

Updated 15th November 2013

The Norwegian Armed Forces

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Leadership

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Main Priorities - Army

- A better Army with a robust brigade structure
- Increased flexibility and availability
- More specialized personnel

FORSVARSEPARTEMENTET

Norwegian Ministry of Defence

Army

Skiold
Engineer battalion
Light armored battalion

Bardufoss
Army Staff
Brigade North staff
MP Company
Signal battalion
Logistics battalion

Sessvollmoen
Norwegian Defence
Logistics Training Centre

Linderud
Parts of Army Staff
Military Academy

Huseby
HM The King's Guard

Setermoen
Mechanised battalion
Artillery battalion
Medical battalion
Military Intelligence battalion

Rena
Support Staff South
Mechanised battalion
CSS/HRF
ENG/HRF
MED/HRF
MP/HRF
Theatre Enabling Force
Parts of Army Weapons
School
Army Officer Candidate
School

Terningmoen
Parts of Army Staff
Parts of Army Weapons
School
Armed Forces Winter Warfare
School
HM The King's Guard Training
School

Høybuktmoen
The Border Guard

Brigade North:

- Brigade command
 - 2 mechanised battalions
 - 1 light armored battalion
 - Intelligence battalion
 - Signals battalion
 - Artillery battalion
 - Engineer battalion
 - Logistics battalion
 - Medical battalion
 - MP-company
- His Majesty The King's Guard
 - The Border Guard
 - Logistic base, land

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Main Priorities - Navy

- A modern and efficient structure
- Operational presence
- A continued modernization of the Navy
- A strengthened Coast Guard

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Navy

Sortland
Coast Guard Command

Trondenes
Coastal Rangers Command

Ramsund
Ramsund Naval Base

Bergen
Haakonsværn Naval Base
Navy Staff
Norwegian Fleet Command
Naval Academy
Naval Training Establishment
Navy Officer Candidate School

Madla
Basic Training Establishment

Norwegian Fleet Command

- 1 tactical maritime command
- 6 corvettes (Skjold Class)
- 5 frigates (Fridtjof Nansen Class) w/NH-90 helicopters
- 3 + 3 minehunters/-sweepers (Oksoy/Alta Class)
- 6 submarines (Ula Class)
- Coastal Rangers Command
- Mine Clearance Diving Command
- Logistics and support vessels
- Logistic base, sea

Coast Guard:

- 9 vessels for Outer Coast Guard (4 w/NH-90 helicopters)
- 6 vessels for Inner Coast Guard

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Main Priorities – Air Force

- Procurement of new combat aircrafts
- Establishment of new base structure
- Upholding sovereignty, strengthen presence and operational capability
- Uphold the spectrum of capabilities

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Air Force

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Main Priorities – The Home Guard

- **Quality training and education**
- **Responsiveness and sustainability**
- **Focus on security and protection of infrastructure**
- **Rooted in society**

FORSVARSEPARTEMENTET

Norwegian Ministry of Defence

The Home Guard

FORSVARSDPARTEMENTET

Norwegian Ministry of Defence

Main Priorities – Joint Assets

- **Responsiveness, sustainability and deployability**
- **Strengthen the defense against cyber threats**
- **Increased adaptability**

FORSVARSPARTEMENTET

Norwegian Ministry of Defence

Joint Assets

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

The Armed Forces' Operational Structure

Army

Brigade North:

- Brigade command
- 2 mechanised battalions
- 1 light armored battalion
- Intelligence battalion
- Signal battalion
- Artillery battalion
- Engineer battalion
- Logistics battalion
- Medical battalion
- MP-company
- HM The King's Guard
- The Border Guard
- Logistic base, land

Navy

Norwegian Fleet Command

- 1 tactical maritime command
- 6 corvettes (Skjold Class)
- 5 frigates (Fridtjof Nansen Class) w/NH-90 helicopters
- 3 + 3 minehunters/-sweepers (Oksoy/Alta Class)
- 6 submarines (Ula Class)
- Mine Clearance Diving Command
- Coastal Rangers Command
- Logistics and support vessel
- Logistic base, sea

Coast Guard:

- 9 vessels for Outer Coast Guard (4 w/NH-90 helicopters)
- 6 vessels for Inner Coast Guard

Air Force

- Air Force Operations Center
- Air Defence Control and Reporting Centre
- 57 F-16 and (forthcoming) up to 52 F-35 aircraft
- 18 transport helicopters (Bell 412)
- 6 maritime surveillance aircraft (P-3 C/N)
- 3 EW/VIP aircraft
- 4 transport aircraft (C-130J)
- NASAMS Air Defence
- Base set
- Logistic base, air
- 14 maritime helicopters (NH-90)
- 12 Search and Rescue helicopters (Sea King)

Home Guard

- 45 000 officers and personnel, organised in:
 - Intervention forces – 3 000.
 - Area structure – 42 000.
- 11 Territorial District Staffs

Joint assets

- | | | |
|--|--|---|
| <ul style="list-style-type: none"> • The Norwegian Intelligence Service • Norwegian Joint Headquarters • Norwegian Special Forces: <ul style="list-style-type: none"> • Norwegian Special Forces Command/Norwegian Army Special Operations Command • Naval Special Operation Command • The Norwegian Defence Logistics org.: <ul style="list-style-type: none"> - Host Nation Support Battalion | <ul style="list-style-type: none"> - Strategic air and sea transport capacity - Stationary logistic and support • Joint Logistics Support Group • The Norwegian Defence Medical Service • Norwegian Defence Information Infrastructure: <ul style="list-style-type: none"> - Capacity for deployable communication and information - Military communications satellite • Joint NATO Air and Ground Surveillance | <ul style="list-style-type: none"> • Joint logistic base* • Transport control unit • Air terminal unit • Harbor and railway terminal unit • Joint water purification unit • Explosive clearance unit • Military police unit • Joint land transport unit |
|--|--|---|

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

International capabilities with Norwegian participation

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

NATO's Command Structure in Europe

FORSVARSDEPARTEMENTET

Norwegian Ministry of Defence

Norwegian Personnel in International Operations as at 3. okt.13

Thank you for your attention!

