

VIRKSOMHETSPLAN 2011

 2

INNHOLDSFORTEGNELSE:

1. FORMÅL OG HENSIKT ... 3

2. FORSVARSDEPARTEMENTETS VIRKSOMHETSIDÉ ... 4

3. FDS ORGANISASJONSMODELL 2011 .. 4

4. MÅLOMRÅDER I 2011 ... 5

4.1 Målområde 1. Produsere grunnlag for forsvars- og sikkerhetspolitikken ... 6

4.2 Målområde 2. Gjennomføre forsvars- og sikkerhetspolitikken .. 6

4.3 Målområde 3. Styre virksomhetene i sektoren mot forsvars- og sikkerhetspolitikken 7

4.4 Målområde 4. Utvikle FDs organisasjon, kompetanse og medarbeidere ... 7

4.5 Målområde 5. Utvikle samarbeidet med de øvrige departementene .. 8

5. AVDELINGSVISE TILTAK I FORHOLD TIL MÅLOMRÅDENE I DET GODE

DEPARTEMENTET .. 9

5.1. FD I Avdeling for personell og fellestjenester .. 9
5.1.1. Ansvarsområde .. 9

5.1.2. Avdelingsmål 2011 i forhold til målene i Det gode departementet .. 9

5.2. FD II Avdeling for sikkerhetspolitikk ... 11
5.2.1. Ansvarsområde .. 11

5.2.2. Avdelingsmål 2011 i forhold til målene i Det gode departementet .. 11

5.3. FD III Avdeling for økonomi og styring ... 13
5.3.1. Ansvarsområde .. 13

5.3.2. Avdelingsmål 2011 i forhold til målene i Det gode departementet .. 13

5.4. FD IV Avdeling for forsvarspolitikk og langtidsplanlegging .. 15
5.4.1 Ansvarsområde .. 15

5.4.2 Avdelingsmål 2011 i forhold til målene i Det gode departementet .. 15

5.5. FD Ledelse Internrevisjonen .. 17
5.5.1. Ansvarsområde .. 17

5.5.2. Avdelingsmål i 2011 i forhold til målene i Det gode departementet .. 17

5.1.3 Risikohåndtering .. 18

RISIKOSTYRING .. 19

6.1 Formål og hensikt ... 19

6.2 Risikoidentifisering ... 19

6.3 Rapportering ... 19

7 ÅRSHJULET 2011 .. 20

 3

1. FORMÅL OG HENSIKT

Min hensikt med Forsvarsdepartementets virksomhetsplan for 2011 (FDs VP 2011) er å gi en

samlet fremstilling av de mål som er satt opp for den interne virksomheten i inneværende år, og

presentere avdelingenes hovedaktiviteter for 2011. Planen gir et samlet bilde av den virksomhet

som er planlagt for året.

FD er en organisasjon i kontinuerlig endring. Målet er å bli et stadig bedre regjeringskontor.

Virksomhetsplanen for 2011 gir viktig informasjon om hvordan departementet skal støtte

statsråden i utforming og gjennomføring av regjeringens forsvars- og sikkerhetspolitikk og om

den interne virksomheten innrettet mot etatsstyringen av fire etater. I tillegg til fokus på selve

regjeringskontorfunksjonen, vil det også være et fortsatt fokus på videreutvikling av den

integrerte strategiske ledelse (ISL)

Til grunn for denne virksomhetsplanen ligger mine hovedmål for den langsiktige utviklingen av

organisasjonen og virksomheten, som er gjengitt i folderen ”Det gode departementet”.

I virksomhetsplanen for 2011 har de enkelte avdelingene definert inntil 10 avdelingsspesifikke

hovedmål. Dette er avdelingenes hovedmål for kommende år, og er nært knyttet til de

overordnede målområdene.

Forsvarsbudsjettet for 2011 vil gi en marginal økning i forhold til foregående år. En rekke av de

tiltakene som er listet opp i virksomhetsplanen vil generere kostnader. Økonomi vil derfor være

en av flere faktorer som vil bli tillagt vekt i den interne styringen.

Som et ledd i videreutviklingen av den interne styringen er risikostyringen integrert i prosessen

med virksomhetsplanen for 2011. Formålet med den interne risikostyringen er at

departementets ledelse skal ha et beslutningsverktøy som skal bidra til mer effektiv

ressursstyring og til å realisere virksomhetens mål innenfor gitte rammer og forutsetninger.

I 2010 ble det iverksatt tiltak som en del av oppfølgingen av revidert handlingsplan for

holdninger, etikk og ledelse (HEL). Intern handlingsplan vil bli utarbeidet og tre i kraft tidlig i

2011. Den vil gjelde som en del av virksomheten for hele departementet, og oppfølging av

tiltakene vil være et lederansvar.

En trykt virksomhetsplan gir et statisk bilde av den planlagte aktiviteten ved inngangen av året.

De viktigste mål og hovedprosesser vil imidlertid ligge fast, men det vil være nødvendig med en

kontinuerlig oppfølging og justering av planene etter hvert som året skrider fram.

Erik Lund-Isaksen

 4

2. FORSVARSDEPARTEMENTETS VIRKSOMHETSIDÉ

Forsvarsdepartementet (FD) er et regjeringskontor som støtter forsvarsministeren i å

skape og gjennomføre regjeringens forsvars- og sikkerhetspolitikk. FD sørger for at

forsvarsministeren har de verktøy som trengs for å gjennomføre forsvarssektorens

oppgaver nasjonalt og internasjonalt. FDs stabsapparat støtter forsvarssjefen i den

strategiske ledelsen av Forsvaret.

3. FDS ORGANISASJONSMODELL 2011

Forsvarsminister
Statssekretær
Politisk rådgiver

Forsvarsminister
Statssekretær
Politisk rådgiver

Departementsråd /
Forsvarssjef
Ass. departementsråd

Departementsråd /
Forsvarssjef
Ass. departementsråd

Ledelsens
sekretariat
Ledelsens
sekretariat

InternrevisjonInternrevisjon

FD I 1
Personal, protokoll og
organisasjonsutvikling

FD I 2
Kompetanse- og
personellpolitikk i
forsvarssektoren

FD I 3
Sikkerhet og IKT

FD I 4
Felles juridiske
tjenester

FD I 5
Administrasjon og
informasjonsforvaltning

FD II 1
Sikkerhetspolitisk
utredning

FD II 2
Internasj. sikkerhets-
og forsvarssamarbeid

FD II 3
Transatlantisk og
eur. sikkerhetspolitikk

FD II 4
Nasj. sikkerhetspol.,
krisehåndt. og beredsk.

FD II 5
Internasjonal og
operasjonell rett

FD IV 1
Strategisk analyse og
langtidsplanlegging

FD IV 2
Kapasitetsutvikling og
strukturplanlegging

FD IV 3
Investerings-
planlegging

FD III 1
Fireårsplanlegging og
økonomisk analyse

FD III 2
Struktur- og orga-
nisasjonsutvikling

FD III 3
Styring, budsjett og
resultatanalyse

FD III 4
Investeringsstyring

FD III 5
Styring av eiendoms-
og materiellforvaltn.

NATO-delegasjonen
i Brussel

EU Brussel
London
Washington

FD I
Avd. for personell og
fellestjenester

FD I
Avd. for personell og
fellestjenester

FD IV
Avd. for forsvarspol. og
langtidsplanlegging

FD IV
Avd. for forsvarspol. og
langtidsplanlegging

FD III
Avdeling for økonomi
og styring

FD III
Avdeling for økonomi
og styring

FD II
Avdeling for
sikkerhetspolitikk

FD II
Avdeling for
sikkerhetspolitikk

Kommunika-
sjonsenhet
Kommunika-
sjonsenhet

Sivil ledelse Militær ledelse

FD III EKIG
Kampfly, Industri-
samarbeid og gjenkjøp

 5

4. MÅLOMRÅDER I 2011

FDs virksomhetsplan for 2011 viser FDs målområder og avdelingenes tiltak og

aktiviteter for å understøtte målområder for Det gode departementet.

O

rg
a
n

is
a
sj

o
n

DetDet gode gode departementetdepartementet

Produsere grunnlag

for forsvars- og

sikkerhetspolitikken

Produsere grunnlag

for forsvars- og

sikkerhetspolitikken

Gjennomføre

forsvars- og

sikkerhetspolitikken

Gjennomføre

forsvars- og

sikkerhetspolitikken

Styre virksomhetene

i sektoren mot

forsvars- og

sikkerhetspolitikken

Styre virksomhetene

i sektoren mot

forsvars- og

sikkerhetspolitikken

Utvikle FDs

organisasjon,

kompetanse og

medarbeidere

Utvikle FDs

organisasjon,

kompetanse og

medarbeidere

Utvikle samarbeidet

med de øvrige

departementene

Utvikle samarbeidet

med de øvrige

departementene

P
o

li
ti

k
k

Målområde 1: Produsere grunnlag for forsvars- og sikkerhetspolitikken

Målområde 2: Gjennomføre forsvars- og sikkerhetspolitikken

Målområde 3: Styre virksomhetene i sektoren mot forsvars- og sikkerhetspolitikken

Målområde 4: Utvikle FDs organisasjon, kompetanse og medarbeidere

Målområde 5: Utvikle samarbeidet med de øvrige departementene

 6

4.1 Målområde 1. Produsere grunnlag for forsvars- og sikkerhetspolitikken

Initiere nødvendige endringer i forsvars- og sikkerhetspolitikken basert på politisk forståelse

og presis fremstillingsevne.

En nøkkelrolle for FD er å initiere nødvendige endringer i forsvars- og

sikkerhetspolitikken. Embetsverket skal fange opp politiske trender og signaler og

reagere på øvrige forhold som har innvirkning på forsvars- og sikkerhetspolitikken.

Politisk ledelse skal være trygg på at de ansatte i FD forstår sentrale politiske

problemstillinger og fremmer forslag om tiltak. I dette ligger det å kunne presentere

komplisert innhold på en enkel måte, herunder forklare politikken.

Forventede resultater:

 Øke antallet initieringer til politisk ledelse

 Fremheve de politiske dimensjoner i saker til politisk ledelse

 Levere studier, vurderinger og utredninger om sentrale forhold i forsvars- og

sikkerhetspolitikken

 Fremme helhetlig grunnlag for å understøtte politikken, herunder med

oppdaterte økonomiske planer for Storting og regjering

4.2 Målområde 2. Gjennomføre forsvars- og sikkerhetspolitikken

FD skal etablere en tydelig sammenheng mellom politikken og rammebetingelsene for

gjennomføring av den.

FDs rolle i gjennomføringen av forsvars- og sikkerhetspolitikken dreier seg om å fange

opp politiske beslutninger og formidle disse til samfunnet og etatene. Dette fordrer at

FD kontinuerlig oppdaterer planene for sektoren. I gjennomføringen av politikken må

FD være i stand til å forstå det internasjonale landskapet, som blant annet FN og

NATO, og være i stand til å bruke denne forståelsen. Overgangen til mer kontinuerlig

langtidsplanlegging vil kreve en gjennomgang av verktøy, møtearenaer og

styringsdokumenter.

Forventede resultater:

 Innføre kontinuerlig langtidsplanlegging

 Formidle og kommunisere norsk forsvars- og sikkerhetspolitikk

 Bedre sporbarheten

 Promotere Forsvarets bidrag til forsvars- og sikkerhetspolitikken

 Forbedre gjennomføringsevnen

 Støtte til statsråden i håndtering av enkeltsaker

 Bedre støtten til Forsvarssjefen i strategisk planlegging av Forsvarets videre

utvikling

 7

4.3 Målområde 3. Styre virksomhetene i sektoren mot forsvars- og

sikkerhetspolitikken

FD styrer etatene i forsvarssektoren gjennom kontinuerlig og profesjonell etatsdialog, basert

på forståelse for etatene og etatenes produksjon.

Profesjonell styring av virksomhetene i forsvarssektoren er basert på en forutsetning

om at FD er en god bestiller av etatsledelse. Dette handler om å kommunisere politiske

beslutninger og gjennomføringsplaner samtidig som etatssjefene er trygge på at FD har

tydeliggjort de politiske rammene. FD må forstå etatene, deres produksjon, og

derigjennom ha evne til å definere de viktigste produksjons- og

omstillingsutfordringene. Etatsledelse skal foregå i dialog på areaer med verktøy

tilpasset kontinuerlig strategisk planlegging.

 Forventede resultater:

 Bedre prosess i utarbeidelsen av, og innholdet i, iverksettingsbrevene

 God og løpende dialog basert på tydelig rolleforståelse

 Bedre støtte til forsvarssjefen i strategisk styring av Forsvaret

 Bedre samordning og koordinering av etatene i sektoren

 Forbedret rapportering av fremdriften og måloppnåelse innen forsvarssektoren

 Økt fokus på kostnadsdrivere

 Bedre sammenheng i styringen

4.4 Målområde 4. Utvikle FDs organisasjon, kompetanse og medarbeidere

FD er fundamentert på en sunn organisasjon i stadig utvikling med medarbeidere som

forstår FDs funksjon og rolle.

FDs ledere er synlige og tydelige internt og ivaretar aktivt sin rolle i hverdagen. De

kommuniserer FDs målsettinger og kobler disse sammen med krav og forventninger til

organisasjonen. Da forstår den enkelte medarbeider sammenhengen mellom politikken

og de oppgavene de er satt til å utføre.

I FD skal det være en åpen dialog og takhøyde med rom for tilbakemeldinger,

diskusjon og meninger. Kommunikasjonsklimaet er så viktig at vi må tilstrebe

kontinuerlig forbedring. Vi har både rom og respekt for andre meninger enn våre egne.

FDs suksess bygger på systematisk utvikling av kompetanse. Den kompetansen vi har

behov for i fremtiden skal fremskaffes gjennom både egen utvikling og rekruttering.

Samtidig må vi være villige til å gjøre noe med den kompetansen vi ikke trenger. FD må

være en dynamisk organisasjon i kontinuerlig utvikling. Vi skal tilpasse både

organisasjon og arbeidsprosesser slik at de er innrettet mest mulig hensiktsmessig.

Forventede resultater:

 Større forståelse hos medarbeiderne om sektorens og FDs overordnede mål og

roller

 Systematisk kompetansearbeid

 Aktiv ledelse

 8

4.5 Målområde 5. Utvikle samarbeidet med de øvrige departementene

Rollen som en sentral aktør i departementsfellesskapet skal styrkes gjennom aktivt

samarbeid og solide faglige bidrag.

FD skal spille en tydelig og konstruktiv rolle i departementsfellesskapet.

Samhandlingen med de departementene som har kontaktflate mot FD skal styrkes. De

mest aktuelle er Utenriks-, Justis-, Fornyings- og administrasjons- og

Finansdepartementet, i tillegg til Statsministerens kontor. FD skal oppfattes som en

solid medspiller og bidragsyter innen de ulike politikkområdene. Rollen i

departementsfellesskapet skal styrkes gjennom å øke vektleggingen av funksjonen som

regjeringskontor.

Forventede resultater:

 De øvrige departementene skal oppleve at FD deltar aktivt og konstruktivt i

departementsfellesskapet – særlig i sektorsaker

 Styrket samarbeid med andre departementer i saker som angår forsvarssektoren

 9

5. AVDELINGSVISE TILTAK I FORHOLD TIL MÅLOMRÅDENE I DET GODE

DEPARTEMENTET

5.1. FD I Avdeling for personell og fellestjenester

5.1.1. Ansvarsområde

Avdelingen ivaretar blant annet ansvaret for personalpolicy internt i FD, overordnet

arbeidsgiveransvar for forsvarssektoren, ansvar for interne omstillingsprosjekter,

herunder nye arbeidsformer, ledelses- og styringssystemer, samt juridiske spørsmål -

både i FD og for sektoren som helhet. Sikkerhet og administrative rutiner i FD, lønn,

post, IT, protokoll, arkiv og dokumentsenter inngår også i avdelingens portefølje.

5.1.2. Avdelingsmål 2011 i forhold til målene i Det gode departementet

5.1.2.1. Mål M1: Produsere grunnlag for forsvars- og sikkerhetspolitikken

Målområde 1 omfatter å initiere nødvendige endringer i forsvars- og

sikkerhetspolitikken basert på politisk forståelse og presis fremstillingsevne.

Målområde 1

Avd. mål 1-1 Dybdefokusere på enkelte prioriterte politikkområder på

personellområdet med hovedvekt på veteraner, likestilling,

Sikkerhetsrådets resolusjon 1325, verneplikt og tildelingspolicy til

frivillige organisasjoner.

5.1.2.2. Mål M2: Gjennomføre forsvars- og sikkerhetspolitikken

Målområde 2 omfatter å etablere en tydelig sammenheng mellom politikken og

rammebetingelsene for gjennomføring av den. Fokus for FD I vil i stor grad dreie seg

om å bidra med å produsere grunnlaget for gjennomføring av forsvars- og

sikkerhetspolitikken.

Målområde 2

Avd. mål 2-1 Bidra inn i langtidsplanarbeidet til FD IV med personellstrategisk

forståelse, initiativer og tiltak med fokus på sektorens fremtidige

kompetansebehov.

Avd. mål 2-2 Bidra til å sikre og forbedre det forebyggende sikkerhetsarbeidet i sektoren

gjennom etatsstyringsdialogene med etatene.

 10

5.1.2.3. Mål M3: Styre virksomhetene i sektoren mot forsvars- og sikkerhetspolitikken

Målområde 3 omfatter å styre etatene i forsvarssektoren gjennom kontinuerlig og

profesjonell etatsdialog. For FD I vil dette omfatte både den faglige styringen på

personellområdet, men også etatsstyringen av NSM.

Målområde 3

Avd. mål 3-1 Perfeksjonere styring og kontroll på personellområdet.

Avd. mål 3-2 Sikre god planlegging, styring og kontroll innenfor forebyggende sikkerhet

og personvern i sektoren, herunder å perfeksjonere etatsstyringen av

NSM.

5.1.2.4. Mål M4: Utvikle FDs organisasjon, kompetanse og medarbeidere

Målområde 4 omfatter å bidra til at FD er fundamentert på en sunn organisasjon i stadig

utvikling med medarbeidere som forstår FDs funksjon og rolle.

Målområde 4

Avd. mål 4-1 Opprettholde en høy standard på FDs interne personalforvaltning, men

også høyere fokus på personalstrategi og personalutvikling.

Avd. mål 4-2 Spille en nøkkelfunksjon i å utvikle organisasjonen videre tuftet på FD

som regjeringskontor og ”Det gode departementet” samt være en synlig

aktør i ledelsesprosesser på sektoren.

Avd. mål 4-3 Drive arbeidet med HEL videre med særlig fokus på videreutvikling og

nye initiativer, herunder å etablere og følge opp etisk råd for

forsvarssektoren.

Avd. mål 4-4 Implementere FDs IKT-strategi med fokus på konkrete tiltak som tar oss

betydelige skritt mot en bedre utnyttelse av elektroniske verktøy.

Avd. mål 4-5 Implementere, vedlikeholde og videreutvikle FDs internkontrollsystem,

som vil ha fokus på å sikre overensstemmelse mellom FDs virksomhet og

lovpålagte krav iht. Sikkerhetsloven og Personopplysningsloven.

Avd. mål 4-6 Videreutvikle planlegging, styring og drift av fellesfunksjonene avdelingen

håndterer for FD (økonomi, dokument, vakt, sjåfør osv.) herunder

driften av ledelsesbygget.

5.1.2.5. Mål M5: Utvikle samarbeidet med de øvrige departementene

Målområde 5 har til hensikt å styrke FDs rolle som en sentral aktør i

departementsfellesskapet gjennom aktivt samarbeid og solide faglige bidrag.

Målområde 5

Avd. mål 5-1 FD I skal bidra til god forståelse for departementsfellesskapet og selv å

arbeide proaktivt inn i departementsfellesskapet ved å være en synlig

bidragsyter inn i de mange felles fora som eksisterer.

 11

5.2. FD II Avdeling for sikkerhetspolitikk

5.2.1. Ansvarsområde

Avdeling for sikkerhetspolitikk har ansvaret for håndteringen av sikkerhetspolitiske

spørsmål, samt for FDs internasjonale virksomhet og relasjoner på det

sikkerhetspolitiske området.

Dette innebærer blant annet ansvar for å utvikle nasjonale sikkerhetskonsepter,

analysere sikkerhetspolitiske trender og risikobildet, utvikle og koordinere FDs

politikk vedrørende bilaterale, regionale og internasjonale sikkerhetspolitiske spørsmål,

samt å ivareta og koordinere Norges relasjon til NATO, FN, EU, OSSE og AU.

Avdelingen har også ansvar for internasjonale operasjoner, etterretningsspørsmål,

forsvarssikkerhetssektorreform (FSSR), operative krav til forsvaret, utvikling og

oppfølging av nasjonal sikkerhetspolitikk, å organisere, lede og koordinere krise- og

episodehåndtering, samt ivareta overordnet faglig ansvar for militærrett og krigens

folkerett.

5.2.2. Avdelingsmål 2011 i forhold til målene i Det gode departementet

Utvikle sikkerhetspolitisk grunnlag for kommende langtidsperiode, implementere

nordområdestrategien som oppfølging av nytt alliert strategisk og ny NATO

kommandostruktur og oppdatere beredskapssystemet og operative krav i tråd med

utviklingen av nasjonalt og alliert operativt planverk.

5.2.2.1. Mål M1: Produsere grunnlag for forsvars- og sikkerhetspolitikken

Målområde 1

Avd. mål 1-1 Utvikle det sikkerhetspolitiske grunnlaget til langtidsproposisjonen

(LTP).

Avd. mål 1-2 Operasjonalisere nærområdeinitiativet med bakgrunn i NATOs nye

strategiske konsept som grunnlag for norske innspill til

implementeringen av nytt strategisk konsept og ny NATO

kommandostruktur.

Avd. mål 1-3 Ferdigstille utkast til sikkerhetspolitisk kapittel i LTP.

Avd. mål 1-4 Beredskap, Beredskapssystemet for Forsvaret, vedlegg A.

 12

5.2.2.2. Mål M2: Gjennomføre forsvars- og sikkerhetspolitikken

Målområde 2

Avd. mål 2-1 Styrke det flernasjonale samarbeidet med utvalgte land med målsetting

om å bli bedre på å samarbeide i operasjoner og knyttet til ivaretakelse

av sikkerheten og kollektivt forsvar i Nord-områdene, som grunnlag for

LTP.

Avd. mål 2-2 Oppgradere Beredskapssystemet for Forsvaret i forhold til operativt

planverk, som grunnlag for operative krav i IVB 2012.

5.2.2.3. Mål M3: Styre virksomhetene i sektoren mot forsvars- og sikkerhetspolitikken

Målområde 3

Avd. mål 3-1 Utgi oppdaterte operative krav i IVB 2012.

Avd. mål 3-2 Avklare FOHs rolle ift NATOs nye kommandostruktur.

Avd. mål 3-3 Implementere FOHs flernasjonale/allierte rolle.

5.2.2.4. Mål M4: Utvikle FDs organisasjon, kompetanse og medarbeidere

Målområde 4

Avd. mål 4-1 Evaluere interne arbeidsprosesser, se på grensesnitt mellom seksjoner,

informasjonsflyt og behov for styrket koordinering innen prioriterte

områder.

Avd. mål 4-2 Gjennomføre kompetansebyggende tiltak på prioriterte områder.

5.2.2.5. Mål M5: Utvikle samarbeidet med de øvrige departementene

Målområde 5

Avd. mål 5-1 Gjennomføre og evaluere CMX 2011.

Avd. mål 5-2 Oppdatere de departementale samarbeidsprosessene ifm gjennomgang av

totalforsvarskonseptet basert på endrede behov, som følge av nytt

operativt planverk.

Avd. mål 5-3 Innføre nytt gradert samband for å ivareta totalforsvarets behov.

 13

5.3. FD III Avdeling for økonomi og styring

5.3.1. Ansvarsområde

Avdeling for økonomi og styring har hovedansvaret for planlegging og utvikling av

Forsvarets virksomhet, organisasjon og struktur innenfor den enkelte

langtidsplanperiode. Videre skal avdelingen drive overordnet styring og kontroll av

virksomheten i underlagte etater.

Dette innebærer blant annet ansvar for å konkretisere langtidsplaner på tiltaksnivå for

hele langtidsperioden, utarbeide forslag til budsjettprofil, moderniserings- og

effektiviseringstiltak innenfor hver enkelt planperiode, utarbeide de årlige budsjetter

med tilhørende iverksettingsdokumenter, styre Forsvarets investeringsvirksomhet fra

beslutning om anskaffelsen er fattet, samt ansvar for materiell- og EBA-forvaltning.

5.3.2. Avdelingsmål 2011 i forhold til målene i Det gode departementet

5.3.2.1. Mål M2: Gjennomføre forsvars- og sikkerhetspolitikken

Målområde 2

Avd. mål 2-1 Kontinuerlig søke nye og mer kostnadseffektive fremskaffelses- drifts- og

avhendingsmetoder og –former.

Avd. mål 2-2
Vektlegge konstruktiv kontakt og dialog med representanter for

Forsvarets ledelse, med sikte på å sikre forståelse for FDs og etatens

respektive roller, for politiske rammer og prioriteringer.

Avd. mål 2-3 Fokus på økt operativ evne og gjennom prosesser der ”life cycle costs”-

analyser står sentralt i alle faser.

Avd. mål 2-4 Bidra til at etablering og videreutvikling av forsvarssektorens vedtatte

struktur og organisasjon skjer innenfor rammen av vedtatt langtidsplan.

Avd. mål 2-5 Være pådriver for å sikre at intern ressursfrigjøring i forsvarssektoren

blir i tråd med vedtatt langtidsplan.

5.3.2.2. Mål M3: Styre virksomhetene i sektoren mot forsvars- og sikkerhetspolitikken

Målområde 3

Avd. mål 3-1 Bidra til at samlede overføringer på investeringspostene 45 og 47 fra

2011 til 2012 holdes under 500 mill. kroner.

Avd. mål 3-2 Følge opp og koordinere FDs arbeid med riksrevisjonssaker.

Avd. mål 3-3 Høyne bevisstheten om og kontrollen med at de etiske retningslinjene

knyttet til forsvarssektorens kontakt med leverandører etterleves.

 14

Avd. mål 3-4 Sørge for at det utarbeides og vedlikeholdes relevant og pålitelig statistikk

og styringsinformasjon innenfor forsvarssektoren. Statistikk og statistiske

analyser skal presenteres for FDs ledelse jevnlig og ved relevante

anledninger.

Avd. mål 3-5 Være pådriver for å utvikle og få etablert en incentivstruktur for fortsatt

omstilling i forsvarssektoren, med siktemål i større grad å engasjere den

enkelte avdeling i å anbefale og følge opp effektiviseringstiltak på eget

ansvarsområde.

Avd. mål 3-6 Arbeide for at forsvarssjefens budsjettforslag for 2012 blir i tråd med

langtidsplanens forutsetninger og rammer, herunder når det gjelder

investeringsbudsjettenes utvikling.

5.3.2.3. Mål M4: Utvikle FDs organisasjon, kompetanse og medarbeidere

Målområde 4

Avd. mål 4-1 Videreutvikle samspillet og arbeidsprosessene mellom FD III og

forsvarssjefen/Forsvarsstaben.

Avd. mål 4-2 Følge opp resultatene av FDs medarbeiderundersøkelse knyttet til FD III

samt resultatene av særskilt ”Mindex-undersøkelse” knyttet til

ledergruppen på FD III, med spesiell vekt på tiltak som kan bidra til å

bevare gode resultater på høyt prioriterte områder.

Avd. mål 4-3 Videreutvikle det faglige samarbeidet med de øvrige avdelingene i FD,

også gjennom hospitering av saksbehandlere og felles møter.

5.3.2.4. Mål M5: Utvikle samarbeidet med de øvrige departementene

Målområde 5

Avd. mål 5-1 Videreutvikle samarbeidet med Finansdepartementet særlig knyttet til

gjennomføringen av budsjettprosessen.

Avd. mål 5-2 Styrke samarbeidet med Fornyings- og administrasjonsdepartementet

særlig knyttet til implementering av EU-direktiver.

Avd. mål 5-3 Opprettholde dialogen med Samferdselsdepartementet, særlig knyttet til

vår felles interesse i samarbeidet mellom Avinor og Forsvaret.

 15

5.4. FD IV Avdeling for forsvarspolitikk og langtidsplanlegging

5.4.1 Ansvarsområde

Avdeling for forsvarspolitikk og langtidsplanlegging har ansvar for strategisk analyse,

overordnet langsiktig konsept- og policyutvikling, samt langtidsplanlegging for

forsvarssektoren. Dette innebærer blant annet ansvar for å følge opp og analysere

grunnleggende utviklingstrekk av betydning for forsvarssektoren, samt utvikle

forsvarspolitiske mål og oppgaver. Videre skal avdelingen forestå den helhetlige

utviklingen av strukturen, herunder utarbeide plan for innsatsområdene personell,

materiell, eiendom, bygg og anlegg. Innen investeringsområdet har avdelingen ansvar

frem til det tidspunkt hvor beslutning fattes.

5.4.2 Avdelingsmål 2011 i forhold til målene i Det gode departementet

5.4.2.1 Mål M1: Produsere grunnlaget for forsvars- og sikkerhetspolitikken

Målområde 1 omfatter å initiere nødvendige endringer i forsvars- og

sikkerhetspolitikken basert på politisk forståelse og presis fremstillingsevne. For FD IV

betyr dette å bli gode på å produsere grunnlag for politikk. Dette gjøres ved at

langtidsplanlegging blir en kontinuerlig og behovsdrevet prosess. Avdelingen må ha

bevissthet om politiske trender og rammebetingelser, samt sikre relevant kompetanse

på prosess og ha evne til å levere.

Målområde 1

Avd. mål 1-1 Utarbeide grunnlaget for en ny langtidsplan for forsvarssektoren. Et godt

fundert fagmilitært råd skal være et sentralt element i planprosessen.

Avd. mål 1-2 Gjennomføre behovsdrevet og kontinuerlig langtidsplanlegging, inkludert

oppdatering av kapabilitetsutviklingsplanen, i tråd med gjeldende

oppgaver og ambisjoner for utviklingen av Forsvaret.

5.4.2.2 Mål M2: Gjennomføre forsvars- og sikkerhetspolitikken

Målområde 2 omfatter å etablere en tydelig sammenheng mellom politikken og

rammebetingelsene for gjennomføring av den.

For FD IV betyr dette utarbeidelse av dokumenter som ivaretar at relevante

beslutninger overføres til plandokumenter som igjen brukes som grunnlag for styring

av etatene. Strukturutviklingsplanen (SUP) med perspektivplaner og øvrige vedlegg,

samt det flernasjonale samarbeidet.

Målområde 2

Avd.mål 2-1 Videreutvikle det flernasjonale forsvarssamarbeidet for å styrke

Forsvarets operative struktur og kapasitet, samt å finne gode felles

løsninger på felles sikkerhetsutfordringer.

 16

Avd.mål 2-2 Utarbeide SUP 2013 - 2020 med tilhørende perspektivplaner og øvrige

vedlegg.

Avd.mål 2-3 Sikre investeringer i tråd med planen gjennom et riktig antall med godt

forankrede beslutningsunderlag for materiellinvesteringer iht. PP M.

Avd.mål 2-4 Sikre investeringer i tråd med planen gjennom et riktig antall med godt

forankrede beslutningsunderlag for EBA-investeringer iht. PP EBA.

Avd. mål 2-5 Videreutvikle næringspolitikken med utgangspunkt i St.meld. nr. 38

(2006-2007) ”Forsvaret og industrien – strategiske partnere”.

5.4.2.3 Mål M3: Styre virksomhetene i sektoren mot forsvars- og

sikkerhetspolitikken

Målområde 3 omfatter å styre etatene i forsvarssektoren gjennom kontinuerlig og

profesjonell etatsdialog. For FD IV betyr dette å sikre at planene blir ivaretatt i styrende

dokumenter. Vi er eierstyrer av FFI og deltager i styring av Forsvaret, NSM og FB.

Målområde 3

Avd. mål 3-1 Ivareta aktiv eier- og oppdragsstyring av FFI for å sikre at instituttet

driver forskning og utvikling for Forsvarets behov innenfor gitte rammer.

Avd. mål 3-2 Bidra aktivt inn i styringen av forsvarssektoren gjennom deltagelse i

styringsprosessene.

5.4.2.4 Mål M4: Utvikle FDs organisasjon, kompetanse og medarbeidere

Målområde 4 omfatter å bidra til at FD er fundamentert på en sunn organisasjon i stadig

utvikling med medarbeidere som forstår FDs funksjon og rolle.

For FD IV betyr dette å utvikle avdelingen og medarbeiderne gjennom god

organisering og gode arenaer for samhandling og tilbakemeldinger. Et kontinuerlig

fokus på regjeringskontorrollen og rollen som forsvarssjefens planleggingsapparat.

Utvikle en kultur for kompetanse og riktig sammensetning av personell. Levere de

prosessene og produktene som FD IV har ansvaret for samt bidra inn i andre

avdelingers prosesser hvor dette er etterspurt.

Målområde 4

Avd. mål 4-1 Videreutvikle avdelingens prosesser og medarbeidernes kompetanse for å

sikre faglig gode leveranser innen avdelingens ansvarsområde.

5.4.2.5 Mål M5: Utvikle samarbeidet med de øvrige departementene

Målområde 5 har til hensikt å styrke FDs rolle som en sentral aktør i

departementsfellesskapet gjennom aktivt samarbeid og solide faglige bidrag.

For FD IV betyr dette å delta i relevante fora med andre departement og å ta initiativ til

å trekke andre departement inn i prosesser i FD, både innenfor planleggings- og

styringsdimensjonen.

Målområde 5

Avd.mål 5-1 Videreutvikle samarbeidet med de øvrige departementene.

 17

5.5. FD Ledelse Internrevisjonen

5.5.1. Ansvarsområde

Internrevisjonen (FD Led IR) skal bidra til at målene for forsvarssektoren blir realisert ved

evaluering av og rådgivning i ledelse og styring, risikostyring og intern kontroll. En overordnet

oppgave er å vurdere om disse elementene er hensiktsmessige, tilstrekkelige og fungerer som

forutsatt.

FD Led IR har ansvar for internrevisjon på sektornivå i forsvarssektoren. FD Led IR har således

spesielt ansvar for å vurdere sektorprosesser og – aktiviteter. Enheten har i tillegg direkte

ansvar for internrevisjon i FD, og har påtatt seg å levere internrevisjonstjenester til

Forsvarsbygg. Forsvarssjefen har egen internrevisjon med ansvar for etaten Forsvaret.

5.5.2. Avdelingsmål i 2011 i forhold til målene i Det gode departementet

5.5.2.1. Mål M1: Produsere grunnlag for forsvars- og sikkerhetspolitikken

Målområde 1

Avd. mål 1-1 Etablere oversikt over alle prosesser og aktiviteter i FD som understøtter

Det gode departementet mål 1.

5.5.2.2. Mål M2: Gjennomføre forsvars- og sikkerhetspolitikken

Målområde 2

Avd. mål 2-1 Etablere oversikt over alle prosesser og aktiviteter i FD som understøtter

Det gode departementet mål 2.

5.5.2.3. Mål M3: Styre virksomhetene i sektoren mot forsvars- og sikkerhetspolitikken

Målområde 3

Avd. mål 3-1 Etablere oversikt over alle prosesser og aktiviteter i FD som understøtter

Det gode departementet mål 3.

5.5.2.4. Mål M4: Utvikle FDs (og sektorens) organisasjon, kompetanse og medarbeidere

Målområde 4 omfatter utvikling av FDs organisasjon, kompetanse og medarbeidere. Spesielt

for FD Led IR er det ansvaret enheten er tildelt for resten av forsvarssektoren.

Målområde 4

Avd. mål 4-1 Etablere kunderelasjoner mot Forsvarsbygg (FB), Forsvarets

Forskningsinstitutt (FFI) og Nasjonal sikkerhetsmyndighet (NSM), hvor

 18

innhold, omfang og finansiering av relevante tjenester avtales.

Avd. mål 4-2 Etablere og videreføre samarbeid med forsvarssjefens internrevisjon.

Avd. mål 4-3 Etablere faglig fundament iht. internasjonale standarder mht. strategi,

organisering og revisjonsmetodikk.

Avd. mål 4-4 Innarbeide konsekvenser av faglig fundament i form av organisering,

ansvarsdeling, kompetanseplaner og rekruttering.

Avd. mål 4-5 Gjennomføre ekstern evaluering av varslingsopplegget for

forsvarssektoren. Iverksette tilpasset oppfølgingsarbeid.

5.5.2.5. Mål M5: Utvikle samarbeidet med de øvrige departementene

Målområde 5 har til hensikt å styrke FDs rolle som en sentral aktør i departementsfellesskapet

gjennom aktivt samarbeid og solide faglige bidrag.

Siden det i dag ikke finnes internrevisjoner i de øvrige departementene, må FD Led IR begynne

sitt arbeid ved å skape kjennskap til funksjonen og dens resultater.

Målområde 5

Avd. mål 5-1 FD Led IR skal bidra til god forståelse for det bidrag som skapes av

internrevisjonen, og derigjennom utvikle ”ambassadører” i resten av FD

i deres kontakter med det øvrige departementsfellesskapet.

5.1.3 Risikohåndtering

FD Led IR vil gjennomføre risikoanalyser for egen drift.

FD Led IR skal, som del av normal drift, legge en risikobasert plan for aktivitetene hvert år.

Planen vil for 2011 ta utgangspunkt i FDs avdelingers vurdering av de risiki og konsekvenser

som knytter seg til måloppnåelsen innen deres ansvarsområder. De risiki og konsekvenser som

avdekkes i arbeidet med denne planen vil ha betydning for prioritering av tilgjengelige

ressurser.

 19

6. RISIKOSTYRING

6.1 Formål og hensikt

FDs måloppnåelse er avhengig av flere faktorer. En av de viktigste faktorer er

mennesker, kunnskap og kompetanse. FDs ambisjoner er at medarbeiderne skal

inneha den kunnskap og kompetanse som er påkrevet for å produsere grunnlaget for

regjeringens forsvars- og sikkerhetspolitikk, gjennomføre politikken og styre

virksomhetene i sektoren på politikken på en sikker og støttende måte for politisk

ledelse.

I dette bildet er risikostyring et beslutningsverktøy for FDs ledelse, og et ledd i mål- og

resultatstyringen, som skal bidra til å bedre ressursstyringen og til å realisere

virksomhetens mål innenfor gitte rammer og forutsetninger.

Risikostyringen vil foregå integrert med virksomhetsplanleggingen og FDs

styringsprosess.

6.2 Risikoidentifisering

Risikostyringen tar utgangspunkt i lederkontraktene og avdelingsspesifikke

målområder. Med bakgrunn i målområdene og forventede resultater fra Det gode

departementetet, har avdelingene definert risikoer og risikoreduserende tiltak innenfor

hvert målområde. En del av tiltakene er innarbeidet som en del av avdelingenes

portefølje og aktiviteter for 2011. Disse vil bli gjenstand for en løpende avstemming mot

faktisk måloppnåelse, og vil ved behov suppleres med ytterligere tiltak.

6.3 Rapportering

Det legges opp til en enkel rapporteringsstruktur. Rapportering skal foregå to ganger pr

år, pr. 30. juni og 31. desember.

 20

7 ÅRSHJULET 2011

Norwegian Ministry of Defence

Januar

Februar

Mars

April

Mai

JuniJuli

August

Desember

November

Oktober

September

Endelig IVB Forsvaret 2012
ESM Forsvaret budsjett 2012

ESM FB IVB 2012

Tildelingsbrev FFI
ESM NSM IVB 2012

Utkast langtidsplan

SUP 2013-20 m/vedlegg

Endelig IVB Forsvaret 2012
ESM Forsvaret budsjett 2012

ESM FB IVB 2012

Tildelingsbrev FFI
ESM NSM IVB 2012

Utkast langtidsplan

SUP 2013-20 m/vedlegg

Budsjetthøring med VOE

Sektormålbilde

Månedsrapportering FB
Kapabilitetsutviklingsplanen

FSJ fagmilitære råd

Budsjetthøring med VOE

Sektormålbilde

Månedsrapportering FB
Kapabilitetsutviklingsplanen

FSJ fagmilitære råd

Plangrunnlag 2012 m. SUP 2012-19

PP M/EBA/P&K oa. vedlegg
FSJ årsrapport 2010

ESM Regnskap 2010 Plangrunnlag 2012

Forklaring til statsregnskapet
FB årsrapport 2010

NSM årsrapport 2010

Månedsrapportering FB

Plangrunnlag 2012 m. SUP 2012-19

PP M/EBA/P&K oa. vedlegg
FSJ årsrapport 2010

ESM Regnskap 2010 Plangrunnlag 2012

Forklaring til statsregnskapet
FB årsrapport 2010

NSM årsrapport 2010

Månedsrapportering FB

Budsjettkonferanse I

ESM FSJ årsrapport 2010
Årsmøte FB årsrapport 2010

ESM NSM Årsrapport 2010

Månedsrapportering FB
Prosess SUP 2013-20 starter

FFI årsrapport 2010

Budsjettkonferanse I

ESM FSJ årsrapport 2010
Årsmøte FB årsrapport 2010

ESM NSM Årsrapport 2010

Månedsrapportering FB
Prosess SUP 2013-20 starter

FFI årsrapport 2010

Sektormålbilde

Årsmøte FFI

Sektormålbilde

Årsmøte FFI

FSJ Budsjettforslag 2012
RKR nr. 1 Forsvaret

RKR nr. 1 FB

RKR nr. 1 FFI
RNB

F3 FFI

Månedsrapportering FB
FB budsjettforslag år+1

Prop. Investeringer i Forsvaret

FSJ Budsjettforslag 2012
RKR nr. 1 Forsvaret

RKR nr. 1 FB

RKR nr. 1 FFI
RNB

F3 FFI

Månedsrapportering FB
FB budsjettforslag år+1

Prop. Investeringer i Forsvaret

Foreløpig IVB v1 Forsvaret 2012

ESM Forsvaret RKR nr. 1

ESM Forsvaret budsjett 2012
ESM FB budsjett 2012

ESM NSM RKR 1/2011

Investeringsproposisjon

Utvidet FMF

Foreløpig IVB FB 2012

ESM nr. 1 FFI

Foreløpig IVB v1 Forsvaret 2012

ESM Forsvaret RKR nr. 1

ESM Forsvaret budsjett 2012
ESM FB budsjett 2012

ESM NSM RKR 1/2011

Investeringsproposisjon
Utvidet FMF

Foreløpig IVB FB 2012

ESM nr. 1 FFI

RFF til FIN
Sektormålbilde

Månedsrapportering FB

RFF til FIN
Sektormålbilde

Månedsrapportering FB

Budsjettkonferanse II
Budsjettkonferanse II

Foreløpig IVB II v2 Forsvaret 2012

RKR nr. 2 med VOE

Månedsrapportering FB

ESM NSM Budsjett 2012

Foreløpig IVB II v2 Forsvaret 2012
RKR nr. 2 med VOE

Månedsrapportering FB

ESM NSM Budsjett 2012

Prop. 1 S (2011-2012)
ESM RKR nr. 2

RKR nr. 2 FB

ESM FB Omgruppering + RKR 2
Månedsrapportering FB

F3 FFI, RKR nr. 2 FFI

ESM nr. 2 FFI
F3 FFI

Prop. 1 S (2011-2012)
ESM RKR nr. 2

RKR nr. 2 FB

ESM FB Omgruppering + RKR 2

Månedsrapportering FB

F3 FFI, RKR nr. 2 FFI

ESM nr. 2 FFI
F3 FFI

Statsregnskapet

F3 FFI

Statsregnskapet

F3 FFI

Andre sykluser
Daglig morgenbrief

Ukentlig LM

Ukentlig Statsrådens møte
Ukentlig ALM

K-forum 2.hver uke

Andre sykluser
Daglig morgenbrief

Ukentlig LM

Ukentlig Statsrådens møte
Ukentlig ALM

K-forum 2.hver uke

Årshjulet 2011

ISBN 978-82-7924-071-6

