

2002/435-5

Införande av ett nätverksbaserat försvar

Avslutande granskning av
utvecklingsarbetet

Status i maj 2007

MISSIV

DATUM
2007-05-07
ERT DATUM
2002-11-07

DIARIENR
2002/435-5
ER BETECKNING
Fö2002/353/MIL
(delvis)

Regeringen
Försvarsdepartementet
103 33 Stockholm

Införande av ett nätverksbaserat försvar Avslutande granskning av utvecklingsarbetet Status i maj 2007

Bifogade promemoria utgör den sjunde och sista i raden inom ramen för regeringens uppdrag till Statskontoret rörande utvecklingen av ett nätverksbaserat försvar (NBF).

I promemorian redovisar Statskontoret sina synpunkter på utvecklingen av NBF främst med utgångspunkt i dels Försvarsmaktens återrapportering (HKV 09 100:74106) till regeringen i enlighet med regleringsbrevet för 2006, dels i myndighetens årsredovisning för samma år och dels Försvarsmaktens budgetunderlag för 2008.

För att ge en bild över händelseutvecklingen sedan år 2002 sker vissa återkopplingar till de synpunkter som Statskontoret redovisat i tidigare promemorior till regeringen.

Utgångspunkten för Statskontorets bedömningar utgörs av verkets instruktion och verksamhetsinriktning och avser Försvarsmaktens utvecklingsarbete i stort och således inte de bakomliggande försvarspolitiska intentionerna och målsättningarna för ett framtida nätverksbaserat försvar.

Generaldirektör Anders L. Johansson har beslutat i detta ärende. Utredningschef Annika Nordlander Finn och avdelningsdirektör Anders Dager, föredragande, var närvarande vid den slutliga handläggningen.

Enligt Statskontorets beslut

Anders Dager

Införande av ett nätverksbaserat försvar Avslutande granskning av utvecklingsarbetet Status i maj 2007

1 Statskontorets synpunkter i sammanfattning

Statskontoret har sedan år 2002 på regeringens uppdrag följt Försvarsmaktens utvecklingsarbete med inriktning mot ett framtida nätverksbaserat försvar (NBF). Enligt uppdraget skall Statskontoret följa utvecklingsarbetet fram till och med Försvarsmaktens redovisning av Demo 06 Vår¹. Det innebär att denna promemoria är den sista i raden av Statskontorets granskningar inom ramen för regeringens uppdrag och Försvarsmaktens utvecklingsverksamhet rörande NBF. Statskontoret noterar att det fortsatta utvecklingsarbetet sedan januari 2007 helt enligt de reviderade planerna har förts till Försvarsmaktens ordinarie organisation och utvecklingsverksamhet.

I denna promemoria redovisas Statskontorets bedömningar beträffande utvecklingsarbetets status i maj 2007. För att ge en bild över händelseutvecklingen görs vissa återkopplingar till de synpunkter som Statskontoret redovisat i tidigare promemorior till regeringen.

Statskontorets synpunkter är i sammanfattning som följer.

- Statskontoret har vid tidigare granskningar upprepat betecknat utvecklingsarbetet som snarast visionärt och konceptuellt och inriktat på en mängd förutsättningsskapande åtgärder. Det gäller främst metodutveckling, etableringen av en utvecklingsmiljö med tillhörande tekniska lösningar, utbildningsinsatser, utveckling och fastställande av designregler och grundläggande regler för framtida säkerhetslösningar. Det innebär samtidigt att få leveranser har skett för direkt tillämpning inom ramen för det nya insatsförsvaret och Sveriges internationella åtaganden. Statskontoret förutsätter att uppnådda resultat under Fas 3 följs upp i termer av deras bidrag till den önskvärda utvecklingen av den operativa förmågan.
- Bilden av en utvecklingsverksamhet präglad av teknikoptimism har successivt kommit att nyanseras, bl.a. genom Sveriges deltagande i EU:s krishantering och landets roll som framework nation inom ramen för Nordic Battlegroup (NBG) fr.o.m. 2008. Utvecklingen av NBG har understrukit behovet av hur bl.a. materielanskaffning,

¹ Statskontorets synpunkter och rekommendationer finns sedan år 2002 redovisade i ett antal granskningspromemorior till regeringen, till vilka hänvisas. Demo 06 Vår är den sista i raden av s.k. demonstratorer, dvs. olika försök och experiment i utvecklingsarbetet.

personalförsörjning och övningsverksamhet måste anpassas för att möta nya krav. De åtgärder som Försvarmakten har vidtagit sedan Statskontorets föregående granskning i november 2005 har bidragit till ett ökat fokus på närtida leveranser utifrån insatsförsvarets behov.

- De första årens delvis oklara målbild medförde svårigheter att följa upp resultaten av arbetet. Försvarmaktens reviderade målstyrningsdokument² har därefter bidragit till ökad uppmärksamhet på kommande leveranser med koppling till ökad operativ förmåga och Sveriges internationella åtaganden. I linje med detta har målet för utvecklingsverksamheten fram till och med 2006 uttryckts som ett koncept syftande till ”att skapa *beslutsunderlag* avseende ledningsmetoder, kompetenskrav, organisationsutveckling samt teknik för ett närverksbaserat ledningssystem med erforderlig informationssäkerhet”.³ Fr.o.m. 2007 är inriktningen snarare inriktad på produktifiering med siktet inställt på nästa generations ledningssystem och andra tillämpbara lösningar i ett bredare försvarsmaktsperspektiv. NBF-konceptet har därmed gradvis utvecklats till att utgöra ett medel för utveckling av insatsförsvaret. Försvarmakten bör snarast följa upp den reviderade målbilden med en konkret plan för det fortsatta arbetet. Med planen som grund föreligger förutsättningar för en god styrning och uppföljning av såväl resultat som kostnader för utvecklingsarbetet.
- Den reviderade målbilden för NBF bör medge att den fortsatta utvecklingen kan hanteras och i ökad utsträckning bedömas som ett led i den samlade utvecklingen av insatsförsvaret. Andra inslag i denna utveckling är bl.a. de aktuella resursomfördelningarna mellan de totalförsvarsgemensamma myndigheterna och Försvarmakten i syfte att öka den operativa förmågan och säkra produktionen av snabbinsatsstyrkor samt införandet av ett försvarsmaktsgemensamt verksamhets- och resursledningssystem (PRIO).
- Den alltså mest kritiska frågan vad gäller den fortsatta utvecklingen rör informationssäkerheten. Övriga risker är starkt förknippade med utvecklingsarbetets komplexitet och de i långa stycken starka sambanden med omvärlden.

Den omfattande omställningen av det militära försvaret – där NBF utgör ett väsentligt inslag – ställer krav på Försvarmaktens förmåga att samtidigt fokusera på såväl konkreta och tillämpbara resultat i närtid som den långsiktiga utvecklingen enligt statsmakternas intentioner. Med tanke på inte minst omställningens omfattning är det angeläget att såväl regeringen som

² Dokumentet FMLS 2010 – förtydligande av målbild 2010 med inriktningar för verksamheten 2006 (HKV 100:64336).

³ Försvarmaktens återrapportering Närverksbaserat försvar enligt RB 06 (HKV 09 100:74106)

riksdagen fortsatt får tillgång till väl anpassade underlag för fortsatt styrning och uppföljning av utvecklingsarbetet.

2 Uppdraget

Regeringen gav den 11 november 2002 Statskontoret i uppdrag (Fö2002/353/MIL, delvis) att granska Försvarmaktens fortsatta utvecklingsarbete med införandet av ett nätverksbaserat försvar (NBF) med särskild inriktning på Demo05/06. Uppdraget (bilaga 1) kan ses som ett följduppdrag till det uppdrag Statskontoret tidigare genomfört och vars resultat finns redovisat i en promemoria till Förvarsdepartementet i september 2002. Inom ramen för nuvarande uppdrag har Statskontoret därefter redovisat sina synpunkter i promemorior till Regeringskansliet i mars och oktober 2003, i mars och oktober 2004 samt i mars och november 2005, till vilka hänvisas.

Statskontoret konstaterade i sin rapport i mars 2005 att förutsättningarna för Försvarmaktens utvecklingsarbete inom ramen för NBF på viktiga punkter förändrades i och med regeringens proposition Vårt framtida försvar (prop. 2004/05:5) hösten 2004. I propositionen preciseras riktlinjerna för försvarets fortsatta transformering från ett invasionsförsvar till ett modernt högteknologiskt insatsförsvar med förmåga att delta i internationella snabbinsatsförband, bl.a. inom ramen för EU:s krishantering.

Andra betydelsefulla inslag för det militära försvaret inriktning utgörs bl.a. av det utredningsarbete⁴ som, efter sedvanlig beredning, ligger till grund för regeringens skrivelse till riksdagen En ändamålsenlig styrning och förvaltning för försvaret (Skr. 2005/06:131). I denna redogör regeringen bl.a. för den omställning av det militära försvaret som krävs för ökad operativ förmåga och Sveriges möjligheter att medverka i internationella insatser. Mot denna bakgrund har, såvitt Statskontoret kan förstå, utvecklingen mot ett nätverksbaserat försvar allt mer kommit att betraktas som ett inslag i den samlade reformeringen och utvecklingen av det militära försvaret.

Underlaget för Statskontorets iakttagelser och bedömningar i denna promemoria har främst utgjorts av Försvarmaktens återrapportering (HKV 09 100:74106) enligt regleringsbrevet för 2006, myndighetens årsredovisning för samma år (bilaga 5, HKV 23 386:63006) samt budgetunderlaget för 2008 (underbilaga 2.2, HKV 23 383:63650). Statskontoret har även översiktligt tagit del av Försvarmaktens dokumenterade sammanställning av uppnådda resultat t.o.m. Fas 2.⁵ Därtill har Statskontoret deltagit vid

⁴ Förvarsstyvningsutredningen och Förvarsförvaltningsutredningen med betänkandena SOU 2005:92 respektive SOU 2005:96).

⁵ Rapport Slutrapportering Nätverksbaserat försvar FM Ledssystem Fas 2 (HKV 09100:63289). Rapporten är främst avsedd för internt bruk och har ställts till enheter inom FM men även FMV, FHS och FOI som deltagande myndigheter i utvecklingsarbetet.

Försvarsmaktens föredragningar och presentationer av utvecklingsarbetet bl.a. i samband med återkommande besök vid UtvC i Enköping. Information har också inhämtats genom intervjuer med huvudansvariga för utvecklingsverksamheten och med andra berörda.

I likhet med tidigare granskningar utgår Statskontorets synpunkter och rekommendationer i denna promemoria från verkets instruktionsenliga uppgifter och kompetensområde och rymmer därmed inga bedömningar med avseende på Sveriges framtida militära förmåga eller andra frågor av försvarspolitisk karaktär.

3 Aktuell utvecklingssituation

3.1 Allmänt om utvecklingsarbetet

Statskontoret finner skäl att – nu liksom tidigare – peka på behovet av att pågående utvecklingsarbete stegvist och i ökad utsträckning skall gå från utveckling av koncept och förutsättningsskapande åtgärder till ökad konkretion med siktet inställt på leverans av tillämpbara resultat. Det bör innebära att den tidigare starka teknikorienteringen övergår till att allt mer ta fasta på tillämpbara lösningar utifrån insatsförsvarets behov. I linje med detta har målen fram till och med Fas 2, nämligen att skapa beslutsunderlag avseende ledningsmetoder, kompetenskrav, organisationsutveckling och teknik, inklusive lösningar för informationssäkerhet, omformulerats till att fr.o.m. 2007 (Fas 3 i utvecklingen) allt mer ta fasta på införandet av försvarsmakts-gemensamma lösningar, bl.a. med sikte på ett nytt ledningssystem till stöd för Försvarsmaktens samtliga uppgifter. Avsikten är att det samlade resultatet skall kunna avläsas i termer av ökad operativ förmåga inom ramen för ett högteknologiskt insatsförsvaret.

Det faktum att utvecklingsarbetet inom ramen för NBF fr.o.m. 2007 utgör en del av Försvarsmaktens ordinarie utvecklingsverksamhet bör arbetet i högre grad kunna relateras till övriga delar av omställningen av det militära försvaret. Detta bör i sin tur underlätta Försvarsmaktens och ytterst regeringens förutsättningar att styra och följa upp det samlade utvecklings- och omställningsarbetet med utgångspunkt i fastställda mål.

Att NBF-utvecklingen numera betraktas som ett led i Försvarsmaktens bredare utvecklingsarbete, att målsättningarna reviderats till förmån för ökad konkretion och tillämpbara leveranser samt att förutsättningarna för en effektiv styrning förbättrats pekar mot att förutsättningarna för framgång har förbättrats jämfört med tidigare. Det är dock angeläget att fastställda mål också följa upp med en konkret plan för det fortsatta arbetet. Avgörande för hela NBF-konceptets realisering är dock alltså att säkerhetsfrågorna får en godtagbar lösning. En breddad ansats för det samlade utvecklingsarbetet bör få till följd att formerna för framtida riskhantering ses över.

I samband med 2004 års försvarsbeslut förordade Statskontoret en mer grundläggande revidering av NBF-ansatsen till förmån för en tydligare prioritering av de åtgärder som är nödvändiga för att Sverige skall kunna svara upp mot träffade internationella överenskommelser, bl.a. rörande deltagande i EU:s insatsstyrkor fr.o.m. 2008. Såvitt Statskontoret kan förstå verkar genomförda modifieringar i målbilden tillsammans med andra vidtagna åtgärder för ökad konkretion och leveransförmåga i ökad utsträckning i en sådan riktning.

3.2 Reviderad målbild

De första årens utvecklingsarbete bedrevs utifrån delvis oklara målsättningar. Det föranledde Statskontoret att så sent som hösten 2005 peka på behovet av preciserade mål för utvecklingen av NBF. Statskontorets bedömning var bl.a. att det var ”*svårt att se hur och i vilka avseenden utvecklingen av NBF med de långsiktiga målen rörande FMLS 2010 och därefter även svarar mot närtida och högt prioriterade målsättningar såsom utveckling och utbildning av förband för internationella insatser fram till 2008. Vidare ansåg Statskontoret att ”uppföljningsbara mål (bör) läggas fast, beslutspunkter definieras och kraven på underlag specificeras i syfte att bl.a. förbättra förutsättningarna för en effektiv styrning och uppföljning av utvecklingsverksamheten.*

Statskontoret noterar att Försvarsmakten i april 2006 har reviderat målbilden i dokumentet ”FMLS 2010 – förtydligande av målbild 2010 med inriktningar för verksamheten 2006”.⁶ Syftet med detta förtydligande var bl.a. att verifiera att målbilden för 2010 kan uppnås samt att utvecklingen från 2007 och framöver svarar mot målen för det framtida ledningssystemet. Ytterst anknyter dessa målsättningar till Försvarsmaktens strategiska mål rörande behovet av en flexibel insatsförmåga som garanterar Sveriges territoriella integritet och uppfyller internationella åtaganden, dvs. förmågan att snabbt och allt efter behov kunna sätta samman insatsförband.⁷

Enligt Statskontoret medför genomförda förtydliganden att målbilden på ett bättre sätt speglar hur målen för utvecklingsarbetet med sikte på FMLS 2010 knyter an till de övergripande målsättningarna kopplade till insatsförsvarets närtida behov men även utveckling på lång sikt. Ytterligare preciseringar bör göras nu när utvecklingsarbetet från 2007 har gått in i en ”produktifieringsfas” (Fas 3) med krav på bl.a. effektiv styrning och uppföljningsbarhet, i synnerhet när det gäller leveranser i närtid.

Statskontoret framförde vid sin granskning i november 2005 synpunkten att Försvarsmakten borde redovisa ett handlingsalternativ till den inslagna

⁶ (HKV 100:64336), 2006-04-06.

⁷ Försvarsmaktens strategiska mål ”Strategiskt styrdokument Huvuddokument (HKV 09 100:74168), 2005-10-14.

vägen. Statskontorets utgångspunkt var att NBF snarast är att betrakta som ett koncept för det framtida insatsförsvaret som i sig kan rymma alternativa handlingsvägar och alternativa ambitionsnivåer. Statskontoret vidhåller denna uppfattning men nu med tillägget att de åtgärder som Försvarsmakten vidtagit – framför allt med de reviderade målsättningarna, den ökade fokuseringen på NBF som ett led i ett bredare utvecklingsarbete samt en tydligare prioritering av närtida lösningar – har medfört att behovet av renodlat handlingsalternativ med avbrottsmöjligheter har kommit i en annan dager. Enligt Statskontorets mening har bl.a. genomförda revideringar medverkat till att ambitionsnivån för NBF-utvecklingen har anpassats så att NBF numera tydligare betraktas som ett inslag i det i övrigt pågående och ytterst omfattande arbetet med sikte på ett insatsförsvaret med ökad operativ förmåga, såväl nationellt som internationellt. Som framgår av Försvarsmaktens återrapporering till regeringen enligt regleringsbrevet för 2006 har myndigheten för avsikt att fortlöpande granska ambitionsnivån för den fortsatta NBF-utvecklingen i förhållande till andra länders utveckling och insatsförbandens behov.

3.3 Uppnådda och planerade resultat

Utvecklingsarbetet inom ramen för NBF Fas 2 har avslutats i.o.m. utgången av 2006. Bland de resultat som Försvarsmakten redovisar i sin återrapporering till regeringen kan nämnas:

Ledningsmetoder

- Fortsatt ledningsutveckling inom EBAO⁸-konceptet för krishantering med ökad multifunktionalitet med militär och civil samverkan samt samverkan med internationella organisationer.
- En första version av EU ledningskoncept med särskilt bäring på NBG 08⁹. Vidare utveckling av ledningskedjan (OHQ-FHQ-BGHQ).
- Ytterligare utveckling av konceptet för ledning på taktisk nivå (IDC-Integrated Dynamic Command & Control) för vidareutveckling och integrering med EBAO.
- Internationellt samarbete för bl.a. utveckling av tjänstekonceptet och deltagande i MNE 5 (Multi National Experiment) för bl.a. frågor rörande interoperabilitet, standardisering m.m.

⁸ EBAO – Effected Based Approach to Operations inom ramen för MNE (Multi National Experiments).

⁹ Sveriges deltagande i Nordic Battle Group 2008.

Teknik

- Sambandslösningar för insatser inom ramen för NBG 08.
- Fortsatt utveckling av teknisk plattform och infrastruktur för säkerhet, flexibilitet och interoperabilitet.
- En teknisk design enligt SOA tjänstarkitektur som utvecklats och provats i en utvecklingsmiljö. Experimentverksamhet i ledningsmiljö.
- Fortsatt tekniska försök med bl.a. sensorsystem och olika kommunikationslösningar.
- Fortsatt industriell samverkan för bl.a. utveckling av industristandarder för Network Centric Warfare (NCW).

Informationssäkerhet

- Fortsatt arbete med informationssäkerhet utgående från typscenarier för att möta tänkbara risknivåer.
- Säkerhetskoncept för produktifiering och realisering i ledningssystemet SWECCIS (Swedish Command Control and Information System).

Övrigt

- Internationell samverkan med bl.a. NATO och inom ramen för MNE-samarbetet.
- Ordförandeskap i standardiseringsorganisationen Network Enabled Abilities.
- Vidare utveckling och anpassning av konceptutvecklingsmetoden CD&E (Concept Development and Experimentation) för utveckling av Försvarsmaktens transformering.
- Färdigställande av Försvarsmaktens centrum för ledningssystemutveckling i Enköping (FMLS UtvC) för vidare utveckling till Försvarsmaktens utvecklingscentrum (FM UtvC) för bl.a. utveckling av tillämpbara lösningar.
- Fortsatt utbildning och kompetensutveckling.
- Metod och verktyg (Match-IT) för kompetens- och behovsmatchning, bl.a. i samverkan med civila myndigheter.
- Etablering av processer och funktioner för mottagande av resultaten från utvecklingsarbetet, bl.a. i samverkan med FMV.
- Fördjupat samarbete med Krisberedskapsmyndigheten avseende tekniska lösningar för myndighetssamverkan.

Hittills uppnådda resultat förefaller ligga väl i linje med målsättningen för Fas 2 i utvecklingsarbetet, nämligen att ”*skapa beslutsunderlag samt utveckla principiella lösningar inom successivt identifierade kritiska områden*”

avseende ledningsmetoder, kompetenskrav, organisationsutveckling och teknik för ett interoperabelt nätverksbaserat ledningssystem med erforderlig informationssäkerhet” (Försvarsmaktens årsredovisning för 2006). Enligt Försvarsmakten har verksamheten bedrivits i enlighet med regeringens beslut.

Så långt Statskontoret kan bedöma bedrivs utvecklingsarbetet – mot bakgrund av den förtydligade målbilden (se avsnitt 3.2) - i stort sett enligt den reviderade planen. Det innebär dock samtidigt att förhållandevis få leveranser ännu har överlämnats för konkret tillämpning i insatsorganisationen och för den prioriterade uppbyggnaden av insatsstyrkor. De åtgärder som har vidtagits sedan Statskontorets föregående granskning i november 2005 bör ännu främst betecknas som förutsättningsskapande men med siktet tydligare inställt på framtida leveranser utifrån insatsförsvarets behov.

Statskontoret noterar att Försvarsmakten har sammanställt resultaten t.o.m. Fas 2 som grund för fortsatt utveckling. Dokumenterade erfarenheter från hittillsvarande arbete finns även sökbara i en databas för internt bruk.

För arbetet inom ramen för Fas 3, dvs. för perioden 2007–2009, är avsikten att bredda utvecklingsarbetet till att vid sidan om ledningsstöd omfatta andra viktiga försvarsmaktsgemensamma områden. Ett viktigt inslag är införande av sambandslösningar inför NBG 08. Därtill skall nästa operativa ledningsstöd SWECCIS och ledningsstödet SLB (StridsLedning Bataljon) utformas enligt konceptet för NBF. SWECCIS och SLB kan betraktas som den första versionen ledningsstöd inom ramen för konceptet NBF. Det innebär bl.a. att den gemensamma grunden för informationshanteringen inom Försvarsmakten skall utgöras av en tjänstebaserad arkitektur (SOA – Service Oriented Architecture) som successivt kommer att införas under en följd av år och ske i samverkan med andra nationer. En del av arbetet kommer att ske inom ramen för MNE 5 (Multi National Experiment) för utveckling av en arkitektur för informationsutbyte som grund för att bl.a. kunna sammankoppla olika länders system samt genomförandet av EBAO. Denna utveckling bedöms kunna ge underlag för utveckling av försvarsmaktsgemensamma informationssystem och vissa ytterligare förutsättningar för Nordic Battle Group (NBG) 2011, inklusive lägesinformation.

Ett annat inslag i arbetet rör samverkan med civila myndigheter för fortsatt utveckling av lägesbild. Som ett led i implementeringen av NBF genomförs en fortlöpande analys och ett successivt tillvaratagande av NBF-utvecklingens resultat i såväl nya (bl.a. de nya resurs- och verksamhetsledningssystemet PRIO) som i redan driftsatta system.¹⁰

¹⁰ Aktiviteterna rör förutom SWECCIS och SLB även utvecklingen av en informationsbataljon, teknikbryggor till äldre system, ett nytt radiosystem (GTRS), ett IP-baserat telenät och ett införande av radiosystemet RAKEL för samverkan med civila s.k. ”blåljusmyndigheter”

Under 2007 kommer en fördjupad analys att genomföras av insatsförbandens förmågor kopplade till NBF-konceptet. Syftet är att skapa spårbarhet mot såväl försvarsförmågorna som den långsiktiga materielplanen (LMP).

Att i detalj redovisa en tidplan för NBF-konceptets införande i insatsförbandsorganisationen i sin helhet är, enligt Försvarmakten, behäftat med betydande mått av osäkerhet. Ett skäl till detta är de facto att utvecklingen i hög grad sker inom ramen för en nödvändig internationell samverkan. För att säkerställa att implementeringen av NBF-konceptet sker på ett kostnads-effektivt och väl samordnat sätt krävs dessutom en översyn av insatsförbandens och de tekniska systemens fortsatta utveckling. En sådan analys skall genomföras under 2007. Trots att en preciserad plan för de närmaste kommande åren ännu saknas bedömer Försvarmakten alltjämt att det inom ramen för Fas 3 (2007–2009) skall vara möjligt att producera tekniska ledningssystem med erforderlig säkerhet.

3.4 Resurser och kostnadsbedömningar

I Försvarmaktens årsredovisning för 2005 framgår att uppdragen och projekten inom FM Ledsyst i stort hölls inom givna ekonomiska ramar.¹¹ Statskontoret noterar att någon motsvarande bedömning av utfallet inte görs i årsredovisningen för 2006, trots att utvecklingen av NBF Fas 2 har avslutats 2006-12-31. Enligt uppgift från Försvarmakten ryms emellertid utvecklingsarbetet inom fastställda budgetramar. Dock har prioriteringen av närtida leveranser för uppbyggnad av främst NBF medfört vissa tidsförskjutningar när det gäller det mer långsiktiga utvecklingsarbetet.

Med det underlag som lagts till grund för denna granskningsrapport har det således inte varit möjligt att närmare bedöma det ekonomiska utfallet för det utvecklingsarbete som hittills bedrivits. Enligt Statskontorets uppfattning bör varje fas i utredningsarbetet avslutas med en redovisning av såväl uppnådda resultat som kostnaderna för det arbete som bedrivits. Behovet av en god kostnadsuppföljning motsägs naturligtvis inte av att de belopp som är aktuella är föremål för sekretess och således inte kan återges i denna promemoria.

3.5 Styrning

Utvecklingsarbetets konceptuella karaktär och komplexitet medförde t.o.m. Fas 2 svårigheter att följa upp arbetet med avseende på mål, resultat och kostnader. Utvecklingsarbetet har därefter, som nämnts, från och med 2007 gått in i en ny fas (Fas 3) med bl.a. en förtydligad målbild. I avvaktan på en

¹¹ För en mer detaljerad redogörelse för respektive projekts/uppdrags ekonomiska utfall hänvisade Försvarmakten till en hemlig bilaga till årsredovisningen.

utvecklad plan för det fortsatta arbetet saknas dock ännu fullgoda förutsättningar för en fortsatt god styrning och uppföljning. I synnerhet för närtida insatser bör, enligt Statskontorets mening, uppföljningsbara mål läggas fast, beslutspunkter definieras och kraven på underlag specificeras i syfte att bl.a. förbättra förutsättningarna för en effektiv styrning och uppföljning av utvecklingsverksamheten i sin helhet.

Övergången från försök och experiment inom ramen för demonstratorverksamheten till en utveckling med fokus på produktifiering av ett nytt ledningssystem i ett försvarsmaktsperspektiv ställer delvis andra krav på styrning och uppföljning av det fortsatta arbetet. Som ett led i detta har Försvarsmakten klargjort ansvarsfördelningen mellan funktionerna för beställning, utförande och samordning av utvecklingsarbetet. Därtill utvecklas, såvitt Statskontoret kan förstå, för närvarande formerna för hur och när resultaten av bl.a. NBF-utvecklingen skall implementeras i verksamheten samt i befintliga och nya system. Därtill krävs samordning så att utvecklingen av nästa operativa ledningsstöd (SWECCIS) och taktiska ledningsstöd (SLB) kan utformas i linje med det nätverksbaserade konceptet för målbilden FMLS 2010. Hänsyn måste också ta till införandet av det nya verksamhets- och resursledningssystemet PRIO de kommande åren, baserat på bl.a. en ny försvarsmaktsgemensam ekonomimodell, liksom det i övrigt pågående omställningsarbetet inom det militära försvaret med den övergripande avsikten att öka insatsförsvarets operativa förmåga.

Det samlade intrycket blir, enligt Statskontoret, att kraven på en effektiv styrning och uppföljning av det ytterst omfattande utvecklingsarbete som pågår måste ställas högt. I detta ligger också att säkerställa att regeringen får tillgång till tillförlitliga och väl anpassade underlag för sina bedömningar. Även riksdagen torde finna det angeläget med en fördjupad redovisning av arbetet kring NBF som ett led i den totala omställningen av försvaret. I en sådan redovisning bör bl.a. sambanden mellan ledningssystem för det nätverksbaserade försvaret, det gemensamma ledningssystemet Sweccis och det gemensamma taktiska radiosystemet GTRS framgå¹². Dessutom finns det skäl att uppmärksamma i vilken utsträckning den fortsatta utvecklingen av NBF också kan komma det civila samhället till del.

3.6 Risker och riskhantering

Enligt Försvarsmaktens bedömning ger hittills uppnådda resultat stöd för bedömningen att en utvecklad nätverksbaserad förmåga skall kunna etableras till år 2010. Bedömningen görs dock trots att det ännu inte föreligger en samlad plan för utvecklingsarbetet från 2007 och framåt. I avvaktan på en sådan plan saknas ännu en viktig förutsättning för en bedömning av de förväntade effekterna och kostnaderna för det fortsatta arbetet.

¹² Försvarsutskottets betänkande 2006/07:FöU1.

De övergripande riskerna grundas, enligt Statskontoret, främst på NBF-konceptets komplexitet där en mängd faktorer och deras inbördes beroendeförhållanden är avgörande för framgång i förhållande till uppställda mål. Dessutom kan konstateras att förutsättningarna till framgång i hög grad är beroende av omvärlden och andra samverkande länders utvecklingsarbete. Det är också angeläget att de lösningar som utvecklas för svenska förhållanden också godtas av samverkande länder. Den enskild största risken torde dock alltfjämt ligga i framtida lösningars förmåga att svara upp mot de ytterst högt ställda kraven på informationssäkerhet. I ett mer närliggande perspektiv bedömer Försvarmakten bristande förmåga att ta tillvara kompetens från den nuvarande utvecklingsorganisationen för det fortsatta arbetet från och med 2007 och framåt som en risk.

Försvarmakten har sedan utvecklingsarbetet inleddes och Statskontorets första granskning år 2002 bedömt riskerna i utvecklingsarbetet som moderata. Enligt Statskontorets mening är en sådan bedömning nu liksom tidigare alltför svepande så länge den inte kan relateras till mål, planer och resurser för utvecklingsarbetets olika faser. En moderat risknivå har naturligtvis helt olika innebörd om bedömningen avser avgränsade experiment i en utvecklingsmiljö eller om den avser produktionen av insatsförband för internationellt deltagande i närtid. Särskild uppmärksamhet bör självfallet riktas mot de risker som kan vara förknippade med NBG 08 så att de lösningar som tas i bruk redan i närtid svarar upp mot insatsförsvarets behov. Statskontoret förutsätter att frågor rörande risker och riskhantering ägnas ökad uppmärksamhet redan vid planeringen av det fortsatta arbetet.

4 Regeringens fortsatta uppföljning

Det är angeläget att regeringens styrning och uppföljning av utvecklingsarbetet på såväl kort som lång sikt grundas på kvalificerade och tillförlitliga underlag. Enligt Statskontoret bör Försvarmaktens kommande redovisningar särskilt ta fasta på följande.

- En övergripande plan för utvecklingsarbetet för perioden 2007–2009 bör utarbetas med där till hörande bedömningar av förväntade effekter, kostnader och finansieringsbehov. Planen bör etappindelas med uppföljningsbara mål, aktiviteter bör beskrivas och beslutspunkter definieras m.m.
- Riskerna bör ägnas särskild uppmärksamhet, inte minst beträffande internationellt deltagande i närtid och informationssäkerheten. I den mån kommande lösningar inte svarar upp mot fastställda säkerhetskrav bör konsekvenserna av detta särskilt analyseras.
- Den fortsatta NBF-utvecklingen bör analyseras och bedömas som ett led i den i övrigt pågående omställningen av det militära försvaret i sin helhet. Fokus bör ligga på NBF-utvecklingens bidrag till ökad operativ

förmåga och Sveriges deltagande i internationella insatser. Även sambanden med införandet av de olika modulerna i PRIO bör analyseras (Ekonomi, HR-funktioner och Logistik).

2007-05-07

Regeringens uppdrag till Statskontoret

4
 Regeringsbeslut F52002/353/MIL
 (delvis)
 2002-11-07 (öppen exp.)

Försvarsdepartementet

Till avd..... S

Kontakt med.....

Beslut..... GD

Datum 13/11-02 Sign. *lu*

Statskontoret
 Box 2280
 103 17 Stockholm

STATSKONTORET
 Registrator

Ink. 2002-11-13

Dnr. 2002/435-5

Uppdrag till Statskontoret att granska av införandet av ett nätverksbaserat försvar

Ärendet

Regeringskansliet har den 22 augusti 2002 uppdragit åt Statskontoret att genomföra en förstudie om införande av ett nätverksbaserat försvar.

Statskontoret har i skrivelse den 19 september 2002 lämnat en redovisning med anledning härav.

Regeringens beslut

Regeringen uppdrar åt Statskontoret att granska Försvarsmaktens fortsatta utvecklingsarbete med införandet av ett nätverksbaserat försvar t.o.m. tiden för genomförandet av demonstrator 05/06 med den inriktning som framgår av sidan 17 i Statskontorets skrivelse (bifogas). Granskningen skall ske i nära samverkan med Regeringskansliet (Försvarsdepartementet).

Statskontoret skall innan eventuella konsultinsatser beställs, som kan bli aktuella med anledning av uppdraget, anmäla detta till Regeringskansliet (Försvarsdepartementet).

På regeringens vägnar

Leni Björklund
 Leni Björklund

Ulf Birath
 Ulf Birath