
FOKUS
2 0 1 8

Etterretningstjenestens vurdering av
aktuelle sikkerhetsutfordringer

Etterretningstjenestens rapport «Fokus» er én av fire trussel- og risikovurderinger som
utgis årlig. De øvrige tre gis ut av Politiets sikkerhetstjeneste (PST), Nasjonal sikker-
hetsmyndighet (NSM) og Direktoratet for samfunnssikkerhet og beredskap (DSB).

 Etterretningstjenesten (E-tjenesten) er Norges utenlandsetterretningstjeneste.
Tjenesten er underlagt forsvarssjefen, men arbeidet er ikke avgrenset til militære
problemstillinger. E-tjenestens hovedoppgaver er å varsle om ytre trusler mot Norge
og prioriterte norske interesser, støtte Forsvaret og forsvarsallianser Norge deltar i,
samt understøtte politiske beslutningsprosesser med informasjon av spesiell interesse
for norsk utenriks-, sikkerhets- og forsvarspolitikk. I årets vurdering «Fokus 2018»
gir E-tjenesten sin analyse av status og forventet utvikling innenfor geografiske og
tematiske områder som tjenesten vurderer som særlig relevant for norsk sikkerhet og
nasjonale interesser. Etterretningsvurderingen har en tidshorisont på ett år, og utgis
i første kvartal.

 Nasjonal sikkerhetsmyndighet (NSM) er Norges fagmyndighet for forebyggende
nasjonal sikkerhet. NSM gir råd om og fører tilsyn med blant annet sikring av informasjon,
objekter og infrastruktur av nasjonal betydning. Videre har NSM et nasjonalt ansvar for
å detektere, varsle og koordinere håndtering av alvorlige IKT-angrep. I rapporten «Risiko
2018» vurderer NSM risikoen for at samfunnet skal rammes av spionasje, sabotasje,
terror og andre alvorlige handlinger. Vurderingen utgis i første kvartal.

 Direktoratet for samfunnssikkerhet og beredskap (DSB) skal ha oversikt over
risiko og sårbarhet i samfunnet. DSB har utgitt scenarioanalyser siden 2011.1 Analysene
omhandler risiko knyttet til katastrofale hendelser som kan ramme det norske samfunnet
og som det bør være forberedt på å møte. Analysene omfatter både naturhendelser,
store ulykker og tilsiktede handlinger. De har en lengre tidshorisont enn de årlige
vurderingene til de øvrige tre etatene.

 Politiets sikkerhetstjenestes (PST) primære ansvar er å forebygge og etter
forske straffbare handlinger mot rikets sikkerhet. PSTs årlige trusselvurdering omhandler
forhold fortrinnsvis i Norge som kan påvirke norsk sikkerhet og skade nasjonale interesser
i det kommende året. Blant disse er trusler fra statlige aktører i form av utenlandske
etterretningstjenester, aktuelle etterretningsmål og tjenestenes operasjonsmønster
i Norge. Vurderingene tar også for seg trusler fra ikke-statlige aktører, og da særlig
trusler om politisk motivert vold fra ekstreme grupper eller enkeltpersoner. Analysen
har en tidshorisont på ett år, og utgis i første kvartal.

1 DSBs scenarioanalyser het t.o.m. 2015 «Nasjonalt risikobilde». F.o.m. 2016 er navnet endret til «Krisescena-
rioer – analyser av alvorlige hendelser som kan ramme Norge».

Design: Redink
Foto: Scanpix

06 	 Generalløytnant Morten Haga Lunde

08 	 RUSSLAND
10 	 Sammendrag
12 	 Innenriks
13 	 Myndighetene styrker den interne kontrollen
13 	 Langsiktige økonomiske utfordringer består
16 	 Arktis
17 	 Russland ønsker lederrolle og kontroll
18 	 Utenriks
19 	 Fortsatt vanskelig forhold til Vesten
19 	 Russlands innflytelse i Midtøsten er økende
19 	 Nærområdene fremdeles viktigst for Moskva
24 	 Militært
20 	 Mot en ny militær normaltilstand i Norges nærområder
21 	 Militærmakt spiller en stadig viktigere rolle i russisk utenrikspolitikk
22 	 Forsvarsøkonomien under press, men moderniseringen fortsetter

26 	 DET DIGITALE ROMMET
28 	 Sammendrag
30 	 Opptrapping i russisk påvirkningsaktivitet
30 	 Vedvarende etterretningsaktivitet mot Norge
30 	 Fortsatt utvikling av kapasiteter for digital sabotasje

34 	 MIDTØSTEN OG AFRIKA
36 	 Sammendrag
38 	 Midtøsten
39 	 ISILs statsprosjekt er knust
39 	 Underliggende konflikter kommer igjen til overflaten i Syria og Irak
41 	 Konflikten mellom Iran og Saudi-Arabia øker i intensitet
44 	 Afrika
45 	 Ikke-statlige aktører styrker seg i Nord-Afrika og Sahel

48 	 INTERNASJONAL TERRORISME
50 	 Sammendrag
52 	 Fra protostat til undergrunnsnettverk
52 	 Terrortrusselen mot Europa vedvarer
54 	 Al-Qaida skaper grunnlag for fremtidig vekst

58 	 ASIA
60 	 Sammendrag
62 	 Kina
63 	 Xi Jinping går styrket inn i sin andre presidentperiode
63 	 Kina viser vilje til å opptre som stormakt
64 	 Kinas marine oppnår global rekkevidde
66 	 Afghanistan
67 	 Fra opprørsbekjempelse til forsvar av strategiske områder

70 	 MASSEØDELEGGELSESVÅPEN
72 	 Sammendrag
74 	 Iran overholder atomavtalen, men fortsetter programmet for
	 langtrekkende missiler
74 	 Kina styrker missilsatsningen ytterligere
76 	 Nord-Korea fremstår som en reell kjernevåpenmakt
77 	 Russland styrker missilkapasitetene

48
INTERNASJONAL

TERRORISME
Fremmedkrigerne i Syria og
Irak vil kunne benytte seg av
den kompetansen de har fått
gjennom ISIL, til tross for at
ISIL er militært nedkjempet.

26
DET DIGITALE

ROMMET
Russiske sikkerhets- og

etterretningstjenester bruker
sosiale medier aktivt for å

påvirke og drive etterretning.

34
MIDTØSTEN
OG AFRIK A

Regionen preges fortsatt av
dype konflikter, spennings

forhold og manglende kontroll
med opprørsgrupper.

58
ASIA

Kinas president er betydelig
styrket, og landet prioriterer
maritim styrke. I Afghanistan
er det dårlig klima for freds

forhandlinger.

08
RUSSLAND

Russland har trent og
modernisert militærmakten

til et nivå som gir Kreml
økt handlingsrom, også i
Nordområdene og Arktis.

Innhold
Fokus 2018

70
MASSEØDELEG ­
GELSESVÅPEN

Nord-Korea har erklært at
landet er en atommakt, mens

Iran ønsker å opprettholde
atomavtalen også i 2018. Kina

styrker sin posisjon som
kjernevåpenmakt.

 Fokus 20184 Etterretningstjenestens vurdering 5

F okus er Etterretningstjenestens ugraderte vurde-
ring av de mest sentrale utviklingstrekk innenfor
de land og tema som tjenesten er gitt i oppdrag å

følge. Vurderingen gir Etterretningstjenestens prognose
for ventet utvikling det kommende året.

Inngangen av 2018 preges av to vedvarende parallelle
trender. Den første trenden er en svekkelse av
statsmaktens legitimitet og evne til nasjonal myndig-
hetsutøvelse, i første rekke i deler av Midtøsten, Afrika og
Asia. I disse områdene har ikke-statlige aktører betydelig
handlingsrom. Dette inkluderer terrorgrupper som
representerer en trussel mot Europa og Norge.

Den andre trenden er en bevegelse mot et internasjonalt
system der stormakter med langsiktige mål søker å styrke
sin posisjon på bekostning av andre stormakter og deres
handlingsrom. Det benyttes en kombinasjon av tradi
sjonelle maktmidler og mer subtile virkemidler for å nå
disse målene. Virkemidlene inkluderer også etterretnings-,
påvirknings- og sabotasjeoperasjoner i det digitale rom.

Disse utviklingstrendene gjør at trusselbildet som Norge
står overfor er meget komplekst og hurtig omskiftelig. Mitt
ønske er derfor at Fokus 2018 skal bidra til økt forståelse
for forhold som påvirker Norges sikkerhet og interesser.

Generalløytnant Morten Haga Lunde
Sjef for Etterretningstjenesten

Redaksjonen ble avsluttet 1. februar 2018.

Forord
Generalløytnant Morten Haga Lunde

 Fokus 20186 7Etterretningstjenestens vurdering

Vasilij-katedralen på Den røde
plass i Moskva, 13 oktober 2017.

RUSSLAND
Sentraliseringen av makt hos presidenten er forsterket, og
myndighetene har strammet grepet om den interne kontrollen
for å unngå politisk motstand. NATO blir i stadig sterkere grad
fremstilt som en trussel. Til tross for vedvarende budsjett
underskudd, vil landet fortsatt styrke tilstedeværelsen i Arktis
og destabiliseringspolitikken overfor Ukraina.

9Etterretningstjenestens vurdering Fokus 20188

KAP. 1 RUSSLAND

 Presidentvalget i mars 2018 preger Russland i starten av året, og ingen andre kandidater
vil kunne utfordre Vladimir Putin ved valget. De siste par årenes utskiftinger i statsapparatet
har forsterket sentraliseringen av makt hos presidenten. I tillegg har myndighetene styrket
den interne kontrollen for å demme opp for politisk opposisjon og sosial uro.

 Samtidig står Russland foran krevende økonomiske og sosiale utfordringer. Den økonomiske
veksten er ikke sterk nok til å unngå vedvarende budsjettunderskudd. Situasjonen begrenser
myndighetenes handlefrihet og understreker behovet for å gjennomføre strukturelle reformer
som kan sikre fremtidig økonomisk vekst. Den politiske og økonomiske eliten vil imidlertid
motsette seg grunnleggende økonomiske reformer som kan utfordre deres maktgrunnlag.

 Den strategiske og økonomiske betydningen av Arktis gjør at regionen er høyt prioritert
av russiske myndigheter. Russland fremhever i økende grad at NATO representerer en trussel
mot russiske interesser i Arktis. Myndighetene ønsker derfor å styrke evnen til tilstedeværelse
og kontroll i de nordlige havområdene.

 Russiske målsettinger om å øve kontroll over sine nabostater og hindre at de integreres i
NATO og EU står fast. Kreml vil derfor søke å styrke samarbeidet med tidligere sovjetstater og
videreføre destabiliseringspolitikken overfor Ukraina. Konflikten her, og det kjølige forholdet til
Vesten, begrenser Russlands utenrikspolitiske handlefrihet. Myndighetene søker følgelig nye
internasjonale arenaer der de kan spille en sentral rolle. Involveringen i Syria må ses i et slikt lys.

 Russland har modernisert og trent militærmakten til et nivå som gir Kreml økt handlingsrom,
også i Nordområdene og Arktis. I 2017 har russisk aktivitet i Norges nærområder speilet denne utvik­
lingen, gjennom bruk av forsterkningsstyrker og tilfeller av mer utfordrende opptreden. Det kan derfor
gå mot en ny normalsituasjon i nord, som vil kjennetegnes av at russiske forsterkningsstyrker oftere
trener i arktiske strøk og at militærmakten brukes mer aktivt til å signalisere russiske standpunkter.

 Russland fortsetter å destabilisere Ukraina og engasjere seg militært i Syria, og har vist
evne til å gjennomføre operasjoner over lange avstander. Denne trenden vil sannsynligvis
vedvare i året som kommer, med fortsatt deployering av ubåter til Atlanterhavet og Middelhavet.

RUSSLAND

SAMMENDRAG

Russland har
modernisert og trent
militærmakten til et
nivå som gir Kreml
økt handlingsrom,

også i Nordområdene
og Arktis.

RUSSLAND

Russiske soldater holder vakt på
militærbasen Nagurskoje på Aleksandra
land, en av øyene i den fjerntliggende
arktiske øygruppa Frans Josefs land.

 Fokus 201810 11Etterretningstjenestens vurdering

H
ovedprioriteten for russiske myndigheter i valgåret
2018 er politisk kontinuitet og stabilitet. Myndig-
hetene har gjennomført flere tiltak for å styrke

kontrollen og oppslutningen i befolkningen. Omfattende
personellutskiftninger i opptakten til presidentvalget har
dessuten styrket Putins kontroll over både regionene
og sentraladministrasjonen. Utviklingen det siste året
har forsterket de autoritære trekkene ved det politiske
systemet, og konsentrert politisk og økonomisk makt i
en mindre krets i eliten.

Den omfattende utskiftingen av guvernører i perioden
2015–17 illustrerer den langvarige trenden i Russland
under Putin, der det etableres en sterk sentralmakt med
lite regionalt selvstyre. Russlands svake økonomiske
utvikling rammer regionene kraftig, samtidig som
utskiftingene medfører større avstand mellom regionale
politikere og befolkningen. Et mindretall av guvernørene
har tilknytning til regionen de er satt til å styre, og færre
enn tidligere har erfaring fra lokalt næringsliv, parlamen-
tarikerforsamlinger eller andre posisjoner som har tett
kontakt med lokalbefolkningen.

Guvernørenes manglende regionale tilhørighet inne
bærer økt risiko for konflikt mellom sentrale og regionale
eliter, og svak styring i regioner der det tradisjonelt har
vært behov for guvernører med god innsikt i lokale
maktforhold og utfordringer. Til sammen illustrerer
utskiftningene de sterke begrensningene som er lagt
på regionale demokratiske prosesser.

I tillegg til å være motivert av økonomiske effektivitets
hensyn er det sannsynlig at Kreml gjennom å skifte ut
guvernører ønsker å skape et bilde av endring og for-
bedring i forkant av presidentvalget. Kremls intensjon
er å bidra til håp om sosial og økonomisk bedring og
dermed befeste den allerede sterke oppslutningen om
presidenten i befolkningen.

Personellutskiftningene sentralt og i regionene kommer
i tillegg til fortsatt styrking av kontrollen over det sivile
samfunnet. Myndighetene jobber for å kontrollere befolk-
ningens aktivitet på internett og sosiale medier, for slik
å kunne begrense meningsytringer og muligheten til å
organisere opposisjon mot myndighetene. Rettssystemet
blir mer og mer et virkemiddel for myndighetene og
brukes aktivt mot opposisjonen og utenlandske aktører
i Russland. I tillegg er russiske medier fortsatt under
statlig kontroll. Resultatet er at rettssikkerheten, ytrings-
og organisasjonsfriheten i Russland er sterkt begrenset.

Protestaksjoner i Russland er svært sjelden lands
dekkende. Den russiske opposisjonen består av flere
relativt små og fragmenterte grupper. Store geografiske
avstander og variasjoner i økonomiske forhold, demografi
og næringsveier, har gjort at protestaksjoner sjelden spres

over regionale grenser. Demonstrasjonene mot korrup-
sjon som ble arrangert av Aleksej Navalnyj i mars og juni
2017, er derfor unntak. Det kan følgelig ikke utelukkes
at protestaksjoner basert på økonomiske spørsmål vil
kunne ha større nasjonal mobiliseringskraft i takt med
økonomiske utfordringer i årene fremover.

Opposisjonen har heller ingen kandidater med en
reell sjanse til å utfordre Putin i presidentvalget i mars.
Manglende evne til å mobilisere på tvers av geografiske
områder i enkeltsaker, gjør den opposisjonelle aktiviteten
håndterlig for myndighetene, og viser lederskapets
relative styrke i møtet med opposisjonen.

Kombinasjonen av økonomiske utfordringer i regionene,
lokale problemer og nasjonale kampanjer med lokal
klangbunn, vil likevel kunne bli en større utfordring for
myndighetene. Regional misnøye utgjør sannsynligvis
ingen trussel mot den innenrikspolitiske stabiliteten i
2018, men vil fortsette å utfordre myndighetene i neste
presidentperiode.

Langsiktige økonomiske utfordringer består.
En svak økning i den økonomiske veksten i 2017 bidrar
til å lette presset på myndighetene. Fortsatte budsjett-
underskudd vil samtidig begrense myndighetenes
handlefrihet. Fremtidig økonomisk vekst vil i økende
grad avhenge av strukturelle reformer, endringer den
politiske og økonomiske eliten vil motsette seg i frykt
for å miste sitt maktgrunnlag.

Russisk økonomi er ikke i krise, men står overfor alvorlige
langsiktige utfordringer. Etter å ha krympet i to år på rad,
vokste den russiske økonomien med cirka 1,8 prosent i
2017. Den moderate veksten skjer imidlertid fra et svakt
utgangspunkt og kan primært tilskrives en oljepris som
har steget fra bunnivåene i 2015–16.

President Vladimir Putins posisjon er sterk. Utskiftinger i statsapparatet
gjennom de siste par årene har ytterligere styrket presidentens makt.

Myndighetene har også styrket den interne kontrollen for å kunne
håndtere politisk opposisjon og sosial uro.

MYNDIGHETENE STYRKER DEN
INTERNE KONTROLLEN.

[INNENRIKS]

Den russiske fjernsynskanalen RT,
tidligere kjent som Russia Today.

«Myndighetene jobber for
å kontrollere befolkningens
aktivitet på internett og
sosiale medier, for slik å
kunne begrense menings­
ytringer og muligheten til å
organisere opposisjon mot
myndighetene.»

Etterretningstjenestens vurdering 13 Fokus 201812

RUSSLAND INNENRIKS

Mangel på diversifisering gjør at russisk økonomi forblir
svært avhengig av petroleum. Oljeprisfallet, videre
føringen av Vestens sanksjoner og den påfølgende
økonomiske nedgangen begrenser myndighetenes
økonomiske handlefrihet stadig mer, deriblant evnen til
fullt ut å finansiere forsvarssektoren. Til tross for at alle
deler av statsbudsjettet er blitt rammet av kutt de siste
årene, viser budsjettutkastene for de nærmeste årene
fortsatt underskudd. Den negative budsjettbalansen vil
fortsette å tære på de finansielle reservene. Myndighetene
må dermed øke den i utgangspunktet lave statsgjelden
og bruke mer penger enn tidligere på å betjene gjeld.

Dagens moderate vekst er i lengden ikke tilstrekkelig.
Fremtidig økonomisk vekst vil avhenge av myndighetenes
evne og vilje til å reformere økonomien. Den tette

koblingen mellom eliten og det økonomiske systemet
gjør det lite sannsynlig at russiske myndigheter vil gjøre
endringer som utfordrer elitens interesser etter valget.

Arbeidsledigheten er fortsatt lav, men andelen av befolk-
ningen som lever under fattigdomsgrensen fortsetter å
øke. Utbredt korrupsjon, økende fattigdom og økonomiske
forskjeller mellom regionene er utfordringer som gir gro-
bunn for misnøye. En stadig eldre befolkning medfører
dessuten at andelen yrkesaktive er i ferd med å bli kritisk
lav. Strukturelle svakheter, sosioøkonomiske utfordringer
og vedvarende vestlige sanksjoner bidrar dermed til å
begrense økonomiens langsiktige vekstpotensial. Det
russiske lederskapet vil følgelig stå stadig svakere i møte
med nye kriser i tiden som kommer.

En fotgjenger i Moskva går forbi et reklameskilt
med et bilde av president Vladimir Putin og
teksten «En sterk president – et sterkt Russland!».

Moskva,
12. februar 2018.

 Fokus 201814 Etterretningstjenestens vurdering 15

RUSSLAND INNENRIKS

I 2017 mottok den russiske kystvakten tre nye fartøy.
Ytterligere to nye fartøy er under bygging. Innføringen
av nye kapasiteter vil innebære en betydelig styrking

av den russiske evnen til kontroll i de nordlige havom-
rådene.

Russland er samtidig avhengig av internasjonalt samar-
beid for å utvinne ressurser i Arktis. For å nå sine ambisjoner
i regionen, må Russland derfor balansere ønsket om høy
grad av nasjonal kontroll med et stabilt og forutsigbart
klima for internasjonalt samarbeid. Konferansen «Arktis:
Dialogens territorium» ble avholdt i Arkhangelsk i mars
2017 og er et eksempel på hvordan Russland fremmer
internasjonalt samarbeid og investeringer i regionen, men
under russisk kontroll og lederskap.

Tilnærmingen mellom Russland og Kina i Arktis skyldes i
all hovedsak at Russland har få andre alternativer som følge
av vestlige sanksjoner og økonomisk nedgang. Sommeren
2017 ble Arktis offisielt innlemmet i Kinas såkalte Silkevei-
initiativ, et politisk initiativ som skal knytte Kina tettere
sammen med resten av verden. Den kinesiske satsingen
i Arktis inkluderer deltakelse i Arktisk Råd, forskning,
alternative fremtidige transportruter og investeringer
i russiske energi- og infrastrukturprosjekter. Russland
ønsker kinesiske investeringer for å kunne realisere egne
prosjekter, men vil være forsiktig med å åpne for større
kinesisk innflytelse eller tilstedeværelse i Arktis.

Kinesiske investorer har vært avgjørende for at pre-
stisjeprosjektet Jamal LNG har stått klart til planlagt tid.
Oppstarten av anlegget på Jamal-halvøya gjør det også
mulig å utvikle og investere videre i eksport av flytende
naturgass. Det er allerede inngått flere avtaler med
kinesiske investorer om å sette i verk planene for et nytt
LNG-anlegg, det såkalte Arktis LNG-2. Flere kinesiske
aktører representerer både nye muligheter og nye utfor-
dringer for Russland i Arktis. Det vedvarende behovet for
utenlandsk kapital og teknologi, kombinert med videre
vestlige sanksjoner, skaper muligheter for kapitalsterke
ikke-vestlige aktører.

Utviklingen innen eksport av naturressurser til det
asiatiske markedet er en av grunnene til at Russland
satser på Nordøstpassasjen som internasjonal handels-
rute. Et isgående tankskip fra LNG-anlegget på Jamal
gjennomførte i august 2017 en testseilas fra Melkøya
til en sørkoreansk havn via Nordøstpassasjen. Seilasen
ble gjennomført på totredeler av tiden reisen tar via via
Suezkanalen.

Sanksjonene hindrer fremdeles vestlige selskaper
i å delta i leteboring og utvikling av eventuelle funn
av hydrokarboner på den russiske arktiske sokkelen.
Kombinert med at oljeprisen ligger mye lavere enn da
selskapene fikk lisensene, gjør dette at Russland, i likhet
med andre land, er avventende til dyre offshore-prosjekter.

Russiske myndigheter har likevel ambisjoner om å utvikle
disse petroleumsressursene på lang sikt, og leteaktiviteten
på Russlands nordlige sokkel var omtrent den samme i
2017 som i 2016. Selskapene vil i 2018 fortsette å kartlegge
deler av sokkelen i større detalj, blant annet ved å bruke
3D-teknologi som statlig kontrollerte aktører anskaffet i
løpet av 2017.

Russisk økonomi er den faktoren som i størst grad
vil begrense aktiviteten og prosjektene i Arktis. Den
strategiske og økonomiske betydningen av Arktis sikrer
imidlertid regionen høy prioritet uavhengig av økonomiske
konjuktursvingninger.

«Russland ønsker kinesiske
investeringer for å kunne
realisere egne prosjekter,
men vil være forsiktig med
å åpne for større kinesisk
innflytelse eller tilstede­
værelse i Arktis.»

Utviklingen innen eksport av naturressurser til det asiatiske markedet er en av grunnene til at Russland statser på
Nordøstpassasjen som internasjonal handelsrute.

Den strategiske og økonomiske betydningen av Arktis gjør regionen høyt
prioritert hos russiske myndigheter. Myndighetene vil i 2018 fortsette å øke evnen

til tilstedeværelse og kontroll i Arktis, samtidig som de på utvalgte områder vil
ønske å fremme fortsatt internasjonalt samarbeid i regionen.

RUSSLAND ØNSKER LEDERROLLE
OG KONTROLL.

[ARKTIS]

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

RUSSLAND ARKTIS

17Etterretningstjenestens vurdering Fokus 201816

D et anspente forholdet til Vesten vil legge ram-
mene for russisk utenrikspolitikk også i 2018.
Russiske myndigheter mener at NATO styrker

sin militære evne, inkludert utviklingen av missilforsvaret,
i landets nærområder, og ser det som en hovedtrussel.
Et hovedmål for Kreml er å motarbeide at EU og NATO
utvides til landets nærområder. Motarbeidelsen skjer
blant annet gjennom å utnytte interne politiske spen-
ninger i og mellom stater.

Samtidig søker Russland å styrke sin posisjon som
aktør og megler i viktige konflikter der Vesten må for-
holde seg til Kreml for å finne løsninger.

For å fremstå som en motvekt til Vesten, vil russiske
myndigheter arbeide for å styrke landets rolle uten-
for egne nærområder. Det spente forholdet til USA vil
motivere Russland til å søke arenaer der amerikanerne
må ta hensyn til russiske synspunkter. Det kommer særlig
til uttrykk i konfliktområder som Midtøsten og i betente
internasjonale spørsmål som Nord-Koreas atomprogram,
hvor Russland kan påta seg rollen som megler.

Som følge av den økonomiske nedgangen har Russland
styrket samarbeidet med Kina, ikke minst innenfor energi,
der vestlige sanksjoner har gjort det vanskeligere å få
tilgang på teknologi og investeringer. Forholdet mel-
lom Russland og Kina er preget av begrenset tillit, og
det er ofte stor avstand mellom uttalte ambisjoner og
realiserte prosjekter. Samarbeidet mellom Russland og
Kina hviler hovedsakelig på økonomiske avtaler og felles
standpunkter knyttet til viktige internasjonale problem-
stillinger.

Russlands innflytelse i Midtøsten er økende.
Russland har lykkes med flere av sine mål for den
militære operasjonen i Syria. I tillegg har Kremls poli-
tiske innsats bidratt til å realisere målsettingen om å
være et alternativ til USA som den viktigste eksterne
støttespilleren for landene i Midtøsten. Russland vil
videreføre og forsøke å styrke sin tilstedeværelse og
innflytelse i regionen.

I 2018 vil Russland bygge videre på det ledelsen ser
som en vellykket strategi i Syria-konflikten. Gjennom
sin militære og politiske involvering har russerne bidratt
til å styrke Assad-regimets posisjon, og samtidig sikret
sin tilstedeværelse i Middelhavet gjennom permanente
militærbaser. I tillegg har Moskva satt seg i førersetet med
hensyn til å finne en politisk løsning for Syrias fremtid.

Moskva vil søke å styrke sin innflytelse i Midtøsten
med politiske, økonomiske og militære virkemidler, og

ved å opptre som megler i regionens konflikter. Inngåtte
avtaler om forsvarsmateriell, energisamarbeid og handel
med sentrale regionale aktører, som Tyrkia, Iran, Israel,
Saudi-Arabia og Egypt, kan på sikt tjene Russlands mili-
tære og økonomiske interesser. Slik kan Russland utøve
innflytelse på den politiske utviklingen både i Syria og i
Midtøsten for øvrig.

Samtidig vil Russland søke å opprettholde samarbeidet
med USA på områder med felles interesser, inkludert
bekjempelse av terror.

Nærområdene fremdeles viktigst for Moskva.
Russland forsøker å øke sin innflytelse overfor landene
i tidligere sovjetstater, og fortsetter sin destabilise-
ringspolitikk overfor Ukraina.

Den politiske utviklingen i de tidligere sovjetrepublikkene
virker direkte inn på Russlands sikkerhet og nasjonale
interesser. Russland vil derfor fortsette å være en aktiv
politisk, økonomisk og militær aktør i disse landene. Å
utvikle regionale sammenslutninger som Organisasjonen
for kollektiv sikkerhet (CSTO) og Den euroasiatiske øko-
nomiske union vil også være viktig for Kreml, i den hensikt
å knytte medlemslandene tettere til seg. Den økonomiske
nedgangen har imidlertid svekket Russlands evne til å
trekke nabolandene inn i tettere og mer forpliktende
økonomiske samarbeid.

Det er ingen endring i russiske posisjoner i Ukraina-
konflikten, der det langsiktige målet fortsatt er å påvirke
Ukrainas utenrikspolitiske orientering. Russland vil videre
føre støtten til opprørerne i Øst-Ukraina som et pressmiddel
mot Kiev og samtidig forsøke å destabilisere den politiske
situasjonen i landet.

Et av Russlands sentrale utenrikspolitiske mål er å bli
en stormakt med innflytelse på viktige internasjonale
konfliktspørsmål. I 2018 vil vi derfor se russiske fremstøt
for å styrke landets nærvær i andre regioner enn de som
allerede er nevnt. I Afghanistan vil Russland opprettholde
kontakt med de viktigste politiske aktørene, blant annet
Taliban, for å beskytte sine sikkerhetspolitiske interesser.
I Libya vil Russland fortsette å støtte General Haftar og
spille en sentral diplomatisk rolle, mens det politiske og
militære samarbeidet med Egypt vil prioriteres videre.

Oppsummert vil vi i 2018 se et Russland som legger
vekt på sine intereresser i nærområdene, samtidig som
nærvær og engasjement i andre regioner vil fortsette å
øke i omfang og intensitet.

Den sikkerhetspolitiske spenningen med Vesten begrenser
Russlands handlefrihet. Russiske myndigheter søker derfor aktivt

nye internasjonale arenaer hvor de kan spille en sentral rolle.

FORTSATT VANSKELIG
FORHOLD TIL VESTEN.

[UTENRIKS]

Den russiske utenriksministeren,
Sergej Lavrov, snakker under en
pressekonferanse etter et møte i
New Delhi mellom utenriksminis-
trene i Russland, India og Kina.

Etterretningstjenestens vurdering 1918 Fokus 2018

RUSSLAND UTENRIKS

K olahalvøya er militært svært viktig for Russland.
De strategiske ubåtene, som har sin hjemmehavn i
fjordene nær Norge, patruljerer nordlige havområder

som strategisk avskrekking spesielt mot USA. Hovedopp
gaven for de militære styrkene på Kola er å beskytte ubåtene
og basene deres. Evnen til å utføre denne oppgaven øker når
det tilføres nytt materiell og treningen økes, noe som igjen
fører til økt russisk handlingsrom i Norges nærområder. I de
siste årene har regionens betydning økt også økonomisk,
i takt med at potensielle energiforekomster har kommet
tydeligere i fokus. Nordområdene og Arktis har derfor stått
sentralt i Russlands militære moderniseringsprogram.

På overordnet militært nivå har Russland samlet mye
av sine arktiske områder under den fellesoperative
kommandoen OSK Nordflåten. Militærmakten rehabili-
terer baser fra den kalde krigen og oppretter nye langs
Nordøstpassasjen. Satsingen på mobile systemer, spesial
styrker og langtrekkende presisjonsvåpen, gir Russland
større militær evne på alle områder. Forsterkningsstyrker
sikrer at den russiske militærmakten relativt raskt kan
oppnå lokal overlegenhet i en kortere tidsperiode.

Forsterkningskonseptet øves jevnlig gjennom å bruke
jernbane og fly, noe som ble demonstrert under høst
øvelsen i 2017, da Kola ble tilført betydelige styrker. Det
er siden 2013 blitt en del av normalbildet i nord å se
overføring og trening med luftlandestyrker. Disse avde-
lingene regnes som en elitestyrke og kjennetegnes av
høyt treningsnivå, stor mobilitet og lav reaksjonstid. De
kan svært hurtig overføres og settes inn i et operasjons-
område via fly, helikopter eller fallskjerm.

Treningsaktiviteten er viktig for luftlandestyrkenes evne
til å operere under arktiske forhold, og for å kunne samvirke
med lokale enheter. Utviklingen må ses i sammenheng med
den russiske satsingen i nord, der store avstander og man-
glende infrastruktur gjør luftmobile styrker svært relevante.
Utviklingen generelt, og forsterkningsoperasjoner spesielt,
bidrar til å styrke Nordflåtens evne til å planlegge, koordi-
nere og lede større og mer komplekse operasjoner. Med
Sergej Sjojgu som forsvarsminister er også praksisen med
ikke-varslede beredskapsøvelser gjenopptatt og utvidet.
Utviklingen gjør at Russlands militære evne i nordområdet
øker, og at varslingstiden for styrkeoppbygging i våre
nærområder reduseres.

Den nye normalen i russisk øvingsaktivitet innebærer
større og muligens også hyppigere øvelser i norske nær-
områder. Oppsummert ventes det høy militær aktivitet
i 2018, med uvarslede beredskapsøvelser, strategiske
flyvninger og testing av nye våpensystemer. Kombinert
med utviklingen av den russisk militærmakten i våre
nærområder og endringene i operasjonsmønster, tyder
dette på en ny militær normalsituasjon i årene fremover.

Militærmakt spiller en stadig viktigere rolle
i russisk utenrikspolitikk.
Gjennom sitt militære engasjement i Syria har Russland
vist evne til å gjennomføre militære operasjoner over
lange avstander. Denne trenden vil sannsynligvis ved-
vare i året som kommer, med fortsatt deployering av
ubåter til Atlanterhavet og Middelhavet.

Russland bruker militær makt i utlandet med betydelig
suksess. Politisk har Russland vist seg som en troverdig
partner med evne til å reagere hurtig og projisere makt
på kraftfullt vis. Styrkene har fått betydelig erfaring med
å planlegge operasjoner og gjennomføre kampanjer.
Både under Ukraina-konflikten og i Syria-operasjonen
har Russland demonstrert evne til å koordinere stat-
lige virkemidler mot et felles utenrikspolitisk mål. Det
inkluderer evnen til å gjennomføre og opprettholde
operasjoner over lange avstander over tid, egenskaper
det vil bli prioritert å videreutvikle i årene som kommer.

Russland prioriterer også permanent militær tilstede-
værelse i Middelhavsregionen. Svartehavsflåtens nye
ubåter med kryssermissiler vil i løpet av de nærmeste
årene ved behov gi evne til å patruljere kontinuerlig. Sam-
tidig blir et støttepunkt i den russiskkontrollerte delen
av havnen i Tartus opprustet og utvidet. Uavhengig av
om svartehavsflåtens ubåter blir disponert i Svartehavet
eller tidvis benyttes i Middelhavet, gir de en økning i
kapasitet og utholdenhet i regionen.

Videre ventes den russiske militære rådgivingsstøtten
til Haftar i Libya å fortsette og det militære samarbeidet
med Egypt å videreutvikles. Det russiske engasjementet
i Afghanistan forventes også å tilta i årene fremover.
Russland vil trolig overveie å gi den afghanske regjeringen
støtte til å anskaffe miltært materiell parallelt med at
dialogen med Taliban styrkes.

Russlands militære engasjement i utlandet fortsetter å
være en arena for å prøve ut, demonstrere og markedsføre
nytt militært materiell. Langtrekkende presisjonsvåpen
inngår i det Russland betegner som «ikke-kjerne
fysisk strategisk avskrekking», og landet har benyttet
anledningen i Syria til å skyte flere typer langtrekkende
landmålsmissiler. Hensikten er primært å evaluere
missilenes funksjon og trene planleggingsmekanismer,
men også å demonstrere slagkraft for omverdenen.
Demonstrasjonene blir med andre ord midtpunktet i en
bredt anlagt informasjonskampanje, der avskrekkings-
elementet mest sannsynlig er overordnet den militær
taktiske innvirkningen på den syriske borgerkrigen.
I tillegg markedsfører medieoppmerksomheten produkter
fra den russiske våpenindustrien, for eksempel kampfly,
helikoptre, luftvern og taktiske våpensystemer.

Russland har modernisert og trent militærmakten til et nivå som gir Kreml økt handlingsrom, også
i Nordområdene og Arktis. Gjennom 2017 har russisk aktivitet i Norges nærområder speilet denne

utviklingen, med bruk av forsterkningsstyrker og tilfeller av mer utfordrende opptreden. Det kan derfor
gå mot en ny normalsituasjon i nord, der de russiske forsterkningsstyrkene oftere trener i arktiske

strøk, og med en militærmakt som brukes mer aktivt for å signalisere russiske standpunkter.

MOT EN NY MILITÆR NORMALTILSTAND
I NORGES NÆROMRÅDER.

[MILITÆRT]

Utskytingskjøretøy for bakke-til-
luft-missil og S 300 luftvernsystem
flytter seg til utskytingsstillingene
under den russiske militærøvelsen
Zapad-2017.

Etterretningstjenestens vurdering 21 Fokus 201820

RUSSLAND MILITÆRT

Forsvarsøkonomien under press,
men moderniseringen fortsetter.
Kutt i budsjettet hindrer ikke at nytt og moderne mate-
riell blir tatt i operativ bruk. Våpenprogrammet for neste
tiårsperiode – GPV 2027 – forventes å bli lansert i 2018.

Den russiske ledelsens ønske om et sterkt forsvar ved-
varer, til tross for et reelt kutt i budsjettet på 14 prosent
i 2017 i forhold til 2016. Ifølge budsjettplanene vil det
bli ytterligere, om enn mindre, reduksjoner også i årene
som kommer.

Målt som andel av de føderale utgiftene vil forsvars
bevilgningene fremover sannsynligvis stabilisere seg på
et noe lavere nivå enn de siste årene. Både i inneværende
(reviderte) budsjettperiode og i budsjettretningslinjene
for de neste tre årene, er det planlagt at utgifter til
budsjettposten «nasjonalt forsvar» skal utgjøre cirka
17 prosent. Til sammenligning lå forsvarsutgiftene på
over 20 prosent i 2015 og 2016.

Dersom budsjettene for perioden frem til og med 2020
blir realisert som i planene, vil det innebære kutt for
militærmakten. Det er imidlertid usikkert om reduksjonene
blir så omfattende. De politiske rammene som gjorde
seg gjeldende da budsjettet for 2017 og budsjettplanen

for 2018–19 ble utformet kan endre seg raskt, som for
eksempel behovet for å begrense underskuddet og
skjerme sosiale utgifter i opptakten til presidentvalget.
Bevilgningene kan komme til å løftes om den sikkerhets-
politiske situasjonen tilsier det, eller dersom budsjett
balansen viser seg å bli bedre enn planlagt – for eksempel
om oljeprisen blir høyere enn det som er lagt til grunn.
Uansett vil forsvarsbyrden svært sannsynlig fortsette
å være stor, målt både som andel av BNP og som andel
av statens utgifter.

Våpenprogrammet GPV-2020s etterfølger, GPV 2027,
var ment å starte i 2016, men er utsatt av president Putin.
GPV 2027 var opprinnelig planlagt å finansiere, utvikle og
levere nye og høyteknologiske våpensystemer, men ambi-
sjonsnivået vil sannsynligvis måtte reflektere den russiske
økonomien. Det foreligger ingen offisiell informasjon om
størrelsen på, eller innholdet i, det nye våpenprogrammet.
En mulighet er at GPV-2027 omprioriterer økonomiske
ressurser fra marinen til hæren og luftlandestyrkene.
Et slikt skifte kan være motivert dels av trusselbildet
og dels av at anskaffelser av stridsvogner og pansrede
kjøretøy har vært nedprioritert i GPV-2020. Det nye
våpenprogrammet forventes tidligst å bli lansert i 2018.

Jurij Dolgorukij – en strategisk
ubåt i DOLGORUKIJ-klassen.

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    Norge

 Fokus 201822 Etterretningstjenestens vurdering 23

RUSSLAND MILITÆRT

Russland
Oppsummert

DAMASKUS

KIEV

MINSK

MOSKVA

CHIŞINĂU

SYRIA

UKRAINA

MOLDOVA

HVITERUSSLAND

RUSSLAND

ALEPPO KINA

NORDOMRÅDENE

BEIJING

President Putin har styrket sin posisjon ytterligere. Russland står foran
krevende økonomiske og sosiale utfordringer.

OPPSUMMERING RUSSLAND

Det forventes større og
hyppigere øvelser i områder

nær Norge. Under den
fellesoperative kommandoen
OSK Nordflåten har Russland
samlet mye av sine arktiske

områder.

Russland prioriterer også
permanent militær tilstede-

værelse i Middelhavsregionen.
Svartehavsflåtens nye ubåter

vil i nær fremtid gi evne til
å patruljere kontinuerlig

ved behov.

Kystvakten er allerede
styrket med tre nye fartøy,
og ytterligere to er under
bygging. Dette vil styrke

evnen til kontroll i de nordlige
havområdene.

Nytt og moderne materiell blir
tatt i bruk. Det utsatte GPV
2027, våpenprogrammet for

neste tiårsperiode, forventes å
bli lansert i 2018.

Syria
Gjennom det militære engasjementet
i Syria har Russiske styrker vist at det
kan gjennomføre militære operasjoner
over lange avstander. Denne trenden
vil sannsynligvis fortsette i året som
kommer, med fortsatt deployering av
ubåter til Atlanterhavet og Middelhavet.

Ukraina
Russland fortsetter destabi-
liseringspolitikken overfor
Ukraina. Det langsiktige målet
er fortsatt å påvirke Ukrainas
utenrikspolitiske orientering.
Russland vil videreføre støtten
til opprørerne i Øst-Ukraina
for å presse Kiev.

Russisk militærmakt

Nordområdene og
Arktis
Russland markerer seg stadig
sterkere, og disse områdene
har stått sentralt i Russlands
militære moderniserings
program. Norge merker dette
ved økt russisk aktivitet, og
det kan gå mot en ny militær
normalsituasjon i nord.

 Fokus 201824 Etterretningstjenestens vurdering 25

DET DIGITALE ROMMET
Det er flere typer digitale aktiviteter som kan true Norge og andre vestlige
demokratier. Etterretning er den mest alvorlige av dem.

27Etterretningstjenestens vurdering 26 Fokus 2018

KAP. 2 DET DIGITALE ROMMET

 I januar ble det avdekket omfattende og alvorlige nettverksoperasjoner mot data­
systemene til Helse Sør-Øst. Saken illustrerer hvor komplekst og sammensatt dagens
trusselbilde er, og hvor sårbar kritisk nasjonal infrastruktur er for angrep.

 I det digitale rom kan særlig tre typer aktiviteter være alvorlige trusler mot Norge:
påvirkning, etterretning og sabotasje. Russiske påvirkningsoperasjoner mot vestlige land
er blitt trappet opp de siste årene, deriblant forsøk på å påvirke demokratiske prosesser
og den offentlige opunionen. Aktiviteten er en økende utfordring for vestlige demokratier.

 I det digitale rom er likevel etterretning den mest alvorlige trusselen mot Norge.
Ulike aktører forsøker å kompromittere og infiltrere norske myndigheter og virksomheter.
Hensikten er i første rekke å innhente informasjon om tradisjonelle politiske og militære
mål, dernest industrispionasje.

DET DIGITALE ROMMET DET DIGITALE ROMMET

SAMMENDRAG

Russiske påvirknings­
operasjoner mot

vestlige land er blitt
trappet opp de siste

årene, deriblant forsøk
på å påvirke valg­

prosesser og utfallet
av valg.

 Fokus 201828 Etterretningstjenestens vurdering 29

Opptrapping i russisk påvirkningsaktivitet.
Russisk påvirkningsaktivitet mot valg de siste par årene
kan deles i tre hovedspor: kontakt med politiske partier
og enkeltpersoner, mediekampanjer, samt nettverks
operasjoner med aktiv bruk av innhentet informasjon.

Russiske aktører opprettholder kontakt med et bredt
spekter av partier og enkeltpersoner i Europa. Slike
aktører kan være representanter fra Presidentadmini
strasjonen, Dumaen og Føderasjonsrådet, politiske partier
og bevegelser, diplomater, private selskaper, innflytelses
rike enkeltpersoner med kontakter og sikkerhets- og
etterretningstjenestene. Denne typen aktivitet har særlig
vært rettet mot partier på ytre høyre og venstre fløy
i flere europeiske land. Mye av aktiviteten kan kalles
normalt diplomati eller lobbyisme, mens kontakten i andre
tilfeller innebærer utveksling av tjenester og utbetalinger.
Eksempler kan være møter med høyt profilerte russiske
politikere, gratis reiser eller store utbetalinger for å stille
opp som ekspertkommentatorer i russiske medier. Det kan
også være konsulenttjenester, lån til partier eller løfter
til forretningsfolk om tilgang til det russiske markedet.

Russisk påvirkning foregår også gjennom medie
kampanjer i både sosiale og tradisjonelle medier. I forkant
av valg i Frankrike og Tyskland har det vært sett en klar
vinkling i dekningen av valgkampen i både russiskspråklige
og russiske medier med TV-sendinger på fransk og tysk.
Typiske budskap er kritikk av sentrumskandidater og eta-
blerte alternativer, samt at populistiske kandidater blir
motarbeidet i de vestlige politiske systemene. I Tyskland
har det blant annet vært flere vridde nyhetssaker om
migrasjon.

Russiske sikkerhets- og etterretningstjenester bruker
sosiale medier aktivt for å påvirke og å drive etterretning.
Desinformasjon og propaganda blir spredd gjennom blant
annet videoer, nyhetssaker og blogginnlegg fra både ekte
og fiktive profiler. Slik skaper Kreml oppmerksomhet om
et tema, presenterer alternative sannheter og skaper støy
i samfunnsdebatten. Eksempler er robotiserte spamme
kampanjer på Twitter og bruk av kaprede eller falske profiler
på blant annet Facebook i regi av såkalte «trollfabrikker».

Hensikten med disse aktivitetene kan være å påvirke
politiske valg eller beslutningsprosesser, for eksempel
i den hensikt å få opphevet vestlige sanksjoner mot
Russland og få Krim anerkjent som en del av Russland.
Men målet med påvirkningen er ikke nødvendigvis alltid å
endre et valgutfall eller spesifikke politiske beslutninger.
Hensikten kan også være å arbeide langsiktig for å så tvil
om politiske prosesser, diskreditere enkeltpersoner og
skape forvirring og splid. Russland har vist seg villig til å
ta de politiske kostnadene ved denne typen operasjoner.

Vedvarende etterretningsaktivitet
mot Norge.
Etterretning er den mest alvorlige trusselen mot Norge
i det digitale rom. Hensikten er først og fremst å skaffe
informasjon om tradisjonelle politiske og militære mål,
dernest industrispionasje.

I flere år har det vært rettet kampanjer og operasjoner
mot norske myndigheter og virksomheter. Først og
fremst er aktiviteten rettet mot tradisjonelle politiske
og militære mål, som utenrikstjenesten og Forsvaret.
Andre mål er øvrige deler av statsforvaltningen, akade-
miske institusjoner, kraftselskaper og industribedrifter.
Nettverksangrepet mot Helse Sør-Øst i januar viser med
all tydelighet at etterretningsaktivitet mot Norge ikke
er begrenset til tradisjonelle politiske og militære mål.

Målvalg og metode knytter mye av aktiviteten til hemme-
lige tjenester med store ressurser til nettverks operasjoner,
som å utvikle skadevare og gjennomføre operasjoner.

De vanligste metodene for infiltrasjon er å målrette
e-post med vedlegg eller lenker, plante skadevare via
kompromitterte nettsider eller å utnytte tekniske sårbar-
heter direkte. Fremmede aktører blir stadig dyktigere til
å utforme troverdige e-poster og nettsider. Å infiltrere
norske myndigheter og organisasjoner inngår også som
del av komplekse operasjoner der de endelige målene
befinner seg utenfor Norge.

Fortsatt utvikling av kapasiteter for digital
sabotasje.
Langvarig russisk interesse for energiselskaper og
industrielle styringssystemer antyder ambisjoner om
å kunne sabotere kraftinfrastruktur.

Det digitale rom gir statlige aktører en rekke nye mulig
heter til å sabotere både sivile og militære mål i andre
stater. Sivile mål kan være systemer som er av kritisk
betydning i moderne, industrialiserte samfunn, som

styrings- og administrasjonssystemer for kraft, telekom-
munikasjon, transport og finansielle tjenester. Typiske
militære mål er systemer for kommando og kontroll,
kommunikasjon, navigasjon og overvåking.

Utviklingen de siste årene indikerer for eksempel
at russiske aktører har benyttet det digitale rom for å
sabotere mål i Ukraina. I 2016 ble et IT-system for styring
av jernbanetrafikk ødelagt, og en stor transformator-
stasjon nord for Kiev ble stengt ned. Felles for begge
hendelsene er at aktørene hadde infiltrert nødvendige
datanettverk et halvt år eller mer i forveien og skaffet
seg et solid fotfeste med fulle nettverksadministrative
rettigheter. Etter at bakdører og rettigheter var på plass,

foregikk mye av aktiviteten på nettverkene ved hjelp av
standard systemverktøy.

Den omfattende kompromitteringen tilsier at langt flere
mål kunne ha blitt slått ut, med mer langvarige og kom-
plekse skader som følge. Målet var følgelig ikke å gjøre
mest mulig skade, men å tilegne seg erfaring og kunn-
skap om sabotasjeoperasjoner. Over tid vil erfaringene
gjøre Russland i stand til å utføre sabotasjeoperasjoner
mot strømforsyning eller forstyrre transport av personer,
forsyninger og militære styrker i en eventuell militær
konflikt. Aktører med antatt russisk tilknytning har over
tid kartlagt energiselskaper og industrielle styrings
systemer i flere europeiske land og i USA.

«Først og fremst er
aktiviteten rettet mot
tradisjonelle politiske og
militære mål, som utenriks­
tjenesten og Forsvaret.»

 Fokus 201830 Etterretningstjenestens vurdering 31

DET DIGITALE ROMMET DET DIGITALE ROMMET

Det digitale rommet
Oppsummert

MOSKVA

RUSSLAND

KINA

BEIJING

Sabotasje
Det digitale rom gir statlige
aktører flere muligheter til å
sabotere både sivile og
militær mål i andre land.
Russisk interesse for energi
selskaper og industrielle
styringssystemer kan tyde
på ambisjoner om å kunne
sabotere infrastruktur
innenfor kraftleveranse.

Etterretning
Etterretning har til formål å innhente digitalt

lagret, men ellers utilgjengelig informasjon, og
utnytte denne i en systematisk bearbeidings

prosess. Etterretningsoperasjoner er i
høy grad rettet mot politiske, militære,

teknologiske og økonomiske mål i samsvar
med nasjonalstatlige interesser. Etterret-

ningstjenesten følger i særlig grad statlige
eller statlig sponsede trusselaktører.

Sabotasje
Sabotasje omfatter skade, ødeleggelse og

forstyrrelser. Norge kan settes under press og
tvang ved at fremmede stater retter trusler

mot sivile mål som infrastruktur for elektrisk
kraft, telekommunikasjon, transport og

banktjenester. På det militære området kan
det rettes sabotasjehandlinger mot systemer
for kommando og kontroll, kommunikasjon,

navigasjon og overvåkning.

Påvirkning
Påvirkning vil si å bruke sosiale medier
og nyhetsmedier til å undertrykke og

manipulere virkelighetsoppfatningen gjennom
fornektelse og desinformasjon. Målet vil være
å diskreditere en stats myndigheter, forvirre

befolkningen og eventuelt demoralisere
militært personell. Den overordnede hensikten

er å forme det strategiske handlingsrommet
til egen fordel.

Tre kategorier digitale trusler
Lagring og behandling av data blir et stadig mer sentralt bindeledd for all menneskelig virksomhet.

I økende grad formidles vår opplevelse av virkeligheten via digitale systemer. Utviklingen er ikke begrenset til
infrastruktur, industrielle prosesser og tjenesteproduksjon, men omfatter også meningsdannelse og sosial interaksjon.

Den økende betydningen utfordrer fysiske grenser og den strukturelle maktbalansen. Digitale trusler arter seg i det
digitale domenet ved å utnytte tekniske sårbarheter og menneskelige svakheter, gjennom for eksempel:

Russisk aktivitet er en økende utfordring for vestlige demokratier.
Etterretning i det digitale rom er den mest alvorlige trusselen mot Norge.

OPPSUMMERING
DET DIGITALE ROMMET

Sosiale medier
Russiske sikkerhets- og
etterretningstjenester bruker
sosiale medier aktivt for å
påvirke og drive etterretning.
Feilinformasjon, og propaganda
blir spredd gjennom blant
annet blogginnlegg, videoer
og nyhetssaker. Robotiserte
spammekampanjer på Twitter
er også tatt i bruk.

E-post
De vanligste metodene for
infiltrasjon er å målrette
e-post med vedlegg eller
lenker som gjør skade,
plante skadevare via
kompromitterende nettsider
eller å utnytte tekniske
sårbarheter. Fremmede aktører
blir stadig flinkere til å utforme
troverdige e-poster.

 Fokus 201832 Etterretningstjenestens vurdering 33

MIDTØSTEN
OG AFRIKA

En kriger fra De syriske demokratiske
styrkene, en amerikansk-støttet gruppe
under kurdisk ledelse, går forbi ødelagte
bygninger i Raqqa, Syria, som inntil nylig
huset ISIL.

ISILs tap av territoriell kontroll i Syria og Irak
vil prege landene fremover. President Assad
står sterkere enn noen gang, og kurderne vil
søke å få noe igjen for innsatsen mot ISIL. Det
ventes økt spenningsnivå i hele Midtøsten, og
ikke-statlige aktører har vedvarende spillerom
i krigsherjede afrikanske stater.

Etterretningstjenestens vurdering 35 Fokus 201834

KAP. 3 MIDTØSTEN OG AFRIKA

v

 ISIL vil sannsynligvis miste all territoriell kontroll i Syria og Irak i 2018. Statsprosjektet
er knust, og ISIL går tilbake til å bli et undergrunnsnettverk.

 Parter som har styrket seg gjennom kampen mot ISIL ønsker nå å omsette den
militære innsatsen i langvarig politisk eller økonomisk gevinst. I Syria kan Russland legge
de viktigste premissene for diplomatiske forhandlinger. President Assad står sterkere enn
noen gang gjennom borgerkrigen og vil i 2018 forsøke å knuse gjenværende opposisjon.
Kurderne vil på sin side forsøke å bytte til seg økt autonomi for territoriell kontroll vunnet
i kampen mot ISIL.

 I Irak vil konfliktene mellom sunnibaserte, sjiabaserte og kurdiske grupper tilta. Etter å
ha bekjempet væpnet sunniarabisk motstand og kneblet et kurdisk forsøk på selvstendighet,
står den sjiadominerte sentralmakten i Bagdad sterkt. Statsminister Haidar al-Abadi vil bruke
seieren til å styrke sitt kandidatur frem mot parlamentsvalget i 2018.

 Regionalt vil det dype spenningsforholdet mellom Saudi-Arabia og Iran fortsette å
destabilisere Midtøsten. Motsetningen mellom de to statene vil være en sentral driver i
mange av regionens konflikter, som i Jemen, Irak, Syria og Libanon. Uten noen klar hegemon
vil spillet mellom stormaktene i Midtøsten intensiveres og spenningsnivået øke ytterligere.
Det økte russiske engasjementet i Midtøsten vil dessuten konsolideres det neste året, og
også kineserne kommer til å involvere seg ytterligere.

 Krigsherjede stater i Afrika sliter med å etablere territoriell kontroll og voldsmonopol,
og statsmakten har liten legitimitet. Ikke-statlige aktører får dermed stadig større spillerom
i fragmenterte land som Libya, Mali og Sør-Sudan.

MIDTØSTEN OG AFRIKA MIDTØSTEN OG AFRIKA

SAMMENDRAG

Regionalt vil det dype
spenningsforholdet

mellom Saudi-Arabia
og Iran fortsette å

destabilisere Midtøsten.

Syrere på handletur under et banner
som viser president Bashar Ashar, på
Hamadiyah-markedet i gamlebyen i
Damaskus, Syria. Overalt i hele hoved-
staden dukker det opp nye butikker,
handelen er livlig, og folk som flyktet
fra krigen for flere år siden, vurderer å
komme tilbake.

 Fokus 201836 37Etterretningstjenestens vurdering

I SIL har tapt territorium i høyt tempo i 2017, og restene
av organisasjonen vil bli nedkjempet militært i 2018. Et
totalt militært nederlag vil bare kunne unngås dersom

ISILs motstandere bestemmer seg for at full seier ikke er
nødvendig. At det skal skje i Irak er lite sannsynlig, siden
gjenerobring av ISIL-territorium er viktig for å høste poli-
tisk gevinst ved det avgjørende parlamentsvalget i 2018. I
Irak er det sterk prestisje og symbolikk knyttet til å kunne
erklære seg som seierherre over ISIL, noe som gjør at
irakiske sentralmyndigheter vil forsøke å gjenerobre hele
Eufrat og Anbar så raskt som mulig. Sannsynligheten for
at ISIL vil isoleres over lang tid eller at det blir snakk om
forhandlinger – er derfor liten.

I Syria er bildet litt annerledes, siden det her er mange
aktører og utenforstående land som har deltatt i kampen
mot ISIL. Flere av dem er rivaler, og hvem som får kon-
troll over de gjenerobrede områdene er også avhengig
av eksterne aktørers interesser. Behovet for å fremstå
som seierherre over ISIL er sterkt både hos regimet, med
støttespillerne Russland og Iran, og hos det kurdisk-
dominerte SDF, som støttes av USA. For flere er likevel
ønsket om total seier over ISIL underordnet behovet for
å hindre rivaler i å få kontroll over områder av stor øko-
nomisk og geopolitisk betydning i Syria. Dersom regimet
sikrer kontroll over alt territorium som er strategisk viktig,
kan Damaskus velge å prioritere bort kampen mot ISIL.
Regimet kan i stedet isolere gruppen og la regimestøttet
opposisjon håndtere situasjonen eller forhandle med
ISIL i gjenværende områder. I så fall vil gruppen kunne
bevare et fotfeste i Syria.

Etter hvert som den teritorielle kontrollen tapes, er
det tegn til at ISIL reorganiserer og etablerer seg som
en undergrunnsorganisasjon. Forutsetningene for en slik
strategi er best i Irak, der gruppen vil kunne gjennomføre
nålestikkangrep for å sabotere statsbyggingstiltak og
øke de sekteriske spenningene i landet. I deler av landet
har slike operasjoner vært en utbredt taktikk siden 2015.
Målene vil være sikkerhetsstrukturer, infrastruktur og
forsoningsforsøk. ISILs langsiktige strategi avhenger av
at konfliktene mellom ulike befolkningsgrupper og deres

støttespillere fortsetter, og at myndighetene i Syria og
Irak ikke klarer å møte behovene til den sunnimuslimske
lokalbefolkningen. En slik utvikling vil skape grobunn for
nye runder med sunniopprør som kan utnyttes og styres
mot ISILs ideologi.

Underliggende konflikter kommer igjen
til overflaten i Syria og Irak.
Etter hvert som ISIL drives tilbake kommer bakenfor-
liggende konflikter frem igjen for fullt i Syria og Irak.

Etter syv års borgerkrig med 400 000 drepte og
11 millioner flyktninger, er Syria-konflikten på vei inn
i en ny fase hvor de geopolitiske motsetningene og
konfliktlinjene blir stadig mer fremtredende. Russland
støtter Assad-regimet militært og leder den diplomatiske
Astana-prosessen, hvor russerne koordinerer med Tyrkia
og Iran for å kontrollere situasjonen på bakken gjennom
de-eskaleringssoner. Prosessen skal legge borgerkrigen
i bero, og samtidig bidra til en mer permanent stabilise-
ring av Syria gjennom å forhandle med syrere og utenfor
stående parter. Regimets gjenerobring av ISIL-kontrollerte
områder i Øst-Syria er i høy grad gjort mulig gjennom
Russlands militære og diplomatiske tiltak.

Assad-regimet har militært seiret over den syriske
opposisjonen og vil det neste året feste grepet om makten.
Å kontrollere større deler av Syria betyr imidlertid ikke
at all motstand mot regimet er nedkjempet. Al-Qaida-
tilknyttede Hayat tahrir al-sham utfordrer regimets
kontroll i nordvest, og kurderne har utstrakt kontroll i
nordøst. Borgerkrigens hovedårsaker er fortsatt uløste.
Når gjenoppbygging av landet og spørsmål om makt-
fordeling kommer på bordet, vil hovedkonfliktlinjene
fra borgerkrigen komme tilbake. Det ligger derfor an
til et fortsatt høyt konfliktnivå og mangel på stabilitet i
Syria også i 2018.

I Irak har kampen mot ISIL samlet krefter som i
utgangspunktet er dypt splittet. Når ISIL drives ut, kom-
mer konfliktene igjen til syne. Særlig fire forhold vil påvirke
Iraks stabilitet i tiden fremover: kurdiske selvstendighets
ambisjoner, parlamentsvalget i 2018, sunniarabernes
situasjon og Irans grep om Irak.

Gjennom kampen mot ISIL har kurderne styrket sin for-
handlingsposisjon både i Syria og Irak og forsøker nå å få
større autonomi som gjenytelse. I Syria søker kurderne
å forhandle om økt selvstyre i 2018. I Irak arrangerte
kurderne i september 2017 en folkeavstemning om
kurdisk selvstendighet i alle områder de kontrollerte.
Fremstøtet forente rivaler i Bagdad mot kurderne, og
irakiske myndigheter svarte med å presse kurderne

«Etter hvert som den
teritorielle kontrollen tapes,
er det tegn til at ISIL
reorganiserer og etablerer
seg som en undergrunns­
organisasjon.»

En kriger fra De syriske
demokratiske styrkene
blant ruiner i Raqqa i
Syria, 25. september 2017.

 Fokus 201838 Etterretningstjenestens vurdering 39

[MIDTØSTEN]

MIDTØSTEN OG AFRIKA MIDTØSTEN

ISIL mister trolig all territoriell kontroll i 2018. I Syria og Irak har kampen mot ISIL
blitt et kappløp mellom ulike militære aktører om å posisjonere seg geografisk og
ta kontroll over energiressurser og kritisk infrastruktur. Kontrollen skal deretter

omsettes i politisk kapital eller økonomisk vinning.

ISILS STATSPROSJEKT ER KNUST.

militært tilbake i alle omstridte områder, deriblant Kirkuk.
Parlamentsvalget i Irak i mai 2018 vil bli avgjørende for
mulighetene til å fremforhandle en løsning mellom Bagdad
og Erbil.

Parlamentsvalget i mai vil være viktig også for den pågå-
ende sjiamuslimske maktkampen i landet. Sjiamajoriteten er
splittet mellom Iran-nære krefter som søker en sjiamuslimsk
majoritetsregjering og irakiske nasjonalister som allierer
seg på tvers av de sekteriske skillelinjene. Hvilken av disse
blokkene som vinner kampen om politisk makt i Bagdad
vil påvirke innflytelsen de rivaliserende nabolandene Iran
og Saudi-Arabias får i Irak de neste årene.

Valget aktualiserer også spørsmålet om sunniarabernes
rolle og fremtid i lrak. Marginaliseringen av sunnibefolk-
ningen i Irak bidro til mangel på stabilitet og gjorde ISILs
vekst mulig. ISIL-krigen har ført til enorme ødeleggelser
i sunniområder og har ytterligere økt Iraks øvrige
folkegruppers mistenksomhet mot sunniaraberne. Sunni
araberne er en fragmentert gruppe og har en svak stilling
i Bagdad, men det er gjennom økonomiske og politiske
prosesser her at sunniarabernes posisjon nå skal adres-
seres. Utsiktene til stabilitet i Irak er avhengig av at sunni
befolkningens posisjon blir bedre, men så langt har den
reelle fremgangen vært liten.

Irans innflytelse i Irak er blitt styrket de siste årene.
En svak sentralregjering i Bagdad ga nabolandet en
sentral rolle som støttespiller for ulike sjiamuslimske
grupperinger. Iran har også samarbeidet tett med deler av
det irakiske stats- og sikkerhetsapparatet. ISILs offensiv
i 2014 medførte en kraftig mobilisering av irakiske sjia
militser, hvorav mange er under betydelig iransk inn
flytelse. Kampen mot ISIL etterlater dermed et nettverk
av Iran-nære sjiamilitser i Syria og Irak, noe som vil skape
friksjon i årene som kommer.

De underliggende konfliktlinjene og samfunnsutfordrin-
gene som førte til ISILs vekst er fortsatt til stede i Syria
og Irak. I Syria har Assad fortsatt makten, mens margi-
naliseringen av sunniaraberne i Irak har blitt ytterligere
forverret. Seierherrene i kampen mot ISIL må nå ta tak
i disse utfordringene for å hindre lignende bevegelser i
å komme tilbake.

Konflikten mellom Iran og Saudi-Arabia
øker i intensitet.
Det dype spenningsforholdet mellom Saudi-Arabia og
Iran vil fortsette å undergrave stabiliteten i Midtøsten.
Motsetningen vil være en sentral driver i mange av
regionens konflikter, for eksempel i Irak og Jemen.

Motsetningsforholdet mellom Saudi-Arabia og Iran
er dypt. De to landene søker begge å være verdens
ledende muslimske nasjon. Sett fra Riyadh representerer
et regionalt dominerende Iran en eksistensiell trussel både
på hjemmebane og bortebane. Sett fra Teheran fremstår
Saudi-Arabia som et hinder for Irans strategiske mål;
normalisering av forholdet til omverdenen, økonomisk
integrasjon i verdensøkonomien og aksept av Iran som
en regional stormakt.

Innenrikspolitiske utfordringer i begge land bidrar
også til å gi næring til motsetningsforholdet. I Iran frykter
styresmaktene at den latente folkelige misnøyen skal
eskalere i protester, noe som skjedde i flere iranske
byer senest i januar. For regimet er det formålstjenelig
å bruke konflikten med Saudi-Arabia som lynavleder for
interne utfordringer, og myndighetene var snare med å
gi saudisk innblanding skylden for uroen. I Saudi-Arabia
er kong Salmans sønn, Muhammad bin Salman, ved å
konsolidere makten. Den unge kronprinsen har skapt
uro innad i landets politiske eliter ved å utfordre den
tradisjonelle måten å styre kongedømmet på. Muhammed
bin Salman søker å konfrontere Iran for å fremstå som en
sterk leder, og på den måten få saudiernes støtte som
landets faktiske hersker.

Rivaliseringen mellom Iran og Saudi-Arabia vil fort-
sette å være en sentral driver i mange av regionens
konflikter fremover, særlig for situasjonen i Irak, Syria
og Jemen. I Palestina-konflikten forsøker både Iran og
Saudi-Arabia å få kontroll over Hamas for å få et bedre
grep om konflikten. Qatar-krisen handler også om den
lille rike gulfstatens forhold til henholdsvis Riyadh og
Teheran. Saudi-Arabia og USA har i 2017 gått sammen i
en felles front for å svekke Irans innflytelse og offensive
rolle i den arabiske delen av Midtøsten. Spenningsnivået
øker dermed i flere av landene hvor Iran er en sentral
aktør, som for eksempel i Libanon.

Et annet utviklingstrekk som påvirker den regionale
rivaliseringen i Midtøsten, er at flere stormakter involverer
seg sterkere. Det russiske engasjementet i Midtøsten
har økt jevnt og trutt siden 2015 da landet engasjerte
seg militært i Syria-konflikten. Gjennom Astana-avtalen
med Tyrkia og Iran har Russland etablert et diplomatisk
verktøy som kan brukes for å bringe lokale og regionale
fiender sammen. Parallelt etablerer Russland stadig

«De underliggende
konfliktlinjene og samfunns­
utfordringene som førte til
ISILs vekst er fortsatt til stede
i Syria og Irak.»

Kjøretøy fra kurdiske peshmerga-styrker ved
Altun Kupri mellom Kirkuk og Erbil i Irak.

En kriger fra den kristne,
syriske militsen brenner et
ISIL-flagg ved frontlinjen i
den vestlige delen av Raqqa,
nordøst i Syria.

 Fokus 201840 Etterretningstjenestens vurdering 41

MIDTØSTEN OG AFRIKA MIDTØSTEN

dypere og bredere bilaterale bånd til flere land i regionen
på en rekke områder, som handel, finans, petroleum og
ved salg av forsvarsmateriell til for eksempel Saudi-
Arabia, Egypt og Tyrkia. Kinas engasjement i Midtøsten
er mindre synlig, men øker også. Landets økonomiske
samkvem med Midtøsten preges av tunge investeringer
og handelsavtaler, og det politiske engasjementet øker.
I 2017 ble dessuten Kinas første militærbase utenlands
etablert i Djibouti, ved inngangen til Rødehavet. Beijing
har så langt unnlatt å velge side i konfliktene i regionen,
men tyngre nærvær gjør denne holdningen mer krevende,
særlig for forholdet til Iran og Saudi-Arabia.

På noen områder har stormaktene sammenfallende
interesser i Midtøsten. Det gjelder særlig terrorbekjem-

pelse, bevaring av territorialstatssystemet og det å hindre
storkrig mellom Iran og Saudi-Arabia. På andre områder i
regionen er stormaktene konkurrenter, med motstridende
interesser i spørsmål om blant annet sanksjoner mot Iran,
petroleumstilgang og valuta. Stormaktsrivaliseringen i
Midtøsten vil derfor øke, noe som i sin tur gir regionale
rivaler økt rom til å manøvrere. For stater som støttes
av en stormakt med vetorett i FNs Sikkerhetsråd, vil
en innblanding i naboland være mindre risikabelt, også
militært. Regionale makter som Saudi-Arabia og Iran kan
i tillegg spille stormaktene opp mot hverandre for å øke
egen handlefrihet. Økt rivalisering mellom stormaktene
vil derfor ytterligere komplisere konfliktbildet i regionen.

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

Irans president Hassan Rouhani
holder pressekonferanse i Teheran
17. januar 2017 for å markere ettårs-
dagen for implementeringen av den
historiske atomavtalen.

 Fokus 201842 Etterretningstjenestens vurdering 43

MIDTØSTEN OG AFRIKA MIDTØSTEN

L ibya vil i det kommende året preges av politisk krise
og kamp om kontroll. Ingen av de rivaliserende stats-
strukturene har klart å skape et robust sikkerhets

apparat med evne til å utøve myndighet i hele landet. Det
meste av libysk territorium kontrolleres derfor fortsatt
av væpnede militser, mange av dem i opposisjon til den
FN-støttede samlingsregjeringen. Samlingsregjeringen
utfordres også av Øst-Libyas sterke mann, Khalifa Haftar,
og militsstyrkene hans. Utenfra er presset for å star-
te en politisk dialog betydelig, men en rekke faktorer
vil trolig spolere slike initiativer. Nye kamphandlinger
mellom konkurrerende militser, innblanding fra andre
land eller angrep fra militser som ikke vil gi fra seg lokal
makt er eksempler på slike hindringer. Det neste året
er det dermed små utsikter til en libysk regjering med
reell myndighet og landsomfattende territoriell kontroll.

Også i Mali bidrar konkurrerende militser til å svekke
statens muligheter for å kontrollere eget territorium. I landets
nordlige regioner har statsmakten ikke kontroll, mens politisk
maktkamp i Bamako er med på å hindre fremgang i freds-
prosessen. Som en konsekvens vil ikke-statlige aktører
fortsette å kjempe for egne interesser fremfor å legge vekt
på de langsiktige fordelene ved en varig, om enn usikker,
fredsslutning. Det statlige fraværet i Malis nordlige regioner
gjør også at befolkningen velger å samarbeide med væp-
nede grupper for å sikre egen overlevelse. Mange av disse
gruppene har dermed klart å utnytte sikkerhetsvakuumet
til å få bedre innpass i lokalsamfunnene og øke sin rekrut-
tering i denne delen av landet. I 2017 etablerte de største
jihadist-gruppene i Mali paraplyorganisasjonen Jamaat
nasr al-islam wal muslimin (JNIM), noe som styrker kapa-
siteten til de militante islamistene. JNIM er nå en trussel i
store deler av landet og operasjonsfriheten den har i Mali
vil det neste året gjøre organisasjonen til en trussel også
mot nabolandene. Dermed øker terrorfaren i hele regionen.

Mens statsinstitusjoner i Libya konkurrerer om å etablere
kontroll, og tilsvarende institusjoner i Mali forsøker å

gjenetablere den, har Sør-Sudan aldri maktet å skape
reelle statsbærende institusjoner etter løsrivelsen fra
Sudan i 2011. Styresmaktene i det unge landet har følgelig
aldri klart å levere tjenestene befolkningen ble forespeilet.
Både President Kiir og den viktigste opposisjonsgruppen,
SPLM-IO, mangler vilje og evne til å inngå reelle kompro-
misser. Presidentens posisjon er dessuten svekket som
følge av uenighet blant hans egne, mindre regional støtte
og fremveksten av nye grupperinger som tar til våpen
mot regimet. Regjeringshærens forsøk på å bekjempe
gruppene har økt misnøyen med regimet i befolkningen.
Også den økonomiske kollapsen i landet har gjort det
vanskeligere for presidenten å holde på sine støttespillere.
Det er dermed lite sannsynlig at Sør-Sudan vil evne å
etablere et bærekraftig statsprosjekt i 2018.

I Somalia har optimismen etter parlamentsvalget
høsten 2016 og presidentvalget i februar 2017 blitt av-
løst av maktkamp i Mogadishu og rivalisering mellom
sentralmyndighet og delstatsmyndigheter. Andre politiske
maktkamper enn felles front mot al-Shabaab har kommet
i forgrunnen, og slagkraften til denne gruppen reflekterer
derfor i høy grad myndighetenes svakhet. Somaliske myn-
digheter har likevel greid å styrke sikkerheten i Mogadishu,
og nasjonale sikkerhetsstyrker har gradvis overtatt Den
afrikanske unions ansvar for offensiven mot al-Shabaab
utenfor hovedstaden. De somaliske sikkerhetsstyrkene er
imidlertid svake og fragmenterte, og har hatt begrenset
suksess med å drive al-Shabaab ut fra gruppens kjerne-
områder. Al-Shabaabs sterke grep utenfor hovedstaden
gjør gruppen fortsatt i stand til å gjennomføre større
angrep. Det somaliske statsapparatet vil det neste året
forbli svakt og fragmentert. Det er dessuten svært lite
som tyder på at styresmakten vil evne å etablere den
tillit og legitimitet i befolkningen som trengs for å føre
en effektiv kamp mot al-Shabaab.

Politiske kriser preger

Maktesløshet er resultatet:

Det meste av libysk territorium blir fort-
satt kontrollert av væpnede militser.

I Mali samarbeider befolkningen i
nord med væpnede grupper for å

sikre seg selv.

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

Det er vanskelig for krigsherjede stater i Afrika å etablere territoriell kontroll
og voldsmonopol. Statsmakten har liten legitimitet, og ikke-statlige aktører vil

få stadig større spillerom i fragmenterte land som Libya, Mali og Sør-Sudan.

IKKE-STATLIGE AKTØRER STYRKER
SEG I NORD-AFRIKA OG SAHEL.

[AFRIKA]

Etterretningstjenestens vurdering 45 Fokus 201844

Hundrevis av ferske al-Shabaab-
soldater under en militærøvelse i
Lafofe-området et par mil sør for
Mogadishu.

MIDTØSTEN OG AFRIKA AFRIKA

Midtøsten og Afrika
Oppsummert

BAMAKO

JUBA

BAGDADDAMASKUS

TIMBUKTU

MALI

SØR-SUDAN

IRAK

SAUDI-ARABIA

SOMALIA

IRAN

SYRIA

MOSULALEPPO

TRIPOLI

LIBYA

Irak
Kampen mot ISIL har samlet
krefter som i utgangspunktet
var dypt splittet. Spesielt
fire faktorer vil påvirke Iraks
stabilitet fremover: kurdiske
ambisjoner for selvstendighet,
parlamentsvalget i 2018,
sunniarabernes situasjon og
Irans grep om landet.

Sør-Sudan
Landet har aldri maktet å
bygge opp statsbærende
institusjoner etter løsrivelsen
fra Sudan i 2011. Befolkningen
står derfor uten tjenestene de
ble forespeilet. Presidenten og
den viktigste opposisjonen er
ute av stand til å inngå reelle
kompromisser.

Mali
Konkurrerende militser bidrar
til å svekke statens mulig-
heter til å kontrollere eget
territorium. Politisk maktkamp
i Bamako er med på å hindre
fremgang i fredsprosessen, og
i nord mangler statsmakten
kontroll.

Syria
Assad-regimet har seiret
militært over den syriske
opposisjonen, og vil i 2018
feste grepet om makten.
Borgerkrigens hovedårsak
er imidlertid ikke løst, og det
ligger fortsatt an til at Syria vil
være et ustabilt land med høyt
konfliktnivå.

Saudi-Arabia og Iran
Det dype spenningsforholdet
mellom de to statene vil
fortsatt undergrave stabiliteten
i regionen. De søker begge
å være verdens ledende
muslimske nasjon. Begge
landene sliter også med
innenrikspolitiske utfordringer
som bidrar til motsetningene.

Somalia
Det somaliske statsapparatet
vil det neste året forbli svakt
og fragmentert. Lite tyder på
at myndighetene vil klare å
etablere den tillit og legitimitet
som trengs i befolkningen for
å føre en effektiv kamp mot
al-Shabaab.

Mange stater i området er fortsatt preget av at myndighetene mangler kontroll.
Det ventes et økt spenningsnivå mellom stormaktene i Midtøsten, og krigs
herjede afrikanske stater sliter med at statsmakten har liten legitimitet.

OPPSUMMERING
MIDTØSTEN OG AFRIKA

Libya
Det meste av Libyas territorium
kontrolleres av væpnede militser,
og mange av dem står i opposisjon
til den FN-støttede samlings
regjeringen. Landet vil også i 2018
preges av politisk krise og kamp
om kontroll.

 Fokus 201846 Etterretningstjenestens vurdering 47

Representanter fra nødetatene på stedet der
en lastebil krasja inn i varehuset til Åhléns i
Drottninggatan sentralt i Stockholm, og tok
livet av fem mennesker inkludert en elleve år
gammel jente.

INTERNASJONAL
TERRORISME
Nedkjempelsen av ISIL rent militært har svekket organisasjonen,
men tidligere virksomhet vil fortsatt kunne inspirere til terrorangrep
i Europa. Det er grunn til å tro at al-Qaida vil prioritere å bygge lokale
allianser for å styrke seg på sikt.

 Fokus 201848 Etterretningstjenestens vurdering 49

KAP. 4 INTERNASJONAL TERRORISME

 Fokus 201850 Etterretningstjenestens vurdering 51

 Etter at ISIL er blitt nedkjempet militært i Syria og Irak, har organisasjonen mistet
evnen til å rekruttere fremmedkrigere i stort omfang. Tidligere rekruttering og mobilisering
vil imidlertid ha effekt i mange år fremover.

 Fremmedkrigerne i Syria og Irak har opparbeidet seg et nettverk og en kompetanse
som vil kunne benyttes av nye grupper. I tillegg vil forestillingen om at ISIL maktet å realisere
kalifatet fortsatt kunne inspirere personer i Europa til terrorangrep, primært med enkle midler.

 Al-Qaida preges av tiår med antiterrortiltak, og fremstår i dag som et løst nettverk
av filialer fremfor en sentralisert organisiasjon. Nettverket tar imidlertid grep for å skape
grunnlag for fremtidig vekst. Et viktig element i forberedelsene er å bygge lokale allianser,
et prosjekt gruppen trolig vil prioritere fremfor angrep i Vesten.

INTERNASJONAL TERRORISMEINTERNASJONAL TERRORISME

SAMMENDRAG

Etter at ISIL er blitt
nedkjempet militært

i Syria og Irak, har
organisasjonen mistet
evnen til å rekruttere

fremmedkrigere i
stort omfang.

Syriske regjeringssoldater
feirer seieren over ISIL i byen
al-Bukamal øst i Syria.

 Fokus 201850 Etterretningstjenestens vurdering 51

Fra protostat til undergrunnsnettverk.
Etter tap av territorier er ISIL i ferd med å omorganisere.
Hovedprioriteten i året som kommer vil være å desta-
bilisere områder i Syria og Irak for å sikre gruppens
overlevelse og fremtidige vekst. Sekterisk konflikt er
et viktig verktøy. Med utgangspunkt i kjerneområdene
i Irak og Syria vil ISIL forsøke å rette angrep mot lokale
makthavere og vestlige interesser i Midtøsten.

ISIL vil gå fra å kontrollere områder til å bli et under-
grunnsnettverk gjemt i den sunnimuslimske befolkningen
den tidligere kontrollerte. Selv om overgangen betyr at
virksomheten fragmenteres, er det sannsynlig at enkelte
sentrale organisasjonsfunksjoner vil overleve, blant dem
ekstern angrepsplanlegging og propaganda.

En hovedprioritet for ISIL vil være å destabilisere områder
i Syria og Irak. Det er sannsynlig at gruppen vil bruke
terrorangrep, likvideringer og trusler for å skape mangel
på stabilitet og tvinge sivilbefolkningen til samarbeid i
områder organisasjonen tidligere kontrollert.

ISILs viktigste verktøy for å oppnå mangel på stabilitet
og derved eget handlingsrom er å skape og nære sekte-
riske konflikter. Sjiamuslimer står sentralt i fiendebildet, og
gruppen fremstiller seg som sunnimuslimenes beskytter.
Iran er dermed utpekt som en hovedfiende på linje med
USA, Russland, Tyrkia og Saudi-Arabia. ISIL vil forsøke å
utnytte spenninger mellom regionale aktører ved å utføre
terrorangrep også andre steder, og mot vestlige og russiske
interesser i Midtøsten.

ISIL arbeider med å sikre sine finansielle reserver. Inn-
tektene er blitt kraftig redusert siden 2015, men tap av
territoriell kontroll betyr også at utgiftene til statsbyg-
gingsprosjektet er blitt mindre. Det er sannsynlig at ISIL vil
kunne trekke på eksisterende midler i lang tid, og dermed
kunne dekke ressursbehovet til et undergrunnsnettverk.

Det er lite sannsynlig at ISILs geografiske midtpunkt vil
flyttes bort fra Syria og Irak. Den øverste ledelsen har både
bakgrunn fra og sterke maktpolitiske interesser i Irak og
Syria. Dersom ISIL lykkes i å skape destabiliserte friområ-
der rundt grensen mellom Syria og Irak, vil ledelsen fore-

trekke en lokalisering der. Det er likevel sannsynlig at ISIL
vil bevare nettverk utenfor kjerneområdene i Syria og Irak,
særlig i Afghanistan, Sinai og Libya. Selv uten territoriell
kontroll, er nettverkene viktige for at ISIL skal kunne frem-
stå som en global organisasjon. ISIL vil imidlertid neppe
investere betydelige ledelsesressurser eller finansielle
ressurser i nettverkene, men i stedet yte ideologisk og
propagandamessig støtte.

Terrortursslen mot Europa vedvarer.
På lang sikt vil ISILs posisjon som referansepunkt for
global jihadisme svekkes. Effektene av tidligere rekrut-
tering og mobilisering vil likevel virke i mange år fremover.
På kort sikt vil organisasjonen fortsatt evne å rekruttere
og inspirere personer med løsere ISIL-tilknytning til å
gjennomføre angrep i Europa. Angrepene vil primært
gjennomføres med enkle midler av personer allerede
bosatt i Europa.

ISILs omfattende ideologiske mobilisering og rekruttering
i perioden 2014–16 gjør at terrortrusselen mot Europa vil
bestå i mange år. Antallet mennesker som er blitt ekspo-
nert for voldelig ekstremistisk propaganda er stort, også
i historisk sammenheng. Ingen annen konflikt i moderne
tid har mobilisert et så stort antall fremmedkrigere. ISIL
har rekruttert over tre ganger så mange til Syria og Irak i
løpet av fem år som den samlede mobiliseringen til støtte
for mujahedin i Afghanistan i årene 1979–89. Nettverk av
fremmedkrigere fra Afghanistan og andre konfliktområder
etter 70-årene har spilt en avgjørende rolle for oppret-
telsen av flere terrororganisasjoner, deriblant al-Qaida.

ISIL vil derfor påvirke trusselbildet i Europa i flere år
fremover, relativt uavhengig av om kjerneorganisasjonen
i Irak og Syria overlever. Nettverk av fremmedkrigere kan
også være utgangspunkt for nye terrororganisasjoner.
Fremmedgjøring og økende sosioøkonomiske problemer
i mange europeiske land vil dessuten gi bedre muligheter
til å rekruttere nye støttespillere.

Over tid vil det militære nederlaget og tapet av det såkalte
kalifatet redusere gruppens appell i Vesten. Oppslutningen
er basert på å få tilhengerne til å identifisere seg med at de
deltar i et historisk viktig prosjekt: Å opprette og forsvare
et kalifat. Men et ISIL uten territoriell kontroll vil sannsyn-
ligvis ikke ha like stor tiltrekningskraft som tidligere, siden
utviklingen bryter med nøkkelforutsetningene ISIL selv har
etablert; suksess og fysisk tilstedeværelse.

Også i 2018-19 ventes det at ISIL vil evne å inspirere og
rekruttere tilhengere i Europa til å gjennomføre relativt enkle
terrorangrep. I propagandaen oppfordrer ISIL til terrorangrep
mot mål med lav sikkerhet, og beskriver hvordan de kan

Tre snikskyttere fra De syriske demo-
kratiske styrkene på vei til frontlinjen i
al-Dariya-distriktet i Raqqa, Syria.

«Det er sannsynlig at ISIL vil
kunne trekke på eksisterende
midler i lang tid, og dermed
kunne dekke ressursbehovet
til et undergrunnsnettverk.»

 Fokus 201852 Etterretningstjenestens vurdering 53

INTERNASJONAL TERRORISMEINTERNASJONAL TERRORISME

utføres med virkemidler som stikkvåpen og kjøretøy. To
tredeler av terrorangrepene i Europa er blitt gjennomført
av europeiske lands egne borgere. Under 20 prosent av
gjerningspersonene har bakgrunn som fremmedkrigere, men
skadeomfanget blir ofte større når slik erfaring er involvert.
Fremmedkrigere som oppholder seg i kjerneområdene i
Syria og Irak kan også spille en rolle i å veilede og inspirere
støttespillere i Europa, uten selv å delta i angrepene.

Reiser til og fra ISIL-kontrollerte deler av Syria og Irak
vil være begrenset det neste året. Kun et fåtall fremmed-
krigere fra Europa har vært registrert til disse områdene
siden 2016. Enkelte fremmedkrigere vil imidlertid for-
søke å forlate konfliktområdet, og kvinner og barn vil ha
større mulighet for å lykkes. Mange fremmedkrigere ventes
likevel å bli drept i kamp, siden det vil være vanskelig for
ikke-arabiske fremmedkrigere å gjemme seg blant lokale
innbyggere når de ISIL-kontrollerte områdene krymper.

Som følge av tilbakegangen vil omfanget og kvaliteten på
ISILs propaganda bli redusert. Sentrale personer i medie
organisasjonen er drept, og ressursene sterkt begrenset.
Selv om den offisielle propagandaen er redusert, er mange
tilhengere i en rekke land fortsatt aktive i det digitale rom.
Aktiviteten bidrar til at ISIL som merkevare opprettholdes,
uavhengig av kjerneorganisasjonen. Digital propaganda
flyttes dessuten mer og mer over til krypterte kommuni-
kasjonskanaler for å unngå at virksomheten blir avslørt.

Al-Qaida skaper grunnlag for fremtidig vekst.
Al-Qaida er merket av tiår med antiterrortiltak og frem-
står i dag mer som et løst nettverk av filialer enn en
sentralisert organisasjon. Nettverket tar i stedet grep
for å skape vekst over en lang tidshorisont. Et viktig
element er å bygge lokale allianser, noe gruppen vil
prioritere fremfor angrep i Vesten.

Antiterrortiltakene og tapene av viktige ledere har satt
sitt preg på al-Qaida. Det sentrale lederskapets posisjon
vil forbli svekket det neste året. Dagens leder, Ayman
al-Zawahiri, appellerer lite til yngre generasjoner. Osama
bin Ladens sønn, Hamza bin Laden, har det siste året fått
en mer utadrettet rolle i nettverket, men sannsynligvis
vil heller ikke han makte å få en bred appell.

Gruppens hovedmål er å ta tilbake rollen som spydspiss i
en samlet global militant jihad-bevegelse, og legge til rette
for et nytt kalifat. Nettverket tar flere grep for å for å sikre
grunnlaget for fremtidig vekst. Blant annet legges det vekt
på å skape gode relasjoner til lokalbefolkningen i de om-
råder der nettverket opererer. For å oppnå folkelig støtte
til statsbyggingsprosjektet vil al-Qaida styrke filialene,
og søke allianser med lokale grupperinger. Filialen i Syria
vil fortsatt være den største. Denne delen har siden 2016
vært igjennom flere endringer for å integrere seg tettere
i opprøret mot Assads regime.

På kort sikt er det ingen indikasjoner på at al-Qaidas
kjerneorganisasjon eller filialene prioriterer å gjennomføre
terrorangrep i Vesten. Om forutsetningene endrer seg,
kan imidlertid filialer utvikle en slik kapasitet relativt raskt.

Videre er det lite sannsynlig at al-Qaida og ISIL vil slås
sammen. Enkeltpersoner kan imidlertid gå over til al-Qaida
etter hvert som ISIL svekkes, uten at det generelt er noen
sammenheng mellom svekkelse av ISIL og styrking av
al-Qaida. Sistnevnte vil fortsette å prioritere lokal allianse-
bygging for på sikt å etablere et kalifat med folkelig støtte.

Soldater fra den franske hæren patruljerer foran
Eiffeltårnet 20. mars 2011 som del av Frankrikes
varslingssystem for nasjonal sikkerhet, Vigipirate.

«Digital propaganda flyttes
dessuten mer og mer over til
krypterte kommunikasjons­
kanaler for å unngå at
virksomheten blir avslørt.»

Enklere angrep

Ingen sammenslåing i sikte

ISIL-angrep vil primært gjennomføres
med enkle midler som stikkvåpen

og kjøretøy.

Al-Qaida vil bygge opp sin folkelige
støtte, og derfor styrke nettverkets

filialer.

På kort sikt er det lite sannsynlig at ISIL
og al-Qaida vil bli slått sammen.

 Fokus 201854 Etterretningstjenestens 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 HALVØY

JEMEN

IRAK

SYRIA

SINAI

AFGHANISTAN

PAKISTAN

FRANKRIKE

BELGIA
TYSKLAND

ISIL
En hovedprioritet for ISIL
fremover vil være å skape
mangel på stabilitet i Syria
og Irak. Det er sannsynlig at
gruppen vil bruke terror
angrep, likvideringer og trusler
for å tvinge lokalbefolkningen
til å samarbeide. På kort
sikt vil organisasjonen
fortsatt kunne rekruttere og
inspirere personer med løsere
ISIL-tilknytning til å gjennom-
føre terrorangrep, primært
med enkle midler av personer
bosatt i Europa.

Kartet viser områder hvor
hendholdvis ISIL og al-Qaida
har eller har hatt betydelig
innflytelse.

Al-Qaida
Gruppens hovedmål er å ta
tilbake rollen som spydspiss
i en samlet global, militant
jihadist-bevegelse, og legge
til rette for et nytt kalifat.
Al-Qaida er preget av tiår med
antiterrortiltak, og fremstår i
dag mer som et løst nettverk
av filialer enn en sentralisert
organisasjon. På kort sikt er
det ingenting som tyder på
al-Qaida vil prioritere terror
angrep i Vesten.

Rekruttering til terror

Effektene av ISILs tidligere rekruttering og mobilisering vil virke i mange år fremover. Antallet mennesker som er eksponert for voldelig
ekstremistisk propaganda er stort. Ingen annen konflikt i moderne tid har mobilisert et så stort antall fremmedkrigere. ISIL vil derfor
påvirke trusselbildet i Europa i flere år fremover. Nettverk av fremmedkrigere kan også danne grunnlag for nye terrororganisasjoner.
Sosioøkonomiske forhold i flere europeiske land vil kunne gi bedre muligheter til å rekruttere nye støttespillere.

ISIL er nedkjempet militært, og har mistet evnen
til å rekruttere i stort omfang, men vil fortsette
som et undergrunnsnettverk. Al-Quaida vil
trolig prioritere å bygge lokale allianser, fremfor
angrep i Vesten.

OPPSUMMERING
INTERNASJONAL
TERRORISME

 Fokus 201856 Etterretningstjenestens vurdering 57

Kinesiske soldater under en
flaggheisingsseremoni på en
åpen dag på marinebasen i
Hong Kong, Kina.

ASIA
Kina viser vilje til å ta en lederrolle i verden.
Maktskiftet fra vest til øst vil trolig skyte
fart i 2018, og landets marine går mot global
rekkevidde. Afghanistan vil fortsatt lide under
et styrket Taliban og en svekket regjering.

Etterretningstjenestens vurdering 59 Fokus 201858

KAP. 5 ASIA

 I Kina er president Xi Jinpings posisjon betraktelig styrket etter 19. partikongress. Under
Xi opptrer landet mer og mer som en tradisjonell stormakt, med større vilje til å bruke makt
for å fremme sine interesser. I en tid preget av svakere internasjonalt lederskap, viser Kina
også økt vilje og evne til å ta en global lederrolle. Det mye omtalte maktskiftet fra vest til
øst kan dermed skyte fart det neste året.

 Som stormakt prioriterer Kina maritim styrke, og landets marine er i ferd med å oppnå
global rekkevidde. Det kommende året vil vi se mer kinesisk tilstedeværelse i alle hav­
områder, også nær Norge. Kina tar samtidig steg for å etablere seg som den dominerende
sjømakten i Øst-Asia.

 I Afghanistan blir året som kommer utfordrende for myndighetene. De må prioritere
å konsolidere makten i befolkningstette områder, samtidig som mindre strategisk viktige
områder må oppgis. Flere angrep kan ventes i Kabul. Samtidig er det lite sannsynlig med
fredsforhandlinger mellom et styrket Taliban og en fragmentert og svekket sentralregjering.

ASIA ASIA

Kinas forskingsisbryter Xuelong,
eller Snødraken, i Arktis.

 Fokus 201860 Etterretningstjenestens vurdering 61

SAMMENDRAG

Det kommende året
vil vi se mer kinesisk
tilstedeværelse i alle
havområder, også

nær Norge.

D en kinesiske nasjon, med en helt ny holdning,
står nå høyt og solid i øst,» var Xis budskap til
Kommunistpartiets nasjonale partikongress. Kon-

gressene arrangeres hvert femte år, og sender viktige
signaler fra Kinas ellers lukkede politiske system. Den
siste kongressen ble avholdt 18–24. oktober 2017 og brøt
med etablerte politiske normer – særlig ved å gi stor per-
sonlig makt til Xi Jinping, Kommunistpartiets leder og
Kinas president. Selv om det i flere år har vært tegn til at
Xi inntar en mektigere rolle, ble ikke sentraliseringen av
makt rundt ham endelig bekreftet før partikongressen.

Sentraliseringen foregår i et samspill mellom Xi og parti
eliten. Innad i eliten synes det å være enighet om at en
sterk leder vil gi et sterkere parti. En enstemmig partikon-
gress stemte derfor Xis navn inn i partigrunnloven. For å
understreke enigheten satt også tidligere partiledere ved
Xis høyre og venstre side under åpningen av kongressen.
Som «prins», det vil si som etterkommer av en av Kommu-
nistpartiets grunnleggere, er Xi trolig personlig motivert
for å innta en ny lederrolle som vil styrke partiets makt og
sikre dets legitimitet. Hans styrkede posisjon vil gå hånd
i hånd med at Kommunistpartiet som helhet utøver mer
direkte makt over Kinas økonomi, militære organisering
og alle andre deler av det kinesiske samfunnet. Landet
går dermed i en mer autoritær retning.

Fire milepæler det siste året bekrefter Xis nye og
dominerende posisjon i den kinesiske partistaten. Den
første kom på et plenumsmøte i partiets sentralkomité i
oktober 2016, da Xi fikk tittelen «partiets kjerne». Den andre
milepælen kom da Xi under åpningstalen introduserte
en ny nøkkelfrase: «En ny epoke for Kina». De to tidligere
epokene i Folkerepublikkens historie har vært knyttet til
Mao Zedong og Deng Xiaoping, og for Xi vil en ny epoke
likestille ham med disse lederne. En tredje milepæl, og så
langt den viktigste, er at frasen «Xi Jinping-tenkning om
kinesisk sosialisme i en ny æra» går inn i partigrunnloven.
Fjerde milepæl kom få dager etter partikongressen, da det
nyvalgte Politbyrået holdt sitt første møte. Dette møtet
introduserte et nytt lederskapsprinsipp: «sentralisert og
enhetlig lederskap». Xi vil fremover bruke det nye prinsippet
som grunnlag for en rekke reformer som ytterligere vil

sentralisere makt rundt toppen av partiet. Kommunist
partiet beveger seg med dette flere steg bort fra kollektivt
lederskap, som ellers har preget partiet siden 1980-tallet.

Utnevnelser til lederstillinger under partikongressen viser
at det ikke kan utelukkes at Xi vil fortsette som partileder
etter 2022. Under tidligere partikongresser har en mulig
etterfølger kommet til syne i løpet av samlingen. Samt-
lige av de fem nye personene som går inn i Politbyråets
stående komité er over 60 år og dermed for gamle til å ta
over for en ny tiårsperiode etter 2022. Det kan imidlertid
tenkes at en ny leder befinner seg blant de 25 medlem-
mene av Politbyrået. Flere av dem er yngre og kan dermed
bli inkludert blant neste generasjons toppledere.

I årene frem til 2022 vil Xi Jinpings nye posisjon trolig
styrke partiets grep om makten, og dermed bidra til politisk
stabilitet i Kina. Før Xi tok over makten i 2012, hadde partiet
gått igjennom en turbulent tid med lav beslutningskraft og
flere skandaler som spredte seg til offentligheten. I løpet
av sin første periode som partileder, har Xi snudd motgang
til medgang for Kommunistpartiet, og partiet fremstår i
dag som samlet og sterkt. Xi selv er populær også blant
vanlige kinesere. Etter 2022 kan derimot Xis sterke posi-
sjon komme til å være en risiko for partiets stabilitet. Når
Xi personlig ikke lenger er i stand til å holde på posisjonen
han har oppnådd, kan mangel på klare regler og normer for
maktoverføring føre til kamp om makten i partiet.

Kina viser vilje til å opptre som stormakt.
Kina er i ferd med å etablere seg som en «tradisjonell»
stormakt, og har gått bort fra politikken som la vekt
på en lav internasjonal profil. Viljen til å forme inter
nasjonal orden er tydeligere, og gjennom det ambisiøse
Silkevei-initiativet søker Kina å knytte til seg andre
land og regioner.

2018 vil bli det året Kina for alvor står frem som en inter-
nasjonal stormakt. I sin tale til partikongressen i oktober
signaliserte Xi Jinping at Kina har lagt bak seg tidligere
lederes politikk om å holde en lav internasjonal profil.
Talen markerer et vendepunkt i kinesisk utenrikspolitikk.
Kina vil framover etablere seg som en mer tradisjonell
stormakt, og vise større vilje til å påta seg en lederrolle
for å forme internasjonal orden.

Ambisjonene om en lederrolle skyldes to relaterte
forhold. For det første mener Kinas ledere at landet er
mektig nok til å legge om utenrikspolitikken. Under parti
kongressen viste Xi til at landet har gått inn i en ny epoke,
der Kina ikke bare er rikt, men også i ferd med å bli sterkt.
For det andre vurderer Kina USAs internasjonale makt
og innflytelse som fallende. Sett fra Beijing har USAs

Kinas leder Xi Jinping har fått en dominerende posisjon i den kinesiske partistaten.
Sentraliseringen av makt rundt Xi styrker også Kommunistpartiet, som gjennomfører

stadig flere politiske reformer i autoritær retning.

XI JINPING GÅR STYRKET INN I SIN
ANDRE PRESIDENTPERIODE.

[KINA]

«Utnevnelser til lederstillinger
under partikongressen viser
at det ikke kan utelukkes at
Xi vil fortsette som partileder
etter 2022.»

Etterretningstjenestens vurdering 63 Fokus 201862

Xi Jinping, generalsekretær i Kinas
kommunistparti, hilser på delegater
og deltakere fra hæren og politiet
uten stemmerett under den
19. partikongressen.

ASIA KINA

sviktende vilje til å vise lederskap etterlatt et tomrom
Kina kan fylle.

Kina tar en stadig mer fremtredende rolle i global styring,
særlig på det økonomiske området. Det har lenge vært
misnøye med vestlige lands makt over internasjonale
finansinstitusjoner, og Beijing har etablert institusjoner
som er delvis konkurrerende. Kina ønsker også å påvirke
reglene for internasjonal handel. Selv om kinesiske ledere
var tilbakeholdne i de offentlige uttalelsene sine, ble USAs
skrinlegging av den såkalte Trans-Pacific Partnership-
avtalen høyst sannsynlig sett på som en symbolsk seier.
Landet har i stedet tatt til orde for å opprette alterna-
tive frihandelsavtaler i Asia- og Stillehavsregionen. Det
arbeides i tillegg for å styrke den kinesiske valutaen
renmninbi (RMB) som en global handels- og reservevaluta.
Valutaen brukes blant annet stadig mer som betalings-
middel i internasjonal oljehandlet. Målet er å begrense
den amerikanske dollarens dominans.

Det mest kjente globale prosjektet er Silkevei-initiativet
(som offisielt er omdøpt til «Belte og vei-initiativet»), Xi
Jinpings viktigste utenrikspolitiske prosjekt. Initiativet
ble skrevet inn i partigrunnloven under partikongressen i
2017, og har som uttalt formål å knytte land i Asia, Europa,
Midtøsten og Afrika tettere sammen gjennom investe-
ringer i infrastruktur. Selv om det så langt er en politisk
visjon snarere enn en konkret økonomisk plan, har Kina
lykkes med markedsføringen. Initiativet styrker bildet
av at landet har inntatt en internasjonal lederrolle. På
sikt kan initiativet også bidra til at kinesisk investerings-
og utlånsvirksomhet økes, noe som igjen styrker Kinas
politiske innflytelse, særlig over økonomisk svake stater.

Kinas vilje til å innta en ledende internasjonal rolle, og
i noen sammenhenger utfordre USA, er synlig også på
andre områder. I 2017 styrket for eksempel landet sitt
klimaengasjement, til tross for at USA vil trekke seg fra
Paris-avtalen. Kina har også aktivt plassert sine repre-
sentanter i nøkkelposisjoner i internasjonale organisa-
sjoner, som Interpol, der presidenten nå er kinesisk. Den
finansielle støtten til FN-systemet er dessuten økt, og

Beijing viser vilje til å påvirke organisasjonen. Noe av
forsiktigheten med å bruke veto-makten i Sikkerhets-
rådet er også lagt bort.

Samtidig som Kina fremstiller seg selv som en positiv
bidragsyter til global styring, viser landet økt vilje til å
fremme sine egne interesser. Det skjer til tross for at
aktiviteten bidrar til større friksjon, særlig i nærområdene.
Også på denne måten blir Kina en mer normal stormakt.
Det tydeligste tegnet finnes i Sør-Kinahavet, der Kina
fortsetter å bygge ut omstridte øyer og rev militært. Ved
å øke presset mot andre parter i konflikten, har Beijng
langt på vei lykkes med å dempe motstanden. Kina bruker
et bredt spekter av maktmidler overfor andre aktører
i Øst-Asia og lykkes med å integrere ulike virkemidler
for å maksimere sin innflytelse. Et eksempel er tiden
etter at Sør-Korea i juli 2016 besluttet å utplassere et
amerikanske missilforsvarssystem. Da ble landet ut-
satt for en tilsynelatende koordinert kinesisk kampanje,
inkludert nettverksoperasjoner, økonomiske straffetiltak
og propaganda.

Innen 2049, som markerer hundreårsjubileet for opp-
rettelsen av Folkerepublikken, skal Kina ifølge Xi Jinping
være «en global leder med hensyn til både internasjonal
styrke og internasjonal innflytelse». Denne ambisiøse mål-
setningen vil bidra til å øke spenninger. Kinas nye vilje til
å forme internasjonal orden vil særlig bidra til konflikter i
forholdet til USA og være med på å styrke rivaliseringen
mellom de to stormaktene i årene framover.

Kinas marine oppnår global rekkevidde.
Satsingen på en havgående marinestyrke har gjort
Kina til en maritim stormakt. Den kinesiske marinen
vil i økende grad dominere nærområdene, og den vil
fortsette å demonstrere global rekkevidde. Marinen
opptrer profesjonelt og ansvarlig utenfor nærområdene,
men opptrer langt mer selvhevdende i Øst-Asia.

Kina er med andre i ferd med å realisere ambisjonen
om en global havgående marine. Det er nå kun USA og
Russland som har marinestyrker som kan sammenliknes
med Kinas. Gjennom to tiår har landet styrket seg maritimt
for å beskytte sine økende globale interesser og etablere
seg som en dominerende aktør i Øst-Asia. Satsingen gir
betydelig avkastning, og marinen (PLAN) fortsetter å
styrke seg, både kvantitativt og kvalitativt.

Den første permanente oversjøiske militærbasen ble
åpnet i Djibouti 1. august 2017. Av kinesiske myndigheter
omtales basen som et militært forsyningsanlegg, som skal
støtte oppunder anti-piratoppdrag og FN-operasjoner,
og dessuten beskytte handelsruter til havs. Kina bygger

ASIA KINA

samtidig flere sivile havner i Det indiske hav. Havnene er
ikke tradisjonelle marinebaser, og Kina vil trolig forsøke
å bruke dem til å etablere forsyningsavtaler for marinen.
Både basen i Djibouti og disse havnene vil støtte opp
under marinens globale rekkevidde. PLANs tilstede-
værelse utenfor Kinas nærområder har for øvrig vært
rekordhøy i 2017. I august var marinen på samme tid til
stede med fartøysgrupper i henholdsvis Middelhavet,
utenfor Djibouti, i Aden-bukta på anti-piratoppdrag og
i Østersjøen.

Kina ønsker å vise fram sin evne til å operere utenfor
nærområdene og opptre som en maritim stormakt. I
tillegg ønsker landet å høste erfaringer fra kontakt med
andre lands marinestyrker og trene sine mannskaper.
Marinen er videre opptatt av å styrke omdømmet sitt,
blant annet gjennom å demonstrere for omverdenen at
den kan operere profesjonelt og trygt.

Samtidig som marinen øker sin globale tilstedeværelse,
tar Kina steg mot å etablere seg som den viktigste
maritime aktøren i Øst-Asia. Antallet, og kvaliteten på,
nye fartøyer gjør det vanskelig for andre aktører å holde
følge. I nærområdene bruker marinen mye ressurser på
trening, inkludert regelmessig testskyting av missiler.

Marinen samvirker også med styrker fra fastlandet, hvor
flyvåpen, missilstyrker og andre støtteelementer ofte
deltar i fellesøvelser. Om dagens utvikling fortsetter, vil
PLAN i løpet av ti år være nær å oppnå dominans i sine
nære farvann i fredstid.

I nærområdene benytter Kina seg i tillegg av kystvakten
og en organisert milits satt sammen av fiskere og
andre sjøfolk. Disse mannskapene deltar ofte i spente
situasjoner i Sør- og Øst-Kinahavet, samtidig som PLAN
følger situasjonen fra utkanten. Det langt mer selvhev-
dende handlingsmønsteret i nærområdene skyldes at
landet ser seg omringet av potensielt fiendtlige aktører,
og at Beijing ønsker å sikre sine interesser i konfliktene i
Sør- og Øst-Kinahavet. Den selvhevdende linjen vil ved-
vare og forsterkes i årene fremover.

Kina vil fortsette å bygge ut sin maritime styrke, både i
nærområdene og globalt. Marinen er i vekst, og militær
maktens reformer gir den større plass enn tidligere. Landet
vil fortsette å øke tilstedeværelsen på alle verdenshav.
Xi Jinping uttalte til Folkekongressen at Kina skal ha en
militærstyrke i verdensklasse innen midten av århundret.
I så fall må PLAN kunne måle seg med USAs marine i
god tid før dette.

Nye moderne overflatefartøy satt i tjeneste
(Jagere, fregatter, korvetter, + 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

«Kina har også aktivt plassert
sine representanter i nøkkel­
posisjoner i internasjonale
organisasjoner, som Interpol,
der presidenten nå er
kinesisk.»

  PLAN    USAs marine    Russlands marine

 Fokus 201864 Etterretningstjenestens vurdering 65

I 2018 kommer myndighetene i Kabul til å måtte senke ambisjonen om territoriell
kontroll utenfor de store befolkningssentrene. Flere innen den afghanske

regjeringen vil trolig erkjenne at forhandlinger med Taliban er nødvendige,
men det er ikke sannsynlig at slike forhandlinger vil begynne i 2018.

FRA OPPRØRSBEKJEMPELSE TIL
FORSVAR AV STRATEGISKE OMRÅDER.

[AFGHANISTAN]

T aliban vil styrke sin militære og sivile posisjon det
kommende året. Primært vil organisasjonen utvikle
kontrollen i rurale områder og i økende grad etablere

statslignende institusjoner. Hensikten er å styrke inn
flytelsen over befolkningen, sikre eget inntektsgrunnlag
og øke bevegelsens legitimitet. Afghanske myndigheter
vil derfor bli tvunget til å prioritere kontroll i de viktigste
befolkningssentrene. De afghanske sikkerhetsstyrkene
vil fortsatt gå gjennom omfattende reformer, der særlig
spesialstyrkene og luftforsvaret blir prioritert. Sikkerhets-
styrkene vil hindre Taliban i å utfordre myndighetenes
kontroll i de viktigste befolkningssentrene – inkludert
Afghanistans fem regionale maktsentra; byene Kabul,
Jalalabad, Herat, Kandahar og Mazar-e Sharif.

Til tross for disse tiltakene vil sikkerhetssituasjonen være
utfordrende også i disse byene. I Kabul vil både Taliban
og ISKP, ISILs filial i Afghanistan, fortsette å gjennomføre
terrorangrep. I løpet av januar har det blitt gjennomført
flere angrep i byen, inkludert et angrep på Intercontinental
Hotel hvor 22 mennesker ble drept, og et angrep utført
med en ambulanse som krevde mer enn 100 menneskeliv
i en del av byen med flere regjeringsbygg og ambassader.
Også andre viktige afghaniske byer har blitt rammet av
terrorangrep. I januar ble Redd Barnas kontor angrepet i
Jalalabad øst i Afghanistan.

Fredsforhandlinger mellom afghanske myndigheter og
Taliban er lite sannsynlige i 2018. Som følge av den militære
fremgangen venter Taliban å styrke sin forhandlings
posisjon overfor regjeringen ytterligere. Videre vil Taliban
sannsynligvis kreve at det skal foreligge en avtale for å av-
vikle det internasjonale militære nærværet i Afghanistan før
de er villige til å forhandle med regjeringen. Den afghanske
regjeringen fremstår på sin side som splittet av intern
maktkamp, og er lite villig til å ta politisk risiko ved offent-
lige freds- og forsoningssamtaler med Taliban.

«Som følge av den militære
fremgangen venter Taliban
å styrke sin forhandlings­
posisjon overfor regjeringen
ytterligere.»

En krevende situasjon

Taliban vil styrke sin stilling i året som kommer:

Taliban vil i økende grad etablere stats-
lignende institusjoner i rurale strøk.

Taliban og ISKP vil fortsette å
gjennomføre terrorangrep i Kabul.

Det vil sannsynligvis ikke gjennomføres
fredsforhandlinger i 2018.

Etterretningstjenestens vurdering 6766 Fokus 2018

Et medlem av de afghanske sikkerhets-
styrkene etter et selvmordsangrep mot
en politistasjon i Kabul.

ASIA AFGHANISTAN

Asia
Oppsummert

KABUL

PYONGYANG

AFGHANISTAN

KINA

NORD-KOREA

SHANGHAI

BEIJING

Den første kom på et parti
møte i 2016, da Xi fikk
tittelen «partiets kjerne».

Den andre kom da han
under åpningstalen intro-
duserte en ny nøkkelfrase:
«En ny epoke for Kina».

Den tredje, og så langt
viktigste, er at frasen «Xi
Jinping-tenkning om sosia-
lisme i en ny æra» går inn i
partigrunnloven.

Den fjerde kom på det
første møtet til Politbyrået
etter kongressen, der et
nytt lederskapsprinsipp
ble introdusert: «sentral
isert og enhetlig lederskap».

Afghanistan
Talibans posisjon blir sterkere,
både militært og sivilt, og i
rurale områder vil organisa-
sjonen i økende grad etablere
statslignende institusjoner.
Sikkerhetssituasjonen vil forbli
utfordrende, med terrorangrep
både fra Taliban og ISKP.

Kina
Partikongressen i Kina i
oktober 2017 ga presidenten
større personlig makt.
Kommunistpartiet beveger seg
bort fra et kollektivt lederskap
som har preget partiet siden
1980-tallet. I 2018 vil Kina
for alvor stå frem som en
internasjonal stormakt.

Etter partikongressen i 2017
Den 19. partikongressen ble avholdt, og brøt med etablerte partipolitiske normer da den ga president Xi
Jinping stor personlig makt. Maktsentraliseringen foregår i samspill mellom presidenten og den øvrige
partieliten. Fire milepæler det siste året bekrefter Xis nye og dominerende posisjon:

Både president Xi Jinpings posisjon og Kinas globale lederrolle er styrket.
De afghanske myndighetene har fortsatt store utfordringer foran seg, og
det er lite sannsynlig at fredsforhandlinger med Taliban kommer i stand.

OPPSUMMERING ASIA

 Fokus 201868 Etterretningstjenestens vurdering 69

MASSEØDELEGGELSESVÅPEN
Selv om Iran overholder atomavtalen, er det grunn til å stille spørsmål
ved landets langsiktige intensjoner. Nord-Korea opptrer stadig mer
selvsikkert, og kaller seg en atommakt. Utplasseringen av missilforsvar
i Sør-Korea fører til at Kina satser sterkere på sitt missilprogram.

Oppskytingen av det nyutviklede
interkontinentale ballistiske
missilet Hwasong-15 fra en ukjent
by i Nord-Korea.

 Fokus 201870 Etterretningstjenestens vurdering 71

KAP. 6 MASSEØDELEGGELSESVÅPEN

 Iran overholder og ønsker å opprettholde atomavtalen. Det sivile atomprogrammet
bidrar imidlertid til at landet beholder en kjernefysisk terskelkapasitet. Samtidig fortsetter
innsatsen for å utvikle ballistiske missiler. Missiler med lengre rekkevidde er egnet til å bære
kjernevåpen, og satsingen sår dermed tvil om Irans langsiktige intensjon bak atomavtalen.
Kina har utviklingsprogrammer innen hele spekteret av missilsystemer med kort til lang
rekkevidde. Utplasseringen av missilforsvar (THAAD) i Sør-Korea i 2017 skapte stor misnøye
i Beijing, og bidrar til å styrke den store satsingen på missiler.

 Etter en kjernefysisk test og flere missiltester siste år, inkludert flere tester av
interkontinentale ballistiske missiler, opptrer Nord-Korea mer selvsikkert og utfordrende.
Tross sterkere sanksjoner, ventes Nord-Korea å gjennomføre ytterligere tester. Kim-regimet har
erklært at landet har kjernefysiske stridshoder til mellomdistansemissiler og at Nord-Korea
nå er å anse som en atommakt.

 Russland ventes å overholde forpliktelsene i Nye START-avtalen, som begrenser
antall utplasserte stridshoder og leveringsmidler. Russland utvikler imidlertid flere avanserte
missilsystemer og utfordrer dermed INF-avtalen.

MASSEØDELEGGELSESVÅPEN MASSEØDELEGGELSESVÅPEN

SAMMENDRAG

Kim-regimet har
erklært at landet
har kjernefysiske

stridshoder til
mellomdistanse­

missiler og at
Nord-Korea nå

er å anse som en
atommakt.

Interkontinentale ballistiske missil
under en storslagen militærparade som
markerte 70 årsjubileet for opprettelsen
av Den koreanske folkearméen, på
Kim Il-sung-plassen i Pyongyang

 Fokus 201872 Etterretningstjenestens vurdering 73

Iran overholder atomavtalen, men fortsetter
programmet for langtrekkende missiler.
Det overordnede målet med atomavtalen er å begrense
Irans evne til å bygge kjernevåpen. Med avtalen har
Iran fått internasjonal aksept for å drifte et begrenset,
sivilt atomprogram. Sentrale, sensitive virksomheter
knyttet til atomprogrammet får fortsette, om enn i
redusert omfang. Iran både overholder avtalen og
ønsker å videreføre den.

Situasjonen kompliseres av at Iran de siste to årene gjort
betydelige fremskritt i utvikling, testing og produksjon
av ballistiske missiler. Missilene øker muligheten til å
kontrollere og true militær og sivil skipstrafikk i Hormuz-
stredet, i tillegg til andre mål i regionen. Et nytt operativt
kortrekkende missilsystem har i løpet av 2017 blitt faset
inn i det iranske forsvaret. Flere missiler av denne typen
ble avfyrt mot ISIL-mål i Øst-Syria i juni 2017.

De langtrekkende missilene kan nå både Israel og andre
mål i regionen, inkludert NATO-land, fra posisjoner dypt
inne i Iran. Regimet bruker mye ressurser på å forbedre
disse kapasitetene, og på sikt kan Iran utvikle missil
systemer med vesentlig lengre rekkevidde.

I det kommende året blir det viktig for det iranske
regimet å signalisere at det ikke vil inngå kompromisser

rundt sin evne til å avskrekke. De omfattende missil
programmene vil videreføres samtidig som Iran opprett-
holder sin kjernefysiske kompetanse. Når begrensningene
i atomavtalen løper ut, kan derfor Iran på lang sikt utvikle
langtrekkende missiler som er velegnet til å levere
kjernefysiske stridshoder. Denne muligheten sår tvil
om Irans langsiktige intensjon bak atomavtalen.

Kina styrker missilsatsningen ytterligere.
Kina har utviklingsprogrammer innen hele spekteret av
missilsystemer, fra kort til lang rekkevidde. Den store
satsingen på missiler skyldes blant annet misnøye med
utplasseringen av missilforsvaret THAAD i Sør-Korea
i 2017.

Kina er verdens tredje største kjernevåpenmakt etter USA
og Russland, og drifter svært omfattende missilprogrammer.
Kina styrker sin posisjon som kjernevåpenmakt med nye
strategiske kapasiteter på vei inn. Den kjernefysiske opp-
rustningen er moderat og tilstrekkelig for å sikre landet
en troverdig kjernefysisk avskrekking. I 2016 fikk Kinas
strategiske rakettstyrker økt sin status, fra våpengren til
selvstendig forsvarsgren. En moderat økning i størrelsen
på de kjernefysiske styrkene vil fortsette, men Kina for-
ventes å holde fast ved sin ikke-førstebruksdoktrine.

Beijing motiveres hovedsakelig av at amerikanske
våpenprogrammer rustes opp og moderniseres, inkludert
missilforsvar og konvensjonelle høypresisjonsvåpen, og
av USAs tilstedeværelse og sikkerhetsgarantier til land i
Øst-Asia. Kina både oppgraderer og utvikler nye missil-
systemer, både kjernefysiske og konvensjonelle.

Gjennom det militære moderniseringsprogrammet
vier Kina også store ressurser til å utvikle nye konven-
sjonelle, ballistiske missiler til bruk mot land- og sjømål

Overholder atomavtalen

Men hva skjer på sikt?

Et nytt kortrekkende missilsystem er
faset inn i det iranske forsvaret.

De langtrekkende missilene kan nå både
Israel og NATO-land.

Kina er verdens tredje største kjerne
våpenmakt, og styrker sin posisjon.

«I det kommende året blir det
viktig for det iranske regimet
å signalisere at det ikke vil
inngå kompromisser rundt sin
evne til å avskrekke.» Russlands nye mobile interkontinentale ballistiske

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

De iranske ballistiske missilene Sejjil og Qadr H ble
stilt ut på Baharestan-plassen i forbindelse med den
iranske forsvarsuka i Teheran.

 Fokus 201874 Etterretningstjenestens vurdering 75

MASSEØDELEGGELSESVÅPEN MASSEØDELEGGELSESVÅPEN

Russland styrker missilkapasitetene.
Russland ventes å overholde forpliktelsene i Nye START-
avtalen, som begrenser antall utplasserte stridshoder
og leveringsmidler definert som strategiske. Russland
utvikler imidlertid flere avanserte missilsystemer og
utfordrer INF-avtalen.

I februar 2018 implementeres målene i Nye START-
avtalen som setter begrensninger på Russlands og USAs
strategiske kjernevåpen. Avtalen regulerer hvor mange ut-
plasserte stridshoder og leveringsmidler Russland og USA
kan besitte. Selv om antallet utplasserte russiske strids-
hoder de siste årene har ligget høyere enn begrensningen
på 1550, ventes det at landet vil holde seg til avtalen
og datoen for implementering. I tillegg har Russland et
betydelig antall ikke-strategiske kjernevåpen som ikke
er underlagt noen avtale om rustningskontroll.

Flere momenter gjør samtaler om rustningskontroll
med Russland vanskelig. For det første er Russland sterk
motstander av et vestlig missilforsvar. Missilforsvaret
oppfattes ikke som en direkte militær trussel i dag, men
Russland mener det påvirker den strategiske kjerne
fysiske maktbalansen og dermed på lang sikt kan ramme
landets avskrekkingsevne.

For det andre hevder Russland at et strategisk missil

forsvarssystem kan konverteres og benyttes som
angrepsplattform. Russland mener dermed at det er i
strid med rustningsavtalen om mellomdistansemissiler,
den såkalte INF-avtalen mellom Russland og USA. Det
er imidlertid uklart hvorvidt denne innvendingen reflek-
terer en genuin bekymring, eller om den kun benyttes
politisk som svar på amerikanske anklager om russiske
brudd på INF-avtalen.

For det tredje vil ikke Russland gi avkall på sine taktiske
kjernevåpen så lenge landet anser NATO som konven-
sjonelt overlegen. Russland er særlig bekymret for de
amerikanske planene om et såkalt «Conventional Prompt
Global Strike»-system, det vil si konvensjonelle presisjons
våpen med global rekkevidde.

Russland krever at en ny nedrustningsavtale må
ta høyde for vestlig missilforsvar og langtrekkende
konvensjonelle presisjonsvåpen. I tillegg mener Russland
at INF-avtalen er utdatert og lite relevant, mye fordi en
rekke land i Asia og Midtøsten har mellomdistansemissiler
i INF-kategorien.

Kjernevåpnene fortsetter å ha høyeste prioritet i den
russiske militærmakten. Russlands moderniserings
program for kjernevåpen har allerede pågått over flere
år. Det vil fortsette, parallelt med at landet også utvikler
nye, avanserte konvensjonelle våpensystemer.

i regionen. For eksempel har Kina utplassert en massiv
missilstyrke som kan brukes mot Taiwan i en eventuell
konflikt. Med ballistiske sjømålsmissiler ønsker kineserne
også å hindre den amerikanske marinen i å gripe inn i en
eventuell konflikt. De nye missilkapasitetene er med å
tippe maktbalansen i regionen i Kinas favør.

Nord-Korea fremstår som en reell kjerne-
våpenmakt.
Etter en kjernefysisk test og flere missiltester siste år,
inkludert flere tester av interkontinentale ballistiske
missiler, opptrer Nord-Korea mer selvsikkert og
utfordrende. Sterkere sanksjoner vil neppe få Nord-
Korea til å avstå fra ytterligere tester. Kim-regimet
har erklært at landet har kjernefysiske stridshoder til
mellomdistansemissiler og at landet nå er er å anse
som en kjernevåpenmakt.

Nord-Korea gjennomførte i september 2017 en vellykket
test av noe som mest sannsynlig var en avansert termo
nukleær bombe. Dermed behersker regimet trolig
fusjonsteknologien som brukes i kjernevåpen. Med en
sprengkraft større enn 200 kilotonn, kan Nord-Koreas
fremtidige stridshoder ligne på anerkjente kjernevåpen
staters moderne våpen. Nord-Korea vil dermed få en
betydelig økt evne til å ødelegge regionale mål, noe som
gjør landets avskrekkingsevne mer troverdig. Landet kan
trolig være i stand til å montere termonukleære strids-
hoder på enkelte av sine missiler i nær framtid. Nord-
Korea vil likevel ha behov for å forbedre egenskapene
til bomben, og kan derfor komme til å gjennomføre flere
prøvesprengninger.

Regimet viderefører også satsingen på missiler, og er
nå i testfasen med sitt første interkontinentale ballistiske
missil, ICBM. Ambisjonen er å lage et langtrekkende
missilsystem som kan nå det amerikanske fastlandet.
Nord-Korea forventes å gjennomføre ytterligere tester
av missilsystemet over en femårsperiode, der missilene
ventes å bli innfaset i militærstrukturen. Utviklingen i
programmet og testene i 2017 viser imidlertid at regimet
i en krisesituasjon vil kunne ta i bruk en mindre pålitelig
ICBM.

Det nordkoreanske regimet har investert betydelige
ressurser i kjernevåpen- og missilprogrammene, og har
erklært at landet er en kjernevåpenmakt. Kjernevåpnene er
Kim-regimets fremste garanti for overlevelse og stabilitet,
og hovedfunksjonen er følgelig å avskrekke aktører
som truer dette. Trolig vil Nord-Korea også bruke sine
kapasiteter til å sette amerikanske sikkerhetsgarantier
til Japan og Sør-Korea på prøve. Regimet forsøker også å
presse amerikanerne til å begrense sitt nærvær i regionen.
Kjernevåpnene og den øvrige militære atomteknologien
vil dermed sannsynligvis ikke kunne forhandles bort.

Nord-Koreas opprustning gir flere utfordringer. Risikoen
øker for at missil- og kjernevåpenteknologi vil kunne
spres. Videre kan en effektiv avskrekkingsevne gjøre
Nord-Korea mer risikovillig, særlig overfor Sør-Korea.
Regimet kan vurdere at de nye evnene gjør landet
mindre utsatt for gjengjeldelse etter provokasjoner. En
førstebruksdoktrine gjør at Nord-Korea kan true med et
begrenset kjernefysisk angrep mot en motstander som
vil bruke våpenmakt. Nord-Koreas kjernevåpenprogram
forsterker dessuten våpenkappløpet som utspiller seg i
Asia- og Stillehavsregionen.

Nord-Korea utfordrer

Har gjennomført flere missiltester:

Ambisjonen er å kunne nå det
amerikanske fastlandet.

Med Nord-Koreas opprustning øker
faren for at teknologien spres.

I Russland fortsetter kjernevåpen å ha
høyeste prioritet i militærmakten.

Nord-Koreas leder Kim Jong un forteller om et
atomvåpenprogram sammen med Ri Hong sop
(nummer to fra venstre) og Hong Sung mu (til høyre).

 Fokus 201876 Etterretningstjenestens vurdering 77

MASSEØDELEGGELSESVÅPEN MASSEØDELEGGELSESVÅPEN

Masseødeleggelsesvåpen
Oppsummert

TEHERAN

ISLAMABAD

NEW DELHI

TAIPEI

PYONGYANG

TAIWAN

INDIA

PAKISTAN

IRAN

KINA

RUSSLAND

NORD-KOREA

SPRATLEYØYENE

PARACELØYENE

SHANGHAI

BEIJING

Iran
Iran ønsker å opprettholde
atomavtalen, men fortsetter
programmet for langtrekkende
missiler. De kan nå både
Israel og andre mål i regionen,
inkludert NATO-land. Iran
har en internasjonal aksept
for å drifte et sivil atom
program, som på sikt vil kunne
gjøre dem i stand til å levere
kjernefysiske stridshoder til
langtrekkende missiler.

Nord-Korea
Landet gjennomførte i sep-
tember 2017 en vellykket test
av noe som mest sannsynlig
er en avansert termonukleær
bombe. Regimet viderefører
også satsingen på missiler,
og er i testfasen på sitt første
interkontinentale, ballistiske
missil, ICBM. Med Nord-Koreas
opprustning øker faren for at
missil- og kjernevåpentekno-
logi vil kunne spres.

Mens Iran overholder atomavtalen, kan man tvile på landets intensjoner på lang
sikt. Kim-regimet i Nord-Korea har erklært at landet er en atommakt. Kina er
verdens tredje største kjernevåpenmakt I Russland utvikles det flere avansert
missilsystemer og landet utfordrer INF-svtalen.

OPPSUMMERING
MASSEØDELEGGELSESVÅPEN

Kina
Landet har utviklingsprogram-
mer innen hele spekteret av
missilsystemer. Den store
satsingen skyldes blant annet
utplasseringen av missilfor-
svaret THAAD i Sør-Korea i
2017. Kina styrker sin posisjon
som kjernevåpenmakt med nye
strategiske kapasiteter på vei
inn. Landet motiveres særlig av
at amerikanske våpenprogram-
mer rustes opp og moderni-
seres.

Russland
Det ventes at Russland
overholder forpliktelsene i Nye
START-avtalen, som begrenser
antall utplasserte stridshoder
og leveringsmidler definert
som strategiske. Kjernevåpen
forsetter å ha høyeste prioritet
i den russiske militærmakten,
og et moderniseringsprogram
har pågått i flere år. Landet
utvikler også nye, avanserte
konvensjonelle våpensystemer.

 Fokus 201878 Etterretningstjenestens vurdering 79

«Mitt ønske er at Fokus 2018 skal bidra til
økt forståelse for forhold som påvirker

Norges sikkerhet og interesser.»

GENERALLØYTNANT MORTEN HAGA LUNDE,
SJEF FOR ETTERRETNINGSTJENESTEN

ETTERRETNINGSTJENESTEN

