
 1 

 
 

 
 
 
 
 
 
 

 
Rapport om ytterligere undersøkelser vedrørende 

Forsvarets kontakt med OCAS-sfæren 
 

6. mai 2010 
 

Arbeidsgruppe OCAS 
 

 


 

 

Innhold 
1 SAMMENDRAG........................................................................................................................................... 4 

2 OPPNEVNING, SAMMENSETNING OG MANDAT.............................................................................. 6 

2.1 ARBEIDSGRUPPENS OPPNEVNING OG BAKGRUNN..................................................................................... 6 
2.2 MANDATET .............................................................................................................................................. 6 
2.3 BEGRENSNINGER...................................................................................................................................... 7 

3 GJENNOMFØRING OG METODE .......................................................................................................... 8 

3.1 GJENNOMFØRING – VARIGHET OG VILKÅR ............................................................................................... 8 
3.2 RETTSLIGE RAMMER OG PRINSIPPER........................................................................................................ 8 
3.3 ARBEIDSMETODIKK ................................................................................................................................. 8 

3.3.1 Innledning ....................................................................................................................................... 8 
3.3.2 Dokumentasjonsinnhenting............................................................................................................. 8 
3.3.3 Erfaringer og utfordringer ............................................................................................................... 9 
3.3.4 Arkivering av innhentet dokumentasjon ......................................................................................... 9 
3.3.5 Sikkerhet ......................................................................................................................................... 9 
3.3.6 Intervjuer, samtaler og møter .......................................................................................................... 9 

4 RAMMER OG REGELVERK .................................................................................................................. 11 

4.1 KRAV TIL FORSVARETS PERSONELL....................................................................................................... 11 
4.1.1 Hensyn bak reglene ....................................................................................................................... 11 
4.1.2 Habilitetsregler.............................................................................................................................. 12 
4.1.3 Inhabilitetsgrunner ........................................................................................................................ 12 
4.1.4 Konkurransesituasjon.................................................................................................................... 12 
4.1.5 Forsvarets interne regler - varsomhet ............................................................................................ 13 

4.2 OFFENTLIGE ANSKAFFELSER.................................................................................................................. 13 
4.3 KRAV TIL ANSKAFFELSER...................................................................................................................... 15 

4.3.1 De grunnleggende krav ved anskaffelser ...................................................................................... 15 
4.3.2 Adgangen til å henvende seg direkte til leverandørene................................................................. 16 
4.3.3 Kontraktsrevisjon / kostnadskontroll............................................................................................. 17 

4.4 KOMPETANSE TIL Å INNGÅ AVTALER ..................................................................................................... 18 
4.5 BRUK AV STYRER I FORSVARET............................................................................................................. 19 

5 NOBLE OG ANDRE INVOLVERTE AKTØRER.................. ................................................................ 20 

5.1 NOBLE ................................................................................................................................................. 20 
5.1.1 BattleLab forprosjekt i Luftforsvaret (1999-2001)........................................................................ 20 
5.1.2 NOBLE som prosjekt i Luftforsvaret (2001-2003) og i FOHK (fra 2003) ...................................20 
5.1.3 NOBLE som avdeling i linjeorganisasjonen (2005-dd) ................................................................ 21 
5.1.4 NOBLE CD&E strategi fra 2005 .................................................................................................. 22 
5.1.5 Reformer innen metode, virksomhetsstyring og forvaltning......................................................... 22 

5.2 ANDRE AVDELINGER.............................................................................................................................. 23 
5.2.1 Forsvarets logistikkorganisasjon (FLO) ........................................................................................ 23 
5.2.2 NOBLEs styre ............................................................................................................................... 23 
5.2.3 Kort om andre involverte i Forsvarssektoren og deres rolle.......................................................... 24 

6 UNDERSØKELSER, FAKTA OG VURDERINGER............................................................................. 26 

6.1 BESKRIVELSE AV HOVEDPROSJEKTENE.................................................................................................. 26 
6.1.1 OCAS............................................................................................................................................ 26 
6.1.2 ACTD............................................................................................................................................ 26 
6.1.3 ODIN............................................................................................................................................. 26 
6.1.4 CODS............................................................................................................................................ 26 

6.2 KONTRAKTSREVISJON............................................................................................................................ 26 
6.2.1 Kontrakter med Tyra Invest AS .................................................................................................... 27 
6.2.2 Kontrakter med SSPR AS ............................................................................................................. 33 
6.2.3 Kontrakter med Luftfartsverket/Avinor (Tyra Invest AS/OCAS AS)........................................... 35 
6.2.4 Andre avtaler, avtaler med LENCO AS........................................................................................ 38 
6.2.5 Andre avtaler, diverse leverandører .............................................................................................. 45 
6.2.6 Oppsummering knyttet til inngåtte kontrakter............................................................................... 52 

6.3 VURDERINGER KNYTTET TIL HABILITET OG KAMERADERI..................................................................... 53 


  
  
 

 3 

6.3.1 Personell fra Forsvaret .................................................................................................................. 53 
6.3.2 Identifiserte selskaper og personell ............................................................................................... 53 
6.3.3 Gjennomførte søk.......................................................................................................................... 55 
6.3.4 Funn og vurdering ......................................................................................................................... 56 
6.3.5 Særskilt vurdering av habilitet ift anskaffelser.............................................................................. 60 
6.3.6 Forholdet Tom Johansen, Morten Mørk og Rolf Bakken.............................................................. 60 
6.3.7 Forholdet Tom Johansen og Lennart Johansen ............................................................................. 61 
6.3.8 Varsomhetsregelen........................................................................................................................ 61 
6.3.9 Oppsummering.............................................................................................................................. 62 

6.4 ANDRE UNDERSØKELSER....................................................................................................................... 62 
6.4.1 Utbytte – Tyra Invest AS og SSPR AS ......................................................................................... 62 
6.4.2 Operativt utbytte............................................................................................................................ 65 
6.4.3 Gjennomføring, kontroll og oppfølging ........................................................................................ 66 
6.4.4 Mottak av fordeler/begunstigelser................................................................................................. 67 
6.4.5 Kryssfinansiering av teknologiutvikling og statsstøtte.................................................................. 67 

7 KONKLUSJON OG ANBEFALING........................................................................................................ 72 

8 VEDLEGG................................................................................................................................................... 74 

9 ORDLISTE.................................................................................................................................................. 75 


  
  
 

 4 

1 SAMMENDRAG  

Arbeidsgruppen og arbeidsgruppens mandat  

Arbeidsgruppen for ”ytterligere undersøkelser vedrørende Forsvarets kontakt med OCAS-
sfæren” ble nedsatt av sjef Forsvarsstab 28. januar 2010. Bakgrunnen var en rekke artikler i 
media med fokus på Forsvarets kontrakter inngått med OCAS-sfæren (SSPR AS, Tyra 
Invest AS og OCAS AS). Dette er selskaper hvor tidligere forsvarsansatte piloter er sentralt 
involvert.  

Medias søkelys har foranlediget spørsmål fra Stortingets kontroll- og konstitusjonskomité.  

Arbeidsgruppens mandat er: 

• Videre gjennomgang av forhold knyttet til selskaper i OCAS-sfæren 

• Gjennomgang av inngåtte kontrakter i regi av NOBLE frem til 2005 
 

Kildebegrensninger 

Arbeidsgruppens undersøkelser har blitt vanskeliggjort ved at den mest sentrale personen i 
saken er indisponert av helsemessige årsaker. I tillegg har representanten for OCAS AS, 
Tyra Invest AS og SSPR AS på prinsipielt grunnlag og etter juridiske vurderinger valgt å ikke 
gi innsyn i relevant dokumentasjon, besvare skriftlige spørsmål eller få referatført samtaler. 

Anskaffelser og kontrakter 

Arbeidsgruppen har gjennomgått alle kontrakter inngått av NOBLE i perioden frem til 2005, 
og kontrakter med OCAS-sfæren. Totalt 45 kontrakter. Det er avdekket en rekke brudd på 
anskaffelsesregelverket. Dette gjelder særlig i de kontrakter NOBLE har håndtert selv uten 
merkantil støtte.  

Undersøkelsene viser forøvrig at alle avtalte leveranser er mottatt.  

Når det gjelder spørsmålet om kostnadskontroll av inngåtte kontrakter, har gjennomgangen 
avdekket at rett til innsyn i meget liten grad er skriftlig regulert i kontraktene, slik 
anskaffelsesregelverket legger opp til. Muligheten til revisjon er da begrenset og krever en 
juridisk prosess.   

Habilitet 

Arbeidsgruppen har vurdert personell i Forsvaret som har vært involvert i de inngåtte 
kontrakter og undersøkt forbindelse opp mot aktørene i de eksterne selskapene, samt 
eventuelle eierinteresser i de ulike selskapene. Undersøkelsene viser at det er inngått 
kontrakter med selskaper hvor tidligere ansatte i Forsvaret er eier eller ansatt.  

Daværende sjef NOBLE, oberst Tom Johansen, har ikke vært mulig å intervjue. Morten Mørk 
som representant for SSPR AS, Tyra Invest AS og OCAS AS har ikke ønsket referatføring. 
Relasjoner til LENCO AS er også uavklart pga nevnte forhold med oberst Johansen. Dette 
har begrenset habilitetsvurderingene.  

Undersøkelsene har ikke påvist inhabilitet i relasjoner mellom Forsvarets personell og 
involverte leverandører.   

Mottak av fordeler 

Det er sendt forespørsel til aktuelle leverandører. Dokumenter og reiseregninger er 
gjennomgått og spørsmål er stilt i intervjuer. Undersøkelsene har ikke avdekket bruk av 
fordelsoverføring overfor Forsvarets personell. 

Kryssfinansiering 

Arbeidsgruppen kan med bakgrunn i de gjennomførte undersøkelser, kostnadsprøving av 
SSPR-kontrakten, og det faktum at leveransene har vært som avtalt, ikke konkludere med at 


  
  
 

 5 

det har vært til ulempe for Forsvarets leveranser at utviklingen av OCAS-systemet og 
Forsvarets ACTD-prosjekt har vært basert på felles teknologi. 

Operativt utbytte av prosjektene 

NOBLE drev eksperimentell virksomhet. Anvendbare produkter for operasjonell drift skulle 
ivaretas av linjen gjennom videreutvikling av de konsepter og løsninger som NOBLE utviklet. 
Etter at NOBLE ble overført til det fellesoperative domenet, ble innretning endret. Den 
eksisterende prosjektporteføljen ble vurdert og evaluert. Ingen av de opprinnelige 
prosjektene inngått med OCAS-sfæren ble videreført.   

Etterlevelse av anskaffelsesregelverket  

Fra NOBLE startet opp som forprosjekt i 1999 til det ble del av linjeorganisasjonen, har det 
vært en tydelig utvikling og formalisering. Den første perioden, som prosjekt i Luftforsvaret 
fra 2001 frem mot 2003, var preget av høy fokus på innsats og leveranser, hvor merkantile 
rutiner ikke ble vektlagt eller fulgt. Prosjektet var underlagt et styre, men styret syntes kun å 
håndtere overordnede spørsmål hvor de ikke utøvde en nærmere kontroll i forhold til 
anskaffelser og regelverk. Ved overgangen til FOHK, og senere sjef INI, ble prosessene 
formalisert, virksomheten til NOBLE endret karakter, og FLO som merkantilt fagorgan var 
ansvarlig for at anskaffelsesregelverket ble overholdt.   

 

 

 

 


  
  
 

 6 

2 OPPNEVNING, SAMMENSETNING OG MANDAT 

2.1 Arbeidsgruppens oppnevning og bakgrunn   

Arbeidsgruppe for ytterligere undersøkelser vedrørende Forsvarets kontakt med OCAS-
sfæren ble iverksatt ved skriv fra sjef Forsvarsstaben den 28. januar 2010, vedlagt et 
mandat. Frode Axe Riiser ble utpekt som leder.  

Sekretær for arbeidsgruppen har vært Thomas Fosse, FST/SEKR. For øvrig har NOBLE, 
FLO Investering, FLO Anskaffelser og FLO Systemstyring bistått.  Felles juridiske tjenester 
har bistått i arbeidsgruppens avsluttende arbeid.  

I tillegg har PricewaterhouseCoopers v/partner Jan Erik Gran Olsen gitt rådgivende bistand 
til metodikk og gjennomføring, samt utarbeidelse av elektronisk arkiv og ulike analyser. 
Senere ble gruppen styrket med ett medlem, Thomas Valvo, seniorrådgiver, FST. Arbeidet 
startet opp 1. februar.  

Bakgrunn for undersøkelsene: 

Forsvaret opprettet i 1999 et prosjekt for konseptutvikling og eksperimentering. Prosjektet 
fikk navnet ”Norsk battlelab og eksperimentering” (NOBLE). Sivile leverandører ble brukt til 
støtte i ulike prosjekter.  

Media har hatt artikler om NOBLEs kontrakter inngått med SSPR AS, Tyra Invest AS og 
OCAS AS med bakgrunn i at firmaene har vært drevet og eid av tidligere forsvarsansatte. I 
disse firmaene skal det være tatt ut utbytte på 20-30 millioner kroner. Medias søkelys 
foranlediget spørsmål fra Stortingets kontroll- og konstitusjonskomité.  

I forbindelse med dette, utarbeidet Forsvarsstaben 17.12.2009 en redegjørelse. I denne 
fremkommer det at det har vært flere brudd på gjeldende regler og rutiner. 

Forsvaret ønsker derfor å forfølge saken ytterligere for å etablere et mer helhetlig bilde, 
herunder få belyst sentrale spørsmål som har kommet opp. Det er viktig for Forsvaret å 
klarlegge behovet for å iverksette nødvendige tiltak og eventuelle forbedringer.  

2.2 Mandatet 

Arbeidsgruppens mandat lyder i sin helhet: 

 

Mandat for ytterligere undersøkelser vedrørende For svarets kontakt med OCAS-sfæren. 

Det nedsettes en arbeidsgruppe under ledelse av avdelingsdirektør Frode Axe Riiser som skal 
gjennomføre en dypere undersøkelse av "OCAS-saken". Lederen av arbeidsgruppen vurderer selv 
hvilke ressurser som må innhentes fra Forsvaret for øvrig og eventuelt støttebehov fra 
Forsvarsdepartementet. Videre bes lederen spesielt vurdere om det er behov for ekstern støtte. Leder 
av arbeidsgruppen bes, innen onsdag 3 februar 2010 kl 1500, fremme en overordnet plan for arbeidet 
inkl tidsplan. 

Den videre oppfølgingen av OCAS-saken skal fokusere på følgende to områder: 

 

1. Videre gjennomgang av forhold knyttet til selskaper i OCAS-sfæren: 

a. Kontraktsrevisjon av de kontrakter som ikke er revidert i denne saken. I denne forbindelse må 
også utbytte fra Tyra Invest, OCAS og SSPR undersøkes. 

b. Gjennomgang av personkabalen, både i ”OCAS-sfæren”, Luftforsvaret og i NOBLE knyttet til 
kontraktsinngåelse for de aktuelle prosjektene. Spesiell fokus på habilitet og kameraderi. 


  
  
 

 7 

c. Se spesielt på koblingen mellom ACTD-kontraktene, OCAS' søknad til SND og Dns påstand 
om at ACTD-kontraktene har bidratt med 30 mill. i finansiering av utviklingen av OCAS-
systemet. 

2. Gjennomgang av inngåtte kontrakter i regi av NOBLE frem til 2005 

a. Kontraktsrevisjon 

b. Operativt utbytte 

c. Habilitet 

 

Videre må arbeidsgruppen være forberedt på følgende: 

1. Støtte eventuelle oppfølgingsspørsmål fra ESA knyttet til OCAS-saken. 

2. Andre aktuelle forhold som måtte komme opp 

 

Mandatet har ikke reist vesentlige tolkingsproblemer. Med ordet ”utbytte fra Tyra Invest, 
OCAS og SSPR” i punkt 1a legger arbeidsgruppen til grunn at det gjelder både hvilke 
leveranser Forsvaret har mottatt etter kontraktene og hvilket utbytte eierne av de nevnte 
firmaene har tatt ut i perioden.  

Med begrepene ”habilitet og kameraderi” legger arbeidsgruppen til grunn at det skal vurderes 
hvorvidt det foreligger personlige relasjoner i kontraktsforholdene som medfører at det 
foreligger brudd på anskaffelsesregelverket. 

Mandatet tolkes dit hen at det ikke skal vurderes hva slags konsekvenser eventuelle brudd 
på regelverket kan medføre for de involvertes del, eksempelvis strafferettslig, arbeidsrettslig, 
disiplinært eller erstatningsrettslig. 

2.3 Begrensninger  

Arbeidsgruppen har innenfor de gitte tidsmessige og tekniske rammer søkt å innhente 
relevant dokumentasjon. Utfordringer i forhold til materiale som er ødelagt, fjernet eller slettet 
når personell har sluttet har begrenset mulighetene. Tilsvarende har de mange systemene 
og endrede arkivrutiner vanskeliggjort arbeidet1.  

En annen begrensende faktor er at de rettslige grunnlag for innhenting av informasjon 
primært har vært samtykke og statens autonomi, og ikke for eksempel straffeprosessuelle 
tvangsmidler.  

I tillegg har arbeidsgruppen hatt manglende innsynsrett i forhold til de eksterne selskapene.  

                                                      
1 Beskrivelse av arkivorganisering og arkivsystemer for FO samt kommentarer til saksgang ved 
innsynsbegjæringer etter lov om offentlighet datert 08.10.2009 fra Bortsettingsarkivet til LST.  


  
  
 

 8 

3 GJENNOMFØRING OG METODE  

3.1 Gjennomføring – varighet og vilkår  

Arbeidsgruppen hadde oppstartsmøte 2. februar 2010 og startet umiddelbart sin virksomhet. 
Utvalgets leder og sekretær har arbeidet med oppgaven på heltid og ble senere forsterket 
med ytterligere ett medlem. 

På bakgrunn av mandat, oppdragsgivers behov for en snarlig avklaring og rapport samt 
antatt tidsbruk, satte arbeidsgruppen en frist til 1. mai 2010 for levering. 3. februar 2010 ble 
det i tråd med mandatet oversendt en tentativ fremdriftsplan med milepæler og 
forutsetninger. Fristen ble senere utvidet til 7. mai 2010 etter avtale med oppdragsgiver. 

3.2 Rettslige rammer og prinsipper 

Forsvarlighets- og utredningsprinsippet er forsøkt ivaretatt ved at et representativt materiale 
er innhentet og gjennomgått, hvor de berørte har fått uttale seg om hva de mener er relevant.  

Samtykke er det rettslige grunnlaget for innhenting av faktaunderlag som dokumenter, 
regnskap og intervjuer. Kontradiksjonsprinsippet er blant annet ivaretatt ved at alle som er 
involvert, kan henvende seg til gruppen, ved avdelingers innsendte faktabidrag samt at alle 
intervjureferater har blitt forelagt for endelig godkjenning.    

3.3 Arbeidsmetodikk  

3.3.1 Innledning 

Arbeidsgruppens arbeid har bestått av møter og besøk, gjennomgang av dokumentasjon og 
samtaler eller intervjuer med involverte aktører. En viktig del av arbeidet har vært samarbeid 
med utvalgte avdelinger om faktakartlegging, dokumentinnsamling og vurderinger, samt 
revisjon av avtaler.  

3.3.2 Dokumentasjonsinnhenting 

Det har vært gjennomført dokumentasjonsinnsamling på bakgrunn av mandatet. Relevante 
informasjonssystemer og arkiver har blitt kartlagt med hensyn til tidsperiode og etter samtaler 
med relevant personell.  

Det har vært skrevet tre redegjørelser om temaet tidligere2. Arbeidsgruppen har tatt 
utgangspunkt i redegjørelsene, strukturert og supplert dokumentasjonen, samt utvidet søket.  

Følgende systemer og arkiver i forsvarssektoren har blitt gjennomgått i sakens anledning: 

 

Informasjonssystem/arkiv Beskrivelse 

DocuLive FD Elektronisk dokumentarkiv   

DocuLive Forsvaret Elektronisk dokumentarkiv innført i 2003 

FISBasis Forsvaret Elektronisk dokumentasjon på filområder i Forsvaret, som 
avdelingenes fellesområder mv. 

                                                      
2 1. LST til FST ”Redegjørelse vedrørende Forsvarets kontakt med selskapet OCAS” 081009, 2. LST 
til FST ”Tillegg til redegjørelse for Forsvarets kontakt med OCAS AS” 12109 3. ”Redegjørelse 
vedrørende Forsvarets kontakt med selskapene OCAS AS, Tyra Invest AS og SSPR AS” 17.12.2009. 


  
  
 

 9 

Forsvarets arkiv Forsvarets arkivadministrasjon (FAA) sitt dokumentarkiv. Fysisk 
og elektronisk. 

Bortsettingsarkivet Fysisk og elektronisk arkiv etter Forsvarets Overkommando på 
Huseby frem til 01.08.2003. 

NOBLE Bodø Fysisk og elektronisk arkiv.  

FLO  Fysisk og elektronisk arkiv.  

LST Fysisk og elektronisk arkiv.  

Oversikt: Informasjonssystemer og arkiver i Forsvarsdepartementet og Forsvaret 

3.3.3 Erfaringer og utfordringer 

Det har vært en utfordring å fremskaffe og få en totaloversikt over dokumentasjonen. 
Relevant dokumentasjon har blitt lokalisert i mange ulike systemer, hvor en har måttet legge 
dokumentene sammen for å få et helhetlig bilde. Når det gjelder kontraktsunderlag, 
fremdriftsrapporter og fakturaer, har det ikke vært mulig å fremskaffe et komplett arkiv. 
Vedlegg til møtereferater, styring og oppdragsskriv har i noen tilfeller ikke vært mulig å 
fremskaffe.   

Summen av faktorene stor utskifting av personell, omorganisering av FO til FST, samt flere 
endringer av arkivsystem, har medført at muligheten for å finne dokumentasjon har vært 
dårligere enn ønskelig3.  

3.3.4 Arkivering av innhentet dokumentasjon 

Dokumentasjonen har blitt systematisert, digitalisert, OCR-behandlet og arkivert i et eget 
elektronisk arkiv. Hvert enkelt dokument i arkivet har blitt påført et unikt løpenummer (lnr). I 
tillegg har følgende opplysninger blitt registrert for hvert dokument: 

- Dokumentdato 

- Hvem som har utarbeidet dokumentet 

- Dokumenttype, for eksempel skriv, avtale, mandat 

- Beskrivelse av dokumentet 

- Kategori, for eksempel anskaffelser, type teknologi, økonomi 

- Når dokumentet ble skannet 

- Hvem som har overlevert dokumentet 

3.3.5 Sikkerhet 

Ved oppstart av arbeidet ble det opprettet en egen mappe på FISBasis hvor alle elektroniske 
dokumenter og arbeidsfiler ble lagret. Kun arbeidsgruppen ble gitt tilgang til denne. Avhengig 
av gradering på papirdokumentene som ble mottatt, ble de oppbevart i k-skap og begrenset 
område. PwC undertegnet en avtale om håndtering og oppbevaring av mottatt 
dokumentasjon.  

3.3.6 Intervjuer, samtaler og møter 

Det er gjennomført i alt 21 intervjuer. Det er gjennomført intervjuer av personell fra Forsvaret, 
Forsvarsdepartementet, FFI, OCAS AS og LENCO AS. Utvalget av intervjuobjekter ble 
foretatt på bakgrunn av at de intervjuede har eller har hatt sentrale oppgaver eller at de har 
blitt navngitt i forbindelse med saken.  

                                                      
3 Redegjørelse vedrørende Forsvarets kontakt med selskapet OCAS AS. 


  
  
 

 10 

De intervjuede ble gitt relevant informasjon om undersøkelsene, mandatet, samt informasjon 
om at referatet fra intervjuet kunne brukes i rapporten og vedlegges.  

De forspurte fra Forsvaret har latt seg intervjue med unntak av én person på grunnlag av 
egen alvorlig helsesituasjon. Alle eksterne personer har vært villige til å la seg intervjue.  

Det har blitt ført referat under intervjuene. I etterkant har referatet blitt oversendt for 
gjennomlesning. Referatene fra samtlige intervjuer er kommentert og godkjent av de 
respektive intervjuobjektene.  

Morten Mørk og Rolf Bakken har etter juridiske vurderinger valgt å ikke godkjenne at det ble 
ført referater fra gruppens samtaler med dem.   

 


  
  
 

 11 

4 RAMMER OG REGELVERK  

Forsvarets virksomhet er underlagt en rekke regler som danner rammer for inngåelse og 
gjennomføring av kontrakter. I det følgende gis det en kort oversikt over relevante lover, 
forskrifter og andre gjeldende reguleringer som har vært aktuelle ved arbeidsgruppens 
undersøkelser.  

For Forsvaret som forvaltningsorgan gjelder de alminnelige regler om behandlingsmåten i 
forvaltningssaker4. 

Norge er forpliktet til å følge internasjonale regler om offentlige anskaffelser over visse 
terskelverdier. På nasjonalt plan har Norge fastsatt nærmere regulering i lov om offentlige 
anskaffelser som trådte i kraft 1. juli 2001 med tilhørende forskrifter5.   

På forsvarssektorens område har man i tillegg gitt ut et Anskaffelsesregelverk for Forsvaret 
(ARF) gjeldende fra 1.september 20046 Før dette tidspunkt gjaldt Bestemmelser Vedrørende 
Anskaffelser til Forsvaret (BAF)7. Det fremgår av BAF punkt 1.102.2 at alle anskaffelser må 
vurderes opp mot unntaksbestemmelsene i forskriftene og at unntak fra loven og forskriftene 
hjemles i EØS-avtalens artikkel 123. Tilsvarende fremgår av ARF pkt. 1.2.3. 

Forsvaret har videre et internt regelverk og styringssystem som skal sikre at driften skjer på 
en effektiv og trygg måte innenfor rammer som er gitt av Stortinget, Forsvarsdepartementet 
og andre premissgivere. Avhengig av nivå og forsvarsgren, er generelle styrende 
dokumenter og regelverk benevnt og plassert i et hierarki. I tillegg kommer stillingsinstrukser, 
fullmakter, rutinebeskrivelser og håndbøker, eksempelvis instrukser til sjefene og Prinsix-
prosjekthåndbok for Forsvaret8, hvor det angis et rammeverk for hvordan Forsvarets 
materiellprosjekter skal gjennomføres.   

4.1 Krav til Forsvarets personell 

Habilitetsregler som skranker ved anskaffelser. 

4.1.1 Hensyn bak reglene 

Inhabilitet innebærer at det foreligger omstendigheter som er egnet til å svekke tilliten til en 
persons upartiskhet.9 De forvaltningsrettslige habilitetsregler skal sikre at forvaltningens 
avgjørelser blir forberedt og truffet av personer som står fritt og har en fri og ubundet 
innstilling til de saker som behandles. Reglene skal også bidra til å sikre og styrke tilliten til 
forvaltningens avgjørelser.10  

Ved offentlige anskaffelser dreier habilitet seg om å kunne ha tillit til at den som tar 
beslutninger under en anskaffelsesprosess, er upartisk i sine valg.11 Aktørene skal ha tillit til 
at alle beslutninger i anskaffelsesprosessen er basert på saklige hensyn, og at 
utenforliggende hensyn, som for eksempel personlig kjennskap til en leverandør og private 
interesser, ikke har innvirkning på beslutningene som fattes. Har ikke leverandørene tillit til 

                                                      
4 Lov om behandlingsmåten i forvaltningssaker av 10. februar 1967. 
5 Lov 1999-07-16 nr 69 Lov om offentlige anskaffelser, forskrift om offentlige anskaffelser.  
6 For-2004-09-01-1270, ikrafttredelse 01.09.2004, endret 07.04.2008 og 01.10.2008. 
7 Fastsatt ved Kgl.res av 3. desember 1993 med endringer 03.10.1996, gjeldende frem til 31.08.2004. 
8 Prosjekthånbok for Forsvaret. Prinsix utgave 1999, gjeldende fra 01.07.1999 til 03.10.2005, heretter 
benevnt Prinsix 1999. 
9 Gyldendal lovkommentar til forvaltningsloven kapittel II s. 129. 
10 Graver, Hans Petter: "Habilitet og bruk av rådgivere i offentlige anskaffelsesprosesser", Tidsskrift for 
rettsvitenskap 2005-4, s. 1. 
11 Veileder til forskrift om offentlige anskaffelser, s. 34. 


  
  
 

 12 

beslutningene som fattes, kan dette på sikt svekke konkurransen ved at leverandører i en del 
tilfeller vil velge ikke å delta i konkurranse arrangert av det offentlige.12  

4.1.2 Habilitetsregler 

For offentlige anskaffelser er forvaltningslovens anvendelse utrykkelig fastslått i forskrift om 
offentlige anskaffelser § 3-7 (tidligere § 3-4). Forvaltningslovens habilitetsregler kom 
imidlertid også før forskriften trådte i kraft til anvendelse på offentlige anskaffelser foretatt av 
Forsvaret i henhold til BAF pkt. 1.104 c) og BAF Vedlegg E, Etiske retningslinjer for 
forsvarets anskaffelsesrelaterte virksomhet.  

Forvaltningsloven § 6 lyder som følger: 

De alminnelige forvaltningsrettslige habilitetsreglene gjelder for offentlige tjenestemenn, og 
knytter seg til det "å tiltrettelegge grunnlaget for en avgjørelse eller treffe avgjørelse i en 
forvaltningssak", jf. fvl. § 6. I en anskaffelsesprosess vil kravet til habilitet rette seg både mot 
dem som planlegger og forbereder anbudsgrunnlaget og dem som treffer avgjørelser under 
prosessen, velger leverandører, gjennomfører konkurransen og tildeler kontrakt. 

4.1.3 Inhabilitetsgrunner 

Forvaltningsloven § 6 første ledd inneholder de absolutte inhabilitetsgrunner, slik som 
partsstatus og slektskap. 

En tjenestemann er også inhabil når andre "særegne forhold" foreligger som er "egnet til å 
svekke tilliten til hans upartiskhet", jf. fvl. § 6 annet ledd. Bestemmelsen angir enkelte 
vurderingsmomenter; blant annet om avgjørelsen kan innebære særlig fordel for 
vedkommende eller noen som vedkommende har nær tilknytning til, jf. § 6 annet ledd første 
setning. Andre momenter kan etter omstendighetene også være relevante. 
Habilitetsspørsmålet avgjøres etter en konkret helhetsvurdering. 

Vurderingstemaet er de ytre forhold, og om disse generelt og objektivt sett er egnet til å 
svekke tilliten, uavhengig av hvor stor tilliten faktisk er.13 Hvis det utad fremstår betenkelig at 
tjenestemannen tar del i saksbehandlingen, vil det kunne tilsi inhabilitet selv om det ikke er 
grunn til å tro at det forholdet har ført til en uriktig avgjørelse. Det er ikke avgjørende om 
vedkommende selv anser seg inhabil.  

Uttrykket "særegne forhold" markerer at ikke enhver generell interessetilknytning fører til 
inhabilitet, men forholdet behøver likevel ikke være unikt. Særegne forhold kan for eksempel 
være nært vennskap med parten eller økonomiske interesser i selskap som er part i saken. 
Det må særlig tas hensyn til hvor direkte interesse det er tale om, hvor stor økonomisk og 
praktisk betydning avgjørelsen vil kunne ha for vedkommende, hvilken reell betydning det 
kan ha for sakens utfall at vedkommende fratrer, og i hvilken grad det er tale om en 
særinteresse.14 

4.1.4 Konkurransesituasjon 

Både av rettspraksis og forvaltningspraksis fremgår at kravet til habilitet skjerpes i en 
konkurransesituasjon. Leverandørene skal kunne ha tillit til at oppdragsgiver ikke tar 
utenforliggende hensyn ved kvalifikasjon av leverandør eller ved tildeling av kontrakt. 
Utenforliggende hensyn kan være at oppdragsgiver legger vekt på andre krav enn de 
objektive kriterier som er gjort kjent i kunngjøringen og øvrig dokumentasjon, for eksempel 
personlig kjennskap til leverandør uten at dette har betydning for leverandørens objektive 
kvalifikasjoner. 

                                                      
12 Dragstein m.fl.: Kommentarutgave offentlige anskaffelser, Oslo 2005, s. 612. 
13 Gyldendal lovkommentar til forvaltningsloven § 6, note 121. 
14 Frihagen, Arvid: Inhabilitet etter forvaltningsloven, 1985, s. 191. 


  
  
 

 13 

Det kan stilles spørsmål ved habiliteten til en oppdragsgiver dersom denne kan ha en 
egeninteresse i utfallet av valg av leverandør eller produkt, eller at noen nærstående kan ha 
en slik interesse. Har en ansatt hos oppdragsgiver et slikt forhold til resultatet av en 
konkurranse, skal andre personer gjennomføre anskaffelsesprosessen.15 
Anskaffelsesregelverket er et virkemiddel for å hindre at offentlige innkjøp skjer på en måte 
som kan undergrave allmennhetens tillit.16 

4.1.5 Forsvarets interne regler - varsomhet 

Forsvarets interne regler oppstiller et særlig aktsomhetskrav overfor leverandør som har 
ansatt personell som i løpet av den senere tid har vært tilsatt i Forsvaret. Regelen er tatt inn i 
Bestemmelser vedrørende Anskaffelser til Forsvaret (BAF) pkt. 1.402 c, som gjaldt frem til 
2004. I tillegg fremgår det av BAF Vedlegg E Etiske retningslinjer for Forsvarets 
anskaffelsesrelaterte virksomhet at det skal utvises særlig aktsomhet overfor leverandører 
som i løpet av den senere tid har tilsatt personell som i løpet av de siste to år har vært ansatt 
i Forsvaret. Tilsvarende bestemmelse er inntatt i ARF pkt. 1.8.6. (revidert, tidligere 1.8.4). 

Ved den tidligere tilknytningen til Forsvaret og nærhet i tid presumeres altså et særegent 
forhold som medfører fare for at leverandøren ikke vurderes upartisk.  

Hva som ligger i aktsomhetskravet vil nødvendigvis avhenge av situasjonen, for eksempel 
tilknytningen mellom Forsvarets personell som er involvert i konkurransen og leverandøren, 
den tidligere stillingen i Forsvaret, anskaffelsens kompleksitet og hvor lenge siden den 
tidligere ansatte sluttet i Forsvaret. Etter omstendighetene vil Forsvaret for eksempel kunne 
være forpliktet til å sikre tilstrekkelig dokumentasjon og offentlighet omkring prosessen slik at 
publikums tillit til Forsvaret ivaretas.17 At det skal utvises særlig aktsomhet kan også 
innebære at Forsvaret i enkelte tilfeller vil måtte avvise leverandøren. 

Bestemmelsen i ARF pkt 1.8.6 ble også utvidet med at det fra Forsvarets side måtte tas 
spesielle hensyn i anskaffelsesprosessen, særlig ved evaluering og tildeling av kontrakt, og 
det kunne være aktuelt å frita personell i forsvarssektoren fra å delta i slike oppgaver, der de 
hadde vært nære kolleger med den/de som representerte en eller flere av aktuelle 
leverandører. 

4.2 Offentlige anskaffelser  

Norge er forpliktet til å følge internasjonale regler om offentlige anskaffelser over visse 
terskelverdier. På nasjonalt plan har Norge fastsatt nærmere regulering i lov om offentlige 
anskaffelser (LOA) som trådte i kraft den 1. juli 2001 med tilhørende forskrifter18 (LOA endret 
tidligere lov av 27. november 1992 nr. 116). I henhold til LOA § 3 gjelder ikke loven 
anskaffelser som kan unntas etter EØS-avtalen artikkel (art.) 123. Likeledes får ikke forskrift 
om offentlige anskaffelser anvendelse på kontrakter som enten kan unntas i henhold til EØS-
avtalens art. 123, eller som er erklært hemmelige, eller som bare kan utføres under særskilte 
sikkerhetstiltak i samsvar med sikkerhetsloven19 eller beskyttelsesinstruksen20, eller når det 
kreves av vesentlige sikkerhetsinteresser, jf. FOA § 1-3 (2) bokstav a. 

 

EØS–avtalens art. 123 har følgende ordlyd: 

”Bestemmelsene i denne avtalen skal ikke hindre en avtalepart i å treffe tiltak:  

                                                      
15 To foregående avsnitt fra Veileder til forskrift om offentlige anskaffelser, s. 34. 
16 Tolkningsuttalelse fra FAD om habilitet, 2007, publisert på regjeringen.no. 
17 Rapport fra Granskingsutvalget for IKT-kontrakter i Forsvaret 2006, s 85. 
18 Lov 1999-07-16 nr 69 Lov om offentlige anskaffelser, forskrift om offentlige anskaffelser. 
19 Lov 1998-03-20 nr 10. 
20 Instruks 1972-03-17 nr 3352. 


  
  
 

 14 

a) som den anser nødvendig for å hindre spredning av opplysninger som er i strid med dens 
vesentlige sikkerhetsinteresser; 

b) som angår produksjon av eller handel med våpen, ammunisjon og krigsmateriell eller andre varer 
som er uunnværlige for forsvarsformål, eller forskning, utvikling eller produksjon som er uunnværlige 
for forsvarsformål, såfremt disse tiltak ikke endrer konkurransevilkårene for varer som ikke er bestemt 
for direkte militære formål; 

c) som den anser vesentlig for sin sikkerhet i tilfelle av alvorlig indre uro som truer den offentlige 
orden, i krigstid eller ved alvorlig internasjonal spenning som innebærer en fare for krig, eller for å 
oppfylle forpliktelser den har påtatt seg med sikte på å opprettholde fred og internasjonal sikkerhet.”  

Der hvor anskaffelsesmyndigheten velger å anvende lovens eller forskriftens 
unntaksbestemmelser må dette påberopes i hvert enkelt tilfelle og begrunnes konkret. 
Vurderingen av de momenter som legges til grunn for valg av regelverk, skal beskrives i 
anskaffelsesprotokollen. Det er Forsvaret som har bevisbyrden for at unntaksbestemmelsen 
er gyldig påberopt.  

Å gjennomføre en anskaffelse etter unntaksbestemmelsene i LOA eller FOA er en beslutning 
av stor rekkevidde. Potensielle leverandører vil derfor ha interesse av grunnlaget for denne 
beslutningen. Leverandørene kan få prøvet anskaffelsesmyndighetens valg av regelverk for 
administrative organer, herunder Klagenemnda for offentlige anskaffelser (KOFA) og EFTA 
Surveillance Authority (ESA). Avgjørelsen kan også bli prøvet ved ordinær rettergang.  

EØS-avtalens art. 123 åpner for at EØS-avtalen ikke skal være til hinder for at det enkelte 
EØS-land kan treffe ”tiltak”. De aktuelle tiltak kan for eksempel være å sikkerhetsgradere en 
anskaffelse eller helt eller delvis å unnta anskaffelsen fra LOA eller FOA, herunder kravet til 
likebehandling av leverandører.  

”Våpen og ammunisjon” er i forsvarssammenheng som et utgangspunkt produsert med det 
formål å benyttes i krig, og vil ikke ha tilsvarende sivile anvendelsesområder.  

Ordet krigsmateriell” er et videre begrep enn ”våpen og ammunisjon”, og kan forstås både 
snevert og vidt. Forstått snevert er ”krigsmateriell” varer som brukes til å utføre selve 
krigshandlingen, eksempelvis kuler og krutt. Legger man en videre fortolkning til grunn, vil 
imidlertid også ordinært sivile varer, som for eksempel deler til et kjøretøy, kunne være 
krigsmateriell – såfremt materiellet er forutsatt brukt i en krigs- eller krisesituasjon.  

Ordlyden i EØS-avtalens art. 123 ”andre varer som er uunnværlige for forsvarsformål” kan 
forstås slik at man kan unnta andre varer som er uunnværlige for forsvarsformål enn de som 
kan forstås som ”krigsmateriell”. Vurderingen av hvorvidt varene er ”uunnværlige”, vil variere 
fra tilfelle til tilfelle. (I motsetning til EØS-avtalens art. 123, er ikke dette unntaket tatt med i 
Treaty on the Functioning of the European Union (TFEU) art. 346 (tidligere EF-traktatens art. 
296) som er motstykket til EØS-avtalens art. 123. Dette kan bety at beskrivelsen av de varer 
som kan unntas etter EØS-avtalens art. 123, har et videre omfang enn TFEU art. 346. 
Vurderingen av om varene anses ”uunnværlige for forsvarsformål” tilligger det enkelte EØS-
land. 

Rekkevidden av EØS-avtalens art. 123 er begrenset ved formuleringen om at tiltaket ikke må 
endre konkurranseforholdene for ”varer som ikke er bestemt for direkte militære formål”, det 
vil si varer på det sivile markedet. Ordlyden fokuserer på virkningene av tiltaket, og 
innebærer en begrensning blant annet i muligheten til å forskjellsbehandle leverandører.  

På forsvarssektorens område har man gitt ut egne regelverk for de av Forsvarets 
anskaffelser som faller utenfor virkeområdet til lov og forskrift om offentlige anskaffelser.  

Bestemmelser vedrørende anskaffelser til Forsvaret (BAF) 21 ble fastsatt av 
Forsvarsdepartementet ved kongelig resolusjon den 3. desember 1993, og gjaldt frem til 31. 
august 2004. Det fremgår av BAF punkt 1.102.2 bokstav a at: ”Lov av 27 november 1992 om 
offentlige anskaffelser m v, med tilhørende forskrifter gjelder for all anskaffelsesvirksomhet i 

                                                      
21 Fastsatt ved Kgl.res av 3. desember 1993 med endringer 1996-10-03, gjeldende frem til 
31.08.2004. 


  
  
 

 15 

Forsvaret. Alle anskaffelser må vurderes opp mot unntaksbestemmelsene i forskriftene. (…) 
Unntak fra loven og forskriftene hjemles i EØS-avtalens artikkel 123…”. Alle kontrakter som 
ble inngått av Forsvaret i denne perioden, herunder kontrakter inngått av NOBLE og 
eventuelt FLO, måtte således vurderes opp i mot unntaksbestemmelsen i EØS-avtalens art. 
123. 

Anskaffelsesregelverk for forsvarssektoren (ARF) 22 ble iverksatt den 1. september 2004. De 
av kontraktene i denne rapporten som ble inngått etter ovennevnte dato, måtte således 
vurderes etter dette regelverket. I likhet med BAF er utgangspunktet etter ARF at: ”Lov om 
offentlige anskaffelser av 16. juni 1999 nr. 69 (LOA) og forskrift om offentlige anskaffelser 
(FOA) fastsatt ved kgl. res. 7 april 2006 nr. 402 mv. gjelder alle offentlige organer, herunder 
statlige myndigheter. Som et underliggende organ til Forsvarsdepartementet, er 
forsvarssektoren omfattet av ovennevnte lov og forskrift. Det fremgår av LOA § 3 og 
forskriftens § 1-3 2. ledd litra a at LOA og FOA ikke kommer til anvendelse for anskaffelser 
som kan unntas etter EØS-avtalens art. 123. (…)” 

Det primære virkeområde for anskaffelsesregelverkene i Forsvaret er således anskaffelser 
hvor unntakene etter LOA og FOA kan påberopes. Her gjelder regelverkene i sin helhet. Det 
subsidiære virkeområdet for regelverkene er anskaffelser hvor unntakene ikke kan 
påberopes, og hvor bestemmelsene i regelverkene - som ikke er dekket i LOA og FOA - 
kommer utfyllende til anvendelse. Dette gjelder for eksempel bestemmelser om kjøpsvilkår, 
kvalitetssikring, kontraktsrevisjon/kostnadskontroll mv.  

4.3 Krav til anskaffelser 

4.3.1 De grunnleggende krav ved anskaffelser  

Formålet med anskaffelsesreglene er angitt i LOA § 1: 

”Loven og tilhørende forskrifter skal bidra til økt verdiskapning i samfunnet ved å sikre mest mulig 
effektiv ressursbruk ved offentlige anskaffelser basert på forretningsmessighet og likebehandling. 
Regelverket skal også bidra til at det offentlige opptrer med stor integritet, slik at allmennheten har tillit 
til at offentlige anskaffelser skjer på en samfunnstjenlig måte.”23 

De grunnleggende krav til offentlige anskaffelser fremgår av LOA § 5 og FOA § 3-1. Det stilles blant 
annet krav til:  

- God forretningsskikk 

- Konkurranse 

- Forutberegnelighet 

- Etterprøvbarhet 

- Objektivitet og ikke-diskriminering  

- Forholdsmessighet 

 

De grunnleggende krav ved anskaffelser til Forsvaret er nærmere regulert i henholdsvis BAF pkt. 
1.103 og ARF pkt 1.2.5 .  

Det følger av BAF pkt. 1.103 at: ”Ethvert kjøp skal, uansett kjøpsmetode, så langt det er mulig, 
baseres på konkurranse. Dette innebærer at alle potensielle anbydere, tilbydere og leverandører som 
står i forbindelse med Forsvaret skal behandles likt og rettferdig. Videre skal det sikre at enhver 
anskaffelse skjer på den måte, som med hensyn til varens eller tjenestens art og pris og alle andre 
omstendigheter av betydning, må anses som det mest fordelaktige for Staten.”  

I ARF pkt 1.2.5 er det lagt til grunn at: “Anskaffelser etter ARF skal følge alminnelige 
anskaffelsesrettslige prinsipper, herunder  

                                                      
22 For-2004-09-01-1270, ikrafttredelse 01.09.2004, endret 07.04.2008 og 01.10.2008. 
23 Siste punkt lagt til ved lovendring som trådte i kraft den 1. januar 2007. 


  
  
 

 16 

• Konkurranseprinsippet 

• Hensynet til forutberegnelighet, gjennomsiktighet og etterprøvbarhet ivaretas i 
anskaffelsesprosessen  

• Utvelgelsen skjer på grunnlag av objektive og ikke-diskriminerende kriterier.  

Ved anskaffelser på unntaksområdet etter LOA § 3, kan anskaffelsesmyndigheten fravike helt eller 
delvis disse kravene når andre hensyn krever det.  

Når anskaffelsesmyndigheten må modifisere disse kravene, skal anskaffelsesmyndigheten begrunne 
hvorfor andre hensyn eller forpliktelser gjør at de grunnleggende krav helt eller delvis må fravikes. 
Begrunnelsen skal fremgå av anskaffelsesprotokollen…“.  

Det følger av kommentaren til bestemmelsen at de grunnleggende krav ved anskaffelser etter ARF tar 
utgangspunkt i LOA § 5.  

Ved anskaffelser på unntaksområdet kan anskaffelsesmyndigheten fravike disse kravene helt eller 
delvis til fordel for andre hensyn, men dette må begrunnes i anskaffelsesprotokollen. 

4.3.2 Adgangen til å henvende seg direkte til lever andørene 

I LOA/FOA og i henholdsvis BAF og ARF er det oppstilt prosedyrer som bygger opp til en 
anskaffelsesprosess som tilfredsstiller de grunnleggende kravene til konkurranse og likebehandling 
m.v. Det er imidlertid også oppstilt særskilte grunnlag og prosedyrer knyttet til unntakstilfeller. 

FOA § 2-1 annet ledd angir konkrete grunnlag for å henvende seg direkte til en leverandør ved 
anskaffelser med verdi lavere enn NOK 1 mill eks mva. Videre angir FOA § 14-4 grunnlag som åpner 
for å benytte prosedyren konkurranse med forhandling uten forutgående kunngjøring ved anskaffelser 
med verdi over NOK 1 mill eks mva. 

4.3.2.1 BAF 

I henhold til BAF, som gjaldt fra 1993 til 2004, pkt 1.204, skal kjøp foretas etter anbudskonkurranse, 
med mindre de grunner som er nevnt i pkt 3.102 eller 4.102 tilsier at kjøpet bør foretas etter 
forhandling eller som direkte kjøp.  

Etter BAF pkt. 3.102 bør kjøp etter forhandling foretas når et eller flere av følgende forhold foreligger: 

”- når bare én leverandør kan tilby den hovedgjenstand, artikkel eller tjeneste som søkes på markedet 

- når det for øvrig ikke foreligger tilstrekkelig konkurranse 

- når det foreligger stor usikkerhet med hensyn til kostnadene 

- når Forsvaret ikke kan, eller av hensyn til det tekniske resultat ikke ønsker å fastsette krav og eller 
spesifikasjoner, eller når det (for å få et best mulig resultat) er ønskelig at tilbyderne forstår tekniske 
løsninger som tilfredsstiller fastsatte prestasjoner 

- når anbudskonkurranse ikke har resultert i noe anbud som kan godtas 

- når det gjelder innkjøp av forsknings- og utviklingsarbeider, analyser og studier, undervisning og 
opplæring, prøver og forsøk, og disse innkjøpsobjekter er av noen størrelse og komplisert natur 

- når hensynet til sikkerhetsbeskyttelse tilsier det 

- når Forsvarsdepartementet i det enkelte tilfelle bestemmer det eller gir sitt samtykke” 

 

Etter BAF pkt. 4.102 må ett av følgende kriterier være tilstede for at direkte kjøp kan nyttes: 

”i Når prisen er under NOK 150 000, inklusive merverdiavgift. Det er ikke anledning til å dele opp 
større anskaffelser i den hensikt å bringe anskaffelsens verdi under dette beløp.  

ii Når bare en leverandør kan levere, og vedkommende vare(r) eller tjeneste(r) er av en slik art at 
forhandling om kjøpsvilkårene ikke anses nødvendig. 

iii Ved mindre etterbestillinger for å dekke uforutsette behov 

iv Når kjøpet på grunn av uforutsette omstendigheter ikke kan utsettes 

v Når Forsvarsdepartementet i det enkelte tilfelle beslutter det eller samtykker i det. (…)” 


  
  
 

 17 

Bestemmelsene i BAF pkt 3.102 og pkt 4.102 presiserer at forhandlet- og direkte kjøp over 
NOK 150 000, skal føres i registreringsprotokoll med opplysning om grunnen til at innkjøpsmetoden er 
valgt. 
 

4.3.2.2 ARF 

ARF, som gjaldt fra september 2004, pkt 1.5.1 skiller mellom anskaffelser som skal følge 
anskaffelsesprosedyrer i henhold til FOA (bokstav a) og anskaffelser som faller utenom LOA og FOA 
(bokstav b) og som skal følge Forsvarssektorens anskaffelsesprosedyre:  

 
1.1. Forsvarssektorens anskaffelsesprosedyre kan gjennomføres uten konkurranse i følgende tilfeller: 

i Når bare en leverandør kan dekke Forsvarets behov 

ii Ved mindre etterbestillinger for å dekke uforutsette behov 

iii Når kjøpet på grunn av uforutsette omstendigheter ikke kan utsettes 
 

1.2. I tillegg kan Forsvarssektorens anskaffelsesprosedyre gjennomføres uten konkurranse når 
Forsvarsdepartementet i det enkelte tilfelle beslutter det eller samtykker i det (…) 

I henhold til ARF pkt 25.2.1 bokstav c skal anskaffelser som er planlagt gjennomført uten konkurranse 
iht pkt 1.5.1 bokstav b underpunkt 1.2 fremsendes til Forsvarsdepartementet for godkjenning. Det skal 
føres anskaffelsesprotokoll for alle anskaffelser med verdi over NOK 100.000 eks mva., jf. ARF pkt 
25.5.1 Protokollen skal beskrive alle vesentlige forhold og viktige beslutninger gjennom hele 
anskaffelsesprosessen. 

4.3.3 Kontraktsrevisjon / kostnadskontroll 

4.3.3.1 BAF 

BAF kapittel 8 regulerer kontraktsrevisjon ved anskaffelser for Forsvarets regning. 
Kontraktsrevisjon foretas som hovedregel ved kjøp etter forhandlinger når konkurransen er 
utilstrekkelig eller det foreligger stor usikkerhet med hensyn til kostnadene, men kan foretas 
uavhengig av hvilken kontraktstype som er valgt. 

For å kunne gjennomføre kontraktrevisjon må innsynsretten være sikret skriftlig. Regelverket 
forutsetter at forbehold om innsyn tas allerede i forespørselen. I de tilfeller hvor Forsvaret 
krever en kostnadsanalyse av en leverandørs forkalkyle for bedømmelse av den pris som 
tilbys, skal en bekreftelse (Blankett 5301 ”Spesifikasjon av pris”) fra leverandøren om at 
denne er inneforstått med Forsvarets innsynsrett følge vedlagt tilbudet.  

BAF oppstiller en skjønnsmessig nedre beløpsgrense på kontraktspris for når 
kostnadskontroll bør gjennomføres på NOK 100.000 eks mva. 

Etter utført kontraktsrevisjon skal det på grunnlag av arbeidsdokumentene skrives en rapport 
som ender ut i en konklusjon. Rapporten skal inneholde de opplysninger som er fremkommet 
under revisjon og hvilke anbefalinger som gis. Det er kontraktsrevisjonskontoret, på oppdrag 
fra anskaffelsesmyndighetene, som utfører kontraktsrevisjon. 

BAF kapittel 8 skiller mellom kostnadsanalyse og kostnadsprøving. Kostnadsanalyse av en 
leverandørs forkalkyle tar sikte på å skaffe grunnlag for bedømmelse av den pris som tilbys, 
jf. BAF pkt 8.202. Analysen utføres når det er liten eller ingen konkurranse, eller når kalkyle 
er basert på særlige usikre beregninger av kostnadene. Kostnadsprøving er å avgjøre om de 
faktiske påløpne kostnader og gevinst vedrørende en kontrakt er relevante i henhold til 
regelverk og kontraktens vilkår. Kostnadsprøving skal foretas for alle kontrakter som 
inneholder vilkår om dette. I henhold til BAF kapittel 6 om kjøpsvilkår skal det i kontrakten 
fastsettes hvilket organ som skal utføre kostnadsprøving og hvorledes den endelige kostnad 
skal beregnes, jf. BAF pkt 6.212 bokstav b. 

4.3.3.2 ARF 


  
  
 

 18 

I ARF reguleres kostnadskontroll i del 11. ARF pkt 11.1.1 slår fast at når det ikke er mulig å 
gjennomføre en anskaffelse basert på konkurranse, skal det normalt gjennomføres 
kostnadskontroll av pristilbudet fra leverandøren. Leverandørens pris skal baseres på at 
leverandøren får dekket sine relevante kostnader, samt en rimelig avkastning på investert 
kapital for kontraktsgjennomføringen, under forutsetning av at leverandøren har en mest 
mulig effektiv utnyttelse av sine ressurser. Gjennom kostnadskontrollen kan forsvaret forsikre 
seg om at leverandøren har basert sine kalkyler på korrekte, oppdaterte og fullstendige data, 
og at leverandøren har fulgt de bestemmelser for kostnadsberegning som er nedfelt i ARF. I 
henhold til ARF gjennomføres kostnadskontrollen før kontrakt er inngått og/eller etter at 
kontrakten er fullført, avhengig av kontrakttype.  

I likhet med BAF skiller ARF mellom kostnadsanalyse og kostnadsprøving. Grunnlaget for 
kostnadsanalyse er et tilbud med tilhørende forkalkyle, som er en beregning av 
leverandørens antatte kostnader for den forespurte leveranse, jf. ARF pkt 11.2.1.2. Det skal 
medtas i forespørselen at forsvarssektoren forbeholder seg rett til, ved innsyn hos 
leverandøren, å analysere oppgitte kostnads- og prisdata i kalkylespesifikasjonen (Blankett 
5301 ”Spesifikasjon av pris”) vedlagt tilbudet. Grunnlaget for kostnadsprøving er etterkalkyler 
med tilhørende dokumentasjon, jf. ARF pkt 11.2.2.2. Kostnadsprøving skal foretas for alle 
kontrakter som inneholder vilkår om dette. ARF pkt 16.5 oppstiller krav til avtalevilkår som 
del av Forsvarets forespørsler.  

4.4 Kompetanse til å inngå avtaler 

Det overordnede ansvar for anskaffelser i Forsvaret ligger hos FSJ. Ansvaret er delegert 
videre til sjefene for de sentrale forvaltningsorganer, som igjen delegerer sin myndighet til de 
regionale og lokale ledd. Dette følger av BAF 1.411 og TfF gruppe 710 og 712, hvor det 
nærmere innhold er angitt i instrukser til den enkelte sjef.  

Den som har fått delegert myndighet til å forplikte Forsvaret ved å slutte en kontrakt av varer 
eller tjenester, kalles anskaffelsesmyndighet24. Anskaffelsesfunksjonen er delt i to, fagteknisk 
og merkantil. Unntaksvis kan begge utøves av ett kontor eller samme person ved enklere 
innkjøp på et lavere nivå.  

I BAF punkt 1.411 d og e angis det nærmere innhold i oppgavene:   

Det fagtekniske organ utreder mulige prosjekter, setter opp behovsoppgaver, utarbeider eller 
fremskaffer teknisk underlag, foretar en foreløpig kostnadsberegning og markedsanalyse av påtenkte 
innkjøp i samarbeid med det merkantile organ. Organet vurderer tekniske faktorer i de mottatte anbud 
og tilbud og samarbeider med det merkantile organ i forbindelse med valg av leverandør og under 
forhandlinger. Når kontrakt er inngått, omfatter organets oppgaver funksjoner som kodifisering, 
utarbeidelse av håndbøker og reservedelslister, godkjenning av eventuelle endringer i teknisk 
underlag og ajourhold av dette, samt godkjenning av leveransen.  

Det merkantile organ (innkjøpsorganet) sender ut anbudsinnbydelser og forespørsler, mottar og 
behandler anbud og tilbud og vurderer de merkantile faktorer. Organet er ansvarlig for forberedelse til 
og gjennomføring av eventuelle forhandlinger med leverandører i samarbeid med det fagtekniske 
organ og har rett til å velge leverandører. Det merkantile organ utferdiger bestillinger, inngår 
kontrakter, foretar fakturakontroll, iverksetter utbetalinger samt utsteder endringsordrer, inngår 
endrings- og tilleggsavtaler og fører kontroll med overholdelse av frister. 

I perioden 2000 til 1. august 2003 var FO/Sentralstaben det sentrale forvaltningsorganet – 
GIL ledet Luftforsvarets myndighetsområde med Luftforsvarets forsyningskommando (LFK) 
som stabsfunksjon. Kontraktskontoret på Kjeller var utøvende enhet for LFK25 når det gjaldt 
kontrakter. 

Fra 1. august 2003 gikk man over til integrert strategisk ledelse med FST som 
sentralforvaltningsorganet. FLO støttet som merkantilt organ.  

                                                      
24 Baf punkt 1.411 litra a. 
25 Fagspesialister på anskaffelsesregelverket og kontrakter.  


  
  
 

 19 

4.5 Bruk av styrer i Forsvaret 

Det er ikke fastsatt noen generell offentlig regulering knyttet til bruk av styrer i staten, men 
det er et hovedprinsipp at det ikke skal brukes styre i forvaltningsorganer26. Dette gjelder 
særlig internt i forvaltningsorganer. Generelt vil hovedoppgavene til et styre være strategisk 
utvikling for virksomheten, økonomisk kontroll og overvåking av driften, virksomhetens 
organisering og kontroll med at virksomheten tilfredsstiller fastsatte krav. Rammene 
fastsettes normalt i en instruks. Særlig ved aksjeselskaper kan det bli aktuelt med både 
erstatningsrettslig og strafferettslig ansvar.  

I Forsvaret er det ikke fastsatt noen alminnelig regulering av dette, men i forhold til 
materiellanskaffelser følger det av Prinsix at ved større og/eller komplekse prosjekter kan det 
oppnevnes et prosjektstyre, sammensatt av representanter fra de berørte forvaltningene og 
FO27.  

Videre kan det brukes en egen styringsgruppe under prosjektstyre. Denne er ansvarlig for å 
koordinere materiell- og EBA-delen, og bør være sammensatt av prosjektlederne (PL) i de 
involverte forvaltningene, saksansvarlig i FO, samt prosjektansvarlig (PA) i prosjektansvarlig 
forvaltning. Styringsgruppens oppgave er å styre prosjektet slik at prosjektet hele tiden 
opererer innenfor de overordnede målsetninger og rammer som er gitt for prosjektet28. 
 

                                                      
26 Bruk av styrer i staten. Veileder utgitt av Fornyings- og administrasjonsdepartementet i juni 2006. 
27 Prosjekthåndbok for Forsvaret, prinsix. Gjeldende fra 01.07.1999 til 03.10.2005, punkt 4.3.10. 
28 Prosjekthåndbok for Forsvaret, prinsix. Gjeldende fra 01.07.1999 til 03.10.2005 punkt 7.4.2. 


  
  
 

 20 

5 NOBLE OG ANDRE INVOLVERTE AKTØRER    

I dette kapittelet gis en oversikt over NOBLEs bakgrunn og utvikling. Andre involverte 
avdelinger i Forsvaret er beskrevet for å belyse roller og ansvar. 

5.1 NOBLE 

Ved inngangen til et nytt årtusen ble det gjennom blant annet erfaringer fra Balkan, 
utviklingen i NATO samt fremveksten av konsepter for nettverkssentrisk krigføring klart at 
Luftforsvarets kapasiteter var mangelfulle. Operasjonene i samarbeid med allierte styrker 
hadde avdekket alvorlige mangler ved Norges bidrag. Det ble klart at Luftforsvaret måtte 
gjennomføre en nødvendig modernisering og tilpasning. 

Concept Development and Experimentation (CD&E) var et av satsningsområdene i NATOs 
Defence Capabilities Initiative (DCI) som ble vedtatt i 1999. NOBLE ble etablert for å ha en 
nasjonal evne til å utføre CD&E.  

I det etterfølgende beskrives kronologisk utviklingen i NOBLE, med tilhørende informasjon 
som kan bidra til å forklare rasjonale i konsept og tilnærming. 

5.1.1 BattleLab forprosjekt i Luftforsvaret (1999-2 001) 

Norsk Battle Lab Eksperiment ble etablert som et forprosjekt i 2000 i Luftforsvaret, og 
eksperimenterte med nye taktikker, rutiner og prosedyrer. Oppdraget var å utforske den 
amerikanske battlelab-metoden og fremme en anbefaling om en eventuell norsk løsning. I et 
skriv datert 2000-03-15 gir Generalinspektøren for Luftforsvaret (generalmajor Jacobsen) 
mandatet for definisjonsfasen for NOBLE og skriver blant annet: 

Teknologiutvikling er meget kostbart og tar lang tid … Organisasjon (operativ) er derfor valgt 
som NOBLEs primære eksperimentelle område av faglige og økonomiske hensyn. 

Forprosjektorganisasjon ble oppløst september 2000. Forprosjektet ble i utgangspunktet 
tildelt et budsjett på kr 375 000,- og pålagt av GIL/LST å følge vanlige forvaltningsprosedyrer, 
herunder Bestemmelser for Anskaffelser i Forsvaret (BAF). 

Forprosjektet leverte en rapport: ”Norsk Battle Lab Eksperiment – NOBLE29. Rapport og 
anbefalinger” fra sept 2000. Luftforsvaret anbefales bl.a å etablere NOBLE som en 
permanent organisasjon, der det skal drive med eksperimentering hvor et styre definerer 
hvilke konsepter det skal tas initiativ til.   

5.1.2 NOBLE som prosjekt i Luftforsvaret (2001-2003 ) og i FOHK (fra 2003) 

Arbeidet med å etablere Norsk BattleLab og Eksperimentering (NOBLE) som en 
prosjektorganisasjon ble initiert av FSJ i april 2001. Fra det samme år fungerte oberst Tom 
Johansen som prosjektleder. Fra 2002-01-01 ble oberst Tom Johansen utnevnt av FSJ som 
sjef for prosjektorganisasjonen NOBLE og var administrativt tilknyttet Luftforsvaret. 
Generalinspektøren for Luftforsvaret, Generalmajor Tomas Colin Archer, var leder for 
prosjektstyret til NOBLE. Dessuten var det representanter fra andre forsvarsgrener og 
fellesinstitusjoner i NOBLE-styret for å sikre en fellesoperativ målsetting. I perioden 2001-03 
fikk NOBLE, sammenlignet med i dag, relativt mye midler til noen få prosjekter. I hovedsak 
dreide prosjektene seg om forskning på teknologi og utvikling av materiell. LFK søkte i 2001 
om at NOBLE skulle få generelt fritak fra Bestemmelser for anskaffelser i Forsvaret (BAF). 
FD avslo den generelle søknaden i 2002. NOBLE hadde dermed ikke særskilte vilkår eller et 
generelt formelt fritak fra å følge regler/bestemmelser.  

                                                      
29 Norsk Battle Lab Eksperiment NOBLE. Rapport og anbefaling. September 2000.   


  
  
 

 21 

Det er ikke mulig å årsaksforklare denne saken uten å beskrive tidligere sjef NOBLE oberst 
Tom Johansen. Oberst Johansen er indisponert og arbeidsgruppen må derfor basere disse 
vurderingene på intervjuer og andre kilder. Han ledet NOBLE fra starten frem til han sluttet i 
Forsvaret 1 aug 2003. Johansen var en kjent offiser som mange hadde stor respekt for. Han 
har bakgrunn som pilot og har en særdeles fargerik operativ karriere. Som deltager i 
utenlandsoperasjoner midt på nittitallet fikk han et kjent navn. Han hadde som person gode 
evner til å knytte kontakter på alle nivåer og hadde et stort nettverk. Han var også uredd og 
hadde evne og vilje til å drive saker frem. Han ble av mange kalt ”Tøffe-Tom”, som kanskje 
var symptomatisk for hvordan han ble oppfattet. Han hadde utvilsomt egenskaper, 
kunnskaper og erfaringer som var velegnet for å drive eksperimentell virksomhet. Flere av 
prosjektene ved NOBLE var basert på Johansens egne ideer. Han hadde gjort konkrete 
erfaringer i sitt virke som han ønsket å finne løsninger på. Med bakgrunn i 
kontraktsgjennomgangen fremstår hans administrative ferdigheter og holdninger som 
mangelfulle. Johansens energi og autoritet fikk omgivelsene til å innrette seg mot fremdrift og 
risiko. Arbeidsgruppen mener at dette kan ha gått på bekostning av nødvendig kontroll og 
oppfølging. Hadde en slik kontroll og oppfølging på alle nivåer i Forsvaret vært til stede ville 
ikke saken fått en slik utvikling. 

Etter pålegg fra FST ble ansvaret for CD&E overført fra Luftforsvaret til FOHK ved årsskiftet 
2002/0330. Ny styreformann ble sjef FOHK, og NOBLE styremøte 1/2003 markerte 
overføringen. I referatet fra møtet står det: 

”GIL (genmaj Archer) understreket videre behovet for å opprettholde den dynamiske 
beslutningsprosessen som er etablert for NOBLE-styret…… Selve eksperimenteringen må 
holdes ubyråkratisk, og ha et teknologisk/operativt fokus.” 

Fra 1. august 2003 ble prosjekt NOBLE som organisasjon overført fra Luftforsvaret til FOHK 
sin organisasjon, og oberst Morten Klever overtok som sjef i september. Han overtok en 
rekke prosjekter med allerede inngåtte kontrakter i 2001-2003, men startet arbeidet med å 
strukturere NOBLE og bedre samarbeidet med eksterne organisasjoner. Klever arbeidet med 
FLO/I for å lage rolleavklaring og en formell merkantil avtale som ble signert årsskiftet 2003-
2004. Han startet også et prosjekt med å utarbeide en strukturert prosess for 
eksperimentmetodikk, og DNV fikk oppdraget etter anbud. Ifølge ledelsen på FFI, tok Klever 
et initiativ i 2004 til å forbedre samarbeidet mellom NOBLE og FFI31.  

5.1.3 NOBLE som avdeling i linjeorganisasjonen (200 5-dd) 

Oberst Per Erik Solli overtok som sjef NOBLE i mars 2005. Hans vurdering var at det var 
nødvendig med en faglig kursendring og en ny modell for NOBLE-prosjektene. Mange av de 
samme prosjektene som ble etablert 2001-2003 pågikk fremdeles og var ikke implementert 
og i bruk ved operative hovedkvarter eller i operative styrker. Det var heller ikke utarbeidet og 
publisert faglige rapporter etter eksperimentene i 2001-2004. 

En evaluering av pågående prosjektportefølje avdekket at det var høy risiko knyttet til 
teknologi, økonomi og prosjektgjennomføring. Dette var argumenter som ble brukt ovenfor 
FOHK, og NOBLEs anbefaling til møtet i "Rådet for operativ eksperimentering" i 2005 var å 
terminere prosjektene. Utfallet ble til slutt at de gamle prosjektene ble terminert, at det ble 
utarbeidet en ny modell/strategi for NOBLE, og at det ble etablert nye prosjekter med lavere 
teknisk og operativ risiko og høyere sannsynlighet for resultater og operativ effekt, ref note 
31. 

Dette medførte at NOBLE fikk en ny CD&E-strategi og reformer innen metode, 
virksomhetsstyring og forvaltning. 

                                                      
30 Oppdrag innen konseptutvikling og eksperimentering datert 25.11.2002 fra FO/FST til FKS.  
31 NOBLE 2001-2009, datert 26.04.2010, fra NOBLE til FST. 


  
  
 

 22 

5.1.4 NOBLE CD&E strategi fra 2005 32 

Fokus på operative behov 

Oppdrag i NOBLE skal være innrettet mot eksterne behov som operative sjefer definerer, og 
ikke mot ideer fra NOBLE selv. 

Samarbeidsstrategi:  

NOBLE skal jobbe sammen med operative hovedkvarter, operative avdelinger, 
fagmyndigheter, Forsvarets logistikkorganisasjon og forskningsinstitutter.  

Små kortsiktige prosjekter: 

NOBLE skal ikke drive med store og langsiktige prosjekter, men mindre kortsiktige prosjekter 
for å løse konkrete operative behov.  

Ny teknologistrategi fra 2005-06:  

NOBLE skal ikke drive med forskning eller utvikling av ny teknologi. NOBLE skal anvende 
moden teknologi.  

NOBLE bruker enten allerede utviklet teknologi, modifisere eksisterende løsninger, eller 
samarbeide med allerede etablerte materiellprosjekter i Forsvarets logistikkorganisasjon. 

NOBLE skal gjennom FLO jobbe sammen med større og etablerte forsvarsindustribedrifter 
eller sivile firma som har ferdigutviklede produkter på markedet. 

Helhetlig tilnærming: 

NOBLE skal ikke jobbe bare med teknologi som i 2001-04, men helhetlig ved å utvikle 
løsninger i et PTO-perspektiv (prosess-teknologi-organisasjon).  

NOBLE skal utvikle nye eller anvende eksisterende konsepter, og vurderer følgende forhold 
ved utarbeidelse av nye løsninger: doktrine, organisasjon, taktikk, materiell, ledelse, 
personell, fasiliteter og interoperabilitet. 

5.1.5 Reformer innen metode, virksomhetsstyring og forvaltning 

- I 2004 ble det utarbeidet og inngått en formell merkantil avtale og strukturert 
prosessmodell mellom FLO og NOBLE. Prinsippet er at FLO leder og godkjenner, og at 
NOBLE støtter prosessen.  

- Siden høsten 2004 har FOHK styrt CD&E-programmet med møter i Rådet for operativt 
rettet eksperimentering. FOHK startet høsten 2004 med å sende ut tildelingsskriv i 
etterkant av rådsmøter, og det gjorde oppdrags- og budsjettstyring mer eksplisitt enn 
tidligere. 

- I 2005 ble det innført en strukturert prosessmodell for planlegging og analyse av 
eksperimenter som DNV utviklet for NOBLE. 

- Siden høsten 2005 har NOBLE publisert formelle eksperimentrapporter i DocuLive og på 
Forsvarets intranett. 

- For å sikre sporbarhet, er alle oppdrag og tildelinger dokumentert i DocuLive. 

- I 2005 ble det innført en intern håndbok (SOP) i NOBLE med avdelingsbestemmelser 
samt standardisering av rutiner og prosedyrer. 

- Det ble etablert et system for materiellkontroll i NOBLE fra 2005 og utover. 

- I 2006 ble det iverksatt en ordning med formell utdanning av NOBLE personell innen 
vitenskapelig eksperimentmetode.  

- I 2008-09 har det pågått et arbeid for å tilpasse og sertifisere NOBLE som en Budsjett- 
og ResultatAnsvarlig (BRA) avdeling. NOBLE ble en BRA-avdeling 1 aug. 09. 

                                                      
32 NOBLE 2001-2009, datert 26.04.2010, fra NOBLE til FST. 


  
  
 

 23 

5.2 Andre avdelinger 

5.2.1 Forsvarets logistikkorganisasjon (FLO) 

Forsyningskommandoene ivaretok de funksjoner som var nødvendige for å dekke materiell- 
og forsyningsbehovet deres respektive forsvarsgren hadde, herunder anskaffe og 
vedlikeholde tidsmessig og funksjonelt materiell33. Luftforsvarets forsyningskommando (LFK) 
hadde ansvaret for NOBLE.  

LFK ble omorganisert til Forsvarets logistikkorganisasjon/Luft i 2000, og senere ble de 
forsvarsgrenvise elementene i FLO fjernet og erstattet med andre divisjoner som 
Materielldivisjonen, Driftsdivisjonen, Investering og IKT. Imidlertid ble det merkantile 
elementet (kontraktskontor Kjeller) som lå i LFK videreført inn i FLO, og beholdt på Kjeller 
gjennom alle omorganiseringene.  

NOBLE som fagteknisk organ skulle henvende seg til LFK som merkantilt organ ved 
inngåelse av kontrakter34.  

5.2.2 NOBLEs styre 

Ved etableringen av NOBLE Battlelab i Luftforsvaret anbefalte GIL at det ble opprettet et 
styre som skulle gi organisasjonen rammer for drift og sikre oppdragsfokus og 
resultatoppfølging35. Dette var i tråd med rapporten til forprosjektet fra september 2000, som 
anbefalte at det ble opprettet et styre for å opprettholde enkle kommandolinjer. GIL ble 
anbefalt som styreformann da han alltid ville være den person som til slutt er ansvarlig36.  

I beslutningsnotat nr 3/200137 gir FSJ tilslutning til at NOBLE opprettes og at en 
styringsgruppe etableres. Styringsgruppens skulle reflektere de ulike forsvarsgrener og miljø, 
herunder Forsvarets stabsskole og FFI.  

Første styremøte ble avholdt den 9. august 2001 og ledet av GIL. Det ble tatt beslutning om 
økonomi og organisasjonsforankring, samt at oberst Tom Johansen skulle ansattes som 
midlertidig leder. Det ble ikke gitt noen henvisning til mandat eller fullmakt. I samtaler med 
styreleder og styremedlemmer har det ikke fremkommet opplysninger om et mandat for 
styret. Styret utstedet ingen instruks for NOBLE, men ga føringer til FO/ADM angående 
innhold i stillingsinstruks for sjef NOBLE38. I stillingsinstruksene til sjef NOBLE datert 
01.08.2002 står det at hovedoppgaven til Sjef NOBLE er å utvikle og lede NOBLE som 
prosjektorganisasjon iht styringsgruppens og FOHK’s overordnede retningslinjer.  

Frem til 2005 ble det holdt halvårlige møter. Deltagerlisten viser at det er stor utskifting av 
medlemmer, med unntak av GIL Tomas Colin Archer og Johnny Bardal fra FFI.   

Statusrapport ble fremsendt til styreleder på forhånd. Innhold og status i de ulike prosjektene 
ble presentert på styremøtene39. Prosjektene ble godkjent av styret. Godkjennelsen gav 
grunnlag for tildeling fra FO. I skriv av 26.11.02 fra FO FST om tildeling av 3.9 millioner for 
2001 og tilsagn om 30 millioner for 2002 står det; ” NOBLEs anmodning er fremsendt via 
NOBLE styre. De har godkjent de planlagte aktiviteter og har anmodet om at nødvendige 
ressurser stilles til rådighet for dette”.  

                                                      
33 Prinsix 1099. 
34 Se punkt 4.3. 
35 Etablering av NOBLE ”Battlelab” i Luftforsvaret datert 25.02.2001. 
36 Norsk Battle Lab Eksperiment NOBLE - rapport & anbefaling. September 2000. 
37 Forsvarssjefens beslutningsnotat nr 3/2001, angående videreføring av NOBLE ”Battlelab” i 
Luftforsvaret datert 04.04.2001. 
38 Møtereferat, styringsgruppemøte NOBLE 8. november 2008.  
39 Eks Styringsgruppemøte NOBLE 9. desember 2002 punkt 1 og styremøte nr 1 for 2003 for NOBLE 
datert 30. juni 2003 punkt 6.  


  
  
 

 24 

I prosjektdokument for NOBLE prosjektprogram 2003-2005 undertegnet av GIL står det 
”prosjektstyret er det øverste besluttende organet for prosjektet. Nye aktiviteter/delprosjekter 
i NOBLE skal fremmes styret for godkjenning for iverksettelse”40, vedlegg til brev fra Fo til FD 

I prosjektdokumentet fremgår at: ”Anskaffelsenes karakter medfører relativt liten usikkerhet. 
Det er snakk om anskaffelser av hyllevare som i beskjeden grad skal utvikles. Antatt risiko er 
knyttet til valutasvingninger.” Dokumentet, Godkjenning av aktiviteter i regi av NOBLE 2003, 
er vedlagt brev fra FO til FD, datert 2003-01-15. 

I brev Kommentarer til Prosjektdokument for NOBLE prosjektprogram 2003-200541 til 
NOBLEs styringsgruppe med flere, datert 2003-01-02, kommenterer avdelingssjef FFI, 
Johnny Bardal, følgende: 

Som medlem av styret i NOBLE har jeg følgende kommentarer til det refererte dokumentet, 
slik det nå er mottatt i elektronisk form oppdatert etter styremøtet 9 desember 2002.  

Med grunnlag i den meget begrensede informasjon som foreligger fra NOBLE om det enkelte 
prosjekt er det for styret vanskelig om ikke umulig å danne seg en egen oppfatning om 
sunnheten til det enkelte initiativ. Arbeidet i styret er derfor begrenset til en budsjettmessig 
oppfølging og sikring av at all aktivitet gjennomføres innenfor de økonomiske (av 
fellesstaben) godkjente rammer for NOBLE. Noen kritisk gjennomgang av teknologisk eller 
behovsmessig karakter for det enkelte prosjekt, har det ikke vært mulighet for. 

Selv om flere forhold i det nevnte dokument kunne vært kommentert, vil jeg velge spesielt å 
henlede oppmerksomheten til dokumentets punkt 3 side 7 hvor usikkerhet omtales. Styret 
må forutsette at NOBLE benytter kontrakter med sine leverandører som sikrer mot 
utbetalinger utover budsjettrammene for virksomheten, i så tilfelle kunne begrepet relativt 
liten usikkerhet forsvares benyttet. Men slik det benyttes i det nevnte dokumentet kan det gi 
inntrykk av at det er liten usikkerhet generelt ved de anskaffelser som NOBLE gjennomfører. 
Det hevdes også at det anskaffes hyllevare som i beskjeden grad skal utvikles. Disse 
påstandene er direkte misvisende siden alle prosjekter har en meget høy grad av teknisk 
utsikkerhet, og i høyeste grad er usikre i forhold til sin nytteverdi, og i tillegg er prosjektene i 
sin realisering i all hovedsak nyutvikling av materiell. Disse forhold ble fra min side også 
påpekt i siste styremøte, men uten at jeg kan se at dette er tatt hensyn til. 

Arbeidsgruppen kan ikke se av tilgjengelig materiale at FFIs merknader har blitt gjenstand for 
noen nærmere vurdering. 

Ved møte den 18. november 2004 endret styret navn til Rådet for operativ eksperimentering. 

5.2.3 Kort om andre involverte i Forsvarssektoren o g deres rolle  

Det gis her en overordnet kort beskrivelse av funksjon42 samt en beskrivelse av rolle i forhold 
til NOBLE.  

5.2.3.1 FD 

FD godkjenner investeringsprosjekter. Dette skjer i samsvar med forutsetningene for de 
bevilgninger og bestillingsfullmakter som er vedtatt av Stortinget. Bevilgninger og 
bestillingsfullmakter fordeles av departementet ved de årlige tildelingsbrev, materiellplaner 
eller ved særlige tildelingsskriv43. FD er iht. BAF og ARF den myndighet som kan innvilge 
anmodninger om unntak fra BAF/ARF, ref. ARF pkt 1.5.  

Anmodninger om unntak fra BAF ble innvilget NOBLE i de tilfellene Forsvaret anmodet om 
dette. Anmodningene om unntak fra BAF gjaldt tillatelse til å unnta anskaffelsen fra 
konkurranse, noe som ble innvilget siden den fremlagte dokumentasjon opplyste at det kun 
var én leverandør som kunne levere den ønskede vare/tjeneste.  
                                                      
40 Vedlegg til skriv fra FO til FD datert 15.01.2003. 
41 Kommentarer til Prosjektdokument for NOBLE prosjektprogram 2003-2005. 
42 Prinsix 1999. 
43 Prinsix 1999. 


  
  
 

 25 

Videre har FD finansiert en delaktivitet i ODIN-prosjektet, ODIN fase IV. 

Representanter fra Forsvarsdepartementets politiske ledelse og den militære strategiske 
ledelsen var på flere besøk hos NOBLE, og ble gitt informasjon om prosjektene i NOBLE.  

5.2.3.2 Forsvarets ledelse 

FSJ hadde det overordnede ansvar for planlegging, styring og budsjettering av 
materiellinvesteringene frem til høsten 2003. FSJ opprettet NOBLE formelt i 200144, og gav 
oppdrag 25.11.200245 om at NOBLE skulle flyttes fra GIL til FOHK for å få en bredere 
tilnærming til konseptet. FSJ var på flere besøk hos NOBLE for å bli informert om pågående 
aktiviteter. 

FSJs stab, FO arbeidet med overordnet planlegging og styring, og forsvarsgrenstabene 
ivaretok styrkeproduksjonen. FO/Forvaltning hadde en særskilt rolle i forbindelse med 
Forsvarets anskaffelsesvirksomhet innenfor kontraktsrevisjon, kostnadsanalyser, og 
kvalitetssikring/-sertifisering av Forsvarets leverandører. FO ble 1. aug 2003 endret til FST.  

FO finansierte NOBLEs aktiviteter over materiellinvesteringsbudsjettet. 
Investeringsbudsjettets FoU-midler ble benyttet frem til 2003. I 2003 ble P7711 NOBLE 
opprettet for å finansiere aktivitetene i 2003. Etter dette gikk oppdraget med styring og 
ledelse av NOBLE over til FOHK, og FOHK fikk dedikerte midler til å drive Concept 
Development & Experimentation (CDE). 

Luftforsvarsstaben er generalinspektørens stabsapparat for ledelse av Luftforsvaret. Frem til 
2004 hadde hver forsvarsgren egne materiellinvesteringsbudsjetter, og FSJ hadde fullmakt til 
å godkjenne prosjekter med kostnadsramme opp til 75 mill. kroner etter forsvarsgrenenes 
anmodninger. 

LST bestemte at forprosjektet Norsk Battle lab Eksperiment skulle opprettes i 199946 og gav 
et mandat i 200047.  

LST var også den staben som godkjente bruk av midler til utviklingen av OCAS-systemet i 
hhv. 2000 og 2003. 

Lufttjenesteinspektoratet (LTI) er faginspektoratet for luftoperative saker, og underlagt 
Luftforsvarsstaben. 

LTI anbefalte FSJ opprettelsen av NOBLE ved skriv 25.01.2001 underskrevet av GIL48, og ga 
også den første budsjettfullmakten til Sj NOBLE 11.09.200149.LTI var også første 
kontaktpunkt for OCAS i 1999, noe som også var naturlig gitt inspektoratets rolle som 
faginstans for luftoperative saker. Uten en forankring i LTI ville konseptet bak OCAS ikke blitt 
finansiert av Luftforsvaret.  

GIL er øverste ansvarlige for Luftforsvaret, direkte underlagt Forsvarssjefen. Han er ansvarlig 
for styrkeproduksjon av luftforsvarsstyrker, og faglig ansvarlig for aktivitetene i Luftforsvaret. 

Ihht FSJ beslutningsnotat nr 3/2001 fikk GIL i oppdrag å opprette en styringsgruppe for 
NOBLE og lage en organisasjon i Luftforsvaret. GIL var styreleder for NOBLE frem til NOBLE 
ble overført til FOHK i 2003.  

 

                                                      
44 FSJ beslutningsnotat nr 3/2001, angående videreføring av NOBLE ”Battlelab” i Luftforsvaret. 
45 Oppdrag innen konseptutvikling og eksperimentering.  
46 Norsk Battle Lab Eksperiment – oppstart av definisjonsfasen, 10.12.99. 
47 Mandat for definisjonsfasen av Norsk BattleLab Eksperiment (NOBLE) 
48 Etablering av NOBLE Battlelab i Luftforsvaret, fra LTI til FSJ, datert 25.02.01 
49 Telefaks datert 12.09.01 fra LTI til NOBLE.  


  
  
 

 26 

6 UNDERSØKELSER, FAKTA OG VURDERINGER 

6.1 Beskrivelse av hovedprosjektene 

6.1.1 OCAS 

OCAS er en radarbasert markør for varsling av luftfartshindre. Luftforsvaret har samarbeidet 
med Tyra Invest AS og senere OCAS AS i utviklingen av et slikt system (OCAS-systemet). 
Samarbeidet startet på slutten av nittitallet og ble formalisert til kontraktsmessig direkte støtte 
i 2000. Luftfartsverket og Luftfartstilsynet deltok i samarbeidet. 

6.1.2 ACTD 

ACTD er et prosjekt for å utvikle rimelige kortholdsradarsensorer innenfor ulike 
bruksområder: 

- B1 Clustered Radar – Varsling for luftvernstyrker  

- B2 Experiment Electronic Fence (XEF) – Overvåkning av grenser og områder 

- B3 Experiment Ground Radar (XGR) – Skal gi et fullstendig radarbilde av den ønskede 
trase eller område, med en minimum dekning på 5-10 km for kjøretøy og 1-2 km for 
personell.  

6.1.3 ODIN 

ODIN var et utviklingsprosjekt som skulle gjøre det mulig å oppdage, identifisere og stedfeste 
objekter i et nærmere definert område, ved deployering av senderutstyr fra kampfly for 
overføring av bilder, stillbilder eller videofilm, fra området til en designert mottaker og 
kontrollenhet. Enheten er i foreliggende sammenheng forutsatt brukt av spesialstyrker som 
opererer i fremste linje i et kampområde, eller eventuelt bak fiendens linjer. Bilde-
senderutstyret posisjoneres i valgt høyde over bakkenivå ved bruk av ballong forankret til 
bakken, og skal opereres i henhold til signaler fra kontrollenheten. Informasjonen bearbeides 
etter mottak og utløser eventuelt operative tiltak. 

6.1.4 CODS 

CODS er et høyoppløselig visualiseringssystem. Det er designet som et hjelpemiddel for 
beslutningstakere, der informasjon fra en rekke kilder kan sys sammen med allerede 
eksisterende kommando- og kontrollsystemer og fremstilles i ett grensesnitt. 

Systemet er i stand til å vise geografisk informasjon basert på en mengde forskjellige 
formater, og gir mulighet for 3D-visning for bedret situasjonsbevissthet. 

6.2 Kontraktsrevisjon 

Arbeidsgruppen har søkt å identifisere samtlige kontrakter NOBLE har inngått i perioden 
1999 til og med 2004. Totalt har det vært identifisert 45 kontrakter.  

Det vil i det følgende bli gitt en vurdering av de aktuelle anskaffelsene i forhold til interne og 
overordnede regler. Vurderingen må ses i sammenheng med at det har vært en utvikling og 
skjerpelse av regelverk for offentlige anskaffelser i perioden som er undersøkt. Hver av 
kontraktene vurderes, samt at det blir gitt en samlet vurdering og oppsummering i kap 6.1.8.  

Kontraktene Forsvaret har inngått med selskaper i OCAS-sfæren, herunder Tyra Invest AS, 
SSPR AS og OCAS AS faller inn under to ulike kategorier.  


  
  
 

 27 

Den første kategorien er kontrakter tilknyttet prosjekter med rene militære formål som kunne 
unntas etter LOA § 3 og FOA § 1-3 (2) bokstav a, jf. EØS-avtalens artikkel 123, herunder 
prosjekt (ODIN) og prosjekt Advanced Concept Technology Demonstrator (ACTD) med 
underprosjektene Experiment Clustered Radar (XCLURAD) og Experiment Electronic Fence 
(XEF). Disse er behandlet i rapportens punkt 6.1.1 og 6.1.2. Vurderingen av hvorvidt den 
enkelte kontrakt innenfor prosjekter med rene militære formål falt innenfor 
unntaksbestemmelsen i EØS-avtalens artikkel 123 skulle ha fremgått av 
registreringsprotokollen/anskaffelsesprotokollen tilknyttet den enkelte kontrakt, jf. BAF pkt 
3.102 og pkt 4.102 og ARF 25.5.1. For de kontrakter hvor 
registreringsprotokoll/anskaffelsesprotokoll mangler foreligger det brudd på BAF/ARF 
reglementet. Det legges imidlertid til grunn at disse kontraktene var unntatt regelverket om 
offentlige anskaffelser etter LOA/FOA, jf. EØS-avtalens artikkel 123, og at bestemmelsene i 
BAF/ARF regelverkene kom til anvendelse. 

Den andre kategorien er kontrakter inngått i forbindelse med utvikling av et system for 
varsling av luftfartshindre både for sivil og militær luftfart, det såkalte OCAS-systemet. Disse 
er behandlet under rapportens punkt 6.1.3.  

Tilsvarende er enkelte av kontraktene Forsvaret har inngått med selskapet LENCO AS 
utviklingskontrakter for rene militære formål som i utgangspunktet faller innenfor unntaket i 
LOA § 3 og FOA § 1-3 (2) bokstav a, jf. EØS-avtalens artikkel 123. Disse er behandlet i 
rapportens punkt 6.1.4. For de utviklingskontraktene hvor registreringsprotokoll/ 
anskaffelsesprotokoll mangler foreligger det brudd på BAF/ARF reglementet. Det legges 
imidlertid også her til grunn at disse kontraktene var unntatt regelverket om offentlige 
anskaffelser etter LOA/FOA, jf. EØS-avtalens artikkel 123, og at bestemmelsene i BAF/ARF 
regelverkene kom til anvendelse. 

Kontrakter inngått med øvrige selskaper, under henvisning til rapportens pkt 6.1.5, gjelder 
kontrakter for rene militære formål og faller dermed inn under unntaket i LOA § 3 og FOA § 
1-3, jf EØS – avtalens artikkel 123. Som nevnt ovenfor, vil det for de kontrakter hvor 
registreringsprotokoll/anskaffelsesprotokoll mangler, foreligge brudd på BAF / ARF 
reglementet.  

I flere av kontraktene er det ikke stilt krav til kostnadskontroll. Dette burde blitt gjort, 
kontraktenes verdi tatt i betraktning. Krav til kostnadskontroll ble forsøkt regulert i enkelte 
kontrakter, men disse reguleringene er ikke i henhold til standard. Bestemmelsen gir ikke 
Forsvaret generell innsynsrett, men gir kun Forsvaret rett til å kreve å få et prosjektregnskap, 
dog mot betaling.    

6.2.1 Kontrakter med Tyra Invest AS 
 

NR Signatur-
dato Avtalenavn Kontraktspart 

eksternt 
Kontraktspart 

Forsvaret Teknologi  Kontraktsverdi  

1 16.01.2002 ODIN fase 1 Tyra Invest AS NOBLE ODIN   2 950 600  

2 20.06.2002 

1 - ACTD B3 - 
Spesifikasjon 
2 - ACTD B3 - AB-
prototype  
3 - ACTD B3 - 
Leveranse A mod 
4 - ACTD B3 - 
Leveranse B mod 

Tyra Invest AS NOBLE ACTD   10 000 000  

3 23.10.2002 

ODIN fase II – 
Spesifikasjon 
(23.10.02 – 
31.12.02) 

Tyra Invest AS NOBLE ODIN 7 062 250 


  
  
 

 28 

4 04.12.2002 ACTD B3 Field 
Unit Tyra Invest AS NOBLE ACTD   15 390 048  

5 30.12.2002 

ODIN fase II – 
Spesifikasjon 
((01.01.03 – 
31.01.03) 

Tyra Invest AS NOBLE ODIN 1 765 625 

6 05.03.2003 ODIN fase Il og III Tyra Invest AS NOBLE ODIN   14 125 000  

7 31.12.2003 
Avtale operative 
felteksperimenter 
ACTD B3 

Tyra Invest AS NOBLE ACTD   4 162 751  

8 11.12.2003 ODIN/A - fase IV Tyra Invest AS FLO-Luft ODIN   24 998 855  

9 05.01.2005 Prosjekt XEF Tyra Invest AS NOBLE ACTD   3 241 935  

10 05.04.2005 

Gjennomføring av 
Prosjekt 
Experiment 
Clustered Radar 

Tyra Invest AS NOBLE ACTD   2 553 661  

 
 

Kontrakt 1 - Tyra Invest AS - ODIN fase I 

Beskrivelse av leveransen: 
Prosjekt ODIN var et utviklingsprosjekt som skulle ta frem teknologi for å oppdage, 
identifisere og stedfeste objekter i et nærmere definert område. Prinsippet bak ODIN var at 
det ved hjelp av kampfly ble utplassert optiske sensorer med senderutstyr for overføring av 
bilder til en designert mottaker- og kontrollenhet. Mottaker- og kontrollenheten var forutsatt 
brukt av spesialstyrker som kunne operere i fremste linje i et kampområde, eller bak fiendens 
linjer. Bilde- og senderutstyret skulle posisjoneres over bakkenivå ved bruk av ballonger 
forankret til bakken, og skulle opereres i henhold til signaler fra kontrollenheten. Prosjekt 
ODIN var således et utviklingsprosjekt tiltenkt spesialstyrkene til rent militære formål. 

Den første utviklingskontrakten50 var i form av to sider og inneholdt spesielle kontraktsvilkår. 
Kontrakten ble underskrevet av NOBLE ved Tom Johansen, og medførte en maksimal 
forpliktelse for Forsvaret pålydende NOK 2 950 000.- (eks mva). Kontrakten gjaldt ODIN 
konseptets første fase; "Proof of Concept" og var på sentrale punkter knyttet til teknologien 
bak, herunder verifikasjon av ballongenes behov for høyde for å være ute av synsvidde, 
nyttelast og evne til å forbli i høyde og posisjon.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er ikke skrevet Registreringsprotokoll, slik det var krav om etter BAF pkt 1.513.3.  

Det er ikke stilt krav om kostnadskontroll i kontrakten, slik det følger av BAF pkt 8.102 b. Det 
er videre ikke kjent om det ble laget en komplett mappe for innkjøpssaken, slik det skulle 
gjøres i henhold til BAF pkt 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, hvilket er et brudd med pkt BAF 1.513.3. Det er i mangel 
av registreringsprotokoll vanskelig å avdekke i hvilken grad regelverket er fulgt, herunder 
hvorfor angjeldende leverandør ble valgt og hvilken innkjøpsmetode som er brukt. Det ble 
ikke stilt krav om kostnadskontroll i kontrakten, jf. BAF pkt 8.102 b. Kontrakten er på 
3.658.000 (inkl mva). I henhold til BAF pkt 1.515.1 a underpunkt v må 
Forsvarsdepartementets godkjenning innhentes før Forsvaret forpliktes ved inngåelse av 
utviklingskontrakter over NOK 3 000 000 inkl mva. Det finnes ingen klar dokumentasjon som 
tilsier at NOBLE fikk nødvendig godkjennelse fra FD for inngåelse av utviklingskontrakten. 

 

                                                      
50  Kontrakt av 16. januar 2002, Tyra Invest og NOBLE. 


  
  
 

 29 

Kontrakt 2- Tyra Invest AS - ACTD B3 . AB-prototype  og leveranse A og B modell 

Beskrivelse av leveransen: 
Forsvaret hadde identifisert et behov for et system for militær overvåkning av grenser og 
områder. NOBLE festet seg ved et konsept for utplassering av radarer knyttet sammen i et 
nettverk for overvåkning av luftrom relatert til spesielle traseer og områder. Konseptet var 
utviklet av Tyra Invest AS og Sintef Tele og Data, og skulle gi mulighet for overvåkning av 
aktuelle luftrom til en vesentlig lavere kostnad enn eksisterende systemer.  

Kontrakt 2 inneholder totalt 4 kontrakter51. Hver av kontraktene var pålydende  
NOK 2 500 000.- eks. mva. og er datert samme dag. Alle utviklingskontraktene er tilnærmet 
like, i form av to sider med spesielle kontraktsvilkår. NOBLE ved Tom Johansen er navngitt i 
samtlige av kontraktene, men det mangler signatur. Den maksimale forpliktelse for Forsvaret 
var pålydende 2 500 000.- (eks mva), totalt 10.000.000.- gjelder og ACTD B3: Varsling av 
bevegelse på bakken så som personell og kjøretøy: 

Kontrakt 1 - ACTD B3 - Spesifikasjon 

Kontrakt 2 - ACTD B3 - AB-prototype design-underlag for produksjon 

Kontrakt 3 - ACTD B3 - Leveranse A-modell 

Kontrakt 4 - ACTD B3 - Leveranse B-modell 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det ble ikke skrevet Registreringsprotokoll(er), jf. BAF pkt 1.513.3. Det ble heller ikke stilt 
krav om kostnadskontroll i kontraktene, jf. BAF pkt 8.102 b. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssakene, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoller, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. Dette medfører brudd på BAF-regelverket. Det ble heller ikke 
stilt krav om kostnadskontroll i kontraktene. 

Det er usikkert hvorfor anskaffelsen ble delt opp på denne måten, da både avtalene enkeltvis 
(kr 3 100 000 inkl mva) og sett under ett, overskrider disse kontraktenes beløpsgrense for 
krav om fullmakt fra FD. Det finnes ingen klar dokumentasjon som tilsier at NOBLE fikk 
nødvendig godkjennelse fra FD, jf. BAF 1.515 a) om krav om fullmakt fra FD for 
utviklingsarbeid over 3 000 000. 

 

Kontrakt 3 - Tyra Invest AS – ODIN fase II 

Beskrivelse av leveransen: 
Utviklingskontrakten52 var i form av to sider med spesielle kontraktsvilkår, ble underskrevet 
av NOBLE ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende NOK 
7.062.250.- (eks mva). Kontrakten gjaldt ODIN-konseptets andre fase og hadde varighet fra 
23.10.2002 til 31.12.2002.   

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det ble ikke skrevet Registreringsprotokoll, slik det er krav om etter BAF pkt 1.513.3. Det ble 
ikke stilt krav om kostnadskontroll i kontrakten, slik det følger av BAF pkt 8.102 b. Det er ikke 
kjent om det ble laget en komplett mappe for innkjøpssaken, slik det skulle gjøres i henhold 
til BAF pkt 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll. Dette innebærer brudd på BAF-regelverket. Det er i 
mangel av registreringsprotokoll vanskelig å avdekke i hvilken grad regelverket er fulgt, 
herunder hvorfor angjeldende leverandør ble valgt og hvilken innkjøpsmetode som er brukt. 
                                                      
51 Kontrakt av 20. juni 2002, Tyra Invest AS – NOBLE.  
52 kontrakt av 23. oktober 2002, Tyra Invest AS– NOBLE. 


  
  
 

 30 

Det ble ikke stilt krav om kostnadskontroll i kontrakten. Kontrakten er på 7 062 250. Det 
finnes ingen klar dokumentasjon som tilsier at NOBLE fikk nødvendig godkjennelse fra FD 
for inngåelse av utviklingskontrakten. 

 

Kontrakt 4 - Tyra Invest AS - ACTD B3 Field Unit 

Beskrivelse av leveransen: 
Utviklingskontrakten53 med spesielle kontraktsvilkår og vedlegg, ble underskrevet av NOBLE 
ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende 15.390.048.- (eks 
mva). Kontrakten gjaldt utvikling og leveranse av Advanced Concept Technology 
Demonstrator (ACTD) B3 Field Unit.  

Det er en ansporingsformel i kontrakt med incentiv til lavere kostnader, hvor leverandøren 
herunder skulle beholde 50 % av sparte kostnader. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det foreligger ikke Registreringsprotokoll, slik det var krav om etter BAF 1.513.3. Kontrakten 
ble inngått direkte med Tyra Invest AS uten konkurranse, men det ble ikke utført 
kostnadskontroll i henhold til BAF 8.102 b. Det ble forsøkt regulert i kontrakten i Artikkel V 
om ansvar pkt 4 krav til kostnadskontroll, men denne bestemmelsen er ikke i henhold til 
standard. Bestemmelsen gir ikke Forsvaret generell innsynsrett, men gir bare Forsvaret rett 
til å kreve å få et prosjektregnskap mot betaling. Dette er dog ikke etter bestemmelsene og 
heller ikke tilstrekkelig til å kunne gjennomføre en kostnadskontroll. Det er ikke kjent om det 
ble laget en komplett mappe for innkjøpssaken, jf BAF pkt 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

Manglende innsynsrett og mulighet for etterkalkulasjon, gjør det vanskelig å etterprøve 
leverandørens kostnader. Kontraktens størrelse og ansporingsklausulen tilsier at 
kostnadskontroll skulle vært utført.  

Det finnes ingen klar dokumentasjon som tilsier at NOBLE har fått nødvendig godkjennelse 
fra FD, jf. BAF pkt 1.515 a) om krav om fullmakt fra FD for utviklingsarbeid over 3.000.000.- 

 

Kontrakt 5 - Tyra Invest AS – ODIN fase II tilleggs kontrakt 

Beskrivelse av leveransen: 
Utviklingskontrakten54 var i form av to sider med spesielle kontraktsvilkår, underskrevet av 
NOBLE ved Tom Johansen, og med en maksimal forpliktelse for Forsvaret pålydende  
1 765 625.- (eks mva). Kontrakten var en tilleggskontrakt til ODIN fase II og hadde varighet 
fra 01.01.02 til 31.01.02.   

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det ble ikke skrevet Registreringsprotokoll, slik det var krav om etter BAF pkt 1.513.3. Det 
ble ikke stilt krav om kostnadskontroll i kontrakten, jf. BAF pkt 8.102 b. Det er ikke kjent om 
det ble laget en komplett mappe for innkjøpssaken, slik det skulle gjøres i henhold til BAF pkt 
1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll. Dette innebærer brudd på BAF regelverket. Det er i 
mangel av registreringsprotokoll vanskelig å avdekke i hvilken grad regelverket er fulgt, 
herunder hvorfor angjeldende leverandør ble valgt og hvilken innkjøpsmetode som er brukt. 
Det er ikke stilt krav om kostnadskontroll i kontrakten. Kontrakten er på 1 765 625. Det finnes 

                                                      
53 Kontrakt av 4. desember 2002, Tyra Invest AS – NOBLE. 
54 Kontrakt av 30. desember 2002, Tyra Invest AS – NOBLE. 


  
  
 

 31 

ingen klar dokumentasjon som tilsier at NOBLE har fått nødvendig godkjennelse fra FD for 
inngåelse av utviklingskontrakten. 

 

Kontrakt 6 - Tyra Invest AS - ODIN fase Il og III 

Beskrivelse av leveransen: 
Utviklingskontrakten55 med spesielle kontraktsvilkår og vedlegg, underskrevet av NOBLE ved 
Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende 14 125 000,- (eks 
mva), gjaldt utvikling av et sensorsystem som kunne deployeres fra jagerfly i stor høyde, og 
posisjoneres under en eksisterende skybase. Sensorplattformen ville kunne gi sanntid eller 
nær sanntids bilder av et område på bakken. Utviklingen skjedde i samarbeide med SINTEF 
og AirSafe AB. Det var avtalt 5 % royalty ved videresalg (Artikkel X pkt 2). Kontrakten 
inkorpererer kontrakt av 30.12.2002 og 23.10.2002. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det foreligger ikke Registreringsprotokoll for kontrakten, jf. BAF pkt 1.513.3. Kontraktene ble 
inngått direkte med Tyra Invest AS uten konkurranse og det ble ikke utført noen 
kostnadskontroll, jf. BAF 8.102 b. Kostnadskontroll er forsøkt regulert i kontrakten i Artikkel 
VI om pris pkt 4, men denne bestemmelsen er ikke i henhold til standard i BAF. 
Bestemmelsen gir ikke Forsvaret generell innsynsrett, men gir bare Forsvaret rett til å kreve 
å få et prosjektregnskap. Dette er dog ikke etter bestemmelsene og heller ikke tilstrekkelig til 
å kunne gjennomføre en kostnadskontroll. Det er ikke kjent om det ble laget en komplett 
mappe for innkjøpssaken, jf BAF 1.513. I henhold til BAF pkt 1.515.1 a underpunkt v måtte 
Forsvarsdepartementets godkjenning innhentes før Forsvaret ble forpliktet ved inngåelse av 
utviklingskontrakter over NOK 3 000 000 inkl mva. Ved inngåelse av kontrakt for ODIN fase II 
og III godkjente Forsvarsdepartementet anskaffelsen innenfor en økonomisk ramme på NOK 
7 064 000, jf. brev fra Forsvarsdepartementet av 5. februar 2003. Kontraktens verdi var 
imidlertid på 14 125 000. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

Manglende innsynsrett og mulighet for etterkalkulasjon, gjør det vanskelig å etterprøve 
leverandørens kostnader. Kontraktens størrelse tilsier at kostnadskontroll i henhold til BAF 
burde ha vært utført. Kontraktens verdi oversteg Forsvarsdepartementets godkjenning.  

 

Kontrakt 7 - Tyra Invest AS - Avtale operative felt eksperimenter ACTD B3 

Beskrivelse av leveransen: 
Utviklingskontrakten56 benevnt Prosjektavtale, uten underskrift, med en maksimal forpliktelse 
for Forsvaret pålydende 4 162 751.- (eks mva), gjaldt utvidede operative felteksperimenter 
av ACTD B3. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det foreligger ikke Registreringsprotokoll, jf. BAF pkt 1.513.3. Det ble ikke stilt krav om 
kostnadskontroll i kontrakten, jf. BAF pkt. 8.102 b. Det er ikke kjent om det ble laget en 
komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

                                                      
55 Kontrakt av 5. mars 2003, Tyra Invest AS – NOBLE.  
56 Kontrakt av 31. desember 2003, Tyra Invest AS – NOBLE. 


  
  
 

 32 

Manglende innsynsrett og mulighet for etterkalkulasjon, gjør det vanskelig å etterprøve 
leverandørens kostnader. Kontraktens størrelse tilsier at kostnadskontroll etter BAF burde ha 
vært utført.  

Det finnes ingen klar dokumentasjon som tilsier at NOBLE har fått nødvendig godkjennelse 
fra FD, jf. BAF pkt 1.515 a) om krav om fullmakt fra FD for utviklingsarbeid over 3 000 000. 

 

Kontrakt 8 - Tyra Invest AS - ODIN/A - fase IV 

Beskrivelse av leveransen: 
Utviklingskontrakten57 herunder blankett 5101 ”Forhandlet kontrakt” med spesielle 
kontraktsvilkår og vedlegg, underskrevet av FLO/I ved Eva Lindeman, med en maksimal 
forpliktelse for Forsvaret pålydende 24 998 855.- (eks mva), gjaldt utvikling av ODIN - fase 
IV, herunder utvikling av versjon ODIN/A under prosjekt ODIN og tilvirke 4 stk Versjon 
ODIN/A systemer, hvert bestående av 1 stk sensor, 1 stk "Command and Control" enhet, 1 
stk "Deployment" system. FLO-Luft har opsjon på ytterligere leveranser. Det er avtalt 5 % 
royalty ved videresalg (Artikkel XI pkt 2).  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er skrevet Registreringsprotokoll58, jf vedlegg til kontrakt. Anskaffelsen er blitt håndtert 
som et forhandlet kjøp i henhold til BAF. Det opplyses i protokollen at 
Forsvarsdepartementets anmodning om å bruke Tyra Invest AS tas til følge. Det ble 
gjennomført forhandlinger i henhold til BAF 3.102. Kontrakten ble oversendt 
Forsvarsdepartementet, i henhold til BAF 1.515 a) om fullmakt fra FD for utviklingsarbeid 
over 3 000 000. Slik fullmakt ble gitt av Forsvarets Overkommando i brev av 19.05.2003 ved 
Brigader Jan Erik Wang. Det er ikke blitt stilt krav om kostnadskontroll i kontrakten, jf. BAF 
8.102 b. Det ble laget en mappe for innkjøpssaken, jf BAF 1.513, og denne fremstår som 
komplett. Forsvarsdepartementet ga FLO posteringsfullmakt for kontrakten i brev av 8. 
desember 2003. 

Vurdering og oppsummering: 
Anskaffelsen er blitt håndtert som et forhandlet kjøp i henhold til BAF. Anskaffelsen kan 
unntas LOA/FOA både etter LOA § 3 og FOA § 1-3 (2) bokstav a). Leverandør har utviklet 
prototypene og er eneleverandør. Anskaffelsen er godkjent av FO. Det er skrevet 
registreringsprotokoll, og saken fremstår som godt gjennomarbeidet og dokumentert. Det er 
usikkert hvorfor det ikke er stilt krav om innsynsrett og kostnadskontroll i kontrakten, jf. BAF 
pkt 8.102 b, da kontraktens verdi burde tilsagt et slikt krav.   

 

Kontrakt 9 - Tyra Invest AS - Prosjekt XEF 

Beskrivelse av leveransen: 
Prosjekt Xperiment Electronic Fence (XEF) omfattet eksperimentell anvendelse av ACTD B2 
sensorer i et operativt miljø og gjaldt rent militære formål. Utviklingskontrakten59 herunder 
blankett 5101 med spesielle kontraktsvilkår og vedlegg, ble underskrevet av NOBLE ved 
fung sjef Kjetil Larsen, med en maksimal forpliktelse for Forsvaret pålydende 3.241.935.- 
(eks mva). Kontrakten gjaldt utvikling og idriftsetting av 4 enheter ACTD B2 ved Garnisonen i 
Sør-Varanger (GSV), samt opplæring av personell ved GSV med tanke på bruk av disse 
enhetene. Det skulle videre koordineres og utføres et Experiment Electronic Fence (XEF) 
ved OSV, der det skulle logges data fra feltenhetene kontinuerlig samt i tilknytning til andre 
tilhørende eksperimenter med "Force Protection" og "Homeland Security" fokus i regi av 
NOBLE. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er skrevet Anskaffelsesprotokoll, jf vedlegg til kontrakt. Anskaffelsen faller inn under 

                                                      
57 Kontrakt av 11. desember 2003, Tyra Invest AS – NOBLE. 
58 Anskaffelsesprotokoll til kontrakt av 11. desember 2003.  
59 Kontrakt av 5. januar 2005, Tyra Invest AS – NOBLE, med anskaffelsesprotokoll. 


  
  
 

 33 

unntak i LOA § 3 og FOA § 1-3 (2) bokstav a, jf. EØS-avtalens artikkel 123 ifm. 
”…forskning… som er uunnværlig for forsvarsformål”. ARF regulerer anskaffelsen. Det 
argumenteres med at leverandøren har utviklet tidligere versjoner av teknologien og at en 
derfor er i en eneleverandør situasjon. Det er foretatt en rettet forespørsel til en leverandør, 
med påfølgende forhandlinger etter reglene i ARF 1.5.1.bokstav b. Det er ikke stilt krav om 
kostnadskontroll i kontrakten, jf. ARF kap 11. 

Vurdering og oppsummering: 
Anskaffelsen kan unntas etter LOA § 3 og FOA § 1-3 (2) bokstav a), jf. EØS-avtalens artikkel 
123. Leverandør har utviklet prototypene og må anses å være eneleverandør. Det burde ha 
vært stilt krav om kostnadskontroll i kontrakten, jf. ARF kap 11. 

 

Kontrakt 10 - Tyra Invest AS - Gjennomføring av Pro sjekt Experiment Clustered Radar 
(XCLURAD) 

Beskrivelse av leveransen:  
XCluRAD var et NOBLE-prosjekt som hadde til hensikt å eksperimentere med sensorer i et 
operativt miljø. Utviklingskontraktene vedrørende ACTD B1, B2 og B3, samt prosjekt XEF, 
var således alle relatert til XCluRad kontrakten. Utviklingskontrakten60 herunder blankett 
5101 ”Forhandlet kontrakt” med spesielle kontraktsvilkår og vedlegg, underskrevet av FLO/I 
ved Eivind Fagge, med en maksimal forpliktelse for Forsvaret pålydende 2 553 661,- (eks 
mva), gjaldt planlegging, gjennomføring, evaluering, analyse og rapportering av Operative 
Felteksperimenter for ACTD Bl og B2 sensorer i Bodø uke 15 - 2005. Leveransen består 
hovedsakelig av notater og testrapporter for eventuell videre industrialisering av produktene. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet Anskaffelsesprotokoll, ref. vedlegg til kontrakt. Anskaffelsen faller inn under 
unntak i LOA og FOA, jf. EØS-avtalens artikkel 123 ifm. forskning til forsvarsformål, det vil si 
at ARF regulerer anskaffelsen. Det argumenteres med at leverandøren har utviklet tidligere 
versjoner av teknologien og at en derfor er i en eneleverandør situasjon. Det ble foretatt en 
rettet forespørsel til en leverandør, med påfølgende forhandlinger etter reglene i ARF 1.5.1. 
bokstav b. Det er ikke stilt krav om kostnadskontroll i kontrakten (ARF kap 11). 

Vurdering og oppsummering: 
Anskaffelsen kan unntas regelverket om offentlige anskaffelser etter LOA § 3 og FOA § 1-3 
(2) bokstav a), jf. EØS-avtalens artikkel 123. Leverandør har utviklet teknologien og er 
åpenbart eneleverandør. Kontrakten er på 3 166 540,- (inkl mva), men det finnes ingen 
dokumentasjon som tilsier at NOBLE har fått nødvendig godkjennelse fra FD, jf. BAF pkt 
1.515 a). Det er ikke stilt krav om kostnadskontroll. 

6.2.2 Kontrakter med SSPR AS 
 

NR Signatur
-dato Avtalenavn Kontraktspart 

eksternt 
Kontraktspart 

Forsvaret Teknologi  Kontraktsverdi  

1 19.09.20
02 

Advanced 
Concept 
Technology 
Demonstrators 
(BI/B2) 

SSPR FLO-Luft ACTD 47 400 000 

2 28.01.20
04 Animasjonsfilm B4 SSPR NOBLE ACTD 236 500 

 
 
 

                                                      
60 Kontrakt av 5. april 2005, Tyra Invest AS – NOBLE. 


  
  
 

 34 

 

Kontrakt 1 – SSPR - Advanced Concept Technology Dem onstrators (BI/B2) 
 
Beskrivelse av leveransen:  
Morten Mørk opprettet 19. januar 2002 selskapet Synthetic Signal Prosessing Radar AS 
(SSPR AS) som skulle være kontraktspart for utviklingen av ACTD. (Utviklingskontrakter om 
prosjekt ACTD er derfor inngått både med Tyra Invest AS og SSPR AS.) 
Utviklingskontrakten61 i form av blankett 5101 ”Forhandlet kontrakt” og spesielle 
kontraktsvilkår, underskrevet av FLO/Luft v/ Harald Woldseth, med en maksimal forpliktelse 
for Forsvaret pålydende 47 400 000,- (eks mva), gjaldt utvikling av Advanced Concept 
Technology Demonstrator (ACTD) teknologien og levering av 15 stk ACTD til NOBLE/Bodø. 
Herav er 10 stk av versjon B1 og 5 stk av versjon B2. 
  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det ble skrevet Registreringsprotokoll, ref. vedlegg til kontrakten. Anskaffelsen gjelder militær 
radarovervåkning og faller derfor inn under unntak LOA/FOA i forbindelse med forskning til 
Forsvarsformål, det vil si at BAF regulerer anskaffelsen. Det er gjennomført forhandlinger i 
henhold til BAF 3.102 

Kontrakten ble oversendt Forsvarsdepartementet, i henhold til BAF 1.515 a) ”Krav om 
fullmakt fra FD for utviklingsarbeid over 3 000 000,-”. Slik fullmakt ble gitt i brev fra FD 2002-
07-03. Fullmakten fra FD er gitt med merknader knyttet til tett oppfølging av leverandøren, 
sikring av eiendomsrett til ACTD og sikring av royalty. Det ble gjennomført kostnadskontroll i 
henhold til bestemmelsene i BAF 8.102 b. Faggruppe kontrakt har gjennomført full 
kostnadskontroll, først i 2002, oppdrag L 02-01 og deretter en ny kostnadskontroll etter 
prosjektet var ferdigstilt i 2006, oppdrag L 02-05. Rapporten konkluderer med at 
leverandøren har krav på kr 5 043,- i godtgjørelse.  

I forbindelse med at SSPR AS ble tildelt Skattefunnmidler på kr 4 157 966 har revisor har stilt 
spørsmål ved om midlene er rettmessig tildelt selskapet (med referanse til § 16-40-2 
Definisjon av forsknings- og utviklingsprosjekt i forskriften til § 16-40 i lov av 26. mars 1999 
nr 14 om skatt av formue og inntekt) ut fra skattelovens definisjon av FoU-prosjekt. Oslo 
likningskontor ga ikke innsyn i saken som derved ikke har vært mulig å gå videre med. 

Det ble laget en mappe for innkjøpssaken, jf BAF 1.513, og denne fremstår som komplett. 

Vurdering og oppsummering: 
Anskaffelsen kan unntas etter LOA § 3 og FOA § 1-3 (2) bokstav a), jf. EØS-avtalens artikkel 
123. Argumentasjon vedrørende eneleverandør fremstår som fornuftig. Anskaffelsen er 
godkjent av FD. 

Saken fremstår som godt gjennomarbeidet og godt dokumentert. 

 

Kontrakt 2 - SSPR - Animasjonsfilm B4 

Beskrivelse av leveransen:  
Tjenestekontrakten62 i form av syv sider med spesielle kontraktsvilkår, ble underskrevet av 
NOBLE ved fungerende sjef Kjetil Larsen, med en maksimal forpliktelse for Forsvaret 
pålydende 236 500,- (eks mva). Kontrakten gjelder produksjon av en animasjonsfilm som 
anskueliggjør nettverksbasert bruk av militærmakt på en pedagogisk måte, samt profilerer 
konkrete løsninger som NOBLE tidligere har utviklet. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er ikke funnet Registreringsprotokoll. Det er ikke kjent om det ble laget en komplett 
mappe for innkjøpssaken, jf BAF 1.513.  

                                                      
61  Kontrakt av 19. september 2002, SSPR AS – FLO LUFT med anskaffelsesprotokoll.  
62 Kontrakt 28. januar 2004, SSPR AS og NOBLE.   


  
  
 

 35 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, jf. BAF pkt 1.513.3, det er derfor vanskelig å avdekke i 
hvilken grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og 
hvilken innkjøpsmetode som er brukt.   

 

6.2.3 Kontrakter med Luftfartsverket/Avinor (Tyra I nvest AS/OCAS AS) 

 

N
R 

Signatur-
dato Avtalenavn Kontraktspart 

eksternt 
Kontraktspart 

Forsvaret Teknologi Kontrakts-
verdi 

1 Jan 2000 

Telefaks av 
06.03.2000 med 
bekreftelse på 
mottak 

Tyra Invest AS Luftforsvaret OCAS-
systemet 100 000 

2 04.05.00 

Avtale om 
prosjekt 
forvarsling av 
luftfartshindre 

 
Luftfartsverket  
 
(Luftfartsverket  
kontraherte 
med Tyra 
Invest AS 
24.03.2000 på 
vegne av 
Luftforsvaret) 

Luftforsvaret 
OCAS-
systemet 
(luftfartshindre) 

1 736 000 
(direkte 
støtte) 

 
657 000 

(arbeidsinns
ats, reiser og 

flytimer) 

3 Udatert 
(2003) 

Avtale om 
prosjekt for 
varsling av 
luftfartshindre Il 

 
Avinor  
 
(Avinor 
kontraherte 
med OCAS AS 
01.04.2003 på 
vegne av 
FLO/I) 

FLO/I  
OCAS-
systemet 
(luftfartshindre) 

3 322 000 

4 17.12.07 

Avtale mellom 
Forsvarsdep-
artemenet og 
OCAS AS om 
bruk av 
frekvenser i 
1300-1350 MHz 
båndet for 
etablering av 
Obstacle 
Collision 
Avoidance 
System (OCAS) 
 

OCAS AS FD  
Brukstillatelse 
for frekvenser 
 

0 

 
 
 
 
 
 


  
  
 

 36 

Direkte støtte: 1 – Tyra Invest AS – Prosjekt for v arsling av luftfartshindre 

Telefaks63 fra Tyra Invest AS av 2000-03-06 som bekrefter mottak av NOK 100.000,- i 
bistand til løpende utgifter i prosjekt for varsling av luftfartshindre.   
 

Kontrakt: 2 – Luftfartsverket - Prosjekt for varsli ng av luftfartshindre 
 

Beskrivelse av leveransen: 
Avtale inngått mellom Luftforsvaret og Luftfartsverket, i form av én sides kontrakt64. 
Kontrakten bekrefter at Luftfartsverket på vegne av Luftforsvaret kan inngå en offentlig 
forsknings- og utviklingskontrakt med Tyra Invest AS for utvikling av en markør for 
radiovarsling av luftfartshinder. Prosjektet var støttet av Statens nærings- og 
distriktsutviklingsfond. Statnett og Luftfartsverket deltok også med støtte. Kontrakt nr. TTF 
00/03 mellom Luftfartsverket og Tyra Invest AS er et vedlegg til kontrakten og beskriver 
prosjektets innhold og økonomiske ramme. Fakturering til Luftforsvaret var forutsatt skjedd 
via Luftfartsverket. Kontraktens maksimale forpliktelse for Luftforsvaret var pålydende  
NOK 1 736 000 (direkte støtte) og NOK 657 000 (arbeidsinnsats, reiser og flytimer). Kontrakt 
nr. TTF 00/03 mellom Luftfartsverket og Tyra Invest AS gjaldt utvikling av 5 prototyper, test 
og evaluering av disse, samt utvikling av et komplett produkt, herunder en radiosender til 
bruk som varsling av luftfartshindre.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Kontrakten var basert på alminnelige vilkår for offentlige forsknings- og utviklingskontrakter, 
herunder fulgte ”Alminnelige kontraktsvilkår, Offentlige forsknings- og utviklingsoppdrag” og 
”Alminnelige Kontraktsvilkår for Statlige anskaffelser” (AKS 89) som vedlegg til kontrakten 
mellom Luftfartsverket og Tyra Invest AS. Kontrakten inneholdt en bestemmelse om royalty.  

Vurdering og oppsummering: 
Kontrakten er spesiell i den forstand at den er inngått med et annet statlig organ. Kontrakten 
mellom Luftfartsverket og Tyra Invest AS fulgte alminnelige vilkår for offentlige forsknings- og 
utviklingskontrakter. Kontraktene er oversendt EFTA Surveillance Authority (ESA) i anledning 
deres behandling av saken.  

 

Kontrakt: 3 - Avinor - Prosjekt for varsling av luf tfartshindre Il  

Beskrivelse av leveransen: 
Avtale inngått mellom FLO/I og Avinor, i form av én sides kontrakt65. Kontrakten bekrefter at 
Avinor på vegne av FLO/I kan inngå en offentlig forsknings- og utviklingskontrakt med OCAS 
AS for utvikling av en markør for radiovarsling av luftfartshinder. Prosjektet var støttet av 
Statens nærings- og distriktutviklingsfond. Statnett (med egen kjøpekontrakt) og Avinor 
deltok også med støtte til prosjektet. Kontrakt nr. LAF 2003/01 mellom Avinor og OCAS AS 
er et vedlegg til kontrakten og beskriver prosjektets innhold og økonomiske ramme. 
Fakturering til FLO/I var forutsatt skjedd via Avinor. Kontraktens maksimale forpliktelse for 
FLO/I var pålydende NOK 3 322 000. Kontrakt nr. LAF 2003/01 mellom Avinor og OCAS AS 
gjaldt industrialisering og fremstilling av OCAS-markør B-modell til bruk som varsling av 
luftfartshindre, nødvendig detaljkonstruksjon, produksjon, montasje, utprøving m.v.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Kontrakten var basert på alminnelige vilkår for offentlige forsknings- og utviklingskontrakter, 
herunder fulgte ”Alminnelige kontraktsvilkår, Offentlige forsknings- og utviklingsoppdrag” og 
”Alminnelige Kontraktsvilkår for Statlige anskaffelser” (AKS 89) som vedlegg til kontrakten 
mellom Avinor og OCAS AS. Kontrakten inneholdt en bestemmelse om royalty. Det er 
utarbeidet Registreringsprotokoll som viser til Avinors avtale. Registreringsprotokollen slår 
fast at FLO/I ikke har deltatt i anskaffelsesprosessen opp mot OCAS AS og at FLO/I derfor 
                                                      
63 Telefaks 6. mars 2000 vedrørende avtale januar 2000, Tyra Invest AS – Luftforsvaret. 
64 Kontrakt av 4. mai 2000, Luftfartsverket - Luftforsvaret. 
65 Kontrakt av 2003, Avinor – FLO/I.  


  
  
 

 37 

heller ikke har kunngjort anskaffelsen. FLO/I har kun bidratt med finansiering av prosjektet. 
Bestemmelsen i BAF 5.201 bokstav b om at utviklingsarbeid må være forankret i Forsvarets 
materiellplaner, er ikke kommentert. BAF 1.515 bokstav a om krav om fullmakt fra FD for 
utviklingsarbeid over 3 000 000,-, er heller ikke kommentert. Det er laget en mappe for 
innkjøpssaken, jf BAF 1.513.  

Vurdering og oppsummering: 
Det er ikke funnet en signert og datert kontrakt mellom Avinor og FLO/I. Kontrakten er 
spesiell i den forstand at den er inngått med et annet statlig organ. Kontrakten mellom Avinor 
og OCAS AS fulgte alminnelige vilkår for offentlige forsknings- og utviklingskontrakter. 
Kontraktene er oversendt EFTA Surveillance Authority (ESA) i anledning deres behandling 
av saken.  

 

Kontrakt: 4 – OCAS AS - Prosjekt for varsling av lu ftfartshindre Il  

Beskrivelse av avtalen: 
Avtalen er inngått mellom Forsvarsdepartementet og OCAS AS.  

Avtalen66 gir OCAS AS vederlagsfritt en ikke-eksklusiv, ikke overførbar, bruks- og 
disposisjonsrett til frekvenser i båndet 1300-1350 MHz.  

Beskrivelse av avtalen i henhold til gjeldende regelverk:  
FD er, når det gjelder Forsvarets bruk av frekvenser, kontaktpunkt mot Post- og teletilsynet 
(PT). FD forestår søknader og ankesaker til og eventuelle klagesaker fra PT vedrørende 
Forsvarets frekvensbehov og -bruk. I september 2007 tok Forsvaret telefonisk kontakt med 
FD for å informere om at Forsvaret hadde til hensikt å gi OCAS AS en ikke-eksklusiv 
brukstillatelse av frekvensbåndet 1300-1350 MHz. Forsvaret vurderte systemet å være et 
svært viktig bidrag til flysikkerheten både for sivil og militær lufttrafikk. FD ble, som 
kontaktpunkt mot PT, anmodet om å signere en avtale til dette formålet.  

Vurdering og oppsummering: 
Våren 2009 ble FD telefonisk kontaktet av en representant fra firmaet Protura, som oppga å 
være en konkurrent til OCAS AS. Representanten fra Protura stilte i denne sammenhengen 
spørsmål ved den avtalen OCAS AS har med FD om vederlagsfri bruk av Forsvarets 
frekvenser.  

På denne bakgrunn ba FD om en avklaring fra PT om de aktuelle frekvensene også kunne 
gjøres tilgjengelige for andre interessenter på samme vilkår som for OCAS AS. PT bekreftet i 
e-post av 1. oktober 2009 at det fra deres side ikke er ønskelig å legge noen begrensninger 
på at andre enn OCAS AS kan få tilgang til frekvensressursene i 1300-1500 MHz-båndet. 
Som oppfølging av dette, og på bakgrunn av at OCAS AS er gitt en ikke-eksklusiv 
brukstillatelse, er FD nå i ferd med å kunngjøre eventuell bruk av frekvensområdet for andre 
potensielle søkere. 

 

                                                      
66 Kontakt FD for nærmere innhold.  


  
  
 

 38 

6.2.4 Andre avtaler, avtaler med LENCO AS 

 

NR Signatur-
dato Avtalenavn Kontraktspart 

eksternt 
Kontraktspart 

Forsvaret Teknologi  Kontraktsverdi  

1 01.12.2001 Utvikling FDC 
Prosjekt  

LENCO 
Software  NOBLE CODS      725 806  

2 01.04.2002 Tilpasning FDC 
Visualiseringssystem 

LENCO 
Software  NOBLE CODS   2 000 000  

3 01.08.2002 
Elektronisk 
planleggingssystem 
F-16 

LENCO 
Software  NOBLE CODS   2 419 355  

4 01.09.2002 Videreutvikling av 
FDC 

LENCO 
Software  NOBLE CODS   2 258 065  

5 02.01.2003 
Future Decision 
Center med 
Datafusion 

LENCO 
Software  NOBLE CODS   1 774 194  

6 19.06.2003 
Funksjonalitet for 
Common Operating 
Decision System 

LENCO 
Software  NOBLE CODS   2 413 950  

7 19.06.2003 K21S Integrasjon 
CODS  

LENCO 
Software  NOBLE CODS   2 410 800  

8 10.09.2003 Øvelse Northern 
Light 03 

LENCO 
Software  NOBLE CODS        76 613  

9 21.04.2004 
Videreutvikling for 
visualisering av COP 
i CODS 

LENCO 
Software  NOBLE  CODS   8 170 000  

10 12.07.2004 Prosjekt XAT 
Experimental 

LENCO 
Software FLO KON CODS   2 032 000  

11 05.11.2004 Prosjekt XAT Fase 3 LENCO 
Software FLO KON CODS   2 005 678  

12 11.11.2004 Prosjekt FPX-3 
Force protection-3 

LENCO 
Software NOBLE  CODS      847 875  

13 19.11.2004 CODS 9 skjermer LENCO 
Software NOBLE  CODS   1 397 000  

 

Kontrakt 1 - LENCO Software AS - Utvikling FDC Pros jekt 

Beskrivelse av leveransen: 
Utviklingskontrakten67 i form av leverandørens kontraktsvilkår, underskrevet av NOBLE ved 
Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende 900 000.- inkl. mva 
(725 806.- eks mva), gjaldt Utvikling av FDC Prosjekt, 3D-visualisering av høyoppløselig 
satellittbilder og flyfoto. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er ikke stilt krav om kostnadskontroll i kontrakten, jf BAF 8.102 b. 

                                                      
67 Kontrakt av 1. desember 2001, Lenco AS – NOBLE.   


  
  
 

 39 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Kontrakten fremstår som en blanding av en rammeavtale og en bestilling. Kontrakten 
fremstår som leverandøren sitt standardformular. 

Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt.  

 

Kontrakt 2 - LENCO Software AS - Tilpasning FDC Vis ualiseringssystem 

Beskrivelse av leveransen: 
Utviklingskontrakten68 i form av leverandørens kontraktsvilkår, med en maksimal forpliktelse 
for Forsvaret pålydende 2.000.000.- (eks mva), gjaldt Tilpasning FDC Visualiseringssystem, 
UAV integrasjon, trackingssystem og for øvrig bistand i forbindelse med implementering av 
software og hardware. Kontrakten mangler underskrift av NOBLE ved Tom Johansen.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er ikke stilt krav om kostnadskontroll i kontrakten, jf. BAF 8.102 b. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Kontrakten fremstår som en blanding av en rammeavtale og en bestilling. Kontrakten 
fremstår som leverandøren sitt standardformular. 

Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt.  

 

Kontrakt 3 - LENCO Software AS - Elektronisk planle ggingssystem F-16 

Beskrivelse av leveransen:  
Utviklingskontrakten69 i form av spesielle kontraktsvilkår med vedlegg, undertegnet av 
NOBLE ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende  
3 000 000,- inkl. mva (2 419 355,- eks mva), gjaldt utvikling av elektronisk digitalt 
planleggingssystem F-16). 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det følger av kontraktens pkt 1. at kontrakten er utstedt i medhold til Lov av 16. juli 1999 om 
offentlige anskaffelser. Videre vises det til BAF kapittel 3 som omhandler Forhandlet kjøp og 
BAF 1.515 underpunkt v som omhandler utviklingskontrakter.  

Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det ble ikke stilt krav om kostnadskontroll i kontrakten, ref BAF 8.102 b. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket ble fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

Kontrakten er akkurat like under grensen vedrørende ”Krav om fullmakt fra FD for 
utviklingsarbeid over 3 000 000,-” jf BAF 1.515 a).  

                                                      
68 Kontrakt av 1. april 2002, Lenco Software AS – NOBLE.  
69 Kontrakt av 1. august 2002, Lenco Software AS – NOBLE.  


  
  
 

 40 

Kontrakt 4 - LENCO Software AS - Videreutvikling av  FDC  

Beskrivelse av leveransen:  
Utviklingskontrakten70 i form av spesielle kontraktsvilkår med vedlegg, undertegnet av 
NOBLE ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende  
2 800 000,- inkl. mva (2 258 065,- eks mva), gjaldt videreutvikling av digitalt 
beslutningsstøttesystem FDC. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det følger av kontraktens pkt 1. at kontrakten er utstedt i medhold til Lov av 16. juli 1999 om 
offentlige anskaffelser. Videre vises det til BAF kapittel 3 som omhandler Forhandlet kjøp og 
BAF 1.515 underpunkt v som omhandler utviklingskontrakter.  

Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er ikke stilt krav om kostnadskontroll i kontrakten, ref BAF 8.102 b. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

 

Kontrakt 5 - LENCO Software AS - Future Decision Ce nter med Datafusion  

Beskrivelse av leveransen:  
Utviklingskontrakten71 i form av spesielle kontraktsvilkår med vedlegg, undertegnet av 
NOBLE ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende  
2 200 000,- inkl. mva (1 774 194,- eks mva), gjaldt Future Decision Center med Datafusion. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er i Art VI pkt 3 i kontrakten en bestemmelse med overskriften ”Kostnadskontroll”, men 
denne er ikke i henhold til standard, jf. BAF pkt. 8.102. Bestemmelsen gir ikke Forsvaret 
generell innsynsrett, men gir Forsvaret rett til å kreve å få et prosjektregnskap, dog mot 
ekstra betaling. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

 

Kontrakt 6 - LENCO Software AS - Funksjonalitet for  Common Operating Decision 
System  

Beskrivelse av leveransen:  
Utviklingskontrakten72 i form av spesielle kontraktsvilkår med vedlegg, undertegnet av 
NOBLE ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende  
2 993 298,- inkl. mva (2 413 950,- eks mva), gjaldt utvikling av Funksjonalitet for Common 
Operating Decision System. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf BAF 1.513.3.  
                                                      
70 Kontrakt av 1. september 2002, Lenco Software AS – NOBLE.  
71 Kontrakt av 2. januar 2003, Lenco Software AS – NOBLE. 
72 Kontrakt av 19. juni 2003, Lenco Software AS – NOBLE.  


  
  
 

 41 

Det er i Art VI pkt 3 i kontrakten en bestemmelse med overskriften ”Kostnadskontroll”, men 
denne er ikke i henhold til standard, jf. BAF pkt. 8.102. Bestemmelsen gir ikke Forsvaret 
generell innsynsrett, men gir Forsvaret rett til å kreve å få et prosjektregnskap, dog mot 
ekstra betaling. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

Kontrakten er akkurat like under grensen vedrørende ”Krav om fullmakt fra FD for 
utviklingsarbeid over 3 000 000,-” ref BAF 1.515 a), samtidig er det undertegnet en annen 
utviklingskontrakt av tilsvarende størrelse, samme dag med samme leverandør, se kontrakt 
nr 7. 

 

Kontrakt 7 - LENCO Software AS - K21S Integrasjon C ODS 

Beskrivelse av leveransen:  
Utviklingskontrakten73 i form av spesielle kontraktsvilkår med vedlegg, undertegnet av 
NOBLE ved Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende  
2 989 392,- inkl. mva (2 410 800,- eks mva), gjaldt utvikling av K21S Integrasjon CODS, 
visualisere K21S BLOCK-1/2 data in the CODS. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf. BAF 1.513.3.  

Det er i Art VI pkt 3 i kontrakten en bestemmelse med overskriften ”Kostnadskontroll”, men 
denne er ikke i henhold til standard, jf. BAF pkt. 8.102. Bestemmelsen gir ikke Forsvaret 
generell innsynsrett, men gir Forsvaret rett til å kreve å få et prosjektregnskap, dog mot 
ekstra betaling. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt. 

Kontrakten er akkurat like under grensen vedrørende ”Krav om fullmakt fra FD for 
utviklingsarbeid over 3 000 000,-” ref BAF 1.515 a), samtidig er det undertegnet en annen 
utviklingskontrakt av tilsvarende størrelse, samme dag med samme leverandør, se kontrakt 
nr 6.  

 

Kontrakt 8 - LENCO Software AS - Øvelse Northern Li ght 03 

Beskrivelse av leveransen:  
Kontrakten74 i form av spesielle kontraktsvilkår, undertegnet av NOBLE ved Hans Petter 
Myrseth, med en maksimal forpliktelse for Forsvaret pålydende 95.000.- inkl. mva (76.613.- 
eks mva), gjaldt bistand og deltagelse i forbindelse med Øvelse Northern Light 03, for å 
profilere NOBLE sin virksomhet. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll er ikke påkrevd, jf BAF 1.513.3.  

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

                                                      
73 Kontrakt av 19. juni 2003, Lenco Software AS – NOBLE. 
74 Kontrakt av 10. september 2003, Lenco Software AS og NOBLE.  


  
  
 

 42 

Vurdering og oppsummering: 
Registreringsprotokoll ikke er påkrevd, jf BAF 1.513.3. Det er rimelig klart at leverandøren, 
gjennom sine pågående utviklingsarbeid, var en klar eneleverandør for denne type 
assistanse. 

 

Kontrakt 9 - LENCO Software AS - Videreutvikling fo r visualisering av COP i CODS 

Beskrivelse av leveransen:  
Utviklingskontrakten75 i form av blankett 5101 med spesielle kontraktsvilkår, undertegnet av 
NOBLE ved Kjetil Larsen, med en maksimal forpliktelse for Forsvaret pålydende 8 170 000,- 
(eks mva), gjaldt videreutvikling av Common Operation Decision System (CODS). 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er skrevet Registreringsprotokoll. Anskaffelsen gjelder utvikling av militære systemer og  
faller inn under unntak LOA § 3 og FOA § 1-3 (2) bokstav a, jf EØS – avtalens 123 i 
forbindelse med forskning til Forsvarsformål. Det vil si at BAF regulerer anskaffelsen.  

LENCO Software AS AS er utpekt som eneleverandør som følge av at de har eierrettigheten 
til CODS. 

Det er ført forhandlinger i henhold til BAF 3.102.  

Kontrakten ble oversendt Forsvarsdepartementet, i henhold til BAF 1.515 a) ”Krav om 
fullmakt fra FD for utviklingsarbeid over 3 000 000,-”. Slik fullmakt ble gitt uten merknader, av 
FD 21.04.2004. 

Bestemmelsen i BAF 8.102 b. vedrørende anbefalt krav om kostnadskontroll ved 
kostnadskontrakter over 1 000 000, er forsøkt regulert i kontrakten i Artikkel VI pkt 4 
”Kostnadskontroll”, men denne bestemmelsen er ikke i henhold til standard. Bestemmelsen 
gir ikke Forsvaret generell innsynsrett, men gir bare Forsvaret rett til å kreve å få et 
prosjektregnskap.. 

Det fremgår av protokollen at leverandøren har arbeidet med prosjektet fra medio november 
2003 frem til kontraktsundertegning 21.04.2004. 
Det ble laget en mappe for innkjøpssaken, jf BAF 1.513, og denne fremstår som komplett. 

Vurdering og oppsummering: 
Anskaffelsen er unntatt etter LOA § 3 og FOA etter LOA § 3 og FOA § 3-1 bokstav andre 
ledd bokstav a), jf EØS – avtalens § 123.  

Argumentasjon vedrørende eneleverandør fremstår som fornuftig. 

Anskaffelsen er godkjent av FD. 

At leverandøren har jobbet med prosjektet i 5 måneder uten kontrakt, omfang er ukjent, men 
dette fremstår som et brudd på anskaffelsesregelverket.  

 

Kontrakt 10 - LENCO Software AS - Prosjekt XAT Expe rimental 

Beskrivelse av leveransen:  
Utviklingskontrakten76 i form av blankett 5101 med spesielle kontraktsvilkår og vedlegg, 
underskrevet av FLO/I ved Berit Sanne, med en maksimal forpliktelse for Forsvaret 
pålydende 2 032 000,- (eks mva) gjaldt utvikling av funksjonalitet i Graphic User Interface 
(GUI) for å vise egne enheters plassering. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er skrevet Anskaffelsesprotokoll, ref. vedlegg til kontrakt. Anskaffelsen gjelder 
utviklingsarbeid til forsvarsformål, jf EØS – avtalens artikkel 123, og faller derfor inn under 

                                                      
75 Kontrakt av 21. april 2004, Lenco Software AS og NOBLE med anskaffelsesprotokoll.  
76 Kontrakt av 12. juli 2004, Lenco Software AS og NOBLE med registreringsprotokoll.  


  
  
 

 43 

unntaket i LOA § 3 jf FOA 1-3 annet ledd bokstav a i forbindelse med forskning til 
Forsvarsformål. Det vil si at ARF regulerer anskaffelsen.  

Eneleverandør med henvisning til at leverandøren har utviklet og eier CODS-teknologien 
(Common Operating Decision System) og har nødvendig sikkerhetsgradering. 

Det er ikke stilt krav om kostnadskontroll (ARF kap 11). 

Vurdering og oppsummering: 
Anskaffelsen er unntatt LOA/FOA etter LOA § 3 og FOA § 1-3 annet ledd bokstav a), jf EØS 
– avtalens artikkel 123 bokstav a og b. Argumentasjon vedrørende eneleverandør fremstår 
som fornuftig. 

Det hadde vært ønskelig å ha muligheten til utføre en kostnadskontroll i forbindelse med 
denne kontrakten. 

 

Kontrakt 11 - LENCO Software AS - Prosjekt XAT Fase  3 

Beskrivelse av leveransen: 
Utviklingskontrakten77 i form av blankett 5101 med spesielle kontraktsvilkår og vedlegg, 
underskrevet av FLO/I ved Eivind Fagge, med en maksimal forpliktelse for Forsvaret 
pålydende 2 005 678,- (eks mva) gjaldt utviklingsarbeid i forbindelse med Prosjekt XAT 
(Experimental Auto Tracking) i forbindelse med Blue Force Tracking, herunder formidling av 
situasjonsbilde og Ee-bilde på lav båndbredde. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet anskaffelsesprotokoll, se vedlegg til kontrakt. Anskaffelsen gjelder utvikling av 
militære systemer og er dermed unntatt etter LOA § 3 og FOA § 1-3 (2) bokstav a, jf EØS – 
avtalens artikkel 123 a og b, i forbindelse med forskning til Forsvarsformål. Det vil si at ARF 
regulerer anskaffelsen.  

Eneleverandør med henvisning til at leverandøren har utviklet og eier CODS teknologien 
(Common Operating Decision System) og har nødvendig sikkerhetsgradering. 

FLO I FG KON kommenterer i protokollen at NOBLE delvis har handlet på egenhånd i 
startfasen av anskaffelsen, men de velger likevel å bistå under ferdigstillelsen av denne. 

Det er ikke stilt krav om kostnadskontroll (ARF kap 11). 

Det ble foretatt en rettet forespørsel til en leverandør, med påfølgende forhandlinger etter 
reglene i FOA del I, ref ARF 1.5.1.b. 

Vurdering og oppsummering: 
Anskaffelsen er unntatt etter LOA § 3 og FOA § 1-3 (2) bokstav a), jf EØS – avtalens artikkel 
123.  

Argumentasjon vedrørende eneleverandør fremstår som fornuftig. 

Det hadde vært naturlig å ha regulert muligheten for en kostnadskontroll i forbindelse med 
denne kontrakten. 

 

Kontrakt 12 - LENCO Software AS - Prosjekt FPX-3 Fo rce protection-3 

Beskrivelse av leveransen:  
Utviklingskontrakten78 i form av blankett 5101 med spesielle kontraktsvilkår og vedlegg, 
underskrevet av NOBLE ved Morten Klever, med en maksimal forpliktelse for Forsvaret 
pålydende 847.875.- (eks mva), gjaldt bistand med teknisk Integrasjon og prosjektledelse. 
Prosjektet har fokus på presentasjon av lokalt situasjonsbilde med data fra 4 stk ACTD i 
forbindelse med styrkebeskyttelse i en nettverkbasert sammenheng. 

                                                      
77 Kontrakt av 5. november 2004, Lenco Software AS og NOBLE med anskaffelsesprotokoll.  
78 Kontrakt av 11. november 2004, Lenco Software AS og NOBLE med anskaffelsesprotokoll.  


  
  
 

 44 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet Anskaffelsesprotokoll, ref. vedlegg til kontrakt. Anskaffelsen gjelder utvikling 
av militære systemer og er dermed unntatt etter LOA § 3 og FOA § 1-3 (2) bokstav a jf EØS 
– avtalens artikkel 123 bokstav b, i forbindelse med forskning til Forsvarsformål, det vil si at 
ARF regulerer anskaffelsen. Eneleverandør med henvisning til at leverandøren har utviklet 
og eier CODS teknologien (Common Operating Decision System). 

Det ble foretatt en rettet forespørsel til en leverandør, med påfølgende forhandlinger etter 
reglene i FOA del I, ref ARF 1.5.1.b. 

Det er ikke stilt krav om kostnadskontroll (ARF kap 11) 

Vurdering og oppsummering: 
Anskaffelsen er unntatt etter LOA § 3 og FOA § 1-3 (2) bokstav a), jf EØS – avtalens artikkel 
123 bokstav b. 

Argumentasjon vedrørende eneleverandør fremstår som fornuftig. 

ARF kap 11 inneholder ingen anbefalt nedre grense for kostnadskontroll, slik som BAF 8.102 
b (kr. 1 000 000,-) Ideelt sett burde derfor innsynsrett vært regulert også i denne 
kontraktsteksten, for å gi mulighet for en etterfølgende kontroll. 

 

Kontrakt 13 LENCO Software AS - CODS 9 skjermer  

Beskrivelse av leveransen: 
Kontrakten79 i form av blankett 5101 med spesielle kontraktsvilkår og vedlegg, underskrevet 
av NOBLE ved Kjetil Larsen, med en maksimal forpliktelse for Forsvaret pålydende 
1.397.000.- (eks mva), gjaldt kjøp av Hard Ware, hovedsakelig 1 stk 9 skjermers Common 
Operating Decision System (CODS) med software og hardware. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet Anskaffelsesprotokoll, jf vedlegg til kontrakt. Anskaffelsen gjelder utvikling av 
militære systemer og er derfor unntatt etter LOA § 3 og FOA § 1-3 annet ledd bokstav a, jf 
EØS – avtalens artikkel 123 b, i forbindelse med forskning til Forsvarsformål. Det vil si at 
ARF regulerer anskaffelsen.  

Eneleverandør med henvisning til at leverandøren har utviklet og eier CODS teknologien 
(Common Operating Decision System). 

Det er i protokollen kommentert at Forsvaret kunne kjøpt skjermene separat og deretter fått 
installert programvaren, men en har funnet det mest formåltjenelig å la leverandøren stå for 
totalleveranse. 

Det ble foretatt en rettet forespørsel til en leverandør, med påfølgende forhandlinger etter 
reglene i FOA del I, ref ARF 1.5.1.b. 

Det er ikke stilt krav om kostnadskontroll, jf ARF kap 11. 

Vurdering og oppsummering: 
Anskaffelsen er unntatt etter LOA § 3 og FOA § 1-3 (2) andre ledd bokstav a), jf EØS – 
avtalens artikkel 123 bokstav b.  

Argumentasjon vedrørende eneleverandør for både hardware og software fremstår som 
rimelig fornuftig. 

Det er naturlig å vurdere om en burde utføre en kostnadskontroll i forbindelse med denne 
kontrakten. Leverandøren har fått en totalentreprise, med levering av Hardware og Software, 
fordi de har ekspertise på Programvaren. Så ideelt sett burde vi nok hatt krav om innsynsrett 
og kostnadskontroll regulert i kontraktsteksten, delvis for å gi mulighet for en etterfølgende 
kontroll og delvis for å signalisere muligheten for en etterkalkulasjon av leveransen. 

Kostnadskontroll Lenco Software AS: 
                                                      
79 Kontrakt av 19. november 2004, Lenco Software AS og NOBLE med anskaffelsesprotokoll.  


  
  
 

 45 

Lenco Software AS ble slettet som selskap i Brønnøysundregisteret i 2005. Arbeidsgruppen 
har i kontakt med tidligere daglig leder Lennart Johansen, som bor i Brasil, ikke lykkes i å få 
tilgang til prosjektregnskap eller andre bilag fra Lenco Software AS. Dette har hindret videre 
undersøkelser og kostnadskontroll på de kontrakter som hadde denne muligheten. 

 

6.2.5 Andre avtaler, diverse leverandører 

NR Signatur-
dato Avtalenavn Kontraktspart 

eksternt 
Kontraktspart 

Forsvaret Teknologi Kontraktsverdi  

1 04.04.2001 Materiell Safari 
Scandinavian & 
Aerospace & 
Industry AB 

LFK Safari   1 545 861  

2 12.10.2001 
Konsulentbistand 
flytekniker 

Tor Solhøy NOBLE Safari Ukjent 

3 22.10.2001 
Hovedavtale konsulent-
tjenester        HEP-
Teknologi 

HEP AS NOBLE CODS   2 500 000  

4 26.11.2001 Materiell Safari Coltux AS LFK Safari      434 940  

5 15.09.2002 
NOBLE symposium 
2002 

Premos AS NOBLE        260 000  

6 18.09.2002 
Leiekontrakt 
Turbinhallen - Utstilling 
26/27 nov 2002 

Go Cajun Mat & 
Musikk AS 

NOBLE        100 000  

7 15.11.2002 
Laser seeker lab report 
CRV 7 

KDA NOBLE Penguin   2 000 000  

8 20.12.2002 
Penguin MK3 GPS 
søker og TDOA 

KDA FLO/L Penguin   14 700 000  

9 02.01.2003 Grensesnitt mot FDC HEP AS NOBLE CODS   2 300 000  

10 26.08.2003 
Common Operation 
Decision System 
(CODS). 

Premos AS NOBLE CODS   2 250 000  

11 10.09.2003 
Øvelse Northern Light 
03 

Premos AS NOBLE CODS      195 000  

12 29.01.2004 
NOBLE symposium 
2004 

EXPORAMA 
SENTER AS 

NOBLE     1 266 089  

13 09.07.2004 IT utstyr 
Bedriftssystemer 
AS 

FLO KON CODS   1 286 344  

14 27.09.2004 
NOBLE symposium 
2004 DNV NOBLE        140 000  

15 30.09.2004 
Utvikling av metodikk 
for exp. XTOOL 

DNV NOBLE XTOOL   1 600 000  

16 13.12.2004 PDA BOB 
Bedriftssystemer 
AS 

FLO KON CODS      125 294  

 

Kontrakt: 1 - Scandinavian & Aerospace & Industry A B – Materiell Safari 

Beskrivelse av leveransen: 
Bestillingen80 i form av blankett 5156, underskrevet av FLO/Luft v/ Harald Woldseth, med en 
maksimal forpliktelse for Forsvaret pålydende USD 319 478.- (eks mva), gjaldt elektronisk 
spesialmateriell til Safariprosjektet. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet Registreringsprotokoll, ref vedlegg til kontrakt. Anskaffelsen gjelder militært 
forskningsarbeid og kan dermed unntas etter LOA § 3 og FOA § 1-3 annet ledd bokstav a, jf 
EØS-avtalens 123. Det vil si at BAF regulerer anskaffelsen. 
                                                      
80 Kontrakt av 4. april 2002, SAI – NOBLE med registreringsprotokoll. 


  
  
 

 46 

Det vises i Registreringsprotokollen til at NOBLE oppgir at det bare finnes en leverandør av 
materiellet. 

Vurdering og oppsummering: 
Anskaffelsen gjelder militært forskningsarbeid og kan unntas etter LOA § 3 og FOA § 1-3 
andre ledd bokstav a, jf EØS – avtalens artikkel 123. Det vil si at BAF regulerer anskaffelsen. 

Bestillingen gjelder spesialkomponenter. Det er vanskelig å overprøve vurderingen av hvilke 
tilgang det var i markedet av denne type materiell. 

Anskaffelsen fremstår som ordinær og dokumentert. 

 

Kontrakt 2 - Tor Solhøy - Konsulentbistand flytekni ker 

Beskrivelse av leveransen: 
Tjenestekontrakten81 i form av spesielle kontraktsvilkår, underskrevet av NOBLE ved Tom 
Johansen, uten en maksimal forpliktelse for Forsvaret, med en timelønn på kr 250,-, senere 
rettet for hånd til kr 350.-, ble sannsynligvis brukt i forbindelse med Safariprosjektet. Omfang 
er ukjent. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er ikke funnet Registreringsprotokoll. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, jf BAF 1.513.3), og det er derfor vanskelig å avdekke i 
hvilken grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og 
hvilken innkjøpsmetode som er brukt.  

Konsulentavtalen avviker fra en ordinær konsulentavtale. 

 

Kontrakt 3 - HEP AS - Hovedavtale konsulenttjeneste r HEP-Teknologi 

Beskrivelse av leveransen: 
Utviklingskontrakten82 i form av leverandørens kontraktsvilkår, underskrevet av NOBLE ved 
Tom Johansen, med en maksimal forpliktelse for Forsvaret pålydende 2 500 000.- (eks mva), 
gjaldt konsulenttjenester der leverandøren jobber under Forsvarets instruksjon med utvikling 
av en kartteknologi som skal vise høyoppløselig flyfoto/satellittbilder i 3D. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er ikke stilt krav om kostnadskontroll i kontrakten, jf BAF 8.102 b. 

Det er ikke kjent om det ble laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Kontrakten fremstår som en blanding av en rammeavtale og en bestilling. Kontrakten 
fremstår som HEP AS sitt standardformular. 

Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt.  

Kontrakten er på 3 100 000 (inkl mva), men det finnes ingen dokumentasjon som tilsier at 
NOBLE har fått nødvendig godkjennelse fra FD, jf BAF 1.515 a) Det er krav om fullmakt fra 
FD for utviklingsarbeid over 3 000 000.-. 

 

                                                      
81 Kontrakt av 12. oktober 2001, Solhøy – NOBLE.  
82 Kontrakt av 22. oktober 2001, HEP AS – NOBLE.  


  
  
 

 47 

Kontrakt: 4 - Coltux AS - Materiell Safari 

Beskrivelse av leveransen: 
Bestillingen83 i form av blankett 5103, underskrevet av FLO/Luft v/ Harald Woldseth, med en 
maksimal forpliktelse for Forsvaret pålydende 434 940.- (eks mva), gjaldt elektronisk 
spesialmateriell til Safariprosjektet. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet Registreringsprotokoll. Anskaffelsen gjelder militært forskningsarbeid og kan 
dermed unntas etter LOA § 3 og FOA § 1-3 (2) boksav a, jf EØS-avtalens artikkel 123. Det vil 
si at BAF regulerer anskaffelsen. 
Det vises i Registreringsprotokollen til at NOBLE oppgir at det bare finnes en leverandør av 
materiellet. 

Vurdering og oppsummering: 
Anskaffelsen gjelder militært forskningsarbeid og kan derfor unntas, jf LOA § 3 og FOA § 1-3 
andre ledd bokstav a, jf EØS-avtales artikkel 123. Det vil si at BAF regulerer anskaffelsen. 

Bestillingen gjelder spesialkomponenter. Det er vanskelig å overprøve vurderingen av hvilke 
tilgang det er i markedet av denne type materiell. 

Anskaffelsen fremstår som ordinær og dokumentert. 

 

Kontrakt 5 - Premos AS - NOBLE symposium 2002 

Beskrivelse av leveransen: 
Tjenestekontrakten84 i form av spesielle kontraktsvilkår, underskrevet av NOBLE ved Tom 
Johansen, med en maksimal forpliktelse for Forsvaret pålydende 260 000.- (eks mva), gjaldt 
tjenester i forbindelse med arrangering og administrasjon av NOBLE Symposium 2002.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er ikke funnet Registreringsprotokoll. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll jf BAF 1.513.3, og det er derfor vanskelig å avdekke i 
hvilken grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og 
hvilken innkjøpsmetode som er brukt.  

 

Kontrakt 6 - Go Cajun Mat & Musikk AS - Leiekontrak t Turbinhallen 

Beskrivelse av leveransen: 
Leiekontrakten85 i form av leverandørens kontraktsvilkår, underskrevet av NOBLE ved Tom 
Johansen, med en maksimal forpliktelse for Forsvaret pålydende 100 000.- (eks mva), gjaldt 
korttids Leiekontrakt Turbinhallen i forbindelse med en utstilling 26/27 nov 2002. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll er ikke påkrevd under 150.000, jf BAF 1.513.3.  

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Registreringsprotokoll ikke er påkrevd. Uten kjennskap til de omkringliggende forhold er det 
vanskelig å vurdere anskaffelsen. 

                                                      
83 Bestilling av 26. november 2001, Coltux AS – NOBLE med registreringsprotokoll.   
84 Kontrakt av 15. september 2002, Premos AS – NOBLE.   
85 Kontrakt av 18. september 2002, Go Cajun mat og musikk AS – NOBLE.  


  
  
 

 48 

Kontrakt 7 – Kongsberg Defence & Aerospace AS - Las er seeker lab report CRV 7 

Beskrivelse av leveransen: 
Utviklingskontrakten86 i form av spesielle kontraktsvilkår, underskrevet av NOBLE ved Tom 
Johansen, med en maksimal forpliktelse for Forsvaret pålydende 2 000 000.- (eks mva), var 
et forprosjekt i forbindelse med videreutvikling av raketten CRV 7 til et styrbart missil. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det følger av de spesielle kontraktsvilkårene pkt 2 at kontrakten er utstedt i medhold av Lov 
av 16 juli 1999 om offentlige anskaffelser. Videre vises det til Bestemmelser vedrørende 
anskaffelser til Forsvaret (BAF) kapittel 3 som omhandler kjøp. Det henvises også til BAF 
kapittel 1.515 under v som omhandler utviklingskontrakter.  

Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er ikke stilt krav om kostnadskontroll i kontrakten, jf BAF 8.102 b. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, og det er derfor vanskelig å avdekke i hvilken grad 
regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt.  

 

Kontrakt 8 – Kongsberg Defence & Aerospace AS - Com mon Penguin MK3 GPS søker 
og TDOA 

Beskrivelse av leveransen:  
Utviklingskontrakten87 i form av blankett 5101 og spesielle kontraktsvilkår, underskrevet av 
FLO/Luft v/ Harald Woldseth, med en maksimal forpliktelse for Forsvaret pålydende  
14 700 000,- (eks mva), gjaldt første fase (designfasen) i utviklingen av Common Penguin 
MK3 GPS søker og TDOA. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er skrevet Registreringsprotokoll, ref vedlegg. Anskaffelsen gjelder modifikasjon av 
eksisterende militært rakettmateriell for angrepsformål og kan derfor unntas etter LOA § 3 og 
FOA § 1-3 annet ledd bokstav a, jf EØS – avtalens artikkel 123, i forbindelse med forskning 
til Forsvarsformål. Det vil si at BAF regulerer anskaffelsen. 

KDA har utviklet raketten og må ansees som eneleverandør.  

Det er gjennomført forhandlinger i henhold til BAF 3.102 og 1.206 

Det er ikke stilt krav om kostnadskontroll i kontrakten, jf BAF 8.102 b. 

Det vises også til avtale FD-258-67 mellom FD og leverandøren. 

Kontrakten er oversendt Forsvarsdepartementet, i henhold til BAF 1.515 a) ”Krav om fullmakt 
fra FD for utviklingsarbeid over 3.000.000.-”. Slik fullmakt er gitt av FD 05.12.2002. 

Vurdering og oppsummering: 
Anskaffelsen ville vært unntatt etter LOA § 3 og FOA § 1-3 annet ledd bokstav a), jf EØS – 
avtalens artikkel 123. Argumentasjon vedrørende eneleverandør fremstår som fornuftig. Det 
er ikke stilt krav om kostnadskontroll i henhold til BAF. 

Anskaffelsen er godkjent av FD. 

Saken fremstår som gjennomarbeidet og dokumentert. 

 

Kontrakt 9 - HEP AS - Grensesnitt mot FDC 

                                                      
86 Kontrakt av 15. november 2002, Kongsberg Defence and Aerospace AS – NOBLE. 
87 Kontrakt av 20. desember 2002, Kongsberg Defence and Aerospace AS – FLO Luft.   


  
  
 

 49 

Beskrivelse av leveransen:  
Utviklingskontrakten88 i form av spesielle kontraktsvilkår, underskrevet av NOBLE ved Tom 
Johansen, med en maksimal forpliktelse for Forsvaret pålydende 2 300 000.- (eks mva), 
gjaldt utvikling av grensesnitt mellom et tenkt Future Decision Center (FDC) og diverse 
sensorer og informasjonskilder (MASE, NORCCISS, NEC C CIS og K21S) til et fleksibelt 
Common Operational Picture (COP).  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Registreringsprotokoll mangler, jf BAF 1.513.3.  

Det er i kontrakten henvist til NOBLEs mandat og satsningen på nettverksbasert Forsvar, jf 
BAF 5.201 b. 

Det er i Art VI pkt 3 i kontrakten en bestemmelse med overskriften ”Kostnadskontroll”, men 
denne er ikke i henhold til standard, jf krav om kostnadskontroll i BAF 8.102 b. 
Bestemmelsen gir ikke Forsvaret generell innsynsrett, men gir Forsvaret rett til å kreve å få 
et prosjektregnskap, dog mot ekstra betaling.  

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, jf BAF 1.513.3, og det er derfor vanskelig å avdekke i 
hvilken grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og 
hvilken innkjøpsmetode som er brukt.  

 

Kontrakt 10 - Premos AS - Common Operation Decision  System (CODS) 

Beskrivelse av leveransen:  
Utviklingskontrakten89i form av en forside og spesielle kontraktsvilkår, underskrevet av 
NOBLE ved Kjetil Larsen, med en maksimal forpliktelse for Forsvaret pålydende 2 250 000,- 
(eks mva), gjaldt utvikling  av Common Operation Decision System (CODS) basert på 
informasjonen fra diverse sensorer og informasjonskilder (MASE, NORCCISS, NEC C CIS) 
til et fleksibelt Common Operational Picture. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er ikke funnet Registreringsprotokoll. 

Bestemmelsen i BAF 8.102 b.) er forsøkt regulert i kontrakten i Artikkel VI pkt 3 
”Kostnadskontroll”, men denne bestemmelsen er ikke i henhold til standard. Bestemmelsen 
gir ikke Forsvaret generell innsynsrett, men gir bare Forsvaret rett til å kreve å få et 
prosjektregnskap, dog mot betaling. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll (BAF 1.513.3), det er derfor vanskelig å avdekke i hvilken 
grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt.  

 

Kontrakt 11 - Premos AS - Øvelse Northern Light 03 

Beskrivelse av leveransen:  
Tjenestekontrakten, ref. kontrakt av 10. september 2003, i form av to sider med spesielle 
kontraktsvilkår, underskrevet av NOBLE ved Hans Petter Myrseth, med en maksimal 
forpliktelse for Forsvaret pålydende 195 000,- (eks mva), gjaldt flytting av 25 skjermers bord, 
fra Bodø flystasjon til HQ Northwood, med retur.  
                                                      
88 Kontrakt av 2. januar 2003, HEP AS – NOBLE.  
89 Kontrakt av 26. august 2003, Premos AS – NOBLE.  


  
  
 

 50 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Det er ikke funnet Registreringsprotokoll. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll (BAF 1.513.3), det er derfor vanskelig å avdekke i hvilken 
grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og hvilken 
innkjøpsmetode som er brukt.  

 

Kontrakt 12 - EXPORAMA SENTER AS - NOBLE symposium 2004 

Beskrivelse av leveransen: 
Tjenestekontrakten90 i form av spesielle kontraktsvilkår, uten underskrift av NOBLE, med en 
mulig maksimal forpliktelse for Forsvaret pålydende 1 569 950,- inkl. mva (1 266 089,- eks 
mva), gjaldt tjenester i forbindelse med arrangering og administrasjon av NOBLE Symposium 
2004. 
Kontrakten fremstår som en samarbeidskontrakt mellom leverandøren og NOBLE, hvor 
Symposiet skal ha en inntektsside. Oppgitt beløp er kostnadsdelen av budsjettet.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er ikke funnet Registreringsprotokoll. 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, jf BAF 1.513.3), og det er derfor vanskelig å avdekke i 
hvilken grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og 
hvilken innkjøpsmetode som er brukt.  

Det er usikkert regelverket krever protokoll, men det burde nok vært utført når en tar i 
betraktning kontraktens omfang og spesielle samarbeid.  

 

Kontrakt 13 - Bedriftssystemer AS – IT-utstyr 

Beskrivelse av leveransen:  
Bestillingen91 i form av blankett 5103, med en maksimal forpliktelse for Forsvaret pålydende 
1 286 344,- (eks mva), gjaldt kjøp av Hard Ware til CODS prosjektet (Common Operating 
Decision System). Leveransen består hovedsakelig av datamaskiner, disker, dvd, kabler mv. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Avrop rammeavtale FRAM-03-0008-00 ved direkte utsending av forespørsel (BAF 3.207) 

Det er skrevet Registreringsprotokoll. Denne viser til at FRAM er kontaktet for å undersøke 
om det finnes andre leverandører av det ønskede materiell. Det gjør det ikke og FLO foretar 
da et ordinært avrop på ovennevnte rammeavtale. 

Det er laget en mappe for innkjøpssaken, jf BAF 1.513, og denne fremstår som komplett. 

Vurdering og oppsummering: 
Anskaffelsen fremstår som et ordinært avrop på rammeavtale FRAM-03-0008-00. 

 

 

 

                                                      
90 Kontrakt av 29. januar 2004, Exporama Senter AS – NOBLE.  
91 Kontrakt av 9. juli 2004, Bedriftssystemer AS – FLO med registreringsprotokoll.  


  
  
 

 51 

Kontrakt: 14 - Det Norske Veritas AS - NOBLE sympos ium 2004 

Beskrivelse av leveransen: 
Tjenestekontrakten92 i form av spesielle kontraktsvilkår, underskrevet av NOBLE ved Kjetil 
Larsen, med en maksimal forpliktelse for Forsvaret pålydende 140 000.- (eks mva), gjaldt 
tjenester i forbindelse med arrangering og administrasjon av NOBLE Symposium 2004.  

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er ikke funnet Registreringsprotokoll. 

Det er vist til rammeavtale FRAM 02-0010-03 

Det er ikke kjent om det er laget en komplett mappe for innkjøpssaken, jf BAF 1.513, 
kontrakten er oversendt elektronisk. 

Vurdering og oppsummering: 
Det mangler Registreringsprotokoll, jf BAF 1.513.3, og det er derfor vanskelig å avdekke i 
hvilken grad regelverket er fulgt, herunder hvorfor angjeldende leverandør ble valgt og 
hvilken innkjøpsmetode som er brukt. 
Det er vist til rammeavtale FRAM 02-0010-03 og det er mulig at dette er et ordinært avrop på 
denne, men det skal skrives protokoll også ved avrop. 

 

Kontrakt: 15 - Det Norske Veritas AS - Utvikling av  metodikk for exp. XTOOL 

Beskrivelse av leveransen: 
Bestillingen93 i form av blankett 5103 med vedlegg, underskrevet av NOBLE ved Kjetil 
Larsen, med en maksimal forpliktelse for Forsvaret pålydende 1.600.000.- (eks mva), gjelder 
Utvikling av et Web basert verktøy for design (planlegging), gjennomføring og evaluering av 
operativt rettede eksperimenter (DGEX). 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk: 
Det er skrevet Registreringsprotokoll, ref. vedlegg til kontrakt. Anskaffelsen gjelder militært 
forskningsarbeid og er derfor unntatt etter LOA § 3 og FOA § 1-3 annet ledd bokstav a, jf 
EØS-avtalens 123. Det vil si at BAF regulerer anskaffelsen.  

Direkte forespørsel til 2 tilbydere med eksisterende rammeavtaler. BAF 3.207.  

Forsvaret hadde rammeavtaler med ti konsulentselskaper. Forsvaret ved NOBLE kontaktet 
to av disse, DNV og Teleplan. FG KON (som ble engasjert sent i anskaffelsesprosessen) 
bemerker i protokollen at alle ti leverandører burde vært forespurt, men mener at 
henvendelse bare til to leverandører kan forsvares. 

Etter en vurdering av tilbudene og forhandlinger med DNV ble det foretatt en bestilling som 
et avrop på Rammeavtale FRAM-02-0010-03. 

Vurdering og oppsummering: 
Anskaffelsen gjelder militært forskningsarbeid og faller derfor inn under unntak i LOA § 3 og 
FOA § 1-3 andre ledd bokstav a, jf EØS – avtalens artikkel 1123. Det vil si at BAF regulerer 
anskaffelsen. 

Forespørsel er sendt til særlig kvalifiserte leverandører (BAF 3.207) 

Det er foretatt avrop på rammeavtale. 

Rammeavtalens artikkel 27 gir innsynsrett og muligheter for kostnadskontroll (BAF 8.102 b). 

Anskaffelsen fremstår som et ordinært avrop på rammeavtale FRAM-02-0010-03. 

 

 

                                                      
92 Oppdragsbeskrivelse av 27. september 2004, Det Norske Veritas – NOBLE.  
93 Bestilling av 27. september 2004, Det Norske Veritas AS – NOBLE med registreringsprotokoll.  


  
  
 

 52 

Kontrakt 16 - Bedriftssystemer AS - PDA BOB 

Beskrivelse av leveransen:  
Bestillingen94 i form av blankett 5103, med en maksimal forpliktelse for Forsvaret pålydende 
125.294.- (eks mva), gjaldt kjøp av Hard Ware til CODS prosjektet (Common Operating 
Decision System). Leveransen består hovedsakelig av 6 stk PDA med GPS og Win CE. 

Beskrivelse av anskaffelsen i henhold til gjeldende regelverk:  
Avrop rammeavtale FRAM-03-0008-00 ved direkte utsending av forespørsel (BAF 3.207) 

Det er ikke funnet registreringsprotokoll, jf BAF 1.513.3.  

Det er laget en mappe for innkjøpssaken, jf BAF 1.513, og denne fremstår som komplett. 

Vurdering og oppsummering: 
Anskaffelsen fremstår som et ordinært avrop på rammeavtale FRAM-03-0008-00. 

Det foreligger ikke registreringsprotokoll/anskaffelsesprotokoll. 

Anskaffelsen ble påbegynt i mai 2004 hvor grensen for protokoll var 150 000 inkl mva, men 
1.september ble denne grensen endret til 200 000,- eks mva. 

6.2.6 Oppsummering knyttet til inngåtte kontrakter  

Kontrakter inngått av FLO 
Kontrakter inngått av FLO Investering Faggruppe Kontrakt eller FLO Luft fremstår i det 
vesentlige som adekvat og alle vesentlige regler og retningslinjer er fulgt, bortsett fra 
bestemmelsen i BAF pkt. 8.102 bokstav b) og ARF kapittel 11 vedrørende kostnadskontroll. 

Disse bestemmelsene er det jevnt over ikke tatt hensyn til i noen kontrakter, bortsett fra i den 
største kontrakten av de som er undersøkt, (SSSR kontrakt nr 1), hvor det er foretatt full 
kostnadskontroll. I henhold til BAF foretas kontraktsrevisjon som hovedregel ved kjøp etter 
forhandlinger når konkurransen er utilstrekkelig eller det foreligger stor usikkerhet med 
hensyn til kostnadene. Det fremgår av BAF at for å kunne gjennomføre kontraktrevisjon må 
innsynsretten være sikret skriftlig, og det skal i kontrakten fastsettes hvilket organ som skal 
utføre kostnadsprøving og hvorledes den endelige kostnad skal beregnes. Det kan derfor 
argumenteres med at BAF ikke oppstiller en plikt til å gjennomføre kostnadskontroll. Det skal 
som hovedregel gjennomføres kostnadskontroll, men det kan forekomme unntak. BAF 
oppstiller en skjønnsmessig nedre beløpsgrense på kontraktspris (NOK 1.000.000) for når 
kostnadskontroll bør gjennomføres.  

Tilsvarende slår ARF fast at når det ikke er mulig å gjennomføre en anskaffelse basert på 
konkurranse, skal det normalt gjennomføres kostnadskontroll av pristilbudet fra 
leverandøren. Også etter ARF kan det således argumenteres for at det foreligger en plikt om 
å gjennomføre kostnadskontroll, men at det kan forekomme unntak.  

På det grunnlag at samtlige kontrakter var eneleverandørkontrakter over beløpsgrensen 
burde det ha vært foretatt kostnadskontroll for å ivareta Forsvarets økonomiske interesser. 
Særlig gjelder dette da flere av prosjektene gjaldt eksperimentering og utvikling av teknologi 
hvor det forelå stor usikkerhet med hensyn til kostnadene.  

Kontrakter inngått av NOBLE 
Kontrakter inngått av NOBLE fremstår jevnt over som om hele eller deler av 
anskaffelsesregelverket ikke var kjent. Det er ikke fremkommet noen Registrerings- eller 
Anskaffelsesprotokoller underskrevet av personer i NOBLE, før 2005. 

Uten Registreringsprotokoller eller annen dokumentasjon enn en kontrakt, er det vanskelig å 
danne seg et bilde av hvordan anskaffelsesprosessen har foregått. 

I et par tilfeller fremstår det som om NOBLE forsøker å unngå bestemmelsene i BAF 1.515 
a) vedrørende ”Krav om fullmakt fra FD for utviklingsarbeid over 3 000 000,- inkl. mva. 

                                                      
94 Bestilling av 13. desember 2004, Bedriftssystemer AS – NOBLE.  


  
  
 

 53 

I et av tilfellene inngås det 4 kontrakter, hver på 2 500 000,- med samme leverandør, på 
samme dag (se kontrakt nr 2 med Tyra Invest AS). Problemet er selvsagt at regelen gjelder 
kontraktssummen inklusiv mva, og alle 4 kontraktene krever derfor fullmakt. I det andre 
tilfellet inngås 2 kontrakter på henholdsvis kr 2 993 298 og 2 989 392.- inkl. mva med samme 
leverandør på samme dag (se kontrakt nr 6 og 7 med LENCO Software AS). 

Vurdering av faktiske leveranser  
Som det fremgår av ovenstående har det vært svært mangelfull oppfølging av merkantile 
rutiner. Foreliggende dokumentasjon er ikke tilstrekkelig for å kunne dokumentere alle 
leveranser i henhold til anskaffelsesreglementet. 

Arbeidsgruppen har derfor gjennomført omfattende studier av komplementær informasjon 
knyttet til den enkelte leveranse. Prosjektrapporter, sertifikater, attesterte fakturaer og 
korrespondanse mellom NOBLE og leverandør har vært gjennomgått. I tillegg er leveranser 
av fysisk materiell identifisert, enten ved at det fortsatt eksisterer, eller ved at det foreligger 
dokumentasjon på avhending. Noe av materiellet er fortsatt i bruk. 

I sum viser denne gjenomgangen at leveranser til NOBLE er levert som avtalt, selv om flere 
leveranser har blitt forskjøvet i tid95.  

6.3 Vurderinger knyttet til habilitet og kameraderi   

I det følgende gis det en beskrivelse av de undersøkelser og funn som er gjort i forhold til 
relasjoner mellom forsvarets ansatte og personer hos eksterne leverandører.  

6.3.1 Personell fra Forsvaret 
Følgende personell er identifisert fra Forsvaret: 

• Ansatte i NOBLE i perioden fra oppstart til dags dato 

• Styremedlemmer i NOBLE i perioden 2001-2004 

• Ledere i kommandolinjen over NOBLE  

• Sentrale stabsmedarbeidere i bevillings- og anskaffelsesprosessen  

Oversikt over identifisert personell fra Forsvaret følger som vedlegg96. 

6.3.2 Identifiserte selskaper og personell  

Selskaper som har vært kontraktsparter med NOBLE er identifisert. Innenfor OCAS-sfæren 
regnes følgende selskaper:   

• Synthetic Signal Processing Radar AS (SSPR) (org. nr. 984 069 367) 

• Obstacle Collision Avoidance System AS (OCAS) (org. nr. 981 868 838) 

• Tyra Invest AS (Tyra Invest) (org. nr. 979 264 763) 

• OCAS II AS (OCAS II) (org. nr. 988 113 255) 

 

Av kontraktsparter utenfor OCAS-sfæren er følgende selskaper:   

• LENCO Software AS (org. nr. 983 987 893) 

• LENCO Software AS (org. nr. 981 143 280) 

• LENCO Holding AS (org. nr. 985 243 387) 

                                                      
95 Notat fra NOBLE angående faktiske leveranser. 
96 Oversikt over identifisert personell i Forsvaret ifm NOBLE, datert 30.04.2010. 


  
  
 

 54 

• Hjerde Elektronisk Publisering AS (HEP) (org. nr. 977 478 596) 

• Premos AS (org. nr. 983 506 542) 

• Coltux (org. nr. 832 651 532) 

• Kongsberg Defence and Aerospace (org.nr 978 614 582) 

• Bedriftssystemer AS (org.nr. 885 384 382) 

 
 
I tillegg er selskapet Nordic Defence Systems AS med hovedaksjonær Tom Johansen 
identifisert. 

• Nordic Defence Systems AS (org. nr. 985 969 019) 
 
Alle kunngjøringene fra Brønnøysund er gjennomgått for selskapene. Daglig ledere, 
styreledere og styremedlemmer fra stiftelsestidspunktet og fremover er identifisert. I tillegg er 
alle nåværende og tidligere aksjonærer for selskapene identifisert fra årsregnskapene.  
 
Skissen nedenfor gir en oversikt over stiftelsesdato, aksjonærer og avslutningstidspunkt for 
selskapene i OCAS-sfæren. For OCAS AS gis det en oversikt over utvalgte aksjonærer.  
 

 

Figur 1: Oversikt over stiftelsesdato, aksjonærer og eventuelt avslutningstidspunkt for Tyra Invest, OCAS, SSPR 

og OCAS II. 

 
Skissen nedenfor gir en oversikt over stiftelsesdato, aksjonærer og eventuelt 
avslutningstidspunkt for kontraktsparter med NOBLE utenfor OCAS-sfæren.  
 


  
  
 

 55 

 

Figur 2: Oversikt over stiftelsesdato, aksjonærer og eventuelt avslutningstidspunkt for kontraktsparter med 

NOBLE utenfor OCAS-sfæren. 

 
Skissen nedenfor gir en oversikt over stiftelsesdato, aksjonærer og avslutningstidspunkt for 
Nordic Defence Systems AS. 
 

 

Figur 3: Oversikt over stiftelsesdato, aksjonærer og eventuelt avslutningstidspunkt for Nordic Defence Systems 

AS. 

6.3.3 Gjennomførte søk 

6.3.3.1 Gjennomførte søk på forretningsmessige roll er   
Det er kartlagt97 hvilke relasjoner aksjonærene og rolleinnehaverne i de identifiserte 
selskapene98 har til andre virksomheter. Disse opplysningene er deretter sammenstilt med 
listen over personell fra Forsvaret99. 

6.3.3.2 Gjennomførte søk på andre relasjoner 
Det er laget en oppstilling av militær utdanning og tjenestegjøring, hvor personer i involverte 
selskaper er sammenstilt med personell identifisert fra forsvaret.  

                                                      
97 Proff Forvalt 
98 Ref kap. 6.3.2. 
99 Ref. kap. 6.3.1. 


  
  
 

 56 

 
I intervjurundene er det stilt spørsmål om den enkeltes personlige kjennskap og mulige 
forbindelser tilknyttet kontraktspartene, derunder personlig omgang i arbeidstid og fritid. Det 
er også stilt spørsmål om de selv eller andre har mottatt fordeler fra de eksterne 
leverandører. 

6.3.3.3 Utvidet søk på utvalgte personer 
Det er i tillegg gjennomført søk i offentlig tilgjengelige databaser og mediearkiv for et utvalg 
personer som tidligere har vært ansatt i Forsvaret og som senere har inngått kontrakter med 
Forsvaret eller personer som av annen grunn fremstår å ha hatt en sentral rolle.  

6.3.4 Funn og vurdering 

6.3.4.1 Tom Johansen og Nordic Defence Systems AS 
 

 

Figur 4: Oversikt over Tom Johansen sin ansettelse i Forsvaret (utvalgte tidsrom) og som aktør i Nordic Defence 

Systems AS. 

 

Tom Johansen var ansatt i Forsvaret fra 1976 til 2003. I perioden 1990 til 1991 
tjenestegjorde han sammen med Rolf Bakken i 332 Skvadron (se pkt 6.3.4.3). Tom 
Johansen var sjef NOBLE fra NOBLE ble opprettet september 2001 og frem til 1. august 
2003. Som sjef NOBLE var han sentral i forbindelse med inngåelse kontrakter mellom 
NOBLE og selskapene Tyra Invest AS, SSPR AS, LENCO Software AS og HEP AS. I 
begynnelsen av perioden signerte han selv som sjef NOBLE.  

19. juni 2003 ble det inngått to avtaler mellom Forsvaret og LENCO Software AS på 
henholdsvis NOK 2 993 298 (inklusive merverdiavgift) og NOK 2 989 392 (inklusive 
merverdiavgift). Tom Johansen signerte på vegne av Forsvaret. Selskapets eier og 
styreleder Lennart Johansen signerte kontraktene på vegne av LENCO Software AS.  

Tom Johansens sikkerhetsklarering gikk ut 2. april 2003. Han ble ikke reklarert, og 
arbeidsforholdet ble avsluttet 1. august 2003. Det fremstår som om Tom Johansen beholdt 
sine fullmakter frem til sluttdato, og han inngikk to kontrakter med LENCO Software AS 
2003-06-19.  

Nedenstående tabell oppsummerer verdien av kontrakter inngått mellom Forsvaret v/ 
NOBLE og de aktuelle leverandører i perioden da Johansen var sjef for NOBLE.  

 

 


  
  
 

 57 

 2001 2002 2003 Totalt 

Tyra Invest AS   15 817 423     8 828 000   24 645 423  

SSPR AS   45 450 000    45 450 000  

LENCO AS  725 806     6 677 419     6 598 944   14 002 169  

HEP AS 2 500 000      1 854 838     4 354 838  

Totalt  3 225 806   67 944 842   17 281 782   88 452 430  

Tabell 1: Verdien av kontrakter inngått mellom Forsvaret v/ NOBLE og de aktuelle leverandørene i perioden Tom 

Johansen var sjef for NOBLE.  

1. august 2003 ble selskapet Nordic Defence Systems AS stiftet. Av stiftelsesdokumentene 
fremgår det at selskapet ble stiftet av Tom Johansen og Lennart Johansen med henholdsvis 
66 % og 34 % av aksjene hver. Selskapets aksjekapital var ved stiftelsen NOK 100 000,- 
fordelt på 1 000 000 aksjer à NOK 0,10. Av selskapets årsregnskap for 2004 og 2005 
fremgår det at eierforholdene per 31. desember 2004 og 31. desember er de samme som 
ved stiftelsen av selskapet.  

Selskapet har siden stiftelsen avgitt årsregnskap for 2004100 og 2005. 4. juli 2007 ble det i 
Foretaksregisteret registrert at selskapets revisor har fratrådt. 6. september 2007 ble det i 
Foretaksregisteret meldt inn varsel om tvangsoppløsning da selskapet ikke har 
statusautorisert eller registrert revisor. Senere ble selskapet tvangsavviklet. Ifølge 
Foretaksregisteret ble selskapets bobehandling innstilt da selskapets midler ikke kunne 
dekke omkostningene ved fortsatt behandling. Selskapet ble deretter registrert slettet 20. mai 
2009. 

En oppsummering av Nordic Defence Systems AS sine årsregnskap er gjengitt i 

nedenstående tabell: 

 

  2003 2004 2005 Totalt 

Inntekter    608 837     819 338     647 072   2 075 247  

Kostnader    502 450     805 617     504 091   1 812 158  

Årsresultat    106 387        13 721     142 981       263 089  

         

Lønnskostnader    167 944     391 309     127 297       686 550  

Ytelser til daglig leder 0 0    100 000       100 000  

Gjennomsnittlig antall ansatte 1                  2                  1    

Avsatt til utbytte    100 000        20 000                   -  
     120 000  

Tabell 2: Oppsummering av Nordic Defence Systems sine årsregnskap 2003-2005. 

I Dagens Næringslivs artikkel av 23. januar fremgår det at LENCO Software AS fra august 
2003 til mars 2005 utbetalte månedlig ca NOK 62 500 til Nordic Defence Systems AS. 
Dersom det er foretatt månedlige utbetalinger på dette beløpet i hele perioden har det blitt 
betalt ca NOK 1 250 000 fra LENCO Software AS til Nordic Defence Systems AS.  

                                                      
100 Fra stiftelsesdato og frem til 31. desember 2004. 


  
  
 

 58 

Ifølge Dagens Næringsliv opplyste bobestyreren for konkursen av Nordic Defence Systems 
AS at ”Både Tom Johansen og regnskapsansvarlig nekter å besitte dette materialet”.101 I 
følge Dagens Næringsliv er også regnskapsmaterialet for selskapet til Lennart Johansen 
forsvunnet.  

Det fremgår videre i Dagens Næringslivs artikkel av 22. januar 2010 at Nordic Defence 
Systems AS ble innleid av SSPR AS eller Tyra AS for å levere tjenester som er 
viderefakturert tredjepart med fortjeneste. Denne tredjeparten er ikke kjent.  

Det er ved gjennomgang av skatteinformasjon og eiendomsregisteret ikke registrert noe som 
har foranlediget ytterligere undersøkelser102.   

6.3.4.2 Morten Mørk 
Morten Mørk var i perioden 1983 til 1993 ansatt i Forsvaret. Han var senere aksjonær i 
SSPR AS, Tyra Invest AS og OCAS AS. Se skisse under: 
 

 

Figur 5: Oversikt over Morten Mørk sin ansettelse i Forsvaret og som aktør i OCAS-sfæren. NB. Mangler i 

oversikten: 88-90 Værnes flystasjon. 

 

Morten Mørk har ikke latt seg intervjue med referatføring eller vært villig til å besvare 
skriftlige spørsmål eller anmodninger om dokumentoversendelse ift selskapene OCAS AS, 
SSPR AS eller Tyra Invest AS.  

Nærmere om selskapene: 

 
Tyra invest AS 

Tyra Invest ble etablert 18.09.1997, og driver med annen forskning og annet utviklingsarbeid 
innen naturvitenskap og teknikk.  

Tyra Invest AS er eiet av Morten Mørk (65 %), Rolf Bakken (24,5 %), Leiv Kreyberg (7,5 %) 
og Bjørn Rygnestad (3 %). Tyra Invest AS er kontraktspart for ACTD- og ODIN-prosjektene.  

Daglig leder er Morten Mørk103.  

                                                      
101 SKUP-artikkel ”Under radaren”. 
102 Oversikt fra eiendomsregisteret. 


  
  
 

 59 

 
Synthetic Signal Processing Radar AS (SSPR AS) 

SSPR AS ble opprettet for å håndtere ett konkret prosjekt mot Forsvaret (ACTD-prosjektet) 
Selskapet ble opprettet i 2002 og eid av Morten Mørk.  

Daglig leder var Morten Mørk.  

Selskapet ble slettet i Foretaksregisteret i 2006. Kilde: BRREG 

 
Obstacle Collision Avoidance System AS (OCAS AS) 

OCAS AS ble etablert 2000-03-07, og driver innen bransjen produksjon av annet elektrisk 
utstyr. Hovedbeskjeftigelsen er systemet OCAS. Selskapet ble etablert av Morten Mørk og 
var da 100 % eiet av ham.  

Startfondet gjorde sin første investering i 2000 og ytterligere investeringer frem til 2005. I 
april 2005 utøvet ansatte opsjoner samt at investorene Start-fondet, Teknoinvest og Viking 
Venture gjorde investeringer i selskapet. Etter dette var eierforholdet: Tyra Invest + Morten 
Mørk 35 %, Start Fondet 26 %, Teknoinvest 17 %, Viking Venture 17 %, ansatte 5 %.  

Follum Invest gjorde sin første investering i mars 2006, BKK gjorde sin første investering i 
februar 2007, Grande Ventures gjorde sin første investering i juli 2007, Investinor gjorde sin 
første investering i november 2009.  

Daglig leder er Morten Mørk. 

Forsvaret har hatt kontrakter indirekte med OCAS AS gjennom AVINOR AS. OCAS AS har 
utviklet OCAS-systemet, et varslingssystem for luftfartshindre. OCAS AS søkte FD i 2007 om 
tillatelse til å bruke ett av Forsvarets frekvensbånd for OCAS-systemet, søknaden ble 
innvilget. 

 

6.3.4.3 Rolf Bakken 
Rolf Bakken har i perioden 1981-2000 vært ansatt i Forsvaret. Han var senere aksjonær i 
OCAS og Tyra Invest.  
 

 

Figur 6: Oversikt over Rolf Bakken sin ansettelse i Forsvaret og som aktør i OCAS-sfæren. 

                                                                                                                                                                      
103 Proff.no. 


  
  
 

 60 

 

Rolf Bakken har ikke latt seg intervjue med referatføring.  

Det har ikke fremkommet opplysninger i intervju eller undersøkte dokumenter at Rolf Bakken 
har vært involvert i kontraktsprosessene mot NOBLE.  

6.3.4.4 Andre personer undersøkt 

Følgende er også undersøkt på bakgrunn av angitt kobling104.  

Person 1 – Ansatt i Forsvaret.  

• Hyttenabo med Morten Mørk.105  

Person 2 – prosjektleder NOBLE.  

• Har eiendom i Brasil som Lennart Johansen. 

• Brudd på anskaffelsesregelverket medførte disiplinære forføyninger. 

Person 3 – tidligere ansatt i Forsvaret.  

• Aksjonær i OCAS AS. 

Person 4 – tidligere ansatt i Forsvaret som pilot.  

• Aksjonær i Tyra AS. 

Det har ikke fremkommet opplysninger i undersøkelsene om at ovennevnte personer har hatt 
en tilknytning eller relasjon til saken som nødvendiggjør en nærmere habilitetsvurdering.  

Det er ikke fremkommet informasjon om at andre identifiserte forsvarsansatte har hatt 
formelle roller i noen av selskapene i kap 6.2. 

Det er sammenfallende historikk knyttet til forsvarsutdanning/tjenestegjøring på 11 
forsvarsansatte og Morten Mørk og Rolf Bakken. Arbeidsgruppen undersøkelser har ikke 
avdekket at de har hatt avgjørelsesmyndighet eller vært deltager i prosessen med valg eller 
kontraktsetablering ift NOBLE som tilsier en nærmere vurdering.    

6.3.4.5 Lennart Johansen 
Lennart Johansen har vært en sentral aktør i flere av avtalene forsvaret har med LENCO 
Software AS, både som aksjonær og som daglig leder. (se Figur 2 for aksjonærinformasjon).  

6.3.5 Særskilt vurdering av habilitet ift anskaffel ser  

Basert på rapportens redegjørelser og gjennomgang av persongalleriet er det forholdet 
mellom Tom Johansen og henholdsvis Morten Mørk, Rolf Bakken og Lennart Johansen som 
fremstår å aktualisere spørsmålet om Tom Johansen i anledning kontraktsinngåelsene var 
inhabil i forvaltningsrettslig stand.  

Det vil understrekes at vurderingene er basert på det materialet som foreligger pr. i dag og 
det tas forbehold for eventuelle forhold som ikke har tilflytt arbeidsgruppen. 

I forhold til selve vurderingstemaet vises det til redegjørelsen i pkt. 4.1.  

6.3.6 Forholdet Tom Johansen, Morten Mørk og Rolf B akken 
Arbeidsgruppen har innhentet informasjon fra en rekke åpne kilder. Disse relaterer seg 
primært til utdannelse og roller, jf pkt. 6.3.6. Videre er det foretatt flere intervjuer. Basert på 
det som fremkommer i denne sammenheng er det ikke grunnlag for å konkludere med 
inhabilitet etter de absolutte inhabilitetsgrunnene, jf. fvl. § 6, 1. ledd.  

                                                      
104 Navneliste. 
105 SKUP-artikkel ”Under radaren”. 


  
  
 

 61 

Spørsmålet videre er hvorvidt det foreligger inhabilitet etter de relative inhabilitetsgrunnene, 
jf. fvl. § 6, 2. ledd. Dette skal avgjøres etter en konkret helhetsvurdering. Det vil som et 
utgangspunkt ikke være tilstrekkelig grunnlag for inhabilitet at Tom Johansen, Morten Mørk 
og Rolf Bakken har utdannelse og tjenestegjøring i Forsvaret. Ei heller det tilfellet at Tom 
Johansen og Morten Mørk tjenestegjorde samtidig ved ulike avdelinger i Luftforsvaret er 
forhold som på selvstendig grunnlag medfører inhabilitet. Når det gjelder å belyse andre 
faktorer som kan være relevante i habilitetsvurderingen er dette vanskeliggjort ved at Morten 
Mørk og Rolf Bakken ikke har sagt seg villige til å la intervjuene bli benyttet i denne 
rapporten. I tillegg har det ikke vært mulig å intervjue Tom Johansen grunnet hans alvorlige 
sykdom. Disse personene er helt sentrale i saken, og en fullgod habilitetsvurdering uten å 
kjenne deres syn, kan etter arbeidsgruppens vurdering dermed ikke gjøres på forsvarlig vis. 
Det vil bemerkes at det ikke er tilstrekkelig å legge ubetinget til grunn DNs artikkelserie og 
informasjon fra innhentede intervjuer uten at Johansen, Mørk og Bakken gis mulighet for 
kontradiksjon.  

Det er således ikke tilstrekkelig grunnlag for å ta stilling til habilitetsspørsmålet. 

6.3.7 Forholdet Tom Johansen og Lennart Johansen 

Arbeidsgruppen har innhentet informasjon fra åpne kilder, jf pkt. 6.3.3. Videre er Lennart 
Johansen intervjuet og han har akseptert at intervjuet benyttes i forbindelse med 
arbeidsgruppens arbeid.  

Det at Tom Johansen og Lennart Johansen har samme etternavn er tilfeldig og er ikke på 
grunn av familietilknytning.  

Basert på det kjente materiell arbeidsgruppen har, er det ikke grunnlag for å si at Tom 
Johansen er inhabil etter de absolutte inhabilitetsgrunner, jf fvl. § 6, 1. ledd.  

Når det gjelder spørsmålet om inhabilitet etter fvl. § 6, 2. ledd må det sees hen til hvorvidt det 
foreligger andre særskilte grunner, jf. pkt. 4.1. Lennart Johansen har selv fortalt i intervjuet at 
han ikke hadde noe kjennskap til Tom Johansen før LENCO AS ble leverandør til NOBLE. 
Videre sier han at det var Forsvaret som tok kontakten med han. Hvordan dette mer spesifikt 
skjedde og hva som var bakgrunnen for direkte henvendelse til Lennart Johansen kjenner 
ikke arbeidsgruppen til. Lennart Johansen sier at det aldri ble gitt kundepleie i noen form. Det 
vil også nevnes at de kontrakter som er inngått av Lennart Johansen på vegne av LENCO 
AS er spredt over tid. Lennart Johansen har i intervjuet fortalt at LENCO AS trengte en 
person med tung militær bakgrunn for å promotere egne produkter mot utenlandske kunder. 
Dette var som del av en satsing i USA som ikke førte frem. Det var vanskelig for en liten 
aktør å få gjennomslag, blant annet på grunn av proteksjonisme. Videre sier han at Tom 
Johansen selv ikke ville jobbe mot Forsvaret i Norge for å unngå uheldige koblinger. 
Objektivt sett synes dette å medføre at det ikke foreligger inhabilitet. 

Ser man dog hen til det faktum at Tom Johansen umiddelbart etter fratreden fra Forsvaret 
startet selskapet Nordic Defense Systems AS, som igjen leverte konsulenttjenester til 
LENCO AS, kan det rimeligvis stilles spørsmål om det for en del av de siste inngåtte 
kontraktene foreligger inhabilitet. Særlig gjelder dette kontraktene av 19. juni 2003. Det er av 
stor betydning hvorvidt Tom Johansen visste eller på annen måte hadde forventninger om å 
fungere som konsulent overfor for LENCO AS. Dette ville kunne være egnet til å svekke 
tilliten til hans upartiskhet. Ble kontraktene inngått ut fra Tom Johansens egeninteresse – 
ville han uansett fått konsulentoppdraget? I Intervju med Lennart Johansen fremkommer det 
som nevnt over at Tom Johansen hadde en etterspurt kompetanse. I tillegg har ikke Tom 
Johansen hatt mulighet til å komme med sitt syn på saken grunnet alvorlig sykdom. 

Det er således ikke tilstrekkelig grunnlag for å ta stilling til habilitetsspørsmålet. 

6.3.8 Varsomhetsregelen 

Det særlige aktsomhetskravet som følger av Forsvarets interne regler gjelder overfor 
leverandører som har ansatt personell som i løpet av den senere tid har vært tilsatt i 


  
  
 

 62 

Forsvaret, jf. BAF pkt. 1.402. I de tilhørende etiske retningslinjene, tatt inn som vedlegg til 
regelverket, regnes "den senere tid" som de siste to år.  

Ut fra undersøkelsene fremkommer det at Morten Mørk sluttet i Forsvaret i 1993 og de første 
avtalene med NOBLE ble inngått i 2001. Varsomhetsregelen kan dermed ikke sies å være 
overtrådt. 

Rolf Bakken har opplyst at han sluttet i Forsvaret i 1997. Perioden 1997-2000 var han kun 
listet på rullebladet. Han var fra 31.12.1999 aksjonær i Tyra Invest AS med 35 prosent. 
Varsomhetsregelen kan dermed ikke sies å være overtrådt. 

På tidspunktet NOBLE tildelte kontraktene til LENCO AS, har arbeidsgruppens 
undersøkelser ikke kunnet identifisere at tidligere ansatte i Forsvaret var engasjert i stillinger 
hos LENCO AS. Således får ikke varsomhetsregelen betydning.  

6.3.9 Oppsummering 

Arbeidsgruppen kan ut fra den tilgang det har vært til kildemateriale, derunder manglende 
intervjuer av de sentrale personer og dermed begrenset faktum, ikke foreta en tilstrekkelig 
forsvarlig vurdering i forhold til å konkludere med henhold til habilitetsspørsmålene i saken. 

Ut fra foreliggende informasjon kan vi på nåværende tidspunkt ikke konkludere med at det 
foreligger brudd på varsomhetsregelen. 

6.4 Andre undersøkelser 

6.4.1 Utbytte – Tyra Invest AS og SSPR AS 

Samlet for perioden 2002-2005 har Tyra Invest AS (Tyra) og Synthetic Signal Processing 
Radar AS (SSPR) bokførte driftsinntekter på henholdsvis NOK 88 327 000 og  
NOK 56 228 000. Selskapene har i samme periode mottatt NOK 81 606 000 (Tyra) og NOK 
58 594 000 (SSPR) inklusive eventuell merverdiavgift fra Forsvaret. I samme periode er det i 
Tyra avsatt NOK 17 810 000 i utbytte, mens avsatt utbytte i SSPR er NOK 2 900 000.  

Det er reist spørsmål om hvordan det kunne være mulig å ta ut et betydelig utbytte fra de to 
selskapene når store deler av inntektene stammer fra Forsvaret. I denne sammenheng er det 
relevant å se nærmere på den enkelte kontrakt med hensyn til eventuelle reguleringer av 
adgang til å ta ut utbytte, hva som er grunnlag for prisfastsettelse, og hvorvidt varer og/eller 
tjenester er levert i henhold til den enkelte kontrakt. 

Da det ikke fremgår av kontraktene, og da vi ikke har fått innsyn i regnskapene for de to 
selskapene, har det ikke vært mulig å bringe på det rene hva som er det faktiske grunnlaget 
for fastsettelse av pris i den enkelte kontrakt. For enkelte kontrakter kan det synes som om 
det ligger budsjetter til grunn for kontraktsverdiene. For de øvrige kontrakter har vi ikke 
mottatt dokumentasjon eller annen informasjon som kan belyse grunnlaget for 
prisfastsettelse.    

Arbeidsgruppens undersøkelser bekrefter at leveranser under kontraktene er levert. 

Tyra Invest AS:  

Det er ikke funnet dokumentasjon som tilsier at NOBLE gjennom kontraktene med Tyra har 
satt begrensninger med hensyn til Tyra sin adgang til fortjeneste, herunder størrelsen på 
eventuell fortjeneste, når det gjelder selskapets leveranser til NOBLE. Vi kan dermed ikke se 
at kontraktene begrenser adgangen til å ta ut utbytte fra selskapet.  

SSPR AS: 

Kontrakt av 6. september 2002 er en kostnadskontrakt med en variabel godtgjørelse og 
betinget pristak. Det er stilt krav om kostnadskontroll og kostnadskontroll er gjennomført. Det 
kan synes som at NOBLE gjennom kontrakten har satt begrensninger med hensyn til SSPRs 


  
  
 

 63 

muligheter til fortjeneste og dermed adgangen til å ta ut utbytte av fortjeneste på arbeid 
knyttet til kontrakten. Når det gjelder kontrakt av 28. januar 2004 er det ikke funnet 
dokumentasjon som tilsier at det er satt begrensninger med hensyn til fortjeneste og utbytte. 

I det følgende gis en oversikt over Tyra og SSPR sine inntekter, hvor mye penger 
selskapene har fått overført fra Forsvaret og hvor mye som er utbetalt i utbytte fra 
selskapene i årene fra og med 2002 til og med 2005. Det gis videre enkelte andre relevante 
opplysninger hentet fra selskapene sine årsregnskap i perioden.  

6.4.1.1 Tyra Invest AS 
 
Driftsinntekter, utbytte mv. 

Tyra har i perioden fra og med 2002 til og med 2005 bokførte driftsinntekter på totalt TNOK 
88 327106. I samme periode er det utbetalt107 NOK 81 606 000 fra Forsvaret. NOK 
2 135 280 ble utbetalt fra Forsvaret via Luftfartsverket. Det er opplyst at beløpene oppgitt i 
Forsvarets oversikter er inklusive eventuell merverdiavgift. Samtlige fakturaer fra Tyra Invest 
AS til NOBLE er ikke mottatt og det har såles ikke vært mulig å fastslå fullt ut i hvilken grad 
varer og/eller tjenester er fakturert med eller uten merverdiavgift.  

Flere av de mottatte fakturaer fra Tyra Invest AS gjelder varer og/eller tjenester som er 
fakturert uten tillegg av merverdiavgift. Det er på disse fakturaer opplyst at det med 
utgangspunkt i Lov om merverdiavgift av 19. juni 1969, nr 16 § 17 ikke skal beregnes 
merverdiavgift. Den avgiftsmessige siden ved dette er ikke gjennomgått.  

Det er i samme periode avsatt NOK 17 810 000 i utbytte til selskapets aksjonærer som i 
denne perioden har vært Morten Mørk og Rolf Bakken med henholdsvis 65 % og 35 % 
eierandel. 

 

 2002 2003 2004 2005 Totalt 

Inntekter      

Bokført driftsinntekter 20 098 28 134 27 361 12 734 88 327 

Utbetalte midler fra Forsvaret 108 16 276 28 267 28 404 8 659 81 606 

      

Årsresultat 6 853 4 131 8 250 2 931 22 165 

Avsatt til utbytte 6 140 2 470 9 200 0 17 810 

      

Lønnskostnader 157 642 601 663 2 063 

Ytelser til daglig leder 181 292 259 336 1 068 

Gjennomsnittlig antall ansatte 1 2 2 2  

* Beløp oppgitt i TNOK 

 

Tyra har i perioden fra stiftelse og frem til 2002 hatt en innskutt egenkapital (aksjekapital) på 
NOK 50 000. Fra og med 2003 har Tyra Invest AS hatt en innskutt egenkapital (aksjekapital) 
på NOK 100 000. Ut over dette er det ingen indikasjon på at avsatt utbytte i perioden fra 
2002 til 2005 på noen måte er tilbakeført driften i Tyra Invest AS. 

 
                                                      
106 Tyra Invest AS sine årsregnskap for årene 2002, 2003, 2004 og 2005. 
107 E-post datert 3.12.09 med regnskapsvedlegg. 
108 Inklusive eventuell merverdiavgift. 


  
  
 

 64 

 

 

6.4.1.2 SSPR AS 
 
Driftsinntekter, utbytte mv. 

SSPR AS har i perioden fra og med 2002 til og med 2005 bokførte driftsinntekter på totalt 
NOK 56 228 000109. I samme periode er det utbetalt110 NOK 58 592 000 fra Forsvaret. Det er 
opplyst at beløpene oppgitt i Forsvarets oversikter er inklusive eventuell merverdiavgift. 
Samtlige fakturaer fra SSPR AS til NOBLE er ikke mottatt og det har såles ikke vært mulig å 
fastslå fullt ut i hvilken grad varer og/eller tjenester er fakturert med eller uten merverdiavgift.  

Det er i samme periode avsatt NOK 2 900 000,- i utbytte til selskapets aksjonær som i følge 
årsregnskapene til selskapet er Morten Mørk.  

 

 2002 2003 2004 2005 Totalt 

Inntekter      

Bokført driftsinntekter 19 276 23 316 10 947 2 689 56 228 

Utbetalte midler fra Forsvaret 111 24 284 18 248 12 699 3 361 58 592 

      

Årsresultat 1 708 1 739 314 - 23 3 738 

Avsatt til utbytte  500 2 400   

      

Lønnskostnader 0 0 0 0  

Ytelser til styret 0 50 50 25  

Gjennomsnittlig antall ansatte 0 0 0 0  

   *Beløp oppgitt i TNOK 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                      
109 SSPR sine årsregnskap for årene 2002, 2003, 2004 og 2005. 
110 E-post datert 3.12.09 med regnskapsvedlegg. 
111 Inklusive eventuell merverdiavgift. 


  
  
 

 65 

 
 
 

6.4.2 Operativt utbytte 

NOBLE gjennomførte i 2005 en evaluering av pågående prosjekter. I samråd med FOHK ble 
de etablerte prosjektene avsluttet, og etter hvert ble en ny prosjektportefølje bygget opp med 
utgangspunkt i en ny strategi og modell for NOBLE. 

NOBLE har i fm undersøkelsen vurdert operativt utbytte av de avsluttede prosjektene. 
Effekten har vært vurdert i forhold til fire parametere. Operativ bruk, innspill til andre 
prosjekter, innspill til forskning og/eller andre effekter.  

 

Effekt NOBLE 2001 til 2004 (tomme felt angir at ingen effekt identifisert): 
.  

Effekt  
2001 - 2004 Rapport  Operativ 

bruk  
innspill til prosjekter  Innspill til 

forskning  
Andre effekter  

Alternativ bruk av 
Penguin missil 

          

ODIN ballong med 
EO/IR sensor og 
datalink 

          

ACTD radar system 
forsøk 

          

70mm styrt våpen 
mot overflatemål 
(CRV-7) 

    Etablert som eget 
materiellinvesteringsprosjekt 

    

UAV sensor og link 
på bemannet fly 
(skolefly) 

          

Fleksibelt 
ledelssesystem 
(CODS): 

        Brukt til XAT og 
NATO TST 
eksperimentering, 
og visualisering i 
OS. 

Integrert datamodem 
på kampfly 

          

Bruk av chat i 
ledelsesapplikasjoner 

          

Mobilt ”force 
protection center” 

          

HF radar som 
maritim sensor 

    FFI har et prosjektforslag 
om videre utprøving av HF 
radar i Nordområdene 

Overført til 
FFI for 
videre 
forskning.   

  

Radar inne i bygg 
(MFC) 

          

NOBLE symposium 
og seminarer 

          

F-16 Pantera pod 
video downlink test 

        Første tekniske test i 
verden av video 
downlink fra F-16 
Sniper-pod 


  
  
 

 66 

 

6.4.3 Gjennomføring, kontroll og oppfølging   

Kontraktsgjennomgangen viser at FLO som merkantilt fagorgan i liten grad ble benyttet til 
merkantil bistand av NOBLE i perioden 2001 til 2003 slik systemet forutsetter, jf. punkt 4.4. 
Når kontraktskontoret ble benyttet ble behov for rask bistand fremhevet av NOBLE. FLO kom 
ofte sent inn i allerede oppstartede og forpliktede anskaffelsesprosesser.  

Det er ikke er noe entydig mønster i hvordan personell NOBLE i den aktuelle perioden 
arbeidet internt og eksternt ift merkantile prosesser. Forklaringen kan være at det ikke var 
noen etablerte og standardiserte prosedyrer/rutiner før tidligst i 2004.  

Sjef NOBLE i første periode er beskrevet som særdeles operativt dyktig, men med lite fokus 
på formalia. Mange prosesser er derfor ikke skriftlig nedtegnet, men med forankring hos 
overordnete ble prosjektene gjennomført. Det kan synes som om sjef NOBLE i den 
innledende perioden var tildelt betydelig myndighet og tillit til å oppnå de mål og intensjoner 
som GIL hadde gitt og som bar preg av frihet til å løse oppdraget, risikovillighet, kreativitet og 
tempo. Skriftlig nedtegnelse av fullmakter til å inngå kontrakter er det ikke funnet.  

Det ble oppfattet fra Kontrakt Kjeller sin side at det var tett dialog mellom NOBLE og FD.  For 
eksempel i kontrakten vedr ODIN IV, hvor FD i mai 2003 godkjente112 løsningen som det 
senere, i desember 2003 ble etablert kontrakt på. NOBLE hadde både i ACTD- og ODIN IV-
kontraktene forpliktet Forsvaret uten at det var inngått skriftlige kontrakter. 

Høsten 2003 ble det utarbeidet en samarbeidsavtale mellom NOBLE og FLO. Avtalen 
fastlegger roller, ansvar og myndighet mellom NOBLE og FLO, og den har i et vedlegg en 
merkantil prosessbeskrivelse113.  Den ble i varierende grad fulgt opp og tilbakemeldingene 
fra de to sjefene for NOBLE i 2003-04 perioden var at de følte seg motarbeidet av enkelte 
ansatte ift dette. Våren 2005 reagerer ny sjef NOBLE med personelltiltak ovenfor individer 
som ikke følger regler og bestemmelser. 

I juni 2005 hadde sjef NOBLE et oppstartsmøte med merkantil leder i FLO. De ble enighet 
om å starte prosessen med å utarbeide en mer detaljert avtale som ble formalisert 11. mai 
2007114. Det ble laget fire merkantile prosessmodeller for ulike beløpsgrenser som er terskler 
for ulike krav/bestemmelser. (30'-100', 100'-500', 500'-1,1mill, og over 1,1mill). Dette regimet 
i all hovedsak fulgt opp allerede fra høsten 2005 jf den interne håndboken i NOBLE.  

Prosjekt NOBLE var underlagt et styre, og spørsmålet er hvilken rolle det hadde. 

Det fremgår av dokumentene at den overordnede enheten til NOBLE ble benevnt med flere 
forskjellige navn som prosjektstyre, styre, styringsgruppe og råd. De ulike begrepene gir 
utrykk for ulikt innhold, rolle og ansvar for gruppen og henviser til ulike regelsett115. Det 
formelle ansvaret ble ikke fastsatt i et mandat eller instruks og forsterket uklarheten knyttet til 
rollen som leder eller medlem. I flere sammenhenger fremstår innholdet i vervet mer som et 
råd.  

Den manglende formalisering gjør det vanskelig å fastslå enhetens rolle og oppgaver. Dette 
gjør det vanskelig å foreta en avviksvurdering opp mot et eventuelt ansvar.  

Den hyppige utskiftingen av personell og manglende kontinuitet medfører også mindre 
oversikt for deltagerne til å reelt overprøve de innkomne prosjektforslagene.  

Det kan også spørres om beslutningsgrunnlaget fra prosjekt NOBLE til styret kan sies å 
være tilstrekkelig dersom det skal knyttes et personlig styreansvar til deltagelsen. På den 
annen side har styret fattet beslutninger og godkjent de ulike prosjektene. Styreleder har 
også fremsendt prosjektdokumenter med beskrivelser av prosjektene og økonomiske 

                                                      
112 FLO ODIN Brev fra FD til FLO/Luft, posteringsfullmakt.  
113 Samarbeidsavtale mellom NOBLE og FLO 2004, dl 2004001633. 
114 Samarbeidsavtale mellom NOBLE og FLO 2007, dl 2007033827. 
115 Se punkt 4.3. 


  
  
 

 67 

rammer. Innholdet forutsettes dermed kjent og NOBLE har forholdt seg til godkjennelsen fra 
styret. Ut i fra styrereferat og intervjuer av styremedlemmer fremstår det ikke som om de har 
mottatt særlig med informasjon knyttet til det merkantile.   

Arbeidsgruppen mener det er uheldig å bruke ordet styre for slike enheter og fremhever 
viktigheten av å klargjøre skriftlig hvilken rolle den har. Endringen fra et styre til et råd i 2004 
fremstår som mer korrekt angivelse av funksjon, ansvar og rolle. Den direkte overordnedes 
ansvar blir dermed også klargjort.  

NOBLE har i perioden 2001-2004 meget store budsjetter, stor frihet og med målsetting om 
forskning og utvikling av teknologi. Dette innfor rammen av en liten organisasjon, som 
NOBLE var. Viktigheten av ledelse, kontroll og oppfølging blir da forsterket og burde ha vært 
gjennomført i større grad.   

6.4.4 Mottak av fordeler/begunstigelser 

6.4.4.1 Bakgrunn 

Det er begrenset adgang til å ta imot fordeler når en er ansatt i Forsvaret116. For å undersøke 
om det har vært noen form for kundepleie overfor NOBLE har det vært sendt ut en 
forespørsel til de firmaene som har inngått avtale i perioden 2000 til 2005. I tillegg var 
tidligere forbindelse med Forsvaret av interesse. Firmaene har blitt bedt om å svare på 
følgende: 

 
I den anledning anmoder vi om at De for perioden fra 1999-2005 gjennomgår, beskriver og dokumenterer eventuelle: 

1. Fordeler gitt til ansatte i Forsvaret i form av f.eks gave / reise, aktiviteter / fester / middager 

a. hvem som mottok fordelen 

b. tidspunkt for mottak av fordelen 

c. sammenhengen, foranledningen og formålet med fordelsoverføringen 

d. beløp / verdi på fordelen 

e. kopi av bilagene / fakturaene 

2. Opplysninger om ansatte i Deres firma tidligere har vært ansatt i Forsvaret 

a. Fra 1999 til dd 

b. Evt innleid konsulent/underleverandør 

3. Andre forhold knyttet til habilitet 

 

Forespørselen ble sendt til: SSPR AS, Tyra Invest, OCAS AS, LENCO AS, Kongsberg 
Defence and Aerospace AS. I tillegg er samtlige intervjuobjekter forespurt om de har mottatt 
eller om de kjenner til at andre har mottatt noen form for kundepleie.  

Den skriftlige henvendelsen er besvart av Kongsberg Defence and Aerospace ASog LENCO 
AS.  

6.4.4.2 Arbeidsgruppens funn 

Det har ikke fremkommet opplysninger i intervju eller på den skriftlige anmodningen om at 
det har forkommet noe form for kundepleie eller fordelsoverføring til noen av forsvarets 
personell.   

6.4.5 Kryssfinansiering av teknologiutvikling og st atsstøtte 

Problemstillingen er koblingen mellom ACTD-kontraktene, OCAS AS sin søknad til SND og 
DNs påstand om at ACTD-kontraktene har bidratt med 30 mill. i finansiering av utviklingen av 

                                                      
116 Tjenestemannsloven § 20, Forvaltningsloven §6, Straffeloven §§ 275, 276,276a,276b, 325 nr 1.  


  
  
 

 68 

OCAS-systemet. Forsvarsstaben har tidligere redegjort for at begge disse prosjektene er 
basert på den samme grunnteknologien, som stammer fra et annet utviklingsprosjekt 
gjennomført på slutten av 90-tallet. Forsvaret inngikk en kontrakt med SINTEF og Siemens 
AS om utvikling av et nytt radarsensorkonsept for Forsvaret under prosjektnavnet ABACUS. 
Rettighetene til denne radaren tilfalt etter prosjektavslutning SINTEF. 

SINTEF overførte disse rettighetene til SSPR AS i mai 2002. 

Utviklingen fra ABACUS til OCAS og ACTD bygger på samme grunnkonsept med bruk av en 
laveffektradar. Grunnkonseptet ble videreutviklet for å løse ulike oppgaver/funksjoner. 

6.4.5.1 Koblingen mellom ACTD- og OCAS-teknologien 

Det foreligger en avtale mellom NOBLE og OCAS AS om gjensidig lisensrett til bruk av den 
grunnleggende teknologien som er felles for produksjon av OCAS sin markør og Forsvaret 
sin varslingsenhet (ACTD). Avtalen er datert og oppgitt å tre i kraft 14. desember 2001. 

Fra avtalen: 

”NOBLE har for utvikling til bruk for Forsvaret og med militært formål en 
varslingsenhet benevnt som Advanced Concept Technology Demonstrator.  

OCAS har for utvikling en markør til bruk for varsling av fly i forbindelse med 
luftfartshindre og maritime farkoster i forbindelse med maritime hindre.  

Den grunnleggende teknologien (”Teknologien”) i varslingsenheten og markøren vil 
være ensartet117 

Partene ønsker på de vilkår som fremkommer av denne Avtalen å gi hverandre 
gjensidig lisensrett rett til bruk av Teknologien slik den er definert nedenfor under 
Definisjoner.” 

Avtalen er signert av NOBLEs daværende sjef, Tom Johansen. Rasjonale bak dette er 
ukjent. Avtalen som arbeidsgruppen besitter, er ikke signert av OCAS sin representant. Det 
er uvisst hvorvidt avtalen har vært behandlet eller forelagt andre i Forsvaret, herunder styret i 
NOBLE. 

6.4.5.2 OCAS sin søknad til SND 

SND ga i 2002 tilsagn om 3 MNOK i støtte til OCAS AS for å utvikle konseptet med 
radarteknologi. Ifølge SND har radarteknologien en generell anvendelse og var også av 
interesse for Forsvaret. SND har opplyst at de fikk seg forelagt en avtale mellom OCAS AS 
og Forsvaret, og godkjente dette som egenkapital i prosjektet. 

Arbeidsgruppen har ikke fått innsyn i OCAS AS sin søknad til SND, men besitter et brev 
(mottatt fra Avinor 14 apr 2010) av 17. februar 2003 fra OCAS AS til SND. Brevet inneholder 
en bekreftelse av et særvilkår i kontrakten med SND, hvor det dokumenteres finansiering av 
kapitalbehov og egenkapital i prosjektet. Vedlagt brevet er ovennevnte lisensavtale mellom 
OCAS AS og Forsvaret. 

 

 

 

 

 

 

 

 
                                                      
117 Lisensavtale – konfidensiell.  


  
  
 

 69 

I brevet har OCAS AS dokumentert finansieringen av kapitalbehov på følgende måte: 

 

Selskap Nok Finansiering 

SND 3 000 000 OFU 

Avinor/Luftforsvaret 3 322 000 OFU 

Statnett 1 000 000 Separat kontrakt 

Ocas AS 22 578 000 Egenkapital 

Sum 29 900 00  

 

Av brevet følger en nærmere spesifikasjon av egenkapital: 

”5. Egenkapital OCAS AS 

Slik bekreftet i tidligere samtaler i Deres lokaler har Norwegian Battle Lab & 
Experiment (NOBLE) bestilt arbeid og fremstillelse av demonstrator radarer for eget 
behov ved Kitron Development AS og Sintef tele og data. Kontrakten med NOBLE er 
stor Nok 44 450 306. OCAS AS har rett til utnyttelse av teknologi fremstilt under 
denne kontrakt slik bekreftet i vedlagte lisensavtale. I praksis betyr dette at all 
teknologi fremtatt under Forsvarets kontrakt er anvendbart for OCAS AS.” 

Fra brevet hitsettes følgende hva gjelder oppsummering: 

”6. Oppsummering 

Tilførsels av teknologi fra kontakt slik beskrevet i punkt 5 overstiger krav til 
egenkapital i OCAS AS og representerer en meget gunstig situasjon for selskapet. Vi 
håper derfor på en positiv behandling hos Dere og ser fremt til kreditering ihht vår 
siste utbetalingsanmodning.” 

OCAS AS benyttet i sin søknad om støtte fra SND, kontrakten mellom NOBLE og SSPR (Ca 
MNOK 44,5) og lisensavtalen mellom NOBLE og OCAS AS, som dokumentasjon på 
egenkapital (Ca MNOK 22,6) i prosjektet.  

Oppsummert betyr dette at OCAS AS har brukt ACTD-prosjektet som grunnlag for å få støtte 
fra SND ved å henvise til vår kontrakt med SSPR. Den samme kontrakten er den eneste 
hvor det er gjennomført en kostnadskontroll. Undersøkelser ved NOBLE bekrefter at 
materiell og tjenester under ACTD-kontraktene er levert. Undersøkelsene gir ikke grunnlag 
for å konkludere med at det har vært til ulempe for Forsvarets leveranser at utviklingen av 
OCAS-systemet har vært basert på felles teknologi med Forsvarets ACTD-prosjekt.  

Når det gjelder spørsmålet om hvorvidt Forsvarets kostnader til de andre ACTD-prosjektene 
har gått til OCAS AS sine egne prosjekter så har ikke arbeidsgruppen noen dokumentasjon 
som bekrefter det. Dette betinger innsikt i underleverandørenes timeregnskaper som vi ikke 
har fått tilgang til. Den grunnleggende teknologien er imidlertid lik uten at det er mulig å anslå 
graden av likhet. For leverandøren var dette åpenbart gunstig, uten at det nødvendigvis var i 
strid med Forsvarets interesser. For å kunne besvare spørsmålet fullt ut må innsyn gis. Man 
vil da kunne vurdere hvorvidt prising av tjenestene har vært rimelig, og om faktisk fakturerte 
timer er korrekt. Imidlertid har NOBLE bekreftet at materiell og tjenester under kontraktene er 
levert. 

Arbeidsgruppen kan med bakgrunn i de gjennomførte undersøkelser, kostnadsprøving av 
SSPR kontrakten, og det faktum at leveransene har vært som avtalt, ikke konkludere med at 
det har vært til ulempe for Forsvarets leveranser at utviklingen av OCAS-systemet har vært 
basert på felles teknologi med Forsvarets ACTD-prosjekt. 

 


  
  
 

 70 

6.4.5.3 Orientering fra SND / Innovasjon Norge (IN)  

Innovasjon Norge beskriver forholdet mellom IN, OCAS AS og offentlige partnere slik:  
”Generelt om IFU/OFU kontrakter:  
Tilskuddet har som formål å øke verdiskapingen i Norge ved bidra til utvikling av konkurransedyktige 
produkter og løsninger med eksportpotensial samt forbedre kvaliteten og å redusere kostnader på 
offentlige tjenester gjennom tilgang til ny teknologi eller nye løsninger. Programmet har to 
hovedretninger: 
IFU- Industrielle forsknings- og utviklingskontrakter - en forpliktende utviklingsavtale mellom to eller 
flere innovative leverandør- og kundebedrifter i privat sektor. Samarbeid med utenlandske krevende 
kunder viser de beste resultater. 
OFU- Offentlige forsknings- og utviklingskontrakter 
- et forpliktende og målrettet samarbeid mellom norske innovative leverandørbedrifter og norske 
offentlige virksomheter, f.eks. kommuner, fylkeskommuner, statsetater, sykehus, Forsvaret mfl. 
 
IFU/OFU kan støtte FoU-prosjekter fra idéfase/forundersøkelse fram t.o.m. industriell 
prototyp/nullserie. Maksimum støtteintensitet til leverandørbedriften begrenses av ESAs regelverk for 
statlig støtte til forskning, utvikling og innovasjon (FoUoI). Støtteintensitet er lik (offentlig tilskudd før 
skatt/godkjente FoU kostnader)*100 %. Kundebedriften mottar ikke støtte med unntak av enkelte 
OFU-prosjekter innen helse og omsorg. Det er ønskelig å få til en finansiering av totalprosjektet med 
ca 1/3 fra leverandør, 1/3 fra krevende kunde og 1/3 fra Innovasjon Norge.  
Størrelsen på den støtten som gis til en bedrift må i hvert enkelt tilfelle vurderes ut fra en identifisert 
markedssvikt og hva som er nødvendig for å utløse prosjektet.  
  
For å få utbetalt støtten, må det leveres prosjektrapport signert av kundebedrift og IFU/OFU partner, 
og en kostnadsrapport signert av partene og revisor. Kostnadsrapporten må dokumentere kostnader 
hos tilskuddsmottaker/søkerbedriften, og de totale kostnadene hos alle parter i prosjektet.   
  
B. SND/Innovasjon Norges støtte til OCAS  
  
2 tilsagn gitt i 2000  
SND/Innovasjon Norge ga i 2000 2 tilsagn om tilskudd til OCAS (ett til Tyra Invest, der OCAS senere 
ble godkjent som ny støttemottaker). De to første tilsagnene på til sammen kr 5.730.000 gjaldt å 
utvikle et konsept hvor en "stand by" radiosender var hovedkomponent. Luftfartsverket var OFU-
partner, Andre medvirkende var Statnett, Post- og Teletilsynet, Luftfartstilsynet, Luftforsvaret, 
hovedsaklig gjennom egeninnsats. Luftforsvarets medvirkning var for eksempel flytimer til testing. 
Utprøving i fullskala på Vestlandet viste at dette konseptet dessverre ikke fungerte tilfredsstillende.  
  
1 tilsagn gitt i 2002 
Prosjektet ble restartet med et annet konsept hvor man tok i bruk ny radarteknologi, som SINTEF 
hadde tilgang til. Det tredje tilsagnet på kr 3.000.000 gjaldt derfor å utvikle konseptet med 
radarteknologi. Radarteknologien har en generell anvendelse og var også av interesse for Forsvaret. 
SND/Innovasjon Norge fikk seg forelagt en avtale mellom OCAS og Forsvaret, og godkjente dette som 
egenkapital i prosjektet. SND/Innovasjon Norges støtte på kr 3.000.000, var relatert til og ble vurdert 
som tilstrekkelig, til å utløse den sivile anvendelsen av prosjektet.  
   
OFU-partner i dette tredje tilsagnet var også Luftfartsverket. Andre medvirkende var som 
tidligere Statnett, Post- og Teletilsynet, Luftfartstilsynet, Luftforsvaret, samt Kitron AS og 
SINTEF. Rapporteringen til SND/Innovasjon Norge var splittet i kostnader som OCAS hadde på sin 
hånd, og de øvrige totale kostnadene som ble dekket av partnerne. All regnskapsrapportering var 
dokumentert av revisor opp mot godkjente kostnader for prosjektet. Rapportene var også signert av 
Luftfartsverket, som var OFU-partner. Støtten fra SND/Innovasjon Norge var i tråd med gjeldende 
statsstøtteregelverk. Det vil si at tilskuddsandelen til OCAS var innenfor tillatt støttenivå, målt i forhold 
til revisordokumenterte kostnader hos OCAS.  
  
2 tilsagn om tilskudd og 2 tilsagn om lån gitt i 2004 - 2009 
Etter 2004 har Innovasjon Norge innvilget OCAS IFU- tilskudd til to prosjekter på til sammen kr 
7.550.000, som  begge har hatt utenlandske partnere. Dette ble gjort for å satse i et internasjonalt 
marked, og har hele tiden vært et mål for prosjektet.  Selskapet har også fått 2 lån til utvikling av 
prototyp samt prøvedrift.   
  
Resultater: 


  
  
 

 71 

Forutsetningen for støtte fra Innovasjon Norge er stor innovasjonshøyde, stort markedspotensial og 
risiko/behov for risikoavlastning i prosjektet. Selskapets teknologi er nå godkjent av både canadiske, 
amerikanske og norske luftfartsmyndigheter. Teknologien er blant annet tatt i bruk i Whistler Mountain 
i Vancouver, hvor den ble installert på en ny gondolbane som ble satt opp til OL 2010. I 
februar 2010 ble det vist og demonstrert et pilotprosjekt for varsling av vindmølleparker for presse og 
myndigheter i Tyskland.” 

 

 

 


  
  
 

 72 

7 KONKLUSJON OG ANBEFALING 

Rapporten besvarer alle spørsmål i mandatet så langt det har vært mulig med tilgjengelig 
informasjon innenfor gitt tidsfrist. Forsvarets anliggender er søkt belyst gjennom disse 
undersøkelsene.  

Mandatet har også spørsmål som delvis angår forhold utenfor etatens kontroll. Dette gjelder 
økonomisk utbytte hos leverandørene og andre interne økonomiske disposisjoner hos disse. 
Disse spørsmålene har det kun vært mulig å belyse med utgangspunkt i egne og åpne kilder. 
Det har vært dialog med Morten Mørk som representant for Tyra Invest AS, OCAS AS og 
SSPR AS, men han har av prinsipp og etter egne juridiske vurderinger valgt å ikke gi innsyn i 
regnskap og avtaler. Han har heller ikke godkjent referater fra de møtene som har vært 
gjennomført. Derfor har denne informasjonen ikke vært anvendbar. 

Spørsmål som forutsetter innsikt i leverandørers regnskap ville vært mulig å forfølge 
ytterligere dersom kontraktene inneholdt standardklausul om innsynsrett, slik 
anskaffelsesregelverket legger opp til.  

Kontrakter inngått av FLO fremstår i hovedsak som adekvate og alle vesentlige regler, med 
unntak av kostnadskontroll, er fulgt. I kontrakter inngått direkte av NOBLE er 
anskaffelsesregelverket gjennomgående brutt, og det kan stilles spørsmål ved om de var 
kjent med regelverket. NOBLE søkte likevel FD om unntak fra reglene. Arbeidsgruppen 
finner håndteringen av anskaffelsene kritikkverdig.  

Det er ikke mulig å årsaksforklare ”OCAS-saken” uten å omhandle oberst Tom Johansen. 
Johansens energi og autoritet fikk omgivelsene til å innrette seg mot fremdrift og risiko. 
Arbeidsgruppen mener at dette kan ha gått på bekostning av nødvendig kontroll og 
oppfølging. 

Likevel er det klart at Johansens overordnede hadde ansvar for å styre, kontrollere og følge 
opp NOBLE. NOBLE fikk føringer som gikk på risikovillighet, tempo, innovasjon, dynamikk, 
og selve eksperimenteringen skulle holdes ubyråkratisk. Samtidig ble NOBLE pålagt å følge 
vanlige forvaltningsprosedyrer, noe som ikke umiddelbart lar seg kombinere med føringene 
ovenfor. Dette burde ha vært problematisert på et tidlig tidspunkt. Det samme gjelder styrets 
manglende beslutningsunderlag vedrørende tekniske og behovsmessige forhold, som påpekt 
av FFI. 

NOBLE under Tom Johansen fremsto som en autonom avdeling, til tross for at de var 
underlagt gjeldende regler internt i Forsvaret. GIL var engasjert i opprettelsen av NOBLE og 
hadde som styrets leder og leder i linjen oversikt over både avdelingen og prosjektene. Dette 
ga ham en mulighet til å påvirke utviklingen.   

Hendelsene ved NOBLE er et eksempel på mangelfull og kritikkverdig forvaltning. Forsvaret 
har i ettertid forsterket merkantil kontroll, nye datasystemer er innført som sikrer sporbarhet 
og NOBLE er i dag en avdeling som driftes etter normale standarder og krav til 
virksomhetsstyring, forsvarlig forvaltning og sikkerhet. Arbeidsgruppen ser at det ikke er 
regelverket som var mangelfullt, men etterlevelsen. Dette viser viktigheten av fortsatt arbeid 
med holdninger og styrket internkontroll.  

Arbeidsgruppen har ikke rukket å gjennomføre en kvalifisert vurdering av kulturelle og 
ledelsesmessige forhold. Videre fremstår bruken av styrer i Forsvaret som lite 
hensiktsmessig. Dette er faktorer som arbeidsgruppen ser har hatt en avgjørende rolle for 
hvordan NOBLE ble opprettet, styrt, ledet og driftet. Det anbefales derfor at dette følges opp 
med en nærmere gjennomgang og analyse.  

 

 

 


  
  
 

 73 

Arbeidsgruppens begrensede tilgang til sivile leverandørers materiale etterlater noen 
ubesvarte spørsmål knyttet til eksterne forhold. 

Arbeidsgruppen er av den oppfatning at rapporten gir et godt bilde av Forsvarets 
disposisjoner, som et grunnlag for videre oppfølging i etaten. 

  

Oslo, 6. mai 2010 

 

 

 

Frode Axe Riiser 

Avdelingsdirektør 

Leder 


  
  
 

 74 

8 VEDLEGG  

1. Skriv av 2010-01-28 fra sjef FST med mandat 
 


  
  
 

 75 

9 ORDLISTE 

Oversikt over historiske og eksisterende forkortelser og begreper som er benyttet. 

 
ACTD Advanced Concept Technology Demonstrator  
ARF Anskaffelsesregelverk for Forsvaret 
BAF Bestemmelser vedrørende anskaffelser I Forsvaret 
CD&E Concept Development and Experimentation 
DNV Det Norske Veritas 
EBA Eiendom, bygg og anlegg 
FD Forsvarsdepartementet 
FFI Forsvarets forskningsinstitutt 
FLO Forsvarets logistikkorganisasjon 
FO Forsvarets overkommando 
FOA Forskrift om offentlige anskaffelser 
FOHK Felles operativt hovedkvarter 
FSJ Forsvarssjef 
FSJ Forsvarssjef 
FST Forsvarsstaben 
FST Fellesstaben frem til 1.8.03 og deretter Forsvarsstaben 
FVL Forvaltningsloven 
GIL Generalinspektør for luft 
IN Innovasjon Norge 
LFK Luftforsvarets forsyningskommando 
LOA Lov om offentlige anskaffelser 
LST Luftforsvarssstaben 
NOBLE Norsk Battle Lab & Eksperimentering 
OCAS sfæren Tyra Invest AS, SSPR AS og OCAS AS 
PL Prosjektleder 
SND Statens Nærings og Distriktsutviklingsfond 

 


