
Personellutfordringer, beredskap og stridsevne  
i Sjøforsvaret

01

Styrk forsvarsevnen –  
ta Marinen i bruk!

Roald Gjelsten

› Nov/2015

Os
lo

 F
ile

s
o
n

 
d

e
f
e
n

c
e
 
a
n

d
 
s
e
c
u

r
it

y


INstItutt for forsvarsstudIer
Kongens gate 4, 0152 oslo, Norge

Institutt for forsvarsstudier (IFS) er en del av Forsvares høgskole (FHS). Som faglig 
uavhengig høgskole utøver FHS sin virksomhet i overensstemmelse med anerkjente 
vitenskapelige, pedagogiske og etiske prinsipper (jf. Lov om universiteter og høysko-
ler § 1-5).

Direktør: Professor Sven G. Holtsmark

Oslo Files on Defence and Security tar sikte på å være et fleksibelt forum for studier 
innenfor instituttets arbeidsområder. Alle synspunkter, vurderinger og konklusjoner 
som fremkommer i denne publikasjonen, står for forfatteren(e)s egen regning. 

Redaktør: Anna Therese Klingstedt

NorwegIaN INstItute for defeNce studIes (Ifs)
kongens gate 4, 0152 oslo, Norway

The Norwegian Institute for Defence Studies (IFS) is a part of the Norwegian 
Defence University College (FHS). As an independent university college, FHS con-
ducts its professional activities in accordance with recognised scientific, pedagogical 
and ethical principles (pursuant to the Act pertaining to Universities and University 
Colleges, section 1-5).

Director: Professor Sven G. Holtsmark

Oslo Files on Defence and Security aims to provide a flexible forum for studies within 
the fields of activity of the Norwegian Institute for Defence Studies. All views, as-
sessments and conclusions which appear in this publication are the author’s own. 

Editor: Anna Therese Klingstedt


INstItutt for forsvarsstudIer Norwegian Institute for defence studies

ISSN 1504-6753

© Norwegian Institute for Defence Studies info@ifs.mil.no – ifs.forsvaret.no

forfattereN
Roald Gjelsten er pensjonert kommandør og forsker tilknyttet IFS. Han har sin utdanning 
fra Sjøkrigsskolens operative linje 1963–67 og en Master of Science i operasjonsana-
lyse fra US Naval Postgraduate School 1978. Han var elev ved Sjøforsvarets stabsskole 
1981–82, Nato Defence College i Roma 1991 og Forsvarets høgskole, totalforsvarskur-
set, 1996. Gjelsten var militærstipendiat ved Norsk utenrikspolitisk institutt 1985–86 
og hadde et engasjement ved Försvarshögskolan i Stockholm 2004–05. Han har gjort 
sjøtjeneste hovedsakelig på fregatter og korvetter og har vært skipssjef korvett og sjef 
Sjøforsvarets skoleskvadron.

eNgLIsH summary
Since the end of the Cold War, The Norwegian Navy has been diminished to 23 men-
of-war: five frigates, six submarines, six corvettes and six mine countermeasure vessels. 
In addition, the Norwegian ships have smaller crews than similar vessels in other navies. 
Leaner manning in combination with fewer ships in each class makes it a challenge to 
produce and maintain the level of knowledge and skills that all fighting ships need to 
function properly in combat.

The study explains what is required to educate naval officers and train skilled spe-
cialists, and assesses the resources and efforts it takes to enable a naval ship to become 
an efficient fighting unit. The author reviews the manner in which the Norwegian Navy 
has recruited and educated its personnel after 1960, and how the lack of qualified per-
sonnel has become a serious problem.

Leaner manning also increases vulnerability and makes it harder to acquire the ne-
cessary skills to man equipment and run advanced systems at a professional level both 
on board and ashore. The result has been fewer operational fighting units ready for mis-
sions than anticipated and expected by politicians to fulfil their ambitions for readiness 
and availability at home and abroad.

Basically, the author argues that instead of the repeated efforts to search for the 
optimum mix of defence capabilities, an alternative route could be to fully utilise the 
potential of the defence inventory currently at hand. The study uses the Norwegian Navy 
as an example to illustrate how sufficient manning and proper funding could significantly 
change the professionalism, readiness and availability of today’s naval service as a whole.  
A significant improvement in that direction could be accomplished with the use of rela-
tively modest additional means. 


INNHoLd

forord 5

INNLedNINg  7
HvordaN sjøforsvaret KaN bIdra tIL styrKet forsvarsevNe 8
dageNs sjøforsvar  10
sIKKerHetspoLItIsKe rammer I eNdrINg 11
studIeNs oppbyggINg 12

reeLL sjømILItær KompetaNse  15
fuNdameNtet for profesjoNeLL sjømILItær KompetaNse 17
Hva er eN KampKLar marINe? 18
begreNset HaNdLINgsrom 22
oppsummerINg 24

tradIsjoNeLL produKsjoN av KompetaNse  
I marINeN  25
yrKesbefaL 26
befaL med aNNeN baKgruNN  26
tILgaNg på meNIge maNNsKaper 30
dIspoNerINg og KvaLIfIserINg av persoNeLL 30
KvINNer om bord 33
HorIsoNtaL reKrutterINg 35
det INterNe arbeIdsmarKedet 36
KvaLIfIsert besetNINg 37
oppsummerINg 39

dageNs utfordrINger  41
rammer som påvIrKer KompetaNsesItuasjoNeN 41
INdIvIdueLLe gruNNer tIL at offIserer sLutter 45
vIrKNINger av eNdrINger I omgIveLseNe 49
oppsummerINg 51

muLIgHeter og poteNsIeLLe  
KoNseKveNser  53
tILtaK for å mINsKe avgaNgeN 54
eNdrINger av forvaLtNINgsordNINger 56
stabIL KompetaNseproduKsjoN 59
INgeN justerINg av ambIsjoNsNIvået 64
oppsummerINg 66


avsLutteNde betraKtNINger 69
forsLag tIL eNdrINger for mILItært tILsatte 71
KoNseKveNser av traNgere budsjetter 73

KoNKLusjoN 75
Noter 78

LItteraturLIste 81
vedLegg a: marINeNs Kampfartøyer 2015 86


Forord
Det diskuteres stadig i media at de nye fregattene ligger for mye ved kai i Haakonsvern. 
Samtidig har konsekvensene av få utrustede krigsskip og knapp bemanning av dem blitt 
drøftet mer åpent i offentligheten enn tidligere, også av Forsvarets ledelse. Parallelt har 
Forsvarsdepartementet igangsatt en prosess for å styrke Forsvarets kompetanse, blant 
annet gjennom en utdanningsmelding og innføring av en ny kategori befal, spesialister, 
med egen grads- og karrierestruktur. 

Helt siden jeg i 1978 skrev min masteroppgave Warship Efficiency in a Changing 
Environment ved Naval Postgraduate School, har jeg vært levende opptatt av hva som 
trengs for å kunne trene opp besetningen på et krigsskip til et nivå som sikrer at fartøyets 
fulle potensial kan komme til sin rett. Når alle systemer om bord fungerer, er en slik tre-
ningsstandard grunnlaget for at en fregatt, eller et annet kampfartøy, kan være operativt 
tilgjengelig for oppdrag og delta i kamp. Dette er noe av bakteppet for at jeg tok fatt på 
dette arbeidet. 

Jeg vil rette en takk til Institutt for forsvarsstudier for støtten til å gjennomføre stu-
dien. Først til lederen for Senter for sivil-militære relasjoner, Lene Ekhaugen, ikke minst 
for gode råd og innspill i oppstartsfasen, samt for all støtte underveis. Videre går stor 
takk til de to faglige veilederne som instituttet utpekte, Tom Kristiansen og Paal S. Hilde. 
De har begge gitt raske tilbakemeldinger med velfunderte innspill og korrektiver under 
arbeidets gang. Jeg takker også Tor J. Melien, Gullow Gjeseth og Hanne Gjendem for nyt-
tige meningsutvekslinger og spørsmålstillinger de har reist når de har kommentert deler 
av arbeidet. Sistnevnte har også utarbeidet skisser til figurene og redigert fartøytabellen. 
En stor takk går også til en rekke tjenestegjørende offiserer i Sjøforsvaret som har stilt 
utredninger til disposisjon eller bidratt med tallmateriale og annet bakgrunnsstoff. Noen 
av dem har jeg også intervjuet eller samtalt med. 

Er særlig takk vil jeg rette til redaktøren, Therese Klingstedt, for hennes grundige 
gjennomgang av manuset med konstruktive forslag til justeringer av disposisjonen og 


innstramming av teksten. Videre takker jeg Sverre Mo som har bearbeidet skissene av 
figurene for bruk i studien.

Jeg vil tilegne denne studien til minne om min kollega og venn, kommandørkaptein 
Hans-Christian Kjelstup, som døde så alt for tidlig i 2014. Han var alltid opptatt av å 
sikre et profesjonelt offiserskorps og et kompetent, kampklart Sjøforsvar. 

Oslo, september 2015
Roald Gjelsten

 

 

 


Innledning 
Høsten 2013 deltok Norge med fregatten KNM Fridtjof Nansen i en av Natos stående 
marinestyrker, Standing Nato Maritime Group 1 (SNMG1). Styrken var under norsk kom-
mando, med Fridtjof Nansen som flaggskip, fra januar 2014 med KNM Thor Heyerdahl 
som kommandofartøy. Mens denne planlagte deployeringen pågikk, anmodet FN i de-
sember 2013 om et norsk bidrag til eskortestyrken som skulle beskytte fartøyene som 
var innleid for å skipe ut stridsgasser fra Syria. Norge svarte ja, og en annen fregatt, Helge 
Ingstad, seilte på kort varsel for å ivareta dette oppdraget som ikke framgikk av Marinens 
årsprogram. Programmert var derimot den første norske deltagelsen i Rimpac 2014. 
Rimpac skjer i regi av den amerikanske marinen og er verdens største marineøvelse. 
Sommeren 2014 skulle den foregå ut fra Hawaii. I tillegg til det store treningsmessige 
utbyttet samøvelsene med fartøyer fra en rekke deltakerland var forventet å tilføre 
fregattbesetningen, var det også lagt inn skyting med norsk sjømålsmissil, eller Naval 
Strike Missile (NSM) som det heter på engelsk. Det representerte en unik anledning til 
å demonstrere det nye våpenet for et stort antall ledende mariner, blant dem kanskje 
potensielle kjøpere.

Da FN-eskorteoppdraget i Middelhavet dro ut i tid, oppsto et problem. Antallet 
sjøgående personell i fregattvåpenet var for lite til kontinuerlig å bemanne fullverdig to 
fartøyer som samtidig var avgitt til hver sin internasjonale operasjon. Under slike lang-
varige deployeringer er det nødvendig å skifte besetninger med jevne mellomrom, men 
med totalt tre og en halv besetning til disposisjon i fregattstyrken i Marinen, besetninger 
som dessuten ikke var fulltallige, gikk ikke dette opp. Behovet for å klargjøre og trene 
opp en tredje fregatt som skulle seile til USA for å delta i Rimpac-øvelsen, gjorde ikke 
utfordringene mindre. Løsningen ble å la et kystvaktskip av Nordkapp-klassen overta 
for KNM Helge Ingstad i FN-oppdraget i Middelhavet slik at fregattbesetningen kunne 
forberede toktet til Hawaii. I mai 2014 avløste derfor kystvaktfartøyet Andenes fregatten 
Helge Ingstad slik at klargjøringen av KNM Fridtjof Nansen for Rimpac-øvelsen kunne 
starte for fullt.


9OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Vinterhalvåret 2013–2014 ble derfor en hektisk periode for fregattstyrken i 
Sjøforsvaret. Myndighetenes beslutning om å sende flere av de nye fregattene på sam-
tidige, langvarige oppdrag avdekket at personellsituasjonen var svært anstrengt, og 
Kystvakten måtte som en konsekvens trå til for å løse flokene som oppsto. 

To tiår med omstilling og nedbemanning har ført til at mange sentrale tekniske 
og operative fagmiljøer i Marinen nå er små og sårbare (Pedersen 1992; Terjesen, 
Kristiansen & Gjelsten 2010, 498–501).1 På den andre siden har materiell av høy stan-
dard, krigsoppdrag og deltakelse i andre krevende internasjonale operasjoner økt dyktig-
heten på en rekke områder. Knapphet på disponible årsverk, ikke minst om bord, gjør det 
likevel naturlig å stille spørsmål ved om dagens bemanningsnivå og personellressurser er 
tilstrekkelige til å kunne vedlikeholde og videreutvikle den sjømilitære fagkompetansen 
som er bygget opp og som er nødvendig for å kunne nyttiggjøre seg denne moderne 
fartøyparkens samlede kamppotensial i materiellets levetid. Børresen (2015, 50) har 
problematisert denne utviklingen, mens Narum og Diesen (2015) har dokumentert den 
kontinuerlige nedbyggingen av norsk forsvarsevne etter den kalde krigens slutt. 

HvordaN sjøforsvaret KaN bIdra tIL styrKet for-
svarsevNe
Omorganiseringen for å omstille forsvarsgrenen til nye oppgaver etter den kalde krigens 
slutt startet i 1992 og har pågått kontinuerlig siden den gang. Selv om det i en stor 
organisasjon som Sjøforsvaret alltid vil være rom for forbedringer i stabs-, støtte- og for-
valtningsfunksjoner som kan frigjøre årsverk og midler til bruk om bord på fartøyene, er 
dette alene en utilstrekkelig framgangsmåte for å sikre en fornuftig bruk av den disponible 
fartøyparken i dagens situasjon (McKinsey & Company 2015; Holme 2015c). 

“En for lav bemanning bremser kompetanseproduksjonen vår, skaper negative ring-
virkninger og virker negativt inn på reaksjonsevne, stridskraft og utholdenhet,” sa for-
svarssjefen i januar 2014 (Bruun-Hanssen 2014). I denne studien legger jeg derfor 
vekt på forhold og faktorer som kan styrke produksjonen av nødvendig kompetanse til å 
utnytte fartøyenes potensielle kampkraft og øke den operative tilgjengeligheten. Mer kon-
kret belyser jeg hvilke tiltak som kan være påkrevet om bord og på land for å vedlikeholde 
og videreutvikle evnen til å utdanne og trene opp nok stridsklare besetninger til å utnytte 
krigsskipene på en mer hensiktsmessig måte enn dagens rammer gir rom for. En slik 
ambisjon krever altså tilførsel av midler utover å videreføre nåværende bevilgningsnivå. 

Jeg vil hevde at noe utvidede opptakskvoter og årsverksrammer som sikrer et godt 
operativt nivå, lar seg kombinere med normal overgang og kunnskapsoverføring til ma-
ritim sektor for øvrig. Vanlige, tradisjonelle avgangsrater forebygger skjev aldersfordeling 
med forgubbing og har derfor akseptable konsekvenser for Marinens kampkraft og til-
gjengelighet. Tilstrekkelig produksjon av kompetanse i fredstid både øker tilgangen på 
operative fartøyer, styrker beredskapen og kommer indirekte næringslivet og offentlig 


10OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

virksomhet til gode. Det er sannsynlig at de økte kostnadene dette medfører, totalt sett 
kan være god samfunnsøkonomi.

Antallet besetninger innenfor hver fartøyklasse danner et godt utgangspunkt for å 
kunne vurdere potensialet til fartøyparken i krig som i fred. Målet er å belyse og sann-
synliggjøre hvilke virkninger ulike tiltak kan ha, først og fremst for Marinens evne til å 
ivareta kompetansebehovet og stille forventede operative fartøyer til rådighet, men også 
som grunnlag for å analysere mulige sikkerhetspolitiske, forsvarsmessige og andre sam-
funnsmessige virkninger av den driftsmodellen Sjøforsvaret velger. Det er særlig aktuelt å 
vurdere konsekvensene for beredskapen og tilgjengeligheten av krigsskipene, samt drøfte 
antatte gevinster på personellsiden og anslå størrelsen på merkostnader av å øke den 
totale bemanningen av fartøyene.

Sjøforsvarets skoler har spilt en helt sentral rolle i opplæringen av befal og mann-
skaper til Marinens fartøyer. Lave opptakskvoter til Sjøkrigsskolen etter tusenårsskiftet 
har utvilsomt bidratt til dagens vanskelige personellsituasjon. En bedre utnyttelse av 
skolenes kapasitet i årene etter 2005 hadde med stor sannsynlighet gitt en gunstigere 
bemanningssituasjon i Marinen og redusert sårbarheten ved tilfeldig avgang. Tap av 
kompetanse på denne måten er imidlertid normalt og vil vare ved. Kanskje Sjøforsvaret 
og Forsvarsdepartementet burde legge et bredere perspektiv til grunn når opptakskvo-
tene blir fastsatt? Det vil si at de tar høyde for at arbeidskraft med erfaring fra skip vil 
være mangelvare og sterkt etterspurt i mange viktige sektorer av samfunn og næringsliv i 
uoverskuelig framtid (Reegård & Rogstad 2012). 

Et annet forhold, som både bunner i avgangen fra Marinen og utilstrekkelige elev-
kvoter, er at Kystvakten de siste årene kun unntaksvis har fått tildelt offiserer direkte fra 
Sjøkrigsskolen. Kysteskadrens fartøyer mottar de aller fleste nyutdannede for best mu-
lig å dekke opp vakansene etter dem som slutter. Samtidig er det færre erfarne offiser 
med bakgrunn fra Kysteskadren enn tidligere som søker seg til Kystvakten. En årsak til 
at Sjøforsvaret ikke oppmuntrer til slike overganger, er at Kystvakten rekrutterer relativt 
godt via alternative kanaler, i første rekke befal som har sivil maritim utdanning. Ifølge en 
masteroppgave fra Forsvarets høgskole skaper likevel denne trenden er viss bekymring 
blant noen av Kystvaktens ansatte: “… den sjømilitære kjernekompetansen i Kystvakten 
er på et lavere nivå i dag enn tidligere. Det knyttes direkte til den reduserte tilførselen av 
personell fra Kysteskadren og Sjøforsvarets skolesystem …” (Sande 2012, 48). 

Når hver fartøytype har et antall ansatte på sjøtjeneste som er lavere enn behovet 
tilsier, bidrar det til å svekke det interne arbeidsmarkedet i Sjøforsvaret. Knappheten på 
besetninger gjør at evnen til å produsere nok kompetanse selv ved historisk sett moderate 
avgangsrater, blir skadelidende. 


11OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

dageNs sjøforsvar 
Marinen har det siste tiåret vært igjennom en periode med innfasing av nye fregatter og 
korvetter, samt oppgradering av ubåter og mineryddere. Den moderne fartøyparken har 
på den ene siden sikret Marinen et godt materiellmessig utgangspunkt for å løse sine 
oppgaver. På den andre siden har det krevd store ressurser å bygge opp ny kompetanse, 
teste teknikken og prøve ut systemene på nyanskaffelsene og de moderniserte enhetene 
operativt. Mens innfasingen og utprøvingene av fartøyene har pågått, har flåtens samlede 
operative tilgjengelighet vært svekket, og i flere år har tilgangen av stridsklare kampfar-
tøyer vært begrenset. Marinen har derfor i en årrekke seilt lite på kysten og i områder 
under norsk jurisdiksjon til havs. Konsekvensen har vært minimal tilstedeværelse i nord-
lige farvann og begrenset synlighet overfor egen kystbefolkning og sjøfarende i regionen. 
Stramme årsverksrammer, begrenset tilgang på kjernekompetanse, konsekvenser av flere 
år med lave inntakskvoter til Sjøforsvarets skoler og trange driftsbudsjetter har bidratt til 
å forsterke de negative virkningene av denne prioriteringen. Den jevne avgangen av of-
fiserer fra fregattene til det sivile samfunnet de senere årene har vært med til å forverre 
situasjonen ytterligere. Bortfallet av nøkkelpersonell har imidlertid synliggjort knappheten 
på erfaring og utholdenhet i flere fagmiljøer (Bentzrød 2013a, b, c; Aftenposten 2013). 

De materielt velutstyrte fartøyene har på den andre siden åpnet opp for norsk delta-
kelse i krevende øvelser og internasjonale operasjoner, noe som har tilført besetningene 
økte kunnskaper og nye ferdigheter. Oppøvinger på norskekysten og i britiske farvann med 
kontroller av stridsevnen (mønstringer) av fregattene i regi av Flag Officer Sea Training i 
Storbritannia har forsterket oppbyggingen av relevant kompetanse. Det å bemanne og ta 
i bruk nye, potente og høyteknologiske fartøyer har dessuten i seg selv virket motiverende 
på det enkelte besetningsmedlemmet. Et viktig resultat er at Marinens fartøyer i dag er 
bemannet med et lite antall, men kompetente, stolte og selvbevisste, besetninger med 
høy moral.2 

På tross av dette positive bildet har Marinen tydelige utfordringer med bemanning 
og drift av fartøyparken. Vakanser og underskudd på erfarne offiserer har tydeliggjort at 
oppdatert, velfungerende materiell er et nødvendig, men ikke tilstrekkelig, grunnlag for 
å kunne trene opp og disponere en stridsklar flåte. For å kunne realisere krigsskipenes 
kamppotensial trengs det i tillegg nok velkvalifiserte besetninger. Mange oppdrag i de 
lavere delene av konfliktspektret kan likevel bli gjennomført på en meget akseptabel måte 
uten at fartøyene som deltar nødvendigvis har fullt operativt nivå på alle krigføringsom-
råder (Bruun-Hanssen 2015). Sjøforsvarets evne til å løse viktige, men sjømilitært sett 
enkle, oppgaver i fredstid, kan derfor være med å skape et bilde av at alt er på stell og 
kamuflere at det operative nivået er svakere enn det som er nødvendig for effektiv krigs-
innsats.


12OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

sIKKerHetspoLItIsKe rammer I eNdrINg
Norges geopolitiske og militærstrategiske rammer har de siste årene endret seg på en 
grunnleggende måte, og en ny verdensorden er i ferd med å vokse fram. Viktige endrin-
ger er Kinas framvekst som økonomisk og militær stormakt og USAs sikkerhetspolitiske 
og militære reorientering mot Stillehavet og Asia. Parallelt ruster Russland opp og viser 
vilje til aktivt å bruke militærmakt som politisk virkemiddel. Europa er på sin side inne i 
en periode med økonomisk stagnasjon og politisk uro. Stor innvandring kombinert med 
høy arbeidsledighet bidrar til motløshet og frustrasjon i deler av Europas befolkning. Ikke 
minst er ungdom med minoritetsbakgrunn en utsatt gruppe. I tillegg ser en økende andel 
av innbyggerne i flere europeiske land med bekymring på den voksende innvandringen fra 
asiatiske og afrikanske land. Frykten for terrorhandlinger nører opp under fordommer og 
bidrar til å skape nye fiendebilder. Mange i majoritetsbefolkningen opplever at verdiene 
de er vokst opp med, og som landet har tuftet sitt styresett på, er truet. Denne utviklingen 
kan skape grobunn for konflikt mellom ulike grupper i samfunnet. 

Siden etableringen av forsvarsalliansen har de største landene i Europa vært sentrale 
leverandører av militær kapasitet til fellesskapet i Nato. Den økonomiske tilbakegangen 
de siste årene har imidlertid ført til en betydelig nedbygging av militærmakten til de eu-
ropeiske stormaktene. Resultatet er at Natos militære muskler og handlefrihet minsker, 
selv om de sikkerhetspolitiske endringene skulle tilsi at de europeiske medlemslandene i 
denne situasjonen burde ta større ansvar for eget forsvar og sikkerhet. Selv Norge som re-
lativt sett har styrket sin militærmakt i forhold til mange andre alliansepartnere, er svært 
langt unna å oppfylle Natos felles mål som formelt ble vedtatt under Natos toppmøte i 
Wales høsten 2014: at medlemslandene skal bruke 2 prosent av sitt brutto nasjonalpro-
duktet (BNP) til forsvarsformål. USA har i en årrekke stått for rundt 70 prosent av mili-
tærutgiftene i alliansen, en byrdefordeling som i dagens situasjon framstår som urimelig 
sett fra et amerikansk utkikkspunkt. Denne utviklingen påvirker utvilsomt de transatlan-
tiske relasjonene og kan svekke Natos relevans i amerikanske øyne (Wiedswang 2015). 

Alle disse forholdene påvirker Norges sikkerhetspolitiske stilling direkte og indirekte 
(Tamnes 2015; Matlary 2014; Strandhagen 2015; Huitfeldt 2015 og Bruun-Hanssen 
2015). Nato er selve bunnplanken og garantisten for norsk sikkerhet, og et svekket Nato 
tilsier at Norge i framtiden vil bli nødt til å gjøre mer selv. 

For det første kan det bli nødvendig å øke landets evne til på egenhånd å ivareta 
nasjonale utfordringer i de lavere delene av konfliktspektret. Det innebærer kapasitet til å 
demonstrere tilstrekkelig tilstedeværelse og synlighet i norske kystfarvann og havområder 
for å gjøre det norske forsvarskonseptet – terskelforsvaret – troverdig. Konseptet bygger 
på at Norges militære evne og beredskap skal forebygge konflikter, virke avskrekkende 
på potensielle fiender og om nødvendig sikre at landet kan etablere en krigssituasjon 
(Regjeringen 2013, 39). I tillegg kan mer norsk sjømilitært nærvær i de norske farvan-
nene bidra til å øke den sikkerhetspolitiske stabiliteten i vår del av verden gjennom å 
redusere et mulig inntrykk av sjømilitært vakuum. Systematisk russisk oppbygging av 


13OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

kapasitet i regionen med mer aktive, og innimellom aggressive, demonstrasjoner av sin 
militærmakt, aktualiserer viktigheten av å ivareta nærværsoppgaven på en bedre måte. 

For det andre har norske myndigheter tydelig signalisert at Norge fortsatt skal kun-
ne delta med etterspurte kapasiteter i operasjoner der Nato velger å bidra (Regjeringen 
2013, 40). Det kan ha stor politisk betydning for mindre Nato-land å stille opp når det 
er viktig for sentrale alliansemakter – i særlig grad USA. I slike situasjoner er det ikke 
nok bare å ha vilje, et land må ha kapasitet til yte på et nivå som gjør bidragene militært 
verdifulle. Det i sin tur bygger på evne til interoperativitet som igjen forutsetter relevant, 
standardisert materiell, nødvendig taktisk kunnskap og ferdighet i å bruke de prosedy-
rene som effektivt samvirke med andre Nato-mariner hviler på. I Nansen-klassen fregat-
ter har Norge skaffet seg et verktøy som gjør det mulige å oppfylle alle disse kriteriene, 
men det forutsetter at besetningene har det treningsnivået som kreves – krigsskipene må 
kunne spille i eliteserien. Når det er på plass, blir det interessant for US Navy å invitere 
norske fregatter til å delta i øvelser som Rimpac, noe som i tillegg til treningsutbyttet kan 
ha betydelig politisk verdi for Norge.

Naboskapet til stormakten Russland er en avgjørende og varig faktor i norsk sik-
kerhetspolitikk. Når landet styrker sin militære kapasitet i våre nærområder og øker sine 
luft- og sjømilitære aktiviteter langs våre grenser, påvirker det Norges stilling. Det betyr 
ikke at denne økningen i militær evne er rettet mot Norge, men den kan om ønskelig 
også nyttes til det. En militær trussel er et produkt av intensjon – motiv og vilje – og 
kapasitet. Når den militære evnen er på plass, kan anvendelse av tilgjengelig militærmakt 
skje plutselig, dersom en hendelse skulle oppstå som gjør slik bruk til en aktuell opsjon 
– intensjonen kan endre seg raskt. Et sterkt nasjonalt terskelforsvar som baserer seg på 
Nato-medlemskapet og egen troverdig stridsevne med synlig tilstedeværelse i norske 
farvann i fredstid, gjør det vanskelig for en potensiell aggressor å beregne risikoen ved å 
utløse en krise eller å angripe. Slik egenkapasitet og nærvær er trolig den beste forebyg-
ging og forsikring en småstat kan etablere for å motvirke bruk av militærmakt hvis en 
alvorlig episode med potensial for å utvikle seg til konflikt oppstår.

studIeNs oppbyggINg
Som grunnlag for å kunne analysere og vurdere de alternative mulighetene et kampklart 
sjøforsvar gir Norge, kan det være nyttig å gjøre rede for hva det innebærer å ha kompe-
tanse til å trene opp stridsklare krigsskip. Hvordan har forsvarsgrenen tradisjonelt rekrut-
tert og utdannet sitt personell, og hvilke tiltak har vært satt inn for å supplere de ordinære 
ordningene når mange har sluttet og inntaket har vist seg å være for knapt til å dekke 
behovet? Jeg redegjør for dette i kapitlene 2 og 3.

I kapittel 4 drøfter jeg ulike sider ved den aktuelle personellsituasjon i Marinen. En 
sentral problemstilling er: Hvilke forhold og faktorer påvirker beslutningen om å ta permi-
sjon eller søke avskjed? Her vil de utredninger og studier som foreligger, foruten samtaler 


14OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

med personell i tjeneste og blant dem som har sluttet, være kilder som kan bidra til å 
identifisere og belyse sannsynlige årsaker til at noen velger å forlate Sjøforsvaret. 

I kapittel 5 drøfter jeg mulige tiltak som kan bidra til å motvirke og minske ulempene 
dagens rammer skaper. Hva er avgjørende for Marinens evne til å ivareta egen produk-
sjon av kompetanse? Er det hensiktsmessig å gjenbruke utprøvde løsninger, eller krever 
situasjonen i 2015 at Marinen forsøker nye måter å rekruttere, utdanne og disponere 
personellet på for å beholde en større andel av befalet i tjeneste over lengre tid? Hva kan 
virkningene bli av å innføre en egen, separat grads- og avansementsordning for spesia-
listbefal?

Endringene i Norges sikkerhetspolitiske omgivelser skaper nye utfordringer og mu-
ligheter for Marinen. Kapittel 6 avslutter studien med å drøfte hvordan de de nye ram-
mebetingelsene påvirker behovet for beredskap og stridsevne, og hvilke konsekvenser det 
kan få for kravene til produksjon av kompetanse og tilgjengelighet av fartøyer.
 


Reell sjømilitær kompetanse 
Kritisk masse er et definert minimumsnivå for hva som trengs av personell for å ivareta 
den gjennomgående kompetanseproduksjonen på en fagsektor gjennom materiellets le-
vetid. Når en ny type fartøyer settes i drift, må dette nødvendige, tilhørende støtteappa-
ratet være på plass. Kravet til basisorganisasjonen på land er den samme uansett hvor få 
enheter en klasse består av. Evnen til kontinuerlig å drifte og operere krigsskipene på en 
kompetent måte forutsetter i tillegg tilstrekkelig kapasitet til å opprettholde og videreut-
vikle kunnskapen om fartøyene og deres systemer. Støttestrukturen lar seg altså ikke ska-
lere ned proporsjonalt selv om antallet skip i en fartøyklasse minsker. Kostnaden til støtte 
av hver gjenværende enhet vil derimot relativt sett øke siden det blir færre kampenheter å 
dele basisutgiftene på. Resultatet blir at driftsutgiftene per fartøy vokser markant, “mens 
fagmiljøene etter hvert kan bli for små til å reprodusere den nødvendige kompetansen” 
(Narum & Diesen 2014, 17).

I første halvdel av 1980-årene hadde Marinen til enhver tid nærmere 60 kampfar-
tøyer under kommando. Fra slutten av 1960-tallet ble ti besetninger normen i ubåtvå-
penet, noe som medførte at et tilsvarende antall av de 15 fartøyene av Kobben-klassen 
til enhver tid var under kommando. Spørsmålet om kritisk masse var derfor ikke et tema 
før antallet utrustede ubåter mot slutten av den kalde krigen begynte å gå ned. En intern 
studie i ubåtvåpenet i siste halvdel av 1980-tallet slo fast at åtte utrustede fartøyer med 
besetninger var påkrevet for å sikre tilgangen på kompetent personell til de stillingene i 
Forsvarets organisasjon som forutsatte tjeneste fra ubåt. 

Marinen har i dag fire fartøyklasser med krigsskip: fem fregatter og seks fartøyer av 
hver av de tre andre typene. Disse er korvettene, ubåtene og minerydderne.3 Det synes 
lite kosteffektivt å ha flere besetninger enn tilgjengelige fartøyer, selv om ubåtstudien på 
1980-tallet viste at å disponere seks besetninger kan være vel knapp totalbemanning for 
å tilfredsstille behovet for kritisk masse innen hver sektor. En stillingsramme som gjør 
det mulig i en gitt situasjon å bemanne alle fartøyene i hver av klassene, skaper likevel 
et bedre utgangspunkt for å produsere påkrevet kompetanse enn dagens realiteter. Ikke 


17OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

minst vil flere ansatte om bord kunne bedre tilgangen på kvalifisert personell til drift, 
vedlikehold, opplæring og kommandoføring. I tillegg har det totale behovet for ubåtkom-
petanse i de høyere stabsleddene minsket. Under den kalde krigen hadde Norge blant 
annet to forsvarskommandoer som begge trengte personell til å kunne føre kommando 
over ubåter. I 2015 er det bare ett nasjonalt, operativt hovedkvarter i Forsvaret som skal 
ivareta denne oppgaven.

En god balanse mellom seilas og stilleliggende legger til rette for å planlegge og å 
gjennomføre rutinemessig vedlikehold, noe som bidrar til å holde delsystemene i or-
den. “Passe” lang tid i sjøen er også et indirekte bidrag til å forlenge et fartøys levetid. 
På samme måte som slitasjen på en bil er en funksjon av kjørelengden, vil hyppige og 
lange perioder til sjøs bidra til raskere å slite ned systemene på et krigsskip (Sand 2010). 
På en komplisert plattform som en fregatt, kan derfor dette forholdet tale imot å ha to 
besetninger per enhet i stedet for én, som i dag er regelen på utrustede fartøyer under 
kommando.4 Hvis to ble normen, ville det uvegerlig måtte innebære mye seilas – mi-
nimum i størrelsesorden 200 døgn i året – for å ivareta det samlede treningsbehovet 
for begge besetningene og oppfylle Natos krav på feltet. På den andre siden ville en slik 
løsning utvilsomt medføre betydelig større fleksibilitet. Andre viktige gevinster ville være 
styrket kompetanseproduksjon, økt operativ tilgjengelighet og bedre forutsigbarhet for 
personellet. 

For de mindre krigsskipene, med færre og totalt sett enklere systemer enn på fre-
gattene og mye mindre bemanning, kan imidlertid doble besetninger vise seg å være en 
hensiktsmessig driftsform. Ikke alle fartøyene behøver å være i full drift til enhver tid. 
Rutinemessige opplegg for skifte av båter kan gjøre det relativt enkelt å rotere fartøypar-
ken etter et oppsatt mønster. Det vil minske slitasjen på materiellet og ikke bidra til å 
redusere levetiden til det enkelte fartøyet av en klasse i samme grad som tilfellet kan være 
om de fleste enhetene er i kontinuerlig drift. Moderne krigsskip som ikke er under kom-
mando, kan nemlig ikke som i “gamle dager” stenges helt ned og legges i bøye. Det var 
en hensiktsmessig måte å minske slitasjen på fartøy helt fram til ut på 1980-tallet – for 
enklere fartøytyper også senere enn det. Den gangen var ikke systemene like integrerte 
systemer som i dag, der våpnene inngår direkte i en felles totalitet. Hvis dagens fartøy 
ligger stille langs kai i perioder, er det nødvendig å ha en liten besetning som ivaretar ut-
styret teknisk gjennom rutinemessig å starte opp og kjøre de enkelte delsystemene. Også 
når fartøyene er inne til større vedlikeholdsperioder, eller materiellet blir oppgradert, vil 
det være behov for slike minimumsbesetninger.

I støtteapparatet på land ivaretar en gruppe sivile fagfolk av ulike kategorier den 
kollektive hukommelsen på mange viktige fagområder. Fagfolkene er helt avgjørende for 
fagmessig kontinuitet og dermed for at systemene om bord skal fungere. På tilsvarende 
måte viderefører de vervede mannskapene detaljkunnskap og praktiske ferdigheter på 
sine fagfelt om bord på fartøyene. Befalet, forsvarsgrenens offiserer og kvartermestre, er 
som gruppe likevel de tyngste bærerne av Sjøforsvarets totale sjømilitære kjernekompe-
tanse. 


18OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

En definisjon av kjernekompetanse foreslått av oberst Vidar Falck, kan for Sjøforsvaret 
utledes på følgende måte:

Sjøforsvarets kjernekompetanse kan beskrives som summen av den kunnskap, 
innsikt, erfaringer, egenskaper, ferdigheter og holdninger som er nødvendig for å 
kunne bemanne og bruke krigsskip med kampklare systemer til å gjennomføre 
komplekse sjømilitære operasjoner, i norske eller i fjerne farvann, under krevende 
og usikre forhold, ofte i samarbeid med styrker fra andre forsvarsgrener og mariner 
fra ulike land.
 

fuNdameNtet for profesjoNeLL sjømILItær Kom-
petaNse
Framstillingen under denne overskriften bygger i hovedsak på en studie forfatte-
ren skrev sammen med Jean Bertrand og Jan H. Gulliksrud i 1989 etter oppdrag fra 
Sjøforsvarsstaben (Bertrand, Gjelsten & Gulliksrud 1994). Dersom Sjøforsvaret skal fylle 
sin funksjon, må det være troverdig både for seg selv og de politiske myndighetene som 
gir oppdrag, samt sende et signal til allierte samarbeidspartnere og potensielle aggres-
sorer om det samme. Det innebærer både kvalitative og kvantitative krav. Kravene til 
kvalitet følger blant annet av det fysiske miljøet kampenhetene skal operere i, operasjons-
områdets utstrekning, oppgavenes art og de aktuelle sjømilitære utfordringene krigsski-
pene kan forvente å møte. Sjøforsvarets fartøyer og materiell for øvrig må være tilpasset 
det spenn av operasjonsforhold kampenhetene og støtteapparatet skal kunne fungere 
innenfor. Nasjonalt innebærer det at personellet må beherske de spesielle kravene og 
utfordringene som blant annet klima, lysforhold, den langstrakte kysten, kystfarvannene 
og havet omkring Jan Mayen og Svalbard representerer. I internasjonale operasjoner inn-
går evne til å operere effektivt under helt andre klimatiske forhold, som for eksempel i 
Adenbukta. Dessuten må norske stridsklare enheter, trent til å gjennomføre kamphand-
linger, tilfredsstille det øvelsesnivået Natos maritime standarder setter (Børresen et al. 
2007, 129–182 og 255–283).

Sjøforsvarets virksomhet forutsetter i tillegg at et mangfold av spesialiteter og sær-
kunnskaper ivaretas (Børresen et al. 2007, 74–128). Dessuten må befalets ferdigheter 
i lederfunksjonen trenes. Siden aktuell sjømilitær kunnskap og ferdighet i liten grad er 
tilgjengelig i det sivile samfunn, medfører det at Sjøforsvaret selv må rekruttere, utdanne, 
kvalifisere, sertifisere og oppdatere et motivert og profesjonelt korps av offiserer og fag-
spesialister, samt lære opp menige på førstegangstjeneste. Dette gjør det nødvendig å 
disponere et stort nok antall besetninger for å sikre et tilstrekkelig volum av trente of-
fiserer og mannskaper til å ivareta kravet til kritisk masse på hvert av de ulike fagfeltene.

Den interne opplæringen har som overordnet mål å utdanne og kvalifisere sjømili-
tære yrkesutøvere og dyktig støttepersonell for tjeneste om bord, ved andre kampavde-


19OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

linger, ved hovedkvarterer og i andre stabsledd, i forsyningsorganisasjonen og ved sko-
leavdelingene. På basis av sin grunnutdanning vil personell av alle kategorier dyktiggjøre 
seg videre gjennom å opparbeide praktisk erfaring i den daglige tjenesten og ved å delta 
i oppøving, trening, øvelser og operasjoner. Fagkurs av kortere og lengre varighet bidrar 
til å oppdatere og videreutvikle kompetansen hos dem som arbeider innen de enkelte 
spesialfeltene. Militær stabsutdanning og målrettet akademisk videreutdanning ved sivile 
og militære høgskoler og universitet sikrer nødvendig påfyll av kompetanse til de offise-
rene som skal ivareta viktige fagposisjoner eller fylle lederfunksjoner i Forsvarets sentrale 
stabsledd, kommando- og støtteorganisasjon.

Sjøforsvaret videreutdanner mange befal på institusjoner utenfor forsvarsgrenen, 
men hovedtyngden av opplæringen og kompetanseutviklingen knyttet til det spesifikt 
marinefaglige og fartøyrelaterte blir ivaretatt av etaten selv. Én årsak er at en organisa-
sjon som har sin hovedoppgave i krig, må forberede personellet sitt på å kunne møte 
krigshandlinger og fungere best mulig under de ekstreme påkjenningene det alltid vil 
innebære for dem som deltar. Ferdigheter i å utføre praktiske gjøremål i strid og å lede 
i kampsituasjoner forutsetter målrettet trening og drill. Dyktighet på disse feltene kan 
kreve større kyndighet og øvelse enn det som normalt vil være nødvendig for å kun-
ne ivareta tilsvarende oppgaver på en tilfredsstillende måte i en fredssituasjon (Norges 
Forsvarsforening 2015b).5 

Stridsmidlene er kompliserte, både teknologisk, administrativt og organisasjonsmes-
sig. Den store tverrfagligheten og bredden av fagområder gjør at Sjøforsvaret har behov 
for fagspesialister både blant menige og befal (Børresen et al. 2007, kap. 5). En rekke 
sentrale fagområder på et krigsskip har ikke noe motstykke i det sivile samfunn. Men 
innenfor de fleste fag er det likevel i større eller mindre grad mulig å dra nytte av og bygge 
videre på sivile kvalifikasjoner ved å rekruttere personell med rett bakgrunn. Slik rekrut-
tering er med på å minske Sjøforsvarets behov for å gjennomføre egen utdanning, men 
fjerner ikke nødvendigheten av å ivareta kompetansekrav det ikke er mulig å framskaffe 
fra sivil sektor. Oppdatert kompetanse er hele tiden i endring på grunn av den teknolo-
giske utviklingen. Tilgangen på ny og relevant kunnskap på mange felt frambringer stadig 
nye muligheter, men skaper et vedvarende behov for opplæring, tilpasning og endring. 
Siden Sjøforsvaret har vært – og er – en ledende teknologisk institusjon i Norge, innebæ-
rer dette særlige utfordringer for forsvarsgrenen fordi slik kunnskap ofte kan være sterkt 
etterspurt, men mangelvare, både i deler av sivil sektor og i offentlige etater.

Hva er eN KampKLar marINe?
I denne bolken benytter jeg i tillegg til Bertrand, Gjelsten og Gulliksrud (1994) to av mine 
egne arbeider (Gjelsten 2011 og 2014). Muligheten for å kunne utnytte sjøstridskrefter 
til operasjoner på en forsvarlig og formålstjenlig måte forutsetter at en rekke brikker er 
på plass:


20OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

•	 Krigsskipene og andre kampenheter er teknologisk tidsmessige og har kapasitet til å 
løse aktuelle oppgaver. 

•	 Utdanningssystemet er oppdatert og opplæringen tilpasset den kunnskapen de ulike 
personellkategoriene trenger. Det forutsetter kapasitet og evne til å samle inn og å 
nyttiggjøre seg erfaringer fra taktisk bruk av systemer og plattformer. 

•	 Hvert fartøy har kompetente besetninger med tilstrekkelig treningsnivå. 
•	 Det finnes en fungerende støtteorganisasjon for å ivareta personellets behov og sørge 

for teknisk drift: reparasjoner, vedlikehold og oppdatering av sensorer og våpen, samt 
logistikkstøtte under operasjoner. 

•	 Våpnene testes jevnlig under operative forhold for å sikre at de virker som forutsatt. 
•	 Operasjoner ledes på en kvalifisert måte, noe som krever et kompetent kommando-

apparat. 

Når alle disse elementene er til stede og i balanse, kan krigsskip som er oppøvet og 
kvalitetssikret gjennom en generalmønstring, være tilgjengelige for å løse stridsoppdrag 
om et behov for det oppstår. I fredstid er det derfor en avgjørende oppgave og utfordring 
for Sjøforsvaret å makte å opprettholde tilstrekkelig kompetanse på alle aktuelle fagfelt. 
Det er grunnlaget for å kunne levere besetninger med nok ferdigheter og treningsnivå til 
å kvalifisere fartøyene som godkjente kampenheter når de går opp til “eksamen” og blir 
evaluert, i siste instans av Flag Officer Sea Training i Storbritannia. 

Den norske marinen lærte seg og tok med den britiske normative standarden hjem 
etter andre verdenskrig, og den ble en grunnpilar for driften av den stående marinen 
under den kalde krigen. Kun fartøyer som var mønstret og hadde dokumentert at be-
setningene var kompetente, fikk operativ status. Konkret innebar arven fra samarbeidet 
med Royal Navy i krigsårene at besetningen på et utrustet krigsskip under kommando 
skulle kunne operere og ivareta sine systemer på en slik måte at fartøyet på kort varsel 
var tilgjengelig for stridsoppdrag. Det framstår som naturlig å sette tilsvarende krav til 
ytelsesnivå til alle operative enheter som inngår i dagens norske utrykningsmarine, hvis 
den skal kunne framstå som troverdig med reelle kapasiteter til å løse krigsoppgaver. En 
ny tid med nye rammer og behov forutsetter evne til å etablere et beredskapsnivå som er 
tilpasset de utfordringene som nå kan være aktuelle til sjøs.

Alle Sjøforsvarets krigsskip er unike i sine tekniske løsninger, noe som direkte gjen-
speiler de operative kravene som er fastsatt for den enkelte fartøyklassen. Forsvarsgrenen 
er derfor helt avhengig av en gjennomgående kompetanseoppbygging i alle ledd for å 
kunne forvalte den teknologiske kunnskapen dette forutsetter. Det er fundamentet for 
at besetninger, fartøyer og fartøyvedlikeholdet skal kunne leve opp til og virke i tråd med 
de opprinnelige kravene til ytelse. Å inneha en tilfredsstillende bemanning på Marinens 
fartøyer er derfor en grunnleggende nødvendighet for å kunne disponere et velfungeren-
de sjøforsvar. Mangler eller vakanser i bemanningen får direkte konsekvenser ikke bare 
for det enkelte fartøy, men også for muligheten til å opprettholde Sjøforsvarets samlede 


21OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

operative evne. Dessverre er det i 2015 med dette som utgangspunkt, svakheter i be-
manningen av alle Marinens fartøytyper. Situasjonen er vanskeligst innenfor de tekniske 
bransjene. Mangelen på kvalifiserte teknikere og marineingeniører går i tillegg direkte ut 
over rekrutteringsmulighetene til Forsvarets logistikkorganisasjon/Maritime kapasiteter 
(FLO/MK), som igjen er ansvarlig for å styre vedlikeholdet, reparasjonene og annen lo-
gistisk understøttelse av Sjøforsvarets fartøyer og materiell (Kjelstrup 2013). 

Når FN eller Nato ber om bidrag til internasjonale operasjoner, eller hvis noe skjer 
i norske nærområder som gjør det ønskelig med militært nærvær, baserer dagens nor-
ske forsvarskonsept seg på evne til raskt å kunne rykke ut med tilgjengelige og kamp-
klare stridsmidler dit hvor behovet oppstår. Å kunne stille med slike hurtige leveranser 
forutsetter for Norges del at et antall plattformer med aktuelle kapasiteter er operativt 
tilgjengelige.6 Alle krigsskip har strategisk mobilitet, det vil si mulighet til å seile fra et 
geografisk område til et annet. Evnen til slike forflytninger vil imidlertid variere i grad med 
sjødyktighet og fart. Når en situasjon som krever inngripen oppstår, er det som oftest 
viktigere at et kampfartøy er trenet for strid enn hvor enheten befinner seg. I de tilfellene 
hvor krigsskipet er for langt unna det aktuelle innsettingsstedet til å rekke fram i tide, kan 
selvsagt seilingsdistansen bli den viktigste faktoren.

Hvor mye et fartøy seiler eller ligger i havn, behøver derfor ikke å være avgjørende 
når systemene fungerer og besetningen er fulltallig, tilstrekkelig trent og på plass. Nok 
seilas og sjøgående øvelser forblir selvsagt viktig, men slike aktiviteter kan begrenses til 
det som er nødvendig for å bygge opp og ivareta de gjøremålene og rutinene som kreves 
for å operere fartøyet effektivt i sjøen. Mange ferdigheter kan trenes opp og vedlikeholdes 
like godt – og langt rimeligere – langs kai. Det kan gjelde både betjening av utstyr og 
samspill mellom delsystemer. Trening ved hjelp av simulatorer er til stor nytte i denne 
sammenhengen.

NaNseN-KLasseN fregatt – et system av  
systemer 
Figur 1 viser et utvalg av de mest sentrale våpen- og sensorsystemene på 
kampsystemet Fridtjof Nansenklasse-fregatt, samt en omtale av datasambands-
systemet Link 16. Hensikten er å synliggjøre bredden og kompleksiteten av far-
tøyenes utrustning for å gi et innblikk i utfordringene det er å integrere de ulike 
systemene effektivt – teknisk, prosedyremessig og ledelsesmessig – til å bli en en-
hetlig, slagkraftig kamporganisasjon, et system av systemer, som makter å utnytte 
fartøyenes iboende stridsevne. Mange viktige komponenter som bidrar avgjørende 
til kampevne og stridsutholdenhet, er utelatt. Det gjelder blant annet utsyr til 
navigasjon, maskineri, viktige sambandsmidler, passive forsvarsmidler og opplegg 
for brannsikring og havarikontroll. 


22OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

NANSEN-KLASSEN FREGATT – ET SYSTEM AV SYSTEMER
Sentrale våpen, sensorer og kommando- og kontrollverktøy

PLATTFORM
Fartøyene er stillegående 
og har lave elektromagnet-
iske signaler. 
Inndelingen i mange vann-
tette seksjoner er et viktig 
element i overlevelses-
evnen.

DATASAMBAND
Link 16 ivaretar felles 
stridsledelse.
Skaper grunnlag for det 
taktiske sanntids 
situasjonsbildet med over-
sikt over egne styrkers 
posisjon og gjøremål, 
samt over all gjenkjent 
endtlig og ukjent aktivitet.
Fregattene er utrustet for 
nettverksbasert krigføring.

TAUET SONAR
I aktiv innstilling: 
    lang rekkevidde.
I passiv innstilling: 
    tilpasset å oppdage inn-
    kommende torpedoer.

SKROGMONTERT SONAR
TORPEDOER
Britiske String Ray 
anti-ubåttorpedoer.

NORSK SJØMÅLSMISSIL 
NSM (Naval Strike Missile) 
Hovedvåpen mot over-
atemål på sjøen.
Optimalisert for strid 
i kystfarvann.

KANON
76 mm mot luft-, 
overate- og landmål.

EVOLVED SEA SPARROW
Missiler til luftforsvar.

HOVEDRADAR SPY-IF
Helautomatisert radar av 
amerikansk fabrikat. 
Kapasitet til å oppdage y 
og missiler på lang avstand, 
samt til å styre egne mis-
siler, kontrollere helikoptre, 
militære patruljey og 
jagery.

TORPEDOER
String Ray 
anti-ubåttorpedoer.

SYNKEMINER
Viktig verktøy i krisehånd-
teringen når ubåter 
oppdages i norske farvann.
 

NH-90-HELIKOPTRE
Integrert sensor og våpen-
plattform i fregattens 
kampsystem.

SENSORER
Dipping sonar mot ubåter 
og radar med lang 
rekkevidde.

fIgur 1: Sentrale våpen, sensorer og verktøy for kommando og kontroll.


23OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

begreNset HaNdLINgsrom
Situasjonen som oppsto i fregattvåpenet vinteren 2014, illustrerer vesentlige problem-
stillinger knyttet til å ha en utrykningsmarine med få kampfartøyer og enda færre be-
setninger til disposisjon for å kunne bemanne dem. Konsekvensene kan være mange. 
Umiddelbart innebærer det mindre tilgjengelighet enn fartøyparken gir mulighet for. 
Det begrenser fleksibiliteten og reduserer handlefriheten, noe det ikke planlagte Syria-
oppdraget illustrerte til fulle. Én ekstra opptrent fregattbesetning til disposisjon kunne ha 
skapt en helt annen situasjon for fregattvåpenet og åpnet opp for andre alternativer enn 
å måtte benytte et kystvaktfartøy til å avløse fregatten KNM Helge Ingstad. I tillegg ville 
en ekstra besetning, på samme måte som ved doble, generelt ha bidratt til større faglig 
robusthet og styrket beredskapen. Dermed hadde Marinen også kunnet bistå i tilfeller der 
det oppstår et uforutsett behov for et større antall kampklare fartøyer.

Mangel på samsvar mellom ressursene politikerne stiller til disposisjon og ambi-
sjonene de har til innsats i form av operative leveranser kan føre til rovdrift og på lengre 
sikt kompetansemessig årelating. Generelt vil det svekke evnen til å kunne bidra i slike 
sammenhenger i framtiden. I det aktuelle Syria-eksemplet kunne alternative valg ha vært 

Tilgang på nødvendige sambandskanaler, godt innarbeidede standarder for 
utveksling av informasjon og bruk av moderne verktøy for kommando, kontroll og 
informasjon gjør det mulig å kunne etablere et samtidig situasjonsbilde i sann tid 
på alle krigsskipene som er med i en flåtestyrke. Det gir i neste omgang grunnlag 
for at fartøysjefene lettere kan danne seg en felles forståelse av den taktiske situa-
sjonen i operasjonsområdet. I tillegg skaper det en rekke andre muligheter: 

For det første legger et felles situasjonsbilde til rette for at de interne orga-
nisasjonsleddene på hvert krigsskip kan fungere godt sammen. Det blir enklere 
å utnytte egne sensorer og stridsmidler på en helhetlig og hensiktsmessig måte.

For det andre må hvert enkelt system virke hver for seg og samlet i den sam-
menhengen det inngår i for at krigsskipet skal framstå som et effektivt totalsys-
tem, noe det felles situasjonsbildet bidrar til å muliggjøre. Effektiv bruk av eget 
fartøys våpen vil i tillegg være avhengig av operatørenes dyktighet til å betjene 
fartøyets sensorer og kontrollsystemer. 

For det tredje er en kampopplysningsorganisasjon som virker, avgjørende for 
effektivt samarbeid med andre kampenheter. Det forutsetter at sambandskana-
lene er åpne og informasjonsutvekslingen fungerer. Når dette er på plass, kan 
fartøyledelsen bedømme situasjonen, motta og utstede ordrer. Dette gjør det mu-
lig for styrkesjefen å løse oppdragene sine ved å utøve effektiv taktisk kommando 
eller kontroll over underlagte enheter. 


24OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

enten å si nei til dette oppdraget eller å ha droppet deltakelsen i Rimpac-øvelsen. Det er 
mange grunner til at norske politikere ikke ønsker å si nei til slike forespørsler. Ikke minst 
har politikerne tro på at innsatsen i Afghanistan og andre internasjonale operasjoner 
med operative kampenheter bidrar til å øke norsk anseelse og innflytelse i Nato og FN. 
Videre anses internasjonal deltakelse å styrke relasjonene til USA og bidra til å opprett-
holde relevansen av Nato, noe som sikkerhetspolitisk er meget viktig for Norge. Måten 
Syria-oppdraget ble ivaretatt på har bekreftet og underbygget disse antakelsene, men 
helhetsbildet viser også en annen konsekvens: Når så omfattende engasjementer pågår 
utenlands, er det i 2015 meget begrensede sjømilitære ressurser tilbake i Norge. Hvis 
en hendelse oppstår som forutsetter tilgang på kampfartøyer for å kunne gripe inn på en 
adekvat måte, eksempelvis i nordlige farvann, vil norske myndigheter kunne framstå som 
nokså tomhendte i en slik situasjon.

Forsvaret, inkludert Sjøforsvaret, har tradisjon for å improvisere og gjøre sitt beste 
for å levere de bidragene politikerne ber om. Det skjer også i de tilfellene der tilgjengelige 
ressurser kanskje burde tilsi avslag. Noe av ansvaret for ikke å avpasse innsatsen etter 
midlene som er til rådighet, påhviler således også Forsvaret selv. Framfor alt kan gene-
ralinspektørene innimellom anbefale nei på selvstendig grunnlag som styrkeprodusenter, 
blant annet for å sikre at videreutviklingen og produksjonen av nødvendig kompetanse 
ikke blir skadelidende. Hvis store deler av instruktørstaben ved viktige skoleavdelinger el-
ler treningssentre må gå om bord for å fylle opp vakanser i en besetning, kan det ha uhel-
dige konsekvenser for evnen til å produsere framtidige operative leveranser. Dersom slike 
løsninger blir regelen og ikke et engangstilfelle for å løse et særlig viktig oppdrag, kan det 
i betydelig grad svekke evnen til nødvendig, kontinuerlig styrkeproduksjon på lengre sikt. 

En reetablering av sektorvis systemkompetanse og tilhørende operatørferdigheter 
som basis for en treningsstandard som kan realisere et fartøys kamppotensial, er en pro-
sess som krever både store ressurser og lang tid, selv når den er planlagt. Det må være 
balanse mellom leddene i produksjonskjeden som skal føre fram til en stridsklar enhet. 
Dersom øvelsesnivået ikke er på plass i den daglige virksomheten, forvitrer også grunn-
laget for en troverdig stridsberedskap. Beredskap lar seg ikke improvisere. Det er noe en 
marine, eller en annen beredskapsorganisasjon, har eller ikke har når et uventet behov 
for skarp innsats oppstår. Det betyr at det må være samsvar mellom evnen til komman-
doføring, materiellets kvalitet og vedlikehold, personellets utdannings- og ferdighetsnivå, 
besetningenes helhetlige standard og logistikksystemenes kapasitet til å understøtte ope-
rasjoner. Troen på at det er mulig raskt å gjenoppbygge en slik samlet evne, ikke minst 
for å kunne utnytte en komplisert plattform som en fregatt, er dessverre ren ønsketenking 
slik all historisk erfaring viser. Denne observasjonen synes dessverre i begrenset grad å 
være erkjent – eller i alle fall lite vektlagt – i kretser som har stor innflytelse på de planleg-
gingsprosesser og beslutninger som legger rammene for Sjøforsvarets driftsmønster og 
utvikling for øvrig.


25OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

oppsummerINg
Sjøforsvaret som institusjon opererer hele tiden i fronten av den teknologiske utviklin-
gen og må i tillegg stadig tilpasse seg endringer i de sikkerhetspolitiske, strategiske og 
samfunnsmessige rammene. Å holde tritt med utviklingen over hele spekteret av aktu-
elle fagfelt forutsetter kompetanse, og det er en grunnleggende utfordring å bygge opp, 
vedlikeholde og videreutvikle den. Det samme gjelder for de ulike fartøyklassene og det 
enkelte krigsskip over hele levetiden fra anskaffelse til utfasing. Å ivareta kompetanseut-
vikling krever å ha tilgang på utdanningsinstitusjoner som både kan tilføre basiskunnska-
per, være à jour med den generelle utviklingen på de aktuelle fagområdene, samt besitte 
detaljert kunnskap om det enkelte delsystems virkemåte og anvendelse. I utvikling av 
kompetanse inngår også evne til å ta vare på og nyttiggjøre seg erfaringene som bruken 
av utstyret frambringer – svakheter som kan rettes opp eller innsikt om bedre måter å 
utnytte materiellet på. 


Tradisjonell produksjon av 
kompetanse i Marinen 
For å ivareta utstyr, aktiviteter og gjøremål over hele bredden av fagfelt etablerte 
Sjøforsvaret tidlig egne institusjoner. Under den kalde krigen fra starten av 1960-tallet 
dekket Sjøkrigsskolen basisutdanningen av offiserer, Sjømilitære korps sto for grunnut-
danningen av kvartermestre (nedlagt 1985) og KNM Tordenskjold lærte opp alle ka-
tegorier personell i virkemåte, betjening og bruk av de enkelte systemene. Sjøforsvarets 
forsyningskommando hadde ansvaret for anskaffelser, materiellutvikling, rutinemessig 
faglig kontroll og vedlikehold, reparasjoner ved feil på utstyret og etterforsyninger av 
r eservedeler og annen logistikk. Kysteskadren sto for opptreningen og kontrollen av far-
tøyenes øvingsnivå, samt stilte ytelseskravene til nytt utstyr og nye fartøyer gjennom å ut-
arbeide såkalte operative krav. Sammen forvaltet disse organisasjonsleddene Sjøforsvarets 
totale maritime og sjømilitære kunnskap, innsikt og erfaring. Selv om forsvarsgrenens 
organisasjon er mindre og betydelig endret etter vel to tiår med omstilling som startet for 
fullt i 1992, har dette hovedmønsteret for å ivareta sjøkrigens kompetansebehov bestått. 
Denne framstillingen bygger på en rekke av forfatterens tidligere arbeider hvorav de vik-
tigste er: Gjelsten (1978), Børresen et al. (2007, kapitlene 5 og 8), Terjesen, Kristiansen 
og Gjelsten (2010, del 3), Gjelsten (2010) og Gjelsten (2011). 

Marinens bredde av fagfelt gjør at tilgangen på kompetente fagfolk av alle kategorier 
med den kunnskapen og erfaringen som trengs, sjelden har vært så god som ønskelig 
(Børresen et al., 74–128). Jeg skal i det etterfølgende belyse og drøfte forhold og faktorer 
som historisk har påvirket personellsituasjonen om bord og i støtteapparatet på land, 
samt ulike tiltak som har vært iverksatt for å bedre situasjonen når underskuddet på 
personell har skapt vansker. Jeg avgrenser i hovedsak tilbakeblikket til tiden etter 1960. 


27OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

yrKesbefaL
Hovedkilden for tilgang på befal har vært rekruttering til ordinær utdanning ved 
Sjøkrigsskolen og Sjømilitære korps, og etter 1985 fra Befalsskolen for Marinen. Antallet 
søkere har ofte variert sterkt. I enkelte perioder sviktet rekrutteringen, i andre var det mu-
lig å velge og vrake. Endringer i samfunnets rammebetingelser og variasjoner i næringsli-
vets aktivitetsnivå var ofte opphavet til slike svingninger. Eksempelvis førte innføringen av 
niårig grunnskole rundt 1970 til at Sjømilitære korps ble tvunget til å legge om utdannin-
gen totalt. Heller ikke Sjøkrigsskolen fikk i første halvdel av 1970-årene nok kvalifiserte 
søkere til å fylle opptakskvotene. En intern studie viste at det den gangen var for få som 
tok realartium i Norge til å fylle behovet for kvalifiserte søkere til operativ linje. Denne er-
kjennelsen førte til at skolen på eget initiativ foretok en revisjon av skoleplanene. I 1975 
åpnet den opp for kandidater med eksamen artium fra samfunnsfaglig linje. Samtidig ble 
den integrerte, felles offisersutdanningen for Marinen og Kystartilleriet vraket, og det ble 
innført en egen fagplan for offiserer som skulle til Kystartilleriet. Til sammen ga disse end-
ringene positive resultater for rekrutteringen – særlig til Kystartilleriet. Det samme gjorde 
den nye opptaksordningen til Sjømilitære korps, som kom i gang noe tidligere. Disse 
tiltakene snudde trenden. På slutten av 1970-årene og første halvdel av 1980-årene var 
det tilstrekkelige opptakskvoter til å utnytte den gunstige søkermassen. Det førte til at 
Marinen, og Sjøforsvaret som helhet, fikk tilført mange dyktige kvartermestre og offiserer 
i denne perioden, noe forsvarsgrenen, og Forsvaret for øvrig, fortsatt har nytte og glede av.

Etter perioder med dårlig rekruttering har økte opptak vært et naturlig virkemid-
del å ta i bruk for å bøte på situasjonen. Etter noen år med solide kull ut fra skolene, 
ble gjerne bremsene satt på. Kortsiktige perspektiver, budsjettmessige vurderinger om 
å spare personellutgifter og en byråkratisk redsel for å bli sittende med for mange fast 
ansatte, var faktorer som ofte ble vektlagt når sentrale myndigheter besluttet å kutte 
opptakskvotene. Et nært og aktuelt eksempel på dette er de utilstrekkelige rammene for 
opptak Sjøkrigsskolen fikk i årene rundt 2005, i en periode skolen skulle utdanne offi-
serer til å bemanne den nyervervede og oppdaterte flåten: “Europas beste marine”, ifølge 
enkelte politikere og høyere offiserer. Denne avgjørelsen ble riktignok tatt på et tidspunkt 
med stor usikkerhet om hvordan den nye ordningen med avdelingsbefal ville slå ut, men 
et sannsynlig resultat av praksisen er den nåværende vanskelige personellsituasjonen på 
fregattene.

befaL med aNNeN baKgruNN 
Når tilgangen på yrkesbefal ble for knapp, iverksatte Sjøforsvaret supplerende tiltak. I 
tekniske disipliner som maskin og elektro, rykket dyktige menige mannskaper med rett 
fagkompetanse ofte opp til kvartermester for å erstatte befal som sluttet. I andre tekniske 
bransjer som radar eller sonar, kunne bakgrunn som vervet med lang fagutdanning og 
tjenesteerfaring være grunnlaget for å rykke opp. Disse måtene å rekruttere på var imid-
lertid ikke avgrenset til de fagområdene som er nevnt her. Noen av dem som kom inn 


28OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

i befalsrekkene med slik bakgrunn, fortsatte videre på kontrakt og enkelte fikk senere 
yrkestilsetting. Utvist dyktighet i tjenesten, faglig etterutdanning og kvartermesterkurset 
ved Sjømilitære korps, der elevene fikk opplæring i allmennfag og administrative emner 
knyttet til tjenesten i Sjøforsvaret, var normalt måten å kvalifisere seg på for personell 
som fulgte denne veien til fast ansettelse.

Tilførsel av ekstra offiserer til Marinen skjedde gjennom rekruttering til egne utdan-
ningsopplegg ved Sjøkrigsskolen. Under store deler av den kalde krigen var den viktigste 
ordningen den treårige nederste avdelingen som utdannet vernepliktige, operative offi-
serer. Siste kull tok eksamen i 1978. Opptakskravet var realskoleeksamen, senere niårig 
grunnskole, samt fartstid. Disse offiserene hadde tre års plikttjeneste og var særlig viktige 
for å bemanne MTB-er og mineryddingsfartøyer. Enkelte fortsatte på kontrakt i en pe-
riode. En god del av dem valgte å gjennomføre den sjømilitære utdanningen på øverste 
avdeling, men de fleste vernepliktige offiserer sluttet for å begynne i sivile yrker eller å 
videreutdanne seg ved høyskoler og universiteter.

En annen viktig ordning var å kvalifisere reserveoffiserer med bakgrunn fra handels-
flåten ved hjelp av en ettårig utdanning. Den var en videreføring av det nære forholdet og 
samarbeidet som i alle år har eksistert mellom skipsfarten og Marinen. Fram til 1963 
forutsatte opptak ved Sjøkrigsskolen realskole, men i tillegg måtte søkerne ha fartstid 
i handelsflåten. På nederste avdeling var fartstid nødvendig helt fram til siste opptak i 
1975. Opptakskravet til den ettårige operative linjen marineavdelingen (O/MA) krevde 
skipsførereksamen eller minimum begge styrmannsskolene. Da videregående skole over-
tok etter gymnasordningen, ble utdanningen av sjøfolk innpasset i den nye modellen. De 
som ble uteksaminert etter det nye opplegget var yngre, og de fleste manglet fartstid. De 
var dermed dårlig rustet til å fylle offiserstillinger selv om de hadde teorien på plass, og 
tilgangen på offiserer med sivil maritim bakgrunn begynte derfor gradvis å avta fra første 
halvdel av 1970-årene. Det skjedde parallelt med at rekrutteringen til den ordinære ut-
danningen i Marinen var på et bunnivå, og norske redere begynte å ansette utenlandske 
sjøfolk og offiserer. Denne parallellutviklingen fikk etter hvert konsekvenser for hele den 
maritime sektoren.

Utdanningsplanen for O/MA la vekt på allmennfag, sjøforsvarslære og administra-
tive disipliner. Ordningen ble videreført som O/MA I, da det tidlig på 1970-tallet ble 
utviklet to nye utdanningsmodeller på operativ linje, marineavdelingen. Disse model-
lene var nokså like, men med noe forskjellig opplegg for gjennomføring for dem som 
hadde bakgrunn som sivilingeniører (O/MA II) enn for dem som kom inn med realartium  
( O/ MA III). Felles for disse ettårige ordningene var at hovedtemaene var rettet mot nau-
tiske fag, med navigasjon som det viktigste emnet. I snitt hver tredje uke av utdannin-
gen foregikk derfor om bord på skip, med praktisk trening i navigasjon og sjømannskap.  
O/MA III ble en særlig populær ordning som tiltrakk seg høyt kvalifiserte søkere. 
Opplegget bidro positivt til å sikre bemanningen av den stående marinen fram til 1985, 
da den reviderte befalsordningen med den tilhørende utdanningsordningen basert på 
befalsskole som første trinn, ble iverksatt og Sjømilitære korps lagt ned.


29OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

 
HaNdeLsfLåteN som system for produKsjoN 
av KompetaNse

I de norske kystsamfunnene var det fram til 1960-tallet vanlig at de fleste gutter 
tok en tur til sjøs straks etter konfirmasjonen. Mange førstereisgutter gikk raskt 
på land igjen etter en periode om bord som dekksgutt, maskingutt eller bysse-
gutt, men en god del fortsatte å seile. De ble etter hvert matroser, motormenn og 
hjelpekokker. Noen av disse tok maritim utdanning og ble styrmenn, maskinister 
eller stuerter. Andre fortsatte til sjøs uten å utdanne seg videre. I maskinrommet 
ble noen motormenn reparatører, og i byssa fortsatte mange å seile som kokk 
uten å ta stuertskole. På dekk kunne matroser bli båtsmenn eller tømmermenn, 
og noen av styrmennene og maskinistene gikk videre og avanserte til kaptein og 
maskinsjef. 

Det kan se ut til at innføringen av 9-årig grunnskole rundt 1970 ble spi-
keren i kista for tradisjonen med førstereisgutter. Det nye, forenklede skolesys-
temet motiverte mange til å satse på høyere utdanning. Før 70-tallet hadde de 
fleste ungdommene fra kyststrøkene valgt å ta styrmanns- eller maskinistskole, 
hvis de utdannet seg videre. Fra dette rekrutteringsgrunnlaget sikret så den nor-
ske handelsflåten seg dyktige offiserer med gjennomgående høyt evnemessig  
 

Førstereisgutt
• dekk
• maskin
• bysse

Sjømann
• dekk
• maskin
• bysse
Videreutdanning til
• dekksofser
• maskinofser
• stuert

Pensjonist

Rekruttering

Virksomhet på land

Karriere til sjøs
• sjømann
• dekksofser
• maskinofser
• stuert

fIgur 2: Illustrasjonen viser hvordan sjøfolk av alle kategorier og på alle nivå, på ulike 
tidspunkt valgte å gå på land. Årsakene var forskjellige og kunne være både personlige og 
karrieremessige.


30OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Den ettårige befalsutdanningen som kom i gang i midten av 1980-årene, kunne imid-
lertid ikke dekke Marinens reelle faglige behov, og de uteksaminerte representerte ikke 
alene en tilstrekkelig rekrutteringsbase for opptak til Sjøkrigsskolen. Revidert befals- og 
utdanningsordning representerte derfor et redusert rekrutteringsgrunnlag og en faglig 
svekkelse av en rekke viktig fagfelt i Sjøforsvaret. Det skjedde på tross av en rekordstor 
søknad til befalsskolen. Årsaken var at opplæringen var for kortvarig og modellen ikke til-
passet fartøyenes behov, spesielt innenfor de tekniske bransjene. Den faglige svekkelsen 
forplantet seg også til 1. avdeling ved Sjøkrigsskolen. Der ble det ikke tatt hensyn til at det 
toårige opplegget i tillegg til opplæringen i de sjømilitære fagene også skulle imøtekomme 
sertifikatkravene til navigatører og maskinoffiserer. Disse svakhetene ble rettet opp på 
midten av 1990-tallet, da forsvarssjefen utvidet lengden av 1. avdeling på operativ og 
teknisk linje til tre år.

Det tok Sjøforsvaret mange år å rette opp de uheldige følgene av like utdanningsord-
ninger i alle forsvarsgrenene. Selv om intensjonene var de beste, var innføringen av ettårig 
befalsskole sydd etter samme lest som mobiliseringshærens modell lite formålstjenlig. 
Den er et typisk eksempel på at endringer påført utenfra, uten tilstrekkelige vurderinger 
og virksomhetsforståelse kan få uheldige konsekvenser for organisasjonen. Resultatet 
ble i dette tilfellet en forutsigbar, men utilsiktet, svekkelse av flåtens operative evne, som 
hadde negative virkninger for Marinens våpengrener i en årrekke.

nivå i en årrekke, trolig en ikke uvesentlig faktor for den posisjon den norske han-
delsflåten opparbeidet seg. 

Handelsflåten produserte den gangen systematisk og kontinuerlig et bredt 
spekter av maritim kompetanse. Denne produksjonen sikret ikke bare rederinæ-
ringen den kunnskapen den trengte, men tilførte også en rekke viktige samfunns-
organer den kompetansen de var avhengige av. Erfarne sjøfolk som gikk på land, ble 
nøkkelpersonell på verft, mekaniske verksteder og gründere som startet egne be-
drifter (Schulz 2015). Dekksoffiserer ble ofte havnefogder eller ansatt i Kystverket, 
Sjøfartsdirektoratet, Losvesenet eller rederivirksomhet. Maskinoffiserene begynte 
i tilsvarende etater, samt i klassifiserings- og sjøforsikringsselskaper, for å nevne 
noe. Da oljealderen startet, var denne kompetansebrønnen et viktig bidrag til at 
norske bedrifter så raskt tilpasset og utnyttet offshorevirksomheten, både som 
leverandører av utstyr og tilbydere av tjenester.


31OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

tILgaNg på meNIge maNNsKaper
Marinen ble gjennomgående tildelt svært dyktige gaster til tjeneste om bord, selv om kva-
liteten kunne variere mellom de fire årlige inntakene til førstegangstjeneste. Så lenge før-
stegangstjenesten var 18 måneder, var nyttetjenesten akseptabel også for dem som fikk 
lengre spesialopplæring ved fagskolene. Fagkurs av særlig lang varighet som utdanning til 
telegrafist eller systemtekniker innen områdene radar, sonar, tele eller servo, var derimot 
forbeholdt vervede – matroser eller konstabler fra Sjømilitære korps. Da førstegangstje-
nesten i 1964 ble redusert til 15 måneder, ble varigheten av rekruttskolen redusert og 
spesialkursene for gastene lagt om og forkortet (Herlofson 1977, 153). Formålet var å 
nyttiggjøre seg de menige mannskapene på en akseptabel måte den tiden de var inne til 
tjeneste, og derigjennom bidra til at den stående marinen var kampklar mesteparten av 
året. Dette lyktes i stor grad, men det forutsatte et relativt betydelig innslag av vervede 
mannskaper. Særlig gjaldt det ubåtene, der det bare var kokken som ikke var vervet, og 
det samme på fregattene, der gjerne mellom en tredjedel og en fjerdedel av de menige 
mannskapene var på kontrakt. Matroser og fyrbøtere ble rekruttert blant de av mannska-
pene i førstegangstjeneste som hadde utmerket seg som operatører eller som fagpersoner 
på andre måter. Det var i størrelsesorden 430 vervede i Sjøforsvaret i 1977 (Herlofson 
1977, 155).

dIspoNerINg og KvaLIfIserINg av persoNeLL
Viktige elementer i en befalsordning er rekrutteringsmuligheter, utdanningssys-
tem, ansettelsesvilkår, disponering, og avansement koblet til grads- og lønnssystem. 
Befalsordningen som ble innført på midten av 1960-tallet bygde på beordringssystemet 
og ga arbeidsgiver vide fullmakter til å disponere personellet i stilling. Etter at systemet 
var innarbeidet, fungerte det relativt godt for de fleste i Marinen. Det åpnet på den andre 
siden også opp for rovdrift på enkelte spesialistgrupper som var i manko. Normalt skjed-
de slike beordringer for å oppfylle kravet om at et visst antall operative fartøyer av ulike 
klasser til enhver tid skulle være på beredskap i Nord-Norge. Fra slutten av 1960-tallet 
tilhørte ubåtsjefer en slik utsatt kategori. Det forekom derfor at en sjef som la til kai på 
Haakonsvern med ubåten sin på en fredag, etter mange uker på tokt, måtte overta et an-
net, nylig oppøvet fartøy og seile nordover for en ny periode den påfølgende mandagen.

Men fleksibiliteten i beordringssystemet kunne også utnyttes positivt. Et tiltak man-
ge satte stor pris på, var at fagskolene, som den gangen hadde ansvaret for å planlegge 
rekruttering, utdanning og disponering av kvartermestre og offiserer med langkurs innen-
for sine fagfelt, utarbeidet 10-årsplaner. Planene anga hvor personellet skulle tjeneste-
gjøre de første 12–14 årene av tjenesten, den såkalte kvalifiseringsperioden. De skapte 
forutsigbare rammer for familieliv og andre private aktiviteter. Disponeringen ivaretok 
på den ene siden fartøyenes, skolenes og støttesystemenes behov for rett kompetanse, 
og på den andre siden en systematisk faglig oppbygging av den enkelte, som fikk variert 
tjeneste, med økende ansvar og suksessivt større utfordringer. I dette systemet var det 


32OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

viktig å kunne plassere en offiser i en relevant posisjon hvor vedkommende tilegnet seg 
nødvendig kompetanse for videre avansement. Derfor hadde en del stillinger flytende 
grad, eksempelvis fenrik/løytnant eller løytnant/kapteinløytnant. Fleksibiliteten denne 
ordningen skapte, gjorde det mulig å ivareta oppbyggingen av den enkeltes kvalifikasjoner 
samtidig som avdelingens behov kunne bli tilgodesett. Opprykk skjedde i et ansiennitets-
system, der antall år i grad var prinsippet innenfor hver kategori (som var delt opp etter 
utdanningsnivå) fram til normalopprykk. Deretter ble opprykk bestemt etter prosentvis 
utvelgelse innenfor de ulike bransjene eller fagfeltene i hvert kull.

Så lenge sjøtjenesten varte, ble ikke Marinens personell utsatt for hyppige flyttinger 
i samme grad som yngre befal i Kystartilleriet og Hæren. Grunnen var at de fleste kamp-
fartøyene opererte ut fra hovedbasen. Befalet på fartøyklasser som hadde andre hjemme-
baser, kunne bosette seg der, men mange valgte av ulike grunner å pendle. Det betydde 
på 1960- og 1970-tallet mye fravær fra hjemmet. Mange hadde imidlertid erfaring med 
de lange periodene sjøfolk som seilte i handelsflåten var borte og sammenlignet seg med 
dem. Dessuten gjorde kravet til beredskap det uansett vanskelig å komme fra, det krevde 
tilstedeværelse om bord eller der fartøyet oppholdt seg.

Sjøforsvaret hadde den gang, i tillegg til langtidsplanene for disponering av det en-
kelte befal, et desentralisert system for forvaltning av personellet. I kombinasjon med et 
beordringssystem som ble forvaltet med fornuft, der dialog med berørte befal inngikk, 
hadde denne ordningen mange positive sider. For det første ivaretok opplegget den kom-
petansemessige kvalifiseringen av personellet og dekket tjenestestedenes behov. For det 
andre skapte den forutsigbarhet for den enkelte offiser og familien. For det tredje åpnet 
den til en viss grad opp for å ta hensyn til befalets ønsker både om tjenestested og vide-
reutdanning. For det fjerde ga den rom til å belønne dem som tok et ekstra tak eller ak-
septerte en lite populær beordring. I neste omgang kunne disse få mer attraktive jobber, 
beordring til et sted familien gjerne ville bo eller bli sendt på en ønsket etterutdanning 
Sjøforsvaret tilbød. Forutsetningen for at dette virket, var god dialog med den personel-
lansvarlige, noe som selvsagt kunne variere den gang som nå. Det var dessuten kort vei 
fra kaiene på Haakonsvern til den aktuelle våpenskolen. Der satt personelloffiseren med 
en tavle på veggen, som ga oversikt over planlagte beordringer. Det var rutine for mange 
når fartøyet anløp hjemmehavnen eller opererte ut fra hovedbasen, å stikke innom og 
slå av en prat. Dette systemet fungerte derfor på mange måter tilfredsstillende. Så lenge 
langtidsplanene ble fulgt, fikk forsvarsgrenen gjennomgående få klager etter at de årlige 
beordringsoppgjørene ble iverksatt.

Personelloffiserene ved skolene på KNM Tordenskjold hadde også en viktig funksjon 
i rekrutteringen til det enkelte fagområdet. De kunne hele tiden ta pulsen på det som 
rørte seg blant det yngre befalet. I tillegg hadde de både detaljoversikt over behovet for 
kompetanse innen eget felt og solid kunnskap om det til enhver tid tilgjengelige befal for 
å fylle stillingene. Det gjorde det mulig for dem å ha et langsiktig perspektiv. De lå derfor 
ofte i forkant og sendte inn behovsoppgaver over antall elever fagfeltet trengte å ta opp 


33OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

på skolene. Siden fagskolene dessuten hadde beordringsmyndigheten over menige, både 
utskrevne og vervede som var utdannet hos dem, var personelloffiserene sentrale i for-
søkene på å spore opp en erstatter ved uforutsette avganger. Det var ofte vanskelig eller 
uakseptabelt å seile med vakante befalsstillinger om bord på operative fartøyer. I tillegg 
til raskt å finne en egnet erstatter, utøvet personelloffiseren i slike situasjoner en viktig 
funksjon med å kvalitetssikre aktuelle kandidater. 

Personelloffiserene var normalt erfarne, vel ansette offiserer innenfor sine fagfelt. 
Mange opparbeidet stor tillit blant befalet og ervervet en betydelig innsikt i den enkeltes 
private situasjon. Slik innsikt og troverdighet styrket mulighetene for gjennom dialog å 
komme fram til akseptable løsninger når noen sluttet og planene måtte endres. På denne 
måten praktiserte Sjøforsvaret et beordringssystem som i betydelig grad bygde på villig-
het og samtykke. Selv om Sjøforsvarsstaben sentralt fra tid til annen, blant annet for å 
ivareta beredskapskravet, foretok beordringer som verken var ønsket eller i henhold til 
langtidsplanen, hørte det til unntakene. Det var derfor liten begeistring i forsvarsgrenen 
da den reviderte befalsordningen innførte søknadssystemet. Flere tok til motmæle.

Den reviderte befalsordningen (RBO) som kom på midten av 1980-årene, tok sikte 
på å legge bedre til rette for at det enkelte befalet selv kunne foreta selvstendige valg om 
tjeneste. Hovedregelen ble at etter en kort periode med beordringsplikt, foregikk avanse-
ment ut over normalopprykk etter søknad og konkurranse om stilling basert på prinsippet 
om realkompetanse (Engstad 1996, 234–240). Alle skulle gå gradene, men kunne selv 
velge ambisjonsnivå. Offiserer som satset på å besette de høyeste stillingene, måtte som 
tidligere kvalifisere seg for dem. Det medførte fortsatt krav om variert tjeneste, noe som 
ofte innebar behov for å flytte. Søknadssystemet ga på den andre siden mulighet for å 
velge bort belastningen ved å måtte kvalifisere seg til konkurranse om slike karrieremes-
sige opprykk. 

En forandring i utdanningssystemet som skjedde samtidig med RBO, revidert ut-
danningsordning, tok ikke utgangspunkt i noen behovsanalyse, men bygde på ideen om 
enhetsbefalet med lik utdanningsmodell for alle forsvarsgrener. Utdanningsmønstret ble 
tredelt; befalsskole, krigsskole I og krigsskole II. Hver stilling skulle beskrives med fast-
satte minimumskrav til utdanning, absolutte og ønskelige krav til tjenesteerfaring og de 
personlige egenskaper stillingen krevde. Fellesbetegnelsen var realkompetanse, et uttrykk 
for en offisers samlede kvalifikasjoner og skikkethet for en stilling. Ordningen forutsatte 
at kvalifikasjoner kunne tilegnes på forskjellig måte gjennom ulike kombinasjoner av ut-
danning og erfaring. Opprykk skulle skje etter konkurranse om tilsetting i stilling, der 
vurderingskriteriene bygde på realkompetansen. 

I og med at den enkelte offiser fikk større ansvar for sin egen karriere, økte det mulig-
hetene for å prioritere behov knyttet til privatsfæren. En offiser som eksempelvis ønsket 
å bedre ektefellens mulighet for en egen, selvstendig yrkeskarriere, kunne lettere kombi-
nere det med å fortsette i Sjøforsvaret. Realkompetansen som kriterium skulle dessuten 
legge forholdene bedre til rette for at dyktige offiserer uten krigsskole reelt kunne konkur-


34OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

rere om videreutdanning og stillinger i de høyere gradssjikt. Tiltakene viste seg etter hvert 
å virke i tråd med disse formålene.

Men søknadssystemet hadde også mindre positive konsekvenser for personellet. 
Den økte usikkerheten og reduserte forutsigbarheten for dem som satset på karriere. 
Det var bare én som kunne få en ledig stilling og det var ofte mange om beinet. For å 
øke mulighetene for opprykk, søkte mange på et stort antall stillinger, noe som førte 
til et omfattende administrativt apparat til å utarbeide innstillinger og å velge ut hvem 
som skulle besette stillingene. Sjefene fikk forøvrig begrenset innflytelse på hvem de fikk 
som medarbeidere, utvelgelsen ble overlatt til egne ansettelsesråd. Tidligere ble skips-
sjefene noen ganger forespurt før de fikk tilbeordret nøkkelmedarbeidere. Enkelte sjefer 
tok dessuten selv kontakt med beordringsmyndigheten for å fremme ønsker, ofte etter 
først å ha snakket med angjeldende offiser. Dette var forenelig med langtidsplanene for 
disponering så lenge det kun gjaldt å velge et fartøy foran et annet når sjøtjeneste sto for 
døren. Søknadssystemet fjernet denne muligheten og reduserte også skipssjefens hand-
lefrihet, ved at offiserer normalt ble ansatt i en spesifikk stilling og ikke tilbeordret som 
skipsoffiserer, en trend som startet allerede under beordringssystemet. Sjefen kunne ikke 
lenger selv disponere offiserene eller fordele dem til aktuelle posisjoner, noe som ga min-
dre fleksibilitet, men klarere rammer. 

Noe av det vanskeligste for offiserene etter innføringen av søknadssystemet viste 
seg paradoksalt nok å være mangelen på forutsigbarhet. Den personellansvarlige hadde 
ikke lenger myndighet til å gjennomføre de ønskene om tjeneste den enkelte offiser etter 
samråd måtte prioritere. Individuelle karriereplaner fikk derfor begrenset verdi fordi ingen 
lenger kunne forplikte arbeidsgiver på den måten beordringssystemet åpnet opp for.

KvINNer om bord
Før 1976, da Stortinget åpnet opp for yrkestilsetting i militære ikke-stridende stillinger, 
var kvinner i uniform reservebefal og lotter i mobiliseringsstillinger. Reformen medførte 
dessuten at kvinner fra 1977 kunne gjennomgå ordinær befalsutdanning, med mulig-
het for å bli yrkesbefal. Samme år ble det første kullet med kvinnelige konstabler tatt 
opp ved Sjømilitære korps. Sjøkrigsskolen startet med opptak av kvinnelige kadetter i 
første halvdel av 1980-årene. I 1983 besluttet Stortinget at kvinner skulle få mulighet 
til å avtjene verneplikt. Året etter fulgte vedtak om full yrkesmessig likestilling og frivillig 
førstegangstjeneste, som ble iverksatt fra 1. januar 1985. Ifølge Terjesen, Kristiansen 
& Gjelsten (2010, 443–445) og Børresen et al. (2007, 96–100) kom de første kvin-
nene om bord midt på 1980-tallet. Den videre framstillingen om dette temaet bygger i 
hovedsak på disse kildene.

Selv om Sjømilitære korps var tidlig på banen og benyttet seg av det utvidede grunn-
laget for rekruttering som reformen skapte, var det ingen stor entusiasme i forsvarsgrenen 
for å satse på kvinnelige søkere. Holdningen var nok heller avventende og lunken. I årene 
rundt 1980 var konkurransen stor fra velkvalifiserte mannlige søkere både til Sjømilitære 


35OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

korps og Sjøkrigsskolen. Køen blant de vernepliktige som ønsket å avtjene førstegangstje-
nesten, var dessuten lang. Det var derfor et fåtall internt i forsvarsgrenen som i denne si-
tuasjonen så det store behovet for å satse på å rekruttere kvinner med de mange praktiske 
justeringer, tilpasninger og tiltak det ville medføre i den daglige tjenesten. At ordningen 
var påtvunget “utenfra”, styrket heller ikke entusiasmen.

Kvinnenes inntog på fartøyene påvirket imidlertid rammene for tjenesten om bord, 
selv om de bekledde de samme stillingene som deres mannlige kollegaer hadde hatt 
tidligere. Forskjellen var at de i kraft av å være kvinner representerte en meget liten, men 
synlig, minoritet. Ikke minst sosialt kunne det mange ganger være vanskelig å være i et 
så markant mindretall. Det var en utfordring å ankomme en skvadron eller en fregatt og 
være eneste kvinne blant 120 menn 24 timer i døgnet. Det medførte konstant ekspo-
nering og synlighet, noe som kunne være slitsomt. Det var også krevende hele tiden å 
leve opp til de uuttalte og uttrykte krav om å yte utover det normale for å bli godtatt som 
likeverdig kollega. På den andre siden avfødte slik målrettet innsats gode bidrag både til 
fartøyets operativitet og faglige nivå, noe som alltid verdsettes om bord på et krigsskip. 
Videre hadde det kvinnelige nærværet tydelige positive virkninger på den mannlige delen 
av besetningen. Properheten økte og samtaleemnene endret seg, noe som blant annet 
medførte at omgangstonen i messen ble bedre enn tidligere. De sosiale forhold ble mer 
normale slik det er der begge kjønn er til stede.

Generelt gikk integreringen av kvinner på fartøyene langt mer smertefritt enn mange 
forventet. Imidlertid forekom det en del uheldige episoder som i de aller fleste tilfellene 
handlet om enkeltpersoners holdninger og fordommer. Beklageligvis involverte flere av de 
negative hendelsene noen av de eldre av offiserene om bord. Forklaringen kan være at de 
identifiserte seg sterkt med forsvarskulturens maskuline verdier og hadde et tradisjonelt 
syn på kvinnerollen. Derimot aksepterte yngre besetningsmedlemmer de kvinnelige of-
fiserene på en selvfølgelig måte. De var vant med kvinnelige ledere og hadde i tillegg utvi-
klet et naturlig forhold til likestilling i oppveksten, gjennom den likeverdige behandlingen 
av jenter og gutter de hadde opplevd i barnehage, skole og fritidsaktiviteter. 

Normene i macho-kulturen om bord, som ofte den handlekraftige, operative offise-
ren var bærer av, etterspurte i liten grad motforestillinger. De fåtallige kvinnene kunne 
ikke sjelden få valget mellom å bli “en av gutta” eller å bli oversett. Det viste seg vanskelig 
å øke den prosentvise andelen av kvinner i befalskorpset i Sjøforsvaret, som i en årrekke 
fram til 2010 svingte mellom fem og åtte prosent. Marinens vedvarende praksis med 
å tilbeordre et lite antall kvinner til hvert fartøy, har trolig bidratt til at mange kvinne-
lige offiserer har valgt å slutte. Det er også sannsynlig at negativ atferd med utspring i 
macho-kulturen kan ha tilskyndet avgangen ytterligere. Hvorvidt disse forholdene også 
har påvirket rekrutteringen, kan være vanskeligere å fastslå. 

Imidlertid er det grunn til å anta at en bedre tilrettelegging av sjøtjenesten for kvin-
ner kan få positive ringvirkninger, både for å minske avgangen og å øke rekrutteringen. 
Bakgrunnen for hevde dette, er at andre mariner som praktiserer å tilbeordre minimum 


36OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

20 prosent kvinner til hvert fartøy, slik minoritetsforskningen anbefaler, har oppnådd 
en større andel kvinner i befalskorpset enn den norske marinen. Spørreundersøkelsen 
jeg foretok i tilknytning til arbeidet med sjøforsvarshistorien, viste at mangelen på 
mulighet for å kunne “skjule seg” i mengden, var av de mest negative erfaringene de 
kvinnelige offiserene trakk fram (Terjesen, Kristiansen & Gjelsten 2010, 444–445). 
Konformitetspresset kunne dessuten være betydelig, og savnet etter flere kollegaer av 
samme kjønn kunne bli stort for den som sto alene. Et underliggende, ikke uttalt premiss 
noen av de kvinnelige offiserene pekte på i sine svar, var at manglende tilrettelegging 
kunne oppleves å være et uttrykk for likegyldighet eller fravær av engasjement og vilje til 
å satse på kvinner. 

I 2015 er mange av disse forholdene endret til det bedre. Ingen opplever i dag å 
være en ensom svale blant 120 menn. Selv om regelen om 20 prosent kvinner fortsatt 
ikke er et premiss for disponeringen av personell til sjøtjeneste, er det et betydelig antall 
kvinner i besetningene på alle fartøyene. Dessuten er mange rammer forandret i positiv 
retning. Likestilling er i dag en akseptert norm i samfunnet, noe som også avspeiler seg 
i endrede omgangsformer om bord. Yngre offiserer kan ha kvinnelige admiraler og andre 
senioroffiserer i sentrale stillinger som inspirasjon – forbilder pionerene manglet. Det er 
rimelig å anta at disse forandringene bidrar til å oppleve større likeverd, styrke selvtilliten 
og øke trivselen blant kvinnelige befal og offiserer. I juli 2015 hadde andelen kvinner 
blant militært ansatt personell steget til 10 prosent.7 Disse forbedringene og innføringen 
av allmenn verneplikt for kvinner kan forhåpentligvis bidra til å øke denne prosentdelen 
ytterligere i framtiden, både ved at rekrutteringen øker og ved at en større del av kvinnene 
velger å fortsette karrieren i Sjøforsvaret.

HorIsoNtaL reKrutterINg
På midten av 1990-tallet hadde Sjøforsvaret kommet godt i gang med omstillingen av 
Marinens seilingsmønster. Grunnlaget var doktrinedokumentet “Sjøforsvaret inn i det 
21. århundre”, som generalinspektøren for Sjøforsvaret ferdigstilte høsten 1993 og of-
fentliggjorde i ugradert versjon i 1994 (Generalinspektøren for Sjøforsvaret 1994). Det 
bygde på innstillingen fra Forsvarskommisjonen av 1990 (FK 90) og den påfølgende 
langtidsmeldingen St.meld. nr. 16 (1992–1993). Doktrinen la fundamentet for det to-
delte Sjøforsvaret, der Kystvakten overtok ansvaret for å være til stede i norske farvann og 
ivareta den daglige, rutinemessige hevdelsen av norsk suverenitet og suverene rettigheter. 
Marinen innførte et baseorientert øvelsesmønster med vekt på å trene på krigsfunksjo-
nene. Samtidig skulle kampfartøyene utgjøre en ressursbrønn og ekstra forsterkning som 
kunne støtte Kystvakten når den hadde for liten kapasitet, eller det oppsto situasjoner 
med behov for å disponere sterkere maktmidler.

Parallelt med omstillingen startet nedbyggingen av Marinen. Reduserte budsjetter 
gjorde at det gradvis ble færre kampfartøyer under kommando. Samtidig vokste nærings-
livet raskt, og etterspørselen etter maritim kompetanse ble stor. På midten av 1990- tallet 


37OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

hadde Sjøforsvaret rundt 250 yngre offiserer på permisjon, et tall som holdt seg stabilt i 
noen få år. Når permisjonstiden på to år var over, sluttet i størrelsesorden vel 100 hvert 
år i den perioden. Selv om ikke alle hadde den bakgrunnen, tilsvarte denne årlige avgan-
gen halvannet normalt årskull fra Sjøkrigsskolen. På tross av at antall utrustede fartøyer 
minsket, ble det problemer med å få bemannet de enhetene som fortsatt skulle seile. 
Skoleplassene ble utnyttet, men det tok tid å fullføre utdanningen, og den tradisjonelle 
tilgangen på annen nyttbar maritim kompetanse hadde skrumpet inn.

I denne situasjonen ble horisontal rekruttering et av tiltakene som bidro til å avhjelpe 
situasjonen. Personell som på egenhånd hadde tatt relevant faglig videreutdanning, og 
tidligere hadde fullført befalsskole med plikttjeneste eller tatt befalsutdanning som del 
av førstegangstjenesten, fikk tilbud om kontrakt, med senere mulighet for å kvalifisere 
seg til å konkurrere om yrkestilsetting. Tilbudet inkluderte dessuten en ekstra bonus for 
hvert år av det fullførte studiets normerte lengde. Bonusen ble utbetalt årlig, i etterkant 
av at et kontraktsår var fullført (Generalinspektøren for Sjøforsvaret 1998). Tiltaket ble 
rekrutteringsmessig en suksess og til god hjelp for å sikre en forsvarlig bemanning av 
fartøyene i en kritisk fase, men bonusordningen skapte vansker og ble avviklet. Grunnen 
var at enkelte arbeidstakerorganisasjoner og forvaltningsorganer mente tiltaket hørte inn 
under spørsmål som arbeidslivets parter skulle forhandle om og dermed utenfor general-
inspektørenes kompetanseområde.8 Videre innførte krigsskolene et såkalt kvalifiserings-
kurs som supplerte den faglige utdanningen fra sivile høgskoler med lederkompetanse 
på krigsskolenivå. Til sammen dannet tiltakene grunnlag for yrkestilsetting som offiser. 
En stor del av dem Sjøforsvaret rekrutterte på denne måten hadde tatt maritim høgskole, 
men enkelte hadde også tilegnet seg annen fagkompetanse som forsvarsgrenen hadde 
knapphet på.

det INterNe arbeIdsmarKedet
Offiserer fra Sjøkrigsskolen var i utgangspunktet generalister innenfor sine fagfelt. De 
operative offiserene navigerte og ledet stridsfunksjonene, maskinoffiserene sørget for 
fartøyenes framdrift og kraftforsyning, intendanturoffiserene sto for forsyninger og for-
pleining. Etter lengre tids tjeneste på eksempelvis ubåter eller MTB-er opparbeidet of-
fiserene selvsagt også særlig kunnskap om og fikk erfaring i å anvende disse fartøyenes 
ulike systemer, med de muligheter og begrensninger de hadde. Det var imidlertid kvarter-
mestrene fra Sjømilitære korps som teknisk ivaretok sensorer, våpen og kontrollsystemer. 
De tok hånd om det rutinemessige vedlikeholdet, og når det oppsto feil, var det de som 
feilsøkte og reparerte. Som oftest var de også de dyktigste til å operere utstyret. Deres 
kjernekompetanse var derfor i utgangspunktet knyttet til et spesifikt fagfelt og de ulike 
systemene innenfor dette. Minører var således eksperter på alle typer sprengstoff, miner 
og torpedoer, men også på antiubåtvåpen, som terneraketter og deres kontrollpaneler. 
Sonarkvartermesteren kunne sonarsystemene på fingrene, både teknisk og som operatør 
med tilhørende prosedyrer. En annen sentral spesialist var kanoneren som tok seg av alt 


38OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

materiell og systemer knyttet til artilleri, inkludert rakettsystemer mot overflatemål og til 
forsvar mot luftangrep. Han hadde også ansvaret for nødvendig opplæring i prosedyrer 
og drill for å kunne utnytte disse stridsmidlene med tilknyttede sensorer effektivt i kamp. 

Under den kalde krigen hadde den stående marinen så mange fartøyer under kom-
mando at spørsmålet om kritisk masse sjelden var en aktuell problemstilling. Selv når 
avgangen var betydelig, sørget antallet utrustede fartøyer for at det som oftest var nok 
fagpersonell på de fleste områder til å sikre kvalifisert bemanning både ved fagskolene og 
i forsyningssystemet. Standardiseringen av våpen, sensorer og maskineri, som flåtepla-
nen av 1960 la vekt på, bidro ytterligere til at dette ikke ble noe problem. 

Et ledd i å sikre og videreutvikle det enkelte befalet, fagfeltene og treningsnivået 
om bord, var å beordre offiserer med erfaring fra MTB-er, ubåter og andre fartøytyper til 
tjeneste på fregatt. Ideen var at det også skulle gå andre veien, men det viste seg av ulike 
årsaker vanskeligere å få til, selv om det forekom. En vaktsjef med erfaring fra MTB-ene 
kunne se med friske øyne både på taktikk og prosedyrer, samt hvordan fregatten utnyttet 
sine systemer når den under en øvelse trengte inn en fjord som del av en angrepsstyrke. 
Hans kunnskap og innsikt, opparbeidet gjennom mange år med øvelser i å angripe styr-
ker som skulle forsere innløpsforsvaret, kunne på denne måten komme fregattbesetnin-
gen til gode og senere overføres til fregattvåpenet som helhet. En ubåtsjef eller en offiser 
med lang tjeneste på ubåt kunne på tilsvarende måte tilføre nye impulser når fregatten 
jaktet på uidentifisert ubåt eller øvde på det. I tillegg til å kunne bidra med annen faglig 
ballast, greide en erfaren offiser normalt raskt å sette seg inn i det nye fartøyets systemer 
og rutiner. Dette gjorde at hun eller han hurtigere kunne fylle sin rolle, ivareta sine plikter 
og funksjoner enn en nyutdannet offiser som oftest ville ha maktet. Alt dette gjorde at 
et fungerende internt arbeidsmarked mellom Marinens våpen for offiserer på sjøtjeneste 
ga verdifulle faglige impulser, skapte fleksibilitet og motvirket innavl i fagmiljøene. Det 
kunne ellers blitt resultatet av kun å satse på å rekruttere internt. 

I 2015 bidrar rutinemessige oppøvinger og mønstringer i regi av Flag Officer Sea 
Training i Storbritannia som vaksine mot potensielt uheldige virkninger av mangel på nytt 
blod fra andre fartøymiljøer. Et trekk ved dagens situasjon er for øvrig at offiserer på sjø-
tjeneste kan være eldre enn bare for få år siden. Det åpner for at personell med bakgrunn 
fra mindre kampfartøyer kan fortsette tjenesten på fregatt eller fartøyer i Kystvakten og 
stå om bord noen år til.

KvaLIfIsert besetNINg
Når et utrustet krigsskip under kommando hadde fått hele besetningen om bord, startet 
oppøvingen som kulminerte i en bestått generalmønstring. Godkjenningen ga enheten 
status som kampklart eller operativt fartøy. Premissene var:

•	 Fartøyet måtte være i god teknisk stand og alle systemer virke. 
•	 Krigsskipet måtte være fulltallig bemannet, og offiserer som menige måtte ha opp-


39OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

arbeidet nødvendige ferdigheter i å operere og anvende fartøyets systemer og våpen 
effektivt i strid. 

•	 Besetningen måtte beherske Natos felles taktiske doktriner, sjømilitær ordregivning 
og andre prosedyrer for samvirke med allierte fartøyer og fly i gjennomføringen av 
engasjementer til sjøs. 

Generalmønstringen var starten på en periode med operativ virksomhet, der daglige gjø-
remål, målrettet trening og deltakelse i øvelser inngikk (Børresen et al., kap. 6 og kap. 
9). Slike aktiviteter kunne skje i større forband som ble opprettet for å løse et spesifikt 
oppdrag eller som del av en alliert flåtestyrke. Formålet var i tillegg til å ivareta konkrete 
oppdrag, å videreutvikle og styrke fartøyenes kampevne og operative nivå. Under den 
kalde krigen varte en operativ periode i den norske marinen normalt i underkant av et 
kalenderår. Når denne fasen var over, ble mannskapene som hadde fullført førstegangs-
tjenesten dimittert. Samtidig ble noen av de vervede, kvartermestrene og offiserene fra-
beordret og erstattet av nye. Deretter begynte syklusen på nytt. Enkelte av mannskapene 
som var ferdig med førstegangstjenesten vervet seg, mens noen vervede og befal sluttet 
i Sjøforsvaret.

Fartøyenes kampkraft kunne variere etter noen måneder som operativt fartøy på 
beredskapstjeneste. Intensiteten i den daglige treningen av ferdigheter på det enkelte 
skip kunne i noen grad være en funksjon av seilingsprogrammet, men berodde i til-
legg på skipsledelsens initiativ og innsatsvilje. Særlig var skipssjefen viktig, men også 
nestkommanderende kunne bety mye. Et “happy ship” med høyt engasjement og 
trivsel kunne ikke sjelden beholde mesteparten av besetningen intakt gjennom hele den 
operative perioden. Det var mange eksempler på fartøyer og skvadroner som oppnådde 
slike resultater, men det var også unntak. Noen fartøyer kunne være preget av dårlig 
ledelse, lavere aktivitet enn normen og mindre profesjonell innstilling (Børresen et al. 
2007, 84–85). Ved disse enhetene kunne misnøye lettere vokse fram og utvikle seg til 
mistrivsel, slik at mannskaper jevnlig søkte seg bort. Følgen ble at det operative nivået 
sank. Befalet på enheter som på denne måten hadde kommet skeivt ut, hadde dessuten 
sjelden verken entusiasme eller tilfredsstillende rutiner for å ta godt i mot, følge opp eller 
trene nyankomne mannskaper skikkelig.

Den såkalte årsmodellen hadde en svakhet. Det var en viss avgang av personell gjen-
nom året, også i noen grad på veldrevne og godt ledede fartøyer. I tillegg til dem som av 
ulike personlige årsaker søkte seg bort, kom frabeordringer for å tette vakanser på høyere 
prioriterte enheter, eksempelvis fregatter som skulle delta i Natos stående flåtestyrke, 
Stanavforlant. I slike sammenhenger var særlig menige spesialister en utsatt gruppe. 
Det ble derfor utviklet en variant av årsmodellen som skulle minske effekten av denne 
type uønskede avganger. Hvert kvartal ble en fjerdedel av besetningen blant de menige 
på førstegangstjeneste skiftet ut. Dersom et fartøy hadde gode rutiner for å ta imot og 
trene opp de nye mannskapene, noe som alltid var en hovedaktivitet i de første ukene 


40OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

etter et slikt skifte, kunne det gå raskt å få kampenheten operativ igjen (Børresen et al. 
2007, 78–79). Fordelen med modellen var at fartøyet kunne være tilgjengelig for mange 
kategorier av oppdrag gjennom mesteparten av året fordi storparten av besetningen hele 
tiden hadde et høyt treningsnivå. Den opprinnelige ideen var også å spare utgifter ved 
parallelt å redusere hyppigheten av oppøvingsperiodene. I praksis viste det seg imidlertid 
påkrevet å ha full oppøving én gang i året også med denne ordningen, for å gi nødvendig 
faglig påfyll til befal og vervede. Det var forutsetningen for å makte å holde ferdighetene 
til hele besetningen på et akseptabelt nivå.

oppsummerINg
Utdanning og trening av fartøybesetninger har alltid måttet tilpasses når rammer som 
førstegangstjenestens lengde, personellmessige og økonomiske ressurser har forandret 
seg. Dessuten har modellene for utdanning utviklet seg både i Forsvaret og i samfunnet 
ellers.

Slike skifter, og den interne streben i Forsvaret etter en felles modell for alle forsvars-
grenene, har medført til dels store omlegginger og tilpasninger av Sjøforsvarets egne opp-
legg. Innføringen av revidert utdanningsordning og nedleggingen av Sjømilitære korps i 
1985 var epokegjørende. En annen stor utfordring for Marinen i 80-årene var integre-
ringen av kvinnelige besetningsmedlemmer. Etter noen beklagelige feilskjær i startfasen 
gikk det på mange måter bra, bortsett fra at den kvantitative rekrutteringen sviktet slik at 
kvinnene har forblitt en prosentvis liten minoritet. Mangelfull tilrettelegging av sjøtjenes-
ten kan være én av årsakene til dette.

Når rekrutteringen til befalsyrket var svak eller avgangen ekstra stor, utnyttet Marinen 
tradisjonelt personell med maritim kompetanse på to måter: enten ved å gi kvalifiserte 
fagfolk blant menige på førstegangstjeneste eller vervede status som befal, eller ved å 
utdanne navigatører til reserveoffiserer gjennom et ettårig opplegg ved Sjøkrigsskolen. En 
alternativ, tilsvarende ordning rekrutterte kandidater med realfaglig bakgrunn. I perio-
den fra 1960 til den kalde krigens slutt gjorde Sjøforsvaret seg ytterligere nytte av disse 
kategoriene befal gjennom utstrakt bruk av åremålskontrakter. Dette var et avgjørende 
bidrag til at den stående Marinen gjennomgående var fullt bemannet og generelt holdt et 
brukbart operativt nivå.

I 1985 ble beordringssystemet erstattet av et søknadssystem. Hensikten var at be-
falet selv skulle kunne velge ambisjonsnivå og ha større innvirkning på egen livssituasjon. 
Det viste seg imidlertid at forutsigbarheten for den enkelte i noen sammenhenger kunne 
minske i stedet for å bli større. Det gjorde at grunnlaget for å kunne legge konkrete planer 
ble mer usikkert enn tidligere, da Marinen normalt beordret til ny tjeneste med utgangs-
punkt i tiårsplaner utarbeidet i samråd med hver og én. 

Fregattene har vært et avgjørende redskap for å ivareta bredden i produksjonen av 
norsk sjømilitær kompetanse. De har tilført fagskolene kompetente instruktører, noe som 
også har styrket de andre sjøforsvarsmiljøene. På den andre siden var det en berikelse for 


41OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

fregattmiljøet å få om bord erfarne offiserer fra de andre våpnene, mange med bakgrunn 
som skipssjefer fra MTB-er, mineryddere og ubåter. Det interne arbeidsmarkedet sikret 
at det viktigste operative fagmiljøet på taktisk nivå fikk inn medarbeidere med tilstrekke-
lig selvstendig plattform til å kunne stille relevante og kritiske spørsmål. Det ga ofte nye 
impulser som både styrket miljøet og det faglige nivået. 


Dagens utfordringer 
Jeg skal i dette kapitlet identifisere, belyse og drøfte noen av kompetanseutfordringene 
Marinen møter i dag. Enkelte problemstillinger er generelle og sammenfallende med si-
tuasjonen i resten av Forsvaret og andre etater og virksomheter. Andre er spesifikke for 
Sjøforsvaret eller Marinen. Jeg skiller ikke mellom disse kategoriene, men behandler re-
levante enkeltfaktorer hver for seg og etter tur. 

De vurderingene jeg foretar, bygger i hovedsak på resultatene av tilgjengelige studier 
og utredninger, supplert med intervjuer og samtaler, samt andre innspill fra personell 
som tjenestegjør i Sjøforsvaret. Sentrale spørsmål er hva som gjør at systemet kompetan-
semessig er i ubalanse og hva årsakene kan være til at nøkkelpersonell slutter. Riktignok 
er slik avgang velkjent og en vedvarende erfaring i forsvarsgrenens historie, noe flere av 
de framlagte studiene og utredningene påpeker. Nåværende avgangsrate avviker faktisk 
ikke signifikant fra det som historisk sett er normen, men siden personellressursene i 
utgangspunktet knapt dekker dagens behov for kompetanse, er det et problem at en 
tradisjonell andel av offiserene slutter. 

rammer som påvIrKer KompetaNsesItuasjoNeN
I 2015 har ingen av fartøyklassene, eller de våpengrenene de tilhører, stillingshjemler 
nok til å trene opp seks besetninger, som er et minimum for å kunne ivareta et fagom-
rådes behov for kritisk masse. Årsverksrammene om bord, som bygger på prinsippet om 
“lean manning”, er så knappe at alle som tilhører besetningen må være på plass for å 
kunne bemanne samtlige poster i en kampsituasjon. Fartøyer under kommando er derfor 
i dag ofte organisasjoner med lite faglig overlapp. Det fører til at når vakanser må fylles 
opp, vil det normalt skje ved å tilbeordre kollegaer som tilhører besetninger på andre ut-
rustede fartøyer av klassen. Våpnenes landorganisasjon disponerer sjelden et overskudd 
av kvalifisert reservepersonell som kan steppe inn når det oppstår frafall, slik situasjonen 
i større grad kunne være under den kalde krigen. Likevel kan det i noen tilfeller fortsatt 
bli løsningen å tappe landorganisasjonen, selv om det av og til kan innebære at det blir 


43OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

den siste fagpersonen på feltet i støttesystemet som går om bord.9 Slike disponeringer 
blir således ofte kun en variant av å ta manglende reservedeler fra et søsterskip som ikke 
er under kommando (Bentzrød 2015d). Denne typen tiltak bryter i tillegg årsplanen 
for de ansatte som blir plukket ut til beordring. Det kan få konsekvenser både for plan-
lagte private aktiviteter og familieliv, i neste omgang kan det i noen tilfeller være dråpen 
som får begeret til å flyte over for den som blir berørt, og offiseren forlater Sjøforsvaret 
(Sjøforsvaret 2012, 16).

En av årsakene til denne typen uheldige virkninger er at hver besetning i utgangs-
punktet er uhyre nøkternt satt opp på et fartøy bemannet etter “lean manning”-normen. 
Det knappe antallet mannskaper og offiserer innebærer at det enkelte besetningsmed-
lemmet i tillegg til den hovedoppgaven hver stilling dekker, normalt må ivareta én eller 
flere tilleggsfunksjoner. Det medfører en betydelig grad av kryssutdanning, som både 
øker omfanget av grunnopplæringen og den kompetansemessige sårbarheten når noen 
sier takk for seg. Dessuten vokser behovet for jevnlig å trene på sekundæroppgaver som 
ikke inngår i å utføre de daglige gjøremålene i hovedfunksjonen, noe som kan svekke 
kvaliteten på treningsnivået eller gå på bekostning av annen viktig aktivitet.

Uansett bemanning vil alle fartøyer rutinemessig oppleve å måtte seile med vakan-
ser. Det kan i særlig grad minske operativiteten til en enhet med knappe personellres-
surser. Siden et kampklart krigsskip altså forutsetter at alle er på post, kan de hullene 
som oppstår ved fravær ha avgjørende innvirkning på evnen til å håndtere en trefning. 
“Lean manning” kan også gjøre at det i enkelte situasjoner oppstår behov for samme 
person i to forskjellige funksjoner. I verste fall kan begge roller være sentrale for både å 
ivareta krigsskipets stridsevne og trygge fartøyets sikkerhet og mulighet for å overleve i 
en havarisituasjon.

Vakanser sliter også på de øvrige besetningsmedlemmene i den daglige driften. Noen 
må ta belastningen med å ivareta vakttjenesten og dekke opp det faglige vakuumet som 
oppstår når andre slutter eller av forskjellige grunner er borte. Særlig krevende vil det 
være når nøkkelpersonell som avdelingssjefer mangler. I verste fall kan det føre til at et 
fartøy ikke kan seile, eller i hvert fall ikke løse oppdrag som krever operativ status innenfor 
det berørte fagområdet. 

KNappe opptaKsKvoter
I tillegg til Forsvarets ønske om å spare driftsmidler, peker redselen for å bli sittende med 
for mange ansatte som ikke lenger er aktuelle for sjøtjeneste seg ut som en viktig årsak 
til at opptakskvotene rutinemessig blir satt lavere enn behovet. Det slutter imidlertid 
flere offiserer og kvartermestere enn det utdannes nytt befal for å gå om bord. Selv om 
dagens avgangsrater ikke er spesielt store sammenlignet med tidligere, blir konsekven-
sene likevel betydelige. Om bord på fregattene fører kombinasjonen av avgang og knappe 
personellrammer til at erfaringsnivået på mellomledersjiktet synker. Yngre offiserer rykker 
tidlig opp i posisjoner de enda ikke fullt ut er klare til å fylle.10 Over tid er det vanskelig 


44OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

å opprettholde en tilstrekkelig produksjon av spisskompetanse under slike vilkår, ikke 
minst å ivareta nødvendig veiledning av underlagt personell på en tilfredsstillende måte. 
Alternative, interne kilder å rekruttere fra er få fordi situasjonen i Marinens øvrige våpen-
grener er den samme. De har et begrenset antall besetninger og underskudd på erfarent 
personell, og alle kjemper for å holde hjulene i gang på best mulig måte innenfor sin egen 
sektor. Det medfører at det interne arbeidsmarkedet i forsvarsgrenen framstår som lite 
fleksibelt, og bidrar til å gjøre det vanskelig for offiserer å veksle mellom tjeneste på ulike 
typer fartøyer. Disse realitetene kan indikere at Marinen i 2015 er et system i kompe-
tansemessig ubalanse. 

aNdre muLIge årsaKer tIL avgaNg
Etableringen av et korps av avdelingsbefal skulle fra 2005 bidra til å styrke erfarings-
nivået om bord og kompensere for færre yrkesbefal. Ordningen skulle dessuten bedre 
rammebetingelsene og ansettelsesforholdene for befal på ulike typer av tradisjonelle kort-
tidskontrakter. Det kan være flere grunner til at ordningen med avdelingsbefal ikke har 
fungert som forventet, men de begrensede mulighetene for fast ansettelse virker å være 
en viktig årsak til at mange slutter tidligere enn ønsket. Dette kan synes paradoksalt i 
dagens samfunn, der det er vanlig å skifte jobb relativt ofte. Én konkret grunn kan være 
at mange stifter familie i 30-årsalderen og derfor er i en etableringsfase med små barn 
de neste årene. Privat kan det således passe svært dårlig å slutte i Sjøforsvaret ved fylte 
35 år og måtte tenke på å starte studier og deretter finne seg ny jobb. For mange kan det 
være et bedre alternativ å gi seg tidligere, siden fast jobb i Sjøforsvaret kan være vanskelig 
å oppnå for dem som har valgt å gå veien om å være avdelingsbefal. En av studiene mer 
enn antyder at avdelingsbefal kan oppleve det som utrygt ikke å bli fast ansatt. Enkelte 
kan oppfatte fraværet av slike tilbud som et uttrykk for mangel på respekt og anerkjen-
nelse, og hos noen kan det bidra til å skape en følelse av å bli lite verdsatt (Strand, 
Gulichsen & Steder 2013, 70).

En annen variant av å oppleve ikke å bli satt pris på kan springe ut fra retorikken 
rundt begrepet “den spisse ende”.11 På tross av synkende, knappe driftsbudsjetter og 
mangel på kritiske personellressurser har Sjøforsvaret i det store og hele greid å stille 
fartøyer til disposisjon for å løse de oppdragene forsvarsgrenen har mottatt forespørsler 
om. Årsaken har ofte vært god dugnadsånd kombinert med yrkesstolthet og korpsånd. 
Dessuten har grenen tatt i bruk utradisjonelle løsninger og rutinemessig byttelånt kvali-
fisert personell fartøybesetningene imellom, noe som også har bidratt til at krigsskipene 
har kunnet seile som planlagt (Kjelstrup 2013). Det kan legge en demper på motiva-
sjonen til noen og enhver hvis personellet i en organisasjon som gang på gang gjennom 
kreative tiltak og ekstra innsats lykkes i å klargjøre fartøyene til oppdrag, får høre at de 
utgjør en del av fettet som må fjernes for å styrke den spisse enden. 

Når et fartøy gjennomfører seilas utenom årsprogrammet, fører det til behov for ek-
stra teknisk oppfølging og vedlikehold som følgelig ikke er planlagt. Når en fregatt kom-


45OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

mer til kai etter tokt, står normalt avspasering på programmet, men det gjelder ikke 
alltid for alle etter ad hoc-oppdrag. Siden støtteapparatet i landorganisasjonen mangler 
kapasitet til å ivareta vedlikehold utover det som er programmert, er løsningen ofte at de 
yngre, tekniske offiserene må ta byrden med å gjennomføre den nødvendige oppfølgin-
gen av systemene på fartøyet. Slik ekstra innsats øker selvsagt inntekten, men en noe 
høyere inntekt kan i slike situasjoner sjelden kompensere for tap av fritid og mulighet 
for samvær med familien. Etter et lengre fravær ser ektefeller, samboere og barn gjerne 
fram til å kunne gjøre spesielle aktiviteter sammen. De unge offiserene om bord er ofte 
omgangsvenner og bor kanskje i samme nabolag. Familiene til de som daglig må gå om 
bord, kan derfor observere på nært hold at andre offiserer fra fartøyet har fri og oppleve 
dette som dypt urettferdig forskjellsbehandling. Dersom det er gjentakende perioder med 
oppdrag og mye seilas, kan frustrasjon og press fra familien i en slik situasjon bidra til at 
yngre tekniske offiserer forlater skuta.12 

Mens det i sivile virksomheter er vanlig at sjefene er økonomer eller ingeniører, er 
det operative offiserer som bekler de fleste lederfunksjonene i Forsvaret. I det militære, 
hierarkiske systemet er dessuten både lønn og statussymboler som distinksjoner, knyt-
tet til grad. En stillings gasje og gradsnivå kan derfor oppleves som et direkte uttrykk for 
hvordan organisasjonen verdsetter funksjonen denne posisjonen representerer. Offiserer 
med økonomisk og teknisk bakgrunn har, trolig med rette, opplevd at deres fagområder 
og kompetanse noen ganger systematisk har blitt nedvurdert sammenlignet med opera-
tive og administrative gjøremål. Et godt eksempel fra Sjøforsvaret tidlig på 1990-tallet, 
etter noen år med enhetsbefalsordningen, var at forsvarsgrenen hadde en fullt oppsatt og 
meget kompetent krigsorganisasjon innenfor fagområdet torpedoer og miner, men hadde 
store problemer med å bemanne den daglige fredsvirksomheten. Grunnen var at mange 
av de dyktigste fagfolkene – minørene – hadde gått over i administrative funksjoner for å 
få opprykk. Deres behov for større anerkjennelse og/eller høyere lønn, gjorde at de benyt-
tet andre muligheter for å få høyere grad enn det fagstillingene på området kunne tilby.13

Den naturlige løsningen på dette dilemmaet ville vært å oppgradere viktige stillinger 
innen fagfeltet torpedo/mine som sjefer for depoter, verksteder og skoleavdelinger til det 
nødvendige nivået. Et slikt forslag ville representert et funksjonelt syn og tilnærming. 
Den ansatte offiseren kunne fått en tilfredsstillende posisjon med akseptabel lønn uten å 
forlate fagfeltet sitt, og Sjøforsvaret hadde fått dekket sitt faglige behov med kompetent 
personell. Mange sivile bedrifter har i lang tid benyttet titler med høy prestisje – les: høy 
grad – for å premiere og beholde faglig dyktige medarbeidere. Noen slike betegnelser kan 
være knyttet til høye posisjoner i organisasjonen, eksempelvis direktør, uten at stillingen 
nødvendigvis verken innebærer leder- eller personellansvar. Det er uttrykk for at ledelsen 
anerkjenner og synliggjør at den ansattes fagkunnskap, innsikt og erfaring er viktig for og 
verdsatt av virksomheten.

I Forsvaret kan en slik pragmatisk og praktisk tilnærming støte på et helt annet 
grunnsyn, nemlig at antallet offiserer på hvert gradsnivå samlet sett skal utgjøre en py-


46OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

ramidestruktur. Med dette som utgangspunkt dukker det med jevne mellomrom opp 
påpekninger om at det har gått inflasjon i gradsnivået i Forsvaret. Neste trinn er å foreslå 
tiltak for å rette på dette ved å nedjustere gradene på et antall stillinger, noe som kan be-
røre mange både direkte og indirekte. Enkelte ganger har slike initiativ blitt fremmet uten 
tilstrekkelig virksomhetsforståelse og analyse av de sannsynlige konsekvensene av forsla-
gene. Våren 2010 “utarbeidet Forsvarsstaben en oversikt over 320 årsverk som skulle 
fjernes fra FLO og overføres til Forsvarsstaben og generalinspektørene for å styrke ‘den 
spisse enden’ av Forsvaret” (Kjelstrup 2013). Samtidig laget Forsvarsstaben en oversikt 
over hvilke stillinger man kunne redusere graden på (Kjelstrup 2013). Forutsetningen 
var at de som satt i stillingene ikke skulle bli berørt, noe mange ikke stolte på. Imidlertid 
innebar forslagene i størrelsesorden en halvering av posisjoner med gradsnivå kom-
mandørkaptein og orlogskaptein. Det skapte stor uro og frustrasjon blant de ansatte i 
Forsvarets logistikkorganisasjon, maritime kapasiteter (FLO/MK) og påvirket dessuten 
yngre marineingeniører, som så karrieremulighetene skrumpe inn. På den andre siden 
nedgraderte og omdefinerte FLO/MK et antall vakante stillinger til gradsnivåene løyt-
nant og kapteinløytnant for å sikre at det var posisjoner i støtteorganisasjonen også til 
personell som kom direkte fra sjøtjeneste med fersk erfaring fra de nye fartøyene og deres 
systemer.

Selv om utkastet til endringer ikke ble satt ut i livet, var skaden alt skjedd. Reaksjonene 
fra det tekniske personellet i Sjøforsvaret og FLO/MK på forslagene lot ikke vente på seg. 
Allerede fra 2009 begynte avgangen å tilta. Resultatet ble at over 60 ingeniører og sivil-
ingeniører i uniform fra Sjøforsvaret og FLO/MK sluttet eller søkte permisjon i perioden 
fram til 2013 (Kjelstrup 2013).14 Rundt 20 av de som var på permisjon gikk tilbake til 
Sjøforsvaret, slik at netto avgang i perioden ble rundt 40.15 Det sier seg selv at slik åre-
lating av høyverdig kompetanse får alvorlige konsekvenser, ikke minst for den operative 
evnen til Sjøforsvaret og aller mest til skade for Marinens spisse ende. En slik situasjon 
roper på handlekraft og en pragmatisk tilnærming for snarest å rette opp skaden som 
er gjort. Det vil imidlertid være tidkrevende, og forutsetter trolig bruk av utradisjonelle 
virkemidler, hvis man skal kunne lykkes (Kjelstrup 2013). 

INdIvIdueLLe gruNNer tIL at offIserer sLutter
Det er viktig å understreke at det sjelden er én avgjørende årsak til at et befal velger å fin-
ne seg et annet levebrød. En rapport utarbeidet av FFI påpeker at de ansatte i Sjøforsvaret 
opplever godt arbeidsmiljø, stor grad av medbestemmelse og tilhørighet til organisasjo-
nen, foruten høy indre motivasjon for å ivareta sine arbeidsoppgaver (Strand, Gulichsen 
& Steder 2013, 82). Det synes å bidra til at mange marineoffiserer utvikler seg til selv-
stendige og selvgående arbeidstakere, noe som er et godt grunnlag for å lykkes som leder 
også i andre sammenhenger (Benonisen 2006).

FFI-rapporten viser dessuten at den gjennomsnittlige avgangsraten for yrkesbefal i 
Sjøforsvaret er på rundt 5 prosent. Den er lavere enn den årlige turnoveren for maritime 


47OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

bedrifter i Bergensregionen, som er i overkant av 6 prosent. Sluttraten kan imidlertid være 
større for enkelte kategorier offiserer enn gjennomsnittet og noe høyere for yngre enn for 
eldre. Den prosentvise avgangen avtar således noe med alderen på yrkesoffiserene.

Hvis vi først tar for oss dem som slutter tidlig, benytter enkelte første anledning 
etter fullført plikttjeneste til å si takk for seg. Studier og erfaring peker på at noen be-
gynner på Sjøkrigsskolen siden eksamenen derfra er en god basis for videre utdanning 
til sivilingeniør, siviløkonom eller andre yrker. De er ofte ambisiøse personer som vil ta 
med seg Sjøkrigsskolens velrenommerte lederutdanning og muligheten Marinen gir for å 
praktisere ledelse på et tidlig tidspunkt. Det kan også være økonomisk fordelaktig å velge 
denne løsningen for dem som kan være avhengig av, eller ser en fordel i, å ta en utdan-
ning som ikke resulterer i studielån. Denne gruppen offiserer kan allerede fra starten av 
ha andre planer enn å gjøre karriere i Sjøforsvaret.

For relativt mange av dagens yngre offiserer synes det å være viktig å få seg en mas-
tergrad så tidlig som mulig. Sjøforsvaret har som høyteknologisk etat lenge verdsatt be-
tydningen av godt utdannede offiserer, og har i mange tiår hatt et betydelig program 
for videreutdanning på masternivå. Erfaring viser imidlertid at forsvarsgrenens behov for 
å gi slik påbygging kommer på et senere tidspunkt i et militært karriereløp, om ikke 
nødvendigvis så sent som dagens militære mastergrad ved stabsskolen legger opp til. 
Årsaken er at det tar noe tid å lære yrket og deretter kunne være til nytte i selvstendige 
posisjoner. I denne kvalifiseringsperioden er grunnutdanningen fra Sjøkrigsskolen et til-
strekkelig fundament. Det offiserer på dette nivået trenger i sitt daglige virke er kortere 
og lengre fagkurs for å bygge opp påkrevet spisskompetanse. Marinen prioriterer følgelig 
dette gjennom blant annet opplegget for langkurs. Å gjennomføre allmenne studier i egen 
regi på fritiden forutsetter stor innsats og kan være vanskelig å kombinere med maksi-
malt fokus på jobben, eksempelvis når et fartøy driver oppøving. For dem som i tillegg 
måtte ha familie å ta hensyn til, er det selvsagt enda mer krevende å gjennomføre et slikt 
prosjekt. For noen er imidlertid ønsket om å ta masterstudiet tidlig så sterkt at løsningen 
kan bli å slutte. 

Andre offiserer kan ha vært svært motiverte for å velge Sjøforsvaret som yrkesvei, 
men så viser det seg at det å være marineoffiser er noe annet enn de hadde forestilt seg. 
Enkelte kan for eksempel oppdage at de er plaget av kronisk sjøsyke. Slike erfaringer kan 
i seg selv, eller i kombinasjon med andre faktorer, føre til at disse medarbeiderne sier 
takk for seg på et tidlig tidspunkt i karrieren. For kvinnelige befal kan mannlige kollegaers 
holdninger bidra til at de ser seg om etter andre muligheter. Fravær av praktiske tiltak 
som kunne demonstrere omtanke ved å gjøre minoritetsgruppen av kvinner stor nok til å 
fungere på egne premisser på fartøyer med blandet besetning, kan være en annen årsak 
til slik avgang.16

Økt likestilling har ført til at ekteskap eller samboerskap hvor begge parter er yrkes-
aktive, nå er normalen. Det kan i perioder være krevende å ha en ektefelle eller partner 
med Marinen som arbeidsplass. Lengre fravær kombinert med uregelmessig arbeidstid 


48OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

og ikke-planlagte aktiviteter knyttet til beredskap eller operasjoner, kan være noen av 
årsakene. Før 1960-tallet var det vanlig at mennene var eneforsørgere, og de fleste kvin-
nene arbeidet i hjemmet. Siden det var normen den gang, var det enklere å godta situa-
sjonen, men allerede mot slutten av 1960-årene ble ordningen utfordret, og kravene til 
mannen om å stille opp hjemme økte. I en tid med begrenset tilgang på barnehageplasser 
var det tilnærmet umulig for en kvinne uten betydelig støtte av nær familie å delta i ar-
beidslivet dersom hun hadde barn og var gift med en marineoffiser (Terjesen, Kristiansen 
& Gjelsten 2010, 441–442). Det kan imidlertid være at enkelte ektefeller som i dag 
normalt vil ha helt andre forventninger om arbeidsdeling og felles innsats i hjemmet, 
fortsatt kan føle at situasjonen er krevende og vanskelig. Selv om barna har barnehage-
plass, kan det være tungt å ha hele ansvaret uten avlastning over lengre tid. Hvis det for 
eksempel er nødvendig å stole på innrykk av tilreisende besteforeldre for i perioder å få 
hjulene til å gå rundt på en brukbar måte, kan forutsigbarhet bli svært viktig for familier 
med arbeidstakere på sjøtjeneste. Endring av seilingsplaner bidrar sjelden konstruktivt i 
en sånn situasjon. Min slutning ut fra de kilder jeg har hatt tilgang til, er derfor at mangel 
på forutsigbarhet og kryssende forventninger fra arbeidsgiver og samlivspartner trolig kan 
være en underkommunisert årsak til at offiserer slutter. 

Lønnsforhold framstår ikke i dag som noen sentral begrunnelse for de fleste som 
velger å slutte. Siden flertallet av offiserene er fornøyde med jobbutfordringene og ar-
beidsmiljøet, er dette ikke særlig overraskende. Det betyr imidlertid ikke at lønnsnivået 
i Sjøforsvaret er så godt for alle at det ikke påvirker avgangsraten. Rundt 20 prosent av 
dem som har sluttet, oppgir således at tilbud om høyere lønn var utslagsgivende for at 
de skiftet til sivil jobb (Strand, Gulichsn & Steder, 63–67). Økonomiske vilkår framstår 
derfor for de fleste som kun ett av flere ledd i en helhetlig vurdering. Det er likevel sann-
synlig at lønn spiller en større rolle i enkelte faser i karrieren enn i andre. En familie med 
en offiser som har vært lenge på sjøtjeneste, har gjerne lagt seg til et levesett som krever 
høyere inntekter enn det stillinger på land i Forsvaret normalt kan tilby og kan ha et bety-
delig behov for å videreføre lønnen på samme nivå. Et matchende tilbud fra det maritime 
næringslivet kan friste en offiser i en slik situasjon til å takke ja. 

Foruten å opprettholde lønnsnivået kan et skifte over til det sivile arbeidsmarkedet 
skape fastere rammer som gjør det enklere å bidra aktivt i dagliglivet på hjemmebane. 
Her minner Marinens situasjon om den for kystflåten i sivil sektor. Kystflåten lærer opp 
fagfolk og offiserer, som etter at de har mottatt sine fagbrev og sertifikater, søker seg 
over til offshore og riggflåten. Høy lønn kombinert med gunstige turnusordninger gjør at 
arbeidsplassene knyttet til oljeindustrien framstår som mer attraktive og konkurranse-
dyktige. Faste turnuser med kjente fraværsperioder skaper forutsigbarhet, noe som gjør 
det enklere å planlegge privatliv og fritidsaktiviteter med familien. 

Et beslektet forhold er kravet om å flytte dersom en yrkesoffiser skal gjøre karriere, 
noe som i vår globaliserte tidsalder ikke er spesielt for Forsvaret eller Marinen. FFI-studien 
om overgang av personell fra Sjøforsvaret til den maritime klyngen i bergensregionen viser 


49OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

likevel at også flytting kan være en faktor som bidrar til avgangen. Andre forhold som 
kan avgjøre spørsmålet om å si opp jobben som offiser, er ektefellens arbeidssituasjon og 
inntektsnivå, ikke minst manglende muligheter for vedkommende å få tilsvarende arbeid 
på nytt bosted ved eventuell flytting. Videre kommer barnas behov, som kan variere med 
alderen. Kort sagt vurderer den enkelte de alternativene som foreligger, med de fordeler 
og ulemper som hver løsning medfører. I noen situasjoner av denne typen kan pendling 
framstå som en reell mulighet for en offiser som satser på karriere. I enkelte tilfeller kan 
derfor de pendlerordningene som gjelder, bli avgjørende for hva valget blir.

Søknadssystemet bidrar til å gjøre denne typen valgsituasjoner kompliserte og uover-
siktlige. Normalt er det mange kvalifiserte søkere på ledige opprykkstillinger, ikke minst 
på attraktive tjenestesteder med gode jobbutsikter også for ektefeller. Usikkerheten gjør 
at de fleste offiserer derfor søker på en rekke stillinger for å gardere seg, ofte også stil-
linger på eget gradsnivå. En del offiserer som ikke konkurrerer seg til opprykk, får i verste 
fall heller ikke tilslag på ny stilling på samme nivå. Hvis det er situasjonen etter en rekke 
søknadsrunder, styrker det verken selvtilliten eller motivasjonen. I ethvert hierarkisk sys-
tem vil det alltid være færre og færre som slipper igjennom jo høyere opp i systemet en 
kommer.

Et spesialtilfelle er når offiserer som har oppholdt seg i utlandet i en periode, ikke får 
fast stilling etter hjemkomsten. Det kan delvis forklares med at det er for få tilgjengelige 
stillinger på nivå orlogskaptein og høyere i den hjemlige organisasjonen. Dersom et antall 
beordringer til utlandet medfører opprykk for dem som reiser, kan det over tid bety at det 
blir et større antall kvalifiserte i det gradssjiktet enn Forsvarets stillingsramme dekker. 
Dyktige offiserer som returnerer til Norge og blir overtallige, kan oppleve det som både 
frustrerende og belastende. Alternativet kan være å søke en sivil jobb, en mulig årsak til 
at også et betydelig antall erfarne, eldre yrkesoffiserer velger å finne seg et annet yrke. 

Dersom Sjøkrigsskolen i for stor grad velger å satse på dem med høyest ambisjo-
ner, “de beste”, kan mange med forventninger om å nå helt til topps kanskje bli demo-
tiverte når de som orlogskapteiner eller kommandørkapteiner innser at det kun er et 
lite antall som rykker videre opp. Offiserenes grunnleggende motivasjon for å søke seg 
til Sjøforsvaret gjør det aktuelt å drøfte rekruttering, opptakskrav og praktiseringen av 
søknadssystemet, når vi i neste kapittel skal se på aktuelle tiltak. Dessuten, for å snu 
problemstillingen på hodet, behøver det ikke å være problematisk å ta opp og utdanne de 
beste kvinner og menn, hvis de gjør nytte for seg på Sjøforsvarets fartøyer i et tilstrekkelig 
antall år før de slutter og deretter fortsetter å bidra på andre arenaer i næringslivet eller 
offentlig sektor. I tillegg til de positive virkningene tilgangen på kvalifisert og ambisiøs 
arbeidskraft har for det sivile maritime miljøet, kan tidligere offiserer være gode ambas-
sadører og bidra til å sikre at dyktige framtidige søkere satser på en karriere i Forsvaret. 


50OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

vIrKNINger av eNdrINger I omgIveLseNe
Sommeren 1992 startet Sjøforsvaret omstillingen av forsvarsgrenen, en endringsprosess 
som har pågått kontinuerlig siden den gang, men med varierende intensitet. I 2015 for-
årsaket synkende oljepriser nedkjøling av en rekke aktiviteter knyttet til oljevirksomheten. 
Politikerne snakker nå om en nyorientering av hele den norske samfunnsøkonomien. 
Historisk har både den maritime sektoren og Forsvarets store utviklingsprosjekter, som 
flåteplanen av 1960, vært katalysatorer for nyskaping og etablering av nye arbeidsplasser 
i næringslivet. Maritim kompetanse var også en avgjørende faktor for at Norge så raskt 
kom på banen i offshoresektoren da oljeproduksjonen startet og leverandørindustrien 
vokste fram. Sjøforsvaret og FFI bygget i samarbeid med Kongsberggruppen (og før det 
dens forgjenger, Kongsberg Våpenfabrikk) opp teknologikompetanse gjennom prosjek-
tene som utviklet Terne-raketten mot ubåter, Pinguin-missilet mot overflatefartøy og 
våpenkontrollsystemet MSI-70 for ubåter. Kunnskapen utviklingen av disse systemene 
skapte har lagt grunnlaget for å etablere et konglomerat av vellykkede virksomheter, som i 
dag tilbyr både sivile og militære produkter (Terjesen, Kristiansen & Gjelsten 2010, 446, 
529–530). Det siste store og pågående prosjektet, norsk sjømålsmissil – NSM – og vi-
dereutviklingen av det, engasjerer rundt 100 underleverandører. I noen av disse miljøene 
er det grunnkompetanse til også i framtiden å skape nye muligheter og utvikle relevante 
produkter som kan selges i markeder bedriftene allerede kjenner og er etablert i. Kanskje 
anskaffelsen av nye ubåter kan bidra til å omstille norsk næringsliv til en ny virkelighet der 
betydningen av olje- og gassleveransene minsker?

Sett i et samfunnsperspektiv er personell som slutter i Sjøforsvaret for å begynne 
i maritim sektor og våpenindustrien derfor ikke tapte ressurser. Uansett tiltak vil den 
gjennomsnittlige årlige turnover i Sjøforsvaret forbli rundt 5 prosent av offiserene (og i 
framtiden også av befalet/spesialistene). En mulig strategi kan være å akseptere situa-
sjonen og ta opp et tilstrekkelig antall elever til å dekke forsvarsgrenens reelle behov, og 
dermed også på sikt tilføre næringsliv og offentlig sektor etterspurt maritim kompetanse. 
Betydningen av enkelttiltak for å redusere avgangen og bedre re-rekrutteringen kan like-
vel være viktig for å holde den historiske avgangsraten mest mulig stabil og motvirke at 
den stiger. Når avgangen i gode tider likevel kan bli større, kan det kompenseres ved å 
øke opptakskvotene. Når arbeidslivet igjen opplever en ny bølgedal, minsker vanligvis av-
gangen. Mulighetene for re-rekruttering kan bli bedre, og elevopptakene kan reduseres. 

På tross av den pågående nedkjølingen i oljerelaterte og maritime virksomheter, er 
det som antydet ovenfor, sannsynlig at ny vekst kan komme i bedrifter som oppstår 
med basis i kompetanse fra disse sektorene. På disse feltene er Norge kunnskapsmes-
sig i fremste rekke. Det kan derfor fortsatt bli en betydelig framtidig etterspørsel etter 
personell med maritim innsikt, og dermed også etter dem med slik bakgrunn og kompe-
tanse fra Sjøforsvaret. En vesentlig forskjell i 2015 sammenlignet med 1970-årene da 
oljeeventyret startet, er den store nedgangen i handelsflåtens kompetanseproduksjon av 
norske sjøfolk og offiserer. Når andre rekrutteringsbaser skrumper inn, blir personell med 


51OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

 
sjøforsvaret og samfuNNet - produKsjoN og  
utveKsLINg av KompetaNse

Det framgår av figuren at hovedtyngden av inntaket fra det sivile samfunnet skjer 
på basis av videregående skole. Sjøforsvaret rekrutterer så langt råd er personell 
som har basiskompetansen og fagkunnskapen som forsvarsgrenen trenger for sin 
virksomhet. De enkelte personellkategoriene kvalifiserer seg videre gjennom mål-
rettet utdanning og praktisk opplæring slik at de kan ivareta de funksjoner de skal 
fylle, om bord og i land.

Figuren viser også jevn avgang fra Sjøforsvaret til samfunnet på ulike tids-
punkter. Marinens forskjellige kategorier av personell har ofte kunnskaper som 
er etterspurt og verdsatt også i det sivile samfunn, så vel i privat virksomhet som 
i offentlig sektor. Ansatte med slik bakgrunn kan bli sentrale og høyt verdsatte 
medarbeidere på sine arbeidsplasser når de forlater Sjøforsvaret. Tradisjonelt har 
få av dem som har sluttet, søkt seg tilbake til forsvarsgrenen, som i liten grad har 
satset på å re-rekruttere. En årsak kan være at de kunnskapene de som har vært 
ute har tilegnet seg i sitt sivile virke, ofte har vært lite verdsatt og vektlagt etter 
gjeninntreden. Ny giv på dette feltet kan tyde på at en holdningsendring har star-

bakgrunn fra Sjøforsvaret relativt sett en viktigere rekrutteringskilde for bedrifter og etater, 
noe som kan bidra til å øke avgangen både fra Marinen og Kystvakten.

Sivil virksomhet

Grunnleggende 
opplæring

Praktisk
opplæring og
nyttetjeneste

Nyttetjeneste 
og videregående 
fagutdanning

Tjeneste
med militær og
sivil videre-
utdanning

Pensjonist

Innkalling
Rekruttering

Tilgang fra det sivile samfunnet
Rekruttering og re-rekruttering Avgang fra Sjøforsvaret

Sjøforsvaret

fIgur 3: Samspillet mellom det sivile samfunnet og Sjøforsvaret i oppbyggingen og bru-
ken av kompetanse.


52OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

oppsummerINg
De fleste offiserer er positive til Sjøforsvaret som arbeidsplass med hensyn til arbeids-
miljø, jobbutfordringer, trivsel og motivasjon. Det er derfor vanskelig å peke på én enkelt 
årsak til at et avdelingsbefal eller en yrkesoffiser velger å slutte. Hver enkelt har som oftest 
sine egne, individuelle grunner som kan være knyttet til karrieremuligheter, familiefor-
hold eller annet. 

I fredstid har Marinen som en av sine sentrale oppgaver å bygge opp, vedlikeholde 
og videreutvikle den kompetansen besetningene på fartøyene trenger for å kunne reali-
sere og utnytte kamppotensialet til stridsenhetene. Skal Sjøforsvaret lykkes med det, må 
bemanningen av flåten være tilstrekkelig til å ivareta behovet for kritisk masse, noe som 
viser seg krevende å få til med et lite antall krigsskip til disposisjon. Når tallet på beset-
ninger er stort nok til å dekke minimumsnivået, produserer det også tilstrekkelig med 
kvalifiserte fagfolk til å kunne tilføre de kompetente medarbeiderne landorganisasjonen 
trenger. 

I neste kapittel skal vi se på mulighetene for å sikre et befalskorps i balanse, som 
kan ivareta behovene for kompetanse både på sjø og land i Sjøforsvaret. Det er ikke 
sannsynlig at en serie enkelttiltak alene vil kunne garantere det. Det kan være nødvendig 
å foreta en bredere vurdering av ulike muligheter basert på forskjellige forutsetninger for 
årsverksrammer, rekrutteringsgrunnlag, ansettelsesforhold, disponeringssystem, antall 
besetninger, utdanning, trening, øving og driftsmidler. 

tet, slik at re-rekruttering kan bli en bedre kilde til raskere å kunne styrke fagfelt 
som mangler kvalifisert personell.

Behovet for nøkkelpersonell med spesialkunnskap gjør at Sjøforsvaret i tillegg 
til å kvalifisere egne ansatte internt, rutinemessig supplerer sin kompetansebase 
ved å lyse ut stillinger som krever sivil fagutdanning. Slike søkere velges ut 
og ansettes etter ordinære prosedyrer for tilsetting i staten. Ofte blir slike 
medarbeidere kontinuiteten i arbeidsstokken i støttesystemet, og noen kan bli 
faglige “King piner” (de som forvalter kjernekompetansen og tar vare på den 
akkumulerte erfaringsbasen på sitt utstyr/fagfelt).


Muligheter og potensielle  
konsekvenser 
Norge har i antall fartøy en liten, men teknologisk sett tidsmessig, marine med god vå-
penutrustning. Krigsskipene er fem Fridtjof Nansen-klassen fregatter, seks korvetter 
av Skjold-klassen, seks ubåter av Ula-klassen og seks mineryddere av Oksøy- og Alta-
klassene. Utfordringen for Marinen er å dra full nytte av de operative mulighetene fartøy-
ene åpner opp for. Det forutsetter evne til å drifte denne moderne flåten på et beman-
ningsnivå og med et støtteapparat som er tilstrekkelig til å ivareta kompetansebehovene 
over tid. 

Vi skal i dette kapitlet vurdere hvilke tiltak som kan være aktuelle for å styrke mulig-
hetene for å opprettholde og videreutvikle kritisk kompetanse under ulike rammevilkår 
og ambisjonsnivåer. Jeg vil først trekke fram og drøfte tiltak som trolig kan bidra til å min-
ske avgangen av offiserer og spesialister uansett betingelsene for Marinens virksomhet. 
Hvilke handlemåter som ellers kan bli aktuelle, vil være en funksjon av de vilkårene som 
gjelder.

Jeg vil i analysen variere antallet besetninger på fregattene på to klart adskilte ambi-
sjonsnivå. Forutsetningen som ligger fast, er at hver av de andre klassene av kampfartøyer 
– korvettene, ubåtene og minerydderne – har seks besetninger til disposisjon. Det er én 
mer enn det som er mulig innenfor dagens tak på stillingshjemler i de ulike våpnene. De 
avgjørende rammene for virksomheten i Marinen vil likevel være det totale antallet års-
verk og midler til drift og aktiviteter de årlige budsjettildelingene legger opp til. Den første 
drøftingen tar utgangspunkt i dagens ramme på tre og en halv besetning i fregattvåpenet. 
Den påfølgende baserer seg på en ekstra besetning, det vil si fire og en halv. 

Selv om jeg tar utgangspunkt i seks besetninger på ubåter, korvetter og mineryddere 
som basis for de etterfølgende drøftingene, vil jeg komme tilbake til en vurdering av hva 
følgene kan bli av ikke å ta et slikt skritt – altså fortsatt å operere med kun fem. Hensikten 
er å vurdere hvilke mulige konsekvenser tiltakene kan ha for å påvirke avgangen, utvikle 
nødvendig kompetanse, treningsnivå, kampkraft, tilgjengelighet og beredskap.


55OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

I drøftingen trekker jeg inn samfunnsperspektivet og belyser det ved hjelp av noen 
eksempler. Et er betydningen av at Sjøkrigsskolen ved siden av å være krigsskole, også 
har en posisjon som maritim høyskole. I den rollen tilfører skolen samfunnet vesentlig 
teknologisk kompetanse på områder knyttet til sjøen og sjøfart. Sjøforsvaret som helhet 
har styrket den maritime sektoren gjennom opplæringen, kunnskapen og innsikten som 
befal og mannskaper med tjeneste på ulikt nivå i Marinen og Kystvakten har brakt med 
seg tilbake til sin sivile arbeidsplass. Innføringen av spesialistbefal kan kanskje både øke 
behovet og styrke mulighetene for å bruke lærlinger og skape grunnlag for å opprette nye 
fagfelt i tillegg til dem som allerede er etablert og innarbeidet. 

tILtaK for å mINsKe avgaNgeN
Hvorfor akkurat seks besetninger på ubåter, korvetter og mineryddere? Svaret er at det er 
den nedre grensen for realistisk å kunne produsere det minimum av kvalifisert personell 
som trengs til å bemanne fartøyene skikkelig og etablere kompetente støttesystemer til 
hver av fartøyklassene, kort sagt skape grunnlaget for seriøs, profesjonell virksomhet. 
Foruten å dekke behovet for kritisk masse innenfor den enkelte sektor, som for eksempel 
fartøyklasse eller våpengren, gir seks tilgjengelige besetninger også anledning til bedre 
å sikre forsvarlige, forutsigbare rammer for den enkelte ansattes private liv. Dersom tre 
fartøyer av hver type til enhver tid er under kommando, vil de kunne ivareta disse beho-
vene på en god måte ved å innføre doble besetninger. Det kan dessuten gjøre det mulig 
for Sjøforsvaret å konkurrere med sivile arbeidsgivere på mer like vilkår. I tillegg vil en 
rotasjonsordning av fartøyene som baserer seg på fire eller fem klargjorte skrog av hver 
kategori, være hensiktsmessig for å øke beredskapen. Et slikt opplegg sikrer at en beset-
ning ved havari eller tekniske problemer straks kan bemanne et av de klargjorte fartøyene 
i reserve og nesten umiddelbart være tilgjengelig for nye oppdrag. Ordningen vil dessuten 
legge til rette for raskere å levere flere kampklare krigsskip i en spent situasjon enn da-
gens rammer muliggjør. 

Slike løsninger kan dessuten sende et signal om at Sjøforsvaret erkjenner at to-
karrierefamilien er en realitet ved å vektlegge forutsigbarhet i arbeidet med fartøyenes 
årlige aktivitetsplaner. Videre vil det varsle om at Forsvaret tar i bruk materiellet som er 
anskaffet på en måte som gjør at flåtens fartøyer kan være tilgjengelige for å håndtere 
episoder under fredsforhold og kampklare når aggresjon truer. Alternativet er at de små 
fagmiljøene videreføres på ulike grader av sparebluss, noe som over tid vil ha negative 
konsekvenser både for beredskap og stridsevne. Med tilstrekkelig bemanning vil disse vå-
pengrenene i tillegg til å gjøre egne fagområder levedyktige, også i større grad kunne bli en 
ressursbrønn av erfarne offiserer og spesialister som kan styrke rekrutteringsgrunnlaget til 
stillinger i andre våpen som på fregatter og kystvaktfartøyer (Skoge 2013).


56OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

eNKeLttILtaK
Årsakene til at en offiser slutter er som oftest sammensatte. Likevel kan et sett med 
åtgjerder, hver for seg og samlet, ha potensial til å redusere den totale avgangsraten, 
uansett hvilke rammevilkår som gjelder. En annen måte å minske kompetansetapet på 
kan være å få flest mulig av dem som er i permisjon inn i rekkene igjen og re-rekruttere 
offiserer som har sluttet. Virkningene av de tiltakene som iverksettes, kan imidlertid vari-
ere og føre til ulike resultater under forskjellige betingelser. 

Positiv oppfølging av offiserer i permisjon gjennom å holde kontakt og orientere om 
mulighetene for å søke på aktuelle stillinger, kan bidra til å øke antallet som vender til-
bake til Sjøforsvaret. En tilsvarende tilnærming til nøkkelpersonell som har sluttet, kan 
resultere i at flere tar på seg uniformen igjen eller søker sivil ansettelse i støtteorganisa-
sjonen. Opplegg som gir slike resultater, vil være nyttige og kosteffektive bestrebelser. 
På kort sikt kan det dessuten vise seg å bli et høyst aktuelt og påkrevet tiltak dersom 
Forsvaret skulle beslutte å styrke bemanningen på Marines fartøyer. Alternativet ville 
eventuelt være å ansette kvalifiserte utlendinger med etterspurt spesialkunnskap på ut-
satte fagfelt. Ellers er det vanskelig å tenke seg andre virkemidler for realistisk og relativt 
raskt over en kortere periode å kunne bygge opp flere besetninger på Marinens fartøyer 
(Meld.St. 14 (2012–2013), 16).

Et særlig tiltak med sikte på å rekruttere kvinnelige offiserer kunne ha vært at 
Marinen systematisk økte antallet kvinnelige besetningsmedlemmer på enkelte fartøyer i 
stedet for å spre dem tynt på flere enheter, slik praksisen hittil i stor grad har vært. Hvis 
våpengrenene tar i bruk tilgjengelig kunnskap fra forskningen på minoriteter og tilstreber 
å beordre minimum 20 prosent kvinner til samme fartøy, er det rimelig å anta at mange 
kvinnelige offiserer ville oppleve det som en positiv utvikling. En slik endring kunne med-
føre at noen offiserer som ellers hadde sluttet, velger å fortsette.

Praktisk tilrettelegging kan bidra positivt også i andre sammenhenger. Ett eksempel 
kan være tilfredsstillende rammer og opplegg for at ansatte kan pendle. I situasjoner der 
enkelte kan oppleve at pendling i en periode er det eneste reelle alternativet til å slutte, 
kan brukbare vilkår hindre at vedkommende velger å takke for seg. 

Å si nei til oppdrag som tøyer årsprogrammet og tildelte ressurser for langt, vil bidra 
til å opprettholde fastlagte rammer. Indirekte kan en slik praksis redusere avgangen blant 
de delene av nøkkelpersonellet som er avhengig av forutsigbarhet i privatlivet. Imidlertid 
utgjør ikke nødvendigvis denne personellgruppen et flertall av besetningsmedlemmene. 
Storparten av dem som bemanner fartøyene er unge, og mange er uten slike bindinger. 
De kan tvert imot oppleve stilleliggende perioder ved hovedbasen som langdryge og kje-
delige. Det kan bidra til at enkelte i denne gruppen går lei og søker seg bort. Storparten av 
dem opplever ikke nødvendigvis avvik fra årsprogrammet, med mer seilas enn forutsatt, 
som rovdrift eller ekstrabelastning. Ikke-planlagte oppdrag kan for dem være et kjær-
komment avbrekk med meningsfylte oppgaver i sjøen, spennende landlover i nye havner 
og ekstra inntekter.


57OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

For offiserer med familieforpliktelser kan det imidlertid være viktig å få avspasere 
fritid etter et lengre tokt. En ordning med havnebesetninger ved hovedbasen kunne være 
et aktuelt tiltak for å legge bedre til rette for dette. Dersom en slik besetning gis kompe-
tanse til å ivareta teknisk oppfølging og vedlikehold av systemene på fartøyene, kan også 
de yngre tekniske offiserene ta seg fri og avspasere. I stedet for å drive teknisk ettersyn 
og klargjøring av fartøyet til neste oppdrag, kan de få samme mulighet til samvær med 
familien som kollegaer med operativt eller administrativt ansvar.

Det er sannsynlig at også økonomiske insentiver kan påvirke avgangsraten i positiv 
retning, i hvert fall til en viss grad. Særlig aktuelle tiltak kan være egne lønnstillegg som 
kompenserer for nedgang i lønn når marineoffiserer eller spesialister tar arbeid på land, 
for eksempel når de mellom sjøtjenesteperioder er instruktører ved fagskoler og trenings-
sentre eller tekniske spesialister i logistikksystemet. Det er imidlertid løsninger arbeids-
giver må forhandle om med befalets organisasjoner. Det kan kanskje også være aktuelt å 
vurdere ulike typer tidsavgrensede bonusordninger.

Jeg påpekte i forrige kapittel at for mange yngre offiserer viser det seg å være viktig 
å få anledning til å gjennomføre studier til en mastergrad tidlig i karriereløpet. Hvis det 
blir bedre muligheter for å ta slike studier, kan det føre til at enkelte velger å fortsette 
som marineoffiser i stedet for å slutte for å studere videre for egen regning. Samarbeidet 
mellom Forsvarets høgskole/Forsvarets stabsskole og krigsskolene om å etablere nye, 
flerårige deltidsstudier til master kan være et bidrag til å ivareta deler av dette behovet 
(Forsvarets Forum 2015, 71). Mulighet for stipend til deltidsstudier på egen hånd kan 
være et supplement.

eNdrINger av forvaLtNINgsordNINger
Vi har tidligere i studien sett at åremålstilsettinger med manglende mulighet for fast 
ansettelse bidro til at flere avdelingsbefal enn ønskelig slutter lenge før ansettelsesfor-
holdet opphører ved fylte 35 år. Nestlederen i Norges Offisersforbund, Torbjørn Bongo, 
viste i innledningen til en debatt om ny befalsordning i Oslo Militære Samfund høsten 
2012 en oversikt over avgangen av yrkesoffiserer i Marinen etter alder, der fordelings-
kurven tilnærmet framstår som ideell i forhold til ønsket norm (Bongo 2012). Deler av 
avdelingsbefalet dekker de samme nautiske og tekniske fagfeltene som de fast ansatte 
offiserene, og har tilsvarende erfaring fra sjøen. Det er derfor all grunn til å tro at den store 
etterspørselen etter maritim kompetanse fra maritim sivil og offentlig sektor vil omfatte 
avdelingsbefalet på lik linje med yrkesoffiserene. Det burde derfor være liten risiko knyttet 
til å yrkestilsette spesialister som i dag er avdelingsbefal i Sjøforsvaret. En alternativ løs-
ning til å opprettholde en slik aldersgrense, kunne være selektivt å gi tilbud om avgangs-
pakker dersom en situasjon med overskudd på spesialister innenfor enkelte fagområder 
mot formodning skulle oppstå.17 

Det nye opplegget med en egen avansements- og gradsordning for spesialister vil 
kunne fungere godt. Imidlertid kan erfaringene fra den gang offiserer og kvartermestre i 


58OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Sjøforsvaret var inndelt i egne, separate avansementskretser, indikere at et eget system 
for spesialister også kan skape nye utfordringer. Kompleksiteten til de tekniske syste-
mene om bord gjør at fagspesialistene må ha høy teknisk utdanning, ikke sjelden på 
ingeniørnivå. Noen vil også trenge og inneha de samme nautiske sertifikatene som yrkes-
offiserene. Selv om spesialistene får sin teoretiske fagutdanning parallelt med offiserene 
ved Sjøkrigsskolen, skjer det som elever av Befalsskolen for Sjøforsvaret. Forskjellen er 
med andre ord at de ikke er krigsskolekadetter, men følger et eget, flerårig utdanningsløp 
som befalselever. Denne ordningen er under vurdering i 2015. 

Det som skiller de to ordningene, er at kadettene får bredere opplæring i militære fag 
og lederutdanning med tilhørende trening på krigsskolenivå. I tillegg kommer den ulike 
erfaringen befalet tilegner seg gjennom forskjellig praksis, ved at noen bekler stillinger 
som ren fagspesialist om bord, mens andre fyller mer generelle lederfunksjoner, eksem-
pelvis som vaktsjef og avdelingssjef. Før de kommer så langt, kan det imidlertid på lavere 
stillingsnivåer bli vanskelig å skille helt klart mellom oppgavene en spesialist og en offiser 
utfører. De er begge sjøfolk som må kjenne sitt fartøy og fylle de ulike rollene krigsskipets 
forskjellige innøvde rutiner (såkalte “ruller”) krever, i tillegg til å ivareta oppgavene i sine 
hovedfunksjoner. I neste omgang kan slike overlapp i utdanning og kompetanse kom-
binert med ulikhet i erfaring, skape strid om hvem som skal ha rett til å konkurrere om 
hvilke stillinger – et velkjent tema fra tiden før revidert befalsordning. På tross av forskjell 
i utdanning kan faglig dyktighet og lederpotensial dessuten noen ganger gå i spesialis-
tens favør, noe som synliggjør at dette er reelle problemstillinger. Det er derfor viktig at 
det – i hvert fall til spesialistene når siste halvdel av 30-årsalderen – er mulighet og klare 
kriterier for at en kvalifisert spesialist kan gå over i offiserenes rekker for en videre karriere 
som generalist. Erfaringen tilsier også at de som ønsker å gjøre dette, trolig vil utgjøre et 
relativt lite antall innenfor spesialistkorpset.18 

Mange av oss som var unge offiserer i Marinen på 1960- og 1970-tallet, erfarte 
at en ordning som manglet slike åpninger for karriere på tvers av stillingskategorier, ikke 
virket godt i en norsk kontekst. Bakteppet er trolig så enkelt som at disse rammene var i 
utakt med norsk kultur og sjømannstradisjon. Tradisjonen har bygget på muligheten for 
å starte som dekksgutt eller maskingutt og ende opp som kaptein eller maskinmester. 
Å stige i gradene på denne måten er fortsatt en høyt skattet verdi i det maritime miljøet. 
Det kan være at mer adskilte systemer vil fungere bedre i et hærmiljø, men det er in-
gen grunn til å gjenta feiltrinnene fra 1985 og på nytt prøve enhetsstøvelen. Den felles 
ettårige befalsskolemodellen som den gangen ble påtvunget Marinen, var utviklet for å 
utdanne troppsbefal til mobiliseringshæren. Å skaffe spesialister til Marinens teknolo-
gisk avanserte fartøyer krevde lengre fagopplæring. På samme måten som spesialisten 
på et krigsskip også må være sjømann, må en sjef på et kampfartøy i tillegg til taktisk å 
kunne lede eget og underlagte fartøyer, være dyktig til å navigere og å håndtere fartøyet. 
Vedkommende må med andre ord også være “sertifisert fagmann på sjøen” for å kunne 
fylle sjefsrollen på en troverdig måte.


59OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Det som bør videreføres fra revidert befalsordning fra 1985, er realkompetanse som 
begrep og kriterium for å definere stillinger og velge mellom kandidater til å besette dem. 
Realkompetanse bygger på at kunnskap, innsikt, ferdigheter og holdninger kan tileg-
nes på mange måter gjennom forskjellig utdanning og ulik praksis. Byggesteinene er en 
tredeling, der formelt utdanningsnivå er det første elementet, erfaring det andre og per-
sonlige egenskaper det tredje. Samlet representerer disse tre faktorene en offisers reelle 
kvalifikasjoner. Foruten å tydeliggjøre behovet for sertifisering og andre formelle krav, gir 
begrepet realkompetanse – riktig brukt – grunnlag for rettferdig konkurranse og skaper 
mulighet for å velge den best skikkede til en stilling. Faren med adskilte kategorier som 
kretssystemer og bransjer, er at det kan gjeninnføre noe av den rigiditeten som oppsto 
ved at spesifikke faggrupper ble favorisert ved tilsetting i enkelte stillinger. Like godt eller 
bedre kvalifiserte kandidater ble fratatt retten til i det hele tatt å søke på eller komme i 
betraktning til å kunne bekle slike øremerkede stillinger.

På den andre siden er det selvsagt slik at en rekke stillinger skal og må besettes av 
fagspesialister for at ordningen skal bidra til å styrke fagkompetansen. Det bringer inn 
spørsmålet om hvordan rekrutteringen av fagspesialister til Marinen bør foregå. Kan det 
være at kravene ikke på alle områder behøver å være felles med kriteriene for å velge ut 
krigsskolekadetter eller troppsbefal til Hæren? Felles opptak har mange fordeler, men er 
det sikkert at samme kriterier for utvelgelse av sjømenn og personell til Hæren alltid er 
like hensiktsmessig og relevant?

I tillegg kan spesialister så vel som generalister, vokse og utvikle seg i ulike retninger 
etter hvert som de får yrkeserfaring. For at Sjøforsvaret skal kunne dra nytte av de ansat-
tes kvalifikasjoner og den kompetansen de tilegner seg i tjenesten, må oppleggene for 
disponering være fleksible. Befalet må få muligheter for å utvikle seg og avansere på en 
måte som hver enkelt opplever som rettferdig. Dersom det tas høyde for det i utformin-
gen av de to adskilte karriereveiene det nå satses på for befal – spesialister og offiserer 
respektivt – kan denne nyordningen bli vellykket og til glede for kompetansesituasjonen 
i Sjøforsvaret, så vel som for Forsvaret for øvrig. Videre er det en fordel at den foreslåtte 
utformingen av en egen karrierestige for spesialistbefal har flere gradstrinn. Det gjør at vi 
kan legge til side den uheldige formuleringen horisontal karriere, en betegnelse som im-
plisitt indikerer fravær av framgang. Et viktig poeng er at de mange avsatsene på denne 
stigen må bli knyttet til trinn på lønnstabellen med tilfredsstillende valør. Det må ikke 
åpnes for at etablerte, rigide standarder og praksiser for samordning på tvers av sektorene 
i det offentlige arbeidslivet, gir andre fagforeninger og statlige arbeidsgiverorganisasjoner 
mulighet til å diktere lønnsplasseringer som underminerer ordningen allerede i startfasen 
(Schein 1971, 114). 

Et siste moment er at forutsetningen for å praktisere “lean manning” er et bredt 
utdannet og høyt kvalifisert befalskorps. Det skaper fleksibilitet i disponeringen av perso-
nellet, siden de ofte kan fylle flere posisjoner. En opplæring som i større grad baserer seg 
på å utdanne i smalere “båser”, introduserer større rigiditet og vil uvegerlig skape behov 


60OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

for flere ansatte – i denne sammenhengen større besetninger. Innføring av spesialistbefal 
gjør oss mer lik ordningene andre mariner i Nato har. Det har sine fordeler, men kan også 
ha negative konsekvenser. Det blir eksempelvis vanskeligere å praktisere “lean manning”. 
En ulempe som følger av det, kan være at driftskostnadene øker. En fordel er at det blir 
mindre overlapping i funksjoner og flere kan dele på sekundæroppgaver som inngår i 
eksempelvis havarirullen eller vakttjenesten. 

stabIL KompetaNseproduKsjoN
Det er alltid krevende å bygge opp kompetanse, og det tar tid. Seks kvalifiserte beset-
ninger til ubåter, korvetter og mineryddere kan derfor ikke komme på plass over natten. 
Løsningen kan være å kombinere økte opptakskvoter til Sjøkrigsskolen og Befalsskolen 
for Marinen med bruk av supplerende tiltak. Vi har tidligere drøftet re-rekruttering og an-
settelse av utenlandske offiserer og spesialister. Et opplegg som allerede er i bruk og fun-
gerer, er å kvalifisere kandidater med relevante faglige kvalifikasjoner til offiserer gjennom 
egne ordninger for tilleggsutdanning – et kvalifiseringskurs. I en periode med et gitt antall 
fartøyer og fartøyklasser, slik som i 2015, kan det optimale de nærmeste årene være å 
tilføre systemet det antallet yrkesoffiserer og fast ansatte spesialister av ulike kategorier 
som trengs for å bemanne denne strukturen og som tilnærmet balanser den normale 
avgangen på lengre sikt. Dette er i forsyningsmessig forstand et typisk “push”-system.19 
Hvis det kommer på plass, kan det være relativt enkelt å kompensere eller korrigere for 
større eller mindre avgangstopper eller perioder med redusert avgang. Dette kan gjøres 
ved å øke eller minske inntaket av personell med sivil fagutdanning og intensivere eller 
stille i bero andre relevante tiltak som re-rekruttering og ansettelse av utlendinger. 

Som vi har observert tidligere, har systemet vært i ubalanse de senere årene. 
Fra 2005 har det vært et betydelig sprik mellom det behovet generalinspektøren for 
Sjøforsvaret beregnet som nødvendig og de fastsatte opptakskvotene. Det akkumulerte 
avviket er på i overkant av 150 kadetter,20 et tall som langt på vei kunne ha avhjulpet 
offisermangelen på mellomledersjiktet på fregattene, siden avgangsraten i perioden har 
fulgt den historiske normen. Konsekvensene av denne praksisen blir store i organisasjo-
ner med liten eller ingen overlapp.


61OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

 
gruNNLeggeNde offIsersutdaNNINg 

År SKSK Sivil HS KVK Totalt Mål Gap

2004 42 13 12 67 86 -19

2005 49 4 12 65 86 -21

2006 51 4 5 60 65 -5

2007 63 2 2 67 68 -1

2008 44 2 5 51 57 -6

2009 25 0 2 27 30 -3

2010 29 0 3 32 57 -25

2011 39 2 2 43 57 -14

2012 53 1 3 57 57 0

2013 51 3 0 54 57 -3

SUM 446 31 46 523 620 -97

tabeLL 1: Grunnleggende offisersutdanning (GOU) ved Sjøkrigsskolen, uteksaminerte of-
fiserer 2004–2013. Tabellen bygger på Sjøkrigsskolens (SKSK) årsrapporter for kvalitets-
arbeid fra og med skoleåret 2003/2004 til og med skoleåret 2012/2013. 

Grunnleggende offisersutdanning (GOU) er bestått eksamen ved krigsskole, her 
SKSK. “GOU tilsvarende” oppnår elever ved å bestå et kvalifiseringskurs (KVK) 
ved en krigsskole av minst et semesters varighet med basis i en relevant bachelor-
grad. Kolonnen “Sivil HS” betyr elever med gjennomført kvalifiseringskurs som 
har tatt bachelor-graden for Sjøforsvarets regning. Produksjonsgapet viser dif-
feransen mellom uteksaminerte elever og godkjente opptakskvoter. Kvotene be-
sluttet for opptaket av det enkelte kull framgår her som sammenfallende med 
måltallet for avgangsklassene tre år senere. Fram til og med 2005 reflekterte 
måltallene i stor grad generalinspektøren for Sjøforsvarets (GIS) behovsanalyser. 
Siden har han anbefalt årlige opptak på 80, men som det framgår av tabellen, 
har forslagene systematisk blitt redusert, til dels betydelig etter 2005. Dersom 
anbefalingene til GIS legges til grunn, gir det et annet og større produksjonsgap 
enn det tabellen viser. Som det framgår av teksten, er dette avviket en hovedårsak 
til at fartøyene, og spesielt fregattene, mangler erfarne mellomleder, selv i en tid 
med moderate avgangsrater fra Marinen. Dersom GIS hadde fått gjennomslag, 
ville Sjøforsvaret med et frafall på rundt 10 prosent per kull, ha mottatt i overkant 
av 70 offiserer hvert år i perioden 2008–2013, totalt i overkant av 150 flere enn 
det som ble resultatet. 


62OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

KoNseKveNser av KNappHet på persoNeLL
Prinsippet om “lean manning” – minimumsbesetning – forutsetter at både offiserer og 
menige er utdannet i tilleggsoppgaver. Det gjør et krigsskip sårbart. Enkeltpersoners 
avgang kan direkte påvirke fartøyets operativitet og utholdenhet. Å ha få besetninger 
forsterker konsekvensene av “lean manning” for utnyttelsen av den totale fartøyparken. 
Realiteten er at kun et meget begrenset antall enheter vil ha reell stridsevne dersom et 
uventet behov oppstår for å disponere kampfartøyer. Kun de fartøyene som er klargjort 
for eller utfører planlagte, spesifikke operasjoner vil være aktuelle for nye oppdrag som 
forutsetter full operativ status. Ofte kan imidlertid fartøyer med slik kampevne delta i 
Nato-, EU- eller FN-styrker og oppholde seg for langt unna til å kunne håndtere en hen-
delse som oppstår i lokale, norske farvann. Det kan faktisk som tilfellet var i store deler av 
2013 og 2014, snarere være regelen enn unntaket. Operative leveranser av denne typen 
kan gjerne være igangsatt for å løse oppdrag i helt andre havområder enn utenfor kysten 
av Norge. Videre kan kombinasjonen av “lean manning”-prinsippet og knapp tilgang på 
besetninger begrense evnen til å bidra til en operasjon over tid – utholdenheten blir liten. 

Siden fartøyer og besetninger er så fåtallige, kan ekspertisen knyttet til enkelte 
fagområder faktisk synke til under grensen for kritisk masse. Volumet blir for lite til å 
produsere det rekrutteringsgrunnlaget støtteapparatet trenger til å fylle sine fagfelt med 
kompetente medarbeidere som har erfaring fra tjeneste om bord. Ikke alle som arbeider i 
støttefunksjoner, må ha bakgrunn fra sjøen. Det trengs imidlertid et tilstrekkelig innslag 
av medarbeidere med operativ erfaring i de fagmiljøene som har ansvaret for utdanning, 
drift og vedlikehold av krigsskip. Det er personell som har seilt og opparbeidet nødvendig 
innsikt i og praktisk forståelse for virksomheten om bord. Til sammenligning angir hele 
70 prosent av sivile bedrifter som arbeider innen maritim sektor, at erfaring fra tjeneste 
på sjøen er en avgjørende kompetanse å ha i deres landorganisasjon (Reegård & Rogstad 
2012, 21).

En måte å kompensere for manglene ved egne, nasjonale fagmiljøer er å legge oppø-
vingen av fartøyene til utlandet. Fregattene har gjort dette og gjennomgår således ruti-
nemessig oppøving og kontroll i regi av Flag Officer Sea Training (FOST) i Storbritannia. 
Disse fartøyene trener også regelmessig sammen med US Navy (Terjesen 2014). På 
enkelte felt kan disse aktivitetene erstatte manglende nasjonal kompetanse, noe som gjør 
det mulig å opprettholde et akseptabelt faglig nivå. På den andre siden kunne et bredere 
og sterkere nasjonalt miljø ha medført at besetningene var bedre trent før de kom til 
utlandet. Det kunne i neste omgang føre til at en oppøving ved FOST ikke handlet om å 
makte å videreføre et basisnivå, men kunne vært nyttet til i større grad stadig å videreut-
vikle og styrke kompetansen på mange fagfelt (Skoge 2013).

muLIgHeter ved å styrKe bemaNNINgeN
“Lean manning”-prinsippet innebærer fravær av all overlapp, det er kun stillingshjemler 
og årsverksrammer til én fulltallig besetning per fartøy. For å skape litt fleksibilitet og 


63OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

slakk i organisasjonen på fregattene, kan et tiltak være å doble opp i enkelte nøkkelpo-
sisjoner som avdelingsledere og sentrale tekniske spesialister i hver av de tre fulltallige 
besetningene, eksempelvis 10 ekstra stillinger på hvert fartøy. Dersom den faglige forde-
lingen av overlappen kunne variere noe fra besetning til besetning, kunne fregattvåpenets 
totale fagmiljø bli mindre sårbart. Alternativt kan dette gjøres ved å knytte noen flere av 
overlappene til den halve besetningen på den fjerde utrustede fregatten og minske re-
dundansen, altså overskuddet av personellressurser, på de fullt bemannede fartøyene til 
eksempelvis seks eller åtte per enhet. I tillegg til eller i stedet for dubleringer i enkelte stil-
linger, kan kanskje en ekstra maskinbesetning med utgangspunkt i fartøyet med redusert 
besetning være en litt annerledes variant. En slik løsning kunne også ha skapt grunnlag 
for en “havnebesetning”, som kunne ha avlastet besetningene for nødvendig teknisk et-
tersyn og klargjøring av fartøyer som ankommer hjemmebasen fra ikke planlagte tokt.

Uansett hvordan slike overlapper organiseres, vil det bedre bemanningssituasjonen 
vesentlig og derigjennom styrke operativiteten og tilgjengeligheten. Videre vil det bli mye 
enklere å håndtere rutinemessige forhold som foreldrepermisjoner, sykefravær, deltakelse 
på fagkurs og andre nødvendige aktiviteter, uten at det behøver å gå ut over planlagt sei-
las. Dessuten vil innføring av redundans redusere de negative konsekvensene for annet 
befal når noen slutter eller er borte av andre årsaker. De dubleringene som kommer på 
høyere nivå i fartøyhierarkiet, vil dessuten bedre mulighetene for avansement og tillate 
lengre tid på sjøtjeneste, noe mange trolig vil vurdere som positivt. Enkelte kan se en åp-
ning ved at “glasstaket” i fartøyorganisasjonen blir litt høyere, noe som gjør at flere kan 
avansere.

Det vil også øke kapasiteten en fartøybesetning har til å ta seg av og veilede uerfarne 
offiserer og mannskaper. Samlet sett er det svært sannsynlig at et tiltak med flere stillinger 
på fartøyene vil styrke både tilgjengeligheten og det operative nivået på de tre fregattene 
som skal være fullt bemannet. Fregattvåpenets utholdenhet i en operasjon vil dessuten 
vokse. I tillegg vil trolig muligheten for å bemanne og klargjøre den fjerde fregatten, hvis 
et slikt behov skulle oppstå, kunne skje raskere enn med dagens bemanningssituasjon. 
Noen av “redundans”-offiserene vil kunne inngå i den ekstra besetningen, eksempelvis 
sammen med utpekte offiserer i reserve blant frivillige som har sluttet.

Ut over disse fordelene vil deler av den slakken i fartøyorganisasjonen de ekstra 
offiserene representerer, også kunne komme treningssenteret til gode. Det kan skape 
handlingsrom for å ivareta oppgaver som kan gavne både kompetanseoppbyggingen og 
t reningsnivået på fregattene selv om mange mindre fagmiljøer utvilsomt fortsatt vil stre-
ve. Det er imidlertid rimelig å forvente at resultatet kan bli at to fregatter vil være operativt 
tilgjengelig brorparten av året eller klare på relativt kort varsel. Det tredje bemannede 
fartøyet vil også i større grad enn i 2015 ha fulltallig besetning siden vakanser i nøkkel-
posisjoner i de fleste tilfeller blir dekket opp av dubleringene. Fartøyet vil dermed i mindre 
grad forbli en “plukkbåt” for å fylle hullene i de andre besetningene. Fleksibiliteten til å 
møte uforutsette hendelser vil øke noe, men fortsatt vil store avvik fra årsprogrammet 
kunne være krevende å håndtere.


64OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Både forsvarssjefen og generalinspektøren for Sjøforsvaret påpekte ved flere an-
ledninger høsten 2014 at slik trusselbildet nå framstår, er det lite trolig at andre enn 
stridsklare enheter kommer med om en krise utvikler seg til bruk av våpenmakt (Saunes 
2015: 83). Med de vilkårene som gjelder for driften av Marinen i 2015, vil i beste fall tre 
enheter av hver fartøyklasse komme aktivt med i strid som operativt krigsskip den første 
tiden. Dersom “lean manning” utvides med noen dubleringer, slik jeg drøftet ovenfor, 
vil, for det første, sannsynligheten øke for at tre enheter av hver type kan være operative 
og tilgjengelige. Kanskje kan til og med et ekstra fartøy fra hver av klassene med små 
besetninger – korvetter, ubåter og mineryddere – bli kampklare i tide til å delta ved hjelp 
av “redundansstillingene”. Forutsatt at tildelte midler til årsverk dekker utgiftene til 15 
ekstra lønnsposer som hvert “småbåt”-våpen disponerer, kan det bli realistisk å håpe på 
å kunne levere inntil fire stridsklare leveranser i tide til å kunne bidra i en krisesituasjon. 
Dette tallet vil inkludere fartøyer som eventuelt er på oppdrag i utlandet. Denne ekstra 
robustheten i form av sikrere og større “gripbarhet” blant de minste krigsskipene vil totalt 
koste rundt 45 millioner kroner i økte årlige driftsutgifter.

Når en relativt sett så liten ekstra innsats kan forbedre tilgjengelighet og operativitet 
såpass mye, hvorfor ønsket jeg da å forutsette tilgang på seks besetninger som grunnlag 
for å drøfte verdien av én ekstra fregattbesetning? Seks fulltallige “redundansbesetninger” 
på korvetter, ubåter og mineryddere respektivt vil som tidligere påpekt, åpne for å operere 
med doble besetninger på tre fartøyer av hver kategori under kommando. Av de resteren-
de krigsskipene kan to av hver type være teknisk klargjorte og tilgjengelige på øyeblikkelig 
varsel for overtakelse etter et havari eller ved beredskap for bemanning av besetninger på 
fritørn. Det siste fartøyet i hver klasse vil normalt gjennomgå dypt vedlikehold, kanskje i 
kombinasjon med oppgraderinger. Tiden til disse kan ferdigstilles vil derfor variere. Seks 
besetninger vil således kunne styrke robustheten ytterligere og gjøre det sannsynlig at 
fem korvetter, fem ubåter og fem mineryddere normalt vil være “gripbare” på kort tid, om 
en krise oppstår.

Ikke mindre viktig vil det være at seks besetninger med tilleggshjemler tilnærmet kan 
sikre behovet for kritisk masse i produksjonen av den kompetansen det enkelte våpenet 
trenger for å opprettholde nødvendig treningsnivå for å utnytte fartøyenes potensial til 
å løse krigsoppgaver. En sikker tilførsel av erfarne instruktører og kompetente ansatte i 
logistikksystemet vil styrke fagmiljøene på land. I tillegg vil en slik bemanning gjøre det 
lettere å gjenopprette et fungerende internt arbeidsmarked, der offiserer og spesialister 
etter hvert som de blir eldre, kan søke seg over til fregattvåpenet eller Kystvakten og 
fortsette sitt virke på sjøen der. Når et slikt opplegg fungerer, vil ordningen være med 
å opprettholde og heve kompetansenivået på besetningene, også om bord på de større 
fartøyene i Sjøforsvaret. Tre ekstra besetninger på “småfartøyene ” vil samlet øke drifts-
utgiftene med i størrelsesorden 96 millioner i året (i snitt 32 millioner per besetning) ut 
over de 45 millionene det kostet å innføre redundans.21


65OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Ti ekstra besetningsmedlemmer til hver av de tre fulltallige besetningene fregatt-
våpenet disponerer, og fem til den halve besetningen på den fjerde fregatten, vil tilføre 
35 ekstra hjemler. Det vil koste fregattvåpenet rundt 35 millioner kroner per år utover 
dagens driftsutgifter som med et slikt redundanstillegg vil utgjøre i størrelsesorden 130 
millioner kroner for hver seilende fregattbesetning. På samme måte som for de øvrige 
fartøyklassene vil redundansen øke sannsynligheten for at tre fregatter kan være tilgjen-
gelige når en situasjon oppstår. Det vil derimot som oftest ta tid å få den fjerde fregatten 
operativ, og den femte vil neppe rekke å komme til nytte i en krisesituasjon.

eN eKstra fregattbesetNINg
Det vil altså koste i størrelsesorden 130 millioner kroner i året å drifte en ekstra fregatt 
med full redundant bemanning (uten helikopter), så hva er fordelene? Et slikt grep kan 
over tid øke fleksibiliteten, beredskapen og treningsnivået innenfor fregattvåpenet gjen-
nom høyere faglig kompetanse, større tilgjengelighet og forbedret evne til å løse oppgaver 
i de øverste delene av konfliktspektret. Fregattvåpenet blir kort og godt mer robust, noe 
som medfører at det blir enklere å oppfylle kravene til planlagte operative leveranser. En 
ekstra besetning vil øke sannsynligheten betydelig for at Sjøforsvaret til enhver tid dis-
ponerer minst tre stridsklare og “gripbare” fregatter. I tillegg vil også det fjerde fartøyet 
være kampklart og tilgjengelig i lange perioder av året, foruten at det blir mulig raskt å få 
trenet det opp til operativt nivå dersom det befinner seg i en oppøvingsfase. Så snart den 
femte fregatten er teknisk ferdigstilt, vil også den kunne bemannes av den halve, faste 
besetningen, supplert med redundanspersonell og ansatte ved kompetansesenteret el-
ler reservepersonell med fersk erfaring fra tjeneste på fregatt. Oppøvingen kan starte før 
fartøyet ferdigstilles teknisk. Den femte enheten kan således etter en hektisk trenings-
periode være klar for strid relativt raskt, men tiden det tar vil selvsagt være en funksjon 
av fregattens status når et varsel om klargjøring kommer. Jo høyere andel av de menige 
besetningsmedlemmene som er vervede, jo mer robust vil et fregattvåpen med fire og en 
halv besetning være.

INgeN justerINg av ambIsjoNsNIvået
Konsekvensene av å fortsette med “lean manning” og ikke å satse på redundans, kan 
bli alvorlige for nytteverdien til fregattene. For det første vil det svekke muligheten for 
Sjøforsvaret å kunne fortsette å produsere operative leveranser i det omfang som var 
tilfellet i 2014. For det andre vil hyppige oppdrag i de nedre delene av konfliktspektret, 
som piratjakt og eskorteoppdrag, i fredstid, med begrenset trusselbilde, uvegerlig måtte 
gå ut over mulighetene for å trene på scenarier med krigsoppgaver under multitrussel fra 
alle dimensjoner: i luften fra fly og langtrekkende missiler, på sjøen fra overflatefartøyer 
og ubåter, fra land under kystnære operasjoner og over alt i cyberdomenet. Over tid vil 
mangelen på trening gjøre det veldig vanskelig å fylle de opprinnelige kravene til ytelser 
og ferdighetsnivå som utgjorde grunnlaget for anskaffelsen. Den eneste måten å videre-


66OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

føre et akseptabelt minimumsnivå av kompetanse under slike vilkår, vil være å prioritere 
terpingen av grunnleggende ferdigheter og styrke treningen på kampoppgavene. Det kan 
gjøres ved å kutte ned på deltakelsen i internasjonale operasjoner som gir lite øvelses-
utbytte med tanke på stridsevne i krig. Oppøvinger i regi av Flag Officer Sea Training og 
samøvelser med US Navys hangarskipsgrupper vil derimot være sentrale aktiviteter for 
å makte å ta vare på grunnleggende fregattkompetanse. Et slikt opplegg vil imidlertid 
svekke nyttetjenesten i det daglige. Ikke bare vil det markant redusere de norske mulig-
hetene til å kunne bidra med kampfartøyer til internasjonale oppdrag i regi av Nato og 
FN, men også ved å minske evnen til å delta i Natos stående flåtestyrker og til å være syn-
lig til stede i norske sjøområder til havs med fregatter. Hvis slike tilstedeværelsesoppdrag 
skal kunne gi treningsmessig utbytte, forutsetter det at minst to enheter er disponible til 
å kunne seile og øve sammen.

En løsning uten reell vekst i budsjettene vil således representere en fortsatt, men 
uuttalt reduksjon av ambisjonsnivået. Resultatet blir en skrittvis nedbygging av Marinens 
stridsevne. En omdisponering av et antall stillinger fra organisasjonen i land til fartøyene 
kan bidra til å opprettholde dagens bemanningsnivå om bord for en periode. Det kan 
kortvarig også skape en viss grad av overlapp utover “lean manning”, men det vil kun 
representere en utsettelse av problemene. Det langsiktige resultatet vil uvegerlig måtte bli 
en ytterligere nedskalering av antall besetninger. Selv om en slik framgangsmåte for en tid 
kan gjøre det mulig å gjennomføre et antall planlagte oppdrag, vil rigiditeten tilta og ope-
rativiteten synke. Etter hvert som fagmiljøene svekkes, vil evnen til å utføre stridsoppdrag 
gradvis forvitre. På et gitt tidspunkt i en slik utviklingstrend vil det naturlige valget bli å 
avvikle et eller flere strukturelementer. Ut fra tidligere forsvarsanalyser og fagmilitære råd 

Tabell 2. Oversikt over ekstra driftskostnader av robust bemanning av Marinens fartøyer. Totale 
årlige økninger i driftsutgifter fra “lean manning” til robust bemanning av seks korvetter/mineryd-
dere/ubåter og fire og en halv fregatt: 304 millioner kroner. Forutsetning: 90 seilingsdøgn per 
fartøy og at ubåtene, korvettene og minerydderne hver har hjemler til fem besetninger. 

Fartøytyper Antall 
ekstra 
robust 
besetning

Kostnad 
mill. kr.

Antall 
redundanser

Kostnad 
mill. kr.

fregatter 1 130 3,5 35

Korvetter 1 36 5 15

mineryddere 1 32 5 15

ubåter 1 26 5 15

Til SAMMen ekstra 
besetninger 224

“lean” til 
robust 80


67OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

står kanskje korvettene (Skjold-klassen) laglig til for hugg. Minerydderne kan også være 
et alternativ, siden fartøyene begynner å dra på årene. Selv om ubåtene så langt synes å 
være tryggere, kan de store anskaffelseskostnadene endre bildet dersom forsvarsbudsjet-
tet ikke får høyere prioritet.

Konsekvensen av å fase ut et strukturelement, er at det oppstår et gap i de militære 
kapasitetene. Fleksibiliteten minsker, og handlingsrommet i en situasjon som krever inn-
gripen med sjømilitære maktmidler, skrumper inn. Det blir færre “penger i banken” å 
velge fra når en hensiktsmessig flåtestyrke skal settes sammen og avpasses til å møte en 
hendelse eller en konflikt som utvikler seg. Slike gap kan en motstander selvsagt utnytte 
aktivt, både i en planlagt aggresjon eller som en mulighet når en situasjon som oppstår og 
vokser seg til en krise, der trussel om bruk av militær makt blir en aktuell opsjon. Andre 
følger av dette alternativet vil være ytterligere minsket evne til å delta i internasjonale 
operasjoner og i Natos stående flåtestyrker, samt reduserte muligheter for tilstedeværelse 
i egne farvann. 

Militært sett vil dette være en dårlig løsning. For det første vil evnen til terskelfor-
svar til sjøs, med vekt på beredskap bygget på operativ tilgjengelighet og rask reaksjon, 
gradvis svekkes og forsvinne. For det andre blir kapasiteten så liten at kompetansen til å 
utdanne og trene kampklare fartøyer vil gå tapt i løpet av relativt få år. Fortsatt oppøving i 
Storbritannia under regimet til Flag Officer Sea Training (FOST) kan i noen grad motvirke 
og sinke utviklingen. For øvrig vil det i dagens sikkerhetspolitiske situasjon kunne være et 
meget uheldig signal å avhende kapable fartøyklasser, ikke minst de nye korvettene med 
betydelig taktisk slagkraft i kamp med andre overflateenheter. Sikkerhetspolitisk synes 
det derfor ikke å være noe hensiktsmessig grep, hverken for å bidra til stabilitet i nord-
lige farvann eller til å ivareta norske interesser i alliansesammenheng. Det er vanskelig å 
forstå at de potensielle politiske kostnadene av en så svekket forsikringspremie som en 
slik handlemåte vil representere, kan være akseptable for regjering og Storting. Dette ikke 
minst i lys av de markeringene vi, når dette skrives, akkurat har hatt, knyttet til at det er 
75 år siden Tyskland gjennomførte sitt strategiske overfall på Norge 9. april 1940. 

oppsummerINg
En marine skal ikke bare fungere i krig, men har kanskje sine mest avgjørende oppgaver 
i fredstid. Den viktigste er å kunne forebygge at potensielle aggressorer velger å true med 
eller faktisk setter inn militære maktmidler for å tvinge Norge til å akseptere løsninger 
eller vilkår som strider mot norske interesser hvis en hendelse utvikler seg til krise eller 
konflikt. De fleste slike episoder som kan aktualisere bruk av militærmakt som virkemid-
del, vil mest sannsynlig for Norge oppstå i det maritime domenet. Jo mer formålstjenlige 
sjømilitære redskaper landet har i verktøykassen i slike situasjoner, jo større mulighet 
har norske myndigheter for på egenhånd å kunne håndtere utfordringene under ellers 
like sikkerhetspolitiske vilkår. For å være relevante, må krigsskipene være tidsmessige, 
kampklare og tilgjengelige, noe som både forutsetter godt trente besetninger, tilstrekke-


68OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

lig beredskap og nærvær. De må kort sagt inngå i en kompetent utrykningsmarine med 
kapasitet til jevnlig å være til stede i norske sjøområder til havs og på kysten.

Fundamentet for å etablere en slik tilstand, er kompetansemessig og økonomisk 
evne til å produsere et antall kampklare besetninger som muliggjør en god utnyttelse av 
de krigsskipene som landet disponerer. Volumet av årsverk til seilende mannskaper om 
bord på de ulike fartøyklassene må være stort nok til å ivareta behovet for kritisk masse, 
slik at støttesystemene på land i neste omgang får tilført nok dyktige medarbeidere med 
tilstrekkelig virksomhetsforståelse til å utføre sine oppgaver på en profesjonell måte.

Det synes også viktig å rekruttere personell som evner å kombinere det å være sjø-
mann og sjøkriger med dyp interesse for eget fagområde. I tillegg må inntakene til sko-
lene være tilstrekkelige til å balansere avgangen. Den varierer og kan gjøre det påkrevet 
både å re-rekruttere og å ta i bruk andre supplerende ordninger når antallet som slutter 
øker, så vel som å minske opptakskvotene når flere enn normalt velger å fortsette. Det 
er videre nødvendig med en større slakk i bemanningen av det enkelte fartøyet enn den 
ekstremvarianten av “lean-manning” som Marinen har praktisert på de nye fartøyene. 
Tilstrekkelig bemanning og fastlagte, forutsigbare opplegg på årlig basis for oppøving, 
trening og seiling av alle enheter med operativ status, kan skape rammer for å ivareta 
personellet på en mer hensiktsmessig måte. Det vil bidra til å stabilisere balansen mellom 
antallet som tas opp til forsvarsgrenens skoler og dem som velger å forlate Sjøforsvaret.

Konsekvensene av ikke å legge til rette for å utnytte potensialet til fartøyparken, er 
som dette kapitlet har vist, mange. Reduserte muligheter for å vedlikeholde og videre-
føre nødvendig kompetanse er det mest grunnleggende og alvorlige. Én følge vil være at 
fartøyenes kampkraft gradvis bygges ned, og med det blir evnen til å kunne håndtere en 
krise på egenhånd svakere. Et resultat av slik mangel på kapasitet og fleksibilitet er at 
det vil gjøre det enkelt for en motstander å skaffe seg oversikt over de begrensede opsjo-
ner Norge har for mottrekk når en slik hendelse oppstår. Norske myndigheter kan, når 
verktøykassen er mangelfull, bli tvunget opp i et hjørne der Norge i neste trekk må velge 
mellom å gi etter eller å trappe opp. Den siste opsjonen kan gjøre at Nato griper inn for å 
støtte på grunnlag av artikkel 5, men den hjelpen som kommer kan variere med den sik-
kerhetspolitiske situasjonen. Det er som oftest en bedre løsning å kunne hjelpe seg selv.

 


Avsluttende betraktninger
Russland har de senere årene bygd opp sin militære kapasitet, noe som øker mulighetene 
for aktivt å kunne anvende eller true med å bruke militære maktmidler. President Putin 
har nylig aktualisert problemstillingen ved igjen å ha demonstrert vilje og evne til å gjøre 
begge deler. Først ved å annektere Krim i 2014 og senere støtte prorussiske opprørere 
i de østlige provinsene i Ukraina. Videre satte Russland i mars 2015 i gang en ikke-
varslet alarmøvelse, der Nordflåten ble satt i krigsberedskap. Sammen med den offisielle 
retorikken som begrunnet motivene for øvelsen, framsto tiltaket som en implisitt trussel. 
Disse og andre hendelser har skapt en ny situasjon og endret det sikkerhetspolitiske 
landskapet også for Norge, både på kort og lang sikt. Det er med dette utgangspunktet at 
forsvarsministeren flere ganger har understreket at norske militære midler som mangler 
nødvendig reaksjonsevne, vil miste sin relevans dersom svakhetene ikke rettes opp. I til-
legg har hun framhevet manglende utholdenhet og logistikkstøtte ved styrkeoppbygging, 
førsteforsvar og mottak av alliert støtte som vesentlige utfordringer i tiden som kommer 
(Søreide 2015). Forsvarssjefen har allerede tatt skritt for å rette på dette ved å inngå en 
omfattende avtale om assistanse med Wilhelmsen-gruppen. Aftenposten skrev at avtalen 
“påvirker Norges reaksjonsevne direkte” (Bentzrød 2015).

For en sivil bedrift som skal hevde seg i et krevende og konkurranseutsatt marked, er 
evnen til å prioritere og å avsette nok ressurser til å utvikle nye, framtidsrettede produkter, 
avgjørende for muligheten for å overleve. For en fredstidsmarine er det en sammenlignbar 
oppgave å opprettholde og videreutvikle nødvendig faglig kompetanse for å bemanne 
fartøyene og trene opp stridsklare besetninger. Norge har en liten, men moderne ma-
rine med kapabelt og relevant materiell. Problemet er at bemanningsnivået og de be-
vilgede driftsmidlene er for knappe til operativt å kunne nyttiggjøre seg de kapasitetene 
den samlede fartøyparken representerer på en kosteffektiv måte i strid. Særlig påvirker 
det muligheten til å ivareta krigsoppdrag og oppgaver som ikke er planlagt. Dette fordi 
mange fagområder sliter med å opprettholde nødvendig kompetanse på sentrale fagfelt, 
og antallet fulltallige og stridsklare besetninger er begrenset. Siden så få fartøyer til enhver 


71OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

tid vil være kampklare, blir følgene redusert reaksjonsevne, liten tilgjengelighet og svak 
utholdenhet. Det innskrenker handlingsrommet og reduserer fleksibiliteten. Begge deler 
minsker evnen til raskt å kunne møte uventede og uforutsette situasjoner med relevante 
midler. 

Disse faktorene vil langt på vei avgjøre Marinens reaksjonsevne og tilgjengelighet 
de neste årene. Innfasingen av NH 90-helikoptrene til fregattene starter for fullt fra 
2016, og ikke lenge etter ankommer de første F-35 flyene. Utfordringene for freds-
driften blir da enda større, hvis ikke bevilgningene vokser i takt med, og tar tilstrek-
kelig høyde for, merutgiftene nyanskaffelsene skaper. Det har ikke alltid vært regelen 
på driftssiden de siste tiårene (Narum & Diesen 2015). Kanskje kan endringene i de 
sikkerhetspolitiske rammene og vedtaket på Nato-toppmøtet i Wales høsten 2014, der 
medlemslandene forpliktet seg til å bruke 2 prosent av BNP på forsvar, bidra til at dette 
bildet forandrer seg i framtiden? Analysene og anbefalingene i rapporten Et felles løft, 
som Ekspertutvalget for forsvaret av Norge la fram i slutten av april 2015, aktualiserer 
også denne problemstillingen. Dette representerer en signifikant endring i den offentlige 
norske debatten. I mange år har det blitt sett på som verdensfjernt eller ønsketenking 
å snakke om mulige økte bevilgninger som en opsjon i vurderinger av Forsvarets status 
og utvikling (Forsvarsdepartementet 2015b).22 Tidligere har Natos generalsekretær, Jens 
Stoltenberg, argumentert klart og tydelig for at dagens sikkerhetspolitiske realiteter gjør 
at det er påkrevet at medlemslandene over en 10-årsperiode satser på å oppfylle vedta-
ket statslederne fattet i Wales. Ifølge Stoltenberg er dette en realistisk og gjennomførbar 
opsjon for Norge, og han begrunnet det blant annet ved å vise til tidligere satsinger som 
barnehageforliket (NRK 2015). 

Selv om regjering og Storting skulle bestemme seg for å øke bevilgningene markant, 
vil det likevel måtte ta tid før målet om å bruke 2 prosent på Forsvaret kan nås. Det kre-
ver omfattende innsats å planlegge og gjennomføre store investeringer i materiell, samt 
å rekruttere og utdanne kvalifisert personell til å betjene de nye stridsmidlene slik at de 
kan komme til praktisk nytte. En rekke “krigsspill” om sammenhengen mellom drift og 
investeringer som kullene på stabsskolene gjennomførte årlig i fellesskap i siste halvdel 
av 1980-tallet, viste at det den gang maksimalt var mulig å håndtere en årlig vekst i 
budsjettene på rundt 4 prosent på en forsvarlig måte.23 Systemet maktet ikke å omsette 
en større økning på en slik måte at det ble god utnyttelse av de midlene som ble brukt. På 
grunn av den store nedgangen i oppstart av offshoreprosjekter, kan det i 2015 være en-
klere enn den gang å øke kapasiteten til å planlegge ved å leie inn kompetente konsulen-
ter (Terjesen, Kristiansen & Gjelsten 2010, 388).24 Uansett vil det vanligvis alltid være 
en begrensning på hvor raskt en omfattende materiellmessig fornyelse kan gjennomføres. 
Økning av kapasitet og aktivitet ved i større grad å utnytte eksisterende struktur, kan som 
oftest være enklere og raskere å få til. Oppbyggingen av den nødvendige ekstra kompe-
tansen også det krever, vil imidlertid uansett måtte ta noe tid.


72OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

forsLag tIL eNdrINger for mILItært tILsatte
Jeg har også drøftet en del erfaringer fra tiden før prinsippet om enhetsbefal ble innført. 
I tiden etter at jeg skrev kapitlene, har Forsvarsdepartementet fremmet en egen proposi-
sjon med forslag til hvordan ordningen skal iverksettes og fungere. En gjennomgang av 
den gjør det naturlig å supplere min tidligere drøfting med noen kommentarer til deler av 
framstillingen og enkelte av forslagene i proposisjonen (Forsvarsdepartementet 2015a).

Før 1985 var grovt sett noen offiserer (generalistene), mens resten av befalet var 
kvartermestre (spesialister på sine fagfelt). Et hovedproblem var selve todelingen av befal-
skorpset som etablerte et statusmessig hierarki, som slik jeg vurderer det, var et klassisk 
eksempel på et klassesystem. Siden alle var befalingsmenn, skapte dette skillet mel-
lom de to “kastene” en friksjon som utviklet til dels sterke “de/vi” holdninger mellom 
gruppene. Innføringen av prinsippet om enhetsbefal og etableringen av realkompetanse 
som vurderingsgrunnlag for besettelse av stillinger, åpnet opp for nye muligheter, og 
skapte etter hvert også en større følelse av reell likeverd hos de fleste av dem med en an-
nen inngangsverdi til offisersyrket enn krigsskole. Men det skjedde ikke av seg selv. En 
omfattende innsats ble gjort, og det pågikk en rekke kurs i emnene kommunikasjon og 
ledelse, med deltakelse fra begge befalsgruppene og sivilt ansatte (A, B og C-kurs), over 
en årrekke. I tillegg ble 1. avdeling på stabsskolen (“kortkurset”) en viktig arena der of-
fiserer med ulik bakgrunn kunne bryne seg på hverandre. I de aller fleste tilfellene bidro 
disse tiltakene til å opparbeide gjensidig respekt og var med på gradvis å bygge ned de 
mest framtredende fordommene “de/vi”-holdningene bygde på, og som i startfasen av 
omleggingen hadde en rotfestet forankring i bedriftskulturen hos begge befalsgruppene.

Proposisjonen om den nye ordningen for militært tilsatte postulerer mange gode 
hensikter og sannsynlige gevinster. Et hovedargument er at dette er en tilpasning til 
Nato-systemet. Det løser utvilsomt en del praktiske problemer i noen internasjonale 
samarbeidsrelasjoner, samt reduserer enkelte ulemper dagens system skaper i den so-
siale omgangen mellom medlemmer av besetningene til fartøyer fra ulike land i havn. 
Mer konkret innebærer det at kvartermestre (befal som ikke er offiserer) i tradisjonelle 
mariner, føler seg lite bekvemme med å bli invitert til offisersmessen på norske fartøyer. 
Det er heller ikke naturlig å invitere offiserer tilbake til uformelt samvær i egen kvarter-
mestermesse. Noen kan på den andre siden hevde at ordningen med enhetsbefal er en 
“norsk modell” som vi burde være stolte av, på linje med den høyt verdsatte nordiske 
modellen på samfunnsnivå. De sterke sidene ved dagens ordning trekkes ikke i like stor 
grad fram i proposisjonens redegjørelser som ulempene.

Det er generelt lite problematisering i proposisjonens drøftinger. Framstillingen er i 
stor grad refererende og tillegger enhetsbefalsordningen ansvaret for en rekke utfordrin-
ger Forsvaret strir med på personellsiden. En påstand som framheves i sammendraget, 
er at “gjeldende ordninger ikke er tilstrekkelig tilpasset dagens og fremtidens forsvar med 
krav til rask endringstakt” (Forsvarsdepartementet 2015a, 9). Utsagnet reflekterer i liten 
grad at personell med bred basisutdanning enklere kan omskoleres til nye oppgaver. 


73OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

I tillegg kommer at helhetlig systemforståelse, snarere enn teknisk detaljkunnskap om 
delsystemer, blir stadig viktigere, noe som skulle tilsi at betydningen av mer “smalsporet” 
spesialkompetanse snarere vil avta enn øke.

Nedleggelsen av Sjømilitære korps i 1985 kom for tidlig. Den tids teknologi krevde 
stor dybdekompetanse på utstyret for å kunne finne feil og gjennomføre reparasjoner. 
Det igjen gjorde det nødvendig med mye praktisk trening i feilsøking og lang erfaring på 
det aktuelle utstyret for å fylle sentrale tekniske stillinger om bord. På moderne systemer 
dukker det opp varsel om feil med beskrivelse av hvilken komponent som skal skiftes. Det 
betyr at det er mindre krav til teknisk spisskompetanse på fartøyene i dag. Den tekniske 
dybdeekspertisen befinner seg i større grad i støttesystemet på land. De tekniske offise-
rene om bord er derimot mer og mer sentrale for den operative utnyttelsen av materiellet 
gjennom sin forståelse av utstyrets muligheter og begrensninger. I tillegg ivaretar de det 
rutinemessige, foreskrevne vedlikeholdet, mens større reparasjoner fortas ved base.

Bredt utdannet enhetsbefal har i tillegg vært utgangspunktet for å kunne gjennom-
føre “lean manning”-prinsippet. Jeg har tidligere i studien vært kritisk til ekstremvarian-
ten av dette opplegget. Likevel er det liten tvil om at en styrket bemanning til det nivået 
jeg har kalt redundansbesetninger, forblir langt fåtalligere enn størrelsen på besetningene 
på tilsvarende fartøytyper i våre alliertes sjøforsvar. Hvis vi, som proposisjonen flere gan-
ger gjør på andre områder, sammenligner oss med allierte mariner, vil overgangen til en 
todelt tilsettingsordning med disponering som offiserer og befal (spesialister), uvegerlig 
medføre en økning i antall ansatte om bord. Etter min forståelse og erfaring vil det kunne 
minske fleksibiliteten i disponeringen av personellet, noe som snarere kan svekke enn 
styrke omstillingsevnen. Det vil dessuten medføre økte utgifter til utdanning å lære opp 
befal med liten bredde i basiskunnskaper til nye oppgaver sammenlignet med å omsko-
lere en offiser med en bredere utdanningsplattform.

Noe som i særlig grad er bekymringsfullt, er i hvor liten grad proposisjonen drøfter 
at forsvarsgrenene har ulike behov (Forsvarsdepartementet 2015a, 26).25 En betydelig 
differensiering kan bli nødvendig for at den nye ordningen skal fungere godt for alle. I 
1985 ble enhetsstøvelen brukt med mobiliseringshærens behov i sentrum, uten nevne-
verdig problematisering av hva konsekvensene kunne bli for Luftforsvaret og Sjøforsvaret. 
Tiltaket var likhets- og omstillingsorientert basert på vilje til endring, snarere enn at for-
slagene bygde på erfaring, analyse og drøfting av forsvarsgrenenes ulike behov. Hensikten 
var god, og noen endringer ble vellykket, men omleggingen svekket på den andre siden 
mange av Marinens tekniske fagmiljøer i en årrekke.

På den andre siden beskriver proposisjonen på en meget konstruktiv måte mulig-
hetene for ytterligere å nyttiggjøre seg lærlingeordningen. Et aspekt er å forbedre rekrut-
teringen og bruken av lærlinger til stillinger som konstabler, et annet er å legge bedre til 
rette for karriereløp for befal/spesialister innenfor aktuelle fagområder som bygger på 
den kompetansen lærlinger med fagbrev innehar. Lærlingeordningen kan også nyttes til 
opprette egne fagutdanninger som mer direkte blir innrettet mot å dekke behov i opplæ-


74OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

ringen av spesialister. En del av en slik løsning kan være å legge til rette for at flere voksne 
som ikke tidligere har fullført noe utdanningsløp, får mulighet til å ta fag- eller svennebrev 
(Forsvarsdepartementet 2015a, 35).

Maritime studier har økt i popularitet de siste årene, men stor mangel på praksisplas-
ser om bord gjør det vanskelig for mange å fullføre utdanningen. Primo juni 2015 hadde 
241 elever kadett- eller opplæringsplass, mens 392 manglet plass. Av de sist nevnte 
hadde mer enn 70 studenter ventet over et år på kadettplass. De ulike utdannings-
veiene krever fra seks til tolv måneders fartstid på åpent hav for å kunne løse sertifikat 
(Klovning 2015). Det er behov for erfaring som Marinen bør kunne møte og nyttiggjøre 
seg i rekrutteringsarbeidet, dersom det blir aktuelt å øke bemanningen av kampfartøyene. 
Slike muligheter kombinert med gode resultater i re-rekrutteringsarbeidet de siste årene, 
burde tilsi at det er realistisk relativt raskt å styrke forsvarsevnen ved å bygge opp og trene 
flere besetninger (Danielsen 2015, 10).

KoNseKveNser av traNgere budsjetter
På tross av Natos vedtak i Cardiff om at medlemslandene skal sikte mot å bruke 2 pro-
sent av BNP på Forsvaret, og Ekspertgruppens anbefalinger om større bevilgninger, kan 
realitetene vise seg å være at en slik utvikling forblir ønsketenkning. De viktigste følgene 
av manglende midler blir gradvis forvitring av kunnskap og ferdigheter med redusert tre-
ningsnivå og kampkraft på krigsskipene som resultat. Grad av degradering og tempoet 
i en slik prosess, vil være en funksjon av hvordan det aktuelle bevilgningsnivået utvikler 
seg og forsvarsgrenens evne til å utnytte knappe midler på en god måte. Uansett vil 
en utvikling som ikke kompenserer for økte driftskostnader, uvegerlig over tid snevre 
inn handlingsrommet til Marinen med redusert operativitet og minsket fleksibilitet som 
resultat. Etter hvert som rigiditeten tiltar, vil kun planlagte aktiviteter kunne bli gjennom-
ført. Parallelt vil evnen til å møte uforutsette hendelser med hensiktsmessige midler avta. 

I sin tale i Oslo Militære Samfund 9. februar 2015 tangerte forsvarsminister Eriksen 
Søreide disse problemstillingene på følgende måte (Eriksen Søreide 2015): 

I løpet av det siste året har vi gått grundig gjennom Forsvarets driftssituasjon, 
struktur og bemanning. Det har vært nødvendig og viktig. Vi har sett hva vi får til 
godt og vi har sett mangler, gap og hvor skoen trykker mest. Denne gjennomgan-
gen bekrefter at viktige deler av vår forsvarsstruktur ikke har den reaksjonsevnen og 
utholdenheten som de store endringene omkring oss krever at vi bør ha. 

Hun fulgte opp med å si at “(i) dag er det sånn at deler av strukturen, hvis vi ikke gjør 
endringer, vil miste sin relevans fordi de ikke er i stand til å etablere den nødvendige 
reaksjonsevnen”. Klarere kan situasjonen vanskelig beskrives.

Det er likevel slik at det alltid er bedre å ha noen midler å stille opp med enn å være 
helt uten redskap. Det er mulig med tiltak som kortsiktig kan bedre situasjonen når 
tilgjengelige midler ikke strekker til for å øke antallet besetninger. Det mest virknings-


75OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

fulle er å utnytte tilgjengelige hjemler til å etablere et tillegg av nøkkelpersonell for hver 
besetning. Den redundansen det skaper, kan styrke tilgjengeligheten av fartøyene og øke 
fleksibiliteten i bruken av personellet innenfor de mulighetene dagens totale bemanning 
åpner opp for. Noen slike lønnsposer kan trolig framskaffes gjennom omprioritering in-
ternt i forsvarsgrenen, men det vil neppe være tilstrekkelig til å opprette redundans på 
alle av dagens besetninger. Det vil med stor sannsynlighet kreve ekstra driftsmidler å øke 
ambisjonene til et slikt nivå, men det vil likevel koste mindre enn det som skal til for å 
utnytte fartøyparkens potensial på en mer optimal måte, slik jeg har skissert mulighetene 
for.

Vurderingene i forrige kapittel viste også at rutinemessig oppøving og generalmøn-
string i utlandet, som oftest i Storbritannia, kan hjelpe til å opprettholde akseptabel kom-
petanse på et antall fagfelt for en tid. Etter hvert vil det imidlertid bli stadig vanskeligere 
å videreføre kunnskaper, ferdigheter og innsikt på et nivå som muliggjør en trenings-
standard som tilfredsstiller kravene til den kampkraften og stridsevnen som ble forutsatt 
da fartøyene ble anskaffet. Så lenge det ikke er nok besetninger til å dekke behovet for 
kritisk masse, vil uvegerlig kjernekompetansen litt etter litt bli svekket og over tid forvitre 
på stadig flere fagfelt. Parallelt vil krigsskipenes evne til å løse oppdrag i de mest krevende 
deler av konfliktspektret gradvis avta. Etter en tid vil de ikke lenger ha en treningsstan-
dard som gjør det mulig å løse annet enn de minst krevende oppgavene i den nederste 
delen av skalaen.

Civita-notatet Norsk forsvarsevne: En varslet avvikling dokumenterer og forklarer noen 
av de grunnleggende sammenhengene som fører til dette resultatet (Narum & Diesen 
2015). Når planleggingen av en materiellanskaffelse pågår, blir de framtidige driftskost-
nadene beregnet på grunnlag av kjøpekraften til forsvarsbudsjettet på det angjeldende 
tidspunktet. Hvis kjøpekraften eksempelvis har sunket til 60 prosent av dette nivået når 
materiellet, i vårt tilfelle et krigsskip, kommer i drift, sier det seg selv at det blir proble-
matisk å få endene til å møtes. Etter en kontinuerlig omstilling med innsparinger siden 
1992 er det ikke lenger like mye å hale, selv om det selvsagt alltid vil være mulig å gjøre 
noen forbedringer i en stor organisasjon. På et møte i regi av Oslo forsvarsforening onsdag 
3. juni 2015, illustrerte general Diesen begrensningene ved hele tiden å bruke egen-
rasjonalisering som framgangsmåte for å effektivisere. Under henvisning til Mckinsey-
rapporten FFI hadde vurdert overslagsmessig, regnet han med at det ville være realistisk 
etter noen år å kunne redusere de årlige driftsutgiftene i Forsvaret med i størrelsesorden 
to milliarder kroner. Men også innsparing forutsetter betydelige investeringer i form av 
kapital og innsats av menneskelige ressurser. Gitt at alle tiltak lykkes, vil allikevel ikke for-
svarsbudsjettets kjøpekraft bli vesentlig styrket uten en årlig reell vekst på 2.5 prosent til 
å dekke de ekstra utgiftene teknologisk fordyrelse påfører forsvarssektoren ut over kom-
pensasjonen for inflasjon, reallønnsvekst og andre lignende standardreguleringer. Hvis de 
pengene ikke blir bevilget, vil svekkelsen av Forsvarets kjøpekraft fortsette i samme spor 
som den har fulgt siden starten på 1990-tallet. Det vil bety at virkningen av en mulig 
driftsinnsparing på to milliarder, vil være spist opp i løpet av to, maksimum tre år. 


Konklusjon
Sjøforsvaret har tradisjonelt hatt et omfattende eget utdanningssystem. Én årsak er det 
vide spennet av fagområder som skaper behov det sivile skoleverket ikke kan dekke, 
en annen er at Marinen har vært en teknologisk ledende etat som ofte har ligget foran 
utviklingen i det sivile samfunnet på flere felt. Marinens kontraheringer ved norske verft, 
ikke minst gjennomføringen av flåteplanen av 1960 og senere utviklingskontrakter av 
nye våpensystem og kontrollsystemer, har derfor indirekte vært med på å videreutvi-
kle kompetansebasen til viktige segmenter av norsk industri (Terjesen, Kristiansen & 
Gjelsten 2010, 446). Sjøforsvarets personell, som ble utdannet for å vedlikeholde og 
betjene dette avanserte utstyret, ble i tillegg attraktive for ansettelse i bedrifter som satset 
på å etablere seg i bransjen. På samme måte som ansatte med erfaring fra sjøen ofte er 
nødvendige medarbeidere for bedrifter som konkurrerer i maritim sektor, kan personell 
med kunnskap om og ferdigheter i å betjene slike systemer fra Sjøforsvaret, være et nyttig 
supplement til andre med teknisk bakgrunn fra sivile høyskoler og universiteter. Dette 
er en av flere vedvarende grunner til at det sivile næringslivet etterspør offiserer og spe-
sialister med tjeneste fra forsvarsgrenen, en etterspørsel som imidlertid kan variere med 
konjunkturene.

Andre årsaker til offiserers avgang kan være knyttet til den enkeltes beveggrunner 
for å søke seg til og ha Sjøforsvaret som arbeidsgiver. Planen kan for enkelte være gratis 
utdanning og tidlig ledertrening som plattform for videreutdanning og sivil karriere. For 
noen har ikke tjenesten i Marinen svart til de forventningene offiseren eller spesialisten 
hadde til yrket. For andre kan private forhold gjøre at overgang til sivilt virke totalt sett 
framstår som mer attraktivt enn å fortsette i Sjøforsvaret. Dessuten opplever avdelings-
befal å ha små muligheter for fast ansettelse (Strand, Gulichsen & Steder 2013, 70), 
samt at det for noen offiserer er så viktig tidlig å inneha mastergrad at de slutter for å 
ta slik videreutdanning for egen regning. Beslutningene om å slutte er ofte sammen-
satte, individuelle og private. Imidlertid finner de aller fleste ansatte sine arbeidsoppga-
ver meningsfylte med gode utviklingsmuligheter og tilfredsstillende utfordringer i jobben 
(Strand, Gulichsen & Steder 2013, 82). 


77OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

De siste årene har oppslag om stor avgang av personell fra Marinen gjerne vært knyt-
tet til bilder av fregatter til kai i Haakonsvern. Realiteten er at den prosentvise avgangen 
i denne perioden rent faktisk har ligget på den historiske normen. Årsakene til den an-
strengte personellsituasjonen må derfor søkes i andre forhold. Denne studien har vist at 
forklaringene på den aktuelle situasjonen i hovedsak kan knyttes til tre forhold:

•	 For liten totalbemanning og for få besetninger i forhold til antall fartøyer i hver far-
tøyklasse – de strekker ikke til for å ivareta kritisk masse på viktige fagfelt.

•	 Lave opptakskvoter til Sjøkrigsskolen de siste 10 til 12 årene.
•	 “Lean manning” prinsippet som utelukker enhver form for redundans på det enkelte 

krigsskip.

Kort oppsummert er det for få ansatte totalt sett, både om bord og i landorganisasjonen, 
til optimalt å kunne utnytte det kamppotensialet den samlede fartøyparken represente-
rer. Konsekvensene blir fartøyer langs kai, vakanser og bytte av personell besetningene 
imellom, synkende erfaringsnivå om bord og redusert rekrutteringsgrunnlag til et allerede 
svekket og underbemannet støtteapparat. I tillegg kommer mangelen på reservedeler 
som medfører at enkelte fartøyer blir “plukkbåter” med de følgene det har. Totalresultatet 
er redusert tilgang på operative fartøyer med kompetente, samtrente besetninger og 
dermed liten fleksibilitet til å ivareta andre oppgaver enn planlagte oppdrag. Det påvirker 
beredskap og stridsevne direkte i negativ retning.

Den raskeste og mest kosteffektive måten å styrke kompetansen og Marinens bered-
skap og kampkraft på, er å øke antallet besetninger på hver fartøytype. Det optimale kan 
være å ha seks robuste besetninger (redundante, ikke minimumsbemanning) til hver av 
klassene korvetter, mineryddere og ubåter, samt å øke med en besetning på fregattene – 
fra tre og en halv til fire og en halv. Hvis Marinen samtidig etablerer et operasjonsmønster 
med doble besetninger på korvettene, minerydderne og ubåtene, kan tre fartøyer av hver 
kategori til enhver tid være operative og “gripbare” for oppdrag. Videre kan to fartøyer 
av hver klasse være teknisk klargjorte og tilgjengelige ved behov. Det betyr at normalt vil 
to ekstra – til sammen fem krigsskip av hver av disse typene – være stridsklare i løpet 
av få dager, hvis en hendelse som krever skarp innsats oppstår. Om det skulle skye til 
sikkerhetspolitisk, åpner en slik ordning opp for å styrke beredskapen ved å innkalle be-
setninger som har fritørn.

Én ekstra, robust fregattbesetning, med et solid innslag av vervede på alle fartøyene, 
vil gjøre at Norge til enhver tid kan disponere tre operative fregatter. Den fjerde vil også i 
store deler av året være kampklar. En slik tilgjengelighet vil gi en helt annen fleksibilitet 
enn dagens rammer tillater. For det første vil det sikre evnen til jevnlig norsk deltakelse 
i Natos stående flåtestyrker. For det andre vil det øke muligheten for at to fregatter kan 
seile sammen i norske farvann. Det vil i vesentlig grad øke øvelsesutbyttet av slike tokt og 
derigjennom gjøre slike deployeringer mer økonomisk forsvarlige og enklere å prioritere 


78OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

innenfor trange budsjetter. Hvis episoder oppstår, kan fartøyene dessuten gi hverandre 
gjensidig støtte. Fregattene kan også under slike seilaser øve eller operere sammen med 
andre kampfartøyer som korvettene og ubåtene. Den økte fleksibiliteten dette manifeste-
rer, gir en markant styrket evne til å møte plutselige hendelser og ivareta ikke-planlagte 
oppdrag. 

Ved å legge til rette for å supplere bemanningen på den femte fregatten, som har halv 
besetning, med offiserer som tjenestegjør i andre stillinger og reservepersonell som nylig 
har sluttet, kan den bemannes opp og starte oppøving før enheten er teknisk klargjort. 
Fartøyet vil som oftest være på dypt vedlikehold, slik at det normalt tar tid å klargjøre det 
teknisk. Men noen ganger kan det gå raskere, slik at også den femte fregatten kan rekke 
å bli stridsklar i tide før en krise er avklart. Det samme vil gjelde for det sjette krigsskipet 
i de andre klassene. 

Ekspertgruppen for forsvaret av Norge er tydelig på at den sikkerhetspolitiske ut-
viklingen tilsier et behov for å styrke forsvarsevnen. Det er ikke gjort i en snarvending å 
snu en prosess der nedbygging har vært en hovedbestanddel av de endringene som har 
pågått kontinuerlig i nærmere 25 år. Anskaffelser, utdanning, oppbygging og trening av 
nye avdelinger er tidkrevende prosesser. Det mest effektive tiltaket for relativt hurtig å 
bedre den sjømilitære beredskapen og forsvarsevnen kan derfor i dagens situasjon være 
å styrke bemanningen på Marinens fartøyer. Det kan også skape grunnlag for å sikre 
Marinens viktigste fredstidsoppgave, nemlig tilstrekkelig produksjon og videreutvikling 
av nødvendig fagkompetanse. De avgjørende grepene for å kunne få det til kan være å:

•	 ta opp tilstrekkelig med elever til Sjøforsvarets skoler,
•	 utvide rekrutteringsgrunnlaget og utnytte nye rekrutteringsmuligheter til befalsyrket,
•	 re-rekruttere blant dem som er på permisjon eller har sluttet,
•	 rekruttere og tilsette utlendinger med rett bakgrunn.

Forutsetningen for å kunne bemanne fartøyene og ta den Marinen Norge disponerer i 
bedre bruk, er at forsvarsgrenen utnytter sine muligheter for å omprioritere og makter å 
finne gode løsninger, samt i tillegg får til disposisjon de driftsmidlene dette nødvendiggjør. 
En ekstra årlig bevilgning til drift av Marinen på noe over 300 millioner 2015- kroner vil 
langt på vei kunne ivareta en betydelig bedret kampkraft, beredskap og tilgjengelighet, 
samt øke mulighetene markant for en mer fleksibel anvendelse av kapasiteten til den 
samlede fartøyparken. Hva det i tillegg vil koste å ta helikoptrene i operativ bruk når disse 
er levert, er ikke tatt med i regnestykket.


79OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Noter
1 Sjøforsvaret startet prosessen med å omstille forsvarsgrenen høsten 1991. Det første di-

rektivet som startet nedbyggingen av den regionale organisasjonen, gikk ut fra generalin-
spektøren i juli 1992.

2 Skipssjefer og andre representanter for de sjøgående som foredro eller deltok i debattene 
under Sjømilitære Samfunds Sjømaktseminar 2014 i Ulvik, underbygde og bekreftet i høy 
grad dette forholdet.

3 Se vedlegg A for detaljer.
4 I tillegg til de tre fregattene som har full besetning, har den fjerde som driver opplæring og 

trening, halv besetning.
5 Se spesielt rammeteksten “Hvor er det gripbare innsatsforsvaret?” (Norges Forsvarsforening 

2015b, 32 og Børresen 2015, 50).
6 Det avgjørende for å være stridsklar er at delsystemene fungerer og at besetningen har til-

strekkelig med erfaring, ferdigheter og samtrening til å kunne utnytte plattformens kamp-
potensial fullt ut (Norges Forsvarsforening 2015b, 32). 

7 Orlogskaptein Inge Randal, Sjøforsvarsstaben. Samtale på telefon 18. august 2015.
8 FD IV 2/631.0 datert 24.februar 1999.
9 Eksempelvis hadde ubåtskolen ved datidens undervannsbåtinspeksjon normalt to eller 

flere tidligere ubåtsjefer i staben av instruktører. Disse steppet for eksempel inn for å seile 
en ubåt på en planlagt øvelse, under en oppøvingsperiode ved sykdom eller i påvente av 
klarering av nye sjefer. 

10 Ulike, sentralt plasserte informanter fremhevet og bekreftet dette på Sjømaktseminaret 
2014 i Ulvik.

11 Uttrykket den “den spisse ende” refererer til dem som konkret bidrar til kampkraft, eksem-
pelvis besetningen på et krigsskip, i motsetning til dem som ikke er direkte bidragsytere. 
Ofte anvendes uttrykket på en uheldig måte ved at støttesystemet ikke omtales som del av 
den verdikjeden som skaper stridsevne, men snarere framstilles som “daukjøtt”. 

12 Samtaler med stadig tjenestegjørende og offiserer som har sluttet i Sjøforsvaret.
13 Bygger på forfatterens egne erfaringer som avdelingssjef i Sjøforsvarsstaben på 1990-t allet.
14 Opplysningene bekreftet av sentralt plassert informant mars 2015.
15 Opplysninger fra sentralt plassert informant 2015.
16 En spørreundersøkelse utført i tilknytning til skrivingen av Sjøforsvaret i krig og fred 

(Terjesen, Kristiansen & Gjelsten 2010) indikerte at manglende vilje til å ta i bruk den vel-
dokumenterte 20 prosentregelen fra minoritetsforskningen, skapte grobunn for skuffelse 
og resignasjon.

17 På et diskusjonsmøte i Oslo Militære Samfund 5. mars 2015 der endringer i gjeldende 
befalsordning ble debattert, framgikk det av forsvarssjefens innlegg at det er sannsynlig at 
en bestemmelse om aldersgrense videreføres for spesialister (OR eller Other Ranks). Det 
framkom også at planen er å kunne ansette flere blant dem som utmerker seg særlig i tje-
nesten, på et langt tidligere tidspunkt, men at det er behov for fortsatt å ha en sikringsregel.

18 Det var mange i kvartermesterkorpset som på 1970-tallet ikke ville bli offiserer, men de 
mange stengslene som eksisterte for dem som ønsket en karriere som offiser, gjorde at de 
fleste sluttet opp om reformene. 


80OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

19 Dette i motsetning til en “pull”-løsning. Et eksempel på det er de forsyningene et fartøy 
som skal på tokt, bestiller og tar om bord før avgang.

20 Samtale med informant i tjeneste med tilgang på de årlige tallene for perioden. 
21 Tallene som baserer seg på opplysninger fra en informant i 2013, er noe oppjustert og 

avrundet, men angir størrelsesorden på driftsutgiftene. De årlige driftskostnadene per skrog 
for hver fartøytype bygger på to komponenter, lønn til besetningen og utgifter knyttet til 
fartøyets aktivitet, her forutsatt 90 seilingsdøgn. 

22 Den faglige tyngden ekspertgruppen under ledelse av professor Rolf Tamnes represente-
rer, vil medføre at gruppens analyser og anbefalinger blir et viktig grunnlag for den videre 
debatten om Forsvaret utvikling. Min studie var skrevet ferdig i utkast før ekspertgruppen 
presenterte sine vurderinger. 

23 Forfatteren observerte som hovedlærer ved Sjøforsvarets stabsskole 1986–1991, en rekke 
slike øvelsesspill som entydig viste at dette var en reel begrensning ved plutselige store 
økninger i de årlige bevilgningene.

24 Det gjorde faktisk Sjøforsvaret i betydelig grad etter datidens normer – også gjennom mid-
lertidige tilsettinger – da flåteplanen av 1960 ble gjennomført. 

25 Her finnes det et unntak: “… skal tilpasses norske forhold og forsvarsgrenenes behov …”. 
26 I denne kolonnen kan det være enkelte feil. For noen fartøyer kan det være overtakelsesåret 

som framkommer i stedet for det året fartøyet ble sjøsatt.


Litteraturliste
afteNposteN. 
2013. “Drifter fregatter i henhold til vedtatt konsept.” 30. september.

beNoNIseN, aNdre. 
2006. “Eks-militære er bedre ledere.” E24.no, 18. juni. Hentet 19. oktober 2015. http://e24.

no/makro-og-politikk/eks-militaere-er-bedre-ledere/1356299. 

beNtzrød, sveINuNg berg. 
2015. “Wilhelmsen-gruppen blir en del av det norske forsvaret.” Aftenposten, 20. mars. 

–––. 2013a. “Milliardskip ligger til kai.” Aftenposten, 30. september.

–––. 2013b. “Sjøforsvaret har selv ansvaret.” Aftenposten, 1. oktober.

–––. 2013c. “År 2001: Forsvaret bestiller 14 nye helikoptre. År 2015: Første helikopter på 

plass, syv år forsinket.” 5. oktober. 

–––. 2013d. “Milliardskip ble ‘deleskip’.” Adresseavisen, 30. september. 

bertraNd, jeaN, roaLd gjeLsteN og jaN H. guLLIKsrud. 
1994. “Norges strategiske stilling og forsvarsmessige behov mot år 2000.” Norsk Tidsskrift for 

Sjøvesen 1, 2 og 3. 

boNgo, torbjørN. 
2012. Innledning til debatt om ny befalsordning i Forsvaret. Oslo Militære Samfund, 27. oktober. 

bruuN-HaNsseN, HaaKoN. 
2015. “Status og utfordringer for Forsvaret.” Foredrag i Oslo Militære Samfund, 12. januar.

–––. 2014. “Forsvaret ved inngangen i 2014.” Foredrag i Oslo Militære Samfund, 13. januar.

børreseN, jacob. 
2015. “Innhogg.” Norges Forsvar 2. 

børreseN, jacob, guLLow gjesetH og roLf tamNes. 
2004. Allianseforsvar i endring. 1970–2000. Norsk forsvarshistorie, bind 5. Bergen: Eide forlag. 

http://e24.no/makro-og-politikk/eks-militaere-er-bedre-ledere/1356299
http://e24.no/makro-og-politikk/eks-militaere-er-bedre-ledere/1356299


83OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

børreseN, jacob, roaLd gjeLsteN, tom KrIstIaNseN, joHaN H. LILLeHeIm og 
HaNs cHr. smItH-sIvertseN. 
2007. Fregatter i storm og stille. Marinens “langskip” 1960–2007. Eide forlag. Bergen.

daNIeLseN, erLINg. 
2015. “Re-rekruttering til Forsvaret – en businesscase.” Norsk Tidsskrift for Sjøvesen 2.

eNgstad, pauL. 
1996. Norges Offisersforbund 100 år 1896–1996. Oslo: Norges Offisersforbund.

f (forsvarets forum). 
2015. “Ny masterordning.” Usignert rammetekst, nr. 6/juni.

forsvaret. 
2011. Rapport fra arbeidsgruppen for å rekruttere og beholde teknisk nøkkelkompetanse i Forsvaret. 

forsvarsdepartemeNtet. 
2015a. Ordningen for militært tilsatte og endringer i forsvarspersonelloven m.m. (militærordningen). 

Prop.111 LS (2014–2015).

–––. 2015b. Et felles løft. Rapport fra Ekspertgruppen for forsvaret av Norge.

–––. 2013. Kompetanse for en ny tid. Meld.St. 14 (2012–2013).

geNeraLINspeKtøreN for sjøforsvaret. 
2003. Forsvarets maritime kapasiteter.

–––. 1998. Retningslinjer for å engasjere eller yrkestilsette personell med høyere sivil kompetanse, BFS 

1.4.12 av 26. februar 1998. 

–––. 1994. Sjøforsvaret inn i det 21. århundre. Atlanterhavskomiteens skriftserie, nr. 171. 

gjeLLereIde, bjørN. 
1979. “Beordringssystemets fremtid”. Norsk Militært Tidsskrift 10.

gjeLsteN, roaLd. 
2014. “Klar for kamp. Utdanning og trening av stridsklare besetninger”, Norsk Militært Tidsskrift 

nr. 4/2014. 

–––. 2011. Marinens beredskap 1960–90. Kampklar i Nordflåtens skygge. Oslo Files on Defence 

and Security, nr. 4. Oslo: Institutt for forsvarsstudier.

–––. 2010. “Sjøkrigsskolen – 50 år i Bergen. Kontinuitet og endring 1960–2010.” Norsk 

Militært Tidsskrift.

–––. 1978. Warship efficiency in a changing environment. MSc.-oppgave, Naval Postgraduate 

School. 

HerLofsoN, cHarLes o. 
1977. “Bemanning og opplæring i Sjøforsvaret.” Norsk Tidsskrift for Sjøvesen 5/6, 1977.

HervIK, arILd, sIgmuNd asLeseN og oddmuNd oterHaLs. 
2005. Maritime næringer i Norge. Omstilling til en turbulent global framtid. Sammendragsrapport. 

Fafo-rapport, nr. 479.


84OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

HoLme, NILs. 
2015a. “Forsvaret: Drøm eller virkelighet?” Tjodareik.no, 25. januar. Hentet 26. oktober 2015. 

http://tjodareik.no/kommentar/kommentar%202015/150125_forsvaret_drom_virkelighet.

htm

–––. 2015b. “Forsvarsministeren: Klare utfordringer, uklar økonomi.” Tjodareik.no, 19. februar. 

Hentet 26. oktober 2015. http://tjodareik.no/kommentar/kommentar%202015/150219_

forsvaret_uavklart_okonomi.htm

–––. 2015c. “Forsvaret: McKinsey-rapporten.” Tjodareik.no, 30. mai. Hentet 26. oktober 2015. 

http://tjodareik.no/kommentar/kommentar%202015/150530_forsvaret_mckinsey.htm

–––. 2013. Forsvarspolitikken ved et veiskille. Civita-rapport.

HuItfeLdt, aNNIKeN. 
2014. “Status og utfordringer i utenriks- og forsvarssektorene sett fra komitelederens ståsted.” 

Foredrag i Oslo Militære Samfund, 1. desember.

KjeLstrup, HaNs-cHrIstIaN. 
2013. “Resultatet av den politisk styrte omorganisering, nedbemanning og bortfall av teknisk 

kompetanse i Sjøforsvaret og FLO/Maritime kapasiteter.” Upublisert utkast til artikkel datert 14. 

oktober. Manuset er brukt med forfatterens tillatelse.

–––. Udatert. “Drift og vedlikehold av fartøyer i Sjøforsvaret.” Forelesning basert på Power Point-

plansjer, identifisert som leksjon 23 i rekken av forelesninger. 

KLovNINg, emILIe. 
2015. “Står fast på land.” Dagens Næringsliv, fredag 5. juni.

matLary jaNNe HaaLaNd. 
2014. Russlands stormaktsstrategi og vestens respons. Sikkerhetspolitisk bibliotek, nr. 2. Oslo: Den 

norske atlanterhavskomité.

mcKINsey & compaNy. 
2015. Modernisering og effektivisering av stabs-, støtte- og forvaltningsfunksjoner i forsvarsektoren. 

Sluttrapport, 17. mars.

moNgstad aspøy, tove og joN rogNstad. 
2013. Det gamle landet og havet. Rekrutteringsbehov i maritim næring fram mot 2020. Fafo- 

rapport, nr. 28.

Narum, pauL. 
2015. “Forsvaret ved en skillevei.” Dagens Næringsliv, 4. mars. 

Narum, pauL og sverre dIeseN. 
2015. Norsk forsvarsevne: En varslet avvikling. Civita-notat, nr. 10. 

–––. 2014. “Forsvarets utvikling – planer og realiteter. Del II – Drøfting av de påviste struktur-

problemer.” Norsk Militært Tidsskrift 1.

–––. 2013. “Forsvarets utvikling – planer og realiteter. Del I – Utvikling av forsvarsstrukturen 

1999–2012.” Norsk Militært Tidsskrift 4.

http://tjodareik.no/kommentar/kommentar%202015/150125_forsvaret_drom_virkelighet.htm
http://tjodareik.no/kommentar/kommentar%202015/150125_forsvaret_drom_virkelighet.htm
http://tjodareik.no/kommentar/kommentar%202015/150219_forsvaret_uavklart_okonomi.htm
http://tjodareik.no/kommentar/kommentar%202015/150219_forsvaret_uavklart_okonomi.htm
http://tjodareik.no/kommentar/kommentar%202015/150219_forsvaret_uavklart_okonomi.htm


85OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

Norges forsvarsforeNINg. 
2015a. Norges Forsvar 2. 

2015b. “For få soldater, sjøfolk og flyvere.” Norges Forsvar 1. 

Norges rederIforbuNd. 
2013. Konjunkturrapport 2013. Store maritime muligheter.

pederseN, roLf e. 
1992. “Sjøforsvarets utfordringer i en ny tid.” Norges Forsvar 1.

reegård, Kaja og joN rogstad. 
2012. Fra sjø til land. Betydningen av sjøbasert erfaring i maritim næring fram mot 2020. Fafo-

rapport, nr. 22.

regjerINgeN. 
2013. Politisk plattform for en regjering utgått av Høyre og Fremskrittspartiet. 7. oktober. Sunnvol-

len.

rusteN, grete, toNe marIe eKtvedt og ove osLaNd. 
2013. Sjøforsvarets betydning for den regionale maritime klyngen i Hordaland. SNT-rapport, nr. 

13/04.

saNd, vIdar. 
2015. “Betraktninger rundt skipsteknisk hovedvedlikehold og vedlikehold Nansen-klasse fregat-

ter.” Norsk Tidsskrift for Sjøvesen 2.

saNde eIrIK. 
2012. Rekruttering og kompetanse – Strategisk styringsverktøy for Kystvakten. Masteroppgave, 

Forsvarets høgskole.

sauNes, Lars. 
“Ambisjoner og rammer.” F (Forsvarets Forum) 6 (juni).

scHeIN, edgar. 
1971. Organisasjonsteori. Oslo: Johan Grunt Tanum. 

scHuLtz, jacob. 
2015. “Jeg vet ikke hva jeg skal bruke pengene til.” Dagens Næringsliv, 4. juni.

sjøforsvaret. 
2012. Rapport fra analysegruppe ‘Task Force Personel’. Desember.

sjøforsvarsstabeN. 
2011. Sjøforsvarets personell- og kompetanseplan.

sjøKrIgssKoLeN. 
Årsrapporter over kvalitetsarbeidet ved Sjøkrigsskolen for skoleårene fra 2004 til 2013. 


86OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

sKogaN, joHN KrIsteN. 
2009. Krisehåndtering. Opprinnelse, utvidelse og norsk forsvarsplanlegging. NUPI-rapport.

sKoge, arILd. 
2013. “Ett steg videre eller på stedet hvil?” Norsk Tidsskrift for Sjøvesen 4. 

straNd, KarI røreN, steINar guLIcHseN og fraNK bruNdtLaNd steder. 
2013. En sterk norsk maritim næring – en trussel for Sjøforsvaret? FFI-rapport, 2013/01252.

straNdHageN, sverre. 
2015. “Supermakt på nedtur.” Dagens Næringsliv, 8. januar.

stoLteNberg, jeNs. 
2015. Intervjuet i Dagsrevyen NRK, torsdag 4. juni.

søreIde, INe erIKseN. 
2015. “Et forsterket og fornyet forsvar for fremtiden – vanskelige valg og dilemmaer.” Foredrag i 

Oslo Militære Samfund, 9. februar.

tamNes, roLf. 
2015. “Forsvaret: Fire utfordringer for norsk sikkerhet.” Aftenposten, 22. januar.

terjeseN, bjørN. 
2014. “Det todelte sjøforsvar: Daglig dont og internasjonale bidrag.” Manus til artikkel om norsk 

sjømakt som vil bli publisert i en bok i 2015.

terjeseN, bjørN, tom KrIstIaNseN og roaLd gjeLsteN. 
2010. Sjøforsvaret i krig og fred. Langs kysten og på havet i 200 år. Bergen: Fagbokforlaget. 

tuNsjø, øysteIN. 
2015. Hvem skal forsvare Norge? Dagens Næringsliv, 28. februar.

wIedswaNg, KjetIL. 
2015. “Atlantisk sprekk.” Dagens Næringsliv, 27. mars.


87OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

K
la

ss
e 

og
 

n
av

n
Sj

ø-
sa

tt
U

tr
an

ge
rt

T
on

n
l

en
gd

e
K

n
op

B
es

et
-

n
in

g
B

es
ty

kn
in

g
K

om
m

en
ta

re
r

 fr
eg

at
te

r 
fr

Id
tj

of
 N

aN
se

N
-K

La
ss

eN
fr

id
tj
of

 
N
an

se
n

20
06

--
53

00
13

4 
m

26
12

0
1 

st
k.
 7

6 
m

m
, e

vo
lv

ed
 

se
a 

sp
ar

ro
w
 l
uf

tv
er

n,
 

st
in

gr
ay

 a
nt

iu
bå

t 
to

rp
ed

oe
r. 

8 
st

k.
 N

sm
 

sj
øm

ål
m

is
si

le
r.

vi
l 
bl

i 
ut

st
yr

t 
m

ed
 N

H
 9

0 
he

lik
op

te
r 

m
ed

 s
on

ar
 o

g 
le

tt
ve

kt
st

or
pe

do
er

.

ro
al

d 
am

un
ds

en
20

06
--

53
00

13
4 

m
26

12
0

1 
st

k.
 7

6 
m

m
, e

vo
lv

ed
 

se
a 

sp
ar

ro
w
 l
uf

tv
er

n,
 

st
in

gr
ay

 a
nt

iu
bå

t 
to

rp
ed

oe
r. 

8 
st

k.
 N

sm
 

sj
øm

ål
m

is
si

le
r.

vi
l 
bl

i 
ut

st
yr

t 
m

ed
 N

H
 9

0 
he

lik
op

te
r 

m
ed

 s
on

ar
 o

g 
le

tt
ve

kt
st

or
pe

do
er

.

ot
to

 
sv

er
dr

up
20

07
--

53
00

13
4 

m
26

12
0

1 
st

k.
 7

6 
m

m
, e

vo
lv

ed
 

se
a 

sp
ar

ro
w
 l
uf

tv
er

n,
 

st
in

gr
ay

 a
nt

iu
bå

t 
to

rp
ed

oe
r. 

8 
st

k.
 N

sm
 

sj
øm

ål
m

is
si

le
r.

vi
l 
bl

i 
ut

st
yr

t 
m

ed
 N

H
 9

0 
he

lik
op

te
r 

m
ed

 s
on

ar
 o

g 
le

tt
ve

kt
st

or
pe

do
er

.

H
el

ge
 

In
gs

ta
d

20
08

--
53

00
13

4 
m

26
12

0
1 

st
k.
 7

6 
m

m
, e

vo
lv

ed
 

se
a 

sp
ar

ro
w
 l
uf

tv
er

n,
 

st
in

gr
ay

 a
nt

iu
bå

t 
to

rp
ed

oe
r. 

8 
st

k.
 N

sm
 

sj
øm

ål
m

is
si

le
r.

vi
l 
bl

i 
ut

st
yr

t 
m

ed
 N

H
 9

0 
he

lik
op

te
r 

m
ed

 s
on

ar
 o

g 
le

tt
ve

kt
st

or
pe

do
er

.

ve
d
Le

gg
 a

: m
ar

IN
eN

s 
Ka

m
pf

ar
tø

ye
r 

20
15


88OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

K
la

ss
e 

og
 

n
av

n
Sj

ø-
sa

tt
U

tr
an

ge
rt

T
on

n
l

en
gd

e
K

n
op

B
es

et
-

n
in

g
B

es
ty

kn
in

g
K

om
m

en
ta

re
r

th
or

 
H
ey

er
da

hl
20

09
--

53
00

13
4 

m
26

12
0

1 
st

k.
 7

6 
m

m
, e

vo
lv

ed
 

se
a 

sp
ar

ro
w
 l
uf

tv
er

n,
 

st
in

gr
ay

 a
nt

iu
bå

t 
to

rp
ed

oe
r. 

8 
st

k.
 N

sm
 

sj
øm

ål
m

is
si

le
r.

vi
l 
bl

i 
ut

st
yr

t 
m

ed
 N

H
 9

0 
he

lik
op

te
r 

m
ed

 s
on

ar
 o

g 
le

tt
ve

kt
st

or
pe

do
er

.

 Ko
rv

et
te

r 
sK

jo
Ld

-K
La

ss
eN

sk
jo

ld
19

98
--

27
3

47
 m

60
15

–1
8

1 
st

k.
 7

6 
m

m
, 8

 s
tk

. 
sj
øm

ål
sm

is
si

le
r.

M
od

ifi
se

rt
 s

om
 s

er
ie

fa
rt
øy

 
i 
pe

ri
od

en
 2

00
8–

20
13

.

st
or

m
20

06
--

27
3

47
 m

60
15

–1
8

1 
st

k.
 7

6 
m

m
, 8

 s
tk

. 
sj
øm

ål
sm

is
si

le
r.

sk
ud

d
20

07
--

27
3

47
 m

60
15

–1
8

1 
st

k.
 7

6 
m

m
, 8

 s
tk

. 
sj
øm

ål
sm

is
si

le
r.

st
ei

l
20

08
--

27
3

47
 m

60
15

–1
8

1 
st

k.
 7

6 
m

m
, 8

 s
tk

. 
sj
øm

ål
sm

is
si

le
r.

gl
im

t
20

10
--

27
3

47
 m

60
15

–1
8

1 
st

k.
 7

6 
m

m
, 8

 s
tk

. 
sj
øm

ål
sm

is
si

le
r.

gn
is

t
20

11
--

27
3

47
 m

60
15

–1
8

1 
st

k.
 7

6 
m

m
, 8

 s
tk

. 
sj
øm

ål
sm

is
si

le
r.


89OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

K
la

ss
e 

og
 

n
av

n
Sj

ø-
sa

tt
U

tr
an

ge
rt

T
on

n
l

en
gd

e
K

n
op

B
es

et
-

n
in

g
B

es
ty

kn
in

g
K

om
m

en
ta

re
r

 u
N
d
er

va
N
N
sb

åt
er

 u
La

-K
La

ss
eN

u
la

19
88

94
0

59
 m

11
–2

3
21

8 
st

k.
 5

3 
cm

 t
or

pe
do

rø
r. 

op
pd

at
er

t 
m

ed
 

tr
op

ik
al

is
er

in
g 

i 
pe

ri
od

en
 2

00
3–

20
07

.

u
re

dd
19

89
94

0
59

 m
11

–2
3

21
8 

st
k.
 5

3 
cm

 t
or

pe
do

rø
r. 

op
pd

at
er

t 
m

ed
 

tr
op

ik
al

is
er

in
g 

i 
pe

ri
od

en
 2

00
3–

20
07

.

u
tv

æ
r

19
90

94
0

59
 m

11
–2

3
21

8 
st

k.
 5

3 
cm

 t
or

pe
do

rø
r. 

op
pd

at
er

t 
m

ed
 

tr
op

ik
al

is
er

in
g 

i 
pe

ri
od

en
 2

00
3–

20
07

.

u
th

au
g

19
90

94
0

59
 m

11
–2

3
21

8 
st

k.
 5

3 
cm

 t
or

pe
do

rø
r.

u
ts

te
in

19
91

94
0

59
 m

11
–2

3
21

8 
st

k.
 5

3 
cm

 t
or

pe
do

rø
r.

u
ts

ir
a

19
91

94
0

59
 m

11
–2

3
21

8 
st

k.
 5

3 
cm

 t
or

pe
do

rø
r.


90OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

K
la

ss
e 

og
 

n
av

n
Sj

ø-
sa

tt
U

tr
an

ge
rt

T
on

n
l

en
gd

e
K

n
op

B
es

et
-

n
in

g
B

es
ty

kn
in

g
K

om
m

en
ta

re
r

 m
IN

es
ve

Ip
er

e 
aL

ta
-K

La
ss

eN
al

ta
19

95
36

7
55

 m
22

41
2 

st
k.
 2

0 
m

m
, 2

 s
tk

. 1
2 

m
m

 m
g.

ot
ra

19
96

36
7

55
 m

22
41

2 
st

k.
 2

0 
m

m
, 2

 s
tk

. 1
2 

m
m

 m
g.

 

ra
um

a
19

96
36

7
55

 m
22

41
2 

st
k.
 2

0 
m

m
, 2

 s
tk

. 1
2 

m
m

 m
g.

 m
IN

ej
aK

tf
ar

tø
ye

r 
oK

sø
y-

KL
as

se
N

Ka
rm

øy
19

94
36

7
55

 m
22

41
2 

st
k.
 2

0 
m

m
, 2

 s
tk

. 1
2 

m
m

 m
g.

m
ål

øy
19

95
36

7
55

 m
22

41
2 

st
k.
 2

0 
m

m
, 2

 s
tk

. 1
2 

m
m

 m
g.

H
in

nø
y

19
95

36
7

55
 m

22
41

2 
st

k.
 2

0 
m

m
, 2

 s
tk

. 1
2 

m
m

 m
g.


91OslO Files oN defeNce aNd securIty 1/2015 Styrk forsvarsevnen – ta Marinen i bruk!

KILder
Denne oversikten er et utdrag av tabellen over “Marinens fartøyer 1960–2014” som er 
et vedlegg til artiklene Roald Gjelsten og Bjørn Terjesen har bidratt med i boken Flåtemakt 
og internasjonale operasjoner 1800–2013, som Forsvarsmuseet utgir våren 2016. 
Redaktører er Øivind Berntzen Armann og Bue Wigenes. Denne tabellen tok utgangs-
punkt i oversiktene over “Marinens fartøyer 1960–1990,” s. 450–453 og “Marinens 
fartøyer 1990–2008,” s. 533–533 i verket Sjøforsvaret i krig og fred – Langs kysten og 
på havet i 200 år, skrevet av Bjørn Terjesen, Tom Kristiansen og Roald Gjelsten (Bergen: 
Fagbokforlaget 2010). Merknadsrubrikken tar utgangspunkt i tabellen “Marinens fartøy-
er 1960–1990,” s. 86–106 i Roald Gjelsten. Marinens beredskap 1960–90. Kampklar i 
Nordflåtens skygge. Oslo Files, nr. 4/2011. Disse oversiktene bygde i sin tur på:

jaNseN, jaN p. og per cHr. bLIcKfeLdt. 
1998. Havets voktere. Oslo: Schibsted

mo, sverre. 
2008. Norske marinefartøy. Bergen: Bodoni og Jansen

saKsHaug, sveIN e. 
2005. “Operasjon avhending.” Statusrapport datert 10. januar.

smItH-sIvertseN, HaNs cHr. 
2004. “Norsk sjømakt – materiellutvikling og forvaltning. Historien om Sjøforsvarets forsynings-

kommando.” Stavanger: Norsk Tidsskrift for Sjøvesen.

tHomasseN, marIus. 
2000. Endringer og tillegg til 90 år under rent norsk orlogsflagg. Bergen: Sjøforsvarets forsynings-

kommando

–––. 1995. 90 år under rent norsk orlogsflagg. Bergen: Eide

Disse kildene er supplert, og enkelte ganger korrigert, av opplysninger og kommenta-
rer innhentet fra en rekke enkeltpersoner. Se også “Sjøforsvaret,” Store norske leksikon: 
https://snl.no/Sj%C3%B8forsvaret 

En særlig takk går til flaggkommandør Geir Kilhus og avdøde kommandørkaptein 
Hans Chr. Kjelstrup som begge har bidratt med omfattende informasjon av stor verdi for 
denne oppdateringen. I tillegg en spesiell takk til Hanne Gjendem som har satt opp og 
redigert både de opprinnelige tabellene og denne oversikten.


tIdLIgere pubLIKasjoNer I serIeN osLo fILes oN 
defeNce aNd securIty 

2014

1. jørN QvILLer
COIN med kinesiske sætrekk? Kinas bekjempelse av ekstremisme, separatisme og terrorisme.

2. guLLow gjesetH
Den amerikanske våpenhjelpen. Modernisering eller konservering? 1950–1968.

3. Kurt HeNrIK daLmo
Forsvarsstillinger i Lyngen-området. Bakgrunn og beslutning om bygging 1950–1981

2013

1. roaLd gjeLsteN
Fremmede ubåter i norske fjorder. Realitet eller myte? 

2012

1. terje Haaverstad og INgrId o. busterud
Forsvarsrettet sikkerhetssektorreform. Norsk sikkerhetspolitisk bistand til Serbia og Montenegro.

2. saIra basIt og øysteIN tuNsjø
Emerging naval powers in Asia. China’s and India’s quest for sea power.

3. guLLow gjesetH
Norsk veteranpolitikk etter 1945. Noen hovedtrekk i utviklingen.

4. tormod HeIer
Forsvaret til Libya 2011. Klar til strid?

5. magNus HåKeNstad og KrIstIaN KNus LarseN
Long-term defence planning. A comparative study of seven countries.

6. bjørN terjeseN og øysteIN tuNsjø (eds)
The rise of naval powers in Asia and Europe’s decline.

2011

1. HåKoN LuNde saxI 
Nordic defence cooperation after the Cold War.


2. troNd HaaNde og KjeLL INge bjerga
Hybridkrig.

3. HaraLd w. støreN
Storbritannia og NATO. Urealistisk realisme? Britisk selvbilde og betydningen av fortid, tradisjo-

ner og ambisjoner.

4. roaLd gjeLsteN
Marinens beredskap 1960–90. Kampklar i Nordflåtens skygge.

5. jo søLve aadLaNd daLaNe
USA og Nato etter 9/11.

6. eLIN gustavseN
Vervede i Forsvaret. Motivasjon, erfaringer og fremtidsplaner.

7. oLa KreKvIK
Forsvarets samvirke med afghanske styrker. Dilemmaer og utfordringer.

2010

1. oLa bøe-HaNseN
Taliban og ISAFs propagandakrig. Kampen om den mest overbevisende historien.

2. KjeLL INge bjerga og guLLow gjesetH
Heimevernet og Hæren. Landforsvaret stykkevis og delt – eller helt?

3. KjetIL HeNrIKseN
Norsk forsvarssamarbeid med Sverige og Nederland. Ikke like likevel?

4. magNus HåKeNstad
Den norske mobiliseringshæren 1950–1970. Rasjonelt kompromiss eller nasjonal livsløgn?

2009

1. oLe LINdemaN
Norwegian foreign policy in the High North. International cooperation and the relations to Rus-

sia.

2. sveIN meLby
Obama og amerikansk utenriks- og sikkerhetspolitikk.

3. HåKaN edström (ed.)
Approaching Comprehensiveness. Two grand strategic options and some of their consequences.


4. LeNe KrIstofferseN
Interesser i norsk engasjementspolitikk.

5. jaHN arvId sveNdseN
Forsvaret og private militære firmaer. En ny utfordring i internasjonale operasjoner

2008

1. borIs bartH
The Democratic Peace Controversy. A Critical Survey.

2. KjetIL sKograNd (ed.)
Emerging from the Frost. Security in the 21st century Arctic.

3. tHomas devoLd
US Policy toward Russia after 9/11. Between Cooperation and Containment.

4. saIra H. basIt
The Iran-Pakistan-India Pipeline Project. Fuelling cooperation?

5. roLf HobsoN
RMA og Transformation. En historisk-kritisk analyse av to sentrale begreper i nyere vestlig 

forsvarspolitikk.

6. INgerId m. opdaHL
Georgia og Russland. Et vanskelig naboskap.

7. HåKaN edström ocH magNus peterssoN
Norsk-svenskt försvarssamarbete i en ny tid.

8. sIgrId redse joHaNseN
Norsk deltakelse i internasjonale militæreoperasjoner. Soldatens ansvar for en rettsstridig ordre.


pubLIKasjoNer fra Ifs

oslo files on defence and security: større arbeider og bredere fremstillinger rettet mot 
et allment publikum, online og på papir.
Ifs Insights: online forum for artikler, kommentarer og papere. 

Begge publikasjoner utgis jevnlig og annonseres på våre nettsider samt gjennom nyhets-
brev. Kontakt oss for å bli oppført som mottaker av nyhetsbrevet vårt.

eNKeLtHefter oNLINe og I gratIs papIrutgave

Alle Oslo Files-titlene ligger i Bibsys Brages åpne forskningsarkiv. Gå inn via våre nettsi-
der: ifs.forsvaret.no. Gratis papirutgaver kan bestilles i den utstrekning de finnes på lager.

KoNtaKt

Institutt for forsvarsstudier, postboks 890 Sentrum, 0104 OSLO. 
Telefon: 23 09 59 00, e-post: info@ifs.mil.no. 

pubLIcatIoNs from Ifs

oslo files on defence and security: in-depth studies of current issues in defence and 
security written for experts and non-experts alike. Oslo Files are available online and in 
hardcopy. 
Ifs Insights: online forum for brief articles, comments and working papers in defence 
and security studies. 
 

sINgLe Issues oNLINe aNd IN paper

Single issues of all our publications are available online through the national Bibsys Brage 
archive, which can be accessed through the IFS website: ifs.forsvaret.no. Unless we are 
out of stock, paper copies can be ordered from the IFS free of charge.

coNtact

Norwegian Institute for Defence Studies, P.O. box 890 Sentrum, N-0104 OSLO. 
Telephone: +47 23 09 59 00, e-mail: info@ifs.mil.no. 

Ifs pubLIcatIoNs oNLINe: ifs.forsvaret.no


›  InsTITuTT for  
forsvarssTudIer

 NOrwegiaN iNstitute  
FOr DeFeNce stuDies

›  Kongens gate 4
 Postboks 890 sentrum
 0104 OsLO, NOrwaY
 


	Forord
	Innledning 
	Hvordan Sjøforsvaret kan bidra til styrket forsvarsevne
	Dagens sjøforsvar 
	Sikkerhetspolitiske rammer i endring
	Studiens oppbygging

	Reell sjømilitær kompetanse 
	Fundamentet for profesjonell sjømilitær kompetanse
	Hva er en kampklar marine?
	Begrenset handlingsrom
	Oppsummering

	Tradisjonell produksjon av kompetanse i Marinen 
	Yrkesbefal
	Befal med annen bakgrunn 
	Tilgang på menige mannskaper
	Disponering og kvalifisering av personell
	Kvinner om bord
	Horisontal rekruttering
	Det interne arbeidsmarkedet
	Kvalifisert besetning
	Oppsummering

	Dagens utfordringer 
	Rammer som påvirker kompetansesituasjonen
	Individuelle grunner til at offiserer slutter
	Virkninger av endringer i omgivelsene
	Oppsummering

	Muligheter og potensielle 
konsekvenser 
	Tiltak for å minske avgangen
	Endringer av forvaltningsordninger
	stabil kompetanseproduksjon
	Ingen justering av ambisjonsnivået
	Oppsummering

	Avsluttende betraktninger
	Forslag til endringer for militært tilsatte
	Konsekvenser av trangere budsjetter

	Konklusjon
	Noter

	Litteraturliste
	Vedlegg A: Marinens kampfartøyer 2015


