
Rapporten «Fokus» frå Etterretningstenesta er ein av fire årlege trussel- og risiko
vurderingar. Dei tre andre er det Politiets tryggingsteneste (PST), Nasjonalt tryggings-
organ (NSM) og Direktoratet for samfunnstryggleik og beredskap (DSB) som gir ut.

 Etterretningstenesta (E-tenesta) er den norske tenesta for utanlandsetter
retning. Tenesta er underlagd forsvarssjefen, men arbeidet er ikkje avgrensa til militære
problemstillingar. Hovudoppgåvene til E-tenesta er å varsle om ytre truslar mot Noreg
og prioriterte norske interesser, støtte Forsvaret og forsvarsalliansar som Noreg tek
del i, og støtte politiske avgjerdsprosessar med informasjon av spesiell interesse for
norsk utanriks-, tryggings- og forsvarspolitikk. I vurderinga «Fokus 2018» gir E-tenesta
ein analyse av status og venta utvikling innanfor geografiske og tematiske område
som tenesta meiner er særleg relevante for norsk tryggleik og nasjonale interesser.
Etterretningsvurderinga har ein tidshorisont på eitt år og vert gitt ut i første kvartal.

 Nasjonalt tryggingsorgan (NSM) er fagorganet for førebyggjande nasjonal
trygging i Noreg. NSM gir råd om og fører tilsyn med mellom anna trygging av infor-
masjon, objekt og infrastruktur av nasjonal verdi. Vidare har NSM eit nasjonalt ansvar
for å detektere, varsle og koordinere handtering av alvorlege IKT-angrep. I rapporten
«Risiko 2018» vurderer NSM risikoen for at samfunnet vert råka av spionasje, sabotasje,
terror og andre alvorlege handlingar. Vurderinga vert gitt ut i første kvartal.

 Direktoratet for samfunnstryggleik og beredskap (DSB) skal ha oversikt over
risiko og sårbarheit i samfunnet. DSB har gitt ut scenarioanalysar sidan 2011.1 Analysane
omhandlar risiko for katastrofale hendingar som kan råke det norske samfunnet, og som
Noreg må vere førebudd på. Analysane omfattar både naturhendingar, store ulukker
og tilsikta handlingar. Dei har ein lengre tidshorisont enn dei årlege vurderingane frå
dei tre andre etatane.

 Politiets tryggingsteneste (PST) har primært ansvar for å førebyggje og etter-
forske straffbare handlingar som truar den nasjonale tryggleiken. Den årlege trussel-
vurderinga frå PST omhandlar forhold – særleg i Noreg – som kan påverke norsk
tryggleik og skade nasjonale interesser i det komande året. Dette omfattar truslar frå
statlege aktørar i form av utanlandske etterretningstenester, operasjonsmønstera til
desse tenestene i Noreg og aktuelle etterretningsmål. I vurderingane tek ein også føre
seg truslar frå ikkje-statlege aktørar, og då først og fremst truslar om politisk motivert
vald frå ekstreme grupper eller enkeltpersonar. Analysen har ein tidshorisont på eitt
år og vert gitt ut i første kvartal.

1 Fram til og med 2015 heitte scenarioanalysane frå DSB «Nasjonalt risikobilde». Dette namnet er frå og med
2016 endra til «Krisescenarioer (årstal) – analyser av alvorlige hendelser som kan ramme Norge».

06 	 Generalløytnant Morten Haga Lunde

08 	 RUSSLAND
10 	 Samandrag
12 	 Innanriks
13 	 Styresmaktene styrkjer den interne kontrollen
13 	 Langsiktige økonomiske utfordringar står ved lag
16 	 Arktis
17 	 Russland ønskjer leiarrolle og kontroll
18 	 Utanriks
19 	 Framleis vanskeleg forhold til Vesten
19 	 Russlands innverknad i Midtausten er aukande
19 	 Nærområda framleis viktigast for Moskva
24 	 Militært
20 	 Mot ein ny militær normaltilstand i Noregs nærområde
21 	 Militærmakt spelar ei stadig viktigare rolle i russisk utanrikspolitikk
22 	 Forsvarsøkonomien under press, men moderniseringa held fram

26 	 DET DIGITALE ROMMET
28 	 Samandrag
30 	 Opptrapping i russisk påverkingsaktivitet
30 	 Vedvarande etterretningsaktivitet mot Noreg
30 	 Framleis utvikling av kapasitetar for digital sabotasje

34 	 MIDTAUSTEN OG AFRIKA
36 	 Samandrag
38 	 Midtausten
39 	 ISILs statsprosjekt er knust
39 	 Underliggande konfliktar kjem igjen til overflata i Syria og Irak
41 	 Konflikten mellom Iran og Saudi-Arabia aukar i intensitet
44 	 Afrika
45 	 Ikkje-statlege aktørar styrkjer seg i Nord-Afrika og Sahel

48 	 INTERNASJONAL TERRORISME
50 	 Samandrag
52 	 Frå protostat til undergrunnsnettverk
52 	 Terrortrusselen mot Europa varer ved
54 	 Al-Qaida skapar grunnlag for framtidig vekst

58 	 ASIA
60 	 Samandrag
62 	 Kina
63 	 Xi Jinping går styrkt inn i sin andre presidentperiode
63 	 Kina viser vilje til å opptre som stormakt
64 	 Kinas marine oppnår global rekkjevidd
66 	 Afghanistan
67 	 Frå kamp mot opprør til forsvar av strategiske område

70 	 MASSEØYDELEGGINGSVÅPEN
72 	 Samandrag
74 	 Iran overheld atomavtala, men vidarefører programmet
	 for langtrekkande missil
74 	 Kina styrkjer missilsatsinga ytterlegare
76 	 Nord-Korea står fram som ei reell kjernevåpenmakt
77 	 Russland styrkjer missilkapasitetane

48
INTERNASJONAL

TERRORISME
Framandkrigarane i Syria og
Irak vil kunne nytte seg av

den kompetansen dei har fått
gjennom ISIL, trass i at ISIL er

militært nedkjempa.

26
DET DIGITALE

ROMMET
Russiske tryggings- og

etterretningstenester brukar
sosiale medium aktivt for å

påverke og drive etterretning.

34
MIDTAUSTEN

OG AFRIK A
Regionen er framleis prega av
djupe konfliktar, spennings-

forhold og manglande kontroll
med opprørsgrupper.

58
ASIA

Kinas president er betydeleg
styrkt, og landet prioriterer

maritim styrke. I Afghanistan
er det dårleg klima for

fredsforhandlingar.

08
RUSSLAND

Russland har trent og
modernisert militærmakta
til eit nivå som gir Kreml

auka handlingsrom, også i
nordområda og Arktis.

Innhald
Fokus 2018

70
MASSEØYDELEG -

GINGSVÅPEN
Nord-Korea har kunngjort
at landet er ei atommakt,

medan Iran ønskjer å vidareføre
atomavtala også i 2018. Kina
styrkjer posisjonen sin som

kjernevåpenmakt.

 Fokus 20184 Etterretningstenesta si vurdering 5

F okus er Etterretningstenesta si ugraderte vurde-
ring av dei mest sentrale utviklingstrekka for dei
landa og temaa tenesta har som oppdrag å følgje.

Vurderinga gir Etterretningstenesta sin prognose for
utviklinga det komande året.

Inngangen til 2018 er prega av to vedvarande, parallelle
trendar. Den første trenden er at statsmakta får svekt
legitimitet og redusert evne til nasjonal maktutøving, i
første rekkje i delar av Midtausten, Afrika og Asia. I desse
områda har ikkje-statlege aktørar betydeleg handlings-
rom. Dette inkluderer terrorgrupper som representerer
ein trussel mot Europa og Noreg.

Den andre trenden er ei gliding mot eit internasjonalt sys-
tem der stormakter med langsiktige mål søkjer å styrkje
posisjonen sin slik at det går ut over andre stormakter
og deira handlingsrom. Det blir nytta ein kombinasjon
av tradisjonelle maktmiddel og meir subtile verkemid-
del for å nå desse måla. Verkemidla inkluderer også
etterretnings-, påverkings- og sabotasjeoperasjonar i
det digitale rommet.

Desse utviklingstrendane gjer at trusselbiletet som
Noreg står overfor, er svært komplekst og omskifteleg.
Difor ønskjer eg at Fokus 2018 skal bidra til auka forståing
for forhold som påverkar Noregs tryggleik og interesser.

Generalløytnant Morten Haga Lunde
Sjef for Etterretningstenesta

Redaksjonen vart avslutta 1. februar 2018.

Føreord
Generalløytnant Morten Haga Lunde

 Fokus 20186 7Etterretningstenesta si vurdering

Vasilijkatedralen på Den raude plassen
i Moskva, 13. oktober 2017.

RUSSLAND
Sentraliseringa av makt hos presidenten er forsterka, og
styresmaktene har stramma inn den interne kontrollen for å
unngå politisk motstand. NATO blir i stadig større grad framstilt
som ein trussel. Trass i vedvarande budsjettunderskot vil landet
framleis styrkje nærværet i Arktis og destabiliseringspolitikken
overfor Ukraina.

9Etterretningstenesta si vurdering Fokus 20188

KAP. 1 RUSSLAND

 Presidentvalet i mars 2018 pregar Russland i byrjinga av året, og ingen kandidatar vil
kunne utfordre Vladimir Putin ved valet. Utskiftingane i statsapparatet dei siste par åra har
forsterka sentraliseringa av makt hos presidenten. I tillegg har styresmaktene styrkt den
interne kontrollen for å demme opp for politisk opposisjon og sosial uro.

 Samtidig står Russland framfor krevjande økonomiske og sosiale utfordringar. Den
økonomiske veksten er ikkje sterk nok til å avverje vedvarande budsjettunderskot. Situasjonen
gjer at styresmaktene får mindre handlefridom, og understrekar trongen for strukturelle
reformer som kan sikre framtidig økonomisk vekst. Den politiske og økonomiske eliten vil like
fullt motsetje seg grunnleggjande økonomiske reformer som kan utfordre maktgrunnlaget deira.

 Den strategiske og økonomiske verdien til Arktis gjer at regionen er høgt prioritert av
russiske styresmakter. Russland framhevar i aukande grad at NATO representerer ein trussel
mot russiske interesser i Arktis. Styresmaktene ønskjer difor å styrkje evna til nærvær og
kontroll i dei nordlege havområda.

 Russiske målsetjingar om å øve kontroll over nabostatar og hindre at dei blir integrerte i
NATO og EU, står fast. Kreml vil difor søkje å styrkje samarbeidet med tidlegare sovjetstatar og
vidareføre destabiliseringspolitikken overfor Ukraina. Konflikten her, og det kjølige forholdet til
Vesten, reduserer Russlands utanrikspolitiske handlefridom. Styresmaktene søkjer følgjeleg nye
internasjonale arenaer der dei kan spele ei sentral rolle. Involveringa i Syria må sjåast i eit slikt lys.

 Russland har modernisert og trent militærmakta til eit nivå som gir Kreml auka handlingsrom,
også i nordområda og Arktis. I 2017 har russisk aktivitet i Noregs nærområde spegla denne utviklinga,
gjennom bruk av forsterkingsstyrkar og tilfelle av meir utfordrande framferd. Det kan difor gå mot
ein ny normalsituasjon i nord som vil vere kjenneteikna av at russiske forsterkingsstyrkar oftare
trenar i arktiske strok, og at militærmakta blir brukt meir aktivt til å signalisere russiske standpunkt.

 Russland held fram med å destabilisere Ukraina og engasjere seg militært i Syria og har
vist evne til å gjennomføre operasjonar over lange avstandar. Denne trenden vil sannsynlegvis
vare ved i året som kjem, med vidareført deployering av ubåtar til Atlanterhavet og Middelhavet.

RUSSLAND

RUSSLAND

SAMANDRAG

Russland har trent
og modernisert

militærmakta til eit nivå
som gir Kreml auka

handlingsrom, også i
nordområda og Arktis.

RUSSLAND

Russiske soldatar held vakt på militær-
basen Nagurskoje på Aleksandra land,
ei av øyane i den fjerntliggande arktiske
øygruppa Frans Josefs land.

 Fokus 201810 11Etterretningstenesta si vurdering

H
ovudprioriteten for russiske styresmakter i valåret
2018 er politisk kontinuitet og stabilitet. Styres-
maktene har gjennomført fleire tiltak for å styrkje

kontrollen og oppslutninga i folket. Omfattande personell
utskiftingar i opptakta til presidentvalet har dessutan
styrkt Putins kontroll over både regionane og sentral
administrasjonen. Utviklinga det siste året har forsterka dei
autoritære trekka ved det politiske systemet og konsen-
trert politisk og økonomisk makt i ein mindre krins i eliten.

Den omfattande utskiftinga av guvernørar i perioden
2015–17 illustrerer den langvarige trenden i Russland
under Putin der det vert etablert ei sterk sentralmakt,
med lite regionalt sjølvstyre. Russlands svake økono-
miske utvikling rammar regionane kraftig, samtidig som
utskiftingane medfører større avstand mellom regionale
politikarar og innbyggjarane. Eit mindretal av guvernørane
har tilknyting til regionen dei er sette til å styre, og færre
enn tidlegare har erfaring frå lokalt næringsliv, parlamen-
tarikarforsamlingar eller andre posisjonar som har tett
kontakt med innbyggjarane.

Guvernørane si manglande regionale tilhøyrsle fører til
auka risiko for konflikt mellom sentrale og regionale elitar
og svak styring i regionar der det tradisjonelt har vore
behov for guvernørar med god innsikt i lokale maktforhold
og utfordringar. Til saman illustrerer utskiftingane korleis
regionale demokratiske prosessar blir kraftig innskrenka.

I tillegg til å vere motivert av omsynet til økonomisk
effektivitet er det sannsynleg at Kreml skiftar ut guvernørar
med ønske om å skape eit bilete av endring og forbetring
i forkant av presidentvalet. Kremls intensjon er å bidra til
håp om sosial og økonomisk betring og dermed styrkje
den allereie sterke folkelege oppslutninga om presidenten.

Personellutskiftingane sentralt og i regionane kjem i
tillegg til ei vidare styrking av kontrollen over det sivile
samfunnet. Styresmaktene jobbar for å kontrollere aktivi
teten til innbyggjarane på internett og i sosiale medium
for slik å kunne avgrense meiningsytringar og høvet til å
organisere opposisjon mot styresmaktene. Rettssystemet
blir meir og meir eit verkemiddel for styresmaktene
og vert aktivt brukt mot opposisjonen og utanlandske
aktørar i Russland. I tillegg er russiske medium framleis
under statleg kontroll. Resultatet er at rettstryggleiken
og ytrings- og organisasjonsfridomen i Russland er sterkt
innskrenka.

Protestaksjonar i Russland er svært sjeldan landsdek-
kjande. Den russiske opposisjonen består av fleire relativt
små og fragmenterte grupper. Store geografiske avstandar
og variasjonar i økonomiske forhold, demografi og
næringsvegar har gjort at protestaksjonar sjeldan spreier
seg over regionale grenser. Demonstrasjonane mot
korrupsjon som vart arrangerte av Aleksej Navalnyj i

mars og juni 2017, er difor unntak. Ein kan ikkje sjå bort
frå at protestaksjonar baserte på økonomiske spørsmål
vil kunne ha større nasjonal mobiliseringskraft i takt med
økonomiske utfordringar i åra framover.

Opposisjonen har heller ingen kandidatar med ein reell
sjanse til å utfordre Putin i presidentvalet i mars. Den
manglande evna til å mobilisere på tvers av geografiske
område i enkeltsaker gjer den opposisjonelle aktiviteten
handterleg for styresmaktene og viser leiarskapen sin
relative styrke i møtet med opposisjonen.

Kombinasjonen av økonomiske utfordringar i regionane,
lokale problem og nasjonale kampanjar med lokal klang-
botn vil likevel kunne bli ei større utfordring for styres-
maktene. Regional misnøye utgjer sannsynlegvis ingen
trussel mot den innanrikspolitiske stabiliteten i 2018,
men vil halde fram med å utfordre styresmaktene i den
neste presidentperioden.

Langsiktige økonomiske utfordringar står
ved lag.
Ein svak auke i den økonomiske veksten i 2017 medverkar
til å lette presset på styresmaktene. Vedvarande bud-
sjettunderskot vil samtidig avgrense handlefridomen
til styresmaktene. Framtidig økonomisk vekst vil av-
henge stadig meir av strukturelle reformer – endringar
som den politiske og økonomiske eliten vil motsetje
seg i frykt for å miste maktgrunnlaget sitt.

Den russiske økonomien er ikkje i krise, men står overfor
alvorlege langsiktige utfordringar. Etter å ha krympa
to år på rad voks den russiske økonomien med cirka
1,8 prosent i 2017. Den moderate veksten skjer like fullt
frå eit svakt utgangspunkt og kjem primært av ein olje-
pris som har stige frå botnnivåa i 2015–16.

President Vladimir Putins posisjon er sterk. Utskiftingar i statsapparatet
dei siste par åra har styrkt makta til presidenten ytterlegare.

Styresmaktene har også styrkt den interne kontrollen for å kunne
handtere politisk opposisjon og sosial uro.

STYRESMAKTENE STYRKJER
DEN INTERNE KONTROLLEN.

[INNANRIKS]

«Styresmaktene jobbar for
å kontrollere aktiviteten til
innbyggjarane på internett
og i sosiale medium for
slik å kunne avgrense
meiningsytringar og høvet
til å organisere opposisjon
mot styresmaktene.»

Den russiske fjernsynskanalen RT,
tidlegare kjend som Russia Today.

Etterretningstenesta si vurdering 13 Fokus 201812

RUSSLAND INNANRIKS

Mangel på diversifisering gjer at den russiske økonomien
framleis vil vere svært avhengig av petroleum. Olje-
prisfallet, vidareføringa av Vestens sanksjonar og den
påfølgjande økonomiske nedgangen innskrenkar den
økonomiske handlefridomen til styresmaktene stadig meir,
deriblant evna til å finansiere forsvarssektoren fullt ut.
Trass i at alle delar av statsbudsjettet har blitt ramma av
kutt dei siste åra, viser budsjettutkasta for dei nærmaste
åra framleis underskot. Den negative budsjettbalansen
vil halde fram med å tære på dei finansielle reservane.
Styresmaktene må dermed auke den i utgangspunktet
låge statsgjelda og bruke meir pengar enn tidlegare på
å betene gjeld.

Dagens moderate vekst er i lengda ikkje tilstrekkeleg.
Framtidig økonomisk vekst vil avhenge av styresmak-

tene si evne og vilje til å reformere økonomien. Den tette
koplinga mellom eliten og det økonomiske systemet gjer
det lite sannsynleg at russiske styresmakter vil gjere
endringar som utfordrar interessene til eliten etter valet.

Arbeidsløysa er framleis låg, men delen av innbyggja-
rane som lever under fattigdomsgrensa, aukar framleis.
Utbreidd korrupsjon, aukande fattigdom og økonomiske
forskjellar mellom regionane er utfordringar som gir
grobotn for misnøye. Ein stadig eldre folkesetnad medfører
dessutan at den yrkesaktive delen er i ferd med å nå eit
kritisk lågpunkt. Strukturelle veikskapar, sosioøkonomiske
utfordringar og vedvarande vestlege sanksjonar medverkar
dermed til å redusere det langsiktige vekstpotensialet
til økonomien. Den russiske leiarskapen vil følgjeleg stå
stadig svakare i møte med nye kriser i tida som kjem.

Ein fotgjengar i Moskva går forbi eit reklameskilt
med eit bilete av president Vladimir Putin og
teksten «Ein sterk president – eit sterkt Russland!».

Moskva,
12. februar 2018.

 Fokus 201814 Etterretningstenesta si vurdering 15

RUSSLAND INNANRIKS

I 2017 tok den russiske kystvakta imot tre nye fartøy.
Ytterlegare to nye fartøy er under bygging. Innføringa
av nye kapasitetar vil innebere ei betydeleg styrking

av Russlands evne til kontroll i dei nordlege havområda.
Russland er samtidig avhengig av internasjonalt sam

arbeid for å vinne ut ressursar i Arktis. For å nå ambisjonane
sine i regionen må Russland difor balansere ønsket om høg
grad av nasjonal kontroll med eit stabilt og føreseieleg
klima for internasjonalt samarbeid. Konferansen «Arktis:
Dialogens territorium» vart halden i Arkhangelsk i mars
2017 og er eit døme på korleis Russland fremjar interna-
sjonalt samarbeid og investeringar i regionen, men under
russisk kontroll og leiarskap.

Tilnærminga mellom Russland og Kina i Arktis kjem i all
hovudsak av at Russland som følgje av vestlege sanksjonar
og økonomisk nedgang har få andre alternativ. Sommaren
2017 vart Arktis offisielt innlemma i det såkalla Silkeveg-
initiativet til Kina, eit politisk initiativ som skal knyte
Kina tettare saman med resten av verda. Den kinesiske
satsinga i Arktis inkluderer deltaking i Arktisk råd, forsking,
alternative framtidige transportruter og investeringar i
russiske energi- og infrastrukturprosjekt. Russland ønskjer
kinesiske investeringar for å kunne realisere eigne
prosjekt, men vil vere varsam med å opne for større kinesisk
innverknad eller nærvær i Arktis.

Kinesiske investorar har vore avgjerande for at prestisje-
prosjektet Jamal LNG stod klart til planlagd tid. Oppstarten
av anlegget på Jamal gjer det også mogleg å utvikle og
investere vidare i eksport av flytande naturgass. Det er
allereie inngått fleire avtaler med kinesiske investorar om
å setje i verk planane for eit nytt LNG-anlegg, det såkalla
Arktis LNG-2. Fleire kinesiske aktørar representerer både
nye moglegheiter og nye utfordringar for Russland i Arktis.
Det vedvarande behovet for utanlandsk kapital og tekno-
logi, kombinert med vidare vestlege sanksjonar, banar veg
for kapitalsterke ikkje-vestlege aktørar.

Utviklinga innanfor eksport av naturressursar til den
asiatiske marknaden er ein av grunnane til at Russland
satsar på Nordaustpassasjen som internasjonal handels-
rute. Eit isgåande tankskip frå LNG-anlegget på Jamal

gjennomførte i august 2017 ei testsegling frå Melkøya til
ei sørkoreansk hamn via Nordaustpassasjen. Reisa vart
gjennomført på to tredelar av tida det tek via Suezkanalen.

Sanksjonane hindrar framleis vestlege selskap i å delta
i leiteboring og utvikling av eventuelle førekomstar av
hydrokarbon på den russiske arktiske sokkelen. Kombinert
med at oljeprisen ligg mykje lågare enn då selskapa fekk
lisensane, gjer dette at Russland, til liks med andre land,
er avventande til dyre offshoreprosjekt.

Russiske styresmakter har likevel ambisjonar om å
utvikle desse petroleumsressursane på lang sikt, og leite
aktiviteten på Russlands nordlege sokkel var om lag den
same i 2017 som i 2016. Selskapa vil i 2018 halde fram med
å kartleggje delar av sokkelen meir detaljert, mellom anna
ved å bruke 3D-teknologi som statleg kontrollerte aktørar
skaffa seg i 2017.

Den russiske økonomien er den faktoren som i størst
grad vil avgrense aktiviteten og prosjekta i Arktis. Den
strategiske og økonomiske verdien av Arktis sikrar like
fullt regionen høg prioritet uavhengig av økonomiske
konjunktursvingingar.

«Russland ønskjer kinesiske
investeringar for å kunne
realisere eigne prosjekt,
men vil vere varsam med
å opne for større kinesisk
innverknad eller nærvær
i Arktis.»

Utviklinga innanfor eksport av naturressursar til den asiatiske marknaden er ein av grunnane til at Russland satsar på
Nordaustpassasjen som internasjonal handelsrute.

Den strategiske og økonomiske verdien til Arktis gjer regionen høgt
prioritert hos russiske styresmakter. Styresmaktene vil i 2018 halde fram

med å auke evna til nærvær og kontroll i Arktis samtidig som dei på utvalde
område vil ønskje å fremje vidare internasjonalt samarbeid i regionen.

RUSSLAND ØNSKJER LEIARROLLE
OG KONTROLL.

[ARKTIS]

RUSSLAND ARKTISDet nye OKEAN-klasse-
fartøyet Poljarnaja Zvezda
på tokt i Barentshavet.

17Etterretningstenesta si vurdering Fokus 201816

D et spente forholdet til Vesten vil leggje rammene
for russisk utanrikspolitikk også i 2018. Russiske
styresmakter meiner at NATO styrkjer den mili-

tære evna si, inkludert utviklinga av missilforsvaret, i det
russiske nærområdet, og ser det som ein hovudtrussel.
Eit hovudmål for Kreml er å motarbeide at EU og NATO
vert utvida til Russlands nærområde. Motarbeidinga
skjer mellom anna gjennom å utnytte interne politiske
spenningar i og mellom statar.

Samtidig søkjer Russland å styrkje posisjonen sin
som aktør og meklar i viktige konfliktar der Vesten må
forholde seg til Kreml for å finne løysingar.

For å stå fram som ei motvekt til Vesten vil russiske
styresmakter arbeide for å styrkje landet si rolle utanfor
eigne nærområde. Det spente forholdet til USA vil
motivere Russland til å søkje arenaer der amerikanarane
må ta omsyn til russiske synspunkt. Det kjem særleg til
uttrykk i konfliktområde som Midtausten og i betente
internasjonale spørsmål som Nord-Koreas atomprogram,
der Russland kan ta på seg rolla som meklar.

Som følgje av den økonomiske nedgangen har Russland
styrkt samarbeidet med Kina, ikkje minst på energifeltet,
der vestlege sanksjonar har gjort det vanskelegare å få
tilgang på teknologi og investeringar. Forholdet mellom
Russland og Kina er prega av avgrensa tillit, og det er ofte
stor avstand mellom uttrykte ambisjonar og realiserte
prosjekt. Samarbeidet mellom Russland og Kina kviler
hovudsakleg på økonomiske avtaler og felles stand-
punkt knytte til viktige internasjonale problemstillingar.

Russlands innverknad i Midtausten
er aukande.
Russland har lukkast med fleire av måla sine for den
militære operasjonen i Syria. I tillegg har Kremls
politiske innsats medverka til å realisere målsetjinga om
å vere eit alternativ til USA som den viktigaste eksterne
støttespelaren for landa i Midtausten. Russland vil
vidareføre og forsøkje å styrkje nærværet og innverk-
naden sin i regionen.

I 2018 vil Russland byggje vidare på det leiinga ser som
ein vellukka strategi i Syria-konflikten. Gjennom militær
og politisk involvering har russarane medverka til å styrkje
posisjonen til Assad-regimet og samtidig sikra nærværet
sitt i Middelhavet gjennom permanente militærbasar. I
tillegg har Moskva sett seg i førarsetet med tanke på å
finne ei politisk løysing for Syrias framtid.

Moskva vil søkje å styrkje innverknaden sin i Midtausten
med politiske, økonomiske og militære verkemiddel og
ved å opptre som meklar i konfliktane i regionen. Inngåtte

avtaler om forsvarsmateriell, energisamarbeid og handel
med sentrale regionale aktørar som Tyrkia, Iran, Israel,
Saudi-Arabia og Egypt kan på sikt tene Russlands mili-
tære og økonomiske interesser. Slik kan Russland påverke
den politiske utviklinga både i Syria og i Midtausten elles.

Samtidig vil Russland søkje å vidareføre samarbeidet
med USA på område der dei har felles interesser, inklu-
dert kamp mot terror.

Nærområda framleis viktigast for Moskva.
Russland forsøkjer å auke innverknaden sin overfor
tidlegare sovjetstatar og held fram med destabilise-
ringspolitikken sin overfor Ukraina.

Den politiske utviklinga i dei tidlegare sovjetrepublikkane
verkar direkte inn på Russlands tryggleik og nasjonale
interesser. Russland vil difor halde fram med å vere ein
aktiv politisk, økonomisk og militær aktør i desse landa.
Å utvikle regionale samanslutningar som Organisasjonen
for kollektiv tryggleik (CSTO) og Den eurasiske økono-
miske unionen vil også vere viktig for Kreml med tanke
på å knyte medlemslanda tettare til seg. Den økonomiske
nedgangen har trass i dette svekt Russlands evne til
å trekkje nabolanda inn i tettare og meir forpliktande
økonomisk samarbeid.

Det er inga endring i russiske posisjonar i Ukraina-
konflikten, der det langsiktige målet framleis er å påverke
Ukrainas utanrikspolitiske orientering. Russland vil vidare
føre støtta til opprørarane i Aust-Ukraina som eit press-
middel mot Kiev og samtidig forsøkje å destabilisere den
politiske situasjonen i landet.

Eit av Russlands sentrale utanrikspolitiske mål er å bli
ei stormakt med innverknad på viktige internasjonale
konfliktspørsmål. I 2018 vil vi difor sjå russiske framstøytar
for å styrkje nærværet i andre regionar enn dei som
allereie er nemnde. I Afghanistan vil Russland vidareføre
kontakten med dei viktigaste politiske aktørane, mel-
lom anna Taliban, for å verne om dei tryggingspolitiske
interessene sine. I Libya vil Russland halde fram med å
støtte General Haftar og spele ei sentral diplomatisk
rolle, medan det politiske og militære samarbeidet med
Egypt vil prioriterast vidare.

Oppsummert vil vi i 2018 sjå eit Russland som legg
vekt på interessene sine i nærområda, samtidig som nær-
vær og engasjement i andre regionar framleis vil auke i
omfang og intensitet.

Den tryggingspolitiske spenninga i forholdet til Vesten innskrenkar
Russlands handlefridom. Russiske styresmakter søkjer difor aktivt

nye internasjonale arenaer der dei kan spele ei sentral rolle.

FRAMLEIS VANSKELEG
FORHOLD TIL VESTEN.

[UTANRIKS]

Den russiske utanriksministeren,
Sergej Lavrov, talar under ein
pressekonferanse etter eit møte
i New Delhi mellom utanriks
ministrane i Russland, India
og Kina.

Etterretningstenesta si vurdering 1918 Fokus 2018

RUSSLAND UTANRIKS

K olahalvøya er militært svært viktig for Russland. Dei
strategiske ubåtane som har heimehamn i fjordane
nær Noreg, patruljerer dei nordlege havområda som

strategisk avskrekking, spesielt retta mot USA. Hovudopp-
gåva til dei militære styrkane på Kola er å verne ubåtane og
ubåtbasane. Evna til å utføre denne oppgåva aukar når det
blir tilført nytt materiell og treninga vert trappa opp, noko
som igjen fører til utvida russisk handlingsrom i Noregs nær-
område. Dei siste åra har regionen blitt viktigare også øko-
nomisk, i takt med at potensielle energiførekomstar spelar
ei større rolle. Nordområda og Arktis har difor stått sentralt
i Russlands militære moderniseringsprogram.

På overordna militært nivå har Russland samla mykje
av dei arktiske områda sine under den fellesoperative
kommandoen Nordflåten. Militærmakta rehabiliterer
basar frå den kalde krigen og opprettar nye langs Nord-
austpassasjen. Satsinga på mobile system, spesialstyrkar
og langtrekkande presisjonsvåpen gir Russland større
militær evne på alle område. Forsterkingsstyrkar sikrar
at den russiske militærmakta relativt raskt kan oppnå
lokalt overtak i ein kortare tidsperiode.

Forsterkingskonseptet blir jamleg øvd på med bruk av
jarnbane og fly, noko som vart demonstrert då Kolahalv-
øya fekk tilført betydelege styrkar under haustøvinga i
2017. Overføring og trening med luftlandestyrkar har sidan
2013 blitt ein del av normalbiletet i nord. Desse avdelin-
gane vert rekna som ein elitestyrke og er kjenneteikna
av høgt treningsnivå, stor mobilitet og låg reaksjonstid.
Dei kan overførast og setjast inn svært hurtig i eit
operasjonsområde via fly eller helikopter.

Treningsaktiviteten er viktig for luftlandestyrkane si evne
til å operere under arktiske forhold og for å kunne samverke
med lokale einingar. Utviklinga må sjåast i samanheng med
den russiske satsinga i nord, der store avstandar og mang-
lande infrastruktur gjer luftmobile styrkar svært relevante.
Utviklinga generelt, og forsterkingsoperasjonar spesielt,
medverkar til å styrkje Nordflåtens evne til å planleggje,
koordinere og leie større og meir komplekse operasjonar.
Med Sergej Sjojgu som forsvarsminister er også praksisen
med ikkje-varsla beredskapsøvingar teken opp att og
utvida. Utviklinga gjer at Russlands militære evne i nord
områda blir styrkt, og at varslingstida for styrkeoppbygging
i nærområda våre vert redusert.

Den nye normalen i russisk øvingsaktivitet inneber
større og hyppigare øvingar i dei norske nærområda.
Oppsummert er det venta høg militær aktivitet i 2018,
med uvarsla beredskapsøvingar, strategiske flygingar
og testing av nye våpensystem. Kombinert med utvik-
linga av den russiske militærmakta i våre nærområde og
endringane i operasjonsmønster, tyder dette på ein ny
militær normalsituasjon i åra framover.

Militærmakt spelar ei stadig viktigare rolle
i russisk utanrikspolitikk.
Gjennom det militære engasjementet i Syria har Russland
vist evne til å gjennomføre militære operasjonar over
lange avstandar. Denne trenden vil sannsynlegvis vare
ved i året som kjem, med vidareført deployering av
ubåtar til Atlanterhavet og Middelhavet.

Russland brukar militær makt i utlandet med betydeleg
suksess. Politisk har Russland vist seg som ein truverdig
partnar med evne til å reagere hurtig og projisere makt
på kraftfullt vis. Styrkane har fått betydeleg erfaring med
å planleggje operasjonar og gjennomføre kampanjar.
Både under Ukraina-konflikten og i Syria-operasjonen
har Russland demonstrert evne til å koordinere statlege
verkemiddel mot eit felles utanrikspolitisk mål. Det
inkluderer evna til å gjennomføre og halde i gang
operasjonar over lange avstandar, eigenskapar som det
vil bli prioritert å vidareutvikle i åra som kjem.

Russland prioriterer også permanent militært nærvær
i Middelhavsregionen. Svartehavsflåtens nye ubåtar med
kryssarmissil vil dei nærmaste åra gi evne til å patruljere
kontinuerleg ved behov. Samtidig blir eit støttepunkt i den
russiskkontrollerte delen av hamna i Tartus opprusta og
utvida. Uavhengig av om ubåtane til Svartehavsflåten blir
disponerte i Svartehavet eller tidvis nytta i Middelhavet,
gir dei auka kapasitet og uthald i regionen.

Vidare er det venta at den russiske militære rådgjevings-
støtta til Haftar i Libya vil halde fram, og at det militære
samarbeidet med Egypt vert vidareutvikla. Det russiske
engasjementet i Afghanistan er også venta å auke i åra
framover. Russland vil truleg vurdere å gi den afghanske
regjeringa støtte til å skaffe seg militært materiell parallelt
med at dialogen med Taliban blir styrkt.

Russlands militære engasjement i utlandet vil framleis
vere ein arena for å prøve ut, demonstrere og marknads
føre nytt militært materiell. Langtrekkande presisjons
våpen inngår i det Russland omtalar som «ikkje-kjernefysisk
strategisk avskrekking», og landet har nytta høvet i Syria
til å skyte fleire typar langtrekkande landmålsmissil. Føre-
målet er primært å evaluere missila sin funksjon og trene
planleggingsmekanismar og dessutan å demonstrere
slagkraft for omverda. Demonstrasjonane blir med andre
ord midtpunktet i ein breitt retta informasjonskampanje
der avskrekkingselementet mest sannsynleg er over-
ordna den militærtaktiske innverknaden på den syriske
borgarkrigen. Media marknadsfører i tillegg produkt frå
den russiske våpenindustrien, for eksempel kampfly,
helikopter, luftvern og taktiske våpensystem.

Russland har modernisert og trent militærmakta til eit nivå som gir Kreml utvida handlingsrom,
også i nordområda og Arktis. Gjennom 2017 har russisk aktivitet i Noregs nærområde spegla denne
utviklinga, med bruk av forsterkingsstyrkar og tilfelle av meir utfordrande framferd. Det kan difor

gå mot ein ny normalsituasjon i nord, der dei russiske forsterkingsstyrkane oftare trenar i arktiske strok,
og med ei militærmakt som blir brukt meir aktivt for å signalisere russiske standpunkt.

MOT EIN NY MILITÆR NORMALTILSTAND
I NOREGS NÆROMRÅDE.

[MILITÆRT]

Utskytingskøyretøy for bakke-til-
luft-missil og S-300 luftvernsystem
flyttar seg til utskytingsstillingane
under den russiske militærøvinga
Zapad-2017.

Etterretningstenesta si vurdering 21 Fokus 201820

RUSSLAND MILITÆRT

Forsvarsøkonomien under press,
men moderniseringa held fram.
Kutt i budsjettet hindrar ikkje at nytt og moderne
materiell blir teke i operativ bruk. Det er venta at
våpenprogrammet for neste tiårsperiode, GPV-2027,
blir lansert i 2018.

Den russiske leiinga sitt ønske om eit sterkt forsvar varer
ved, trass i eit reelt kutt i budsjettet på 14 prosent frå
2016 til 2017. Ifølgje budsjettplanane vil det bli ytter
legare, om enn mindre, reduksjonar også i åra som kjem.

Målt i forhold til dei føderale utgiftene vil forsvarsløy-
vingane framover sannsynlegvis stabilisere seg på eit
noko lågare nivå enn dei siste åra. Både i den inneverande
(reviderte) budsjettperioden og i budsjettretningslin-
jene for dei neste tre åra er det planlagt at utgiftene til
budsjettposten «nasjonalforsvaret» skal utgjere cirka
17 prosent. Til samanlikning låg forsvarsutgiftene på over
20 prosent i 2015 og 2016.

Dersom budsjetta for perioden fram til og med 2020
blir realiserte som planlagt, vil det innebere kutt for
militærmakta. Det er like fullt usikkert om reduksjonane
blir så omfattande. Dei politiske rammene som gjorde

seg gjeldande då budsjettet for 2017 og budsjettplanen
for 2018–19 vart utforma, kan endre seg raskt, som for
eksempel behovet for å redusere underskotet og skjerme
sosiale utgifter i opptakta til presidentvalet. Løyvingane
kan kome til å aukast om den tryggingspolitiske situa-
sjonen tilseier det, eller dersom budsjettbalansen viser
seg å bli betre enn planlagt – for eksempel om oljeprisen
blir høgare enn det som er lagt til grunn. Uansett vil for-
svarsbyrda svært sannsynleg framleis vere stor, målt
både som del av BNP og som del av dei statlege utgiftene.

Etterfølgjaren til våpenprogrammet GPV-2020, GPV-2027,
var meint å starte i 2016, men er utsett av president Putin.
GPV-2027 var opphavleg planlagt å finansiere, utvikle
og levere nye og høgteknologiske våpensystem, men
ambisjonsnivået vil sannsynlegvis måtte reflektere den
russiske økonomien. Det ligg ikkje føre nokon offisiell
informasjon om storleiken på eller innhaldet i det nye
våpenprogrammet. Det er mogleg at GPV-2027 omprio-
riterer økonomiske ressursar frå marinen til hæren og
luftlandestyrkane. Eit slikt skifte kan vere motivert dels
av trusselbiletet og dels av at kjøp av stridsvogner og
pansra køyretøy har vore nedprioritert i GPV-2020. Det
er venta at det nye våpenprogrammet blir lansert i 2018.

Forsvarsutgifter i prosent av BNP 1992–2016

6,0 %

5,0 %

4,0 %

3,0 %

2,0 %

1,0 %

0,0 %
1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016

  USA    Kina    Russland    Noreg
Jurij Dolgorukij – ein strategisk
ubåt i DOLGORUKIJ-klassen.

 Fokus 201822 Etterretningstenesta si vurdering 23

RUSSLAND MILITÆRT

Russland
Oppsummert

DAMASKUS

KIEV

MINSK

MOSKVA

CHIŞINĂU

SYRIA

UKRAINA

MOLDOVA

KVITERUSSLAND

RUSSLAND

ALEPPO KINA

NORDOMRÅDA

BEIJING

President Putin har styrkt posisjonen sin ytterlegare. Russland står framfor
krevjande økonomiske og sosiale utfordringar.

OPPSUMMERING RUSSLAND

Det er venta større og
hyppigare øvingar i område

nær Noreg. Russland har samla
mykje av dei arktiske områda

sine under den fellesoperative
kommandoen Nordflåten.

Russland prioriterer
også permanent militært

nærvær i Middelhavsregionen.
Svartehavsflåtens nye ubåtar

vil i nær framtid gi evne til
å patruljere kontinuerleg

ved behov.

Kystvakta er allereie styrkt
med tre nye fartøy, og

ytterlegare to er under bygging.
Dette vil auke evna til kontroll

i dei nordlege havområda.

Nytt og moderne materiell
blir teke i bruk. Det er venta

at det utsette GPV-2027,
våpenprogrammet for den

neste tiårsperioden,
blir lansert i 2018.

Syria
Gjennom det militære engasjementet
i Syria har Russland vist seg i
stand til å gjennomføre militære
operasjonar over lange avstandar.
Denne trenden vil sannsynlegvis
halde fram i året som kjem, med
vidareført deployering av ubåtar til
Atlanterhavet og Middelhavet.

Ukraina
Russland held fram med desta-
biliseringspolitikken overfor
Ukraina. Det langsiktige målet
er framleis å påverke Ukrainas
utanrikspolitiske orientering.
Russland vil vidareføre støtta
til opprørarane i Aust-Ukraina
for å presse Kiev.

Russisk militærmakt

Nordområda og Arktis
Russland markerer seg stadig
sterkare, og desse områda
har stått sentralt i Russlands
militære moderniserings-
program. Noreg merkar dette
gjennom auka russisk aktivitet,
og det kan gå mot ein endra
normalsituasjon i nord.

 Fokus 201824 Etterretningstenesta si vurdering 25

DET DIGITALE ROMMET
Det er fleire typar digitale aktivitetar som kan true Noreg og andre vestlege
demokrati. Etterretning er den mest alvorlege av dei.

27Etterretningstenesta si vurdering26 Fokus 2018

KAP. 2 DET DIGITALE ROMMET

 I januar vart det avdekt omfattande og alvorlege nettverksoperasjonar mot datasys-
tema til Helse Sør-Aust. Saka illustrerer kor komplekst og samansett dagens trusselbilete
er, og kor sårbar kritisk nasjonal infrastruktur er for åtak.

 I det digitale rommet kan særleg tre typar aktivitetar vere alvorlege truslar mot Noreg:
påverking, etterretning og sabotasje. Russiske påverkingsoperasjonar mot vestlege land
har blitt trappa opp dei siste åra, deriblant forsøk på å påverke valprosessar og valresultat.
Aktiviteten er ei aukande utfordring for vestlege demokrati.

 I det digitale rommet er likevel etterretning den mest alvorlege trusselen mot Noreg.
Ulike aktørar forsøkjer å kompromittere og infiltrere norske styresmakter og verksemder.
Føremålet er i første rekkje å innhente informasjon om tradisjonelle politiske og militære
mål, dernest industrispionasje.

DET DIGITALE ROMMET DET DIGITALE ROMMET

SAMANDRAG

Russiske påverkings­
operasjonar mot

vestlege land har blitt
trappa opp dei siste

åra, deriblant forsøk på
å påverke valprosessar

og valresultat.

 Fokus 201828 Etterretningstenesta si vurdering 29

Opptrapping i russisk påverkingsaktivitet.
Russisk påverkingsaktivitet mot val dei siste par åra
kan delast i tre hovudspor: kontakt med politiske parti
og enkeltpersonar, mediekampanjar og dessutan
nettverksoperasjonar med aktiv bruk av innhenta
informasjon.

Russiske aktørar held kontakten med eit breitt spekter
av parti og enkeltpersonar i Europa. Slike aktørar kan
vere representantar for det russiske utanriksministeriet,
presidentadministrasjonen, Riksdumaen, Føderasjons-
rådet, tryggings- og etterretningstenestene, politiske
parti, frivillige organisasjonar og private selskap. Denne
typen aktivitet har særleg vore retta mot parti på ytre
høgre og venstre fløy i fleire europeiske land. Mykje av
aktiviteten kan kallast normalt diplomati eller lobbyisme,
medan kontakten i andre tilfelle vil innebere utveksling av
tenester og utbetalingar. Eksempel kan vere møte med
høgt profilerte russiske politikarar, gratis reiser og store
utbetalingar for å stille opp som ekspertkommentatorar i
russiske medium. Det kan også vere konsulenttenester,
lån til parti eller løfte til forretningsfolk om tilgang til den
russiske marknaden.

Russisk påverking skjer også gjennom mediekampanjar
i både sosiale og tradisjonelle medium. I forkant av val i
Frankrike og Tyskland har det vore sett ei klar vinkling i
dekninga av valkampen i både russiskspråklege medium
og russiske medium med TV-sendingar på fransk og tysk.
Typiske bodskapar er kritikk av sentrumskandidatar og
etablerte alternativ, og dessutan at populistiske kandi-
datar blir motarbeidde i dei vestlege politiske systema.
I Tyskland har det mellom anna vore fleire forvrengde
nyheitssaker om migrasjon.

Russiske tryggings- og etterretningstenester brukar
sosiale medium aktivt for å påverke og å drive etter-
retning. Desinformasjon og propaganda blir spreidd
gjennom mellom anna videoar, nyheitssaker og blogginn-
legg frå både ekte og fiktive profilar. Slik skapar Kreml
merksemd om eit tema, presenterer alternative sanningar
og skapar støy i samfunnsdebatten. Eksempel er robo-
tiserte spammekampanjar på Twitter og bruk av kapra

eller falske profilar på mellom anna Facebook i regi av
såkalla trollfabrikkar.

Føremålet med desse aktivitetane kan vere å påverke
politiske val eller avgjerdsprosessar, til dømes for å få
oppheva vestlege sanksjonar mot Russland og få Krim
anerkjent som ein del av Russland. Men målet med
påverkinga er ikkje nødvendigvis alltid å endre eit
valutfall eller spesifikke politiske avgjerder. Føremålet kan
også vere å arbeide langsiktig for å så tvil om politiske
prosessar, diskreditere enkeltpersonar og skape forvirring
og splid. Russland har vist seg villig til å ta dei politiske
kostnadene ved denne typen operasjonar.

Vedvarande etterretningsaktivitet
mot Noreg.
Etterretning er den mest alvorlege trusselen mot Noreg
i det digitale rommet. Føremålet er først og fremst
å skaffe informasjon om tradisjonelle politiske og
militære mål, dernest industrispionasje.

I fleire år har det vore retta kampanjar og operasjonar
mot norske styresmakter og verksemder. Først og fremst
er aktiviteten retta mot tradisjonelle politiske og militære
mål, som utanrikstenesta og Forsvaret. Andre mål er stats-
forvaltinga elles, akademiske institusjonar, kraftselskap
og industribedrifter. Nettverksåtaket mot Helse Sør-Aust
i januar viser klart og tydeleg at etterretningsaktivitet
mot Noreg ikkje er avgrensa til tradisjonelle politiske og
militære mål.

Målval og metode gjer at mykje av aktiviteten kan
knytast til hemmelege tenester som har store ressursar til
å utvikle skadevare og gjennomføre nettverksoperasjonar.

Dei vanlegaste metodane for infiltrasjon er å sende
målretta e-post med vedlegg eller lenkjer, plante skade-
vare via kompromitterte nettsider eller å utnytte teknisk
sårbare punkt. Framande aktørar blir stadig dyktigare til
å utforme truverdige e-postar og nettsider. Å infiltrere
norske styresmakter og organisasjonar inngår også som
del av komplekse operasjonar der dei endelege måla er
utanfor Noreg.

Framleis utvikling av kapasitetar for
digital sabotasje.
Langvarig russisk interesse for energiselskap og
industrielle styringssystem antyder ambisjonar om å
kunne sabotere kraftinfrastruktur.

Det digitale rommet gir statlege aktørar ei rekkje nye
verktøy til å sabotere både sivile og militære mål i andre

statar. Sivile mål kan vere system som er kritisk viktige
i moderne, industrialiserte samfunn, som styrings- og
administrasjonssystem for kraft, telekommunikasjon,
transport og finansielle tenester. Typiske militære mål
er system for kommando og kontroll, kommunikasjon,
navigasjon og overvaking.

Utviklinga dei siste åra indikerer for eksempel at
russiske aktørar har nytta det digitale rommet for å sabo-
tere mål i Ukraina. I 2016 vart eit IT-system for styring av
jarnbanetrafikk øydelagt, og ein stor transformatorstasjon
nord for Kiev vart utkopla. Felles for begge hendingane
er at aktørane hadde infiltrert datanettverka eit halvt
år eller meir på førehand og skaffa seg eit solid fotfeste
med fulle nettverksadministrative rettar. Etter at bakdører

og rettar var på plass, gjekk mykje av aktiviteten føre
seg på nettverka ved hjelp av standard systemverktøy.

Den omfattande kompromitteringa tilseier at langt
fleire mål kunne ha blitt utslegne, med meir langvarige
og komplekse skadar som følgje. Målet var følgjeleg ikkje
å gjere mest mogleg skade, men å skaffe seg erfaring og
kunnskap om sabotasjeoperasjonar. Over tid vil erfarin-
gane gjere Russland i stand til å utføre sabotasjeopera-
sjonar mot straumforsyning eller forstyrre transport av
personar, forsyningar og militære styrkar i ein eventuell
militær konflikt. Aktørar som truleg har russisk tilknyting,
har over tid kartlagt energiselskap og industrielle styrings-
system i fleire europeiske land og i USA.

«Først og fremst er
aktiviteten retta mot
tradisjonelle politiske og
militære mål, som utanriks­
tenesta og Forsvaret.»

 Fokus 201830 Etterretningstenesta si vurdering 31

DET DIGITALE ROMMET DET DIGITALE ROMMET

Det digitale rommet
Oppsummert

MOSKVA

RUSSLAND

KINA

BEIJING

Sabotasje
Det digitale rommet gir
statlege aktørar fleire verktøy
til å sabotere både sivile og
militære mål i andre land.
Russisk interesse for energi-
selskap og industrielle
styringssystem kan tyde
på ambisjonar om å kunne
sabotere kraftinfrastruktur.

Etterretning
Etterretning har som føremål å innhente

digitalt lagra informasjon som elles er
utilgjengeleg, og utnytte han gjennom syste-
matisk prosessering. Etterretningsoperasjonar

er i høg grad retta mot politiske, militære,
teknologiske og økonomiske mål i samsvar

med nasjonalstatlege interesser. Etterretnings-
tenesta følgjer i særleg grad statlege eller

statleg sponsa trusselaktørar.

Sabotasje
Sabotasje omfattar skade, øydelegging og

forstyrringar. Noreg kan setjast under press og
tvang ved at framande statar rettar truslar mot
sivile mål som infrastruktur for elektrisk kraft,

telekommunikasjon, transport og banktenester.
På det militære området kan sabotasjehandlingar
rettast mot system for kommando og kontroll,

kommunikasjon, navigasjon og overvaking.

Påverking
Påverking vil seie å bruke sosiale medium

og nyheitsmedium til å undertrykkje og
manipulere røyndomsoppfatninga gjennom

fornekting og desinformasjon. Målet vil vere å
diskreditere statsmakta, forvirre innbyggjarane
og eventuelt demoralisere militært personell.

Det overordna føremålet er å forme det
strategiske handlingsrommet til eigen fordel.

Tre kategoriar digitale truslar
Lagring og handsaming av data blir eit stadig meir sentralt bindeledd for all menneskeleg verksemd. I aukande grad formidlar

vi korleis vi opplever røyndomen, via digitale system. Utviklinga er ikkje avgrensa til infrastruktur, industrielle prosessar og
tenesteproduksjon, men omfattar også meiningsdanning og sosial interaksjon. Denne tendensen utfordrar fysiske grenser og
den strukturelle maktbalansen. Utanlandske aktørar i det digitale domenet utnyttar teknisk sårbare punkt og menneskelege

veikskapar gjennom for eksempel:

Russisk aktivitet er ei aukande utfordring for vestlege demokrati. Etterretning
i det digitale rommet er den mest alvorlege trusselen mot Noreg.

OPPSUMMERING
DET DIGITALE ROMMET

Sosiale medium
Russiske tryggings- og
etterretningstenester brukar
sosiale medium aktivt for å
påverke og å drive etterretning.
Feilinformasjon og propaganda
blir spreidd mellom anna
gjennom blogginnlegg, videoar
og nyheitssaker. Robotiserte
spammekampanjar på Twitter
er også tekne i bruk.

E-post
Dei vanlegaste metodane for
infiltrasjon er å sende målretta
e-post med vedlegg eller
lenkjer som gjer skade, å
plante skadevare via kompro-
mitterande nettsider eller å
utnytte teknisk sårbare punkt.
Framande aktørar blir stadig
flinkare til å utforme truverdige
e-postar.

 Fokus 201832 Etterretningstenesta si vurdering 33

MIDTAUSTEN
OG AFRIKA
ISILs tap av territorial kontroll i Syria og Irak
vil prege landa framover. President Assad står
sterkare enn nokon gong, og kurdarane vil
søkje å få noko igjen for innsatsen mot ISIL.
Det er venta eit auka spenningsnivå i heile
Midtausten, og ikkje-statlege aktørar har ved-
varande spelerom i krigsherja afrikanske statar.

Ein krigar frå Dei syriske demokratiske
styrkane, ei amerikansk-støtta gruppe
under kurdisk leiing, går forbi skadde
bygningar i Raqqa, Syria, som inntil
nyleg husa ISIL.

Etterretningstenesta si vurdering 35 Fokus 201834

KAP. 3 MIDTAUSTEN OG AFRIKA

v

 ISIL vil sannsynlegvis miste all territorial kontroll i Syria og Irak i 2018. Statsprosjektet
er knust, og ISIL går tilbake til å bli eit undergrunnsnettverk.

 Partar som har styrkt seg gjennom kampen mot ISIL, ønskjer no å omsetje den
militære innsatsen i langvarig politisk eller økonomisk gevinst. I Syria kan Russland leggje dei
viktigaste premissa for diplomatiske forhandlingar. President Assad står sterkare enn nokon
gong gjennom borgarkrigen og vil i 2018 forsøkje å knuse den attverande opposisjonen.
Kurdarane vil på si side forsøkje å få utvida autonomi i eigne område mot å gi frå seg
kontroll over ikkje-kurdiske område dei har vunne i kampen mot ISIL.

 I Irak vil konfliktane mellom sunnibaserte, sjiabaserte og kurdiske grupper eskalere.
Etter å ha nedkjempa væpna sunniarabisk motstand og knebla eit kurdisk forsøk på sjølv-
stende, står den sjiadominerte sentralmakta i Bagdad sterkt. Statsminister Haidar al-Abadi
vil bruke sigeren til å styrkje kandidaturet sitt fram mot parlamentsvalet i 2018.

 Regionalt vil det djupe spenningsforholdet mellom Saudi-Arabia og Iran halde fram
med å destabilisere Midtausten. Motsetnaden mellom dei to statane vil vere ein sentral
pådrivar i mange av konfliktane i regionen, som i Jemen, Irak, Syria og Libanon. Utan nokon
klar hegemon vil spelet mellom stormaktene i Midtausten intensiverast og spenningsnivået
auke ytterlegare. Det auka russiske engasjementet i Midtausten vil dessutan konsoliderast
det neste året, og også kinesarane kjem til å involvere seg ytterlegare.

 Krigsherja statar i Afrika slit med å etablere territorial kontroll og valdsmonopol, og
statsmakta har lite legitimitet. Ikkje-statlege aktørar får dermed stadig større spelerom i
fragmenterte land som Libya, Mali og Sør-Sudan.

MIDTAUSTEN OG AFRIKA

SAMANDRAG

Regionalt vil det djupe
spenningsforholdet

mellom Saudi-Arabia
og Iran halde fram

med å destabilisere
Midtausten.

Syrarar på handletur under eit banner
som syner president Bashar Ashar, på
Hamadiyah-marknaden i gamlebyen i
Damaskus, Syria. Over heile hovudstaden
dukkar det opp nye butikkar, handelen
er livleg, og folk som flykta frå krigen for
fleire år sidan, vurderer å kome tilbake.

MIDTAUSTEN OG AFRIKA

 Fokus 201836 37Etterretningstenesta si vurdering

I SIL har tapt territorium i høgt tempo i 2017, og
restane av organisasjonen vil bli nedkjempa militært i
2018. Eit totalt militært nederlag kan berre unngåast

dersom motstandarane til ISIL bestemmer seg for at
full siger ikkje er nødvendig. At det skal skje i Irak, er
lite sannsynleg sidan det å ta tilbake ISIL-territorium er
viktig for å hauste politisk gevinst ved det avgjerande
parlamentsvalet i 2018. I Irak er det sterk prestisje og
symbolikk knytt til å kunne erklære seg som sigerherre
over ISIL, noko som gjer at irakiske sentralstyresmakter
vil forsøkje å vinne tilbake heile Eufrat og Anbar så raskt
som mogleg. Det er difor lite sannsynleg at ISIL vil isolerast
over lang tid, eller at det blir snakk om forhandlingar.

I Syria er biletet litt annleis sidan det her er mange
aktørar og utanforståande land som har teke del i kampen
mot ISIL. Fleire av dei er rivalar, og kven som får kontroll
over dei gjenerobra områda, er også avhengig av inter-
essene til eksterne aktørar. Behovet for å bli rekna som
sigerherre over ISIL er sterkt både hos regimet, med
støttespelarane Russland og Iran, og hos det kurdisk-
dominerte SDF, som vert støtta av USA. For fleire er
likevel ønsket om total siger over ISIL underordna behovet
for å hindre rivalar i å få kontroll over område av stor
økonomisk og geopolitisk verdi i Syria. Dersom regimet
sikrar kontroll over alt territorium som er strategisk
viktig, kan Damaskus velje å nedprioritere kampen mot
ISIL. Regimet kan i staden isolere gruppa og la regime-
støtta opposisjon handtere situasjonen eller forhandle
med ISIL i dei attverande områda. I så fall vil gruppa
kunne bevare eit fotfeste i Syria.

Etter kvart som den territoriale kontrollen går tapt, er
det teikn til at ISIL omorganiserer seg og etablerer seg
som ein undergrunnsorganisasjon. Føresetnadene for ein
slik strategi er best i Irak, der gruppa vil kunne gjennom-
føre nålestikkåtak for å sabotere statsbyggingstiltak og
auke dei sekteriske spenningane i landet. I delar av landet
har slike operasjonar vore ein utbreidd taktikk sidan
2015. Måla vil vere tryggingsstrukturar, infrastruktur og
forsoningsforsøk. ISILs langsiktige strategi er avhengig

av at konfliktane mellom ulike folkegrupper og støtte-
spelarane deira held fram, og at styresmaktene i Syria
og Irak ikkje klarer å møte behova til dei sunnimuslimske
innbyggjarane. Ei slik utvikling vil skape grobotn for nye
rundar med sunniopprør som kan utnyttast og leiast i
retning av ISILs ideologi.

Underliggande konfliktar kjem igjen
til overflata i Syria og Irak.
Etter kvart som ISIL vert driven tilbake, kjem under-
liggande konfliktar fram igjen for fullt i Syria og Irak.

Etter sju år med borgarkrig som har ført til 400 000
drepne og 11 millionar flyktningar, er Syria-konflikten på
veg inn i ein ny fase der dei geopolitiske motsetnadene
og konfliktlinjene får stadig meir å seie. Russland støttar
Assad-regimet militært og leier den diplomatiske Astana-
prosessen der russarane koordinerer med Tyrkia og Iran
for å kontrollere situasjonen på bakken gjennom deeska-
leringssoner. Prosessen skal setje borgarkrigen på vent
og samtidig medverke til ei meir permanent stabilisering
av Syria gjennom forhandlingar med syrarar og utan-
forståande partar. Det er særleg Russlands militære og
diplomatiske tiltak som har gjort det mogleg for regimet
å gjenerobre ISIL-kontrollerte område i Aust-Syria.

Assad-regimet har sigra over den syriske opposisjonen
militært og vil det neste året feste grepet om makta.
Kontroll over større delar av Syria tyder likevel ikkje at all
motstand mot regimet er nedkjempa. Al-Qaida-tilknytte
Hayat tahrir al-sham utfordrar kontrollen til regimet i
nordvest, og kurdarane har omfattande kontroll i nordaust.
Problema som utgjorde hovudårsakene til borgarkrigen,
er framleis uløyste. Når atterreising av landet og spørsmål
om maktfordeling kjem på bordet, vil hovudkonfliktlinjene
frå borgarkrigen kome tilbake. Det ser difor ut til at det
blir eit høgt konfliktnivå og ustabilitet i Syria også i 2018.

I Irak har kampen mot ISIL samla krefter som i
utgangspunktet er djupt splitta. Når ISIL vert driven ut,
kjem konfliktane igjen til syne. Særleg fire forhold vil
påverke stabiliteten i Irak i tida framover: kurdiske sjølv-
stendeambisjonar, parlamentsvalet i 2018, situasjonen til
sunniarabarane og Irans grep om Irak.

Gjennom kampen mot ISIL har kurdarane styrkt forhand-
lingsposisjonen sin både i Syria og Irak og forsøkjer no å
få større autonomi som motyting. I Syria søkjer kurdarane
å forhandle om auka sjølvstyre i 2018. I Irak arrangerte
kurdarane i september 2017 ei folkerøysting om kurdisk
sjølvstende i alle områda dei kontrollerte. Framstøyten
førte rivalar i Bagdad saman mot kurdarane, og irakiske
styresmakter svarte med å presse kurdarane militært

«Etter kvart som den
territoriale kontrollen går
tapt, er det teikn til at ISIL
omorganiserer seg og
etablerer seg som ein
undergrunnsorganisasjon.»

Ein krigar frå Dei syriske
demokratiske styrkane
blant ruinar i Raqqa i Syria,
25. september 2017.

 Fokus 201838 Etterretningstenesta si vurdering 39

[MIDTAUSTEN]

MIDTAUSTEN OG AFRIKA MIDTAUSTEN

ISIL mister truleg all territorial kontroll i 2018. I Syria og Irak har kampen mot ISIL
blitt eit kappløp mellom ulike militære aktørar om å posisjonere seg geografisk og
ta kontroll over energiressursar og kritisk infrastruktur. Kontrollen skal deretter

omsetjast i politisk kapital eller økonomisk vinning.

ISILS STATSPROSJEKT ER KNUST.

tilbake i alle dei omstridde områda, deriblant Kirkuk.
Parlamentsvalet i Irak i mai 2018 vil avgjere om det blir
mogleg å forhandle fram ei løysing mellom Bagdad og Erbil.

Parlamentsvalet i mai vil vere viktig også for den sjia-
muslimske maktkampen som går føre seg i landet. Sjia
majoriteten er splitta mellom Iran-nære krefter som søkjer
ei sjiamuslimsk majoritetsregjering, og irakiske nasjonalistar
som allierer seg på tvers av dei sekteriske skiljelinjene. Kva
for ei av desse blokkene som vinn kampen om politisk makt
i Bagdad, vil påverke kor stor innverknad dei rivaliserande
nabolanda Iran og Saudi-Arabia får i Irak dei neste åra.

Valet aktualiserer også spørsmålet om sunniarabarane
si rolle og framtid i lrak. Marginaliseringa av sunniane i
Irak medverka til ustabilitet og gjorde ISILs vekst mogleg.
ISIL-krigen har ført til enorme øydeleggingar i sunniom-
råde og har gjort dei andre folkegruppene i Irak endå meir
mistenksame overfor sunniarabarane. Sunniarabarane er
ei fragmentert gruppe og har ei svak stilling i Bagdad,
men det er gjennom økonomiske og politiske prosessar
nettopp her at situasjonen til sunniarabarane no skal
handsamast. Utsiktene til stabilitet i Irak er avhengig av
at sunniane sin posisjon blir betre, men så langt har den
reelle framgangen vore liten.

Irans innverknad i Irak har blitt styrkt dei siste åra. Ei
svak sentralregjering i Bagdad gav nabolandet ei sentral
rolle som støttespelar for ulike sjiamuslimske gruppe-
ringar. Iran har også samarbeidd tett med delar av det
irakiske stats- og tryggingsapparatet. ISILs offensiv i 2014
medførte ei kraftig mobilisering av irakiske sjiamilitsar,
og mange av desse er under kraftig iransk påverknad.
Kampen mot ISIL gav dermed opphav til eit nettverk av
Iran-nære sjiamilitsar i Syria og Irak, noko som vil skape
friksjon i åra som kjem.

Dei underliggande konfliktlinjene og samfunnsutfor-
dringane som førte til ISILs vekst, er framleis til stades
i Syria og Irak. I Syria har Assad framleis makta, medan
marginaliseringa av sunniarabarane i Irak har blitt ytter-
legare forverra. Sigerherrane i kampen mot ISIL må no
ta tak i desse utfordringane for å hindre liknande rørsler
i å kome tilbake.

Konflikten mellom Iran og Saudi-Arabia
aukar i intensitet.
Det djupe spenningsforholdet mellom Saudi-Arabia og
Iran vil framleis undergrave stabiliteten i Midtausten.
Motsetnaden vil vere ein sentral pådrivar i mange av
konfliktane i regionen, for eksempel i Irak og Jemen.

Motsetnadene mellom Saudi-Arabia og Iran er djupe.
Dei to landa søkjer begge å vere den leiande muslimske
nasjonen i verda. Sett frå Riyadh representerer eit
regionalt dominerande Iran ein eksistensiell trussel både
på heimebane og bortebane. Sett frå Teheran er Saudi-
Arabia eit hinder for Irans strategiske mål: normalisering
av forholdet til omverda, økonomisk integrasjon i verds-
økonomien og aksept av Iran som ei regional stormakt.

Innanrikspolitiske utfordringar i begge landa gir også
næring til motsetnadene. I Iran fryktar styresmaktene
at den latente folkelege misnøya skal eskalere i
protestar, noko som skjedde i fleire iranske byar seinast
i januar. For regimet er det føremålstenleg å bruke
konflikten med Saudi-Arabia som ein lynavleiar for
interne utfordringar, og styresmaktene var snare med å gi
saudisk innblanding skulda for uroa. I Saudi-Arabia er kong
Salmans son, Muhammed bin Salman, ved å konsolidere
makta. Den unge kronprinsen har skapt uro internt i dei
politiske elitane ved å utfordre den tradisjonelle måten
å styre kongedømet på. Muhammed bin Salman søkjer
å konfrontere Iran for å syne seg som ein sterk leiar, og
på den måten få støtte frå saudiarane som den faktiske
herskaren i landet.

Rivaliseringa mellom Iran og Saudi-Arabia vil framleis
vere ein sentral pådrivar i mange av konfliktane i regionen
framover, særleg for situasjonen i Irak, Syria og Jemen.
I Palestina forsøkjer både Iran og Saudi-Arabia å få
kontroll over Hamas for å få eit betre grep om konflikten.
Qatar-krisa handlar også om den vesle, rike golfstaten
sitt forhold til Riyadh og Teheran. Saudi-Arabia og USA
har i 2017 gått saman i ein felles front for å svekkje Irans
innverknad og offensive rolle i den arabiske delen av Midt-
austen. Spenningsnivået aukar dermed i fleire av landa
der Iran er ein sentral aktør, som for eksempel i Libanon.

Eit anna utviklingstrekk som påverkar den regionale
rivaliseringa i Midtausten, er at fleire stormakter invol-
verer seg meir. Det russiske engasjementet i Midtausten
har auka jamt og trutt sidan 2015 då landet engasjerte
seg militært i Syria-konflikten. Gjennom Astana-avtala
med Tyrkia og Iran har Russland etablert eit diplomatisk
verktøy som kan brukast for å føre lokale og regionale
fiendar saman. Parallelt etablerer Russland stadig tettare
bilaterale band til fleire land i regionen på ei rekkje
område som handel, finans og petroleum og ved sal av

«Dei underliggande
konfliktlinjene og samfunns­
utfordringane som førte til
ISILs vekst, er framleis til
stades i Syria og Irak»Køyretøy frå kurdiske peshmerga-

styrkar ved Altun Kupri mellom
Kirkuk og Erbil i Irak.

Ein krigar frå den kristne,
syriske militsen brenner eit
ISIL-flagg ved frontlinja i
den vestlege delen av Raqqa,
nordaust i Syria.

 Fokus 201840 Etterretningstenesta si vurdering 41

MIDTAUSTEN OG AFRIKA MIDTAUSTEN

forsvarsmateriell til for eksempel Saudi-Arabia, Egypt
og Tyrkia. Det kinesiske engasjementet i Midtausten
er mindre synleg, men aukar også. Det økonomiske
samkvemmet mellom Kina og Midtausten er prega av
tunge investeringar og handelsavtaler, og det politiske
engasjementet aukar. I 2017 etablerte dessutan Kina sin
første militærbase utanlands, i Djibouti ved inngangen
til Raudehavet. Beijing har så langt unnlate å velje side
i konfliktane i regionen, men tyngre nærvær gjer denne
haldninga meir krevjande, særleg for forholdet til Iran
og Saudi-Arabia.

På nokre område har stormaktene samanfallande
interesser i Midtausten. Det gjeld særleg kamp mot
terror, bevaring av territorialstatssystemet og det å hindre

storkrig mellom Iran og Saudi-Arabia. På andre område
i regionen er stormaktene konkurrentar, med motstri-
dande interesser i spørsmål som sanksjonar mot Iran,
petroleumstilgang og valuta. Stormaktsrivaliseringa i
Midtausten vil difor auke, noko som i sin tur gir regionale
rivalar større rom til å manøvrere. For statar som vert
støtta av ei stormakt med vetorett i Tryggingsrådet i
FN, vil det vere mindre risikabelt å blande seg i affærane
til eit naboland, også militært. Regionale makter som
Saudi-Arabia og Iran kan i tillegg spele stormaktene
opp mot kvarandre for å utvide sin eigen handlefridom.
Auka rivalisering mellom stormaktene vil difor komplisere
konfliktbiletet i regionen ytterlegare.

Saudi-Arabias kronprins og
forsvarsminister Muhammed bin
Salman på opningsseremonien
for toppmøtet i G20 i Hangzhou,
Kina, 4. september 2016.

Irans president Hassan Rouhani
held pressekonferanse i Teheran
17. januar 2017 for å markere eittårs-
dagen for implementeringa av den
historiske atomavtala.

 Fokus 201842 Etterretningstenesta si vurdering 43

MIDTAUSTEN OG AFRIKA MIDTAUSTEN

L ibya vil i det komande året pregast av politisk krise
og kamp om kontroll. Ingen av dei rivaliserande
statsstrukturane har klart å skape eit robust tryg-

gingsapparat med evne til å hevde suverenitet i heile
landet. Det meste av Libyas territorium er difor framleis
kontrollert av væpna militsar, mange av dei i opposisjon
til den FN-støtta samlingsregjeringa. Samlingsregjeringa
vert også utfordra av Aust-Libyas sterke mann, Khalifa
Haftar, og militsstyrkane hans. Utanfrå er presset for å
starte ein politisk dialog betydeleg, men ei rekkje fak-
torar vil truleg spolere slike initiativ. Nye kamphandlingar
mellom konkurrerande militsar, innblanding frå andre
land og åtak frå militsar som ikkje vil gi frå seg lokal
makt, er eksempel på slike hindringar. Det neste året er
det dermed små utsikter til ei libysk regjering med reell
makt og landsomfattande territorial kontroll.

Også i Mali medverkar konkurrerande militsar til å svekkje
staten si evne til å kontrollere territoriet sitt. I dei nordlege
regionane har statsmakta ikkje kontroll, medan politisk
maktkamp i Bamako er med på å hindre framgang i freds-
prosessen. Som ein konsekvens vil ikkje-statlege aktørar
halde fram med å kjempe for sine eigne interesser framfor å
leggje vekt på dei langsiktige fordelane ved ei varig, om enn
usikker, fredsslutning. Det statlege fråværet i dei nordlege
regionane i Mali gjer også at innbyggjarane vel å samarbeide
med væpna grupper for å overleve. Mange av desse grup-
pene har dermed klart å utnytte tryggleiksvakuumet til å
få betre innpass i lokalsamfunna og auke rekrutteringa si i
denne delen av landet. I 2017 etablerte dei største jihadist-
gruppene i Mali paraplyorganisasjonen Jamaat nasr al-islam
wal muslimin (JNIM), noko som styrkjer kapasiteten til dei
militante islamistane. JNIM er no ein trussel i store delar av
landet, og operasjonsfridomen organisasjonen har i Mali,
vil det neste året gjere organisasjonen til ein trussel også
mot nabolanda. Dermed aukar terrorfaren i heile regionen.

Medan statsinstitusjonar i Libya konkurrerer om å

etablere kontroll og tilsvarande institusjonar i Mali forsøkjer
å ta kontrollen tilbake, har Sør-Sudan aldri makta å skape
reelle statsberande institusjonar etter lausrivinga frå
Sudan i 2011. Styresmaktene i det unge landet har følgjeleg
aldri klart å levere tenestene innbyggjarane vart førespegla.
Både president Kiir og den viktigaste opposisjonsgruppa,
SPLM-IO, manglar vilje og evne til å inngå reelle kompro-
miss. Posisjonen til presidenten er dessutan svekt som
følgje av usemje blant hans eigne, mindre regional støtte og
framvoksteren av nye grupperingar som tek til våpen mot
regimet. Regjeringshæren sitt forsøk på å nedkjempe grup-
pene har auka den folkelege misnøya med regimet. Også
den økonomiske kollapsen i landet har gjort det vanskele-
gare for presidenten å halde på støttespelarane sine. Det
er dermed lite sannsynleg at Sør-Sudan vil evne å etablere
eit berekraftig statsprosjekt i 2018.

I Somalia har optimismen etter parlamentsvalet hausten
2016 og presidentvalet i februar 2017 blitt avløyst av makt-
kamp i Mogadishu og rivalisering mellom sentralmakta og
delstatsstyresmakter. Andre politiske maktkampar enn
felles front mot al-Shabaab har kome i framgrunnen, og
slagkrafta til denne gruppa reflekterer difor i høg grad veik-
skapen til styresmaktene. Somaliske styresmakter har likevel
greidd å styrkje tryggleiken i Mogadishu, og nasjonale tryg-
gingsstyrkar har gradvis overteke Den afrikanske unionens
ansvar for offensiven mot al-Shabaab utanfor hovudstaden.
På den andre sida er dei somaliske tryggingsstyrkane svake
og fragmenterte og har hatt mindre suksess med å drive
al-Shabaab ut frå kjerneområdet. Al-Shabaabs sterke grep
utanfor hovudstaden gjer at gruppa framleis er i stand til
å gjennomføre større åtak. Det somaliske statsapparatet
vil det neste året framleis vere svakt og fragmentert. Det
er dessutan svært lite som tyder på at styresmaktene vil
evne å etablere den tilliten og legitimiteten i folket som
trengst for å føre ein effektiv kamp mot al-Shabaab.

Politiske kriser pregar

Maktesløyse er resultatet:

Det meste av Libyas territorium vert
framleis kontrollert av væpna militsar.

I Mali samarbeider innbyggjarane
i nord med væpna grupper for å sikre

seg sjølve.

Det somaliske statsapparatet vil også i
2018 vere svakt og fragmentert.

Det er vanskeleg for krigsherja statar i Afrika å etablere territorial kontroll
og valdsmonopol. Statsmakta har lite legitimitet, og ikkje-statlege aktørar vil få

stadig større spelerom i fragmenterte land som Libya, Mali og Sør-Sudan

IKKJE-STATLEGE AKTØRAR STYRKJER
SEG I NORD-AFRIKA OG SAHEL.

[AFRIKA]

Etterretningstenesta si vurdering 45 Fokus 201844

MIDTAUSTEN OG AFRIKA AFRIKAHundrevis av ferske
al-Shabaab-soldatar under
ei militærøving i Lafofe-
området eit par mil sør
for Mogadishu.

Midtausten og Afrika
Oppsummert

BAMAKO

JUBA

BAGDADDAMASKUS

TIMBUKTU

MALI

SØR-SUDAN

IRAK

SAUDI-ARABIA

SOMALIA

IRAN

SYRIA

MOSULALEPPO

TRIPOLI

LIBYA

Irak
Kampen mot ISIL har samla
krefter som i utgangspunktet
var djupt splitta. Spesielt fire
faktorar vil påverke stabiliteten
i Irak framover: kurdiske
ambisjonar om sjølvstende,
parlamentsvalet i 2018,
situasjonen til sunniarabarane
og Irans grep om landet.

Sør-Sudan
Landet har aldri makta å
byggje opp statsberande
institusjonar etter lausrivinga
frå Sudan i 2011. Innbyggjarane
står difor utan tenestene dei
vart førespegla. Presidenten
og den viktigaste opposisjonen
er ute av stand til å inngå reelle
kompromiss.

Mali
Konkurrerande militsar med-
verkar til å svekkje staten si
evne til å kontrollere territoriet
sitt. Politisk maktkamp i
Bamako er med på å hindre
framgang i fredsprosessen,
og i nord manglar statsmakta
kontroll.

Syria
Assad-regimet har sigra
militært over den syriske
opposisjonen og vil i 2018 feste
grepet om makta. Problema
som utgjorde hovudårsakene
til borgarkrigen, er ikkje løyste,
og det ser framleis ut til at
Syria vil vere eit ustabilt land
med eit høgt konfliktnivå.

Saudi-Arabia og Iran
Det djupe spenningsforholdet
mellom dei to statane vil fram-
leis undergrave stabiliteten i
regionen. Dei søkjer begge å
vere den leiande muslimske
nasjonen i verda. Begge landa
slit også med innanrikspolitiske
utfordringar som medverkar
til motsetnadene.

Somalia
Det somaliske statsapparatet
vil det neste året framleis vere
svakt og fragmentert. Lite
tyder på at styresmaktene vil
klare å etablere den tilliten og
legitimiteten som trengst hos
innbyggjarane for å føre ein
effektiv kamp mot al-Shabaab.

Mange statar i området er framleis prega av at styresmaktene manglar kontroll.
Det er venta at spenningsnivået mellom stormaktene i Midtausten vil auke,
og krigsherja afrikanske statar slit med at statsmakta har lite legitimitet.

OPPSUMMERING
MIDTAUSTEN OG AFRIKA

Libya
Det meste av Libyas
territorium vert kontrollert av
væpna militsar, og mange av
dei står i opposisjon til den
FN-støtta samlingsregjeringa.
Landet vil også i 2018 vere
prega av politisk krise og
kamp om kontroll.

 Fokus 201846 Etterretningstenesta si vurdering 47

INTERNASJONAL
TERRORISME
Nedkjempinga av ISIL reint militært har svekt organisasjonen,
men tidlegare verksemd vil framleis kunne inspirere til terroråtak
i Europa. Det er grunn til å tru at al-Qaida vil prioritere å byggje
lokale alliansar for å styrkje seg på sikt.

Representantar frå naudetatane på
staden der ein lastebil krasja inn i
varehuset til Åhléns i Drottninggatan
sentralt i Stockholm og tok livet av
fem menneske inkludert ei elleve år
gammal jente.

 Fokus 201848 Etterretningstenesta si vurdering 49

KAP. 4 INTERNASJONAL TERRORISME

 Fokus 201850 Etterretningstenesta si vurdering 51

Syriske regjeringssoldatar
feirar sigeren over ISIL i byen
al-Bukamal aust i Syria.

 Etter at ISIL vart nedkjempa militært i Syria og Irak, har organisasjonen mista evna til
å rekruttere framandkrigarar i stort omfang. Tidlegare rekruttering og mobilisering vil like
fullt ha effekt i mange år framover.

 Framandkrigarane i Syria og Irak har opparbeidd seg eit nettverk og ein kompetanse
som vil kunne nyttast av nye grupper. I tillegg vil førestillinga om at ISIL makta å realisere
kalifatet, framleis kunne inspirere personar i Europa til terroråtak, primært med enkle middel.

 Al-Qaida er prega av tiår med antiterrortiltak og synest i dag å vere eit laust nettverk
av filialar meir enn ein sentralisert organisiasjon. Nettverket tek like fullt grep for å skape
grunnlag for framtidig vekst. Eit viktig element i førebuingane er å byggje lokale alliansar,
eit prosjekt gruppa truleg vil prioritere framfor åtak i Vesten.

INTERNASJONAL TERRORISMEINTERNASJONAL TERRORISME

SAMANDRAG

Etter at ISIL vart
nedkjempa militært
i Syria og Irak, har

organisasjonen mista
evna til å rekruttere
framandkrigarar i

stort omfang.

 Fokus 201850 Etterretningstenesta si vurdering 51

Frå protostat til undergrunnsnettverk.
Etter tap av territorium er ISIL i ferd med å omorganisere
seg. Hovudprioriteten i året som kjem, vil vere å
destabilisere område i Syria og Irak for å sikre at gruppa
overlever og veks i framtida. Sekterisk konflikt er eit
viktig verktøy. Med utgangspunkt i kjerneområda i Irak
og Syria vil ISIL forsøkje å rette åtak mot lokale makt-
havarar og vestlege interesser i Midtausten.

ISIL vil gå frå å kontrollere område til å bli eit undergrunns-
nettverk gøymt i den sunnimuslimske folkesetnaden
som dei tidlegare kontrollerte. Sjølv om overgangen
betyr at verksemda blir fragmentert, er det sannsynleg
at enkelte sentrale organisasjonsfunksjonar vil overleve,
mellom anna ekstern åtaksplanlegging og propaganda.

Det vil vere ein hovudprioritet for ISIL å destabilisere
område i Syria og Irak. Det er sannsynleg at gruppa vil
bruke terroråtak, likvideringar og truslar for å skape
ustabilitet og tvinge sivile til samarbeid i område som
organisasjonen tidlegare kontrollerte.

ISILs viktigaste verktøy for å oppnå ustabilitet, og
dermed handlingsrom, er å skape og nære sekteriske
konfliktar. Sjiamuslimar står sentralt i fiendebiletet, og
gruppa framstiller seg som verjar av sunnimuslimane.
Iran er dermed utpeikt som ein hovudfiende på linje med
USA, Russland, Tyrkia og Saudi-Arabia. ISIL vil forsøkje
å utnytte spenningar mellom regionale aktørar ved å
utføre terroråtak også andre stader, mellom anna mot
vestlege og russiske interesser i Midtausten.

ISIL arbeider med å sikre dei finansielle reservane sine.
Inntektene har blitt kraftig reduserte sidan 2015, men tap
av territorial kontroll betyr også at utgiftene til statsbyg-
gingsprosjektet har blitt mindre. Det er sannsynleg at ISIL
vil kunne tære på eksisterande midlar i lang tid og dermed
kunne dekkje ressursbehovet til eit undergrunnsnettverk.

Det er lite sannsynleg at ISILs geografiske sentrum
vil flytte seg bort frå Syria og Irak. Den øvste leiinga har
både bakgrunn frå og sterke maktpolitiske interesser i
Irak og Syria. Dersom ISIL lukkast i å skape destabiliserte
friområde rundt grensa mellom Syria og Irak, vil leiinga
føretrekkje å lokalisere seg der. Det er likevel sannsynleg

at ISIL vil bevare nettverk utanfor kjerneområda i Syria
og Irak, særleg i Afghanistan, Sinai og Libya. Sjølv utan
territorial kontroll er nettverka viktige for at ISIL skal
kunne profilere seg som ein global organisasjon. ISIL
vil likevel neppe investere betydelege leiingsressursar
eller finansielle ressursar i nettverka, men i staden yte
ideologisk støtte og bidra med propaganda.

Terrortrusselen mot Europa varer ved.
På lang sikt vil ISILs posisjon som referansepunkt
for global jihadisme svekkjast. Effektane av tidlegare
rekruttering og mobilisering vil likevel vare i mange år
framover. På kort sikt vil organisasjonen framleis evne
å rekruttere og inspirere personar med lausare ISIL-
tilknyting til å gjennomføre åtak i Europa. Åtaka vil
primært gjennomførast med enkle middel av personar
som allereie er busette i Europa.

ISILs omfattande ideologiske mobilisering og rekruttering
i perioden 2014–16 gjer at terrortrusselen mot Europa vil
vare ved i mange år. Det er svært mange menneske som
har blitt eksponerte for valdeleg ekstremistisk propaganda,
også i historisk perspektiv. Ingen annan konflikt i moderne
tid har mobilisert så mange framandkrigarar. ISIL har
rekruttert over tre gonger så mange til Syria og Irak på fem
år som den samla mobiliseringa til støtte for mujahedin i
Afghanistan i åra 1979–89. Nettverk av framandkrigarar
frå Afghanistan og andre konfliktområde etter 70-åra har
spelt ei avgjerande rolle for opprettinga av fleire terror-
organisasjonar, deriblant al-Qaida.

ISIL vil difor påverke trusselbiletet i Europa i fleire år
framover, relativt uavhengig av om kjerneorganisasjonen
i Irak og Syria overlever. Nettverk av framandkrigarar kan
også vere utgangspunkt for nye terrororganisasjonar.
Framandgjering og aukande sosioøkonomiske problem
i mange europeiske land vil dessutan gjere det lettare å
rekruttere nye støttespelarar.

Over tid vil det militære nederlaget og tapet av det såkalla
kalifatet redusere appellen til gruppa i Vesten. Oppslutninga
er basert på å få tilhengjarane til å identifisere seg med at dei
deltek i eit historisk viktig prosjekt: å opprette og forsvare
eit kalifat. Men eit ISIL utan territorial kontroll vil sannsyn-
legvis ikkje ha like stor tiltrekkingskraft sidan suksess i strid
og fysisk nærvær er sjølve grunnlaget for appellen deira.

Også i 2018–19 er det venta at ISIL vil evne å inspirere og
rekruttere tilhengjarar i Europa til å gjennomføre relativt enkle
terroråtak. I propagandaen oppmodar ISIL til terroråtak
mot mål med lågt tryggleiksnivå og forklarar korleis dei
kan utførast med verkemiddel som stikkvåpen og køyretøy.
To tredelar av terroråtaka i Europa har blitt gjennomførte

«Det er sannsynleg at ISIL vil
kunne tære på eksisterande
midlar i lang tid og dermed
kunne dekkje ressursbehovet
til eit undergrunnsnettverk.»

Tre snikskyttarar frå Dei syriske
demokratiske styrkane på veg til
frontlinja i al-Dariya-distriktet i
Raqqa, Syria.

 Fokus 201852 Etterretningstenesta si vurdering 53

INTERNASJONAL TERRORISMEINTERNASJONAL TERRORISME

av borgarar av europeiske land. Under 20 prosent av
gjerningspersonane har bakgrunn som framandkrigarar,
men skadeomfanget blir ofte større når slik erfaring er
involvert. Framandkrigarar som oppheld seg i kjerneområda
i Syria og Irak, kan også spele ei rolle i å rettleie og inspirere
støttespelarar i Europa, utan sjølve å ta del i åtaka.

Reiseverksemd til og frå ISIL-kontrollerte delar av Syria
og Irak vil vere innskrenka det neste året. Sidan 2016 har
det berre blitt registrert eit fåtal framandkrigarar frå Europa
som har reist til desse områda. Enkelte framandkrigarar vil
forsøkje å forlate konfliktområdet, men kvinner og born vil
ha større sjanse til å lukkast. Det er likevel venta at mange
framandkrigarar vil bli drepne i kamp, sidan det vil vere van-
skeleg for ikkje-arabiske framandkrigarar å gøyme seg blant
lokale innbyggjarar når dei ISIL-kontrollerte områda krympar.

Som følgje av tilbakegangen vil omfanget av og kvalite-
ten på ISILs propaganda bli redusert. Sentrale personar i
medieorganisasjonen er drepne og ressursane sterkt av-
grensa. Sjølv om den offisielle propagandaen er redusert,
er mange tilhengjarar i ei rekkje land framleis aktive i det
digitale rommet. Aktiviteten medverkar til at ISIL som
merkevare blir ført vidare, uavhengig av kjerneorganisa-
sjonen. Den digitale propagandaen blir dessutan flytta
meir og meir over til krypterte kommunikasjonskanalar
for å unngå at verksemda blir avslørt.

Al-Qaida skapar grunnlag for framtidig vekst.
Al-Qaida er merkt av tiår med antiterrortiltak og
synest i dag å vere eit laust nettverk av filialar meir enn
ein sentralisert organisasjon. Nettverket tek i staden
grep for å skape vekst på lang sikt. Eit viktig element
er å byggje lokale alliansar, noko gruppa vil prioritere
framfor åtak i Vesten.

Antiterrortiltak og tap av viktige leiarar har sett sitt preg på
al-Qaida. Den sentrale leiarskapen vil framleis ha ein svak
posisjon det neste året. Dagens leiar, Ayman al-Zawahiri,
appellerer lite til yngre generasjonar. Osama bin Ladens
son, Hamza bin Laden, har det siste året fått ei meir ut-
overretta rolle i nettverket, men sannsynlegvis vil heller
ikkje han makte å få ein brei appell.

Hovudmålet til gruppa er å ta tilbake rolla som spydspiss
i ei samla global militant jihadrørsle og leggje til rette for
eit nytt kalifat. Nettverket tek fleire grep for å sikre grunn-
laget for framtidig vekst. Mellom anna blir det lagt vekt
på å skape gode relasjonar til innbyggjarane i dei områda
der nettverket opererer. For å oppnå folkeleg støtte til
statsbyggingsprosjektet vil al-Qaida styrkje filialane og
søkje alliansar med lokale grupperingar. Filialen i Syria
vil framleis vere den største. Denne delen har sidan 2016
vore igjennom fleire endringar for å integrere seg tettare
i opprøret mot Assad-regimet.

På kort sikt er det ingen indikasjonar på at kjerne
organisasjonen eller filialane til al-Qaida prioriterer å
gjennomføre terroråtak i Vesten. Om føresetnadene endrar
seg, kan likevel filialar utvikle ein slik kapasitet relativt raskt.

Vidare er det lite sannsynleg at al-Qaida og ISIL vil slå
seg saman. Enkeltpersonar kan likevel gå over til al-Qaida
etter kvart som ISIL blir svekt, utan at det generelt er
nokon samanheng mellom svekking av ISIL og styrking
av al-Qaida. Sistnemnde vil halde fram med å prioritere
lokal alliansebygging for etter kvart å etablere eit kalifat
med folkeleg støtte.

«Den digitale propagandaen
blir dessutan flytta meir
og meir over til krypterte
kommunikasjonskanalar for
å unngå at verksemda blir
avslørt.»

Soldatar frå den franske hæren patruljerer framfor
Eiffeltårnet 20. mars 2011 som del av Frankrikes
varslingssystem for nasjonal tryggleik, Vigipirate.

Enklare åtak

Inga samanslåing i sikte

ISIL-åtak vil primært gjennomførast
med enkle middel som stikkvåpen og

køyretøy.

Al-Qaida vil byggje opp folkeleg støtte,
og difor styrkje filialane i nettverket.

På kort sikt er det lite sannsynleg at ISIL
og al-Qaida vil slå seg saman.

 Fokus 201854 Etterretningstenesta si vurdering 55

INTERNASJONAL TERRORISMEINTERNASJONAL TERRORISME

Internasjonal terrorisme
Oppsummert

PARIS
NORMANDIE

NICE

BERLIN

BRUSSEL

BAMAKO OUAGADOUGOU

BEIRUT

SANA’A

ALGERIE

MALI

BURKINA FASO

NIGERIA

LIBYA EGYPT

SOMALIA

DEN ARABISKE HALVØYA

JEMEN

IRAK

SYRIA

SINAI

AFGHANISTAN

PAKISTAN

FRANKRIKE

BELGIA
TYSKLAND

ISIL
Ein hovudprioritet for ISIL
framover vil vere å skape
mangel på stabilitet i Syria
og Irak. Det er sannsynleg at
gruppa vil bruke terroråtak,
likvideringar og truslar for
å tvinge innbyggjarane til
å samarbeide. På kort sikt
vil organisasjonen framleis
kunne rekruttere personar med
lausare ISIL-tilknyting, primært
personar busette i Europa, og
inspirere dei til å gjennomføre
terroråtak med bruk av enkle
middel.

Al-Qaida
Hovudmålet til gruppa er å ta
tilbake rolla som spydspiss i ei
samla global, militant jihadist-
rørsle og leggje til rette for eit
nytt kalifat. Al-Qaida er prega
av tiår med antiterrortiltak og
synest i dag å vere eit laust
nettverk av filialar meir enn ein
sentralisert organisasjon.
På kort sikt er det ingenting
som tyder på at al-Qaida vil
prioritere terroråtak i Vesten.

Rekruttering til terror

Effektane av ISILs tidlegare rekruttering og mobilisering vil vare i mange år framover. Svært mange menneske har blitt eksponerte
for valdeleg ekstremistisk propaganda. Ingen annan konflikt i moderne tid har mobilisert så mange framandkrigarar. ISIL vil difor
påverke trusselbiletet i Europa i fleire år framover. Nettverk av framandkrigarar kan også danne grunnlag for nye terrororganisasjonar.
Sosioøkonomiske forhold i fleire europeiske land vil kunne gjere det lettare for ekstremistar å rekruttere nye støttespelarar.

ISIL er nedkjempa militært og har mista evna
til å rekruttere i stort omfang, men vil halde
fram som eit undergrunnsnettverk. Al-Qaida vil
truleg prioritere bygging av lokale alliansar
framfor åtak i Vesten.

OPPSUMMERING
INTERNASJONAL
TERRORISME

Kartet viser område der
høvesvis ISIL og al-Qaida har
hatt betydeleg innverknad.

 Fokus 201856 Etterretningstenesta si vurdering 57

ASIA
Kina viser vilje til å ta på seg ei leiarrolle i verda.
Maktskiftet frå vest til aust vil truleg skyte fart
i 2018, og den kinesiske marinen går mot global
rekkjevidd. Afghanistan vil framleis lide under
eit styrkt Taliban og ei svekt regjering.

Kinesiske soldatar under ein
flaggheisingsseremoni på ein
open dag på marinebasen i
Hong Kong, Kina.

Etterretningstenesta si vurdering 59 Fokus 201858

KAP. 6 ASIA

Kinas forskingsisbrytar Xuelong,
eller Snødraken, i Arktis.

 I Kina er president Xi Jinpings posisjon vesentleg styrkt etter den 19. partikongressen.
Under Xi opptrer landet meir og meir som ei tradisjonell stormakt, med større vilje til å bruke
makt for å fremje interessene sine. I ei tid prega av svakare internasjonal leiarskap viser Kina
også auka vilje og evne til å ta på seg ei global leiarrolle. Det mykje omtala maktskiftet frå
vest til aust kan dermed skyte fart det neste året.

 Som stormakt prioriterer Kina maritim styrke, og den kinesiske marinen er i ferd med å
oppnå global rekkjevidd. I det komande året vil vi sjå meir kinesisk nærvær i alle havområde,
også nær Noreg. Kina tek samtidig steg for å etablere seg som den dominerande sjømakta
i Aust-Asia.

 I Afghanistan blir det komande året utfordrande for styresmaktene. Dei må prioritere
å konsolidere makta i område med høg folketettleik samtidig som mindre strategisk viktige
område må gjevast opp. Fleire åtak kan ventast i Kabul. Samtidig er det lite sannsynleg med
fredsforhandlingar mellom eit styrkt Taliban og ei fragmentert og svekt sentralregjering.

ASIA ASIA

 Fokus 201860 Etterretningstenesta si vurdering 61

SAMANDRAG

I det komande
året vil vi sjå meir
kinesisk nærvær
i alle havområde,
også nær Noreg.

D Den kinesiske nasjonen, med ei heilt ny haldning,
står no høgt og solid i aust», var Xis bodskap til
Kommunistpartiets nasjonale kongress. Kongres-

sane vert arrangerte kvart femte år og sender viktige
signal frå Kinas elles lukka politiske system. Den siste
kongressen vart halden 18.–24. oktober 2017 og braut
med etablerte politiske normer – særleg ved å gi stor
personleg makt til Xi Jinping, leiar i Kommunistpartiet
og president i Kina. Sjølv om det i fleire år har vore teikn
til at Xi blir mektigare, vart ikkje sentraliseringa av makt
rundt han endeleg stadfesta før partikongressen.

Sentraliseringa går føre seg i eit samspel mellom Xi og
partieliten. Internt i eliten synest det å vere semje om at
ein sterk leiar vil gi eit sterkare parti. Ein samrøystes parti-
kongress røysta difor Xis namn inn i partigrunnlova. For å
understreke semja sat også tidlegare partileiarar til høgre
og venstre for Xi under opninga av kongressen. Som «prins»,
det vil seie som etterkomar av ein av grunnleggjarane av
Kommunistpartiet, er Xi truleg personleg motivert for å ta
på seg ei ny leiarrolle som vil styrkje makta og sikre legiti-
miteten til partiet. Den styrkte posisjonen hans vil gå hand
i hand med at Kommunistpartiet som heilskap utøver meir
direkte makt over økonomien, den militære organiseringa
og alle andre delar av det kinesiske samfunnet. Landet går
dermed i ei meir autoritær retning.

Fire milepålar det siste året stadfestar Xis nye og domi-
nerande posisjon i den kinesiske partistaten. Den første
kom på eit plenumsmøte i sentralkomitéen i partiet i oktober
2016, då Xi fekk tittelen «kjernen i partiet». Den andre
milepålen kom då Xi under opningstala introduserte ein
ny nøkkelfrase: «ein ny epoke for Kina». Dei to tidlegare
epokane i folkerepublikkens historie har vore knytte til Mao
Zedong og Deng Xiaoping, og ein ny epoke vil likestille Xi
med desse leiarane. Ein tredje milepåle, og så langt den
viktigaste, er at frasen «Xi Jinping-tenking om kinesisk
sosialisme i ein ny æra» går inn i partigrunnlova. Den fjerde
milepålen kom då det nyvalde politbyrået heldt det første
møtet sitt få dagar etter partikongressen. Dette møtet
introduserte eit nytt leiarskapsprinsipp: «sentralisert og
einskapleg leiarskap». Xi vil framover bruke det nye prin-
sippet som grunnlag for ei rekkje reformer som vil samle

endå meir makt rundt toppen av partiet. Kommunistpartiet
flyttar seg med dette fleire steg bort frå kollektiv leiarskap,
som elles har prega partiet sidan 1980-talet.

Utnemningar til leiarstillingar under partikongressen
viser at ein ikkje kan sjå bort frå at Xi vil halde fram som
partileiar etter 2022. Under tidlegare partikongressar har
ein mogleg etterfølgjar kome til syne under samlinga. Alle
dei fem nye personane som går inn i den ståande komi-
téen til politbyrået, er over 60 år og dermed for gamle til
å ta over for ein ny tiårsperiode etter 2022. Det kan likevel
tenkjast at ein ny leiar er å finne blant dei 25 medlemmene
av politbyrået. Fleire av dei er yngre og kan dermed bli
inkluderte blant toppleiarane i neste generasjon.

I åra fram til 2022 vil Xi Jinpings nye posisjon truleg
styrkje partiet sitt grep om makta og dermed medverke
til politisk stabilitet i Kina. Før Xi tok over makta i 2012,
hadde partiet gått igjennom ei turbulent tid med låg evne
til å ta avgjerder og fleire skandalar som spreidde seg til
ålmenta. I den første perioden som partileiar har Xi snudd
motgang til medgang for Kommunistpartiet, og partiet
står i dag fram som samla og sterkt. Xi sjølv er populær
også blant vanlege kinesarar. Etter 2022 kan derimot Xis
sterke posisjon bli ein risiko for stabiliteten i partiet. Når Xi
personleg ikkje lenger er i stand til å halde på posisjonen
han har oppnådd, kan mangel på klare reglar og normer
for maktoverføring føre til kamp om makta i partiet.

Kina viser vilje til å opptre som stormakt.
Kina er i ferd med å etablere seg som ei «tradisjonell»
stormakt og har gått bort frå politikken som la vekt på
ein låg internasjonal profil. Viljen til å forme interna-
sjonal orden er tydelegare, og gjennom det ambisiøse
Silkeveg-initiativet søkjer Kina å knyte til seg andre
land og regionar.

2018 vil bli det året Kina for alvor står fram som ei inter-
nasjonal stormakt. I tala si til partikongressen i oktober
signaliserte Xi Jinping at Kina har lagt bak seg tidlegare
leiarar sin politikk om å halde ein låg internasjonal profil.
Tala markerer eit vendepunkt i kinesisk utanrikspolitikk.
Kina vil framover etablere seg som ei meir tradisjonell
stormakt og vise større vilje til å ta på seg ei leiarrolle
for å forme internasjonal orden.

Ambisjonane om ei leiarrolle botnar i to relaterte
forhold. For det første meiner dei kinesiske leiarane at
landet er mektig nok til å leggje om utanrikspolitikken.
Under partikongressen viste Xi til at Kina har gått inn
i ein ny epoke der landet ikkje berre er rikt, men også i
ferd med å bli sterkt. For det andre vurderer Kina USAs
internasjonale makt og innverknad som fallande. Sett frå

Kinas leiar Xi Jinping har fått ein dominerande posisjon i den kinesiske
partistaten. Sentraliseringa av makt rundt Xi styrkjer også Kommunistpartiet,

som gjennomfører stadig fleire politiske reformer i autoritær retning.

XI JINPING GÅR STYRKT INN I SIN
ANDRE PRESIDENTPERIODE.

[KINA]

«Utnemningar til leiarstillingar
under partikongressen
viser at ein ikkje kan sjå bort
frå at Xi vil halde fram som
partileiar etter 2022.»

Etterretningstenesta si vurdering 63 Fokus 201862

ASIA KINAXi Jinping, generalsekretær i
Kinas kommunistparti, helsar
på delegatar og deltakarar frå
hæren og politiet utan røysterett
under den 19. partikongressen.

Beijing har USAs sviktande vilje til å vise leiarskap skapt
eit tomrom som Kina kan fylle.

Kina spelar ei stadig større rolle i global styring,
særleg på det økonomiske området. Det har lenge vore
misnøye med makta vestlege land har over internasjonale
finansinstitusjonar, og Beijing har etablert institusjonar
som er delvis konkurrerande. Kina ønskjer også å påverke
reglane for internasjonal handel. Sjølv om kinesiske
leiarar var tilbakehaldne då dei uttala seg offentleg, vart
det høgst sannsynleg rekna som ein symbolsk siger då
USA skrinla den såkalla Trans-Pacific Partnership-avtala.
Landet har i staden teke til orde for å opprette alternative
frihandelsavtaler i Asia- og Stillehavsregionen. Det blir
i tillegg arbeidd for å styrkje den kinesiske valutaen
renminbi (RMB) som ein global handels- og reservevaluta.
Valutaen vert mellom anna stadig meir nytta som beta-
lingsmiddel i internasjonal oljehandel. Målet er å redusere
dominansen til den amerikanske dollaren.

Det mest kjende globale prosjektet er Silkeveg-initiativet
(offisielt omdøypt til «Belte og veg»-initiativet), som er Xi
Jinpings viktigaste utanrikspolitiske prosjekt. Initiativet
vart skrive inn i partigrunnlova under partikongressen
i 2017 og har som eksplisitt føremål å knyte land i Asia,
Europa, Midtausten og Afrika tettare saman gjennom
investeringar i infrastruktur. Sjølv om det så langt er ein
politisk visjon snarare enn ein konkret økonomisk plan,
har Kina lukkast med marknadsføringa. Initiativet styrkjer
biletet av at landet har teke på seg ei internasjonal
leiarrolle. På sikt kan initiativet også medverke til at den
kinesiske investerings- og utlånsverksemda aukar, noko
som igjen styrkjer Kinas politiske innverknad, særleg over
økonomisk svake statar.

Kinas vilje til å spele ei leiande rolle internasjonalt, og
i nokre samanhengar utfordre USA, er synleg også på
andre område. I 2017 styrkte for eksempel landet klima-
engasjementet sitt, medan USA vil trekkje seg frå Paris-
avtala. Kina har også aktivt plassert sine representantar
i nøkkelposisjonar i internasjonale organisasjonar som
Interpol, der presidenten no er kinesisk. Den finansielle

støtta til FN-systemet har dessutan blitt større, og Beijing
viser vilje til å påverke organisasjonen. Noko av varsemda
med å bruke vetomakta i Tryggingsrådet er også lagt bort.

Samtidig som Kina framstiller seg sjølv som ein positiv
bidragsytar til global styring, viser landet auka vilje til å
fremje sine eigne interesser. Det skjer trass i at aktivi-
teten fører til større friksjon, særleg i nærområda. Også
på denne måten blir Kina ei meir normal stormakt. Det
tydelegaste teiknet openberrar seg i Sør-Kinahavet, der
Kina held fram med å byggje ut omstridde øyar og rev
militært. Ved å auke presset mot andre partar i konflikten
har Beijing langt på veg lukkast med å dempe motstanden.
Kina brukar eit breitt spekter av maktmiddel overfor
andre aktørar i Aust-Asia og lukkast med å integrere
ulike verkemiddel for å maksimere innverknaden sin. Eit
eksempel er tida etter at Sør-Korea i juli 2016 vedtok å
utplassere eit amerikansk missilforsvarssystem. Då vart
landet utsett for ein tilsynelatande koordinert kinesisk
kampanje, inkludert nettverksoperasjonar, økonomiske
straffetiltak og propaganda.

Innan 2049, som markerer hundreårsjubileet for opp-
rettinga av folkerepublikken, skal Kina ifølgje Xi Jinping
vere «ein global leiar både når det gjeld internasjonal
styrke og internasjonal innverknad». Denne ambisiøse
målsetjinga vil medføre auka spenningar. Kinas nye vilje
til å forme internasjonal orden vil særleg nære konfliktar
i forholdet til USA og vere med på å styrkje rivaliseringa
mellom dei to stormaktene i åra framover.

Kinas marine oppnår global rekkjevidd.
Satsinga på ein havgåande marinestyrke har gjort
Kina til ei maritim stormakt. Den kinesiske marinen
vil i aukande grad dominere nærområda og vil halde
fram med å demonstrere global rekkjevidd. Marinen
opptrer profesjonelt og ansvarleg utanfor nærområda,
men opptrer langt meir sjølvhevdande i Aust-Asia.

Kina er med andre ord i ferd med å realisere ambisjonen
om ein global havgåande marine. Det er no berre USA og
Russland som har marinestyrkar som kan samanliknast
med den kinesiske. Gjennom to tiår har landet styrkt seg
maritimt for å verne dei aukande globale interessene sine
og etablere seg som ein dominerande aktør i Aust-Asia.
Satsinga gir betydeleg avkasting, og marinen (PLAN) held
fram med å styrkje seg, både kvantitativt og kvalitativt.

Den første permanente oversjøiske militærbasen vart
opna i Djibouti 1. august 2017. Kinesiske styresmakter
omtalar basen som eit militært forsyningsanlegg
som skal støtte opp under anti-piratoppdrag og FN-
operasjonar og dessutan verne om handelsruter til havs.

ASIA KINA

Kina byggjer samtidig fleire sivile hamner i Indiahavet.
Hamnene er ikkje tradisjonelle marinebasar, og Kina vil
truleg forsøkje å bruke dei til å etablere forsyningsavtaler
for marinen. Både basen i Djibouti og desse hamnene
vil støtte opp under den globale rekkjevidda til marinen.
PLANs nærvær utanfor Kinas nærområde har dessutan
vore rekordhøg i 2017. I august var marinen på same tid til
stades med fartøygrupper i Middelhavet, utanfor Djibouti,
i Adenbukta på anti-piratoppdrag og i Austersjøen.

Kina ønskjer å vise fram evna si til å operere utanfor
nærområda og opptre som ei maritim stormakt. I til-
legg ønskjer landet å hauste erfaringar frå kontakt med
andre land sine marinestyrkar og trene mannskapa sine.
Marinen er vidare oppteken av å styrkje omdømet sitt,
mellom anna gjennom å demonstrere for omverda at han
kan operere profesjonelt og trygt.

Samtidig som marinen aukar det globale nærværet
sitt, tek Kina steg mot å etablere seg som den viktigaste
maritime aktøren i Aust-Asia. Talet og kvaliteten på nye
fartøy gjer det vanskeleg for andre aktørar å halde følgje.
I nærområda brukar marinen store ressursar på trening,
inkludert regelmessig testskyting av missil. Marinen
samverkar også med styrkar frå fastlandet, der flyvåpen,

missilstyrkar og andre støtteelement ofte deltek i
fellesøvingar. Om dagens utvikling held fram, vil PLAN
innan ti år vere nær å oppnå dominans i dei nære
farvatna sine i fredstid.

I nærområda nyttar Kina seg i tillegg av kystvakta
og ein organisert milits sett saman av fiskarar og
andre sjøfolk. Dei involverer seg ofte i spente situasjonar
i Sør- og Aust-Kinahavet, samtidig som PLAN følgjer
situasjonen frå utkanten. Det langt meir sjølvhevdande
handlingsmønsteret i nærområda kjem av at landet ser
seg omringa av potensielt fiendtlege aktørar, og at Beijing
ønskjer å sikre interessene sine i konfliktane i Sør- og
Aust-Kinahavet. Den sjølvhevdande linja vil vare ved og
forsterkast i åra framover.

Kina vil halde fram med å byggje ut den maritime styrken
sin, både i nærområda og globalt. Marinen er i vekst og
får større plass som følgje av reformene til militærmakta.
Landet vil halde fram med å auke nærværet på alle
verdshava. Xi Jinping har kunngjort for Folkekongressen
at Kina skal ha ein militærstyrke i verdsklasse innan
midten av hundreåret. I så fall må PLAN kunne måle seg
med USAs marine i god tid før dette.

Nye moderne overflatefartøy sette i teneste
(Jagarar, fregattar, korvettar, større landingsfartøy og forsyningsskip)

20

18

16

14

12

10

8

6

4

2

0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

  PLAN    USAs marine    Russlands marine

«Kina har også aktivt plassert
sine representantar i nøkkel­
posisjonar i internasjonale
organisasjonar som Interpol,
der presidenten no er
kinesisk.»

 Fokus 201864 Etterretningstenesta si vurdering 65

I 2018 kjem styresmaktene i Kabul til å måtte senke ambisjonen om
territorial kontroll utanfor dei store byane. Fleire i den afghanske regjeringa

vil truleg innsjå at det er naudsynt å forhandle med Taliban, men det er
ikkje sannsynleg at slike forhandlingar vil byrje i 2018.

FRÅ KAMP MOT OPPRØR TIL FORSVAR
AV STRATEGISKE OMRÅDE.

[AFGHANISTAN]

T aliban vil styrkje den militære og sivile posisjonen sin
det komande året. Primært vil organisasjonen utvikle
kontrollen i rurale område og i aukande grad etablere

statsliknande institusjonar. Føremålet er å styrkje inn-
verknaden over innbyggjarane, sikre inntektsgrunnlaget
og auke legitimiteten til rørsla. Afghanske styresmakter
vil difor bli tvinga til å prioritere kontroll i dei viktigaste
byane. Dei afghanske tryggingsstyrkane vil framleis gå
gjennom omfattande reformer der særleg spesialstyrkane
og luftforsvaret blir prioriterte. Tryggingsstyrkane vil
hindre Taliban i å utfordre styresmaktene sin kontroll i
dei viktigaste byane – inkludert Afghanistans fem regio
nale maktsentrum: Kabul, Jalalabad, Herat, Kandahar
og Mazar-e Sharif.

Trass i desse tiltaka vil tryggingssituasjonen vere
utfordrande også i desse byane. I Kabul vil både Taliban
og ISKP, ISILs filial i Afghanistan, halde fram med å gjen-
nomføre terroråtak. I januar har det blitt gjennomført fleire
åtak i byen, inkludert eit åtak på Intercontinental Hotel
der 22 menneske vart drepne, og eit åtak utført med ein
ambulanse i ein del av byen med fleire regjeringsbygg og
ambassadar, som kravde meir enn 100 menneskeliv. Også
andre viktige afghanske byar har blitt råka av terroråtak.
I januar vart kontoret til Redd Barna angripe i Jalalabad
aust i Afghanistan.

Fredsforhandlingar mellom afghanske styresmakter og
Taliban er lite sannsynlege i 2018. Som følgje av den militære
framgangen ventar Taliban å styrkje forhandlingsposisjonen
sin ytterlegare overfor regjeringa. Vidare vil Taliban sann-
synlegvis krevje at det skal ligge føre ei avtale om å avvikle
det internasjonale militære nærværet i Afghanistan før dei
er villige til å forhandle med regjeringa. Den afghanske
regjeringa er på si side splitta av intern maktkamp og lite
villig til å ta den politiske risikoen med offentlege freds- og
forsoningssamtaler med Taliban.

«Som følgje av den militære
framgangen ventar Taliban
å styrkje forhandlings­
posisjonen sin ytterlegare
overfor regjeringa.»

Ein krevjande situasjon

Taliban vil styrkje stillinga si i året som kjem:

Taliban vil i aukande grad etablere
statsliknande institusjonar i rurale strok.

Taliban og ISKP vil halde fram med
å gjennomføre terroråtak i Kabul.

Det vil sannsynlegvis ikkje gjennom-
førast fredsforhandlingar i 2018.

Etterretningstenesta si vurdering 6766 Fokus 2018

ASIA AFGHANISTANEit medlem av dei afghanske
tryggingsstyrkane etter
eit sjølvmordsåtak mot ein
politistasjon i Kabul.

Asia
Oppsummert

KABUL

PYONGYANG

AFGHANISTAN

KINA

NORD-KOREA

SHANGHAI

BEIJING

Den første kom på eit
partimøte i 2016 då Xi fekk
tittelen «kjernen i partiet».

Den andre kom då han
under opningstala introdu-
serte ein ny nøkkelfrase:
«ein ny epoke for Kina».

Den tredje, og så langt
viktigaste, er at frasen
«Xi Jinping-tenking om
sosialisme i ein ny æra»
går inn i partigrunnlova.

Den fjerde kom på det
første møtet til politbyrået
etter kongressen, der eit
nytt leiarskapsprinsipp vart
introdusert: «sentralisert og
einskapleg leiarskap».

Afghanistan
Talibans posisjon blir sterkare,
både militært og sivilt, og i
rurale område vil organisa
sjonen i aukande grad etablere
statsliknande institusjonar.
Tryggleikssituasjonen vil
framleis vere utfordrande, med
terroråtak frå både Taliban
og ISKP.

Kina
Partikongressen i Kina i
oktober 2017 gav presidenten
større personleg makt.
Kommunistpartiet er på veg
bort frå den kollektive leiar-
skapen som har prega partiet
sidan 1980-talet. I 2018 vil
Kina for alvor stå fram som
ei internasjonal stormakt.

Etter partikongressen i 2017
Den 19. partikongressen braut med etablerte partipolitiske normer då han gav president Xi Jinping
stor personleg makt. Maktsentraliseringa går føre seg i samspel mellom presidenten og partieliten elles.
Fire milepålar det siste året stadefestar Xis nye og dominerande posisjon:

Både president Xi Jinpings posisjon og Kinas globale leiarrolle er styrkte.
Dei afghanske styresmaktene har framleis store utfordringar framfor seg,
og det er lite sannsynleg at det kjem i stand fredsforhandlingar med Taliban.

OPPSUMMERING ASIA

 Fokus 201868 Etterretningstenesta si vurdering 69

MASSEØYDELEGGINGSVÅPEN
Sjølv om Iran overheld atomavtala, er det grunn til å stille spørsmål ved
dei langsiktige intensjonane til landet. Nord-Korea opptrer stadig meir
sjølvsikkert og kallar seg ei atommakt. Utplasseringa av missilforsvar i
Sør-Korea fører til at Kina satsar sterkare på missilprogrammet sitt.

Oppskytinga av det nyutvikla
interkontinentale ballistiske
missilet Hwasong-15 frå ein
ukjend stad i Nord-Korea.

 Fokus 201870 Etterretningstenesta si vurdering 71

KAP. 5 MASSEØYDELEGGINGSVÅPEN

 Iran overheld og ønskjer å vidareføre atomavtala. Det sivile atomprogrammet
medverkar likevel til at landet framleis vil ha ein kjernefysisk terskelkapasitet. Samtidig held
innsatsen for å utvikle ballistiske missil fram. Missil med lengre rekkjevidd er eigna til å bere
kjernevåpen, og satsinga sår dermed tvil om Irans langsiktige intensjon bak atomavtala.
Kina har utviklingsprogram over heile spekteret av missilsystem med kort til lang rekkjevidd.
Utplasseringa av missilforsvar (THAAD) i Sør-Korea i 2017 skapte stor misnøye i Beijing og
medverkar til å styrkje den store missilsatsinga.

 Etter ein kjernefysisk test og fleire missiltestar det siste året, inkludert fleire testar
av interkontinentale ballistiske missil, opptrer Nord-Korea meir sjølvsikkert og utfordrande.
Trass i sterkare sanksjonar er det venta at Nord-Korea vil gjennomføre fleire testar.
Kim-regimet har kunngjort at landet har kjernefysiske stridshovud til mellomdistansemissil,
og at Nord-Korea no er å rekne som ei atommakt.

 Det er venta at Russland vil overhalde pliktene i Ny START, avtala som avgrensar talet
på utplasserte stridshovud og leveringsmiddel. På den andre sida utviklar Russland fleire
avanserte missilsystem og utfordrar dermed INF-avtala.

MASSEØYDELEGGINGSVÅPEN MASSEØYDELEGGINGSVÅPEN

SAMANDRAG

Kim-regimet har
kunngjort at landet
har kjernefysiske

stridshovud til
mellomdistanse­

missil, og at
Nord-Korea no er

å rekne som ei
atommakt.

Interkontinentale ballistiske missil
under ein storslegen militærparade som
markerte 70-årsjubileet for opprettinga
av Den koreanske folkearméen, på
Kim Il-sung-plassen i Pyongyang.

 Fokus 201872 Etterretningstenesta si vurdering 73

Iran overheld atomavtala, men vidarefører
programmet for langtrekkande missil.
Det overordna målet med atomavtala er å avgrense
Irans evne til å byggje kjernevåpen. Med avtala har
Iran fått internasjonal aksept for å drifte eit avgrensa
sivilt atomprogram. Sentrale, sensitive verksemder
knytte til atomprogrammet får halde fram, om enn i
redusert omfang. Iran både overheld avtala og ønskjer
å vidareføre henne.

Situasjonen vert komplisert av at Iran dei siste to åra
har gjort betydelege framsteg i utvikling, testing og
produksjon av ballistiske missil. Missila aukar evna til å
kontrollere og true militær og sivil skipstrafikk i Hormuz-
sundet, i tillegg til andre mål i regionen. Eit nytt opera-
tivt kortrekkande missilsystem har i 2017 blitt fasa inn i
det iranske forsvaret. Fleire missil av denne typen vart
avfyrte mot ISIL-mål i Aust-Syria i juni 2017.

Dei langtrekkande missila kan nå både Israel og andre
mål i regionen, inkludert NATO-land, frå posisjonar djupt
inne i Iran. Regimet brukar store ressursar på å forbetre
desse kapasitetane, og på sikt kan Iran utvikle missil-
system med vesentleg lengre rekkjevidd.

I det komande året blir det viktig for det iranske regimet
å signalisere at det ikkje vil inngå kompromiss rundt

avskrekkingsevna si. Dei omfattande missilprogramma vil
halde fram samtidig som Iran vidarefører den kjernefysiske
kompetansen sin. Når avgrensingane i atomavtala går ut,
kan Iran difor på lang sikt utvikle langtrekkande missil som
er veleigna til å levere kjernefysiske stridshovud. Dette sår
tvil om Irans langsiktige intensjon bak atomavtala.

Kina styrkjer missilsatsinga ytterlegare.
Kina har utviklingsprogram over heile spekteret av
missilsystem, frå kort til lang rekkjevidd. Den store
satsinga på missil kjem mellom anna av misnøye med
utplasseringa av missilforsvaret THAAD i Sør-Korea
i 2017.

Kina er den tredje største kjernevåpenmakta i verda
etter USA og Russland og driftar svært omfattande
missilprogram. Kina styrkjer posisjonen sin som kjerne-
våpenmakt med nye strategiske kapasitetar på veg inn.
Den kjernefysiske opprustinga er moderat og tilstrekkeleg
for å sikre landet ei truverdig kjernefysisk avskrekking. I
2016 fekk Kinas strategiske rakettstyrkar auka statusen
sin frå våpengrein til sjølvstendig forsvarsgrein. Ein
moderat auke i storleiken på dei kjernefysiske styrkane
vil halde fram, men det er venta at Kina vil halde fast ved
ikkje-førstebruksdoktrinen.

Beijing vert hovudsakleg motivert av at amerikanske
våpenprogram blir rusta opp og moderniserte, inkludert
missilforsvar og konvensjonelle høgpresisjonsvåpen, og
av USAs nærvær og tryggingsgarantiar til land i Aust-Asia.
Kina både oppgraderer og utviklar nye missilsystem,
både kjernefysiske og konvensjonelle.

Gjennom det militære moderniseringsprogrammet vier
Kina også store ressursar til å utvikle nye konvensjonelle,
ballistiske missil til bruk mot land- og sjømål i regionen.

«I det komande året blir det
viktig for det iranske regimet
å signalisere at det ikkje
vil inngå kompromiss rundt
avskrekkingsevna si.» Russlands nye mobile interkontinentale ballistiske

missil RT-2PM Topol på utstilling under Det
internasjonale militærtekniske forumet i Moskva.

Dei iranske ballistiske missila Sejjil og Qadr H vert utstilte på
Baharestan-plassen i høve den iranske forsvarsveka i Teheran.

Overheld atomavtala

Men kva skjer på sikt?

Eit nytt kortrekkande missilsystem er
fasa inn i det iranske forsvaret.

Dei langtrekkande missila kan nå både
Israel og NATO-land.

Kina er den tredje største
kjernevåpenmakta i verda og

styrkjer posisjonen sin.

 Fokus 201874 Etterretningstenesta si vurdering 75

MASSEØYDELEGGINGSVÅPEN MASSEØYDELEGGINGSVÅPEN

Russland styrkjer missilkapasitetane.
Det er venta at Russland vil overhalde pliktene i Ny START,
avtala som avgrensar talet på utplasserte stridshovud
og leveringsmiddel. På den andre sida utviklar Russland
fleire avanserte missilsystem og utfordrar INF-avtala.

I februar 2018 blir måla i Ny START, avtala som avgrensar dei
strategiske kjernevåpena til Russland og USA, implemen-
terte. Avtala regulerer kor mange utplasserte stridshovud
og leveringsmiddel Russland og USA kan disponere. Sjølv
om talet på utplasserte russiske stridshovud dei siste åra har
lege høgare enn grensa på 1550, er det venta at landet vil
halde seg til avtala og datoen for implementering. I tillegg har
Russland ei betydeleg mengd ikkje-strategiske kjernevåpen
som ikkje er underlagde noka avtale om rustingskontroll.

Fleire moment gjer samtaler om rustingskontroll med
Russland vanskelege. For det første er Russland ein sterk
motstandar av eit vestleg missilforsvar. Missilforsvaret vert
ikkje oppfatta som ein direkte militær trussel i dag, men
Russland meiner det påverkar den strategiske kjernefysiske
maktbalansen og dermed kan ramme landet si avskrek-
kingsevne på lang sikt.

For det andre hevdar Russland at eit strategisk missil-

forsvarssystem kan konverterast og nyttast som åtaks-
plattform. Russland meiner dermed at det er i strid med
rustingsavtala om mellomdistansemissil, den såkalla INF-
avtala mellom Russland og USA. Det er uklart om denne
innvendinga reflekterer ei genuin uro, eller om ho berre
vert nytta politisk som svar på amerikanske skuldingar om
russiske brot på INF-avtala.

For det tredje vil ikkje Russland gi avkall på dei taktiske
kjernevåpena sine så lenge landet reknar NATO som
konvensjonelt overlegen. Russland er særleg uroa for dei
amerikanske planane om eit såkalla «Conventional Prompt
Global Strike»-system, det vil seie konvensjonelle presis-
jonsvåpen med global rekkjevidd.

Russland krev at ei ny nedrustingsavtale må ta høgd
for vestleg missilforsvar og langtrekkande konvensjonelle
presisjonsvåpen. I tillegg meiner Russland at INF-avtala er
utdatert og lite relevant, mykje fordi ei rekkje land i Asia
og Midtausten har mellomdistansemissil i INF-kategorien.

Kjernevåpena har framleis den høgaste prioriteten i den
russiske militærmakta. Russlands moderniseringsprogram
for kjernevåpen har allereie vore i gang i fleire år. Det vil halde
fram, parallelt med at landet også utviklar nye, avanserte
konvensjonelle våpensystem.

For eksempel har Kina utplassert ein massiv missilstyrke
som kan brukast mot Taiwan i ein eventuell konflikt. Med
ballistiske sjømålsmissil ønskjer kinesarane også å hindre
den amerikanske marinen i å gripe inn i ein eventuell
konflikt. Dei nye missilkapasitetane er med på å forskuve
maktbalansen i regionen i Kinas favør.

Nord-Korea står fram som ei reell
kjernevåpenmakt.
Etter ein kjernefysisk test og fleire missiltestar det
siste året, inkludert fleire testar av interkontinentale
ballistiske missil, opptrer Nord-Korea meir sjølvsikkert
og utfordrande. Sterkare sanksjonar vil neppe få Nord-
Korea til å avstå frå ytterlegare testar. Kim-regimet har
kunngjort at landet har kjernefysiske stridshovud til
mellomdistansemissil, og at landet no er å rekne som
ei kjernevåpenmakt.

Nord-Korea gjennomførte i september 2017 ein vellukka
test av noko som mest sannsynleg var ei avansert
termonukleær bombe. Dermed meistrar regimet truleg
fusjonsteknologien som vert nytta i kjernevåpen. Med
ei sprengkraft større enn 200 kilotonn kan Nord-Koreas
framtidige stridshovud likne på dei moderne våpena til
anerkjende kjernevåpenstatar. Nord-Korea vil dermed
få ei betydeleg auka evne til å øydeleggje regionale mål,
noko som gjer landet si avskrekkingsevne meir truverdig.
Landet kan truleg vere i stand til å montere termonukleære
stridshovud på enkelte av missila sine i nær framtid. Nord-
Korea vil likevel ha behov for å forbetre eigenskapane
til bomba, og kan difor kome til å gjennomføre fleire
prøvesprengingar.

Regimet vidarefører også satsinga på missil og er no
i testfasen med sitt første interkontinentale ballistiske
missil (ICBM). Ambisjonen er å lage eit langtrekkande
missilsystem som kan nå det amerikanske fastlandet. Det
er venta at Nord-Korea kjem til å gjennomføre ytterlegare
testar av missilsystemet over ein femårsperiode, der
missila truleg blir innfasa i militærstrukturen. Utviklinga
i programmet og testane i 2017 viser at regimet i ein
krisesituasjon vil kunne ta i bruk ein mindre påliteleg ICBM.

Det nordkoreanske regimet har investert betydelege
ressursar i kjernevåpen- og missilprogramma, og har
kunngjort at landet er ei kjernevåpenmakt. Kjernevåpena
er Kim-regimet sin fremste garanti for overleving og
stabilitet, og hovudfunksjonen er følgjeleg avskrekking
av aktørar som truar dette. Truleg vil Nord-Korea også
bruke kapasitetane sine til å setje dei amerikanske tryg-
gingsgarantiane til Japan og Sør-Korea på prøve. Regimet
forsøkjer òg å presse amerikanarane til å avgrense nær-
været sitt i regionen. Kjernevåpena og annan militær
atomteknologi vil dermed sannsynlegvis ikkje kunne
forhandlast bort.

Nord-Koreas opprusting fører med seg fleire utfordringar.
Risikoen aukar for at missil- og kjernevåpenteknologi
vil kunne spreiast. Vidare kan ei effektiv avskrekkings-
evne gjere Nord-Korea meir risikovillig, særleg overfor
Sør-Korea. Regimet kan vurdere at dei nye evnene gjer
landet mindre utsett for gjengjelding etter provokasjonar.
Ein førstebruksdoktrine gjer at Nord-Korea kan true med
eit avgrensa kjernefysisk åtak mot ein motstandar som
vil bruke våpenmakt. Nord-Koreas kjernevåpenprogram
forsterkar dessutan våpenkappløpet som utspelar seg i
Asia- og Stillehavsregionen.

Nord-Korea utfordrar

Har gjennomført fleire missiltestar:

Ambisjonen er å kunne nå det
amerikanske fastlandet.

Med Nord-Koreas opprusting aukar
faren for at teknologien vert spreidd.

I Russland har kjernevåpena framleis
den høgaste prioriteten i militærmakta.

Nord-Koreas leiar Kim Jong-un gir rettleiing om eit
atomvåpenprogram saman med Ri Hong-sop (nummer
to frå venstre) og Hong Sung-mu (til høgre).

 Fokus 201876 Etterretningstenesta si vurdering 77

MASSEØYDELEGGINGSVÅPEN MASSEØYDELEGGINGSVÅPEN

Masseøydeleggingsvåpen
Oppsummert

TEHERAN

ISLAMABAD

NEW DELHI

TAIPEI

PYONGYANG

TAIWAN

INDIA

PAKISTAN

IRAN

KINA

RUSSLAND

NORD-KOREA

PARACELØYANE

PARACELØYANE

SHANGHAI

BEIJING

Iran
Iran ønskjer å vidareføre
atomavtala, men held fram med
programmet for langtrekkande
missil. Dei kan nå både Israel og
andre mål i regionen, inkludert
NATO-land. Iran har interna-
sjonal aksept for å drifte eit
sivilt atomprogram, som på sikt
vil kunne gjere dei i stand til å
levere kjernefysiske stridshovud
til langtrekkande missil.

Nord-Korea
Landet gjennomførte i
september 2017 ein vellukka
test av noko som mest
sannsynleg var ei avansert
termonukleær bombe. Regimet
vidarefører også satsinga på
missil og er i testfasen med
sitt første interkontinentale
ballistiske missil (ICBM). Med
Nord-Koreas opprusting
aukar faren for at missil- og
kjernevåpenteknologi vil kunne
spreiast.

Sjølv om Iran overheld atomavtala, kan ein tvile på landet sine intensjonar på
lang sikt. Kim-regimet i Nord-Korea har kunngjort at landet er ei atommakt.
Kina er den tredje største kjernevåpenmakta i verda. I Russland vert det utvikla
fleire avanserte missilsystem, og landet utfordrar INF-avtala.

OPPSUMMERING
MASSEØYDELEGGINGSVÅPEN

Kina
Landet har utviklingsprogram
over heile spekteret av
missilsystem. Den store
satsinga kjem mellom anna av
utplasseringa av missilforsvaret
THAAD i Sør-Korea i 2017.
Kina styrkjer posisjonen sin
som kjernevåpenmakt med
nye strategiske kapasitetar
på veg inn. Landet vert særleg
motivert av at amerikanske
våpenprogram blir rusta opp
og moderniserte.

Russland
Det er venta at Russland vil
overhalde pliktene i Ny START,
avtala som avgrensar talet på
utplasserte stridshovud og
leveringsmiddel som er definerte
som strategiske. Kjernevåpena
har framleis den høgaste
prioriteten i den russiske
militærmakta, og eit moderni-
seringsprogram har vore i gang
i fleire år. Landet utviklar også
nye, avanserte konvensjonelle
våpensystem.

 Fokus 201878 Etterretningstenesta si vurdering 79

«Eg ønskjer at Fokus 2018 skal bidra til
auka forståing for forhold som påverkar

Noregs tryggleik og interesser.»

GENERALLØYTNANT MORTEN HAGA LUNDE,
SJEF FOR ETTERRETNINGSTENESTA

