
ETTERRETNINGSTJENESTENS VURDERING

FOKUS 2013

FOKUS 2013 - 1

INNHOLD

Om Etterretningstjenesten............................. 3

Regionale fokusområder 9

	 Nordområdene .. 9	

	 Russland ...14

	 Midtøsten/Nord-Afrika..................................19

	 Afghanistan/Pakistan....................................27
	 Kina..34

Grenseoverskridende trusler39

	 Internasjonal terrorisme................................39

	 Trusler i det digitale rom................................44

Forsidebilde: NTB scanpix.

FORORD

Etterretningstjenesten har siden 2011 utgitt en ugradert vurdering som ledd i ønsket om
større åpenhet. Årets ugraderte vurdering, Fokus 2013, vil i likhet med tidligere utgaver gi
Etterretningstjenestens vurdering av geografiske og tematiske områder som tjenesten anser
for å være særlig relevant for norsk sikkerhet og nasjonale interesser. Gjennom en systematisk
fremstilling skal den årlige ugraderte vurderingen gi leseren mulighet til å sette seg inn i
status og forventet utvikling på de ulike geografiske og tematiske områdene. I tillegg vil
den inneholde et innledende kapittel som omhandler sentrale aspekter ved Etterretnings­
tjenestens oppgaver og innretning.

Etterretningstjenesten er Norges utenlandsetterretningstjeneste. Tjenesten er underlagt
Forsvarssjefen, men er ikke avgrenset til å arbeide med militære problemstillinger. Den skal
arbeide innenfor de saksfelt som prioriteres av overordnede politiske og militære myndig­
heter, og den skal understøtte politiske beslutningsprosesser med relevant informasjon

vedrørende fokusområder for norsk utenriks-, sikkerhets- og forsvarspolitikk. Dette innebærer at tjenesten skal
innhente, bearbeide og analysere informasjon om fremmede stater, organisasjoner eller individer som kan
utgjøre en reell eller potensiell trussel mot våre nasjonale interesser.

Etterretningstjenesten utarbeider vurderinger på bakgrunn av informasjon som ikke er allment tilgjengelig.
Dette innebærer ikke nødvendigvis at Etterretningstjenesten kommer til andre konklusjoner enn de som er
basert på åpne kilder. På en del områder frembringer Etterretningstjenestens arbeid helt unik informasjon som
ellers ikke ville være tilgjengelig.

Det er mitt ønske at dette dokumentet skal bidra til økt forståelse for forhold som påvirker Norges sikkerhet og
dermed gi et best mulig grunnlag for våre myndigheters beslutninger.

Redaksjonen ble avsluttet 7. februar 2013.

Generalløytnant Kjell Grandhagen
Sjef Etterretningstjenesten

Foto: N
TB scanpix

FOKUS 2013 - 3FOKUS 2013 - 2

I 2012 var det 70 år siden Etterretningstjenesten ble
etablert. I løpet av disse årene har det vært foretatt en
rekke justeringer av tjenestens oppgaver og innret­
ning for å imøtekomme ansvaret for å levere rettidige,
relevante og pålitelige etterretninger til norske
myndigheter. En kort historisk gjennomgang danner
et godt utgangspunkt for en nærmere beskrivelse av
dagens tjeneste og hvordan den er innrettet for i best
mulig grad å håndtere dagens utfordringer.

NORSK ETTERRETNINGSTJENESTE
GJENNOM 70 ÅR
Mangelen på en organisert etterretningstjeneste
i Norge medvirket til at det tyske angrepet 9. april
1940 kom overraskende. Norske myndigheter, som
var stasjonert i London under krigen, hadde stort
behov for informasjon om situasjonen i det ok­
kuperte hjemlandet og bestemte å etablere en
målrettet etterretningstjeneste. I 1942 fikk Ragnvald
Alfred Roscher Lund oppdraget med å etablere en
etterretningsavdeling ved Forsvarets Overkommando
i London. Etterretningsavdelingen skulle innhente
informasjon fra et okkupert Norge og danne grunnlag
for videre planlegging av hjemmefrontens og norske
militære styrkers operasjoner i Norge. Gjennom
organisasjonen XU ble det i løpet av krigen etablert et
nettverk på mer enn 200 agenter. Det ble videre opp­
arbeidet et kontaktnett på mer enn 1800 informanter
i Norge.

Forsvarskommisjonen understreket i 1946 be­
tydningen av en effektiv etterretningstjeneste for
norsk sikkerhetspolitikk. Vilhelm Evang fikk oppgaven
med å lede oppbyggingen, og han kom til å lede

tjenesten gjennom de første 20 år. Dette var en
periode hvor tjenesten måtte bygges fra grunnen
av. Samtidig ble den sikkerhetspolitiske situasjonen
stadig mer anstrengt. Trusselen fra Sovjetunionen
ble ansett som reell, Norge ble NATO-medlem, norsk
base- og atompolitikk ble meislet ut og begrepene
avskrekking og beroligelse skulle balanseres gjennom
praktisk gjerning.

Under hele den kalde krigen la norske myndigheter
vekt på at Etterretningstjenesten og operativ etter­
retningsvirksomhet skulle være under full nasjonal
kontroll. NATO hadde stort behov for informasjon
fra det strategisk viktige nordområdet, og den
sovjetiske trusselen ble dimensjonerende for norsk
etterretningstjenestes innretning. Fra 50-tallet og
utover utviklet norsk etterretningstjeneste seg til å
bli et sentralt ledd i NATOs forståelse av utviklingen
i Sovjetunionens militære sektor og nordområdene.
Det ble satset på teknisk etterretning og utbygging av
stasjoner, spesielt i Nord-Norge. Et eget etterretnings­
fartøy ble også benyttet. Norsk etterretning utviklet
seg gradvis til en moderne strategisk etterretnings­
tjeneste med unik evne til å følge den strategiske
situasjonen i nord, kartlegge sovjetiske disposisjoner
og identifisere sovjetiske militære installasjoner, samt
unik spisskompetanse når det gjaldt den sovjetiske
Nordflåten. Under hele den kalde krigen var dette et
sentralt bidrag til NATOs og våre alliertes forståelse
av sovjetisk militærmakt og den militærstrategiske
situasjonen i nord.

Slutten på den kalde krigen innebar at Etterretnings­
tjenestens omfattende organisasjon ble betydelig

OM
ETTERRETNINGS­
TJENESTEN

Forskningsfartøyet F/S Marjata. Foto: Forsvaret.

FOKUS 2013 - 5FOKUS 2013 - 4

Etter 11. september 2001 har internasjonal terrorisme
blitt en ny, sentral dimensjon for Etterretningstjenesten.
Dette var en ny type trussel med et komplekst og
transnasjonalt aktørbilde, som krevde raske endringer
i fokus og informasjonsinnhenting. Utviklingen
medførte at arbeidet med internasjonal terrorisme
ble stadig viktigere for tjenestens fokus og innretning.
Også andre transnasjonale trusler, som spredning av
masseødeleggelsesvåpen og trusler gjennom det
digitale rom, har blitt stadig viktigere for tjenestens
arbeid.

ETTERRETNINGSTJENESTEN I DAG
Norske interesser og endringer i trusselbildet etter
den kalde krigen har resultert i at Etterretnings-
tjenesten i dag har tre hovedoppgaver:

1. Understøtte viktige politiske beslutnings­
prosesser med relevant informasjon vedrørende
fokusområder for norsk utenriks-, sikkerhets-
og forsvarspolitikk
I tråd med Etterretningsloven av 1998 støtter Etter­
retningstjenesten nå både sivile og militære myndig­
heter med informasjon og vurderinger for å bidra
til å sikre viktige nasjonale interesser. I de senere år
har Etterretningstjenesten hatt en betydelig økning
i oppdragsmengde. Antallet nasjonale mottakere
av etterretningsprodukter har økt, og tjenesten
mottar stadig flere forespørsler om vurderinger.
Endringer i Norges strategiske omgivelser, utviklingen
internasjonalt og det generelle trusselbildet har
bidratt til krav om løpende produksjon på stadig mer
omfattende geografiske og tematiske felt.

Til tross for den kalde krigens slutt er utviklingen i
nordområdene fortsatt svært viktig for Etterretnings­
tjenestens innretning. Området er av vital interesse for
Norge og har stor geopolitisk og strategisk betydning.
Den russiske Nordflåten har et stort arsenal av strate­
giske kjernevåpen, og en rekke baser er lokalisert nær

Norge. I tillegg er det forventet at nordområdene vil
få en betydelig vekst i sivil og kommersiell aktivitet i
årene som kommer.

I en stadig mer globalisert verden må imidlertid
Norge på en helt annen måte enn tidligere forholde
seg til at vitale interesser påvirkes av begivenheter
som finner sted langt unna. Etterretningstjenesten
skal bidra til at norske beslutningstagere kan treffe
informerte beslutninger i utenriks-, sikkerhets- og
forsvarspolitiske problemstillinger. Norges samlede
etterretningsbehov er tett knyttet til globale og
regionale prosesser en rekke steder i verden. Dette
har endret kravene til og utfordringene for norsk
etterretning.

2. Fremskaffe informasjon om og varsle trusler mot
Norge og norske interesser
God beredskap er å ta høyde for det som ikke har
skjedd enda, men som kan komme til å skje. En viktig
oppgave for Etterretningstjenesten er derfor å varsle
og gi råd til norske myndigheter om forhold som kan
true norske interesser. Ved å gi tidligst mulig varsel og
informasjon om oppdukkende trusler og pågående
kriser og krig bidrar tjenesten til at myndighetene kan
håndtere situasjonen på en best mulig informert måte.

Etterretningstjenesten skal varsle om militære og
sivile trusler. Dette forutsetter evne til å avdekke
trusler, se gryende konfliktlinjer, spore terroristen og
avdekke skadevaren før den treffer våre datasystemer.
Etterretningstjenesten må derfor være i stand til å
forstå normalbildet og ikke minst evne å oppdage
eventuelle tegn på at normalbildet er i endring.

Dette blir stadig mer utfordrende. Norske interes­
ser befinner seg mange steder i verden, spredd
over mange land. Nasjonalformuen er investert
over hele kloden. Store statseide og private nor­
ske selskaper opererer på alle kontinenter. Norge

OM ETTERRETNINGSTJENESTEN

redusert på begynnelsen av 1990-tallet. Grunnet
nordområdenes vitale betydning for norske interesser
vedvarte imidlertid tjenestens fokus. Utviklingen
utover 1990-tallet medførte imidlertid at tjenesten
også fikk en rekke nye oppgaver, med tilhørende
krav til omstilling. Jugoslavia gikk i oppløsning, og
en ny væpnet konflikt oppsto i Europa. Ved årsskiftet
1995-96 gikk NATO inn i Bosnia-Herzegovina for å
sikre implementering av Dayton-avtalen. Dette var
første NATO-operasjon utenfor eget territorium. Etter­
retningstjenesten fikk i oppdrag å understøtte norske
politiske og militære myndigheter med informa­
sjon og analyse av utviklingen. For første gang fikk
tjenesten i oppdrag å gi direkte støtte til
de norske styrkene i en utenlandsoperasjon. Etter
NATO-operasjonen i Bosnia har det blitt en grunn­
leggende forutsetning at norske styrker, også ved
deployering utenlands, skal ha støtte fra Etterretnings­
tjenesten.

Lund-kommisjonen avga sin rapport i 1996. Rap­
porten munnet ut i en rekke tiltak. I etterkant ble
det etablert et eget kontrollorgan for de hemmelige

tjenestene i Norge; Stortingets kontrollutvalg for
etterretnings-, overvåkings- og sikkerhetstjeneste
(EOS-utvalget). Utvalgets kontrollvirksomhet har
bidratt til trygghet om at tjenestens virksomhet er i
samsvar med gjeldende rettslige rammer.

Den 20. mars 1998 vedtok Stortinget Lov om Etter­
retningstjenesten og den 31. august 2001 Kongelig
resolusjon instruks for tjenesten. Loven og instruksen
danner grunnlag for tjenestens virksomhet i dag.
Tjenestens lovbestemte oppdrag ble fastsatt slik:
”Etterretningstjenesten skal innhente, bearbeide og
analysere informasjon som angår norske interesser sett i
forhold til fremmede stater, organisasjoner eller individer,
og på denne bakgrunn utarbeide trusselanalyser og
etterretningsvurderinger, i den utstrekning det kan bidra
til å sikre viktige nasjonale interesser.”

I loven blir blant annet internasjonal terrorisme, spred­
ning av masseødeleggelsesvåpen og overnasjonale
miljøproblemer spesifisert som nye områder for virk­
somheten. Instruksen presiserer at oppgavelisten ikke
er uttømmende, men at tjenesten kan få ytterligere
ansvar dersom det oppstår nye sikkerhetsutfordringer.
I regi av Forsvarsdepartementet, og etter samråd
med tjenesten selv og andre relevante myndigheter,
utarbeides det nå årlig et prioriteringsdokument
som angir hvilke saksfelt tjenesten skal fokusere på.
Dette gjelder for så vel militære som ikke-militære
oppgaver. Loven brukte betegnelsen Etterretnings­
tjenesten. Hensikten var å markere at tjenesten ikke
bare er Forsvarets, men også sivile norske myndig­
heters utenlandsetterretningstjeneste. Denne
endringen ble forsterket da tjenesten i 2003 formelt
skiftet navn fra Forsvarets etterretningstjeneste til
Etterretningstjenesten. Betegnelsen signaliserer at
Norge i dag har en nasjonal utenlandsetterretnings­
tjeneste som arbeider med militære så vel som sivile
problemstillinger.

Etterretningstjenesten startet virksomhet fra Korpfjell
i Øst-Finnmark i 1955. Foto: Forsvaret.

FOKUS 2013 - 7FOKUS 2013 - 6

med utformingen av norsk politikk i Afghanistan.
Utforming og vedlikehold av det løpende trussel­
bildet i Afghanistan er en viktig del av dette.
Oppgaven strekker seg fra å varsle om mulige trusler
lokalt i Afghanistan til å vurdere det generelle trussel­
bildet og forhold som har betydning for nasjonale
interesser og beslutningsprosesser.

Støtten til internasjonale operasjoner vil også i 2013
være et fokusområde for Etterretningstjenesten.

Fremtidens tjeneste
Globale utviklingstrekk og endringer i trusselbildet
har endret kravene og utfordringene for norsk etter­
retning. Utviklingen fordrer at tjenesten har evne
til å avdekke det som trusselaktører ønsker at en
ikke skal se. Det innebærer evne til å forstå deres
motiver og intensjoner gjennom å sette sammen
puslespillet av ulike brikker slik at det virkelige bildet
kommer frem. Utviklingen fordrer et nært og tillits­
fullt samarbeid og utveksling av informasjon mellom
etterretnings- og sikkerhetstjenestene, og mellom
Etterretningstjenesten og samarbeidende tjenester i
utlandet.

Fremtidige utfordringer og trusler vil være annerledes
enn de vi har sett de siste ti årene. Etterretnings­
tjenesten må utvikle seg i takt med samfunnet
den skal beskytte, opprettholde etablert evne og
kompetanse og samtidig skape ny. Utviklingen,
slik den ser ut i dag, innebærer at tjenesten er nødt
til å inneha en rekke grunnleggende kapasiteter.
Tjenesten må ha evne til å innhente den informasjon
oppdraget krever. Dette gjøres både gjennom
mennesker og ved hjelp av tekniske sensorer med
tilgang der informasjonen er.

Den teknologiske utviklingen har endret det nasjo­
nale og internasjonale trusselbildet. Informasjons­
teknologien har gitt spillerom for trusler fra nye

aktører og gjort oss sårbare på nye områder. Utvik­
lingen har også bidratt til å skape nye muligheter
for Etterretningstjenesten. I dagens samfunn er
informasjonstilfanget enormt. I den stadig økende
mengden av informasjon må tjenesten ha evne til å
finne de informasjonsbitene som har relevans for de
oppgaver tjenesten er gitt. En trend i informasjons­
samfunnet er at viktig informasjon blir stadig bedre
beskyttet. En forutsetning for en effektiv tjeneste er
at den evner å ligge i forkant av den teknologiske
utvikling og finner løsninger på stadig nye tekniske
problemstillinger.

I årene fremover må Etterretningstjenesten forholde
seg til det økende informasjonstilfanget og evne å
håndtere informasjonen på en effektiv og hensikts­
messig måte. Dette krever langsiktige perspektiver,
høy teknologisk kompetanse og evne til å utvikle og
drifte avanserte teknologiske løsninger. Ikke minst
fordrer det at tjenesten har kompetent personell som
evner å omgjøre de fragmenterte informasjonsbitene
til lesbar informasjon og forståelige vurderinger til
støtte for våre oppdragsgivere.

Årets Fokus vil ta for seg tjenestens analyse og vurde­
ring av prioriterte områder for tjenestens arbeid i året
som kommer.

fører en aktiv utenrikspolitikk og engasjerer seg
i freds- og forsoningsprosesser i mange deler av
verden. Forsvaret deltar i operasjoner langt borte. I en
globalisert verden er truslene flytende og grenseover­
skridende. De beveger seg raskt, kan befinne seg
langt unna, og samtidig true norske interesser
hjemme og ute.

3. Støtte til Forsvarets operasjoner hjemme
og ute i verden
Etterretningstjenesten er Forsvarssjefens etter­
retningsapparat til støtte for Forsvarets virksomhet
hjemme og ute. En optimal bruk av militære
kapasiteter forutsetter god forståelse av situasjonen
styrkene skal virke i og evne til å forutsi videre utvik­
ling. Forsvarets operasjoner forutsetter et oppdatert
etterretningsbilde og relevante etterretnings­
vurderinger. Dette gjelder på alle nivåer, fra det
strategiske ned til det taktiske.

Etterretningstjenestens direkte støtte til Forsvarets en­
heter og staber gis blant annet gjennom produksjon
av grunnleggende etterretninger, ved løpende
oppdatering av etterretningsbildet på strategisk og
operasjonelt nivå og ved å støtte militære sjefer på
taktisk nivå med konkrete etterretningskapasiteter
og produkter. Dette gjelder både ved nasjonale og
internasjonale operasjoner.

Gjennom Forsvarssjefens direktiv for etterretning
(1. april 2011) er sjefen for Etterretningstjenesten
gitt fagmyndighet for all etterretning i Forsvaret.
Etterretningstjenesten har derfor ikke kun ansvar
for direkte etterretningsstøtte til militære staber og
enheter, men også for den samlede etterretningsvirk­
somhet som drives i hele Forsvarets organisasjon. Mål­
setningen er å skape et enhetlig etterretningsmiljø i
Forsvaret, for derigjennom å sikre en felles, helhetlig
forståelse av situasjonen og de operative omgivelser i
innsatsområdet. Gjennom deltagelse og veiledning i

relevante øvelser bidrar Etterretningstjenesten også til
forsvarsgrenenes egen styrkeproduksjon innen etter­
retning. For å oppnå et enhetlig etterretningsmiljø i
Forsvaret kreves det blant annet også felles doktrine
og regelverk, samordnet etterretningsutdannelse og
en helhetlig etterretningsarkitektur med felles infor­
masjons- og kommunikasjonssystemer. Dette arbeidet
er påbegynt. I 2013 vil tjenesten foreta videre utarbei­
delse av regelverk, og en egen etterretningsdoktrine
vil bli utgitt. Etterretningstjenestens bidrag til operativ
planlegging og medvirkning ved kapabilitetsutvikling
og investeringsplanlegging vil bli utvidet.

Lov om Etterretningstjenesten gir tjenesten i oppdrag
å støtte norske styrker i internasjonale operasjoner.
Etterretningstjenesten har støttet og vil fortsette å
støtte norske styrker i internasjonale operasjoner på
en rekke områder. Et viktig element i dette er å bidra
til et best mulig beslutningsgrunnlag for politiske
og militære myndigheter. Direkte støtte til norske
enheter i internasjonale militære operasjoner er også
en sentral del av tjenestens oppgaver. Tjenesten
leverer etterretninger til styrkesjefer og sjø-, luft-, land-
og spesialoperasjoner som norske styrker er engasjert
i. Høyt spesialiserte innsamlings- og analysemiljøer er
bygget opp for å gi beslutningstagere på alle nivåer
et best mulig grunnlag. Etterretningstjenesten støtter
nå norske styrker før, under og etter innsetting i et
operasjonsområde utenfor Norges grenser og vil
normalt også sette inn egne ressurser.

For øyeblikket er Etterretningstjenestens bidrag til
internasjonale operasjoner først og fremst knyttet til
Afghanistan, hvor norske enheter støttes i sitt daglige
virke med kapasiteter fra tjenesten. Etterretnings­
tjenestens ansvar og oppgaver i forbindelse med
Afghanistan strekker seg fra innhenting og vurdering
av taktisk informasjon for taktiske beslutninger i mili­
tære operasjoner til større og komplekse vurderinger
som skal støtte beslutningsprosesser i forbindelse

OM ETTERRETNINGSTJENESTEN

Skytebanetrening utenfor Mazar E Sharif i Afghanistan.
Foto: Forsvarets mediesenter.

FOKUS 2013 - 9FOKUS 2013 - 8

Nordområdene er et viktig område for Norges
nasjonale utvikling, men har også stor betydning i
utenrikspolitisk forstand. Nordområdene inkluderer
de nordligste delene av fastlands-Norge, samt hav­
områdene og Svalbard. Her opererer allerede en rekke
utenlandske aktører, og nye er på vei inn i regionen.
Den utenlandske aktiviteten dreier seg i første rekke
om fiske, internasjonal transport langs norskekysten
og forskningsaktivitet både i havområdene og på
Svalbard.

Regionen er også en del av Arktis, som siden 2006 har
blitt løftet oppover på den internasjonale agendaen.
I denne konteksten øker også den internasjonale
interessen for Svalbard. Den internasjonale tilstede­

værelsen på Svalbard er stigende og i all hovedsak
relatert til forskning.

Issmelting, forventinger om uoppdagede natur­
ressurser, økt interesse for sjøtransport langs de
nordlige sjørutene og en økende interesse for Arktis
internasjonalt representerer både muligheter og
utfordringer for Norge. Norske interesser skal sikres,
samtidig som området skal utvikles gjennom inter­
nasjonalt samarbeid. Med ny aktivitet og nye aktører
på vei inn i området følger Etterretningstjenesten
utviklingstrekk og utenlandske aktørers aktivitet for å
sikre norske nasjonale interesser i et stadig viktigere
strategisk område.

REGIONALE
FOKUSOMRÅDER

De arktiske kyststatene – Norge, Russland, Canada, USA og Danmark – har i stor grad
sammenfallende interesser i regionen. Dette minsker faren for konflikt. Utviklingen er
ikke preget av ressurskamp eller økt konflikt, men av en rekke aktører som posisjonerer
seg i forhold til mulige fremtidige interesser. Et naturlig ledd i denne utviklingen er økt
vektlegging av forskning på arktiske forhold. Kunnskap sikrer grunnlag for innretning
av fremtidige interesser og anses av en rekke stater for å gi økt tyngde og legitimitet til
ønsket om å bli konsultert i spørsmål som angår reguleringer og rettigheter i Arktis.

Russland forblir den viktigste enkeltaktøren i Arktis. Den russiske Arktis-politikken har som
sitt viktigste formål å sikre tilgang på energiressurser og størst mulig grad av kontroll og
innflytelse i regionen. Den russiske seilasen med krysseren Pjotr Velikij gjennom store
deler av Nordøstpassasjen i Karahavet og Laptevhavet ble høsten 2012 en illustrasjon
på hvordan havområdene fra Barentshavet til Beringstredet i større grad må ses som et
sammenhengende hele. Offisiell russisk politikk vektlegger at internasjonalt samarbeid i
regionen er en betingelse for videre utvikling i tråd med russiske målsettinger.

NORDOMRÅDENE OG ARKTIS

Foto: Forsvarets militærgeografiske tjeneste.

FOKUS 2013 - 11FOKUS 2013 - 10

Det foregår også utvikling av navigasjonssystemer.
Kommersiell bruk av Nordøstpassasjen foregår fortsatt i
svært liten skala, selv om den er økende. I 2012 ble det
registrert 44 transitter, sammenlignet med 34 i 2011.
Russiske myndigheter avventer trolig både større inter­
esse i transportnæringen og en bedring av isforholdene
før en eventuell storstilt utbygging av ny infrastruktur.

Russland ser seg tjent med å bevare Arktis som et
stabilt område preget av internasjonalt samarbeid.
Det er gunstig for fremtidig russisk næringsutvikling
i regionen og anses trolig også som avgjørende for
å sikre at FNs prosess med å utvide kyststatenes
kontinentalsokler fortsetter i samme tempo som i
dag. Russiske myndigheter vil trolig dermed prioritere
å styrke det internasjonale samarbeidet i tiden
fremover og samtidig legge vekt på å unngå en
militarisering av regionen.

Den russiske grensevakten, som er underlagt den
føderale sikkerhetstjenesten (FSB), har fått hoved­

ansvaret for å kontrollere og sikre de russiske
grensene i Arktis og de store russiske områdene
i regionen. Et tydelig tegn på den russiske Arktis-
satsingen er imidlertid at også andre aktører vil få
nye definerte oppgaver i nord. Kriseministeriet har
allerede en ledende rolle i å få på plass nettverket
av redningsstasjoner langs kysten, mens Nordflåten
ser ut til å ha fått en rolle i sikringen av økonomisk
infrastruktur.

DEN MILITÆRE
SITUASJONEN I NORD
I etterkant av Georgia-krigen i 2008 intensi­
verte Russland allerede iverksatte reform- og
moderniseringstiltak for å revitalisere sine væpnede
styrker. Effekten kan allerede observeres blant
styrkene i nordområdene i form av mer synlig
og effektiv russisk trening og økt produksjon ved
spesielt militære verft. Alle konvensjonelle styrker i
vårt nærområde er nå underlagt Russlands vestlige
militærdistrikt med hovedkvarter i St. Petersburg,

REGIONALE FOKUSOMRÅDER

KONFLIKTPOTENSIALET
For få år siden ble fremtiden i Arktis i mange medier
fremstilt som et kappløp om ressurser. Dette konflikt­
potensialet er i dag, med rette, tonet sterkt ned. For
det første viser foreløpige undersøkelser at det meste
av de arktiske uoppdagede ressursene befinner
seg innenfor kyststatenes allerede juridisk definerte
økonomiske soner. For det andre følger de arktiske
kyststatene den FN-ledede prosessen med å utvide
sine kontinentalsokler. Dagens utvikling tyder på at
de arktiske kyststatene vil respektere FN-prosessen
og forhandle bilateralt for å få definert de endelige
grensene på den arktiske sokkelen.

Det er imidlertid den rettslige statusen til de poten­
sielt sett nye sjørutene i nord som har skapt størst
uenighet på internasjonalt nivå. Canada og Russland
ønsker nasjonal kontroll over henholdsvis Nord­
vestpassasjen og Nordøstpassasjen, mens USA på
sin side ønsker at disse sjørutene skal ha status som
internasjonale transittruter og dermed være regulert
som internasjonalt farvann. Kina, som har en økonomi
som er svært avhengig av eksport av varer og dermed
shipping, har vært tilbakeholden med å posisjonere
seg. På sikt kan dette spørsmålet føre til uenighet om
jurisdiksjon blant enkelte stormakter.

RUSSLAND I NORD
Forholdet mellom Norge og Russland er preget av
stabilitet og veletablert samarbeid på flere felt.
Delelinjeavtalen mellom Norge og Russland i Barents­
havet trådte i kraft i 2011, og dermed ble et årelangt
uløst jurisdiksjonsspørsmål fjernet fra den norsk-
russiske bilaterale agendaen. Etter inngåelsen av
avtalen har aktiviteten innen energisektoren i nord
fortsatt å øke, og det ventes styrket samarbeid
innen denne sektoren i årene som kommer. Fiskeri­
samarbeidet mellom Norge og Russland i Barents­
havet sikrer at de felles fiskeriressursene kan tas ut
på en bærekraftig måte.

Russland er en stormakt i Arktis. Landet, som trolig har
de største uoppdagede petroleumsforekomstene i
regionen, har den lengste arktiske kysten, den poten­
sielt største kontinentalsokkelen og planverk for stor­
stilt nyetablering av infrastruktur langs den russiske
arktiske kysten. Russland har i tillegg store ambisjoner
for sin Arktis-satsing nedfelt i en Arktis-strategi som
også følges opp i praksis.

Energi er en viktig pådriver for russisk aktivitet i nord.
Endringer i gassmarkedet har bidratt til å bremse
utviklingen av enkelte kostbare gassprosjekter i
det russiske nord. Utbyggingen av ressursene på
Jamalhalvøya er imidlertid fortsatt høyt prioritert,
og oljeletingen på sokkelen fortsetter med økende
intensitet. Russiske myndigheter er tydelig opptatt av
ønsket om nasjonal kontroll over energiressursene,
samtidig som det er et klart behov for kapital,
teknologi og kompetanse fra utlandet.

Prosessen rundt fastsettelse av kyststatenes
kontinentalsokler i Arktis vil stå sentralt i årene
som kommer. Russland, Canada og Danmark antas
å ha delvis overlappende sokkelkrav. Russland
vil intensivere kartleggingsarbeidet fremover og
forventes å levere oppdatert dokumentasjon til FNs
sokkelkommisjon i løpet av 2014. Grensedragningen
i Arktis vil bli styrt av FN-kommisjonens anbefalinger
og eventuelle bilaterale forhandlinger mellom
statene. Det er i dag lite som tyder på at sokkel­
problematikken vil øke spenningsnivået i Arktis, men
dersom grensene forblir uavklarte, vil dette kunne øke
spenningsnivået på sikt.

Russland har i sin Arktis-strategi nedfelt en målsetning
om å utvikle Nordøstpassasjen for internasjonal skips­
transport. Foreløpig er den russiske redningskapasi­
teten langs passasjen lav, men det finnes planer for
etablering av nye redningssentre, grensevaktstasjoner
og havner langs den russiske arktiske kysten.

Foto:

DELTA IV-klasse strategisk undervannsbåt. Foto: 333-skvadronen.

FOKUS 2013 - 13FOKUS 2013 - 12

Nordområdenes og Barentshavets utstrekning og
beskaffenhet gjør det spesielt velegnet til å prøve
ut nye våpenplattformer og langtrekkende våpen.
Utvikling og test av mange av Russlands viktigste
maritime våpensystemer gjennomføres da også i
dette området. Eksempler er flere typer nye atom­
ubåter med nye interkontinentale ballistiske missiler
og nye langtrekkende kryssermissiler for bruk mot sjø-
og landmål. Også våpen for eksportmarkedet prøves
ut i disse områdene.

På aktivitetssiden fortsetter Russland å sende sine
strategiske bombefly på tokt over Barentshavet og
Norskehavet, noe som har vært rutine siden 2007.
Flygningene er en kombinasjon av operativ trening
og demonstrasjon av militær kapasitet. Bombeflyenes
hovedoppgave, som en komplementær kapabilitet til
de missilbærende ubåtene og de landbaserte rakett­
styrkene, er å levere langtrekkende kryssermissiler.
Flyene er stasjonert mer sentralt i Russland, men de
har deployeringsbaser i nordområdene.

Nordflåten fortsetter å sende fartøysgrupper på tokt
til fjerne himmelstrøk. I 2012 var fokuset antipirat­
operasjoner i Aden-bukta, seilas til den amerikanske
østkysten for havnebesøk og deployeringer til Middel­
havet i forbindelse med Syria-konflikten. Som en av
Russlands to strategiske flåter vil Nordflåten opprett­
holde en viss kapasitet til operasjoner på verdens­
havene og til militær styrkeprojeksjon. Slike store
overflatefartøy som kreves for denne typen oppgaver
benyttes samtidig til å markere russisk suverenitet og
militær styrke i nordområdene.

I 2012 opererte Nordflåten for første gang med en
større fartøysstyrke langs den nordlige sjøruten i
Karahavet og Laptevhavet. Hensikten var å markere
russisk herredømme og å trene på nye oppgaver, slik
som sikring av sivil skipsfart og forsvar av kommersiell
næringsvirksomhet og strategisk viktige installasjoner.

Slike operasjoner tjener imidlertid ikke russiske
interesser om lavspenning i Arktis og vil derfor trolig
foregå mer sporadisk. Til daglig vil det være den
føderale sikkerhetstjenesten (FSB) og kriseministeriets
ressurser som opererer langs den nordlige sjøruten
og bemanner områdets grensevakt- og søks- og
redningsposter.

En hovedoppgave i inneværende år for Det vestlige
militærdistrikt, inkludert styrkene i nordområdet, er å
gjennomføre en relativt omfattende strategisk øvelse
– ”ZAPAD 2013” (oversatt ”VEST 2013”) – i samarbeid
med Hviterussland. Slike øvelser er rutinemessige
og gjennomføres på årlig rotasjonsbasis mellom
Russlands fire militærdistrikter. Siste ZAPAD-øvelse ble
gjennomført i 2009.

VIDERE UTVIKLING I
NORDOMRÅDENE OG ARKTIS
Det bilaterale forholdet mellom Norge og Russland
er preget av et veletablert samarbeid på flere felt,
og hele utviklingen i Arktis preges først og fremst
av stabilitet og samarbeid. I takt med at ressursene
i Arktis kartlegges og at det etableres en voksende
kunnskapsbase, øker erkjennelsen av at kyststatene
allerede er i besittelse av hoveddelen av interessante
forekomster innenfor juridisk anerkjente økonomiske
soner. Russland, som den viktigste aktøren i Arktis,
følger FN-prosessen for avklaring av kontinental­
sokkelen. Dette bidrar til å svekke tidligere oppfat­
ninger om Arktis som et fremtidig konfliktområde.
Samtidig øker interessen for Arktis og de muligheter
som vil kunne gjøre seg gjeldende. Dette medfører
at stormakter og mindre stater utenfor regionen også
vil ønske å påvirke rammebetingelsene for regionen.
Den rettslige statusen til de potensielt nye sjørutene
i nord er et slikt område som kan skape uenighet på
internasjonalt nivå i tiden som kommer.

og lokalt på Kolahalvøya fører Nordflåten operativ
kontroll med områdets sjø- og landstyrker. Under Det
vestlige militærdistrikt, som har ansvar for Russlands
vestlige grenser, hører også Østersjøflåten, to
armékommandoer og en luftforsvarskommando.

Nordområdene, og spesielt Kolahalvøya og Barents­
havet, har vært, og er fremdeles, av høy militær­
strategisk betydning for Russland. Dette skyldes
områdets funksjon som base- og operasjonsområde
for ubåter som bærer interkontinentale ballistiske
missiler med atomstridshoder. Ettersom nye missil­
bærende ubåter utgjør en viktig del av moderni­
seringsprosessen, vil denne situasjonen ikke endre
seg de nærmeste årene. Trolig vil områdets relative
militærstrategiske betydning heller øke enn å avta.

De øvrige styrkene på Kolahalvøya har som hoved­
oppgave å forsvare de missilbærende ubåtene,

enten de er i havn eller på patrulje. Med dette som
dimensjonerende oppgave har Russland samtidig
kapasitet til å drive effektiv episode-, krise- og
konflikthåndtering, noe som inkluderer å forsvare seg
mot overraskende angrep og å stille reaksjonsstyrker
til disposisjon for oppdrag i andre deler av Russland.
For å kunne gjennomføre offensive operasjoner av
et visst omfang i nord må imidlertid området tilføres
forsterkninger. Slike forsterkningskonsepter inngår i
reformene, og Russland øver slike jevnlig.

Utover en russisk ambisjon om ytterligere å tilpasse
deler av sine eksisterende landstyrker til operasjoner
under ekstreme arktiske forhold foregår det for
tiden ingen kvantitativ opptrapping av styrkenivået
i nord. Imidlertid vil tilførsel av nytt materiell på sikt
gi styrkene økt evne og kapasitet, og det vil tilrette­
legge bedre for fellesoperasjoner på tvers av forsvars­
grenene.

REGIONALE FOKUSOMRÅDER

Det kinesiske forskningsskipet Xuelong/Snødragen seiler nordover etter å ha krysset polarsirkelen 21. juli 2012. Foto: NTB scanpix.

FOKUS 2013 - 15FOKUS 2013 - 14

Russlands militære baser i enkelte av SUS-landene
har en politisk primærfunksjon ettersom de signa­
liserer russisk støtte til landenes politiske lederskap
og Russlands intensjon om å spille en sentral rolle i
regionen. Selv om bilaterale avtaler om økonomisk
og militært samarbeid er fundamentet i russisk
SUS-politikk, ser vi en økende satsing på integrasjon
gjennom organisasjoner som Organisasjonen for
kollektiv sikkerhet (CSTO) og Tollunionen, som per i
dag omfatter Russland, Hviterussland og Kasakhstan.
Flere av SUS-landenes skepsis til russisk innflytelse og
intensjoner vil imidlertid begrense Russlands mulig­
heter til ytterligere sikkerhetspolitisk og økonomisk
integrasjon i regionen.

Et sentralt element i russisk utenrikspolitikk er
ambisjonen om å styrke landets rolle på den inter­
nasjonale arena. Det politiske lederskapet ønsker at
Russland skal være en sentral aktør i internasjonal
politikk og bli lyttet til i spørsmål som direkte eller
indirekte berører landets sikkerhet. Det er viktig for
Moskva at russiske synspunkter blir tatt på alvor,
noe som i seg selv styrker Russlands internasjonale
posisjon. Russland mener selv at deres rolle i
internasjonale spørsmål underbygges av landets
permanente medlemskap i FNs sikkerhetsråd. Moskva
vil derfor fortsatt argumentere for at internasjonale
konfliktspørsmål, som konflikten i Syria, skal be­
handles innenfor rammen av FNs sikkerhetsråd.
Et ønske om forpliktende avtaler på et bredt spekter
av områder er en bærebjelke i russisk utenrikspolitikk.
I tillegg erkjenner Moskva at Russlands stormakts­
status også avhenger av økonomisk styrke. De mange
tiltakene for å modernisere og styrke russisk økonomi
må derfor delvis sees som en del av ambisjonen om å
styrke landets rolle utad.

INNENRIKSPOLITISK TILSTRAMMING
I det russiske lederskapets øyne er Russlands inter­
nasjonale posisjon også avhengig av politisk stabilitet

på hjemmebane. Dette er med på å forklare de
autoritære trekkene ved landets politiske system.
Demonstrasjonene i 2011 og 2012 førte til en viss
innenrikspolitisk oppmykning, noe som blant annet
kom til uttrykk gjennom gjeninnføring av direkte­
valg på regionale guvernører. Etter at Vladimir Putin
tok fatt på sin tredje presidentperiode i mai 2012,
har imidlertid lederskapet igjen strammet tøylene.
Opposisjonsaktører har blitt utsatt for økende
trakassering, og det har blitt innført ny lovgivning
som begrenser frivillige organisasjoners virksomhet.
Det synes i dag ikke å være noen utsikter til en snarlig
liberalisering av Russlands politiske system.

Protestbevegelsen har tatt enkelte skritt i retning av
økt konsolidering, ikke minst gjennom opprettelsen
av et nasjonalt koordinasjonsråd høsten 2012. Likevel
er bevegelsen fortsatt politisk fragmentert, noe som
svekker dens mulighet til å utgjøre en effektiv politisk
kraft. Gateprotestene har etter hvert avtatt noe både
i hyppighet og størrelse. Bevegelsen synes nå å være
avhengig av å samle seg om en ny strategi og en
felles leder dersom den skal styrke sin rolle på den
politiske arena.

Tross fornyet kontroll på overflaten står lederskapet
imidlertid overfor en rekke interne utfordringer. Blant
annet synes faren for splittelse i den politiske eliten
å være økende. Etter at Putin igjen tok over som
president, har man sett en voksende maktsentrering
rundt hans person, blant annet ved at ledende
medlemmer av hans krets har fått stillinger i President­
administrasjonen. Dette har gått på bekostning av
statsminister Dmitrij Medvedevs tilsynelatende noe mer
liberale regjering og har ført til økt spenning i eliten.
En annen utfordring for Putin er at hans nærmeste
krets mangler tilvekst, samtidig som flere av hans nære
allierte begynner å nå en relativt høy alder. Mangelen
på naturlige arvtakere til dagens elitepolitikere kan på
sikt bli en stabilitetsmessig utfordring for Russland.

Utviklingen i Russland er av stor betydning for
Norge. På den ene side har Russland lagt vekt på et
godt og tett samarbeid med Norge. Det praktiske
samarbeidet, ikke minst i nordområdene, er i utvikling
på flere områder, og det bilaterale samarbeidet
håndteres innenfor et veletablert politisk rammeverk.
Russland ønsker at nordområdene fortsatt skal være
et område preget av samarbeid og et lavt spennings­
nivå. På den annen side kan Norge, som medlem av
NATO, bli berørt av konfliktspørsmål som ikke springer
ut av det bilaterale forholdet.

UTENRIKSPOLITISK KONTINUITET
Det er grunn til å tro at Russland vil videreføre ønsket
om å bilateralisere sine relasjoner til Norge og andre
europeiske land fremfor å styrke forbindelsene til
organisasjoner som NATO og EU. Russland vil fortsatt
søke støtte hos enkeltland i et forsøk på å forhindre at
disse organisasjonene samler seg om standpunkter
Russland er imot. Russlands militære og politiske
ledelse ser fortsatt på deler av NATOs virksomhet,
blant annet utplassering av militært utstyr og
installasjoner i medlemsland som grenser til Russland,
med betydelig skepsis. Planene om etablering av
et europeisk missilforsvar og Georgias ambisjoner
om NATO-medlemskap vil forbli de viktigste strids­
spørsmålene i forholdet mellom Russland og
alliansen. På den annen side vil Russland fortsatt
søke samarbeid med NATO på områder av felles
interesse, for eksempel om transitt gjennom Russland
i forbindelse med NATOs uttrekning fra Afghanistan.

Forholdet til landene i Samveldet av uavhengige
stater (SUS) vil forbli en av hovedprioritetene i russisk
utenrikspolitikk, og Russland vil søke å opprett­
holde sin sikkerhetspolitiske dominans i regionen.

RUSSLAND

REGIONALE FOKUSOMRÅDER

Russlands ambisjoner om å styrke og videreutvikle landets status som stormakt er en viktig
drivkraft i russisk politikk, også på det innenrikspolitiske plan. Det politiske systemet er i
økende grad preget av autoritære trekk og bidrar til voksende misnøye med den politiske
situasjonen i folket og i deler av eliten. Lederskapet er forventet å videreføre dagens
politiske kurs, noe som kan føre til skjerpet elitekonflikt og politisk turbulens. Russlands
fremste utenrikspolitiske mål vil være regional integrasjon, mens forholdet til Vesten
forventes å forbli kjølig. Implementering av det storstilte våpenprogrammet vil øke den
operative evnen til de væpnede styrker, mens militærmaktens førsteprioritet fortsatt vil
være strategisk avskrekking.

FOKUS 2013 - 17FOKUS 2013 - 16

man en svak nedgang, men befolkningsreduksjonen
var mye mindre enn i tidligere år. Inkluderer man
innvandringen, økte folketallet noe og er nå på 143
millioner mennesker. Samtidig er utsiktene fortsatt
utfordrende. Andelen russere i yrkesaktiv alder vil falle
drastisk i løpet av de neste 20 årene, og en langt
mindre andel av befolkningen vil da være yrkes­
aktive i forhold til andelen pensjonister. Økt arbeids­
innvandring vil være et viktig virkemiddel for å kom­
pensere for nedgangen i egen yrkesaktiv befolkning.

En nyinnført budsjettregel balanserer for første gang
budsjettet mot en lavere oljepris enn den forventede
og skal øke beholdningen i de to sparefondene.
Regelen begrenser samtidig regjeringens mulighet til
å stimulere til økonomisk vekst ved å bruke mer olje­

penger. Balansen mellom hensynet til helse og sosiale
utgifter og utgifter til forsvar og sikkerhet vil derfor
være en politisk nøkkelutfordring i årene fremover.

VIDEREFØRING AV
VÅPENPROGRAMMET
Til tross for omfattende utskiftinger i forsvars­
ministeriet og i den øverste militære ledelsen høsten
2012 beholdes hovedretningen i de pågående
planene for å modernisere og revitalisere Russlands
væpnede styrker. Det statlige våpenprogrammet
for perioden 2011 til 2020, med en nominell ramme
på nærmere 4 000 mrd. NOK, støttes av et fond på
600 mrd. NOK til styrking og omstilling av forsvars­
industrien. Blant annet skal det satses kraftig på
modernisering og utvikling av verftsindustrien,

Trusselen mot landets territorielle integritet er lav, og
det er generelt liten grad av separatisme. Unntaket
er Nord-Kaukasus og to republikker i det sentrale
Russland, Tatarstan og Basjkortostan. I de to sist­
nevnte områdene ser vi tendenser til at islamistiske
grupper styrker seg, og det har vært en rekke angrep
på myndighetspersoner. Nord-Kaukasus preges av et
høyt voldsnivå, særlig i Dagestan, som står for over
halvparten av voldshandlingene i regionen. Det er
nesten daglige sammenstøt mellom opprørere og
sikkerhetsstyrker, i tillegg til attentater mot myndig­
hetspersoner, politi og muslimske lærde. Situasjonen
i Ingusjetia og Tsjetsjenia er også alvorlig, mens
opprørsgruppene i de vestlige republikkene er blitt
satt tilbake som følge av vellykkede operasjoner fra
sikkerhetsstyrkenes side. Rekrutteringen til opprørs­
gruppene synes imidlertid fortsatt å være høy som
følge av politiets trakassering av tilhengere av mer
radikale retninger innen islam, omfattende korrupsjon
og stor arbeidsløshet. Vi forventer ikke at regjeringens
program for sosioøkonomisk utvikling i regionen vil gi
store resultater på kort sikt.

Økonomien vil trolig være avgjørende for russisk
innenrikspolitisk stabilitet i tiden fremover.
En eventuell økonomisk nedgang vil både kunne føre
til en ny giv for protestbevegelsen og til mer alvorlige
konflikter i den politiske eliten.

DEN ØKONOMISKE
SITUASJONEN
Første halvår av 2012 nærmet den russiske økono­
mien seg samme nivå som før finanskrisen og ble
tilnærmet friskmeldt av sentrale institusjoner som
IMF og OECD. Redusert vekst i andre halvår gjør at
forventet BNP-vekst i 2012 og 2013 trolig vil ende
på rundt 3,5 %, mot 4,3 % i 2011. Hovedårsakene er
usikkerhet knyttet til prisene på olje og gass samt til­
standen i verdensøkonomien. Regjeringens mål er en
årlig vekst på minst 5 %. Forventet russisk BNP-vekst

i 2012 og 2013 vil likevel være høyere enn i mange
europeiske land og i USA, og landet har lav stats­
gjeld. Russland går dermed inn i 2013 i en gunstigere
økonomisk situasjon enn en rekke andre land.

Retningen i Russlands økonomiske politikk for 2013
og utover er motivert av at økonomien er altfor
sårbar overfor svingninger i råvareprisene på verdens­
markedet. Det oljekorrigerte budsjettunderskuddet
har de siste årene vært på betydelige 10 %. Dette
krever robuste finanspolitiske mekanismer for å
bevare den økonomiske stabiliteten hvis man skulle
oppleve perioder med vedvarende lave priser på olje
og gass. Beholdningen i landets to sparefond er lav
sammenliknet med før finanskrisen.

Med lavere vekst og en strammere finanspolitikk med
fokus på stabilitet og sosial utvikling må den russiske
staten i 2013 og utover skaffe nye inntektskilder for
å opprettholde økonomisk vekst, investeringer og
finansiering av politiske programmer. En mulighet
ligger i privatisering, og staten planlegger å selge
seg ned i en rekke store selskaper frem mot 2016 for
å redusere sin andel av økonomien og tiltrekke seg
private investeringer og teknologi som kan utvikle
økonomien videre.

Strukturelle utfordringer med et usikkert forretnings-
og investeringsklima, korrupsjon, kapitalflukt,
forventet økt inflasjon og svakheter i det juridiske
rammeverket vanskeliggjør og forsinker økonomisk
utvikling. Til tross for utfordringene skjer det også
fremskritt. Russland ble i 2012 medlem i Verdens
handelsorganisasjon (WTO) etter nesten 20 år med
forhandlinger.

Russland hadde i 2012, for første gang siden sovjet­
tiden, perioder med en svak naturlig befolknings­
vekst, det vil si at befolkningen vokste om man
holder innvandring utenfor. I 2012 som helhet så

REGIONALE FOKUSOMRÅDER

President Putin i samtale med statsminister Medvedev og Presidentadministrasjonens sjef Ivanov 12. desember 2012.
Foto: NTB Scanpix.

FOKUS 2013 - 19FOKUS 2013 - 18

Regionale utviklingstrekk
Midtøsten har de siste to årene sett dramatiske
omveltninger, etter at de fleste av landene har opp­
levd masseprotester mot undertrykkende regimer.
Fire av regionens land, Tunisia, Libya, Jemen og Egypt,
har gått gjennom hver sin egenartede revolusjon,
skiftet regime og er nå i en ustabil, post-revolusjonær
fase. Syria er inne i en opprivende borgerkrig, hvor
partene foreløpig har fokus på å nå sine mål militært
heller enn gjennom politisk dialog. Andre land som

Algerie, Irak, Jordan, Kuwait, Marokko og Saudi-Arabia
har sett betydelige protester, uten at disse har ført til
vesentlige endringer i de grunnleggende strukturene
og skjevhetene i samfunnet.

Det er ikke gitt at de politiske omveltningene i
Midtøsten vil fremme en demokratisk utvikling i
regionen. Liberale og sekulære grupper i Egypt og
Tunisia har fått et langt svakere politisk avtrykk enn
deres rolle i revolusjonene indikerer. Libya preges
av sikkerhetsutfordringer, kamp om ressurser og
lav myndighetskontroll. Egypt viser så langt en
pragmatisk tilnærming til håndteringen av landets
utenrikspolitikk og internasjonale allianser, mens
man balanserer i mer islamistisk retning i innenriks­
politikken. Radikale krefter har vunnet terreng i Syria
i takt med at konflikten er blitt militarisert. I regionen
som helhet vil islamistbevegelsenes fremtidige rolle,
og deres ønske om å bringe stat og samfunn mer i
pakt med islam og islamsk lov, være ett av de store
usikkerhetsmomentene som vil være avgjørende for
fremtidig utvikling.

MIDTØSTEN OG NORD-AFRIKA

Flere land i Midtøsten står overfor omfattende utfordringer knyttet til statsbygging,
økonomi, sosial uro og nasjonale konflikter. Kampen mellom hvem som får definere
politiske og sosiale institusjoner vil prege agendaen i land som har gjennomgått
regimeendringer.
Nasjonale konfliktlinjer i Syria, Libya, Irak og Jemen vil medføre videre politisk usikkerhet
og sikkerhetsutfordringer i disse landene. Syria-konflikten vil også påvirke regionale
allianser og naboland. Iran vil fortsette arbeidet med sitt kjernefysiske program. De
internasjonale forhandlingene med Iran vurderes å fortsette, men forventes ikke å bidra til
en langvarig løsning som både er akseptabel for regimet og for Irans forhandlingsmotpart.
Eksisterende konfliktlinjer i regionen vil videreføres gjennom 2013, med hovedvekt på
nasjonale stridigheter, sosial uro og sikkerhetsutfordringer i flere land.

og det skal bevilges penger til økt innovasjon.
Våpenprogrammet begynner å materialisere seg i
form av kontraktsinngåelser og materielleveranser,
og det er fortsatt sterk politisk vilje til å nå de vedtatte
målsettingene, også fra president Putin. Selv en delvis
implementering vil imidlertid gi et merkbart løft for
militærmakten. Innenfor moderniseringsplanene er
den høyeste prioriteten gitt til de strategiske kjerne­
våpenstyrkene og luftstyrkene, men det er også et
satsingsområde å videreutvikle spesielt Nord- og
Stillehavsflåten. Et fokusert satsingsområde for
Russland er å gjøre seg mindre ensidig avhengig av
kjernevåpen for global og regional avskrekking.
I dette ligger å ta frem konvensjonelle presisjons­
våpen med lang rekkevidde og i tillegg øke og videre­
utvikle evnen til å benytte alle statens virkemidler i en
konfliktsituasjon.

Parlamentet fortsetter å øke bevilgningene til Russ­
lands væpnede styrker. Dersom planen følges, vil
forsvarsbudsjettets andel av russisk bruttonasjonal­
produkt øke fra om lag 3,1 % i 2012 til 3,8 % i 2015, og
belastningen på statsbudsjettet fra nær 15 % til rundt
20 %. Frem til 2011 var økningen ikke enestående for
russisk offentlig pengebruk. Etter 2011 har imidlertid
forsvarsutgiftene vokst raskere enn andre budsjett­
kapitler. I 2013 er det planlagt å bruke et beløp
tilsvarende om lag 180 mrd. NOK på investeringer.
I 2014 planlegges det å øke beløpet til ca. 217 mrd.
og videre til 307 mrd. i 2015. Investeringsandelen av
forsvarsbudsjettet vil i tilfelle ligge på ca. 55 % i 2015.

VIDERE UTVIKLING
 I RUSSLAND
President Putin vil videreføre en politisk kurs basert
på maktsentralisering i Kreml og sterke tiltak mot
opposisjonen, men samtidig opprettholde en balanse
mellom konservative og liberale krefter i leder­
skapet. Imidlertid skaper Putins fallende oppslutning,
elitekonflikt og problemer med nyrekruttering til

eliten utfordringer som vil kunne svekke leder­
skapets styringsevne. Selv om opposisjonen nå er
splittet, vil en gryende konsolidering trolig komme
til å utgjøre en større utfordring for lederskapet på
lengre sikt. Konflikten mellom islamistiske grupper og
myndighetene i Nord-Kaukasus forventes å fort­
sette på et høyt nivå, særlig i de østlige områdene,
men ikke å spre seg til andre deler av Russland.
I utenrikspolitikken vil problemsaker dominere
Russlands forhold til Vesten, og Moskva vil vise liten
kompromissvilje i saker som angår den sikkerhets­
politiske utviklingen langs landets grenser. Russland
vil fortsette arbeidet for tettere sikkerhetspolitisk og
økonomisk integrasjon i SUS, men skepsis til russiske
intensjoner og dominans i mange av SUS-landene vil
bremse denne utviklingen.

REGIONALE FOKUSOMRÅDER

FOKUS 2013 - 21FOKUS 2013 - 20

kontroll i Sahel-regionen vil kunne spille inn på
sikkerhetssituasjonen i Algerie, Libya og andre land i
Maghreb-området. I likhet med Libya og Algerie vil
også Syria og Sinai kunne videreutvikles som arena for
militante islamister.

IRAN
Kjernefysisk program, ballistiske missiler og
kjemiske og biologiske våpenprogram
Iran har over flere år, og på flere områder, utviklet
landets evne innenfor den kjernefysiske industrien,
men har også drevet arbeid relevant for utvikling
av kjernevåpen. Flere av disse aktivitetene dateres
tilbake til før sanksjonene, men noe arbeid med slik
sensitiv teknologi er også av nyere dato. Det inter­
nasjonale atomenergibyrået (IAEA) klarer fremdeles
ikke å verifisere at dette programmet utelukkende er
ment for sivile forhold og markerer en bekymring for

en mulig militær dimensjon som inkluderer produk­
sjon av spaltbart materiale. Slik uran eller plutonium
av våpenkvalitet er nødvendig for å kunne utvikle
et kjernevåpen. Iran anriker uran opp til 20 prosent i
anleggene ved Fordow og Natanz. Iran kan komme
til å argumentere med behov for enda høyere
anrikningsgrad dersom de realiserer planer om atom­
drevne farkoster. På tross av sanksjonene mot landet
fortsetter Iran virksomheten innen både drift og
forskning og med konstruksjonen av tungtvannsreak­
toren ved Arak. Reaktoren er velegnet for produksjon
av plutonium, men vil tidligst være i drift i 2014.

Iran har lyktes med å utvikle og produsere ballistiske
missiler som kan nå Israel og andre potensielle mål
i regionen. Det er mistanke om at Iran også utvikler
missiler med rekkevidde til å nå store deler av Europa.

Også land hvor den arabiske våren ikke har ført til
regimeendringer, berøres av de siste års omveltninger.
Regimene i disse landene vil søke legitimitet ved til­
synelatende å legge politikken nærmere folkekravene
som har kommet til syne i opprøret. Dette kan skje ved
å føre en mer selvhevdende utenrikspolitikk, gi mer
plass til religionen i statsforvaltning og styringssyste­
mer samt ha et større fokus på sosial velferd. Det vur­
deres ikke som sannsynlig at land som hittil har hatt
god relasjon til Vesten vil bryte denne relasjonen. Be­
hov for investeringer, lån og bistand er en viktig med­
virkende årsak. En pragmatisk politikk, både innenfor
økonomi og diplomati, forventes fremdeles. Flere av
landene vil trolig søke å diversifisere sin avhengighet
av Vesten, særlig opp mot Asia, samt å styrke regionale
allianser. GCC-landenes (Gulf Cooperation Council/
Samarbeidsrådet for Gulfen) utvikling av felles forsvars­
pakt er et eksempel på sistnevnte.

Israel er fortsatt teknologisk og militært overlegen i
regionen. Utover Iran, som er engasjert i en ikke-
konvensjonell lavintensitetskonflikt med landet,
vurderes ingen av statene i Midtøsten å ha intensjon
om å utfordre Israel militært. Iran, Hizbollah, diverse
palestinske grupper og visse militante islamske
grupper har intensjon og kapasitet til å ramme landet,
men er begrenset av mangel på felles agenda og
lokalt og nasjonalt handlingsrom.

Spenningene mellom Iran og Israel er sterke, og
et eventuelt israelsk angrep mot det iranske atom­
programmet vil få store, regionale konsekvenser. Iran
vil fortsette å utfordre det internasjonale samfunnet
gjennom atomprogrammet, men mangelen på
effektive og endelige mottiltak gjør at verdens­
samfunnet, herunder også Israel, trolig vil være
mindre villige til å engasjere Iran militært. Denne
kalkylen vil kunne endre seg dersom Israel en dag
oppfatter Iran som en akutt, eksistensiell trussel,
eksempelvis dersom det skulle foreligge sterke

indikasjoner på at landet er i ferd med å ferdigstille et
kjernefysisk stridshode, eller Israel av andre tungt­
veiende årsaker skulle se det i sin interesse å utfordre
Iran. De endringer som finner sted i regionen, og i
Israels sikkerhetspolitiske omgivelser, kan få betyd­
ning for en slik beslutning.

Sekteriske skillelinjer mellom shia- og sunniinteresser
har i økende grad blitt forsterket gjennom regional
konkurranse mellom Iran på den ene siden og en
bred sunni-blokk med Saudi-Arabia og Qatar i spissen
på den andre siden. Konflikten i Syria har bidratt
til en ytterligere skjerpelse av disse spenningene.
Særlig saudiske myndigheter fokuserer på sekteriske
skillelinjer i landets utenrikspolitikk. På kort sikt
mobiliserer dette innenriks og regional støtte mot
Iran og dets allierte. På lengre sikt vil imidlertid en slik
politikk kunne føre til økt avstand mellom saudiske
myndigheter og landets shia-befolkning, med økt
ustabilitet i Saudi-Arabias oljerike østlige provins som
konsekvens. Det vil også kunne svekke den interne
stabiliteten i nabolandet Bahrain.

På nasjonalt nivå vil en rekke konflikter utspille seg i
regionen. Borgerkrigslignende tilstander vil fortsette
i Syria, manglende politisk kontroll over militser og
islamistiske grupper vil prege Libya og Irak vil se
økende friksjon mellom sentralregjeringen i Baghdad
og de kurdiske selvstyremyndighetene. Sosial uro og
krav om endring vil gjøre seg gjeldende i land hvor
den arabiske våren ikke har funnet sted, herunder
Jordan, Kuwait og den østlige provinsen i Saudi-Arabia.

Dette regionale konfliktbildet medfører utfordringer
knyttet til masseødeleggelsesvåpen og terrorisme.
Krisen i Syria vil anta en ny dimensjon dersom regimet
benytter, eller truer med å benytte, kjemiske våpen
mot interne eller eksterne motstandere, eller dersom
slike våpen havner i hendene på andre aktører.
Regionale utfordringer knyttet til svak myndighets­

REGIONALE FOKUSOMRÅDER

President Ahmadinejad besøker sentrifugeanlegget ved Natanz. Foto: NTB scanpix.

FOKUS 2013 - 23FOKUS 2013 - 22

svekkede posisjon øker sannsynligheten for et brudd
i borgerkrigen. Dette kan komme som resultat av at
sentrale aktører innen lederskapet trekker sin støtte til
president Bashar al-Assads militære løsning. Resultatet
kan bli et palasskupp, at Assad-familien forlater landet
eller at presidenten blir presset til å starte reelle for­
handlinger. Det vil trolig være kort varslingstid forut
for slike hendelser.

En hovedutfordring for eventuelle framtidige for­
handlinger er at den syriske opposisjonen foreløpig
mangler en ledelse med mandat og autoritet til å
forplikte de mange væpnede opprørsgruppene.
Den politiske ledelsen i Nasjonalkoalisjonen vil trolig
styrke sin innflytelse over de væpnede opposisjons­
gruppene i løpet av 2013. Prosessen vil imidlertid ta
tid og er avhengig av at koalisjonen leverer resultater
på bakken. Muligheten for vellykkede forhandlinger
er avhengig av en koordinert militær og politisk op­
posisjon som evner å kontrollere de mange væpnede
gruppene. Enn så lenge er ikke dette en realitet i Syria.

Skulle et svekket regime komme med et troverdig
forhandlingstilbud, vil trolig et flertall av de nasjonalt
orienterte opposisjonsgruppene nominelt gå inn
for våpenhvile og forhandlinger. Jihadist-orienterte
grupper forventes derimot å avvise forslaget og
fortsette kampen. Dette vil bidra til et høyt voldsnivå
også under forhandlingene.

Enighet om forhandlinger vil åpne for større inter­
nasjonalt handlingsrom hvor incentiver kan brukes for
å påvirke både lederskapet og opposisjonsgruppene.
En slik utvikling vil trolig også sette spørsmålet om
internasjonal tilstedeværelse på agendaen. Uansett
hvilket mandat en eventuell internasjonal styrke får i
Syria, vil den være et mål for ulike væpnede grupper
med bånd til både lederskapet og opposisjonen.

Selv om en fremforhandlet avtale og en turbulent,
men i hovedsak ordnet transisjonsperiode er en
mulighet, er et vel så sannsynlig scenario at for­
handlinger vil strande. Dette kan være på grunn av
at Assad eller andre regimeaktører krever en fortsatt

Politisk beslutningstaking
Det iranske regimets atompolitikk, og den inter­
nasjonale konflikten rundt atomprogrammet, vil trolig
ikke gjennomgå store endringer fra den dynamikken
vi har sett i 2012. Trusselen om militære aksjoner mot
Iran vil vedvare, men regimet vil forsøke å begrense
risikoen for væpnet konflikt. Iran vil derfor ønske å
fortsette de internasjonale forhandlingene, men
regimet vil samtidig motsette seg å avslutte sentrale
deler av atomprogrammet. Det forventes derfor
ikke at forhandlinger vil bidra til en varig løsning
som både er akseptabel for lederskapet og for Irans
forhandlingsmotpart, P5+1.

Så lenge den internasjonale lysten til å engasjere
Iran militært er lav, og forhandlinger ikke fører til
gjennombrudd, vil sanksjonene og isoleringen av
landet fortsette. Dette vil svekke Irans økonomi
ytterligere, noe som vil kunne påvirke samholdet i
lederskapet ettersom også elitegruppenes interesser
utfordres. Dette vil kunne føre til at kravet om å
komme Vesten mer i møte øker, også blant enkelte
sentrale aktører i lederskapet. Inflasjonen og arbeids­
ledigheten vil øke, men så lenge lederskapet har
en positiv handelsbalanse, øremerker hard valuta til
import av kritiske basisvarer og kan kutte i offentlige
utgifter og oppgaver, vil man ikke se en fullstendig
økonomisk nedsmelting. Det er likevel sannsynlig
at stadig flere sektorer i økonomien vil bli rammet,
noe som vil kunne påvirke den sosiale stabiliteten i
landet. Lederskapet vil frykte at den synkende leve­
standarden i landet provoserer frem opptøyer og en
opposisjonsbevegelse med bred appell. Sikkerhets­
styrkene vil derfor være mobilisert for å slå raskt ned
på enhver form for protest.

Iran har en doktrine for proporsjonale tilsvar på aggre­
sjon. Ettersom sanksjonene i økende grad vil utfordre
lederskapets stabilitet, øker risikoen for at lederskapet
også ønsker å utføre aksjoner mot vestlige interesser.

Sabotasjehandlinger og nettverksoperasjoner vil i så
måte være mulige handlemåter.

De regionale omveltningene, og spesielt den på­
gående krisen i Syria, vil øke det iranske lederskapets
følelse av press og isolasjon. Lederskapet vil i 2013 se
seg om etter alternativer til Assad som kan sørge for
at Irans interesser i Syria opprettholdes, men vil ha
store problemer med å knytte kontakter til alternative
grupper og aktører. Iran vil i mangelen på troverdige,
syriske samarbeidspartnere sannsynligvis fortsette
å støtte det syriske lederskapet, noe som vil bidra til
ytterligere å svekke lederskapets regionale innflytelse.
Enkelte regionale krefter Iran ønsker å opprette og
bevare bånd til, som Hamas, posisjonerer seg på den
syriske opposisjonens side. Dette begrenser Irans
inngripen med slike grupperinger.

SYRIA
Det vurderes at borgerkrigen i Syria ikke vil avgjøres
ved at en av partene vinner en ren militær seier.
Politiske forhandlinger trengs for å sikre en stabil over­
gangsperiode og for å ivareta minoritetenes sikker­
het. I 2013 vil den væpnede opposisjonen gradvis bli
sterkere og beholde det strategiske initiativet, mens
lederskapets militære overlegenhet vil minske.

Syria har omfattende lagre av kjemiske stridsmidler
tilgjengelig. De er primært tiltenkt en rolle mot frem­
med, militær invasjon dersom konvensjonelle midler
ikke er tilstrekkelige. Bruk av kjemiske våpen mot
opprørstyrker er mindre sannsynlig, da det har store
politiske omkostninger. Det faktum at lederskapet
ikke har klart å snu den negative trenden tross massiv
opptrapping av konvensjonelle virkemidler, medfører
imidlertid at bruk i ekstreme tilfeller ikke kan utelukkes.

Den gradvise erosjonen av lederskapets militære
overlegenhet legger forholdene til rette for at den
fastlåste situasjonen i Syria brytes opp. Lederskapets

REGIONALE FOKUSOMRÅDER

Borgerkrigen i Syria vil trolig ikke avgjøres ved en ren militær seier. Foto: NTB scanpix.

FOKUS 2013 - 25FOKUS 2013 - 24

landske investeringer og grep fra president Morsi, noe
som vil være utfordrende for egyptiske myndigheter
gitt manglende nasjonal enhet. Den anstrengte øko­
nomiske situasjonen vil være en bidragsyter til sosial
uro gjennom 2013.

Sikkerhetssituasjonen på Sinaihalvøya er forverret
siden Mubaraks avgang og vil fortsette å være
utfordrende i 2013. President Morsi har høyt fokus
på området og har iverksatt både sivile og militære
kampanjer for å bedre sikkerhetssituasjonen.
Kampanjene vil ha begrenset effekt på kort sikt, men
kan få positive ringvirkninger dersom de opprett­
holdes over flere år.

Morsi har satt tonen for en mer selvhevdende
utenrikspolitikk, med fokus på arabiske, islamske og
afrikanske anliggender. Morsis initiativ til en regional
løsning på Syria-krisen og hans håndtering av kon­
flikten i Gaza i november 2012 illustrerer ønsket om

å fremme Egypt som relevant og ansvarlig partner i
regionale spørsmål.

Det ventes ikke brudd i Egypts relasjon til USA og
Israel. Relasjonen til Israel vil likevel tidvis være spent
som følge av enkelthendelser og Morsis behov for å
ivareta nasjonale interesser i utenrikspolitikken. Særlig
vil Palestina-spørsmålet være sensitivt. Både Egypts
nye styresmakter og majoriteten av den egyptiske be­
folkningen sympatiserer sterkere med den palestinske
befolkningen enn det tidligere Mubarak-lederskapet
gjorde. Imidlertid representerer politikken som i prak­
sis er blitt ført kontinuitet fremfor endring. Til tross
for Det muslimske brorskapets ideologiske nærhet
til Hamas har Egypt ikke gitt Hamas ubetinget støtte.
Dette understreker prioriteringen av en pragmatisk
utenrikspolitisk linje, hvor det vektlegges å sikre rela­
sjoner til internasjonale forbindelser. Innenrikspolitisk
vil Morsi trolig prioritere å legge grunnlaget for en
moderat islamistisk retning på videre utvikling.

politisk rolle, eller det kan skyldes uenighet innad i
opposisjonen om fremtidig maktfordeling. Dersom
forhandlinger bryter sammen, vil den militære
konflikten trolig tilta på ny og gå over i en ny fase.
Dette vil sannsynligvis være en mer ødeleggende og
kompleks borgerkrig enn hittil, hvor opposisjonelle
grupper vil kjempe mot hverandre, ikke bare mot
lederskapet, for å oppnå politiske forhandlingskort
gjennom militære seire. Internasjonal tilstedeværelse
vil i et slikt scenario være meget utsatt og måtte
håndtere et komplekst aktørbilde.

LIBANON
Libanon har siden 2005 gradvis styrket sin nasjonale
selvstendighet overfor Syria. Landene er imidlertid
fortsatt meget nært forbundet både politisk, økono­
misk og sosialt. Tunge og viktige politiske aktører i
Libanon, både innenfor 8. mars- og 14. mars-koali­
sjonen, har arbeidet aktivt for å motvirke at landet
trekkes inn i en sekterisk borgerkrig. Dette gjelder
også Hizbollah, som primært ønsker å bevare sine
våpen som avskrekkingsmiddel overfor Israel, ikke
rette dem mot andre libanesiske fraksjoner. Trolig vil
disse kreftene forhindre en markant destabilisering av
landet også godt inn i 2013.

Syria-konflikten har potensial til å destabilisere
Libanon på sikt. For det første blir en ung befolkning
radikalisert av utviklingen i Syria. Dette medvirker til
at de i større grad enn tidligere knytter seg til nye,
populistiske politiske aktører. Dette svekker historiske
og tradisjonelle sekteriske ledere i Libanon, hvor
flertallet, uavhengig av politisk ståsted, ser en felles
gevinst i å holde landet utenfor den syriske konflikten.

En annen faktor som kan medvirke til destabilisering,
er at en rekke libanesiske aktører forventer en
fremtidig svekkelse av Hizbollah. Hizbollah har med
sin overveldende styrke i flere år vært en garantist
for nasjonal stabilitet. Assad-lederskapets svekkelse

og mulige fall sår tvil om Hizbollahs fremtidige
dominans. Dette åpner et mulighetsrom for politiske
grupper som hittil har oppfattet Hizbollah som
uovervinnelig og gir seg utslag i økende kritisk opp­
merksomhet om Hizbollahs våpen og mobilisering av
konkurrerende militser. På lengre sikt kan dette føre til
at Hizbollah ser seg nødt til å gjenetablere respekt og
dominans gjennom en væpnet maktdemonstrasjon.
På sikt vil en slik utvikling øke muligheten for en mer
alvorlig og langvarig sekterisk konflikt også i Libanon.

EGYPT
President Morsi har i siste halvdel av 2012 styrket
egen posisjon og administrasjon og samtidig svekket
militærets evne til å påvirke politikk. Landet står
fremdeles overfor store utfordringer. Det har vært,
og er, stor uenighet knyttet til hvordan de politiske
prosessene i landets overgangsperiode har blitt
gjennomført. Manglende nasjonal enhet og oppslut­
ning omkring viktige prosesser har ført til økende
uroligheter.

Det gjenstår fortsatt potensielle stridsspørsmål
mellom lederskapet og andre maktsentre i landet.
Egypt vil derfor fortsatt være politisk turbulent i 2013,
med mulighet for en viss stabilisering først etter et
nytt parlament er valgt. Den politiske opposisjonen
har så langt ikke lyktes i å utgjøre en relevant aktør
i politiske kanaler. Opposisjonen forsøker å etablere
alternativer til islamistisk dominans og vil trolig styrke
seg i løpet av året.

Egypts økonomi vil være en av hovedutfordringene
for egyptiske myndigheter i 2013. Det ventes at Egypt
vil sikre finansiell støtte fra internasjonale aktører, her­
under The International Monetary Fund (IMF). Dette
vurderes å bidra til en stabilisering av den egyptiske
økonomien på kort sikt. Å bedre de grunnleggende
skjevhetene i den egyptiske økonomien vil imidlertid
ta år. Dette krever strukturelle endringer, økte uten­

REGIONALE FOKUSOMRÅDER

Demonstrasjoner i Kairo, november 2012. Foto: NTB scanpix.

FOKUS 2013 - 27FOKUS 2013 - 26

AFGHANISTAN
Nasjonal politikk
2013 vil preges av mektige aktørers posisjonering
i forkant av presidentvalget, samt avvikling av den
internasjonale militære tilstedeværelsen. For å styrke
sine forhandlingsposisjoner før det kommende
valget vil ledere søke å konsolidere sin makt lokalt, og
kampen om strategiske allianser intensiveres.

Afghanistans uavhengige valgkommisjon har fastsatt
datoen for neste presidentvalg til 5. april 2014. Dette
er innenfor tidsrammen som grunnloven foreskriver.
Det er imidlertid fortsatt knyttet usikkerhet til valglov,

sammensetning og lederskap i valgkommisjonen,
samt velgerregistrering. Dette er utfordringer som vil
måtte håndteres i 2013 og som vil skape maktkamp
og friksjon mellom regjeringen og opposisjonen.

Med henblikk på presidentvalget og overføringen
av sikkerhetsansvaret til afghanske myndigheter i
2014 fokuserer de afghanske maktaktørene nå på
å konsolidere sine lokale maktbaser. Lokal makt
vil være et viktig kort i de nasjonale maktforhand­
lingene i 2014. Aktører som har blitt marginalisert
under president Karzai, vil søke å gjenvinne makt og
innflytelse i egne kjerneområder. I takt med at de
internasjonale styrkene gradvis trekker seg ut, vil det­
te med stor grad av sikkerhet medføre at intensiteten
i lokale konflikter vil øke i 2013. Opposisjonsdannelse
og konkurranse om viktige strategiske allianser vil
fortsatt prege Afghanistan. Politisk motiverte likvi­
deringer, og forsøk på slike, vil også i 2013 være et
virkemiddel i lokal og nasjonal maktkamp.

National Front og National Coalition utgjør den mest
markante politiske opposisjonen til det sittende leder­
skapet. Disse koalisjonene springer ut fra sentrale
aktører i Nord-Afghanistan og er svært synlige i det
politiske landskapet. De interne motsetningene blant

AFGHANISTAN OG PAKISTAN

I 2013 vil maktspillet i Afghanistan preges av dominerende aktørers forberedelser til
presidentvalget. De internasjonale styrkenes gradvise uttrekning vil trolig medføre økt
intensitet i lokale konflikter. Det er lite som tyder på at prosessen for å finne en politisk
løsning på konflikten med Talibans sentrale lederskap vil ha substansiell framgang før
presidentvalget i 2014. Pakistan vil i de kommende årene fortsatt være preget av en
vanskelig sikkerhetssituasjon, anstrengt økonomi og svake sivile institusjoner. Pakistans
tilnærming til Afghanistan vil trolig ikke endres vesentlig i inneværende år, og det vil være
marginale fremskritt i arbeidet med å forbedre relasjonen.

I tråd med Morsis ambisjoner om å være en regional
aktør forventes Egypt å innta en aktiv rolle i den
palestinske forsoningsprosessen, hvor landet vil føre
en balansert tilnærming både mot Hamas og de
palestinske selvstyremyndighetene.

SAUDI-ARABIA
Saudi-Arabia er verdens største eksportør av
petroleumsprodukter og besitter alene en femtedel
av verdens kjente oljeforekomster. Stabilitet i Saudi-
Arabia er derfor viktig for industrialiserte land som
påvirkes direkte av tilgangen på olje og gass og
endringer i prisene på petroleumsprodukter.

Saudi-Arabia forventes å holde seg stabilt det kom­
mende året, men det er økende motstand mot det
saudiske kongehuset fra landets shia-minoritet.
Voldelige hendelser knyttet til dette har eskalert
siden våren 2012 og forventes å fortsette. Bruk av
godt trente sikkerhetstyrker, økt statlig pengebruk
for å sikre lojalitet i det brede lag av befolkningen
og velfungerende nettverk til elitegrupper med
mobiliseringsgrunnlag vil hindre en utvikling der man
får en nasjonal massemobilisering mot det saudiske
lederskapet.

Saudi-Arabias utenrikspolitikk vil fortsatt formes med
utgangspunkt i regional rivalisering med Iran. Saudi-
Arabia vil konkurrere med Iran om innflytelse i Syria
og Bahrain, samt søke å hindre økt iransk påvirkning
mot shia-områder nord i Jemen. Saudi-Arabia vil
fortsatt promotere et enda tettere samarbeid mellom
GCC (Gulf Cooperation Council), både politisk og
militært, deriblant også ved politiske uroligheter i de
øvrige Golfsamarbeidslandene.

JEMEN
Jemen vil fortsatt preges av en ustabil politisk situa­
sjon, der landets myndigheter vil mangle kontroll over
deler av sitt eget territorium. Dette vil fortsatt gjøre

det attraktivt for radikale islamister å reise til landet for
å motta doktrinell og militær trening. Landet vil derfor
fortsatt kunne brukes som utgangspunkt for aksjoner
mot vestlige mål i regionen eller i Europa.

Planlagte reformer vil kunne føre landet i demokratisk
retning, men maktkamp mellom tidligere eliter
vurderes til dels å bremse utviklingen. En ny politisk
krise kan forekomme i Jemen. Dette vil kunne
desintegrere landet inn i ulike deler med liten eller
ingen statlig kontroll, bidra til fremvekst av lokale og
nasjonale konflikter og legge sterkt press på landets
økonomi. En slik utvikling vil svekke sikkerhets­
situasjonen i landet ytterligere.

Vurdering av videre regional utvikling i Midtøsten
og Nord-Afrika
De siste to årenes utvikling i Midtøsten har bidratt
til et mer sammensatt politisk bilde enn tidligere.
I året som kommer knyttes det særlige utfordringer til
konflikten i Syria. Konflikten vurderes å vedvare i 2013
og vil føre til økt spenning i regionen. Forhandlinger
rundt Irans atomprogram vurderes å fortsette uten
større innrømmelser fra iransk side. Irans atom­
program bidrar til å polarisere forholdet mellom Iran
og dets sunni-muslimske nabostater på den arabiske
halvøy og vil fortsatt bidra til økt spenning, økt
opprustning og tettere regionalt forsvarssamarbeid.
Etterretningstjenesten vurderer at Midtøstenregionen
i året som kommer vil være preget av at eksisterende
konfliktlinjer videreføres og at nasjonale stridigheter,
sikkerhetsutfordringer og sosial uro setter sitt preg på
det innenrikspolitiske klimaet i flere av regionens land.

REGIONALE FOKUSOMRÅDER

FOKUS 2013 - 29FOKUS 2013 - 28

president Karzai i økende grad peke på innblanding
fra andre stater som påvirker sikkerhetssituasjonen
negativt. Gjennom historien har den eksterne
trusselen vært en viktig faktor for å skape samhold
på tvers av sterke interne interessemotsetninger i
Afghanistan.

Det er lite som tyder på at prosessen for å finne en
politisk løsning på konflikten med Talibans sentrale
lederskap vil ha substansiell framgang før president­
valget i 2014. Gitt usikkerheten som knytter seg til
den nasjonale maktfordelingen i 2014, er det lite
sannsynlig at flere av de tradisjonelle maktaktørene
ser seg tjent med reelle forhandlinger med Taliban før
valget. En politisk løsning på konflikten i Afghanistan
vil måtte balansere en overordnet nasjonal makt­
fordeling med flere lokale aktører og lokalt tilpassede
avtaler.

De internasjonale styrkenes gradvise uttrekning vil
trolig medføre økt intensitet i lokale konflikter. På det
formelle nivå vil makten sannsynligvis forbli sterkt
sentralisert, også etter 2014. Over tid vil imidlertid
makten trolig samles i større grad rundt historisk
viktige sentre så som Kandahar, Mazar-e Sharif,
Jalalabad, Herat og Kabul.

Utviklingen i Nord-Afghanistan
Maktforholdene i de nordlige provinsene er uendret.
Mens opprøret er fragmentert, er mye av friksjonen
knyttet til sentrale maktaktørers dominans i det
politiske landskapet. Sikkerhetssituasjonen i Nord-
Afghanistan er relativt god, og antall sikkerhets­
hendelser er vesentlig lavere enn i de sørlige og
østlige delene av Afghanistan. Dette vil sannsynligvis
vedvare.

Den tiltagende maktkampen mellom de politiske
partiene Junbesh og Jamiat, som man har sett i
Faryab det siste året, har i liten grad spredd seg til

andre provinser. Økt polarisering mellom sentrale
maktaktører i Nord-Afghanistan vil kunne føre til en
mobilisering langs etniske og politiske konfliktlinjer,
hvor hensikten er å sikre geografisk kontroll.

På landsbygda står de afghanske sikkerhetsstyrkene
svakt i Nord-Afghanistan. Tradisjonelt ivaretas sikker­
hetsansvaret her av lokalsamfunnets selvforsvars­
styrker. Enkelte av disse styrkene er sanksjonert av
myndighetene, mens andre er utenfor myndighets­
kontroll og svarer til landsbyrådet eller lokale makt­
aktører.

I Nord-Afghanistan har sanksjonerte selvforsvars­
styrker i økende grad blitt et virkemiddel for lokale
maktaktører som ønsker en mer formell forankring av
sin makt.

Motstandskampen mot myndighetene og ISAF
er i stor grad preget av opportunistiske opprørs­
grupperinger med tette bånd til tradisjonell kriminell
aktivitet. Målet synes først og fremst å være egen
overlevelse. Det er i dag lite som tyder på at det
finnes ett opprør i Nord-Afghanistan.

Sikkerhetsutviklingen i Balkh provins
Norske styrker opererer fra januar 2013 i Balkh
provins, som er den mest stabile provinsen i Nord-
Afghanistan. Den økonomiske utviklingen har de siste
årene skutt fart, og provinsen er nå etablert som et
knutepunkt i Nord-Afghanistan. Sikkerhetssituasjonen
i Balkh provins er generelt god, og antall angrep
er lavt sammenliknet med andre provinser i Nord-
Afghanistan.

Opprørerne i Balkh har over de siste årene blitt
presset til det pashtunske kjerneområdet vest for
Mazar-e-Sharif. Opprøret vil kunne svekkes ytterligere
om den pashtunske befolkningen får ta del i
provinsens positive utvikling og etter hvert som de

de dominerende aktørene er imidlertid fortsatt store,
og fravær av religiøse ledere og sentrale pashtunske
maktaktører gjør at disse alliansene foreløpig kun
framstår som en moderat kraft nasjonalt. President
Karzai virker foreløpig å ha kontroll på de mer sentrale
maktaktørene i nord.

Opposisjonsdannelsen i Sør-Afghanistan er mindre
tydelig. Dette har trolig sammenheng med at pash­
tunerne avventer en avklaring rundt president Karzais
fremtidige intensjoner og strategier. Karzai har flere
ganger presisert offentlig at han ikke vil søke å be­
holde makten etter valget i 2014. Imidlertid vil trolig
Karzai forsøke å påvirke valgutfallet for best mulig å
kunne ivareta sin rolle som stammeleder for popolzai-
pashtunerne i sør. Trolig vil han bruke sitt embete i
tiden fram mot 2014 til å ivareta og bygge strategiske
allianser med denne hensikt. Utskiftninger av ministre,
provinsguvernører og politisjefer har vært, og vil fort­
satt være, viktige grep i denne sammenheng.
Det vurderes som sannsynlig at Karzai vil fremme en
presidentkandidat som er lojal til ham og stille sitt
nasjonale klientnettverk bak denne. Karzai vil i tiden

framover trolig vektlegge allianser med aktører som
ikke står i direkte konkurranse med ham selv hva
angår strategiske interesser i sør og maktkampen
internt blant durranipashtunerne.

President Karzai varslet i et dekret av juni 2012 omfat­
tende administrative reformer for å ta et oppgjør med
den gjennomgripende korrupsjonen i det afghanske
samfunnet. Dekretet må ses på som en respons på
kravene stilt av det internasjonale samfunnet under
Tokyo-konferansen. Det kan ikke forventes at alle de
skisserte tiltakene gjennomføres i sin helhet. Anti-
korrupsjonsarbeidet i Afghanistan vil fortsatt måtte
vektes mot behovet for en stabil sikkerhetssituasjon.
Det sivile myndighetsapparatet vil i lang tid være
avhengig av ekstern støtte for ikke å bli gjenstand
for rivaliserende og ødeleggende fraksjonsinteresser,
samt innblanding fra regionale stater.

Etter hvert som det internasjonale samfunnet
reduserer sitt engasjement i Afghanistan, vil svake
statsinstitusjoner utfordres av sterke enkeltaktører
og fraksjonsinteresser. For å motvirke dette vil trolig

REGIONALE FOKUSOMRÅDER

President Karzai i Kabul desember 2012. Foto: NTB scanpix.

FOKUS 2013 - 31FOKUS 2013 - 30

periode vil bestå av politisk tautrekking om hvem
som skal lede og inngå i overgangsregjeringen, som
styrer landet fra nåværende regjering oppløses til
en ny regjering kommer på plass. Det ligger an til
oppløsning av nåværende regjering i mars og valg
sent i mai eller i juni. I resten av tiden fram mot valget
vil valgkampen ha forrang, og ingen viktige politiske
endringer kan forventes. Fokus vil være på velger­
sanking, og dagens regjering vil ikke risikere å støte
noen fra seg i denne perioden.

Så snart neste regjering er på plass, vil den ha en rekke
utfordringer å stri med. Den økonomiske situasjonen
har vært svært vanskelig i årevis, og selv om flere
reformer har vært bebudet og forsøkt implementert,
har lite skjedd. Fortsatt er skatteinngangen meget lav,
og fremdeles deler staten ut subsidier den ikke har råd
til. Dersom også neste regjering består av en koalisjon
lik dagens, vil de mange hensyn som må balanseres
for å bevare det interne samholdet gjøre det vanskelig
å få til omfattende strukturelle endringer.

Den dårlige sikkerhetssituasjonen vil måtte hånd­
teres i samarbeid med det pakistanske forsvaret.
De siste årene har vist at de militære operasjonene
ikke følges opp av sivil innsats, selv om den militære
tilnærmingen har vært forankret hos den politiske
ledelsen. Dermed er det lite som bidrar til å håndtere
de underliggende årsakene til religiøs og sekterisk
ekstremisme i Pakistan.

Selv om det gjentatte ganger kommer til konfron­
tasjoner mellom militær og politisk ledelse, kan det
synes som om et noenlunde fungerende samarbeid
er på plass. Hvordan dette samarbeidet vil se ut i
årene fremover vil, i tillegg til valgresultatet, påvirkes
av hvem som overtar den meget viktige stillingen
som hærsjef i løpet av høsten. General Kayani, som i
november har hatt stillingen i seks år, har fulgt en linje
hvor synlig militær innblanding i sivile anliggender

har blitt redusert. Trolig vil han ønske en arvtaker
som viderefører samme linje, og Pakistan kan på sikt
bevege seg gradvis mot sivil kontroll av de væpnede
styrker – men det er fortsatt langt dit.

Etter at presidentembetet for et par år siden fikk redu­
sert makt, en reform innført av sittende president og
regjering, vil høstens presidentvalg være mindre be­
tydningsfullt enn tidligere. Likevel vil utfallet få betyd­
ning, spesielt hva gjelder sivile myndigheters samlede
evne til politiske reformer, men også i prosessen med
å finne endelig form på den pakistanske maktdelingen
mellom lovgivende, utøvende og dømmende makt.

Det øverste embetet i rettsvesenet skal etter planen
gjennom en utskiftning mot slutten av året, når
dagens høyesterettsjustitiarius når pensjonsalder.
Også Høyesterett vil trolig fortsette samme kurs
som de siste par årene og gjøre det den kan for å
stille både sivile og militære ledere til ansvar dersom
lovbrudd er begått. Spesielt fremtredende er kampen
mot korrupsjon og valgfusk, og Høyesterett ser ut til
å holde blikket fast på en fremtidig rettsstat – selv om
det avstedkommer tidvis mye politisk uro på veien dit.

Pakistans forhold til Afghanistan
Pakistans forhold til Afghanistan vil ikke endres
vesentlig i løpet av 2013. Både politisk og økonomisk
samarbeid vil fortsette. Til tross for at det ved enkelte
anledninger trolig vil komme til mindre trefninger
langs grensen, og ofte verbal kritikk, vil relasjonen
mellom de to landene sannsynligvis bli gradvis bedre.

Med lang grense og med en stor felles befolknings­
gruppe har Pakistan og Afghanistan felles interesser
og felles utfordringer. Afghanistan opplever at
Pakistan ikke gjør nok for å bedre situasjonen i
Afghanistan, både hva gjelder politisk samarbeid og
Afghanistans behov for effektiv transitt av varer gjen­
nom Pakistan. Afghanske myndigheter klager ofte

afghanske sikkerhetsstyrkene utvikler seg og får
bedre fotfeste på landsbygda.

Provinsguvernør Mohammad Noor Atta har siden
2004 gradvis utvidet og forsterket sin maktbase i det
sentrale Nord-Afghanistan. Gjennom sitt betydelige
nettverk har han etablert et sett av aktører som
ivaretar hans interesser. Atta er den fremste premiss­
leverandøren for sikkerhet i Balkh provins, og han vil
være viktig for å sikre den videre utviklingen av sikker­
heten i provinsen.

Grensepasseringspunktet Hayratan binder Balkh til
Uzbekistan og det nordre distribusjonsnettverket.
Hayratan vil kunne utvikle seg ytterligere som et
logistikkpunkt med strategisk betydning for
Afghanistan. Inntektene fra grensehandelen vil trolig
medføre økt interesse for området. Hayratans vok­
sende strategiske betydning vil kunne sette scenen
for en politisk dragkamp mellom sentrale myndig­
heter og regionale maktaktører.

Da dette vil være ensbetydende med internasjonal
isolasjon, erkjenner Taliban at de ikke kan skape et
bærekraftig styre ved maktbruk alene. De innser at
en intra-afghansk løsning må fremforhandles, der
alle grupper sikres representasjon, men fremhever at
dette må skje på et senere tidspunkt. Det er lite som
tyder på at prosessen for å finne en politisk løsning på
konflikten med Taliban vil ha substansiell framgang før
presidentvalget våren 2014. På den ene siden er det
lite sannsynlig at de etablerte maktaktørene i landet
ser seg tjent med reelle forhandlinger med Taliban-
ledelsen før valget. På den andre siden nekter Taliban
å inngå dialog og forhandlinger med afghanske
motpart(er) før de har fremforhandlet en avtale
med USA om fangeutlevering og etableringen av et
representasjonskontor i Qatar. Taliban har suspendert
dialogen med USA siden mars 2012. På sikt vil en
eventuell politisk løsning på konflikten i Afghanistan
måtte balansere en overordnet nasjonal maktfordeling
med lokalt tilpassede avtaler, der ingen ser seg nødt til
å imøtegå sentralmakten med væpnet motstand.

PAKISTAN
Innenrikspolitiske milepæler i 2013
Pakistan skal i løpet av 2013 gjennomføre valg til
nasjonalforsamlingen og valg av ny president. I retts­
vesenet skal høyesterettsjustitiarius etter planen gå
av med pensjon, og i forsvaret skal to av de mest sen­
trale øverste lederne skiftes ut etter fullførte perioder.
Likevel ligger det ikke an til grunnleggende endringer
i Pakistans politiske situasjon i løpet av 2013.

Store økonomiske utfordringer, en svært dårlig sikker­
hetssituasjon og en fortsatt pågående prosess hvor
de store institusjonene bryner seg mot hverandre for
å utforme fremtidens Pakistan danner bakteppe for et
2013 hvor flere viktige valg skal finne sted.

Valget til nasjonalforsamlingen, med påfølgende
regjeringsdannelse, vil prege våren 2013. Første

REGIONALE FOKUSOMRÅDER

Løslatte medlemmer av Taliban og ANA-soldater
under en seremoni i Pul-e-Charki-fengselet 4. januar 2013.
Foto: NTB scanpix.

FOKUS 2013 - 33FOKUS 2013 - 32

viktig hensyn i 2013. Kina vil i likhet med India videre­
føre sine økonomiske aktiviteter i Afghanistan i 2013
og trolig utvide dem dersom de vurderer det som
lønnsomt på sikt.

Kina har tre hovedinteresser i Afghanistan. For det
første ønsker Kina å demme opp for andre regionale
aktører, særlig Russland og India. For det andre er
stabilitet og intern sikkerhet viktig. Kineserne er særlig
opptatt av å forhindre bånd mellom opprørsgrupper i
Afghanistan og uigurer i Kina. For det tredje har kine­
serne voksende økonomiske interesser i Afghanistan.

Når det gjelder økonomiske interesser, er kineserne
særlig opptatt av handel som gir økonomisk
utvikling til provinsene Xinjiang og Tibet. En av
Kinas betydeligste investeringsplaner i Afghanistan
er knyttet til kobbergruvedrift i Aynak. Nylig åpnet
Karzai-regjeringen dessuten den afghanske energi­
sektoren for utenlandsinvesteringer, og det kinesiske
National Petroleum Corporation vant en oljeut­
vinningskontrakt til en verdi av 700 millioner dollar.

Iran har en rekke ulike interesser i Afghanistan. Den
overordnede interessen er knyttet til sikkerhet. Iran
ønsker ikke at Afghanistan skal bli en plattform for
eventuell fiendtlig aktivitet mot landet eller at urolig­
heter i Afghanistan skal spres til Irans grenseprovinser.
Av den grunn opplever Iran pakistansk innflytelse i
nabolandet som potensielt truende og motsetter seg
tilstedeværelsen av vestlige styrker. Med tanke på den
omfattende vestlige tilstedeværelsen i landet benyt­
ter lederskapet i Teheran den afghanske arenaen for å
vise rekkevidde og styrke ut over Irans egne grenser.
Irans økonomiske interesser i landet kan også knyttes
til lederskapets sikkerhetsvurderinger. Ettersom leder­
skapet i Teheran isoleres av internasjonale sanksjoner
og den økonomiske krisen i landet forsterkes, ønsker
Iran å opprette en landbro for handel nordøstover
gjennom Afghanistan.

Det iranske lederskapet arbeider på flere nivåer for å
nå sine målsettinger. Landets lederskap sørger for å
opprette kontakt med de ulike afghanske aktørene,
gruppene og fraksjonene som kan tenkes å komme
i maktposisjoner etter styrkeuttrekkingen i 2014 og
som vil ha mulighet til å påvirke Irans interesser. Dette
arbeidet foregår både på nasjonalt nivå i Kabul og på
regionalt nivå i de ulike provinsene. Iran arbeider for
å opprette sterke kontaktpunkter i landets politiske
ledelse, noe som kan gjøre det lettere å påvirke
beslutningstakingen i landet. Iran benytter seg videre
av bånd til ulike væpnede grupper i Afghanistan for å
påvirke vestlige interesser og tilstedeværelse i negativ
retning, men trolig også for å tilpasse de politiske
styrkeforholdene i landet i sin favør.

Videre regional utvikling
Afghanistans naboland har konkurrerende interesser
i regionen, og Afghanistan blir brukt som en arena for
deres rivalisering. USAs tilstedeværelse etter 2014 vil
påvirke denne rivaliseringen, og hva det strategiske
sikkerhetssamarbeidet mellom USA og Afghanistan
innebærer, vil ha betydning for de regionale aktør­
enes videre veivalg i Afghanistan. Disse aktørene har
evne og vilje til å påvirke utviklingen i Afghanistan i
negativ retning dersom utviklingen vurderes å ikke
være i henhold til deres interesser. Det er ingen indi­
kasjoner på at det vil bli vesentlige endringer i denne
situasjonen i løpet av 2013.

på at Pakistan ikke gjør nok for å slå ned på militante
grupper som opererer inne i Afghanistan. Tilsvarende
klager Pakistan på at militante grupper med opp­
hold i Afghanistan krysser grensen og gjennomfører
aksjoner i Pakistan, og det oppfattes at president
Karzai virker mer interessert i et godt forhold til India
enn til Pakistan.

For Pakistan er det avgjørende at sikkerhets­
situasjonen i Afghanistan bedres, slik at den ikke
virker negativt inn på sikkerhetssituasjonen i Pakistan.
I tillegg er det ønskelig å stå imot indisk dominans,
noe som medfører et behov for å konkurrere med
India om innflytelse i Afghanistan. For å nå disse
målene vil Pakistan fortsette arbeidet med å bedre
det politiske samarbeidet med Afghanistan og fortsatt
hjelpe til med oppbygging av afghansk infrastruktur,
samt stimulere til økonomisk samhandel. Når ISAF-
perioden nå er inne i en sluttfase og en forhandlet
løsning diskuteres, ser Pakistan seg tjent med å ha en
rolle i enhver freds- og forsoningsprosess. Pakistan
har derfor uttrykt stor vilje til å stille seg bak afghansk­

drevne prosesser for å oppnå best mulige løsning.
Foreløpig har det synlige bidraget vært å frigi en
rekke arresterte Taliban-krigere, etter oppfordring fra
Afghanistan, som et tillitsbyggende tiltak. For Pakistan
handler dette selvsagt om å bidra til en bedret sikker­
hetssituasjon i Afghanistan, men også om å forsøke å
oppnå økt innflytelse i fremtidens Afghanistan – aller
helst på bekostning av India.

REGIONALE FORHOLD
Det forventes at India i 2013 vil videreføre sine
økonomiske aktiviteter i Afghanistan og forsterke
det militære samarbeidet med Karzai-lederskapet. På
samme tid vil inderne forsøke å fornye kontakten med
lederskikkelser i tadsjikiske og usbekiske grupper, så
vel som å knytte forbindelser inn i det pashtunske
miljøet. Målet er å skaffe seg flere ben å stå på i sin
relasjon til Kabul før ISAFs tilbaketrekning i 2014.

Flere forhold forklarer indernes engasjement i
Afghanistan. For det første ønsker inderne å demme
opp for pakistansk innflytelse og befeste sin stilling
som asiatisk stormakt. For det andre arbeider India
for tilgang til energiråvarer og markeder i Sentral-Asia
via Afghanistan. For det tredje ønsker India tilgang til
afghanske naturressurser, særlig mineralforekomster.
Her er India i et konkurranseforhold til Kina.

For å realisere sine interesser søker inderne å vinne
godvilje gjennom å yte lån og bistand til Afghanistan.
India investerer også i infrastrukturprosjekter og
handler med Afghanistan. India har fire konsulater
og en ambassade i landet, samt paramilitære styrker i
Afghanistan for å beskytte indiske interesser. Inderne
tilveiebringer dessuten håndvåpen og kamptrening
til afghanske sikkerhetsstyrker.

For Kina er det viktig ikke å bli assosiert med NATO
og USA, for å unngå å bli et utvalgt mål for aksjoner
fra Taliban. Dette vil sannsynligvis fortsette å være et

REGIONALE FOKUSOMRÅDER

Pakistan skal gjennomføre valg til ny nasjonalforsamling og
valg av ny president i 2013. Foto: NTB scanpix.

FOKUS 2013 - 35FOKUS 2013 - 34

Kina og Nord-Korea har et gjensidig behov for at
deres strategiske partnerskap videreføres. Nord­
koreansk adferd, slik som satellittoppskytning i
desember 2012 og et nukleært program, har imidler­
tid kjølnet temperaturen i relasjonen. Kina har lite
å tjene på at Nord-Korea søker å fremstille seg som
en stormakt med ballistiske missiler og kjernefysiske
stridshoder som integrerte bestanddeler. Den nord­
koreanske adferden bidrar til at land som Japan, Sør-
Korea og USA endrer og justerer militær kapabiliteter
for å motvirke en mulig fremtidig trussel. Endringene
har blant annet medført utvidet rekkevidde på
missiler og styrking av det regionale missilforsvaret.
Denne utviklingen har forsterket den kinesiske
trusselpersepsjonen.

Storstilt militær opprusting
Kinas selvhevdende utenrikspolitikk går hånd i
hånd med en storstilt militær opprustning. Dette
gir næring til det regionale rustningskappløpet.
Ingen andre deler av verden militariseres raskere
enn Asia. Utviklingen er kjennetegnet av høye
forsvarsbudsjetter, nye militære kapasiteter og liten
transparens. I perioden 2007-11 var verdens fem
største våpenimportører alle asiatiske; henholdsvis
India, Sør-Korea, Pakistan, Kina og Singapore. Samtidig
foregår det også en global forskyvning, hvor spesielt
de amerikanske militære styrkene i økende grad inn­
rettes mot Asia og Stillehavsregionen. Den asiatiske
satsningen på militæret skjer i en tid der store globale
økonomiske vanskeligheter gjør at forsvars-

Selvhevdende utenrikspolitikk
Kinas kommunistparti gjennomgikk et velordnet
generasjonsskifte i november 2012, da mer enn
halvparten av medlemmene i politbyrået og dets
stående komité ble byttet ut i forbindelse med 18.
partikongress. I spissen for det nye lederskapet står
duoen Xi Jinping og Li Keqiang, som etter planen
skal styre Kina frem til 2022. Lederskiftet vil ventelig
ikke medføre en omlegging av Kinas utenrikspolitikk.

Dette tilsier at den selvhevdende linjen vil forsterkes.
Konfrontert med nasjonalisme på hjemmebane vil
de nye lederne søke å fremstå som sterke forsvarere
av kinesiske interesser – i første rekke knyttet til
territorialdisputter i Sør- og Øst-Kinahavet. Som i 2012
er det grunn til å forvente hendelser og sammenstøt
mellom statene som gjør krav på havområdene.
Grunnet de store økonomiske omkostningene er det
imidlertid lite sannsynlig at det kommer til ytterligere
militær eskalering.

Kinas vekst oppleves ikke bare positivt av nabo­
landene. De tjener på økt handel med Kina. Samtidig
er det økende bekymring for kinesiske stormakts­
ambisjoner og landets militære opprustning. Land
som India, Vietnam og Japan balanserer den kinesiske
innflytelsen gjennom tettere sikkerhetssamarbeid
med USA, som har signalisert vilje til å engasjere seg
sterkere militært i regionen. India har i tillegg et tett
militærteknologisk samarbeid med Russland. Andre
land, som Indonesia og Thailand, føler stadig sterkere
press for å velge side.

KINA

REGIONALE FOKUSOMRÅDER

Utviklingen i Asia generelt, og Kina spesielt, blir stadig viktigere for Norge . Landet spås
å gå forbi USA som verdens største økonomi allerede innen 2016, og dets investeringer
i utlandet er i dag 25 ganger større enn de var for ti år siden. Videre har Kina verdens
nest største, og raskest voksende, forsvarsbudsjett, og landet gjennomfører en storstilt
militær opprustning. Det er tiltagende regional spenning i Asia. Forholdet mellom Kina
og USA, den viktigste bilaterale relasjonen i dagens internasjonale politikk, er spent. Kina
anser USAs sikkerhetspolitiske dreining mot Asia som en omringningsstrategi. Den nye
ledelsen vil trolig forsterke den selvhevdende utenrikspolitikken. Kina har en rekke interne
utfordringer, og det er behov for en ny økonomisk utviklingsmodell. Det er økende sosial
misnøye, et økende antall demonstrasjoner og press på den politiske stabiliteten.

Foto:

Kinas første hangarskip Liaoning. Foto: NTB scanpix.

FOKUS 2013 - 37FOKUS 2013 - 36

Behov for ny økonomisk modell
Samtidig som Kina fremstår som sterkere utad, må
det nye lederskapet håndtere formidable utfordringer
på hjemmebane. Kinas økonomiske vekst har vært
avtakende i 2012 og endte på ca. 7,5 %. Vekstned­
gangen er et uttrykk for grunnleggende utfordringer
Kinas økonomi står overfor. Ettersom lønnsnivået
er stigende og den kinesiske arbeidskraftveksten
nedadgående, er konkurranseevnen til de eksport­
rettede arbeidskrevende industrisektorene i ferd med
å svekkes. Industriene vil ikke lenger kunne regne
med ubegrenset tilgang til billig ufaglært arbeidskraft,
og det behøves flere arbeidsplasser til stadig flere
velutdannede kinesere.

I tillegg har Kina utfordringer knyttet til sine viktigste
handelsrelasjoner. En rekke handelsdisputter har
forsuret den økonomiske relasjonen mellom USA
og Kina i 2012. Kinas andre store handelspartner, EU,
har problemer med offentlige finanser og etterspør
i stadig mindre grad kinesiske varer. En stor andel av
Kinas valutareserver er i euro. En ytterligere svekkelse
av denne vil dermed ha negative konsekvenser for
Kina.

For å opprettholde en solid vekst må de nye lederne
skape en ny utviklingsmodell. I tråd med føringene
som gis i femårsplanen for 2011-15, vil det ventelig
arbeides for en mer miljøvennlig, sosialt utjevnende,
konsumdrevet, innovativ og høyteknologidrevet
vekst. Dette gjenspeiler at lederskapet erkjenner de
økonomiske utfordringene landet står overfor og
evner å ta grep for å møte utfordringene. Initiativene
i inneværende femårsplan vil videreføres med
uforminsket styrke også etter 2015.

Voksende misnøye på hjemmebane
En viktig utfordring for de påtroppende lederne er
å dempe den stadig økende sosiale misnøyen. For
å lykkes må de evne å imøtekomme forventninger

i befolkningen om fortsatt økonomisk vekst og
velstandsøkning. Videre vil det nye lederskapet trolig
måtte gjennomføre reformer for å styrke borgernes
rettssikkerhet. De siste årene har man sett en sterk
økning i antall protester, mot blant annet offentlig
korrupsjon, dårlige arbeidsvilkår, konfiskering av land
og miljøødeleggelser. Flertallet av protestene er rettet
mot isolerte, lokale problemer og truer således ikke
direkte Beijing. Noen bred politisk opposisjon mot
sentralmyndighetene eksisterer ikke.

Ved siden av disse utfordringene må de nye lederne
håndtere vedvarende separatistiske strømninger
blant landets minoritetsgrupper. Den politiske
situasjonen i Tibet og Xinjiang er fortsatt spent. I Tibet
opprettholdes høy sikkerhetsberedskap, som følge av
de mange protestene i tibetanske områder det siste
året. Lite tyder på at lederskapet i Beijing vil myke opp
politikken overfor Tibet i nær fremtid.

Videre utvikling
Kina vil i året som kommer søke å fremstå som stadig
sterkere i sine relasjoner med utlandet; kinesiske
selskaper vil øke sine utenlandsinvesteringer, det nye
lederskapet vil opptre mer selvhevdende og militær
opprusting vil videreføres. Samtidig vil interne utfor­
dringer bli stadig mer merkbare og utviklingen preget
av et økende antall protester og press på den politiske
stabiliteten. Det vurderes imidlertid som lite sannsyn­
lig at sosial misnøye og protester får et omfang som
reelt truer lederskapet eller politisk stabilitet.

budsjettene skjæres ned i de fleste vestlige land.
Moderniseringen av den kinesiske militærmakten,
som har funnet sted siden tidlig på 1990-tallet, vil
fortsette med uforminsket styrke. Dette innebærer at
veksten i forsvarsbudsjettene fortsatt vil overstige 10
prosent årlig, slik den har gjort de siste 10 år. Forsvars­
budsjettet for 2012 var på 106 milliarder dollar, og
dermed det nest største i verden. I realiteten er trolig
utgiftene enda høyere og vesentlig mer enn hva
kinesiske myndigheter oppgir.

Gjennom modernisering av forsvarsmateriell og økt
kvalitet i utdanning og trening øker den kinesiske
militærmaktens evne til å gjennomføre effektive

fellesoperasjoner mot en teknologisk høyverdig
motstander. Målsettingen er å kontrollere Kinas
nære omgivelser og å hindre tredjeparts, særlig
USAs, mulighet for militær intervensjon i Sør- og
Øst-Kinahavet. Kina prioriterer derfor utviklingen av
sjømålsmissiler og deres våpenplattformer i nettverks­
integrerte løsninger, samt asymmetriske kapasiteter
innenfor spesielt cyber- og romforsvarsdomenet.
Sjø- og luftstyrkene prioriteres fremfor landstyrkene,
men også missilstyrkene vil tilføres nytt materiell. Den
kinesiske forsvarsindustrien mestrer i økende grad
fremstillingen av nye, egenutviklede og moderne
våpenplattformer og -systemer.

REGIONALE FOKUSOMRÅDER

Miljødemonstrasjon i Qidong, Jiangsu-provinsen i juli 2012. Foto: NTB scanpix.

FOKUS 2013 - 39FOKUS 2013 - 38

MILITANT ISLAMISME OG
INTERNASJONAL TERROR
Den internasjonale terrortrusselen har endret seg
betydelig siden angrepene 11. september 2001.
Fra 2001 til 2007/2008 dominerte al-Qaidas kjerne­
organisasjon under ledelse av Osama bin Laden klart
trusselbildet. Med en tydelig organisatorisk enhet,
samt kommando og kontroll over flere tilknyttede
grupper, var kjerneorganisasjonen førende for inter­
nasjonal terrorisme. Over tid har kjerneorganisasjonen
blitt svekket. Dette skyldes først og fremst at inter­
nasjonalt implementerte kontra-terrortiltak har
redusert kjerneorganisasjonen og dens evne til
å rekruttere, kommunisere og drive operasjons­
planlegging.

I dag vurderes al-Qaida å være et samlebegrep for
tre fenomener: kjerneorganisasjonen, de regionale
filialene og den ideologiske bevegelsen. Kjerne­
organisasjonen, som består av det sentrale lederskap,
samt medlemmer under deres direkte kommando,
har fortsatt tilholdssted i stammeområdene på
grensen mellom Pakistan og Afghanistan. Dette leder­

skapet utøver ideologisk overoppsyn med bevegel­
sen og er inspirator for samarbeidende grupper. Som
en konsekvens av svekkelse av kjerneorganisasjonen
har al-Qaidas regionale filialer i de senere årene fått
økt betydning og innflytelse. Al-Qaida har i dag fire
offisielt anerkjente regionale filialer: al-Qaida i Irak
(AQI), al-Qaida i det islamske Maghreb (AQIM), al-
Qaida på Den arabiske halvøy (AQAP) og Al-Shabaab.

Al-Qaidas propagandavirksomhet er et effektivt virke­
middel for å opprettholde organisasjonens posisjon
og definisjonsmakt. Gjennom erklæringer og uttalel­
ser søker al-Qaida å påvirke internasjonale begiven­
heter. Al-Qaidas nåværende leder Ayman al-Zawahiri
gir føringer i saker og områder som har aktualitets­
verdi. Et eksempel var erklæringen i oktober 2012 der
han oppfordrer støttespillere til kidnapping av vest­
lige borgere. Det vurderes at denne anmodningen vil
få videre gehør både innenfor al-Qaida og dens filialer
og blant sympatiserende grupper og nettverk.

I tillegg til de offisielle filialene eksisterer det en rekke
organiserte grupper, blant annet i Nigeria, Mauritania,

GRENSE­
OVERSKRIDENDE
TRUSLER

INTERNASJONAL TERRORISME

Militant islamisme utgjør fremdeles den mest alvorlige terrortrusselen mot Norge og
norske interesser. Annen ideologisk innretning, herunder anti-jihadisme og høyre-
ekstremisme, kan ligge til grunn for terrorhandlinger, men det er fra individer med
ideologisk tilhørighet til militant islamisme det fremkommer intensjon og kapasiteter
til å gjennomføre terrorangrep som kan ramme norske interesser.

Et medlem av jabhat al nursrah mellom ruiner i Aleppo 24. desember, 2012. Foto: NTB scanpix.

FOKUS 2013 - 41FOKUS 2013 - 40

Samlet sett utgjør militante islamistgrupper fremdeles
en liten del av opprøret i Syria. Deres kompetanse
og erfaring blir imidlertid stadig viktigere. Så lenge
konflikten pågår, og det finnes handlingsrom for
al-Qaida og andre militante islamistgrupper, vil landet
fortsatt være preget av ustabilitet og tiltrekke seg
utenlandske krigere.

Afghanistan/Pakistan
Som følge av det høye militæroperative fokuset på
å bekjempe al-Qaida i stammeområdene i Pakistan
har al-Qaidas operative evne blitt svekket. Osama bin
Ladens arvtager Ayman al-Zawahiri har likevel klart
å opprettholde kjerneorganisasjonens posisjon som
et strategisk og ideologisk overbygg for global jihad
og for organisasjonens filialer og samarbeidspartnere.
Kjerneorganisasjonens intensjon om å utføre terror­
angrep i Europa er fortsatt tilstede. En indikasjon på
dette er ledelsens oppfordring til personer i Europa
om å utføre angrep på egenhånd.

Jemen
Terrortrusselen mot vestlige interesser har økt som
følge av at al-Qaida på Den arabiske halvøy (AQAP) ble
etablert i 2009. Gruppen har ved flere anledninger ram­
met vestlige mål i Jemen og har ved minst to tilfeller
forsøkt å utføre terrorangrep mot fly i rute mot USA. Et
nytt angrep ble trolig avverget våren 2012. Gruppen
har gjentatte ganger tilkjennegitt intensjoner om å an­
gripe mål i Europa. Senest våren 2012 lanserte AQAP en
kampanje i sitt magasin Inspire, der personer i Europa
oppfordres til å utføre terrorangrep i europeiske land.

Som følge av jemenittiske myndigheters militær­
offensiv i juni 2012 har AQAP trukket seg tilbake fra
områder de tidligere kontrollerte i Sør-Jemen. Dette
har i realiteten svekket AQAPs evne til å planlegge
utøvelsen av internasjonale terrorangrep. AQAP har
imidlertid fortsatt kapasitet til å angripe jemenittiske
og vestlige mål i Jemen.

Øst-Afrika
I februar 2012 ble al-Shabaab formelt innlemme i al-
Qaida. Dette tilrettelegger for at al-Qaida i større grad
enn tidligere kan gi strategiske føringer til al-Shabaab
om deltagelse i internasjonale angrep. Al-Shabaab har
kapasitet til å angripe vestlige interesser regionalt og
har intensjon om å angripe mål i vesten. Det vurderes
at al-Shabaab har begrenset kapasitet til å gjennom­
føre angrep i Europa uten tilstedeværende fasilite­
ringsnettverk som kan tilrettelegge for slike aksjoner.

Sahel-regionen (Mauritania, Mali, Niger)
Sahel-regionen har i løpet av siste tiår delvis kunnet
fungere som et fristed for militante islamister.
Regionen har vært åsted for en rekke anslag mot vest­
lige interesser, hovedsakelig i form av kidnappings­
aksjoner mot vestlige borgere.

GRENSEOVERSKRIDENDE TRUSLER

Mali og Syria, som er sterkt inspirert av al-Qaidas
ideologi. Den arabiske våren har også gitt ideologien
et oppsving i blant annet Libya, Tunisia og Egypt.

REGIONALE UTVIKLINGSTREKK
Syria
Siden opprøret mot Bashar al-Assads regime i Syria
startet i mars 2011, har al-Qaidas leder al-Zawahiri
ved flere anledninger oppfordret muslimer til å delta i
jihad mot det syriske lederskapet.

I løpet av sommeren 2011 ble Den frie syriske hæren
(FSA), en i hovedsak sekulær paraplyorganisasjon,
dannet av desertører fra den syriske hæren og
andre frivillige. Samtidig har stadig flere militante
islamistgrupper tatt del i kampen mot lederskapet.
Utenlandske militante islamister, hovedsakelig fra
Midtøsten og Nord-Afrika, har reist til Syria for å delta
i kampen.

Flere al-Qaida-inspirerte militante islamistgrupper
har etablert seg i Syria. Noen av disse gruppene har
som uttalt intensjon å opprette en sharia-stat i landet
og på sikt benytte Syria som grunnlag for å realisere
målsetningen om gjenopprettelse av det islamske
kalifatet. Den mest fremtredende og slagkraftige av
disse gruppene er Jabhat al Nusrah li-ahl al-Sham
(Fronten for beskyttelse av befolkningen i Levanten/
Stor-Syria). Denne gruppen har tatt på seg ansvar for
de mest avanserte og omfattende angrepene mot
det syriske lederskapet. Angrepene viser at Jabhat
al-Nusrah har høy kompetanse og mye erfaring. Som
følge av dette har gruppen gradvis fått en tydelig­
ere rolle i opprøret. Jabhat al-Nusrahs suksess med å
ramme viktige regimemål har gitt gruppen stor aner­
kjennelse, også blant mer sekulære opprørsgrupper.
Jabhat al-Nusrah har trolig en etablert relasjon til
al-Qaidas ledelse og er den eneste gruppen i Syria
som sprer nyheter på internettfora som også benyttes
av lederen for al-Qaida, Ayman al-Zawahiri.

Dersom militante islamistgrupper får økt innflytelse i
Syria, vil det kunne ha flere konsekvenser. En sann­
synlig konsekvens er at målsetningen om å opprette
en sharia-stat medfører økt avstand og konflikt mel­
lom sekulære opprørsgrupper og grupper som inne­
har en militant islamistisk ideologi. Denne konflikt­
linjen kan bli tydeligere i Syria etter Assad og skape
fortsatt ustabilitet. En slik utvikling øker også sannsyn­
ligheten for voldelige ringvirkninger i naboland, noe
som trolig vil medføre en økt trussel mot internasjonal
tilstedeværelse i regionen. Fokuset på Vesten og vest­
lig inngripen i muslimske lands indre anliggende har
lenge vært en del av al-Qaidas strategi. En eventuell
militær intervensjon i Syria vil anses som et legitimt
mål for al-Qaida og al-Qaida-inspirerte grupper.

Syria har etter hvert utviklet seg til en konfliktsone
som tiltrekker seg muslimer fra Europa, inkludert
personer fra Norge, som ønsker å slåss mot det syriske
lederskapet. For noen av disse er det trolig kampen
mot et brutalt diktatur og ikke militant islamistisk
ideologi som er styrende for deres ønske om deltag­
else. Imidlertid er det stadig flere av personene
som reiser fra Europa for å slutte seg til al-Qaida-
inspirerte militante islamistgrupper i Syria. Relativt
enkel adkomst fra Europa til Syria er trolig en viktig
årsak til at disse velger Syria som kamparena fremfor
Afghanistan eller andre jihad-områder. Utenlandske
krigere kan komme til å utgjøre en trussel ved retur til
sine hjemland i Europa. Oppholdet i Syria kan gi økt
kompetanse innenfor krigføring, senke terskelen for
bruk av vold og bidra til ytterligere radikalisering og
nettverksbygging. Utenlandske krigere kan bevisst
eller ubevisst synliggjøre sitt hjemland for militante
islamistgrupper som ønsker å ramme mål i Europa.
Kompetansen de tilegner seg kan også lettere gjøre
dem i stand til selv å delta i planlegging og utførelse
av terrorangrep.

Bevæpnede medlemmer av al-Shabaab I Mogadishu.
Foto: NTB scanpix.

FOKUS 2013 - 43FOKUS 2013 - 42

Den tradisjonelt viktigste militante islamistgruppen i
regionen er al-Qaida i det islamske Maghreb (AQIM).
Dette er en gruppe som har røtter tilbake til borger­
krigen i Algerie. I løpet av de siste fem årene har
AQIM flyttet sin hovedaktivitet ut av Algerie og inn i
Mauritania og Nord-Mali. Som et resultat av maliske
regjeringsstyrkers tap av kontroll over Nord-Mali
i januar 2012 har lokale militante islamistgrupper,
støttet av AQIM, kunnet kontrollere store land­
områder. I disse områdene har de innført islamsk lov.

I løpet av 2012 oppsto en rekke splintergrupper fra
AQIM. Angriperne som i januar 2013 gjennomførte
terrorangrepet mot gassproduksjonsanlegget i In
Amenas i Algerie, tilhører gruppen al-Mulathman-
bataljonen. Denne gruppen ledes av Mokhtar
Belmokthar, som skal ha brutt ut av AQIM i desember
2012. Belmokhtar har som uttalt mål å utvide AQIMs
tradisjonelle operasjonsområde til å gjelde hele
Sahara, fra Tsjad til Burkina Faso. Han har oppgitt den

internasjonale intervensjonen i Mali som hovedgrunn
til angrepet mot gassproduksjonsanlegget i In
Amenas og har videre truet med å angripe vestlige
interesser i området som følge av vestlig innblanding
i Mali.

Mokthar Belmokhtars gruppe og AQIM har tilgang på
finansielle midler og våpen, samt et bredt regionalt
kontaktnettverk. Porøse grenser og ørkenområder
med lav myndighetskontroll legger forholdene til
rette for bevegelsesfrihet og klandestin aktivitet.
De har trolig kapasitet til å utføre ytterligere terror­
angrep mot vestlige interesser i regionen.

TRUSSELEN FRA HØYREEKSTREME
OG ISLAMFIENDTLIGE MILJØER
Terrorangrepene 22. juli 2011 har ført til økt oppmerk­
somhet om trusselen fra høyreekstreme og islam­
fiendtlige miljøer, både i Norge og i resten av verden.
I nært samarbeid med PST følger Etterretnings­

GRENSEOVERSKRIDENDE TRUSLER

tjenesten med på den internasjonale utviklingen i
disse miljøene.

Høyreekstremisme og islamfiendtlige grupperinger er
på fremmarsj i Europa, Russland og USA. Samarbeid
mellom disse grupperingene på tvers av landegrenser
foregår hovedsakelig på det politiske og ideologiske
plan. Disse grupperingenes vold og terror utspiller
seg i stor grad innenfor nasjonale grenser. Typiske
målgrupper for deres utøvelse av vold har vært jøder,
muslimer, venstreradikale aktivister og nasjonale
styresmakter. Det er så langt ikke avdekket ønske om,
eller forsøk på, å gjennomføre terrorangrep på tvers
av landegrenser.

TRUSSELEN MOT
NORSKE INTERESSER I UTLANDET
Militant islamisme utgjør fremdeles den mest alvor­
lige terrortrusselen mot norske interesser i utlandet.
Dagens terrortrussel mot Europa fremstår som mer
fragmentert og uoversiktlig enn tidligere. Svekkelsen
av al-Qaidas kjerneorganisasjon har medført at
de regionale filialene har fått økt betydning og
innflytelse. Trusselen springer ikke lenger ut av en
enhetlig og klart definert al-Qaida-organisasjon, men
er snarere preget av en rekke ulike organisasjoner
og nettverk som ikke er avhengig av sentral styring
for å foreta operasjoner. Flere av grupperingene har
uklar tilknytning til hverandre og til al-Qaidas kjerne­
organisasjon.

Utviklingen der ekstreme islamister med tilknyt­
ning til Norge reiser til konfliktsoner og tilknytter seg
militante islamistgrupper, vurderes å bidra til et større
fokus på norske interesser internasjonalt. I hovedsak
vurderes terrortrusselen i utlandet først og fremst å
være en konsekvens av militante islamisters fiende­
bilde mot Vesten generelt og ikke mot norske interes­
ser i utlandet spesielt. In Amenas-anlegget i Algerie. Foto: NTB scanpix.

En nøkkel til effektiv bekjempelse av grense­
overskridende terrorisme er tett samarbeid
mellom etterretnings- og sikkerhetstjenestene.
I Norge samarbeider Etterretningstjenesten og
Politiets sikkerhetstjeneste (PST) for å avdekke
og motvirke terrortrusler mot nasjonale
interesser. Gjennom innsamling og utveksling
av informasjon og felles utnyttelse av den styrker
tjenestene sin evne til å avverge terrorangrep.

FOKUS 2013 - 44

Aktørene som kan stå bak trusler i det digitale
rom spenner fra statlige etterretnings- og
sikkerhetstjenester, via tradisjonelle militære
motstandere, globale næringsbedrifter, terrorist- og
ekstremistgrupper til organiserte hackergrupper.
Etterretningstjenesten har primært fokus på
statlige aktører, samt halv-statlige og ikke-statlige
aktører som opererer på vegne av, eller utnyttes
av, statlige myndigheter. I tillegg må organiserte
ekstremistgrupper med mål om terrorhandlinger
i cyberdomenet vies oppmerksomhet.

Noen av disse aktivitetene kan brukes av statlige
aktører som plattform for å plante såkalte bakdører
som kan anvendes senere i en krise eller konflikt i
den hensikt å forstyrre eller ødelegge systemer og
prosesser. I noen tilfeller vil spionasjeaktivitet i fredstid
danne utgangspunkt for å etablere en plattform for
offensive operasjoner ved alvorlige interessekonflikter.

Flere stater utvikler avanserte skadevarer som har
et spisset mål om å ødelegge infrastruktur, forstyrre
viktige samfunnsaktiviteter eller påvirke beslutnings-
/informasjonsprosesser. Ett formål med denne type
aktivitet kan være å skape forvirring og svekke tilliten
til egne systemer, noe som igjen kan påvirke politiske
beslutninger og handlekraft.

Stormaktene forbereder seg på å bruke digitale
operasjoner som virkemiddel i konfliktløsning,
primært som et verktøy sammen med andre mer
tradisjonelle tiltak. Stadig flere nasjoner etablerer

såkalte cyberkommandoer eller nasjonale cybersentre
for å beskytte nasjonal infrastruktur mot offensive
aktiviteter. Disse elementene kan imidlertid også være
en selvstendig plattform eller et støtteelement for
offensive handlinger mot andre stater.

I 2012 presenterte russiske myndigheter flere
dokumenter som indikerer forsert satsning på
cybersikkerhet. Forsvarsministeriets dokument om
cybersikkerhet stadfester presidentens rett til å anse
et cyberangrep som en krigserklæring. Dokumentet
signaliserer et skifte i militær beredskap for å handle
i det digitale rom. På våren 2012 indikerte den
russiske visestatsministeren at Forsvarsministeriet vil
etablere en cyberkommando på linje med USA og
andre stater. Straks etter offentliggjorde Russland
en cybersikkerhetsstrategi for beskyttelse av kritisk
infrastruktur.

Kinesiske myndigheter anvender i stor grad digitale
operasjoner som en erstatning for menneskelig inn­
samling og bruker ofte stedfortredere for innhenting
av informasjon. Læresteder, bedrifter, organisasjoner
og hackermiljøer gir et godt dekke for aktiviteten.

Al-Qaida beskriver ”cyber-jihad” som en aksjonsform
med stort skadepotensial og har oppfordret individer
til å utføre dette. Muligheten for å gjennomføre
terroraksjoner via det digitale rom omtales også på
andre jihadistiske nettsider. Noen av disse sidene
fremmer synspunkter om å etablere egne sentre for
denne type aktivitet, andre redegjør for hvorfor man

GRENSEOVERSKRIDENDE TRUSLER

TRUSLER I DET DIGITALE ROM

Stadig mer sensitiv informasjon lagres i det digitale rom. Det digitale rom kan bli en arena
som får en betydelig rolle for krise- og konflikthåndtering. Stormaktene bruker operasjoner
i cyberdomenet som ett av flere virkemiddel i slike situasjoner.

bør angripe såkalte SCADA-systemer (som bl.a. kon­
trollerer industriell og samfunnskritisk infrastruktur),
samt lamme finansielle tjenester for å påvirke hver­
dagen for den vanlige borger. Det fåtall av konkrete
hendelser fra ekstremistiske islamister som til nå kan
spores tilbake til såkalte ”terrorist-elementer” , er lite
avanserte. Grunnet ofrenes manglende sikkerhets­
bevissthet har de har likevel fått et visst, om enn
svært begrenset, skadeomfang.

Stadig mer sensitiv informasjon lagres i det digitale rom. Foto: Forsvarets mediesenter.

Etterretningstjenesten er Norges sivile og militære utenlands­
etterretningstjeneste direkte underlagt Forsvarssjefen.

Etterretningstjenesten innhenter, bearbeider og analyserer
informasjon som angår norske interesser, sett i forhold til
fremmede stater, organisasjoner og individer. Formålet med
etterretningsvirksomheten er å bidra til å gi norske myndigheter
et solid beslutningsgrunnlag i saker som gjelder utenriks-,
sikkerhets- og forsvarspolitikk.

Sjef Etterretningstjenesten leder den militære etterretnings­
prosessen, er Forsvarssjefens rådgiver i etterretningsfaglige
spørsmål og fastsetter operative krav til etterretningskapasiteter
i Forsvaret.

ETTERRETNINGSTJENESTEN

D
esig

n
: Fo

rsvarets m
ed

iesen
ter - 0886

