til
reduksjon i utslipp av klimagasser og utslipp av
NOx. Fremtidsrettede løsninger, beste tilgjengelig
teknologi og beste praksis for å sikre miljøeffektive

128 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

løsninger, herunder høy energieffektivitet ved
anskaffelse og modernisering av eiendom, bygg og
anlegg skal ligge til grunn ved gjennomføring av
investeringer og aktiviteter i Forsvaret.

Bruk av fossilt brensel til oppvarming skal vur­
deres, og en planmessig overgang fra bruk av olje­
kjeler til fornybar energi skal forbredes og igang­
settes. Program Energiledelse i Forsvaret har mål­
setting om å konvertere 55 GWh til fornybar
energi i perioden 2007–2010. I tillegg planlegges
energiforbruket i Forsvaret i perioden redusert
med 83 GWh årlig.

Program for ENØK i Forsvaret omfatter drifts­
tiltak i energiledelsesprogrammet og investerings­
tiltak for oppgradering av energitekniske anlegg
for å redusere energiforbruket og redusere drifts­
kostnadene, herunder oppgradering av strømfor­
syning og etablering av fjernvarme- og bioenergi­
anlegg. Program for ENØK i Forsvaret vil bli vide­
reført i 2008.

Forsvaret benytter trening i simulator innenfor
flere fagfelt. Bruk av simulator gir mulighet for tre­
ning på grunnleggende ferdigheter og gjennomfø­
ring av mengdetrening uten forbruk av bl.a. driv­
stoff og ammunisjon. Bruk av simulator gir økt
mulighet til å øve på vanskelige elementer man
eller ikke får øvd på, som f.eks. brann og andre
ulykkessituasjoner. Simulatorbruk må imidlertid
kompletteres med trening i reelt miljø. Erfaring til­
sier at miljøpåvirkninger i terrenget, forbruk av
ammunisjon og utslipp av klimagasser reduseres
ved bruk av simulator.

Miljøhensyn i operativ virksomhet

Norge ratifiserte i 2006 avtalen om miljøhensyn
ved NATO-ledet militær aktivitet. Forsvaret har

lang og god erfaring med miljøvernoffiserer som
deltar ved planlegging og gjennomføring av øvel­
ser i Norge. Denne erfaringen skal videreføres og
også nyttes ved internasjonale operasjoner. Forsva­
ret skal også redegjøre for miljøutfordringer og
gjennomførte tiltak ved operasjoner i utlandet. Det
er en ambisjon å gjennomføre en miljørevisjon av
nasjonalt styrkebidrag i Meymaneh, Afghanistan, i
2008.

Forsvaret skal inneha nødvendig kompetanse
for å kunne stille relevante miljøkrav til leveranser
av tjenester og materiell og håndtering av avfall,
herunder farlig avfall, i forbindelse med operasjo­
ner i utlandet. Forsvaret skal gjennomføre tiltak for
å minimere avfallsgenerering og redusere bruk av
helse- og miljøfarlige kjemikalier i operasjoner i
utlandet. Det er økt oppmerksomhet om fremskaf­
felse, forbruk og avhending av vann ved operasjo­
ner i utlandet og de miljømessige utfordringer
dette kan medføre. Vann kan være en knapp res­
surs, og det kreves energi for å fremskaffe og
behandle vann før og etter bruk. Forsvaret skal
vurdere tiltak for å redusere vannforbruk til det
strengt nødvendige.

Energiproduksjon ved internasjonale operasjo­
ner til drift av utstyr, oppvarming og nedkjøling
produseres ofte i generatoranlegg, hvilket resulte­
rer i lokal forurensning, utslipp av klimagasser,
transport av drivstoff og risiko for oljeutslipp. For­
svaret skal vurdere fremtidige løsninger med vekt
på energieffektivisering og alternative metoder og
utstyr for kraftproduksjon, oppvarming og nedkjø­
ling.

129 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

8 Oppfølging av likestillingsloven § 1A i Forsvaret

I tillegg til tiltak for å fremme likestilling og å øke
kvinneandelen i Forsvaret beskrevet i del I, punkt
3 Hovedmål og prioriteringer, er det besluttet at
alle kvinnelige søkere til høyere militære stillinger
skal omtales i innstillingen, uavhengig av rangerin­
gen. Representantene i tilsettingsrådene skal ha
kunnskap om Forsvarets satsing på likestilling og
mangfold og ivareta dette aspektet ved innstillin­
ger og tilsettinger.

Alle Forsvarets skoler skal gi utdanning i
kjønnsrelaterte problemstillinger. Undervisningen
skal tilpasses de ulike utdanningsnivåene og inngå
i forberedelsene til internasjonale operasjoner. Før
utreise skal soldatene få opplæring i de spesifikke
kulturelle forhold som gjelder for den enkelte ope­
rasjon, deriblant forhold knyttet til kjønn og like-
stilling.

Forsvarets utstyr skal være tilpasset brukerne.
Det er avdekket at bekledning og annet utstyr ikke
i tilstrekkelig grad har vært tilpasset kvinner. For­
svarets avdelinger er ansvarlige for at kvinner får
funksjonelt og tilpasset utstyr, og dette skal følges
opp av den enkelte avdeling. Forut for innrykket av
kvinner til frivillig verneplikt er det iverksatt et

arbeide for å bedre dette, samt gjennomføre nød­
vendige tilpasninger av eiendom, bygg og anlegg.

Når Forsvaret planlegger og gjennomfører
øvelser, skal kjønnsaspektet som hovedregel inngå
i øvelsesscenariene. Dette tiltaket skal ytterligere
bidra til at kjønnsaspektet blir ivaretatt både i for­
bindelse med internasjonale operasjoner og i For­
svarets aktiviteter nasjonalt.

Forsvarsdepartementet har utarbeidet en hand­
lingsplan for i de kommende årene å sette fokus på
langsiktig arbeid med holdninger, etikk og ledelse,
jf. omtalen under del III, punkt 6.3 Iverksetting av
handlingsplan for holdninger, etikk og ledelse. Til­
tak for å bidra til økt mangfold og inkludering samt
å skape forståelse for dette, er sentralt i handlings­
planen. Aktuelle virkemidler er temakonferanser,
dialog med målgruppene, aktiv bruk av intranett
og samarbeid med andre virksomheter.

Likestillingssituasjonen i Forsvarsdepartemen­
tet og forsvarssektoren for øvrig, er beskrevet i del
I, punkt 3.7.4 Mennesker, læring og utvikling og i
del I, punkt 4.3 Forsvarsdepartementet. Forsvars­
sjefen redegjør for likestillingssituasjonen i Forsva­
ret i sin årsrapport til Forsvarsdepartementet.

130 St.prp. nr. 1 2007–2008
Forsvarsdepartementet
Forsvarsdepartementet

t i l r å r :

1. I St.prp. nr. 1 om statsbudsjettet for år 2008 føres opp de summene som er nevnt i et framlagt forslag:

a. Sum utgifter under kap. 1700–1795 kr 31 540 172 000

b. Sum inntekter under kap. 4700–4799 kr 798 200 000

2007–2008 St.prp. nr. 1
Forsvarsdepartementet

131

Forslag
til vedtak om bevilgning for budsjettåret 2008,

kapitlene 1700–1795, 4700–4799

I
Utgifter:

Kap. Post Kr Kr Kr

Alle

1700 Forsvarsdepartementet

01 Driftsutgifter 319 113 000

73 Forskning og utvikling, kan overføres 14 273 000 333 386 000

1710 Forsvarsbygg og nybygg og nyanlegg

24 Driftsresultat -511 000 000

47 Nybygg og nyanlegg, kan overføres 1 500 000 000 989 000 000

1716 Forsvarets forskningsinstitutt

51 Tilskudd til Forsvarets forskningsinstitutt 150 191 000 150 191 000

1719 Fellesutgifter og tilskudd til foretak under
Forsvarsdepartementet

01 Driftsutgifter 360 594 000

43 Til disposisjon for Forsvarsdepartementet 18 000 000

71 Overføringer til andre, kan overføres 57 202 000

78 Norges tilskudd til NATOs driftsbudsjett, kan
overføres 175 000 000 610 796 000

1720 Felles ledelse og kommandoapparat

01 Driftsutgifter 1 620 280 000

50 Overføringer Statens Pensjonskasse, kan over­
føres 208 000 000

70 Renter låneordningen, kan overføres 6 000 000 1 834 280 000

1723 Nasjonal sikkerhetsmyndighet

01 Driftsutgifter 103 900 000 103 900 000

1725 Fellesinstitusjoner og -utgifter under Forsvars­
staben

01 Driftsutgifter 2 174 458 000 2 174 458 000

1731 Hæren

01 Driftsutgifter 3 967 421 000 3 967 421 000

1732 Sjøforsvaret

01 Driftsutgifter 2 846 940 000 2 846 940 000

132 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

Kap. Post Kr Kr Kr

1733 Luftforsvaret

01 Driftsutgifter 3 406 254 000 3 406 254 000

1734 Heimevernet

01 Driftsutgifter 1 082 867 000 1 082 867 000

1735 Etterretningstjenesten

21 Spesielle driftsutgifter 834 347 000 834 347 000

1740 Forsvarets logistikkorganisasjon

01 Driftsutgifter 2 500 807 000 2 500 807 000

1760 Nyanskaffelser av materiell og nybygg og
nyanlegg

01 Driftsutgifter, kan nyttes under kap. 1760,
post 45 881 255 000

44 Fellesfinansierte bygge- og anleggsarbeider,
nasjonalfinansiert andel, kan overføres 10 000 000

45 Større utstyrsanskaffelser og vedlikehold,
kan overføres 7 693 293 000

48 Fellesfinansierte bygge- og anleggsarbeider,
fellesfinansiert andel, kan overføres 260 000 000

75 Fellesfinansierte bygge- og anleggsarbeider,
Norges tilskudd til NATOs investeringspro­
gram for sikkerhet, kan overføres, kan nyttes
under kap 1760, post 44 10 000 000 8 854 548 000

1790 Kystvakten

01 Driftsutgifter 842 563 000 842 563 000

1791 Redningshelikoptertjenesten

01 Driftsutgifter 31 835 000 31 835 000

1792 Norske styrker i utlandet

01 Driftsutgifter 732 090 000 732 090 000

1795 Kulturelle og allmennyttige formål

01 Driftsutgifter 223 589 000

60 Tilskudd til kommuner, kan overføres 19 500 000

72 Overføringer til andre 1 400 000 244 489 000

Sum alle 31 540 172 000

Sum Forsvarsdepartementets utgifter 31 540 172 000

2007–2008 St.prp. nr. 1
Forsvarsdepartementet

133

Inntekter:

Kap. Post Kr Kr Kr

Alle

4700 Forsvarsdepartementet

01 Driftsinntekter 200 000 200 000

4710 Forsvarsbygg og nybygg og nyanlegg

47 Salg av eiendom 152 000 000 152 000 000

4720 Felles ledelse og kommandoapparat

01 Driftsinntekter 2 216 000

70 Renter låneordning 202 000

90 Lån til boligformål 2 835 000 5 253 000

4723 Nasjonal sikkerhetsmyndighet

01 Driftsinntekter 2 700 000 2 700 000

4725 Fellesinstitusjoner og -inntekter under
Forsvarsstaben

01 Driftsinntekter 39 677 000 39 677 000

4731 Hæren

01 Driftsinntekter 3 465 000 3 465 000

4732 Sjøforsvaret

01 Driftsinntekter 23 140 000 23 140 000

4733 Luftforsvaret

01 Driftsinntekter 58 180 000 58 180 000

4734 Heimevernet

01 Driftsinntekter 1 796 000 1 796 000

4740 Forsvarets logistikkorganisasjon

01 Driftsinntekter 225 244 000 225 244 000

4760 Nyanskaffelser av materiell og nybygg og
nyanlegg

48 Fellesfinansierte bygge- og anleggsinntekter 273 230 000 273 230 000

4790 Kystvakten

01 Driftsinntekter 375 000 375 000

4792 Norske styrker i utlandet

01 Driftsinntekter 10 124 000 10 124 000

4795 Kulturelle og almennyttige formål

01 Driftsinntekter 2 316 000 2 316 000

134 St.prp. nr. 1
Forsvarsdepartementet

2007–2008

Kap.

4799

Post

86

Militære bøter

Militære bøter

Sum alle

Sum Forsvarsdepartementets inntekter

Kr Kr

500 000

Kr

500 000

798 200 000

798 200 000

Fullmakter til å overskride gitte bevilgninger

II

Merinntektsfullmakter

Stortinget samtykker i at Forsvarsdepartementet i benyttes med inntil 75 pst. til overskridelse
2008 kan: av bevilgningen under kapittel 1760 Nyan­
1.	 benytte alle merinntekter til å overskride skaffelser av materiell og nybygg og nyan­

enhver utgiftsbevilgning under Forsvarsdepar- legg, post 45 Større utstyrsanskaffelser og
tementet, med følgende unntak: vedlikehold.
a) inntekter fra militære bøter kan ikke benyt- 2. ta med ubrukte merinntekter ved utregning av

tes som grunnlag for overskridelse. overførbart beløp.

b) inntekter ved salg av større materiell kan

Fullmakter til å pådra staten forpliktelser ut over gitte bevilgninger

III

Bestillingsfullmakter

Stortinget samtykker i at Forsvarsdepartementet i 2008 kan:
1.	 foreta bestillinger ut over gitte bevilgninger, men slik at samlet ramme for nye bestillinger og gammelt

ansvar ikke overstiger følgende beløp:

Kap. Post Betegnelse Samlet ramme

1725 Fellesinstitusjoner og -utgifter under Forsvarsstaben

01 Driftsutgifter 80 mill. kroner

1731 Hæren

01 Driftsutgifter 900 mill. kroner

1732 Sjøforsvaret

01 Driftsutgifter 800 mill. kroner

1733 Luftforsvaret

01 Driftsutgifter 1 600 mill. kroner

1734 Heimevernet

01 Driftsutgifter 300 mill. kroner

1740 Forsvarets logistikkorganisasjon

01 Driftsutgifter 300 mill. kroner

2007–2008 St.prp. nr. 1 135
Forsvarsdepartementet

Kap. Post Betegnelse Samlet ramme

1760 Nyanskaffelser av materiell og nybygg og nyanlegg

01 Driftsutgifter 125 mill. kroner

44 Fellesfinansierte bygge- og anleggsarbeider, nasjonalfinan­
siert andel 100 mill. kroner

45 Større utstyrsanskaffelser og vedlikehold 24 000 mill. kroner

48 Fellesfinansierte bygge- og anleggsarbeider, fellesfinan­
siert andel 150 mill. kroner

75 Fellesfinansierte bygge- og anleggsarbeider, Norges til­
skudd til NATOs investeringsprogram for sikkerhet 150 mill. kroner

1790 Kystvakten

01 Driftsutgifter 5 000 mill. kroner

1791 Redningshelikoptertjenesten

01 Driftsutgifter 90 mill. kroner

1792 Norske styrker i utlandet

01 Driftsutgifter 100 mill. kroner

2.	 gi Forsvarets forskningsinstitutt fullmakt til å ha økonomiske forpliktelser på inntil 60 mill. kroner ut
over det som dekkes av egne avsetninger.

IV

Tilsagnsfullmakter

Stortinget samtykker i at Forsvarsdepartementet i 2008 kan gi tilsagn om økonomisk støtte ut over bevilg­
ningen, men slik at samlet ramme for nye tilsagn og gammelt ansvar ikke overstiger følgende beløp:

Kap. Post Betegnelse Samlet ramme

1700 Forsvarsdepartementet

73 Forskning og utvikling 10 mill. kroner

Andre fullmakter

V

Nettobudsjettering av salgsomkostninger

Stortinget samtykker i at Forsvarsdepartementet i Nyanskaffelser av materiell og nybygg og nyan­
2008 kan trekke salgsomkostninger ved salg av legg, post 45 Store nyanskaffelser og kapittel 4710
materiell og fast eiendom fra salgsinntekter før det Forsvarsbygg og nybygg og nyanlegg, post 47 Salg
overskytende inntektsføres under kapittel 4760 av eiendom.

VI

Organisasjon og verneplikt

Stortinget samtykker i at:	 nesten og heimevernstjenesten slik det går
1.	 Forsvarsdepartementet i 2008 kan fastsette For- frem av St.prp. nr. 1 (2007–2008).

svarets organisasjon slik det går frem av rede- 3. Forsvarsdepartementet i 2008 kan gi øvrige
gjørelsen i St.prp. nr. 1 (2007–2008). bestemmelser slik det går frem av St.prp. nr. 1

2.	 Forsvarsdepartementet i 2008 kan fastsette (2007–2008).
lengden på førstegangstjenesten, repetisjonstje­

136	 St.prp. nr. 1 2007–2008
Forsvarsdepartementet

4.	 Forsvarsdepartementet i 2008 kan verve perso- ning endres slik det går frem av St.prp. nr.1
nell innenfor rammen av de foreslåtte bevilgnin- (2007–2008).
ger. 6. enheter oppsatt med frivillige heimevernssolda­

5.	 tidspunkt for yrkestilsetting etter gjennomført ter kan overføres til forsvarsgrener eller felles­
og bestått 3-årig grunnleggende offisersutdan- institusjoner og nyttes i operasjoner i utlandet.

VII

Investeringsfullmakter

Stortinget samtykker i at Forsvarsdepartementet i med en nasjonal andel som ikke overstiger 100
2008 kan: mill. kroner.
1.	 starte opp nye investeringsprosjekter, herunder 4. nytte bevilgningen på den enkelte investerings­

større bygg- og eiendomsprosjekter, som pre- post, hhv. post 44, 45, 47 og 48 fritt mellom for­
sentert under Nye prosjekter i foreliggende mål, bygg- og eiendomskategorier, anskaffelser
proposisjon, innenfor de kostnadsrammer som og prosjekter som presentert i St.prp. nr. 1
er anført i St.prp. nr. 1 (2007–2008). (2007–2008).

2.	 endre tidligere godkjente prosjekter som anført 5. gjennomføre konsept- og definisjonsfasen av
i St.prp. nr. 1 (2007–2008), herunder endrede planlagte materiellanskaffelser.
kostnadsrammer. 6. igangsette prosjektering av byggeprosjekter

3.	 starte opp og gjennomføre materiellinvesterin- med en samlet utgift tilsvarende 5 pst. av bevilg­
ger av lavere kategori, samt byggeprosjekter ningen på de respektive poster.

VIII

Fullmakter vedrørende fast eiendom

Stortinget samtykker i at Forsvarsdepartementet i melser. Dersom eiendommene er aktuelle for
2008 kan: frilufts- eller kulturformål kan de selges på
1.	 avhende fast eiendom uansett verdi til markeds- samme vilkår til Statskog SF hvis ikke fylkes­

pris når det ikke foreligger annet statlig behov kommuner eller kommuner ønsker å kjøpe
for eiendommen. Eiendommene skal normalt eiendommene.
legges ut for salg i markedet, men kan selges 2. avhende fast eiendom til en verdi av inntil
direkte til fylkeskommuner eller kommuner til 100 000 kroner vederlagsfritt eller til underpris
markedspris, innenfor EØS-avtalens bestem- når særlige grunner foreligger.

137 2007–2008 St.prp. nr. 1
Forsvarsdepartementet

Vedlegg 1

Ordninger i tilknytning til verneplikten

I det etterfølgende gis en oversikt over de bestem­
melser som gjøres gjeldende for verneplikten i
2008. Dette er i hovedsak en sammenfatning av tid­
ligere vedtaksposter for ordninger som vil bli vide­
reført uten nevneverdige endringer. For detaljene i
vedtaksformuleringene vises det til St.prp. nr. 1
(1989–1990) og Innst. S. nr. 7 (1989–1990). Senere
tids ordninger er anført med budsjettåret i paren­
tes.

Ordninger i tilknytning til førstegangstjenesten

Det forutsettes at tjenestetidsreduksjonene ikke vil
få konsekvenser for beredskap eller svekke rekrut­
teringsgrunnlaget for flernasjonale fredsoperasjo­
ner. Eventuelle utdanningsmessige svakheter skal
i størst mulig grad tas hensyn til ved mobiliserings­
fordeling av mannskapene, f.eks. ved at de overfø­
res til Heimevernet.

Særordninger

Arbeidsledige har prioritet ved innkalling til første­
gangstjeneste (1990).

Personell med eneomsorg for barn gis utset­
telse med førstegangstjenesten så lenge denne sta­
tus vedvarer og inntil utløpet av det år den verne­
pliktige fyller 33 år (1991).

Personell som driver selvstendig husdyrhold
gis under særskilte vilkår utsettelse med første­
gangstjenesten så lenge denne status vedvarer og
inntil utløpet av det år den vernepliktige fyller 33 år
(1998).

Fellesbestemmelser

Til hjelpetjeneste i tilknytning til repetisjonstje­
neste og etterutdanningskurs kan det kalles inn
vernepliktige, som ikke er mobiliseringsdisponert

til militær avdeling eller ved Forsvarets fellesinsti­
tusjoner.

Vernepliktig personell (befal og menige) som
er mobiliseringsdisponert ved staber eller avdelin­
ger, og som det er påkrevet å trene eller å øve
hvert år, kan kalles inn til inntil 21 dagers repeti­
sjonstjeneste/kurs hvert år.

Vernepliktig og utskrevet befal kan innkalles til
etterutdanningskurs av inntil tolv dagers varighet.
Hæren kan kalle inn vernepliktig og utskrevet
befal som sier seg villige til sjefsstillinger og forut­
bestemte nøkkelstillinger på lavere og midlere
nivå, til etterutdanningskurs av inntil fem ukers
varighet (1996).

Innkallinger for repetisjonstjeneste/-kurs skal
skje innenfor rammen av det totale antall dager og
antall ganger som er fastsatt for slik tjeneste.

Leger, tannleger, veterinærer, farmasøyter, psy­
kologer, teologer og studenter i disse fag som har
gjennomført tolv måneders førstegangstjeneste,
kan innkalles til 90 dagers tjeneste ved stab eller
avdeling. Leger kan alternativt gjøre tjeneste ved
styrker i utlandet hvor Norge deltar (2000).

Teologer som har gjennomført 15 måneders
førstegangstjeneste kan pålegges repetisjonstje­
neste tre ganger (1995).

Vernepliktig personell som gis utsettelse med
sin tjeneste, kan kalles inn til avtjening av resttje­
neste ved andre avdelinger, uansett rulleførende
enhet og om nødvendig i annen budsjettermin.

I tillegg til repetisjonstjenesten kan verneplik­
tig og utskrevet befal, menige spesialister og spesi­
elle faggrupper for en mindre del av den enkelte
avdelings organisasjonsplan i krig gis inntil ti
dagers tjeneste. Befal og spesialister i Heimever­
net kan gis inntil tre dagers tjeneste.

Felles øvre grense for samlet ordinær tjeneste­
plikt er 19 måneder.

	St.prp. nr. 1
	Del I
	1 Kort omtale av forsvarsbudsjettet for 2008
	1.1 Overordnet mål
	1.2 Sikkerhetspolitiske utviklingstrekk
	1.3 Hovedmål og prioriteringer
	1.4 Økonomiske rammer
	1.5 Oppfølging av anmodnings- og utredningsvedtak

	2 Sikkerhetspolitiske utviklingstrekk og norske hovedprioriteringer
	2.1 Norges sikkerhetspolitiske interesser
	2.2 Sentrale sikkerhetspolitiske utviklingstrekk
	2.3 Sikkerhetspolitiske utfordringer
	2.4 Nordområdene
	2.5 Deltagelse i militære operasjoner i utlandet
	2.6 Behovet for en moderne etterretningstjeneste
	2.7 Utviklingen i FN
	2.8 Utviklingen i NATO
	2.9 USA og den transatlantiske dimensjon
	2.10 Utviklingen i EU og europeisk sikkerhets- og forsvarspolitikk
	2.11 Russland
	2.12 Norden og de baltiske stater
	2.13 Nordsjøstrategien

	3 Hovedmål og prioriteringer
	3.1 Målene for regjeringens økonomiske politikk
	3.2 Hovedmål i forsvarspolitikken
	3.3 Forsvarsomstillingen 2005-2008
	3.4 Økonomiske rammer
	3.5 Hovedprioriteringer 2008
	3.6 Forsvarets oppgaver og prioriteringer av disse
	3.6.1 Oppgaver som er dimensjonerende for utformingen av Forsvarets struktur
	3.6.2 Oppgaver som ikke er dimensjonerende for Forsvarets struktur
	3.6.3 Øvrige aspekter ved utførelse av Forsvarets oppgaver

	3.7 Strategisk målstyring av Forsvaret
	3.7.1 Leveranser
	3.7.2 Økonomi
	3.7.3 Interne prosesser
	3.7.4 Mennesker, læring og utvikling

	4 Rapport for virksomheten 2006
	4.1 Innledning
	4.2 Budsjettutvikling
	4.3 Forsvarsdepartementet
	4.4 Struktur og organisasjon
	4.5 Operativ virksomhet
	4.6 Personell
	4.7 Eiendomsforvaltning og avhending - Forsvarsbygg
	4.8 Investeringer
	4.9 Forsvarets forskningsinstitutt
	4.10 Nasjonal sikkerhetsmyndighet
	4.11 Miljøvern

	Del II
	Programområde 04 Militært forsvar
	Programkategori 04.10 Militært forsvar m.v.
	Kap. 1700 Forsvarsdepartementet
	Kap. 4700 Forsvarsdepartementet
	Kap. 1710 Forsvarsbygg og nybygg og nyanlegg
	Kap. 4710 Forsvarsbygg og nybygg og nyanlegg
	Kap. 1716 Forsvarets forskningsinstitutt
	Kap. 1719 Fellesutgifter og tilskudd til foretak under Forsvarsdepartementet
	Kap. 4719 Fellesutgifter og tilskudd til foretak under Forsvarsdepartementet
	Kap. 1720 Felles ledelse og kommandoapparat
	Kap. 4720 Felles ledelse og kommandoapparat
	Kap. 1723 Nasjonal sikkerhetsmyndighet
	Kap. 4723 Nasjonal sikkerhetsmyndighet
	Kap. 1725 Fellesinstitusjoner og -utgifter under Forsvarsstaben
	Kap. 4725 Fellesinstitusjoner og -inntekter under Forsvarsstaben
	Kap. 1731 Hæren
	Kap. 4731 Hæren
	Kap. 1732 Sjøforsvaret
	Kap. 4732 Sjøforsvaret
	Kap. 1733 Luftforsvaret
	Kap. 4733 Luftforsvaret
	Kap. 1734 Heimevernet
	Kap. 4734 Heimevernet
	Kap. 1735 Etterretningstjenesten
	Kap. 1740 Forsvarets logistikkorganisasjon
	Kap. 4740 Forsvarets logistikkorganisasjon
	Kap. 1760 Nyanskaffelser av materiell og nybygg og nyanlegg
	Kap. 4760 Nyanskaffelser av materiell og nybygg og nyanlegg
	Kap. 1790 Kystvakten
	Kap. 4790 Kystvakten
	Kap. 1791 Redningshelikoptertjenesten
	Kap. 4791 Redningshelikoptertjenesten
	Kap. 1792 Norske styrker i utlandet
	Kap. 4792 Norske styrker i utlandet
	Kap. 1795 Kulturelle og allmennyttige formål
	Kap. 4795 Kulturelle og almennyttige formål
	Kap. 4799 Militære bøter

	Del III
	6 Informasjonssaker
	6.1 Årlig gratis besøksreiser - endringer
	6.2 Lønnsprosjektet
	6.3 Iverksetting av handlingsplan for holdninger, etikk og ledelse
	6.4 Første år med innkalling til frivillig sesjon for kvinner
	6.5 Disponeringsplikt til internasjonale operasjoner
	6.6 Styrking av veteranenes rettigheter
	6.7 Utredning av helserisiko ved arbeid ved Forsvarets radarer
	6.8 European Defence Agency
	6.9 Lokalisering av nye enhetshelikoptre for Kystvakten
	6.10 Avtale mellom Forsvaret og Avinor
	6.11 Forsvarets kommunikasjonsinfrastruktur
	6.12 LOS-programmet i Forsvaret
	6.13 Om oppfølging av anmodningsvedtak fra Stortinget
	6.13.1 Vedtak fattet i stortingssesjonen (2006- 2007)
	6.13.2 Vedtak fattet i stortingssesjonen (2005- 2006)

	7 Sektorovergripende miljøvernpolitikk
	8 Oppfølging av likestillingsloven § 1A i Forsvaret

	Forslag til vedtak om bevilgning for budsjettåret 2008, kapitlene 1700-1795, 4700-4799
	Vedlegg 1

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.25000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.25000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages false
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

