

Rysk militär förmåga i ett tioårsperspektiv - 2013

Jakob Hedenskog och Carolina Vendil Pallin (red.)

FOI-R--3733--SE
DECEMBER 2013

Jakob Hedenskog och Carolina Vendil Pallin (red.)

Rysk militär förmåga i ett tioårsperspektiv – 2013

Titel	Rysk militär förmåga i ett tioårsperspektiv - 2013
Title	Russian Military Capability in a Ten-Year Perspective - 2013
Rapportnr/Report no	FOI-R--3733--SE
Månad/Month	December
Utgivningsår/Year	2013
Antal sidor/Pages	158 p
ISSN	1650-1942
Kund/Customer	Försvarsdepartementet
Projektnr/Project no	A11301
Godkänd av/Approved by	Maria Lignell Jakobsson
Ansvarig avdelning	Försvarsanalys

Omslagsbild: En rysk stridsvagn kör nära Bajkalsjön i Ryssland, 17 juli 2013, AP Photo/ RIA Novosti, Aleksej Nikolskij, Presidential Press Service, TT Nyhetsbyrån.

Detta verk är skyddat enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk. All form av kopiering, översättning eller bearbetning utan medgivande är förbjuden.

This work is protected under the Act on Copyright in Literary and Artistic Works (SFS 1960:729). Any form of reproduction, translation or modification without permission is prohibited.

Sammanfattning

Rysslands konventionella militära förmåga har ökat och bedöms fortsätta att öka under den kommande tioårsperioden. Större försvarsutgifter och ökad materielanskaffning kommer att innebära att förbanden blir mer övade och bättre utrustade och beväpnade.

Reformeringen av de Väpnade Styrkorna verkar gå in i en lugnare fas efter några år av omställning, omstrukturering och införande av nya koncept. Under de närmaste åren kommer undervisningsplanen för den militära utbildningen och övningsverksamheten genomgå ytterligare förändringar, övningarna kommer att inkludera nya element och finjusteringar av organisationen kommer att ske.

I ett kortare perspektiv kommer Ryssland inte att ändra målet att ha en miljon man i de Väpnade Styrkorna. I ett längre perspektiv kommer dock demografiska och ekonomiska realiteter att tvinga Förvarsministeriet att revidera personalförsörjningsplanen.

Storleken på Rysslands försvarsbudget kommer troligen att vara mellan 3,5 och 4 procent av BNP och det finns i dagsläget en politisk vilja att behålla denna nivå. Många försvarsindustriföretag är dock ineffektiva och kommer fortsatt att ha problem med att leverera den moderna materiel som de Väpnade Styrkorna efterfrågar.

Trots de många utmaningar som återstår kommer Ryssland att öka sin militära förmåga i termer av beredskap, styrkeprojicering och uthållighet och förbättrad ledning i takt med att ny teknologi används, materiel anskaffas och personalen övas i ökad utsträckning.

Nyckelord: Ryssland, militär förmåga, Väpnade Styrkorna, personal, materiel, övning, flygvapen, luftförsvar, marinstridskrafter, markstridskrafter, kärnvapen, upphandling, strategisk riktning, mobilitet, beredskap, säkerhetspolitik, strategi, doktrin, koncept, försvarspolitik, Putin, Sjojgu, Serdjukov, ekonomi, försvarsutgifter, försvarsbudget, statliga beväpningsprogrammet, statliga försvarsordern, korruption, försvarsindustri, FoU

Abstract

Russian conventional capability has increased and will continue to do so during the coming ten-year period. Increased spending on defence and especially on procurement will mean that units are better trained and better equipped.

Russia's military reform appears to enter a phase of consolidation after a couple of years of upheaval, restructuring, downsizing and the introduction of new concepts. During the next few years the curricula for military education and training will undergo further change, exercises will include new elements and more fine-tuning of the organisation will take place.

In a short-term perspective, Russia will probably not change its nominal goal of 1 million men in the Armed Forces. In a ten-year perspective, however, demographic and economic realities will probably force the MoD to revise its personnel plans downwards.

The future defence budget's share of GDP will probably stay between 3.5 and 4 per cent and there is currently a political will to keep it at this level. Many defence industry companies are, however, inefficient and will continue to have problems when it comes to delivering the modern weapons that the Armed Forces are demanding. Russia will nevertheless gradually increase its military capability in terms of readiness level, force projection and sustainability. Russia will also continue to develop command and control and gradually procure more modern weapons and equipment.

Key words: Russia, military capability, Armed Forces, personnel, equipment, exercise, air force, air defence, naval forces, ground forces, nuclear weapons, procurement, strategic direction, mobility, readiness, security policy, strategy, doctrine, concept, defence politics, Putin, Shoigu, Serdiukov, economy, defence spending, defence budget, state armament programme, state defence order, corruption, defence industry, R&D

Förord

Rysslandsprogrammet (Rysk utrikes-, försvars- och säkerhetspolitik, RUFS) och dess föregångare vid Totalförsvarets forskningsinstitut (FOI) ger regelbundet ut bedömningar av rysk militär förmåga i ett tioårsperspektiv. Denna studie är den sjunde sedan den första kom ut 1999.

Två aspekter gör det här årets bedömande annorlunda jämfört med tidigare. För det första önskade Försvarsdepartementet 2012 att studien skulle utkomma redan 2013, mindre än två år efter den förra bedömningen. För att åstadkomma detta har studien strömlinjeformats och mer fokus har getts ämnen som är mest signifikanta för Rysslands militära förmågeutveckling. Det har inte varit möjligt att passa in kapitlena om utrikespolitik, inrikespolitik, rysk ekonomisk utveckling och energistrategi som förekommit i tidigare utgåvor. Dessa temata täcks istället in i andra rapporter och artiklar i RUFS produktion. Istället har andra kapitel om försvarspolitik samt säkerhetspolitik och militärstrategi tillkommit.

För det andra har strömlinjeformandet av rapporten lett till att RUFS ökat ansträngningarna avseende rapportens metodologiska tillvägagångssätt. En referensgrupp bildades av experter på militära frågor från FOI, Högkvarteret och Försvarshögskolan. Under hösten 2012 genomfördes två seminarier inom ramen för referensgruppen på temat militär förmåga och hur man skall bedöma det i ett tioårsperspektiv.

Kärngruppen av forskare har bestått av 11 forskare representerande olika discipliner som statsvetenskap, nationalekonomi, historia, journalistik och militärvetenskap. Alla experterna är seniora analytiker med erfarenhet av analys om Ryssland och militära förhållanden och nästan alla talar ryska. Huvudförfattarna för respektive kapitel är: Jakob Hedenskog och Fredrik Westerlund (Kapitel 1: Inledning), Märta Carlsson, Johan Norberg och Fredrik Westerlund (Kapitel 2), Gudrun Persson (Kapitel 3), Per Enerud (Kapitel 4), Susanne Oxenstierna (Kapitel 5), Tomas Malmlöf, Roger Roffey och Carolina Vendil Pallin (Kapitel 6) och Carolina Vendil Pallin (Kapitel 7: Slutsatser). Fredrik Westerlund bidrog till Kapitel 3 om kärnvapen och robotförsvarsfrågor och sammanställde tabellerna till Kapitel 6. Bengt-Göran Bergstrand bidrog med statistiskt underlag och grafer till rapporten. Per Wikström vid FOI:s avdelning för CBRN-skydd och säkerhet i Umeå, tillhandahöll gruppen med kartor.

En rad personer har bidragit med sin kunskap och expertis till gagn för denna studie. Först och främst skulle vi vilja tacka våra fyra granskare: Professor Julian Cooper, Birminghams universitet, som läste och kommenterade både på första- och andrautkastet av rapporten; Bettina Renz, Nottinghams universitet; Hanna Smith, Alexanderinstitutet och Helsingfors universitet; och Keir Giles, *Conflict Studies Research Centre*, Storbritannien, som alla läste och kommenterade andrautkastet.

Vi är också mycket tacksamma till Sveriges ambassadör i Moskva, H.E. Veronika Bard Bringéus, och hennes ambassadpersonal, som var mycket generösa med sin tid och expertis vid vårt besök i juni 2013. Ett särskilt tack till försvarsattaché, kapten (marin) Håkan C. Andersson, som organiserade besöksprogrammet och beledsagade oss vid flera av besöken i Moskva.

Ett särskilt tack till direktör Ruslan Puchov, ställföreträdande direktör Konstantin Makienko och deras personal vid *Centre for Analysis of Strategies and Technologies* (CAST), som generöst delade sin expertis med oss och organiserade flera besök under vår vistelse i Moskva. Ett särskilt tack också till Per Wikström för rapportens kartor, till Eve Johansson, som språkgranskade och redigerade alla texter i den engelska versionen, till Sanna Aronsson, som gjorde layouten av rapporten och till Ebba Lundin, som gav gruppen administrativt stöd under hela arbetsprocessen. Vi skickar också ett kollektivt tack till Referensgruppen.

Stockholm, december 2013

Jakob Hedenskog, forskningsledare och programledare i RUFS

Förkortningar¹

		Anm.
BNP	Bruttonationalprodukt	
C4ISR	Lednings- och underrättelsesystem	<i>Eng. command, control, communications, computers, intelligence, surveillance and reconnaissance</i>
CAST		<i>Eng. Centre for Analysis of Strategies and Technologies</i>
CPI		<i>Eng. corruption perception index</i>
CSTO	Kollektiva säkerhetsavtalsorganisationen	<i>Eng. Collective Security Treaty Organization</i>
EU	Europeiska Unionen	
FN	Förenta Nationerna	
FOI	Totalförsvarets forskningsinstitut	
FoU	Forskning och utveckling	
FSB	Federala säkerhetstjänsten	<i>Ry. Federalnaja sluzjba bezopasnosti</i>
FSO	Federala skyddstjänsten	<i>Ry. Federalnaja sluzjba ochrana</i>
FTsP	Federala målprogram	<i>Ry. federalnye tselevye programmy</i>
FU	Försvarsutgifter	
GOZ	Statliga försvarsbeställningen	<i>Ry. Gosudarstvennyj oboronnyj zakaz</i>
GVP	Statliga beväpningsprogrammet	<i>Ry. Gosudarstvennaja vooruzjennaja programma</i>
ICBM	Markbaserad interkontinental ballistisk robot	<i>Eng. Inter-continental ballistic missile</i>
IISS		<i>Eng. International Institute for Strategic Studies</i>
ILO	FN:s fackorgan för sysselsättnings- och arbetslivsfrågor	<i>Eng. International Labour Organization</i>
KPI	Konsumentprisindex	
MD	Militärdistrikt	
MER	Rysslands Ekonomiministerium	<i>Ry. Ministerstvo ekonomitjeskogo razvitija</i>
Minfin	Rysslands Finansministerium	<i>Ry. Ministerstvo finansov</i>
MIRV	multipla stridsspetsar	<i>Eng. multiple independently targetable re-entry vehicle</i>
MSkB	Motorskyttebrigad	
MSkD	Motorskyttedivision	

¹ Ej inklusive t.ex. projektbenämningar på militär materiel och namn på företag.

		Anm.
MTjS	Ministeriet för civilförsvaret och katastrofberedskap	<i>Ry. Ministerstvo RF po delam grazhdanskoj oborony, tjrezvytjajnym situatsijam i likvidatsii posledstvij stichijnych bedstvij</i>
Nato		<i>Eng. North Atlantic Treaty Organisation</i>
NGO	Frivilligorganisation	<i>Eng. Non-governmental organisation</i>
NVO	Rysk tidning med militär inriktning	<i>Ry. Nezavisimoe voennoe obozrenie</i>
OS	Olympiska spelen	
OSK	Operativt-strategiskt kommando	<i>Ry. operativno-strategitjeskanja komandovanija</i>
OSS	Oberoende staters samväld	
RF	Ryska Federationen	<i>Ry. Rossijskaja Federatsija</i>
Rosstat	Ryska statistikmyndigheten	<i>Ry. Federalnaja sluzjba gosudarstvennoj statistiki</i>
RUFS	Rysslandsprogrammet vid FOI (Rysk utrikes-, försvars- och säkerhetspolitik)	
RUR	Ryska rubel	
Sipri		<i>Eng. Stockholm International Peace Research Centre</i>
SLBM	Ubåtsbaserad ballistisk robot	<i>Eng. Submarine-launched ballistic missile</i>
StrvB	Stridsvagnsbrigad	
StrvD	Stridsvagnsdivision	
SVR	Utrikesunderrättelsetjänsten	<i>Ry. Sluzjba vnesnej razvedki</i>
TI		<i>Eng. Transparency International</i>
UAV	Obemannad luftfarkost	<i>Eng. unmanned aerial vehicle</i>
USA	Förenta staterna	<i>Eng. United States of America</i>
USD	Dollar (USA)	
VKO	Luft- och rymdförsvartsgrupperna	<i>Ry. Vojska vozdušno-kosmitjeskoj oborony</i>
VPK	Rysk tidning med militär inriktning	<i>Ry. Voенno-promyslennyj kurer</i>
WTO	Världshandelsorganisationen	<i>Eng. World Trade Organisation</i>

Innehållsförteckning

1.	Inledning	13
	<i>Jakob Hedenskog och Fredrik Westerlund</i>	
1.1	Syfte och disposition	13
1.2	Avgränsningar	15
1.3	Om begreppet militär förmåga	16
1.4	Källor	17
1.5	Arbetets genomförande	18
2.	Rysslands militära förmåga 2013	21
	<i>Märta Carlsson, Johan Norberg och Fredrik Westerlund</i>	
2.1	De Väpnade Styrkornas struktur	22
2.1.1	Försvarsgrenar och fristående truppslag	22
2.1.2	Kärnvapenförbanden	30
2.2	Personal samt logistik och underhåll	35
2.2.1	Personalfrågan i de Väpnade Styrkorna	35
2.2.2	Logistik- och underhållstjänsten	39
2.3	Förutsättningar för förbandsförstärkningar	40
2.3.1	Förbandens tillgänglighet och avvarbarhet	40
2.3.2	Strategisk rörlighet	42
2.4	Övningar	43
2.5	Bedömning av rysk militär förmåga 2013	46
2.5.1	Resurser för begränsade krig som är lika i alla strategiska riktningar	47
2.5.2	Militär förmåga i de olika strategiska riktningarna	49
2.5.3	Förmåga till strategisk avskräckning	60
2.6	Slutsatser	62
3.	Säkerhetspolitik och militär-strategiskt tänkande	71
	<i>Guðrun Persson</i>	
3.1	Säkerhetspolitik i Ryssland – en definition	72
3.2	Hotbilden – synen från Moskva	74
3.3	Säkerhetspolitik i praktiken – några aspekter	76
3.3.1	Inrikes säkerhet	76
3.3.2	Utrikes säkerhet	78
3.3.3	Militär säkerhet	80
3.4	Säkerhetspolitik i ett tioårsperspektiv	83
4.	Rysk försvarspolitik	89
	<i>Per Enerud</i>	
4.1	Reformen	90
4.2	Ut med Serdjukov, in med Sjojgu	94
4.3	Den reformerade reformen	97
4.4	Sammanfattning	99

5.	Försvarsutgifter	103
	<i>Susanne Oxenstierna</i>	
5.1	Den ekonomiska utvecklingen	104
5.2	Försvarsbudgeten och totala försvarsutgifter	107
5.3	Personalkostnader	109
5.4	Det Statliga beväpningsprogrammet – GPV	111
5.5	Effektivitetsproblem kopplades till det statliga upphandlingssystemet	113
5.6	Försvarsutgifter fram till 2023	116
5.7	Slutsatser	118
6.	Försvarsindustrin	121
	<i>Tomas Malmlöf, Roger Roffey och Carolina Vendil Pallin</i>	
6.1	Det statliga beväpningsprogrammet	121
6.2	Industrins organisation, personal, produktionsanläggningar och produktionsteknologi	123
6.3	Forskning och utveckling samt försvarssystemsteknologi	125
6.4	Materielleveranser till de Väpnade Styrkorna	127
	6.4.1 Strategiska robotar och rymdsystem	127
	6.4.2 Flyg	128
	6.4.3 Helikoptrar	131
	6.4.4 Luftförsvar	131
	6.4.5 Marina system	132
	6.4.6 Stridsfordon och markrobotsystem	134
6.5	Rysk vapenhandel och internationellt samarbete	136
6.6	Slutsatser	137
7.	Rysk militär förmåga i ett tioårsperspektiv	143
	<i>Carolina Vendil Pallin</i>	
7.1	Säkerhetspolitik, militär doktrin och synen på framtida krig	143
7.2	Organisation, personal och materiel	145
7.3	Beredskap, ledning, logistik och rörlighet	152
7.4	Avslutning	155

Tabeller

Tabell 1.1 Process för studiens genomförande	19
Tabell 1.2 Institutioner besökta i Moskva, 3–7 juni 2013	19
Tabell 2.1 Möjlig fördelning av Markstridskrafternas brigader och divisioner* i militärdistriktet	23
Tabell 2.2 Bedömt antal militära flygplan och helikoptrar i Ryska Federationen (RF) 2012	25
Tabell 2.3 Större fartyg i Marinstridskrafterna i aktivt bruk 2012–2013	27
Tabell 2.4 Globalt kärnvapeninnehav (stridsspetsar), januari 2013 (<i>januari 2011 inom parentes</i>)	30
Tabell 2.5 Rysslands strategiska kärnvapen, mars 2013 (varav antal i aktivt bruk kursiverat)	32
Table 2.6 Rysslands taktiska kärnvapen i aktivt bruk, juni 2012: bärare och tilldelade stridsspetsar per vapenslag och militärdistrikt	34
Tabell 2.7 Planer och verklighet avseende bemanning av de Väpnade Styrkorna 2012, 2013 och 2017	36
Tabell 2.8 Antal värnpliktiga 2011–2013	38
Tabell 2.9 Östra strategiska riktningen – möjliga förband och förstärkningar	50
Tabell 2.10 Centralasiatiska strategiska riktningen – möjliga förband och förstärkningar	52
Tabell 2.11 Södra strategiska riktningen – möjliga förband och förstärkningar	54
Table 2.12 Västra strategiska riktningen – möjliga förband och förstärkningar	58
Tabell 5.1 Rysslands ekonomiska utveckling 2007–2012	105
Tabell 5.2 Försvarsbudget 2003–2012; <i>miljarder RUR, procent.</i>	108
Tabell 5.3 Planerad bemanning i de Väpnade Styrkorna 2012–2020; <i>tusental</i>	111
Tabell 5.4 Fördelning i finansieringen av Försvarsministeriets beväpningsprogram (GPV-2020)	112
Tabell 5.5 Federal budget 2012–2015; <i>miljarder RUR och procent,</i>	116
Tabell 6.1 Försvarsministeriets åtgärdsplan 2013–2020: Anskaffning av moderna materiel.	122
Tabell 6.2 Strategiska robot- och rymdsystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.	128
Tabell 6.3 Flygsystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.	129
Tabell 6.4 Helikoptrar och obemannade luftfarkoster (UAV): bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.	130
Tabell 6.5 Luftförsvarssystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.	132

Tabell 6.6 Marina system: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.	133
Tabell 6.7 Stridsfordon och markrobotsystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.	135

Figurer

Figur 5.1 Prognos över befolkningen i förvärvsbara åldrar (15–72) 2013–2023 enligt Rosstats låga, mellan- och höga scenario; <i>tusental</i>	105
Figur 5.2 Skattade försvarsutgifter som andel av BNP för Ryssland och valda länder 2003–2012; <i>procent</i>	108
Figur 5.3 Årskullen 18-åriga män enligt Rosstats låga, mellan- och höga scenario 2013–2023; <i>tusental</i>	110
Figur 5.4 Framskrivna försvarsbudget 2013–2023; <i>miljarder RUR</i>	117

Kartor

Karta 2.1 Bedömning av den östra strategiska riktningen	51
Karta 2.2 Bedömning av den centralasiatiska strategiska riktningen	53
Karta 2.3 Bedömning av den södra strategiska riktningen	55
Karta 2.4 Bedömning av den västra strategiska riktningen	57
Karta 2.5 Bedömd militär handlingsfrihet 2013	61

1. Inledning

Jakob Hedenskog och Fredrik Westerlund

Den ryska militärövningen Zapad-2013 (Väst-2013) i september 2013 väckte ett förnyat intresse för utvecklingen av rysk militär förmåga. Nyhetsrubriker över hela världen spekulerade i om detta var början på ett nytt kallt krig och förvirringen var stor över hur omfattande övningen egentligen var. Involverade den lite mer än 20 000 man eller ändå upp till 70 000 man? En annan händelse som tilldragit sig mycket uppmärksamhet i media var att ryska medeltunga bombflygplan med jakteskort återkommande övade över Östersjön. Braskande rubriker måste, emellertid, alltid betraktas med försiktighet, och antalet soldater eller plattformar i en övning ger bara ett perspektiv på verkligheten. Den här studien avser att gå djupare in i frågan om hur rysk militär förmåga har utvecklats och hur den kommer att utvecklas under den närmaste tioårsperioden.

1.1 Syfte och disposition

Med militär förmåga avses i denna rapport handlingsfrihet med militära resurser för reguljär krigföring. Vår definition av militär förmåga behandlas vidare nedan i avsnitt 1.3. Rysslands framtida militära förmåga tar sin utgångspunkt i en bedömning av den militära handlingsfriheten för reguljär krigföring under 2013 samt utifrån analyser av samhällliga förutsättningar för militär handlingsfrihet i ett tioårsperspektiv.

De två huvudsakliga frågeställningarna i den genomförda studien har varit: *Vilken reguljär militär handlingsfrihet har Ryssland 2013?* och *Hur ter sig förutsättningarna för framtida handlingsfrihet för reguljär krigföring i ett tioårsperspektiv?* Samhällliga fenomen påverkar militär förmåga och varje militär organisation återspeglar det samhälle den existerar i. Vi betraktar utvecklingen rörande säkerhetspolitik, försvarspolitik, demografi, försvarsutgifter samt inhemsk försvarsindustriell kapacitet som de viktigaste samhällliga förutsättningarna vad gäller Ryssland. Säkerhetspolitik spänner över ett brett fält, varför vi valt att främst analysera rysk hotuppfattning och synen på framtida krig. Dessa två områden påverkar framtida militär förmåga. Med hjälp av dessa två frågeställningar har vi sökt svara på studiens övergripande frågeställning: *Vilken militär förmåga kommer Ryssland att ha i ett tioårsperspektiv?*

Rapportens disposition följer av frågeställningarna och börjar därmed med rysk militär förmåga 2013. I kapitel 2 beskriver Märta Carlsson, Johan Norberg och Fredrik Westerlund de Väpnade Styrkornas organisation och materiel. De diskuterar även personalförsörjning samt logistik och underhållstjänsten. Därefter analyseras förbandens tillgänglighet och möjlighet att avvara samt strategiska rörlighet, vilka är avgörande för den militära handlingsfriheten i ett land som spänner över nio tidszoner och två världsdelar: Europa och Asien. Den ryska övningsverksamheten diskuteras, varefter författarna bedömer Rysslands

militära handlingsfrihet för reguljär krigföring. Slutligen presenteras slutsatser och konsekvenser för rysk militär förmåga i ett tioårsperspektiv.

Syftet med kapitel 3, som skrivits av Gudrun Persson, är att analysera den rådande situationen inom rysk säkerhetspolitiskt tänkande på strategisk nivå. Först undersöks den ryska officiella hotuppfattningen. I synnerhet behandlas den nuvarande situationen i Nordkaukasien och Natos robotförsvar. Sen undersöks, beaktande den mycket vida definitionen i det ryska Säkerhetskonceptet, några aspekter av rysk säkerhetspolitik i praktiken. Inrikes, militär, och utrikes säkerhetspolitik utgör alla vitala element när man bedömer militär förmåga i ett längre perspektiv. Avsnittet om inrikes säkerhet analyserar politiken med att främja patriotism. Avsnittet om utrikes säkerhet tillägnas Utrikessäkerhetskonceptet. I avsnittet om militär säkerhet uppmärksammas strategisk politik avseende kärnvapen och konventionell avskräckning och synen på framtida krig.

Fokus i kapitel 4, som skrivits av Per Enerud, ligger på konsekvenserna för militärreformen av de stora politiska förändringarna som ägde rum under 2012–2013, först och främst bytet av försvarsminister och chef för Generalstaben. Kapitlet behandlar tre huvudområden för reformen – visionerna om en ny organisation, personalfrågor och beväpningen av Rysslands Väpnade Styrkor – från ett politiskt perspektiv, med en kontextuell utgångspunkt för att beskriva hur reformen passar in i den generella politiska offentliga diskursen i Ryssland. Dessa är de tre avgörande områdena för att skapa militär förmåga i ett långsiktigt perspektiv.

Syftet med kapitel 5, som skrivits av Susanne Oxenstierna, är att beskriva och analysera den senaste utvecklingen för den ryska försvarsbudgeten och de totala försvarsutgifterna samt att bedöma den förväntade utvecklingen över perioden 2013–2023. Kapitlet analyserar de främsta faktorerna bakom utvecklingen av försvarsutgifterna, beaktande utvecklingen för den ryska ekonomin i stort. Detta betraktas som den avgörande faktorn för den framtida storleken för försvarsutgifterna. Försvarsbudgeten och de totala försvarsutgifterna analyseras liksom utvecklingen av personalkostnaderna. Verkställandet av Statliga beväpningsprogrammet (GPV) till 2020 och Statliga försvarsordern (GOZ) diskuteras eftersom den påverkar effektiviteten i försvarsutgifterna.

Kapitel 6, som skrivits av Tomas Malmlöf, Roger Roffey och Carolina Vendil Pallin, tittar närmare på i hur hög grad den ryska försvarsindustrin, dvs. beställarsidan inom det militärindustriella komplexet, klarar uppgiften med att höja landets militära förmåga. Kapitlet fokuserar på industriell organisation; arbetskraftskapital och produktionsteknologi; forskning, utveckling, och försvarssystemteknologi; försvarslieferanser till de Väpnade Styrkorna; samt vapenexport och industriellt samarbete. Kapitlet ger en bedömning av den ryska försvarsindustrins bidrag till rysk militär förmåga som en leverantör av försvarsmateriel fram till 2023.

I slutkapitlet, som skrivits av Carolina Vendil Pallin, sammanförs resultaten från de föregående kapitlen i ett försök att bedöma rysk militär förmåga i ett

tioårsperspektiv. Först diskuteras konsekvenserna av ryska säkerhets- och försvarspolitiska frågor, bland annat hotbilden, synen på framtida krig och militär-strategiska sammanhang. Därefter behandlar Vendil Pallin frågorna om den framtida organisationen och personal samt vapen och utrustning av de ryska Väpnade Styrkorna. Konsekvenserna för framtida beredskap, strategisk mobilitet och logistik diskuteras också innan kapitlet drar slutsatser om rysk militär förmåga under de kommande tio åren.

1.2 Avgränsningar

Rapportens fokus på rysk militär förmåga i ett tioårsperspektiv har medfört att diskussionen i kapitlet om säkerhetspolitik, försvarspolitik, försvarsutgifter samt om försvarsindustrin begränsats till aspekter som påverkar denna. Till exempel berörs andra aspekter av rysk säkerhetspolitik och den ryska försvarsindustrin endast i förbigående. Den ryska ekonomiska utvecklingen diskuteras heller inte i detalj i denna rapport, utan behandlas i andra FOI-rapporter.¹

Vidare är bedömningen av militär förmåga begränsad till att endast omfatta handlingsfrihet för reguljär krigföring. Detta innebär att flera andra aspekter av rysk militär förmåga inte behandlats i studien. Exempelvis bedöms inte Rysslands förmåga avseende fredsfrämjande verksamhet eller irreguljär krigföring. Rysk förmåga till informations- och cyberkrigföring behandlas inte i denna rapport. Den militära förmågan i storskaliga obegränsade krig bedöms inte heller, fränsett förmågan till strategisk avskräckning. Till skillnad från föregående rapporter i denna serie görs ingen bedömning av Rysslands militära skyddsförmåga mot kemiska och biologiska vapen. Den tillgängliga nya informationen rörande detta har inte ansetts tillräcklig för att tydligt kunna bidra till bedömningen av rysk militär förmåga i denna studie.

I och med att bedömningen av militär förmåga begränsar sig till handlingsfrihet med militära resurser, så görs ingen bedömning av den faktiska krigföringsförmågan, det vill säga hur väl ryska förband klarar av en specifik uppgift, i en specifik operationsmiljö och mot en specifik motståndare. Vidare omfattar bedömningen endast förband som tillhör det ryska Försvarsministeriet. Förband tillhörande andra ministerier och myndigheter har inte inkluderats. Den militära förmågan hos Rysslands allierade bedöms inte heller, men beaktas som en delmängd i det militärstrategiska läge vilket påverkar handlingsfriheten med de ryska förbanden. Vidare görs inga jämförelser med andra länders militära förmåga i rapporten.

Slutligen bör noteras att ingen bedömning av specifika intentioner att konkret använda den militära förmågan görs i rapporten. Däremot analyseras den övergripande politiska viljan i Ryssland rörande när och hur militära medel bör användas, då detta utgör en viktig förutsättning för framtida militär förmåga. Det görs vidare ingen bedömning av sannolikheten för en väpnad konflikt med rysk inblandning.

¹ Se till exempel Cooper, Julian (2013) *Russian Military Expenditure: Data, Analysis and Issues*, FOI-R--3688--SE, september 2013.

För arbetet med de flesta kapitlen i rapporten avslutades faktainsamlingen under första halvan av september. Ett undantag utgör avsnittet om övningar i kapitel 2, där övningen Zapad-2013 inkluderats trots att den genomfördes senare under september.

1.3 Om begreppet militär förmåga

Militär förmåga betecknar här, som ovan framhållits, handlingsfrihet med militära resurser för reguljär krigföring. Rapporten syftar därmed inte till att bedöma de Väpnade Styrkornas faktiska krigföringsförmåga, då detta skulle omfatta ett antal icke-ryska faktorer som operationsmiljön, motståndaren, eventuella allierade och andra kontextuella faktorer (UK Ministry of Defence 2011, avsnitt 4: 1). Fokus i bedömningen har lagts på reguljär krigföring, då detta varit och alltjämt är den huvudsakliga militära uppgiften i mellanstatliga konflikter. Syftet är att göra en kvalitativ bedömning av vilka militära resurser Ryssland har handlingsfrihet med, i tid och rum, för reguljär krigföring.

I denna studie har fokus legat på två aspekter av reguljär krigföring. Den första är handlingsfriheten för hög- till medelintensiv krigföring i begränsade krig, med såväl konventionella vapen som taktiska kärnvapen. Med begränsade krig avses lokala krig – som kriget med Georgien i augusti 2008 – och regionala krig, exempelvis med Kina eller Nato (om dessa konfliktnivåer i den ryska militärdoktrinen, se kapitel 3, avsnitt 3.3.3). Vi bedömer denna aspekt i två avseenden: dels handlingsfriheten för att ta eller hålla territorium, dels handlingsfriheten för fjärrstrid. Med fjärrstrid avses förmågan att bekämpa mål på avstånd över 300 kilometer, det vill säga bortom det operativa djupet för en armégrupps strid i syfte att ta eller hålla territorium.²

Handlingsfriheten för hög- till medelintensiv krigföring i begränsade krig bedöms var för sig i fyra huvudsakliga militärstrategiska riktningar: den östra strategiska riktningen som omfattar östra Asien och Stillahavsområdet; den centralasiatiska strategiska riktningen som täcker in Centralasien; den södra strategiska riktningen som omfattar Kaukasien och Mellanöstern; samt den västra strategiska riktningen som omfattar Europa. De strategiska riktningarna motsvarar i stor utsträckning de fyra ryska militärdistrikten (*vojennyje okruga*). I denna rapport avser dock strategisk riktning ett bredare begrepp, vilket ligger nära ryska definitioner av en strategisk riktning som ett geografiskt område – omfattande luft, sjö och land samt strategiskt viktiga objekt – som kan användas för att genomföra operationer med styrkeformationer (Försvarsministeriet, vol. VII 2003: 672). En styrkeformation (*gruppировка vojsk (sil)*) kan innehålla förstärkningar från andra riktningar (Försvarsministeriet, vol. II 1994: 524), varför bedömningen av handlingsfriheten för hög- till medelintensiv krigföring i begränsade krig utgår från de strategiska riktningarna snarare än från militärdistriktet.

² Det ryska Försvarsministeriets militära encyklopedi diskuterar begreppet armégruppsoperationer. Trots att artikeln även refererar till västerländsk erfarenhet och inte enbart rysk, kan begreppet anses tillämpligt i en rysk kontext. Alla ryska militärdistrikt har flera arméer, vilka utgör Markstridskrafternas huvudsakliga förband. När det gäller armégruppsoperationer nämns ett operativt djup på upp till 300 kilometer återkommande i encyklopedin (Försvarsministeriet, vol. VI 2002: 77–79).

Grunden för handlingsfrihet i en strategisk riktning är förbanden i militärdistriktet. Till detta kommer de Väpnade Styrkornas centrala resurser och förband från andra militärdistrikt. Detta innebär att det är nödvändigt att beskriva vilka resurser som finns tillgängliga inom de Väpnade Styrkorna som helhet för att kunna bedöma handlingsfriheten i en enskild strategisk riktning. Vidare måste det militärstrategiska läget i varje strategisk riktning analyseras, för att kunna klargöra i vilken utsträckning förband kan avvaras till andra strategiska riktningar. Slutligen behöver den strategiska transportförmågan beskrivas, då denna avgör hur snabbt förbandsresurser kan flyttas mellan olika riktningar.

Den andra aspekten av reguljär krigföring är förmågan till strategisk avskräckning. Detta är förhindrandet – med militära medel – av storskaliga krig, men även regionala och möjligen även lokala krig (Sheehan 2010: 177–179). Strategisk avskräckning gör sig gällande globalt eller intraregionalt, varför förmågan bedöms för de Väpnade Styrkorna som helhet. Rysk strategisk avskräckning vilar på förmågan med strategiska kärnvapen liksom förmågan med taktiska och konventionella vapen. De senares bidrag till strategisk avskräckning bedöms utifrån handlingsfriheten med konventionella vapensystem och taktiska kärnvapen för hög- till medelintensiv krigföring i begränsade krig i de fyra strategiska riktningarna samt handlingsfriheten för fjärrstrid med en strategisk riktning som exempel.

1.4 Källor

Bedömningen baseras på öppna källor. Vår ambition är att använda ryska primärkällor, så som ryska officiella dokument, information från statliga nyhetsbyråer och offentliga uttalanden från ryska officiella företrädare. Ryska forskningspublikationer, tidskrifter och nyhetsmedia har också använts. Diskussioner med ryska forskare och representanter för statliga institutioner har varit en viktig del av materialinsamlingen i syfte att höja relevansen och trovärdigheten i bedömningen. Vår metodik har alltså inneburit en betydande andel av grundforskning inte minst eftersom studien behandlar nuvarande och framtida förhållanden och vetenskapliga verk i regel produceras med en viss fördröjning. Inom grundforskningen är källornas tillförlitlighet en viktig fråga. Också i detta hänseende har vi försökt minska osäkerheten genom att jämföra olika källor.

Avseende de ryska Väpnade Styrkornas materielinnehav och organisation är ingen enskild källa tillräckligt kontrollerbar och detaljerad för att kunna användas som enda källa. I studien har vi därför kombinerat styrkorna hos olika källor. En allmän brist är att inte alla källor specificerar var det i sin tur hämtat informationen från. Vad beträffar de Väpnade Styrkornas organisation sammanfaller källorna någon gång efter 2011 när organisationen hade satt sig. De Väpnade Styrkornas omorganisation 2009–2010 ledde till att olika källor listade olika antal förband beroende på när under omorganisationen uppgifterna hade samlats in. Siffror före 2010 är också förvrängda av att förband flyttades i samband med att sex militärdistrikt slogs samman till fyra i mitten av 2010. Från och med 2011 återspeglar siffrorna bättre den nya organisationen.

Officiell rysk information (i synnerhet Försvarsministeriets websida) ger en alltför generell bild av organisationen, personalsituationen och materielinnehavet inom de olika vapengrenarna och trupperlagen. Trots att *The Military Balance*, som ges ut av *International Institute for Strategic Studies* (IISS) har mer detaljerad information avseende såväl organisation som materiel finns brister under den beskrivna perioden. Den anger antal förband inom olika militärdistrikt, men inte grupperingsplats. Siffrorna över materielinnehav, till exempel för markstridsförbanden, är identiska från ett år till ett annat, vilket indikerar att innehaven antingen inte har förändrats alls – vilket är osannolikt eftersom små leveranser faktiskt har skett – eller att uppgifterna helt enkelt har kopierats från ett år till ett annat. En av styrkorna med *The Military Balance* är att den separerar materiel som faktiskt används från materiel som finns i markstridsförbandens förråd och bedömer andelen stridsdugliga flygplan. I juni 2013 noterade ryska experter som intervjuades i Moskva att uppgifterna i *The Military Balance* var överdrivna. *Military Periscope* (en kommersiell databas uppdaterad den 1 oktober 2011) skisserar förbandens organisation och position, men är nästan identisk med *The Military Balance* avseende materielinnehav. Mer aktuell är den ryska *Valdai International Discussion Forum* (2012: 22), som listar markstridskrafternas brigader inom varje militärdistrikt, men inte deras position. Flygstridskrafter och marinstridskrafter listas inte alls. Den icke-officiella websidan warfare.be ger en hel del detaljer, men kan inte verifieras med officiella siffror. Bedömningen av antalet förband och militärdistriktens numerära styrka baseras i den här rapporten på en kombination av *The Military Balance*, *Military Periscope* and warfare.be. Informationen om militärdistriktens organisation baseras på det två sistnämnda.

1.5 Arbetets genomförande

Hela arbetsprocessen med rapporten, från planering till färdig rapport, sträcker sig över ett års tid (se tabell 1.1). Planeringen började med en workshop i september 2012 där en disposition över studien och ett schema över referensgruppens arbete presenterades. Under en annan projektworkshop, i februari 2013, presenterade författarna abstracts över sina respektive kapitel. Förstautkasterna av varje kapitel granskades internt vid seminarium i april 2013. Under dessa seminarier, inom ramen för en gästforskarvistelse vid FOI, deltog professor Julian Cooper i granskningsprocessen och läste alla kapitel.

I juni 2013 genomförde sex forskare i gruppen en forskningsresa till Moskva för att möta ryska experter enligt ett program arrangerat av Försvarsavdelningen vid Sveriges ambassad i Moskva och *Centre for Analysis of Strategies and Technologies* (CAST) (se tabell 1.2).

I september 2013 granskades de färdiga kapitlen under en serie granskningsseminarier i två dagar med externa experter med syfte att kvalitetssäkra produkten. Genom att, för första gången, publicera rapporten på både engelska och svenska samtidigt i identiska versioner gjorde det möjligt att engagera andra än svenskspråkiga granskare. Kapitel 2, om militär förmåga 2013, granskades av Keir Giles, *Conflict Studies Research Centre*, Storbritannien.

Tabell 1.1 Process för studiens genomförande

Datum	Aktivitet
14 september 2012	Projektworkshop. Första utkast av disposition för studien. Förstautkast över arbetet inom referensgruppen om militär förmåga
16 oktober 2012	Första seminariet med referensgruppen
18 december 2012	Andra seminariet med referensgruppen
5 februari 2013	Projektworkshop. Presentation av abstracts av samtliga kapitel
8–18 april 2013	Intern granskning av förstautkast av samtliga kapitel
3–7 juni 2013	Forskningsresa till Moskva. Möten med ryska experter
4–5 september 2013	Granskingsseminarier med externa granskare
20 september 2013	Intern granskning av introduktion och slutsatser
23 september 2013	Färdiga kapitel till redaktörerna
Oktober 2013	Redigering, språkgranskning, översättning av rapporten till svenska
November 2013	Layout, rapporten godkänns
December 2013	Publicering. Studien presenteras för Förvarsdepartementet

Tabell 1.2 Institutioner besökta i Moskva, 3–7 juni 2013

Institutioner	Ämnen
Sveriges ambassad	Inrikespolitik, försvarsutgifter, militärreform
Federationsförsamlingen, Federationsrådet	Försvars- och säkerhetsfrågor
Ryska vetenskapsakademien/ <i>Social-Economic Institute</i>	Rysk ekonomi, sociala frågor
<i>Nationalnaja oborona</i>	Militärreform
<i>Moscow Carnegie Center</i>	Utrikes- och inrikespolitik
<i>Gaidar Institute</i>	Försvarsutgifter, militärreform
<i>Moscow School of Higher Economics</i>	Ekonomi, inrikesfrågor
<i>Center for Strategic Trends Studies</i>	Inrikesfrågor, militärreform
<i>Nezavisimoje vojennoje obozrenije</i>	Militärreform
<i>Ježjednevniј zjurnal</i>	Utrikespolitik
<i>IA Center</i>	Militärreform
<i>Institute for Political and Military Analysis</i>	Utrikespolitik
<i>Centre for Analysis of Strategies and Technologies (CAST)</i>	Försvarsindustri, försvarsekonomi, militärreform
<i>Vedomosti</i>	Militärreform
<i>Russia in Global Affairs</i>	Utrikespolitik

Kapitel 3, om säkerhetspolitik och militärstrategiskt tänkande, granskades av Hanna Smith, Alexanderinstitutet, Helsingfors Universitet, Finland. Kapitel 4, om försvarspolitik, granskades av Bettina Renz, Nottinghams Universitet, Storbritannien. Professor Julian Cooper agerade opponent på kapitel 5 om försvarsutgifter och kapitel 6 om försvarsindustrin.

Efter granskingsseminarierna reviderade författarna sina kapitel igen och Introduktion och slutsatser granskades separat. Slutligen redigerades texterna av Jakob Hedenskog och Carolina Vendil Pallin. De engelska texterna språkgranskades av Eve Johansson, Storbritannien, och översattes till svenska av författarna själva, före slutlig layout och godkännande av rapporten.

FOI:s program för Rysslandsstudier har lång erfarenhet och fördel av kontinuitet när det gäller att bedöma Rysslands militära förmåga i ett tioårsperspektiv. Alla forskarna utom två i gruppen har deltagit i åtminstone ett tidigare bedömande och fyra har deltagit i så många som fyra eller fler bedömanden. En förändring från tidigare rapporter i serien om rysk militär förmåga är att denna bedömning vilar på en mer solid grund för att beskriva den nuvarande militära förmågan av de Väpnade Styrkorna idag – i rapporten för år 2013 – som sen används som bas för bedömningen i ett tioårsperspektiv.

Litteratur

- Försvarsministeriet (1994–2004) *Vojennaja Entsiklopedija v vosmi tomach*, volym I–VIII, Moskva, Voennoje Izdatelstvo.
- Sheehan, Michael (2010) 'Military security', i Collins, Alan (red.) *Contemporary Security Studies* (andra utgåvan), Oxford, Oxford University Press, s. 169–182.
- UK Ministry of Defence (2011) *British Defence Doctrine*, Joint Doctrine Publication 0-01 (fjärde utgåvan), november.
- Valdai International Discussion Forum (2012) "Vojennaja reforma: na puti k novomu obliku rossijskoj armii", Moskva, juli, http://vid-1.rian.ru/ig/valdai/Military_reform_rus.pdf (hämtad 10 maj 2013).

2. Rysslands militära förmåga 2013

Märta Carlsson, Johan Norberg och Fredrik Westerlund

Sedan 2008 genomgår de Väpnade Styrkorna ett storskaligt reformprogram med syfte att förbättra den militära förmågan, särskilt avseende förbandens beredskap och tillgänglighet. De första årens genomgripande förändringar, som omorganisation och personalminskningar, har följts av en period av konsolidering. Hösten 2013 genomfördes mindre förändringar, exempelvis anpassades Luftstridskrafternas organisation. Den politiska ledningens ambitioner avseende de Väpnade Styrkorna var fortsatt höga och de ökade försvarsutgifterna har börjat ge effekt i form av en gradvis ökande militär förmåga.

Syftet med detta kapitel är att bedöma Rysslands militära förmåga år 2013. Med detta avses Rysslands handlingsfrihet för reguljär krigföring. Bedömningen kommer att ske genom att beskriva och analysera de Väpnade Styrkornas struktur och nominella resurser samt utvalda faktorer som påverkar militär förmåga. Denna bedömning utgör i sin tur grund för en bedömning av Rysslands militära förmåga i ett tioårsperspektiv.

Vilken är Rysslands militära förmåga idag? Denna övergripande frågeställning är uppdelad i två delfrågor som härrör från rapportens definition av militär förmåga (avsnitt 1.3). Den första frågan är vilken handlingsfrihet de Väpnade Styrkorna har för hög- till medelintensiv krigföring i begränsade krig, det vill säga lokala och regionala krig. Den andra frågan är vilken förmåga de Väpnade Styrkorna har till strategisk avskräckning. För begränsade krig finns två huvuduppgifter: att ta och hålla territorium samt att bedriva fjärrstrid, med både konventionella vapen och taktiska kärnvapen. Beskrivningen och analysen av Rysslands Väpnade Styrkor i detta kapitel fokuserar på de faktorer som är relevanta för att bedöma den militära förmågan och eftersträvar inte att täcka alla aspekter av de Väpnade Styrkorna.

Frågeställning

Avsnitt 2.1 ger en grund för att bedöma Rysslands militära handlingsfrihet år 2013 genom att beskriva och analysera de ryska Väpnade Styrkorna i termer av organisation och numerär för de försvarsgrenar och fristående trupper som lyder under Försvarsministeriet. Underlaget för bedömningen breddas i avsnitt 2.2 som beskriver och diskuterar personalfrågor samt logistik och underhåll. Avsnitt 2.3 beskriver viktiga aspekter av förbandsförstärkning, som tillgänglighet, möjlighet att avvara förband och strategisk rörlighet. Avsnitt 2.4 diskuterar övningar, vilkas frekvens, storlek och omfattning är avgörande för att bygga militär förmåga. Militära förband kan genomföra skarpt det som de har övat på i fred. I avsnitt 2.5 analyseras förmågan till strategisk avskräckning och den militära handlingsfriheten i reguljära krig i fyra strategiska riktningar: östra, centralasiatiska, södra och västra riktningen. Slutligen, innehåller avsnitt 2.6 slutsatser om Rysslands samlade militära förmåga år 2013 och vad detta innebär för den kommande tioårsperioden.

Kapitlets disposition

Begreppet ”modern” materiel finns ofta i ryska källor, inte sällan då det åldersstigna totala materielinnehavet diskuteras. Det verkar mer vara ett politiskt betingat begrepp som saknar en tydligt vedertagen definition. Vissa ser det som nytillverkad materiel eller materiel som har moderniserats inom de senaste tio åren, även om själva plattformen eller systemet utvecklades under sovjettiden (se kapitel 4 om försvarspolitik avsnitt 4.1). Generalmajor Jevgenij Ilin, biträdande chef för Försvarsministeriets huvuddirektorat för internationellt militärt samarbete, uppgav att ”modern” avsåg vissa generationer av system. Exempelvis var T-80 stridsvagnar (och efterföljande generationer) moderna oavsett när de tillverkades (Ilin, 2013). Adjektivet ”modern” används här med denna oklarhet i åtanke.

2.1 De Väpnade Styrkornas struktur

Detta avsnitt fokuserar på de Väpnade Styrkornas struktur och nominella resurser i termer av utrustning och personal, i form av försvargrenar och fristående truppslag. Rysslands kärnvapenförband, som återfinns inom alla försvargrenar, beskrivs separat.

Rysslands president är överbefälhavare och utser försvarsministern, som leder Försvarsministeriet. Generalstaben är en del av Försvarsministeriet. Chefen för Generalstaben leder och samordnar insatser och då främst genom Huvuddirektoratet för operationsledning. Förbandsproduktion åligger huvudkommandona för de olika försvargrenarna och fristående truppslagen (Carlsson 2012: 32–35). I och med omorganisationen av de Väpnade Styrkornas ledning 2010 leds operationer inte längre av dessa huvudkommandon, utan av fyra regionala gemensamma strategiska kommandon, ett i varje militärdistrikt. Militärdistriktet tillhandahåller resurser för operationer och hanterar även mobilisering av reserver. Omfattningen av mobiliseringssystemet är dock oklar.

En förändring är att de gemensamma strategiska kommandona ska leda förband från alla försvargrenar, det vill säga leda gemensamma operationer. Det saknas dock information om hur de gemensamma strategiska kommandona är avsedda att leda operationer (Barabanov *et al.* 2012: 10–11; McDermott 2013a: 27–30). Förband från alla försvargrenar och fristående truppslag samt förband från andra ministerier än Försvarsministeriet deltar i årliga strategiska övningar, vilket åtminstone torde skapa goda möjligheter att utveckla, testa och utvärdera ledning av gemensamma operationer.

2.1.1 Försvargrenar och fristående truppslag

Rysslands Väpnade Styrkor (*Vooruzjennyje Sily*) har tre försvargrenar (*vidy vooruzjennyjch sil*): Markstridskrafterna, Marinstridskrafterna och Luftstridskrafterna. Var och en av dessa består i sin tur av truppslag (*rody vojsk*), exempelvis infanteri och artilleri inom Markstridskrafterna. Det finns också tre fristående truppslag direkt under Generalstaben: de Strategiska robottrupperna, Luft- och rymdförsvaret samt Luftlandsättningstrupperna.

Tabell 2.1 Möjlig fördelning av Markstridskrafternas brigader och divisioner* i militärdistrikten

Militärdistrikt	Östra	Centrala	Södra	Västra
Arméer	4	2	2	2
Brigader				
Motorskyttebrigader (MSkB)	11	7	9	6**
Motorskyttedivisioner (MSkD)	1			1
Stridsvagnsbrigader (StrvB)	1	1		1
Stridsvagnsdivisioner (StrvD)				1
Artilleribrigader	3	2	1	3
Raketartilleribrigader	1	1	1	1
Markrobotbrigader	2	2	1	2
Luftvärnsbrigader ***	3	3	1	3
Luftburna brigader	2		1	
Specialförbandsbrigader	1	2	2	2
Totalt antal stående brigader i varje militärdistrikt	25	18	16	20
Totalt Ryska Federationen	79			
MSkB Materieförråd	8	3		2
StrvB Materieförråd				1
Totalt antal brigadmaterieförråd i varje militärdistrikt	8	3	0	3
Totalt Ryska Federationen	14			
Brigader (utrustade, inte nödvändigtvis bemannade)	93			

* Tills dess att officiell information framkommer räknas återskapade divisioner som motsvarande brigader.

** Inkluderar en MSkB i Kaliningrad som lyder under Östersjömarinen

*** Avser luftvärnsbrigader inom Markstridskrafterna (till skillnad från långräckviddiga luftförsvssystem för försvar av operationsområde, eng. *Theatre Air Defence*)

Markstridskrafterna (*Suchoputnyje vojska*) är den största försvarsgrenen och har åtta truppslag: Infanteriet (motorskytteförband), Pansarstrupperna (stridsvagnsförband), Raket- och artilleritrupporna, Ingenjörstrupperna, Signaltrupperna, Spaningstrupperna, CBRN-skyddstrupperna (*Chemical Biological Radioactive Nuclear*) samt Luftvärnet (Försvarsministeriet 2013e). År 2012 hade den stående organisationen nominellt cirka 285 000 befattningar, inklusive värnpliktiga (IISS 2013: 226). Som framgår av tabell 2.1 hade Markstridskrafterna 79 stående brigader av vilka 38 var manöverbrigader (motorskytte- och stridsvagnsbrigader) som kan ta och hålla territorium, medan resten av brigaderna var olika slags understödsförband. Det fanns även materiel för upp till motsvarande fjorton manöverbrigader i baser för lagring och reparation av materiel och vapen (hädanefter Reparations- och förrådsbaser). Det exakta antalet brigader är oklart (McDermott 2013a: 66–67). En högre bedömning, 104 brigader (Forss *et al.* 2013: 70), inkluderade data från före omorganisationen 2009, alltså enheter som upplöstes under omorganisationen av de Väpnade Styrkorna 2009–2010. Ryssland har fyra militära baser utomlands som alla ungefär motsvarar förstärkta motorskyttebrigader. Södra militärdistriktet leder tre stycken (4. i Sydossetien, 7. i Abchazien och 102. i Armenien) och Centrala militärdistriktet en bas (201. i Tadzjikistan).

*Markstrids-
krafterna*

Materielen för manöverbrigaderna är fortfarande övervägande från sovjettiden. Enligt *The Military Balance*, hade Ryssland år 2012 2 800 stridsvagnar, 18 260 pansarskyttefordon (både strids-, spanings- och trupptransportfordon) och 5 436 artilleripjäser i aktiv tjänst. Dessutom fanns runt 18 000 stridsvagnar, 15 500 pansarskyttefordon och 21 700 artilleripjäser i förråd (IISS 2013: 226–227). Ryska analytiker och journalister menade dock att siffrorna i *The Military Balance* var för höga (intervjuer Moskva 2013). Dessutom är flera siffror för antalet fordon inom Markstridskrafterna för år 2012 identiska med tidigare år (IISS 2011: 184, 2013: 226–227).

En stor del av Markstridskrafternas materiel är fortfarande gammal, men torde delvis kunna användas för strid. Även hälften av dagens nominella materielinnehav räcker för cirka 55 manöverbrigader (40 stående, 15 i förråd) med uppskattningsvis 6 650 pansarskyttefordon och 2 550 stridsvagnar (Vendil Pallin 2012: 325), inte helt olik dagens stående organisation. Återstoden (mer än 12 000 pansarskyttefordon, mer än 15 000 stridsvagnar och mer än 16 000 artilleripjäser) kan användas av förband i en mobiliseringsorganisation. Principer för en omstrukturerad reservorganisation var under 2013 fortfarande under utarbetande (intervjuer Moskva 2013). En fungerande reservorganisation återstår att färdigställas.

I maj 2013 meddelade Försvarsministeriet att två brigader, 5. motorskyttebrigaden och 4. stridsvagnsbrigaden i Västra militärdistriktet, skulle återfå divisionsstatus (Försvarsministeriet 2013b). Detta bryter mot den genomförda omorganisationens övergång från en divisionsbaserad till en brigadbaserad struktur som syftade till att ersätta kvantitativt stora mobiliseringsbaserade förband med mindre men vassare förband med högre kvalitet och beredskap. En rysk militär tidskrift citerade källor i Försvarsministeriet enligt vilka en ny division skulle ha högst 6 000 man och bestå av tre regementen (två motorskytte- och ett stridsvagnsregemente), men sakna egna luftförsvars- och artilleriresurser, vilket istället skulle tillhandahållas av regementenas egna motsvarande understödsenheter (*Nezavisimoje vojennoje obozrenije* 2013). Det verkar snarare som att man slår samman manöverenheter och understödsenheter från två motorskyttebrigader till en division med tre regementen. Föga tyder på att divisionen kommer att ersätta brigaden som grundenhet i Markstridskrafterna.

Luftstrids- krafterna

De nominellt sett 150 000 man starka (IISS 2013: 230) Luftstridskrafterna (*Vojenno-vozdusnyje sily*) består av dess Huvudkommando, två kommandon (för Fjärrflyget respektive Militära transportflyget) och fyra territoriella Flyg- och Luftförsvarskommandon (*Komandovanije Vojenno-vozdusnych sil i protivovozdusnoj oborony*), ett i varje militärdistrikt (IISS 2013: 231–234).

Den grundläggande enheten är en huvudflygbas i varje militärdistrikt med ett antal underställda flyggrupper (*aviagruppy*), det vill säga flygbaser med gemensam ledning för både flygande enheter och markbaserade stödenheter spridda över militärdistriktet i fråga. Flyg- och Luftförsvarskommandona leder flygoperationer. Luftstridskrafternas huvudkommando hanterar utbildning och materielanskaffning. Efter övningar 2013 noterade försvarsminister Sergej Sjojgu

Tabell 2.2 Bedömt antal militära flygplan och helikoptrar i Ryska Federationen (RF) 2012

Flygplanstyp	Militärdistrikt				Alla militär- distrikt	Totalt RF*
	Västra	Södra	Östra	Centrala		
Jakt	200	100	110	75	485	660
Jakt-attack	80	80	90	30	280	320
Attack	10	110	70	10	200	210
Transport	25	10	25	25	85	280**
Attackhelikoptrar	70	60	60	40	230	400***
Transporthelikoptrar	80	90	70	40	280	500***

Källor: Tabellen bygger på ett genomsnitt av IISS 2013 och *warfare.be*.

Anm: * Både *warfare.be* och IISS anger ett högre totalt antal för hela Ryssland än om man lägger ihop siffrorna för militärdistrikten.

** Inkluderar troligen även flygplan från det Militära transportflyget

*** Den högre siffran för Ryska Federationen kan för transporthelikoptrar förklaras av att den kan inkludera helikoptrar som tillhör andra ministeriers och myndigheters förband, men är svår att förklara vad avser attackhelikoptrar.

att luftoperationer försvårades av att Luftstridskrafterna i omorganisationen 2009–2010 hade koncentrerats till för få platser (Tichonov 2013b). Ytterligare organisationsförändringar kan således komma att ske.

Luftförvarstrupperna (*Vojska protivovozdusjnoj oborony*) är en del av Luftstridskrafterna och bestod 2013 av runt tretton luftförvarsbrigader som sammanlagt bestod av runt 45 luftvärnsregementen och 18 radarregementen. Luftförvarsbrigaderna kallas på ryska ofta VKO-brigader vilket kan förvirra något eftersom förkortningen VKO (*Vojska kosmitjeskoj oborony*) används för Luft- och rymdförvarstrupperna (VKO) som är ett fristående truppdrag utanför försvarsgrenen Luftstridskrafterna. I september 2013 skiljer källorna sig åt avseende struktur och platser för Luftförvarstruppernas förband, vilket kan bero på fortsatta organisationsförändringar. Arméflyget är underställt Flyg- och Luftförvarskommandona. Under 2011 upprättades åtta arméflygbaser med vardera cirka 60 helikoptrar och planer tillkännagavs att öka antalet baser till cirka femton (Barabanov och Frolov 2012a).

Öppna källor skiljer sig åt avseende antalet militära flygplan. Flygplansflottan kommer till stor del från sovjettiden och börjar nå slutet på sin livslängd. Små men regelbundna leveranser av nya och moderniserade flygplan sker dock. År 2012 var ungefär 1 460 flygplan funktionsdugliga, ner från ungefär 1 600 år 2010 (IISS 2013: 230; 2011: 187). Ambitionen är att ersätta åldrande flygplan och många beställningar har lagts (se kapitlet om försvarsindustrin, tabell 6.3).

Flygplan är rörliga militära resurser och därmed är siffrorna om deras utgångsgruppering i olika militärdistrikt i tabell 2.2 ungefärliga. Flygplan är också de militära resurser som kan förflyttas snabbast mellan olika strategiska riktningar. När det gäller militär förmåga kommer en viktig begränsning att vara mottagande förbands förmåga att ta emot och understödja mottagna flygplan i operationer. Det finns flygplan för både luftförvar och stöd för

markoperationer i alla militärdistrikt. Idag har Ryssland cirka 100 tunga transportflygplan (12 An-124, 6 An-22, 80 Il-76), något som är viktigt för operationer med luftlandsättningsförband (IISS 2013: 230; Barabanov och Frolov 2012b). Utomlands ger Rysslands begränsade flygstridskraftsresurser i Armenien, Kirgizistan och Tadzjikistan initial förmåga för luftoperationer i dessa regioner. Ryssland har också troligen förmåga att basera militära flygplan i Vitryssland.

Luftstridskrafterna har runt 105 medeltunga bombflygplan av typ Tu-22M3 enligt *The Military Balance* (IISS 2013: 230). Andra källor angav antalet till 104 flygplan, varav 71 i Västra militärdistriktet och 33 i Centrala militärdistriktet (Sutyagin 2012: Appendix 1), och den betydligt högre siffran 150 Tu-22M3 (Sipri 2013: 294). Det bör noteras att en del flygplan torde vara spaningsversionen Tu-22MR. Andra flygplan inom Fjärrflyget diskuteras i avsnitt 2.1.2 Kärnvapenförbanden.

Marinstridskrafterna

Marinstridskrafterna (*Vojenno-Morskoj Flot*) har i uppgift att med hjälp av konventionella och strategiska resurser förhindra användet av militära medel mot Ryssland, att försvara landets suveränitet, att garantera säkerheten för rysk ekonomisk verksamhet på världshaven och att delta i fredsbevarande insatser. Marinstridskrafterna har med stor sannolikhet svårigheter att lösa dessa uppgifter, då det saknas ett tillräckligt stort antal av vissa fartygstyper. Ytterligare skäl är brist på medel för underhåll, reparationer och nyanskaffningar i det förgångna (Kramnik 2011; Carlsson och Norberg 2012: 116).

Marinstridskrafterna, med nominellt 130 000 man, består av fyra regionala mariner och en flottilj: Östersjömarinen med högkvarter i Baltijsk utanför Kaliningrad, Norra marinen med högkvarter i Severomorsk nära Murmansk, Svartahavsmarinen med högkvarter i Sevastopol i Ukraina, Stillahavsmarinen med högkvarter i Vladivostok och Kaspiska flottiljen med högkvarter i Astrachan. Dessutom ingår Marininfanteriet, Kustförsvarstrupperna samt Marinflyget (IISS 2013: 227–229).

Norra marinen och Stillahavsmarinen, där de strategiska ubåtarna är baserade, är sannolikt prioriterade mariner inom Marinstridskrafterna. Norra marinen har i huvuduppgift att upprätthålla och skydda den marina komponenten av kärnvapentriaden eftersom en stor markinvasion från norr är mindre trolig. En annan viktig uppgift är att tillvarata ryska intressen i Arktis. Även Stillahavsmarinens fokus är på de strategiska ubåtarna samt att skydda marina installationer i och kring Vladivostok och Petropavlovsk. Svartahavsmarinen, Östersjömarinen och Kaspiska flottiljen har inga strategiska ubåtar och kan antas främst ha i uppgift att skydda och försvara ryskt territorium.

Norra marinen och Stillahavsmarinen har förutom strategiska ubåtar andra typer av ubåtar såsom kryssningsrobotbärande ubåtar, attackubåtar och dieselelektriska ubåtar. Östersjömarinen och Svartahavsmarinen har endast dieselelektriska ubåtar, där tillståndet för den sistnämnda marinens exemplar kan ifrågasättas. Kaspiska flottiljen har inga ubåtar (Saunders 2010).

Tabell 2.3 Större fartyg i Marinstridskrafterna i aktivt bruk 2012–2013

Fartygstyp	Stillahavs- marinen	Svarthavs- marinen	Kaspiska flottiljen	Norra marinen	Östersjö- marinen	Totalt antal fartyg
Strategiska ubåtar		-	-		-	? (ca 13)
<i>Delta III</i>	2 (4)			-		
<i>Delta IV</i>	-			4 (6)		
<i>Borej</i>	-			0 (1)		
Kryssningsrobot- bärande ubåtar		-	-		-	4–5 (9)
<i>Oscar I och II</i>	3 (6)					
<i>Oscar II</i>				1-2 (3)		
Attackubåtar		-	-		-	10–13 (20)
<i>Sierra I</i>	-			2 (2)		
<i>Sierra II</i>	-			2 (2)		
<i>Akula</i>	2–3 (6)			4 (6)		
<i>Victor III</i>	-			2 (4)		
Dieselelektriska ubåtar			-			ca 19 (24)
<i>Kilo</i>	? (ca 9)	? (1)		? (7)	? (1)	
Hangarfartyg	-	-	-		-	
<i>Kuznetov</i>				0 (1)		0 (1)
Kryssare och jagare		i.u.	-		-	17 (23)
<i>Slava (K)</i>	1 (1)			1 (1)		
<i>Kirov (K)</i>	-			1 (1)		
<i>Udaloj (J)</i>	4 (4)			2 (4)		
<i>Sovremennyj (J)</i>	1 (4)			2 (2)		
Fregatter	? (9)	i.u.	i.u.	i.u.	2 (4)	
Korvetter	? (26)	i.u.	i.u.	i.u.	i.u.	
Stora landstigningsfartyg	? (4)	i.u.	i.u.	i.u.	i.u.	

Källa: Boltenkov 2013: 25; Kristensen och Norris 2012: 72; Makienko 2012; och Samsonov 2012. FOI:s databaserade artikelsök (se sidan 45) har bidragit till siffrorna avseende operativa fartyg i Östersjömarinen och Norra marinen under 2012 och första halvåret 2013.

Kommentar: Tabellen visar antalet större fartyg i aktivt bruk samt det totala antalet fartyg inom parentes. Den täcker inte hela Marinstridskrafterna, då det saknas tillförlitlig information. Flera källor ligger till grund för tabellen, vilket innebär att kolumnen "Totalt antal fartyg" ofta inte står i relation till de övriga kolumnerna. Många ubåtar är inte i tjänst p.g.a. reparation (6 stycken) eller har överförts till reserven (1 stycken), medan några av de stora ytstridsfartygen inte är i tjänst p.g.a. reparation (2 stycken), eller har överförts till reserven (4 stycken).

När "i.u." är angivet betyder det ingen uppgift medan "?" betyder att antalet i aktivt bruk är okänt. Dessutom anges kryssare med "K" och jagare med "J" i tabellen.

Avseende ytfartyg har Norra marinen och Stillahavsmarinen främst jagare och fregatter. De är större fartyg avsedda för självständiga operationer på världshaven. Ytfartygen i Östersjömarinen och Svartahavsmarinen är framför allt fregatter och korvetter, för den förstnämnda marinen i större utsträckning korvetter. Dessa fartyg används främst vid operationer nära kust eller på innanhav. Den Kaspiska flottiljen består slutligen främst av minkrigsfartyg och landstigningsfartyg, vilka främst agerar i innanhavet (*ibid.*).

Heltäckande och tillförlitlig information avseende antalet fartyg i aktivt bruk inom Marinstridskrafterna är svår att få tag på. FOI har därför gjort en sammanställning av siffror som återfinns i ryska media i tabell 2.3 (ovan).

*Luftlandsätt-
ningstrupperna*

Luftlandsättningstrupperna (*Vozdusjno-desantnyje vojska*) är ett fristående truppslag avsedda för luftlandsättningar och strid i en motståndares bakre områden. De är främst ett verktyg för Generalstaben (Försvarsministeriet 2013d) och underställs ett gemensamt strategiskt kommando inom ramen för en operation (Litovkin 2012a). Luftlandsättningstrupperna är kärnan i CSTO:s (Kollektiva säkerhetsavtalsorganisationen) Kollektiva Operativa Insatsstyrkor och i Rysslands fredsbevarande styrkor (*Interfaks-AVN* 2013).

Luftlandsättningstrupperna har behållit en divisionsbaserad struktur. År 2013 fanns fyra divisioner: två luftburna (98. i Ivanovo, 106. i Tula) och två luftlandsättningsdivisioner (76. i Pskov, 7. (Bergs) i Novorossijsk) och en fristående luftlandsättningsbrigad (31. i Uljanovsk). Varje division eller brigad har en bataljonsstridsgrupp i högre beredskap för omedelbara insatser såsom gisslanfritagningar (*Vojenno-promysjlennyj kurer* 2013). Till luftlandsättningstrupperna hör även 45. specialförbandsregementet i Kubinka nära Moskva, sannolikt en central del av Rysslands nybildade specialförbandsledning, som också kommer att innehålla lufttransport- och helikopterenheter (Trenin 2013), även om detaljerna om detta är oklara.

Cirka tio procent av Luftlandsättningstruppernas materiel uppgavs vara modern år 2012 (Litovkin 2012a). Man tycks behålla konceptet med luftburna enheter med pansarskyttefordon. Flera teman återkommer i artiklar om Luftlandsättningstruppernas utveckling. Ett är att mobila taktiska grupper behöver exempelvis egna obemannade luftfarkoster (UAV) för strid och spaning samt transport- och attackhelikoptrar (*Vojenno-promysjlennyj kurer* 2013). Det Militära transportflygets förmåga är "tillräcklig för utbildning" enligt Luftlandsättningstruppernas chef, generalöverste Vladimir Sjamanov. Bortsett från att han även erkänner att det Militära transportflygets förmåga idag är "begränsad" är det oklart hur mycket av det som kunde finnas tillgängligt för insatser med Luftlandsättningstrupperna. Övningar indikerar att enheter om högst bataljons storlek luftlandsätts (*Interfaks-AVN* 2012; 2013).

*Luft- och rymd-
försvarstrup-
perna*

Luft- och rymdförsvarstruppernas (*Vojska vozdusjno-kosmitjeskoj oborony*) uppgift är att upptäcka och avvärja robotattacker, att varna det politiska och militära ledarskapet för inkommande attacker, att skydda objekt av strategisk betydelse från attacker samt att skjuta upp och styra kommersiella och militära satelliter. Luft- och rymdförsvarstrupperna bildades den 1 december 2011 genom en sammanslagning av Luftstridskrafternas luftvärnsbrigader i Moskvaområdet och Rymdtrupperna (Carlsson och Norberg 2012: 115). Den största delen av Luftförsvarstrupperna har dock förblivit under Luftstridskrafterna (Litovkin 2012b). Syftet med sammanslagningen var att skapa ett system som inte bara kan avvärja en attack med strategiska kärnvapen, utan också med kryssningsrobotar och ballistiska robotar med konventionella stridspetsar. Ett kommando för Luft- och rymdförsvarstrupperna ska vara etablerat till 2016 (Carlsson & Norberg 2012: 115–116). För närvarande fungerar det nya truppslaget inte som avsett utan genomgår en utvecklings- och konsolideringsfas, som präglas av en del svårigheter.

Det strategiska förvarningssystemet för att upptäcka inkommande ballistiska robotar består av satelliter, markbaserad radar och observationsanläggningar. Sedan mars 2012 förser de fyra satelliterna i *Oko*-systemet Ryssland med i princip permanent täckning av kontinentala Nordamerika, men det kan inte upptäcka uppskjutningar från andra områden. För närvarande moderniseras och ombaseras det markbaserade förvarningsradarsystemet till Ryssland. I januari 2013 bestod det av en ny radar av *Voronezj*-typ i Leechtusi (öster om S:t Petersburg) och av fem äldre radarstationer, av vilka två ligger utanför ryskt territorium (Podvig 2013).

A-135, som är ett gammalt försvarssystem mot interkontinentala ballistiska robotar, beväpnar en robotförsvarsdivision. Det består av 68 korträckviddiga interceptorer av *Gazelle*-typ med kärnvapenstridsspetsar, eldledningsradar och en ledningscentral. De 32 långräckviddiga interceptorer av *Gorgon*-typ är inte längre operativa, men mjukvaran i ledningscentralen och radarsystemet uppraderades under 2013 (*ibid.*). I Luft- och rymdförsvarstrupperna ingår även luftvärnsrobotsystemet S-400. Mellan 2007 och 2012 levererades elva S-400-bataljoner till de Väpnade Styrkorna (Westerlund 2012: 83; tabell 6.5). Av dessa har två bataljoner tillförts Östersjömarinen och två Östra militärdistriktet enligt uppgifter i ryska media (*RIA Novosti* 2012). Vid mitten av 2012 ska två S-400-regementeten, totalt fyra bataljoner, ha varit operativa i Luft- och rymdförsvarstrupperna i Moskvaområdet (*ibid.*; Konovalov 2012). De återstående tre levererade bataljonerna och leveranser i början av 2013 kan ha möjliggjort bildandet av ytterligare ett eller två regementen.

Enligt Beväpningsprogrammet 2020 ska totalt 52 bataljoner med S-400-system produceras, vilket är en utmaning för försvarsindustrin. Leveranserna av nästa generations luftvärnsrobotsystem, S-500, ska enligt plan inledas tidigast i början av 2017 (Westerlund 2012: 83) (se även avsnitt 6.4.4 i kapitlet om rysk försvarsindustri). Det kommer att göra det möjligt för Luft- och rymdförsvarstrupperna att bekämpa medelräckviddiga ballistiska robotar och salvor med hypersoniska kryssningsrobotar. Enligt information i ryska media har Luft- och rymdförsvarstrupperna för närvarande inte denna förmåga (Konovalov 2012).

Strategiska robottrupperna (*Raketnyje vojska strategitjeskogo naznatjenija*) är ett självständigt truppdrag inom de Väpnade Styrkorna och grundkomponenten i de strategiska kärnvapenförbanden. Dess uppgift är nukleär avskräckning och bekämpning av en angriparens strategiska bas. Strategiska robottrupperna bestod 2013 av ett kommando, tre robotarméer med sammanlagt tolv robotdivisioner, två träningscentra och en skola för tekniker (Försvarsministeriet 2013a).

*Strategiska
 robottrupperna*

Strategiska robottrupperna är beväpnade med strategiska kärnvapenbestyckade robotar. Både vägmobila och silobaserade interkontinentala ballistiska robotar ingår i arsenalen, vars sammansättning avseende bärare och stridsspetsar redovisas i tabell 2.5 nedan. Ledningen av de Strategiska robottrupperna diskuteras i följande avsnitt gemensamt med de övriga kärnvapenförbanden.

Tabell 2.4 Globalt kärnvapeninnehav (stridsspetsar), januari 2013 (januari 2011 inom parentes)

Land	Stridsspetsar i bruk ¹	Andra stridsspetsar ²	Totalt innehav
Ryssland	~1 800 (~2 427)	6 700 ³ (~8 570)	~8 500 (~11 000)
USA	2 150 ⁴ (2 150)	5 550 (6 350)	~7 700 ⁵ (~8 500)
Frankrike	290 (290)	10 (10)	~300 (~300)
Kina	-	250 (200)	~250 (~240)
Storbritannien	160 (160)	65 (65)	225 (225)
Pakistan	-	100–120 (90–110)	100–120 (90–110)
Indien	-	90–110 (80–100)	90–110 (80–100)
Israel	-	~80 (~80)	~80 (~80)
Nordkorea	?	?	6–8 (?)

¹ Med 'i bruk' avses stridsspetsar på bärare (robotar) eller i förråd på baser med operativa förband.

² Dessa utgör reserver, stridsspetsar som behöver ses över innan de kan tas i bruk samt stridsspetsar som väntar på att bli destruerade.

³ Summan inkluderar cirka 700 stridsspetsar för atomdrivna strategiska ubåtar som genomgår underhåll och för strategiska bombflygplan, cirka 2 000 taktiska stridsspetsar samt ungefär 4 000 stridsspetsar som tagit ur bruk och avvaktar destruering.

⁴ Utöver strategiska stridsspetsar inkluderar denna summa nära 200 taktiska kärnvapen placerade i Europa.

⁵ Summan inkluderar det amerikanska försvarsdepartementets kärnvapenarsenal bestående av cirka 4 650 stridsspetsar och ungefär 3 000 stridsspetsar som tagits ur bruk och avvaktar destruering.

Källor: Sipri 2013: 284, tabell 6.1; Sipri 2011: 320, tabell 7.1.

2.1.2 Kärnvapenförbanden

De ryska strategiska och taktiska³ kärnvapenförbanden utövar strategisk avskräckning samt understödjer de konventionella förbanden i reguljär krigföring. Ryssland och USA har alltså de överlägset största kärnvapenarsenalerna i världen, trots genomförda reduceringar (se tabell 2.4).

Strategiska kärnvapen

De strategiska kärnvapenförbanden uppskattades 2013 omfatta cirka 80 000 man, inklusive personal från Luftstridskrafterna och Marinstridskrafterna (IISS 2013: 225). De strategiska kärnvapenförbanden är organisatoriskt indelade i mark-, flyg- och fartygsförband och utgör tillsammans den så kallade kärnvapentriaden. Markdelen, de Strategiska robottrupperna, utgör triadens huvudsakliga komponent. Detta beror inte bara på att det största antalet bärare och kärnstridsspetsar återfinns där, utan också på en högre insatsberedskap och allvädersförmåga samt mer robusta lednings- och kommunikationssystem. Den marina komponenten utgörs av de strategiska kärnvapenbestyckade ubåtarna, som är fördelade mellan Norra marinen och Stillahavsmarinen. För en motståndare är ubåtarna svåra att övervaka och bekämpa när de befinner sig i undervattensläge, vilket gör dem till den huvudsakliga komponenten i den ryska andraslagsförmågan. Ubåtarnas sårbarhet i hamn och de mindre tillförlitliga

³ I brist på en allmänt vedertagen definition avser termen taktiska kärnvapen här alla kärnvapen som inte omfattas av strategiska rustningskontrollavtal.

ledningsförhållandena under patrullering till havs utgör dock svagheter. Fjärrflyget inom Luftstridskrafterna utgör det tredje benet i kärnvapentriaden. Det är organiserat i två huvudflygbaser och är beväpnat med medeltunga bombflygplan utöver de strategiska bombflygplanen. Fjärrflyget är den mest flexibla delen av triaden och kan bekämpa mål med såväl strategiska och taktiska kärnvapen som konventionella vapen över stora avstånd (Jesin 2012).

De amerikanska forskarna Hans Kristensen och Robert Norris (2013) har bedömt att Ryssland i mars 2013 förfogade över sammanlagt 2 500 strategiska stridsspetsar och 558 bärare, något fler än i januari 2011 (Kristensen och Norris 2011: 68). Den tidigare trenden med en kontinuerligt krympande arsenal har därmed brutits. Av det totala antalet, bedömde Kristensen och Norris att 1 800 stridsspetsar, fördelade på mindre än 500 bärare, var i aktivt bruk (se tabell 2.5). Antalet landbaserade interkontinentala robotar har ökat mer än antalet stridsspetsar i bruk på sådana robotar sedan 2011. Detta beror på att äldre robotar med flera stridsspetsar har ersatts av nya robotar som kan bära färre stridsspetsar. Under 2012 slutfördes förbandssättningen av SS-27 *Topol-M*, som endast bär en stridsspets, och under kommande år tillförs enbart robottyper med flera stridsspetsar.

Marinstridskrafterna har fortsatt att ersätta äldre ubåtsbaserade ballistiska robotar med moderna och har därmed bibehållit numerären. Antalet stridsspetsar i bruk har dock ökat något till följd av att *Bulava*-roboten, som är utrustad med sex stridsspetsar, har introducerats. I januari 2013 förbandssattes den första nya strategiska ubåten av *Borej*-klass, *Jurij Dolgorukij*, som är beväpnad med *Bulava*. Renoveringen och konverteringen av sex Delta IV-ubåtar till att bära den nya *Sineva*-roboten har också slutförts. Både *Jurij Dolgorukij* och Delta IV-ubåtarna är baserade i Norra marinen, vilket innebär att Stillhavsmarinen för närvarande endast har tre äldre Delta III-ubåtar. Det bedömda antalet strategiska bombflygplan i tjänst har minskat till 72 jämfört med 76 flygplan i januari 2011, då fyra Tu-95MS tagits ur bruk. Flygplanen genomgår ett uppgraderingsprogram och Kristensen och Norris (2013: 75–77) har bedömt att endast 60 Tu-95MS och Tu-160 är i aktivt bruk. De uttrycker dock en viss osäkerhet rörande antalet flygplan och deras operativa status. För antalet bärare och fördelningen av stridsspetsar, se tabell 2.5. Den strategiska avskräckningens och kärnvapnens roll i rysk säkerhetspolitik diskuteras i kapitel 3.

Den tillgängliga informationen rörande Rysslands taktiska kärnvapen är begränsad. I mitten av 2012 och i mars 2013 bedömdes Ryssland förfoga över cirka 2 000 taktiska kärnstridsspetsar avsedda att levereras med olika bärare (Sutyagin 2012: 69; Kristensen och Norris 2013: 77). Ett motsvarande antal presenterades i en bedömning för 2010 (Zagorski 2011: 14). Stridsspetsarna bedöms regelmässigt förvaras i förråd och åtskilda från sina bärare (Kristensen och Norris 2011: 68). Det finns kärnvapenförråd i alla militärdistrikt, utom i Södra militärdistriktet. Tre kärnvapenförråd angränsar dock till detta (se karta 2.5 sidan 61).

*Taktiska
kärnvapen*

Tabell 2.5 Rysslands strategiska kärnvapen, mars 2013 (varav antal i aktivt bruk kursiverat)

	Nato-beteckning	Rysk beteckning	Bärare	Tagen i bruk år	Stridsdel * laddning (kiloton)	Totalt antal stridsspetsar
Mark-baserade robotar (ICBM)	SS-18-M6 Satan	RS-20V	55	1988	10* 500/800 (MIRV)	550
	SS-19-M3 Stiletto	RS-18	35	1980	6* 400 (MIRV)	210
	SS-25 Sickle	RS-12M <i>Topol</i>	140	1988	1* 800	140
	SS-27-Mod1 (mobil)	RS-12M1 <i>Topol-M</i>	18	2006	1* 800?	18
	SS-27-Mod1 (silobaserad)	RS-12M2 <i>Topol-M</i>	60	1997	1* 800	60
	SS-27-Mod2 (mobil)	RS-24 <i>Jars</i>	18	2010	4* 100? (MIRV)	72¹
	SS-27-Mod2 (silobaserad)	RS-24 <i>Jars</i>	–	(2013)	4* 100? (MIRV)	–
	Totalt för ICBM			326 ?		1 050 ~700
Ubåts-baserade robotar (SLBM)	SS-N-18 M1 Stingray	RSM-50	3/48 2/32	1978	3* 50 (MIRV)	144 96
	SS-N-23 Skiff	R-29RM	0/0	1986	4* 100 (MIRV)	0
	SS-N-23 M1	RSM-54 <i>Sineva</i>	6/96 4/64	2007	4* 100 (MIRV)	384 256
	SS-N-32	RSM-56 <i>Bulava</i>	1/16	2013	6* 100 (MIRV)	96
	Totalt för SLBM			10/160 7/112		624 448
Bomb-flyg	Bear H6	Tu-95 MS6	29	1984	6* AS-15A kryssningsrobotar eller bomber	174
	Bear H16	Tu-95 MS16	30	1984	16* AS-15A eller bomber	480
	Blackjack	Tu-160	13	1987	12* AS-15B kryssningsrobotar eller AS-16 attackrobotar eller bomber	156
	Totalt för bombflyg			72 60		810² 676
Totalt			558 <498		~2 500 1 800	

¹ Sedan bedömningen 2011 har Kristensen och Norris reviderat antalet stridsspetsar på RS-24 *Jars* från tre till fyra per robot.

² Kärnvapnen till bombflyget förvaras i förråd. Kristensen och Norris bedömer att enbart ett par hundra vapen finns i lokala förråd på de två baserna för det strategiska bombflyget, medan resten av vapnen finns i centrala förråd.

Källor: Kristensen och Norris 2013: 69, 77; 2011: 68.

Kommentar: Ytterligare cirka 4 000 föråldrade strategiska och taktiska kärnvapen bedömdes förrådshållas i avvaktan på destruering.

Förkortningar: ICBM = *inter-continental ballistic missile*, interkontinental ballistisk robot; MIRV = *multiple independently targetable re-entry vehicle*, multipla stridsspetsar; SLBM = *submarine-launched ballistic missile*, ubåtsbaserad ballistisk robot.

Uppgifter om antalet taktiska stridsspetsar i aktivt bruk är än mer knapphändiga. Igor Sutyagin, forskare vid Royal United Services Institute i London har utvecklat en metod för att bedöma antalet stridsspetsar i aktivt bruk (*operationally assigned*), med vilket han avser de stridsspetsar som faktiskt är avsedda för bärare i tjänst. Metoden har klara fördelar, men likväl baserar Sutyagin sin bedömning på ett antal antaganden utifrån fragmentariska uppgifter, där vissa är tämligen ålderstigna. Även om ryskt tänkande rörande kärnvapen är påtagligt konservativt, kan det ifrågasättas om inga nya idéer vunnit mark och påverkat rutinerna för fördelning av kärnstridsspetsar. Trots den osäkerhet som finns rörande korrektheten i Sutyagins bedömning av sammansättningen av den ryska taktiska arsenalen i aktivt bruk, har vi dock ansett den kunna ligga till grund för en bedömning av rysk militär förmåga. I mitten av 2012 bedömde Sutyagin att 860–1 040 taktiska stridsspetsar var i aktivt bruk, medan ytterligare 900 var i tjänst men inte faktiskt avsedda för bärare i tjänst.

Kärnstridsspetsarna avsedda för luft- och robotförsvar är troligen av ringa militär betydelse. Interceptorerna för robotförsvaret är föråldrade och antalet stridsspetsar för marina luftvärnssystem är litet. Vidare är Sutyagin (2012: 23) tveksam till om de landbaserade luftvärnsrobotsystemen har en nukleär roll. De nödvändiga tekniska understödsbataljonerna har avskaffats och övning av insatser med kärnvapen synes ha upphört. Utan tekniker och träning är kärnvapenförmågan svår att upprätthålla. Kristensen och Norris (2013: 72, 78) bedömer att cirka 340 stridsspetsar är avsedda för luftvärnsrobotsystem, men vidgår att osäkerheten är betydande vad gäller kärnvapenförmåga och tilldelning av stridsspetsar. På det hela taget lär inget av dessa system påtagligt bidra till rysk militär förmåga. Därtill kommer att en stor andel av de marina taktiska kärnvapnen har en begränsad militär användning, då de endast är avsedda för ubåtsbekämpning.

År 2012 hade Ryssland likväl ett avsevärt antal mer användbara taktiska kärnvapen. Sutyagin (2012: 43–45) har bedömt att det fanns 96 kärnstridsspetsar i aktivt bruk avsedda för ubåtsbaserade långräckviddiga kryssningsrobotar och ytterligare 44 stridsspetsar för sjömålsrobotar. Vid sidan av upp till 193 kärnstridsspetsar avsedda för markrobotsystemen SS-21 *Totjka* och SS-26 *Iskander*, bedömde Sutyagin (2012: 55–56) det troligt att Markstridskrafterna även kan ha stridsspetsar i aktivt bruk avsedda för tunga artilleripjäser. Kristensen och Norris (2013: 78) nämner inte kärnstridsspetsar för artillerigranater, men bedömer att cirka 170 spetsar är avsedda för markrobotsystem. Ingen av källorna nämner stridsspetsar för landminor. Under 2010 uppgav en rysk dagstidning att simulerad användning av en kärnvapenmina ingått i övningen Vostok-2010 (Falitjev 2010). Slutligen förfogar Luftstridskrafterna över flera typer av kärnvapenbärande flygplan och sammanlagt 334 taktiska kärnstridsspetsar i aktivt bruk enligt Sutyagin (2012: 33). Detta skiljer sig markant från de cirka 730 tilldelade stridsspetsarna i Kristensens och Norris (2013: 77) bedömning. De uppskattar antalet tillgängliga flygplattformer som kan bära taktiska kärnvapen till 430, medan Sutyagin anser att endast 340 flygplan är i bruk. Dessutom antar Kristensen och Norris att två till tre stridsspetsar tilldelas varje flygplan, medan Sutyagin utgår från antagandet att kärnstridsspetsarna tilldelas

Table 2.6 Rysslands taktiska kärnvapen i aktivt bruk, juni 2012: bärare och tilldelade stridsspetsar per vapenslag och militärdistrikt

	Östra militärdistriktet Bärare Stridsspetsar	Centrala militärdistriktet Bärare Stridsspetsar	Södra militärdistriktet Bärare Stridsspetsar	Västra militärdistriktet Bärare Stridsspetsar	Totalt antal stridsspetsar
Luft- och rymdförsvarsförband					
ABM-3 Gazelle (A-135)	14 bataljoner	15 bataljoner	0-15	68 robotar	68
SA-10/20 (S-300)	3 bataljoner	0-3	0-15	52 bataljoner	0-87
SA-21 (S-400)	0-14	0-15	0-6	8 bataljoner	0-11
Totalt	0-17	0-15	0-6	68-128	68-166
Flygstridsförband					
Backfire (Tu-22M3) [AS-4 kryssningsrobotar]		1 regemente	34	3 regementen	136
Fencer D (Su-24M) [AS-11/-13/-18 attack-	2 regementen	1 regemente	18	4 regementen	162
Fullback (Su-34) [robotar och bomber]	36	1 regemente	36	1 regemente ¹	18
Foxbat D/F (MiG-25) [AS-11 och bomber]				5 flygplan ²	18
Totalt	36	52	36	210	334
Marinförband					
Ubåtsbaserade kryssningsrobotar [SS-N-21]	5 ubåtar			8 ubåtar	96
Sjörobotar [SS-N-2c, -9, -12, -19, -22]	9 ytfartyg/ubåtar			13 ytfartyg/ubåtar	44
Sjunkbomber (ytfartyg) [RYu2-2]	6 ytfartyg			12 ytfartyg	28
Luftförsvar (ytfartyg) [SA-N-6, -20]	1 ytfartyg			2 ytfartyg	5
Ubåtsjaktrobotar (ytfartyg) [SS-N-14, -15]	4 ytfartyg			8 ytfartyg	15
Ubåtsjaktrobotar/-torpeder (ubåt)	17 ubåtar			21 ubåtar	76
Sjunkbomber (landbaserat flyg)	22 flygplan			20 flygplan	46
Kustrobotar [SSC-1B, -3, -5]	6 bataljoner			3 bataljoner	20
Totalt	135	0	20	175	330
Markförband					
Markrobotar [SS-21, -26]	3 brigader	2 brigader	24-36	4 brigader	128-192
Artilleri [2A36, 2S5, 2S7, Tjulpan]	5 bataljoner			4 bataljoner	0-18
Totalt	36-64	24-36	20-30	48-80	128-210
TOTALT	207-252	76-103	76-92	501-593	860-1 040

¹ Su-24M (Fencer D) regementet på bas Gvardejskoje (Krimhalvön) bedöms sakna kärnvapenkapacitet och har därför inte inkluderats.

² De fem flygplan av typ Su-34 (Fullback) – liksom de fyra Su-24M (Fencer D) – som för närvarande är baserade på 929. flygtestcentret Achthubinsk har räknats in i sitt ordinarie förband.

Källa: Sutyagin 2012 (främst Appendix 1). **Kommentar:** Med "i aktivt bruk" avses taktiska stridsspetsar som faktiskt är avsedda för bärare i tjänst.

på förbandsbasis och i olika omfattning beroende på flygplanstyp. Även med Sutyagins lägre bedömning är dock antalet taktiska kärnvapen i bruk avsevärt.

Vad gäller fördelningen av taktiska kärnstridsspetsar och bärare mellan de olika militärdistrikten, har Sutyagins rapport utgjort den enda tillgängliga källan. Mer än hälften av alla kärnstridsspetsar i aktivt bruk bedöms finnas i Västra militärdistriktet, närmast följt av Östra militärdistriktet med en fjärdedel av stridsspetsarna (Sutyagin 2012: 69). I Västra militärdistriktet finns dock såväl Östersjömarinen och Norra marinen som robotförsvaret runt Moskva och en stor andel av de medeltunga bombflygplanen Tu-22M3 (se tabell 2.6). Det hundratal taktiska kärnstridsspetsar som bedöms vara tilldelat till kryssningsroboten AS-4, som bärs av Tu-22M3 och har en räckvidd på 600 kilometer, kan användas mot mål i valfri riktning. Vidare kan det tunga attackflygplanet Su-24M, vilket bedöms bära hälften av Luftstridskrafternas taktiska stridsspetsar i aktivt bruk, också flyga an mot mål över mycket långa avstånd genom lufttankning under vägen. På det hela taget synes Sutyagins bedömning av fördelningen mellan militärdistrikten rimlig.

2.2 Personal samt logistik och underhåll

Militär förmåga bestäms förutom av materiel, nominell bemanning och organisation även av personaluppfyllnad samt logistik och underhåll. Vad gäller personalfrågor utgör de Väpnade Styrkornas svårigheter att rekrytera tillräckligt många och tillräckligt dugliga soldater ett problem. Logistik och underhåll omorganiserades under reformeringen av de Väpnade Styrkorna och har stor inverkan på uthålligheten.

2.2.1 Personalfrågan i de Väpnade Styrkorna

Personalförsörjningen utgör en av de stora utmaningarna för de Väpnade Styrkorna. Åtgärder har vidtagits för att öka attraktionskraften och förbättra förhållandena, men att tjänstgöra i de Väpnade Styrkorna uppfattas fortfarande som negativt av den ryska befolkningen. Detta resulterar i att en stor andel unga män undviker att göra militärtjänsten samt i svårigheter att rekrytera ett tillräckligt stort antal lämpliga kontraktsanställda soldater och underbefäl. Även om frågan inte längre diskuteras i så stor utsträckning förekommer troligtvis pennalism fortfarande, vilket påverkar den enskilde soldaten, gruppssammanhållningen och därmed den militära förmågan negativt. Den höga sysselsättningsgraden i Ryssland skapar konkurrens om arbetskraften och de Väpnade Styrkorna utgör i denna ett mindre attraktivt alternativ för många unga män.

Enligt ett presidentdekret skall de Väpnade Styrkorna uppgå till en miljon man (Rysslands president 2008). Under de senaste åren har ryska experter hävdats att de Väpnade Styrkorna i själva verket inte består av mer än 800 000 man (Carlsson & Norberg 2012: 103) och denna siffra bekräftades i juli 2013 av chefen för Generalstabens (Litovkin 2013a). Enligt information i ryska media ska dock de Väpnade Styrkorna under det första halvåret 2013 endast ha uppgått till cirka 700 000 man och beräkningar gjorda av FOI indikerar att antalet kan vara så

En miljon man

Tabell 2.7 Planer och verklighet avseende bemanning av de Väpnade Styrkorna 2012, 2013 och 2017

	Mediakälla april 2012	Mediakälla första sex månaderna 2013	Plan 1 januari 2017
Officerare	160 100	220 000	220 000
Kontraktanställda soldater och kontraktanställda underbefäl			425 000*
Kontraktanställda soldater	189 700	186 000	
Värnpliktiga	317 200	295 710**	max 270 000
Totalt antal man	667 000		
Uppskattat totalt antal man		702 000	max 915 000

Källor: Nikolskij 2012; *Nezavisimoje vojennoje obozrenije* 2012; McDermott 2011 baserat på Nikolaj Pankov, vice försvarsminister

* Försvarsministeriet har officiellt inte klargjort fördelningen mellan kontraktanställda soldater och kontraktanställda underbefäl.

** Avser det totala antalet värnpliktiga. Alla värnpliktiga tillfaller dock inte de Väpnade Styrkorna. De organiserar mönstringen av värnpliktiga även för trupp tillhörande andra ministerier och myndigheter. Det antal värnpliktiga som de Väpnade Styrkorna får offentliggöras normalt inte. Det finns dock information om att de Väpnade Styrkorna hösten 2011 fick 100 000 av 135 800 värnpliktiga (McDermott 2012a), vilket är 73,6 procent. Under hela 2011 tilldelades de Väpnade Styrkorna 317 000 av 373 000 värnpliktiga (Nikolskij 2012), vilket är 85 procent av det totala antalet. Man kan anta att detta är applicerbart till andra mönstringar och ge en indikation på det egentliga antalet man i de Väpnade Styrkorna. Således skulle de Väpnade Styrkorna kunna uppgå till 625 000–657 000 man under de första sex månaderna 2013.

lågt som 625 000 man (se tabell 2.7). Oavsett det exakta antalet man så innebär detta att förbanden inte är fullt bemannade. Bemanningnivån i brigaderna var i november 2012 enligt Generalstaben 40–60 procent (Muchin 2012a), medan chefen för Generalstaben hävdade att de låg på 80 procent sommaren 2013 (Försvarsministeriet 2013c). Det förekommer olika siffror beroende på vilken källa som används (se även kapitel 5 om försvarsutgifter). Personalen var inte jämnt fördelad, utan Södra militärdistriktet var prioriterat, och förbanden där var bemannade upp till 90–95 procent (Muchin 2012a). Detta indikerar att det är i denna strategiska riktning som Ryssland ser den största risken för att konflikter kan blossa upp. De generellt låga bemanningnivåerna resulterar i att de flesta brigaderna inte kan fungera till sin fulla kapacitet. Dessutom nås delvis inte ett av reformeringens mål att brigaderna ska vara i konstant beredskap, när det definieras som fullt bemannade och utrustade.

Den nya bemanningsplanen

I juli 2011 presenterades en ny bemanningsplan för de Väpnade Styrkorna, som innebär en övergång från ett system med betoning på värnplikt till ett som baseras på kontraktanställda soldater och underbefäl fram till 1 januari 2017 (se tabell 2.7). Det medför ett avsteg från målet en miljon man, då den nya bemanningsplanen endast medger max 915 000 man. Detta faktum har dock fått mycket lite uppmärksamhet, även i militära kretsar, och det kan därför antas att målet en miljon man fortfarande ligger fast för 2020. Försök att införa kontraktanställda soldater och underbefäl gjordes under 2000-talet och misslyckades av skäl beskrivna i det förra bedömandet (Carlsson och Norberg 2012: 104). De nya kontraktanställda soldaterna ska koncentreras till Marinstridskrafterna, de Strategiska robottrupperna och Luft- och rymdförsvarstrupperna (*RIA Novosti* 2013a) för att fylla de tidigare sergieanternas och fanjunkarnas tjänster, men också specialisttjänster för att hantera de nya vapensystemen (Muchin 2013c).

För att uppfylla den nya bemanningsplanen beräknas de Väpnade Styrkorna behöva kontraktsanställa 50 000 soldater och underbefäl årligen, ett mycket ambitiöst mål. Implementeringen har dock varit föremål för diskussion. President Putin sa sensommaren 2012 att en ökad andel kontraktsanställda soldater och underbefäl endast skulle kunna rekryteras om landets ekonomi tillät det och Finansministeriet förutsåg en neddragning av numerären (Muchin 2012a; 2012b). I april 2013, offentliggjorde dock försvarsminister Sjojgu att 60 000 kontraktsanställda soldater skulle anställas det året (Vladkyn 2013), vilket är 10 000 mer än den planerade rekryteringstakten. Ett ännu högre antal skulle dock behöva anställas årligen, då många soldater väljer att inte förnya sina kontrakt efter tre år. Enligt de Väpnade Styrkorna ligger siffran på ungefär 35 procent (Muchin 2012a), men andelen är troligtvis högre och experter som citeras i rysk media hävdar att den är så stor som 80 procent (Smirnov 2013a).

Enligt den nya bemanningsplanen ska en ny kategori kontraktsanställda underbefäl introduceras i de Väpnade Styrkorna. Hittills har endast ett fåtal hundra kontraktsanställda underbefäl tagit examen från den tvååriga utbildningen vid Luftlandsättningstruppernas befälsskola i Rjazan: i juli 2012 180 kadetter (av 240 antagna) och i november 2012 175 kadetter (av 240 antagna)(IISS 2013: 201; Muchin 2012c). Under 2013 förväntades ytterligare 124 kadetter att ta examen (av 500 studerande vid befälsskolan) (McDermott 2013b). Försvarsministeriet har inte offentliggjort det antal kontraktsanställda underbefäl som man avser anställa, men med den här takten är sannolikheten låg att målet kommer att nås till 2017. För tillfället har underbefälstjänsterna fyllts med 60 000 före detta värnpliktiga som har genomgått en tremånaderskurs (Muchin 2012c).

Med anledning av det långsamma införandet av kontraktsanställda underbefäl, men också på grund av problemen inom Logistik- och underhållstjänsten (se nedan), förklarade Sjojgu i februari 2013 att 50 000–55 000 seniora underbefäl skulle återinföras i Markstridskrafterna och Marinstridskrafterna. Fram till december 2009 hade de Väpnade Styrkorna 142 000 seniora underbefäl, som främst tjänstgjorde i vad som idag är Logistik- och underhållstjänsten, men som också ledde mindre enheter och hanterade de mer avancerade vapensystemen. Dessa seniora underbefäl avskedades för att ersättas av de nya kontraktsanställda underbefälen (Smirnov 2013b). Sjojgu har inte satt en tidsram för återinförandet eller sagt om det medför en justering av antalet kontraktsanställda underbefäl. Enligt vissa experter innebär detta att införandet av kontraktsanställda underbefäl läggs på is (Golts 2013a), medan andra ser det som en interimslösning (intervju Moskva). Det kan bli svårt att rekrytera nya seniora underbefäl på grund av de specifika krav som säkerligen ställs och konkurrensen från andra ministerier och myndigheters väpnade förband samt andra delar av arbetsmarknaden.

I de Väpnade Styrkorna råder en brist på värnpliktiga (Boltenkov 2012: 24) och som en följd har tjänstgöringstiden diskuterats. I februari 2013 klargjorde dock president Putin att den skulle förbli tolv månader (Rysslands president 2013b).

Tabell 2.8 Antal värnpliktiga 2011–2013

	Vår 2011	Höst 2011	Vår 2012	Höst 2012	Vår 2013
Antal värnpliktiga	218 700	135 800	155 570	140 140	153 200

Källor: Litovkin 2012c; *Nezavisimoje vojennoje obozrenije* 2012; och Rysslands president 2013a.

*Hälsosituationen
i de Väpnade
Styrkorna*

Antalet värnpliktiga som det är möjligt att kalla in begränsas av demografi och dålig hälsa bland ryska unga män. Under perioden 2013–2023 kommer antalet 18-åriga män uppgå till mellan 660 000 och 760 000, med ganska stora variationer mellan åren (*Rosstat* 2013, se tabell 5.4 i kapitlet om försvarsekonomi). Även om dålig hälsa utgör ett skäl att frikallas hade 52 procent av de 295 710 män som togs ut för militärtjänst 2012 försvagad hälsa (Burdinskij 2013). Förutom hälsa finns andra skäl att frikallas såsom universitetsstudier, vilket ytterligare minskar antalet tillgängliga unga män. De värnpliktigas lämplighet är en avgörande fråga då de inte bara utgör majoriteten av soldaterna, men också rekryteringsbasen för kontraktsanställda soldater och kontraktsanställda underbefäl. De värnpliktiga har ofta, förutom dålig hälsa, låg utbildningsnivå och ibland ett kriminellt förflutet. Den låga utbildningsnivån kan bli ett problem när mer avancerad materiel införs i de Väpnade Styrkorna (Carlsson och Norberg 2012: 103).

Det ettåriga värnpliktssystemet med två inryckningar per år påverkar förbandets förmåga, då det begränsar utbildningsnivån och, som en följd, rörligheten. De nya kraven på ökad rörlighet som reformen medförde innebär en längre utbildningstid, vilket minskar den tid som den värnpliktige är i beredskap. Syftet med de moderna mer avancerade vapensystem är att öka förbandets förmåga. Avancerade system kräver mer än ett års utbildning för att kunna användas, vilket innebär att förband med sådan utrustning rimligen kommer att bemannas med kontraktsanställda soldater. Så länge som de Väpnade Styrkorna har problem att rekrytera kan det bli svårt att få den fulla potentialen av mer avancerad materiel.

Bedömningen i denna studie avseende militär förmåga i de strategiska riktningarna baseras på följande antaganden. Bemanningnivåerna på 90–95 procent i Södra militärdistriktet möjliggör antagligen inledandet av en operation med hälften av förbanden inom en vecka och med alla förband inom en månad från dess att order har givits. Andra förband som antas ha prioritet är ryska baser utomlands och Luftlandsättningsstrupperna, som i denna studie antas ha lika hög uppfyllnadsgrad som Södra militärdistriktet. Som beskrivits ovan kan bemanningnivåerna i de resterande delarna av de Väpnade Styrkorna vara så lågt som mellan 40–60 procent.

I studien antas vidare att förbanden är bemannade till två tredjedelar, vilket torde vara den längsta nivån för att förbandet ska fungera. Hälften av personalen i de stående förbanden antas vara tillgängliga inom en vecka, den resterande delen inom en månad på grund av permission, utbildning och andra uppdrag. En brigad på nominellt 4 000 man skulle enligt detta resonemang ha 2 700 man i tjänst av vilka 1 350 (en tredjedel av den nominella styrkan) skulle vara tillgängliga inom en vecka och ytterligare en tredjedel inom en månad.

Att bemanna brigaderna ytterligare skulle antagligen innebära att reservister kallas in eller att personal överförs mellan de strategiska riktningarna. Att uppnå en bemanningsnivå på 90 procent antas ta upp till sex månader. Erfarna kontraktsanställda soldater är mer kompetenta än värnpliktiga, men då det inte finns information om fördelningen mellan dessa i förbanden så gör vi ingen åtskillnad mellan dessa kategorier.

2.2.2 Logistik- och underhållstjänsten

Den nya Logistik- och underhållstjänsten bildades 2010 för att bidra till snabb omgruppering och öka uthålligheten i operationsområdet. Den har en enklare organisationsstruktur än sin föregångare, men är fortfarande komplex, då den inkluderar civila leverantörer av varor och tjänster. Logistik- och underhållstjänstens framtida utmaning är att gå från den sovjetiska metoden att flytta stora mängder till fronten till att istället svara upp mot specifika önskemål från förbanden allt eftersom de uppkommer under en operation (McDermott 2013a: 62).

I Försvarsministeriet återfinns avdelningar som ansvarar för logistik, såsom att förse förbanden med materiel, ammunition och bränsle (Carlsson 2012: 29). I militärdistriktet är Logistik- och underhållstjänsten underställd chefen för militärdistriktet och stödjer i fall av krig alla militära och paramilitära förband inom området. De tio arméerna har varsin Logistik- och underhållsbrigad. På brigadnivå är den ställföreträdande chefen ansvarig för logistiken. I manöverbrigaderna har logistik- och underhållsbataljoner införts för att utföra vissa reparationer och logistik (McDermott 2013a: 47–48). Det råder dock en brist på personal generellt, men särskilt på tekniska specialister och kontraktsanställda soldater på den här nivån (*ibid.* 55–56).

Reformeringen av Logistik- och underhållstjänsten öppnade upp för att lägga ut verksamhet på entreprenad. Syftet var att soldaterna skulle kunna ägna sig mer åt utbildning samt att öka kvaliteten och sänka priset på tjänsterna. Nio holdingbolag bildades under det statligt ägda företaget Oboronservis. De skulle förse de Väpnade Styrkorna med underhåll och livsmedel samt modernisera vapensystem, bygga och renovera byggnader och ansvara för utspisningen. Det här upplägget visade sig vara grogrund för förskingring, korruption och försummelse. Tvärtemot avsikten steg utgifterna för logistik och underhåll två till tre gånger samtidigt som kvaliteten försämrades kraftigt, uppdrag inte utfördes alls eller bara de mer lönsamma utfördes (Vorobev 2012). Detta blev det officiella skälet till att försvarsminister Serdjukov avskedades i november 2012, då han hade varit styrelseordförande för Oboronservis.

Logistik- och underhållstjänsten prövades under övningarna Vostok-2010 och Tsentr-2011 samt i viss utsträckning under Kavkaz-2012. Flera problem noterades (McDermott 2013a: 46–48), vilket troligtvis kunde förklaras av att organisationen inte hade hunnit konsolideras. Holdingbolagen som skulle förse förbanden med förplägnad och underhåll av materielen under operationer och vid undantagstillstånd misslyckades med detta (*ibid.* 45; Smirnov 2013a; Smirnov 2012; Vorobev 2012).

Trots dessa problem och tecken på att förskingring fortfarande pågick i delar av Oboronservis (Muchin 2013a), förklarade Sjojgu sent i februari 2013 att Försvarsministeriet inte hade för avsikt att överge det nuvarande upplägget (*RIA Novosti* 2013b). Under våren 2013 bildade han dock en avdelning i Försvarsministeriet som skulle följa Oboronservis' verksamhet (Muchin 2013a). På reparations- och underhållsområdet föreslog Sjojgu förvarsindustrin ett system där denna skulle ansvara uppgraderingar och omfattande renoveringar på den materiel som den hade tillverkat (Fedutinov 2013). Han beslöt också att föra över uppgifter som t.ex. mindre reparationer och underhåll under operationer, till de Väpnade Styrkorna (Michailov 2013). Slutligen upphävde Sjojgu i april 2013 monopolet för tre holdingbolag som var verksamma inom underhåll och modernisering av vapensystem. Civila leverantörer skulle inte heller anlitas vid övningar eller i fall av krig utan de Väpnade Styrkorna skulle då stå för allt underhåll och all logistik (Muchin 2013b). För att kunna göra detta måste militärdistriktet bygga upp nya strukturer, vilket kan komma att ta lång tid.

De nuvarande problemen inom logistik- och underhållsområdet gör det osäkert vad som kan levereras avseende förnödenheter och underhåll av materiel i händelse av krig. Under de kommande åren kommer området troligtvis vara behäftat med en rad problem. De Väpnade Styrkornas förmåga att trots brister genomföra verksamhet om en tvingande situation skulle uppstå bör dock inte underskattas. Försvarsministern har vidtagit en rad åtgärder för att komma till rätta med problemen och i ett längre perspektiv kommer det troligtvis finnas en logistik- och underhållstjänst som kan förse de Väpnade Styrkorna med ett bättre stöd.

2.3 Förutsättningar för förbandsförstärkningar

De Väpnade Styrkornas utgångsgruppering antas här spegla rysk militär planering utifrån bedömda hotbilder. Utgångsgrupperingen tyder på att Ryssland har planer för militära operationer i alla strategiska riktningar, alltifrån regionala krig, i öster, väster och möjligen i söder, till krishanteringsoperationer i Centralasien, Kaukasien eller i Mellanöstern. Att ständigt hålla garden uppe i alla riktningar begränsar mängden förband som kan användas som förstärkningar. Strategisk rörlighet syftar till att säkerställa flexibilitet samt att flytta tillgängliga och avvarbara resurser mellan strategiska riktningar. Detta avsnitt diskuterar faktorer som påverkar förbandens tillgänglighet och deras möjlighet att avvara förband för insatser i andra strategiska inriktningar samt strategisk rörlighet. Manöverbrigader (motorskytte- och stridsvagnsbrigader) står i fokus här eftersom de är de viktigaste enheterna för att utkämpa begränsade krig.

2.3.1 Förbandens tillgänglighet och avvarbarhet

De Väpnade Styrkornas utgångsgruppering säkerställer att förband för mark-, sjö- och luftoperationer finns tillgängliga i varje strategisk riktning. Men vilken flexibilitet har Ryssland att omfördela militära resurser mellan de olika militärdistriktet, för att anpassa sin militär förmåga i olika strategiska riktningar?

Förbanden i ett militärdistrikt är grunden för styrkeuppbyggnad i den strategiska riktningen i fråga. Diskussionen tar avstamp i nominella förbandsresurser i olika militärdistrikt (se tabell 2.1) för att bedöma hur många förband som kan omfördelas till andra strategiska riktningar utan att ta betydande militärstrategiska risker. Av den anledningen antar vi att bara hälften av förbanden är möjliga att avvara för andra riktningar. Vår bedömning bygger främst på vad de stående förbandens organisationsstruktur torde kunna möjliggöra, eftersom bemanning, andelen av värnpliktiga respektive kontrakterade soldater och materielens kvalitet varierar, både över tid och i olika delar av Ryssland. Förband såsom Kaspiska flottiljen, ryska militärbaser utomlands, i Kaliningrad, på Sachalin, Kurilerna och, i viss mån, Kolahalvön, är geografiskt isolerade och tas därför inte med i våra bedömningar av avvarbara resurser.

Den östra strategiska riktningen vetter mot Kina samt mot Stilla havet, med USA och Japan som regionala aktörer. De tretton manöverbrigaderna i det Östra militärdistriktets markstridskrafter består av elva motorskyttebrigader, en stridsvagnsbrigad och en division (18. kulsprute- och artilleridivisionen på Kurilerna räknas här som en brigad) – samt förrädsställd utrustning för åtta motorskyttebrigader. Förråden indikerar att den östra strategiska riktningen är ”mottagare”. Det är således osannolikt att betydande militära resurser flyttas från öst till väst utan betydande förändringar i Rysslands militärstrategiska situation.

*De fyra
strategiska
riktningarna*

Det Centrala militärdistriktet ansvarar för den centralasiatiska strategiska riktningen. Det framstår även som Rysslands strategiska reserv för begränsade krig, både i öst och i väst. Manöverförbanden består av sju motorskyttebrigader, en stridsvagnsbrigad samt förrädsställd utrustning för ytterligare tre motorskyttebrigader. Förråden finns i den östra delen av militärdistriktet, stridsvagnsbrigaden i den västra delen. Hälften av militärdistriktets enheter, fyra manöverbrigader, torde vara möjliga att avvara för operationer utanför militärdistriktet. Dessutom torde upp till tre brigader med förrädsställd utrustning i den östra delen av militärdistriktet samt extra personal kunna avvaras österut.

Den södra strategiska inriktningen inkluderar Nordkavkasien och vetter mot oroliga regioner såsom Sydkavkasien och Mellanöstern. Södra militärdistriktet har nio manöverbrigader och verkar sakna förrädsställd materiel för ytterligare manöverförband. Förbanden torde därför vara avsedda att användas med kort varsel. Förutom en brigad, är det osannolikt att förbanden är avsedda för omfördelning till andra militärdistrikt om inte den militärstrategiska situationen förändras.

Den västra strategiska inriktningen vetter mot Europa och Nato. Västra militärdistriktet har två förband som motsvarar stridsvagnsbrigader och sju motsvarande motorskyttebrigader. Av motorskyttebrigaderna bedöms den i Kaliningrad och den på Kolahalvön inte vara tillgängliga som förstärkningar i andra strategiska riktningar. Tre brigader bedöms möjliga att avvara som förstärkningar i andra strategiska riktningar.

Tre divisioner och en brigad ur Luftlandsättningstrupperna bedöms kunna förstärka över hela Ryssland. De spelar sannolikt en viktig stödjande roll i begränsade krig, främst i inledande skeden eftersom de har förhållandevis god möjlighet att snabbt kunna omgrupperas till ett operationsområde, vilket torde bidra till att skapa tid för mobilisering och transport av förstärkningar till den berörda strategiska riktningen. För hela Ryssland bedöms en halv luftburen division, motsvarande en brigad, vara möjlig att avvara inom en vecka och ytterligare en hel division inom en månad. Ytterligare två luftburna divisioner antas vara tillgängliga och möjliga att avvara inom sex månader. Dessutom bedöms ytterligare en luftburen division vara tillgänglig, men hållas i reserv.

Stridsflygplan är de militära resurser som snabbast kan flyttas mellan strategiska riktningar. Att snabbt koncentrera flygstridskrafter i en prioriterad strategisk riktning kan bidra till ett snabbt avgörande i en konflikt. Generalstaben antas medge att flygstridskrafter omgrupperas i proportion till de markstridskrafter som förstärker mellan strategiska riktningar, men att man behåller minst hälften av alla typer av förband (exempelvis jaktplan för luftherrvalde och attackflygplan till stöd för markoperationer) i varje strategisk inriktning. Hälften av alla enheter antas därför vara möjliga att avvara för förstärkningar på annat håll (cirka 240 jaktflygplan, 240 attackflygplan). Hälften (120 jaktflygplan, 120 attackflygplan) torde vara tillgängliga inom en vecka, resten inom en månad, med hänsyn till varje flygplanstyps specifika detaljer samt mottagande förbands förmåga att vidmakthålla tillförda flygplan i operationer.

Örlogsfartyg används sannolikt inte för att förstärka andra strategiska riktningar, i synnerhet inte inom en vecka. Inom en månad kan de flesta fartyg, i teorin, flytta mellan de olika marinerna. Det antas här att Generalstaben skulle lämna minst hälften av alla tillgängliga enheter för landstigning-, luft-, yt- och undervattensoperationer i var och en av de fyra marinerna.

2.3.2 Strategisk rörlighet

Järnvägar

I Ryssland sker militära transporter av trupp, materiel och förnödenheter främst på järnväg. Flyg-, båt- och vägtransporter spelar en mindre roll (McDermott 2013a: 37). För transport av stora kvantiteter är järnvägen den viktigaste tillgången, särskilt inom landet, men också utanför Rysslands gränser, då den ryska/sovjetiska spårbredden finns i länderna i före detta Sovjetunionen. I Ryssland utgör det statsägda monopolet Ryska järnvägar basen för militära järnvägstranporter. I Försvarsministeriet finns ett självständigt truppslag, Järnvägstrupperna, på 24 000–28 000 man. Det möjliggör mobilisering och transporter, men bygger även och reparerar järnväg, skyddar viktig relaterad infrastruktur samt genomför minröjning (Gavrilov 2013; *Echo Moskvy* 2011).

Militära transportflyget

Det Militära transportflyget har cirka 280 flygplan i olika storlekar. Av dessa är ungefär 80 tunga transportflygplan som är avsedda för att fälla Luftlandsättningstruppernas materiel samt ytterligare 20 flygplan som kan transportera Markstridskrafternas materiel. Det Militära transportflyget är snabbare än tåget, men antas här till största del transportera

Luftlandsättningstrupperna och annan personal, särskilt i enveckasperspektivet. Lufttransporter är sårbara och kräver eskort av jaktflyg nära ett konfliktområde. Begränsningar i det militära transportflygets förmåga indikerade 2013 att en luftlandsättning av regementes storlek utanför eget territorium skulle vara svårt att genomföra för Ryssland, även om ryska styrkor hade luftherrvalde och hela det Militära transportflyget skulle användas.

Manöverbrigaderna, som fortfarande till största del är bepansrade, är för tunga för att snabbt kunna omgruppera, vilket begränsar de Väpnade Styrkornas strategiska rörlighet, särskilt med flyg (McDermott 2013a: 32). Planer på att till 2015 skapa tre nya brigadtyper, lätta (lätt bepansrade), mellantunga (hjulgående pansarfordon) och tunga (bandgående) brigader kan lägga grunden för en förbättrad framtida mobilitet (*ibid.*: 73). Rörligheten minskas idag också av svårigheter i bemanning, disciplin och utvecklandet av en kår av kontraktsanställda underbefäl (*ibid.*: 62). Enligt uppskattningar kan Ryssland transportera en manöverbrigad (eller motsvarande) upp till 1 200 km per dag (*ibid.*: 22). Att transportera en brigad sträckan S:t Petersburg till Vladivostok, som är 10 000 km, skulle således ta en vecka, exklusive tiden för på- och avlastning av fordonen på tåget.

De tidsramar som används i studien anger när förstärkningar kommer fram till det mottagande militärdistriktet, vilket inte nödvändigtvis innebär att det är redo att inleda en operation i alla delar av distriktet.

2.4 Övningar

Ofta förekommande och storaskaliga övningar är en viktig del vid byggandet av militär förmåga. Ett antagande är att ett förband i en operation främst kan utföra vad som har tränats vid övningar. I tider av omstruktureringar och införandet av ny materiel är övningar också viktiga för att pröva organisation och vapensystem samt för att kunna identifiera och åtgärda brister. Med andra ord förbättrar övningar den reella förmågan hos de deltagande förbanden.

Sammantaget har de ryska Väpnade Styrkorna under de senaste åren systematiskt övat alla ledningsnivåer, i alla fyra strategiska riktningar och med alla försvarsgrenar och truppslag. Övningarna har även återkommande haft inslag av gemensamma operationer med förband tillhörande andra ministerier. Utöver att bidra till en ökad militär förmåga på kort sikt, har övningarna även utgjort goda tillfällen att pröva nya strukturer samt upptäcka och åtgärda brister.

En ambition med reformeringen har varit att förbättra förmågan till gemensamma operationer. De Väpnade Styrkorna genomför årligen en operativstrategisk övning, som roterar mellan militärdistriktet. Den skapar förutsättningar för att utveckla förmågan att genomföra gemensamma operationer, då alla försvarsgrenarna deltar i övningarna, men i vilken utsträckning det verkligen sker är svårt att avgöra.

Zapad-2013

Den operativstrategiska övningen 2013 var Zapad-2013 (Väst-2013). Den genomfördes tillsammans med Vitryssland och ägde rum i området kring Kaliningrad, västra Vitryssland och Östersjön. Cirka 22 000 soldater och officerare, 530 bepansrade fordon, 90 flygplan och helikoptrar samt tio fartyg ska enligt uppgift ha deltagit under perioden 20–26 september 2013 (Umpirovitj 2013; Wilk 2013).

Det officiella scenariot gick ut på att driva ut en terroristgrupp som hade ockuperat delar av vitryskt territorium. De taktiska delarna bestod i att omgruppera ryska och vitryska förband till de områden som hölls av terroristerna för att sedan omringa och besegra dem. Luftstridskrafterna stödde Markstridskrafterna genom att upprätta luftherravälde och på så sätt skära av flygtransporter utifrån till terroristgruppen. Östersjömarinen upprättade sjöherravälde, blockerade motståndarens reträttväg och återtog fartyg som hade kapats av terroristerna (Tichonov 2013c). I ryska övningar används ofta terrorist som benämning på motståndaren för att undvika utpekandet av ett visst land eller vissa länder. Med förmågan att agera på land, i luften och på havet samt en preferens för att erövra territorium liknade motståndaren i Zapad mer en konventionell motståndare än en terroristgrupp. Troligtvis var syftet med övningen att försvara Ryssland och Vitryssland mot ett konventionellt anfall från väst.

Gränstrupperna deltog i vissa delar av övningen och beredskapen hos 20 000 soldater från Inrikestrupperna kontrollerades (*RIA Novosti* 2013c; Tichonov 2013d). Ett okänt antal soldater från Inrikestrupperna deltog i övningsmoment avseende terroristbekämpning (Inrikesministeriet 2013). Under Zapad övade de Väpnade Styrkorna reguljär krigföring med fokus på gemensamma operationer, vilket även inbegrep den vitryska försvarsmakten samt andra ministerier och federala myndigheter. Mobilisering av reserver så väl som ledning övades (Blank 2013; Kalinin 2013; Wilk 2013). Norra marinen genomförde årets största övning parallellt med Zapad-2013, även om den officiellt inte var en del av denna, vilken inbegrep luftförsvar och ubåtsjakt mot en icke angiven motståndare (*Krasnaja zvezda* 2013).

Kaukasien-2012

I september 2012 genomfördes den en vecka långa operativstrategiska övningen Kavkaz-2012 (Kaukasien-2012) i Södra militärdistriktet. De Väpnade Styrkorna hade två huvuduppgifter: att planera lösandet av en intern konflikt med militära medel samt att avvärja en attack mot södra Ryssland utförd av en konventionellt välutrustad motståndare (Rysslands president 2012; McDermott 2012b). Övningen var till största del en stabsövning för att förbättra ledning samt att testa det nya automatiserade ledningssystemet på brigadnivå och lednings- och underrättelsesystem (C4ISR) (Försvarsministeriet 2012; McDermott 2012b).

Ungefär 8 000 man deltog i de praktiska delarna av övningen (*Vojenno-promysjlennyj kurer* 2012a). Luftstridskrafterna övade att gruppera och verka från tillfälliga baser, att landa in och stödja markförband samt underrättelseinhämtning (*Vojenno-promysjlennyj kurer* 2012b). Medeltunga bombflygplan av typ Tu-22M3 genomförde anfall med jaktskydd av Su-27-flygplan. Kaspiska flottiljen hindrade fiendefartyg att genomföra landstigning och Svartahavsmarinen

avväjande anfall från havet och luften. *Iskander-M* markrobotar och marina precisionsvapensystem testades också. De Väpnade Styrkorna hade problem förbundna med att gruppera till och försörja trupp i operationsområdet, men också problem på grund av den låga bemanningen som i vissa fall ska ha varit endast 50 procent. Media rapporterade om svårigheter med det nya ledningssystemet på brigadnivå, vilket enligt tillverkaren berodde på otillräcklig utbildning av de soldater som använde det (McDermott 2012b; *Vzgljad* 2013).

Från februari till juli 2013 genomförde de Väpnade Styrkorna för första gången på tjugo år beredskapskontroller (Litovkin 2013b). Totalt fem stycken övningar genomfördes, även om det har ifrågasatts om den andra i ordningen verkligen kom som en överraskning (Golts 2012). Övningarna prövade systematiskt beredskapen i alla militärdistrikten och viktiga förmågor underordnade Generalstaben samt förbandens rörlighet med flyg och tåg (Litovkin 2013b). I varje övning deltog 7 000–9 000 soldater, förutom i den sista där antalet uppgick till nominellt 160 000 soldater från Centrala och Östra militärdistriktet. För majoriteten av de deltagande förbanden var övningen troligtvis främst en beredskapskontroll som endast innebar att soldaterna var på förläggningen, medan en mindre andel deltog i stridsövningsmomenten. Icke desto mindre, vad avser militär förmåga, så omfattade övningen både begränsade krig och strategisk avskräckning i en hel strategisk riktning, inklusive patrullering med strategiskt bombflyg Tu-95 som kan bära kärnvapen. Genomgående problem vid övningarna ska ha varit sambandssystemen samt stridsvagns- och stridsfordonsbesättnings svaga resultat i skarpskjutningsövningar (Litovkin 2013c; Tichonov 2013b).

Beredskapskontroller

Förband på alla nivåer måste öva för att bygga militär förmåga från grunden. Hur mycket de Väpnade Styrkorna egentligen övar är således en viktig indikator? Ett sätt att belysa detta är att räkna artiklar om övningar, givet antagandet att artiklarna speglar att övningen verkligen har ägt rum. FOI skapade en datagenererad analys av artiklar om markövningar i Västra militärdistriktet och utvalda förband från Luftlandsättningstrupperna publicerade i *Krasnaja zvezda* under perioden 2000–2013. Ungefär två miljoner dokument granskades och av dessa befanns cirka 126 000 relevanta för vidare textanalys. Den analysen minskade antalet artiklar till runt 5 300 som kunde generera data om övningar. För de studerade markstridskraftsförbanden i Västra militärdistriktet var antalet övningar tre stycken 2010, åtta stycken 2011 och elva stycken 2012. För studerade luftlandsättningsförband var motsvarande antal 23 stycken år 2010, 28 stycken år 2011 och 29 stycken år 2012.

En indikation på ökad övningsverksamhet

Då Markstridskrafterna omorganiserades 2009–2010 omfattar analysen endast perioden 2010–2012. Många av dagens brigader existerade inte före den perioden och en jämförelse över tiden skulle ge en skev bild. Det här tillvägagångssättet noterar bara förekomsten av en övning, men ger ingen bild av upplägget eller hur framgångsrik den var. Antagandet är dock att om brigaderna övar så ökar deras förmåga.

Åtgärder har vidtagits för att undvika dubbelräkning, men metoden har ändå brister som resulterar i något missvisande data. De exakta siffrorna ska således

hanteras med en viss försiktighet. Givet antagandet att bristerna är desamma över tid så är det centrala trenden, inte antalet. Om trenden är representativ för hela Väpnade Styrkorna är det troligt att dess militära förmåga i lokala och regionala krig har ökat.

Fler kärnvapen- övningar

Vi bedömer att övningsverksamheten inom kärnvapenförbanden fortsatt att öka i omfattning, i likhet med övningsverksamheten inom de Väpnade Styrkorna som helhet. Den 19 augusti 2012 genomförde kärnvapentriaden den största kärnvapenövningen i Rysslands historia enligt Försvarsministeriet (2012b). Omfattningen av övningsverksamheten med strategiska och taktiska kärnvapen är inte känd i detalj. De landbaserade mobila interkontinentala robotförbanden inom de Strategiska robottrupperna har tillbringat längre perioder i fält. De har genomfört stridspatrullering i upp till tjugo dygn i sträck (Kristensen och Norris 2013: 75). Det bedömda antalet patrulleringar med strategiska ubåtar har dock minskat jämfört med åren 2007–2010 (Westerlund och Roffey 2012: 147). Kristensen och Norris (2013: 76) bedömer att de fyra till sex patrullurer med ryska strategiska ubåtar som genomfördes under 2012 kan ha varit otillräckligt för att upprätthålla kontinuerlig patrullering. Patrulleringsflygningar med strategiska bombflygplan av typ Tu-95MS och Tu-160 över Stilla havet, Nordatlanten och Norra ishavet har fortsatt.

Övning av taktiska kärnvapenförband kan ha utgjort en del av de Väpnade Styrkornas beredskapsövningsserie under första halvåret 2013. Försvarsministeriets 12. Huvuddirektorat (*Glavnoje upravlenije Ministerstva oborony*), vilket ansvarar för förvaring och distribuering av kärnstridspetsar, deltog i en beredskapskontroll i Centrala och Södra militärdistriktet den 17–21 februari 2013, enligt generalstabschefen Valerij Gerasimov (Litovkin 2013d). Inga strategiska kärnvapenförband tycks ha deltagit, vilket indikerar att Försvarsministeriet kan ha övat rutiner för att överföra taktiska kärnstridspetsar till flygförband och möjligen även till Svartahavsmarinen och markrobotförband. Detta skulle stämma med troligen simulerade insatser med taktiska kärnvapen inom ramen för operativ-strategiska övningar, vilket rapporterades i media under 2009 och 2010 (Westerlund och Roffey 2012: 146). Därutöver har tunga attackflygplan av typ Su-24M, vilka kan bära taktiska kärnvapen, övat insatser över långa avstånd. Enligt en tidningsartikel genomförde i juni 2013 en grupp Su-24M från Centrala militärdistriktet ett 4 500 kilometer långt flygföretag, under vilket besättningarna lufttankade vid två tillfällen från lufttankningsflygplan av typ Il-78 (Tichonov 2013a).

2.5 Bedömning av rysk militär förmåga 2013

Detta avsnitt diskuterar Rysslands militära förmåga i termer av handlingsfrihet för reguljär krigföring. Med detta avses hög- till medelintensiv krigföring i begränsade krig samt strategisk avskräckning. Begränsade krig avser, som nämndes inledningsvis, både lokala krig, till exempel med Georgien 2008, och regionala krig, exempelvis en konfrontation med Kina eller Nato. Bedömningar görs för fyra ryska strategiska riktningar: östra, centralasiatiska, södra och västra. Bedömningen avser resurser som Ryssland kan samla för att möta hot i olika

delar av landet. Den faktiska krigföringsförmågan bedöms inte, då det kräver att en rad andra faktorer vägs in, som motståndare och operationsmiljö, vilket ligger utanför studiens ram. Ryssland är en landmakt och markoperationer kännetecknar Rysslands verksamhet i reguljära krig och blir därför centrala i vår bedömning av militär förmåga.

Ett antal antaganden har gjorts i denna studie för att möjliggöra bedömningen av rysk militär förmåga. För det första, bedömningarna avser ett krig som inte kommer oväntat och som Ryssland i viss utsträckning hunnit förbereda sig för. Ett andra antagande är att endast en militär operation i en strategisk riktning pågår åt gången. Skulle operationer i mer än en strategisk riktning pågå samtidigt minskar den militära handlingsfriheten i varje riktning.

För det tredje, de nuvarande problemen inom Logistik- och underhållstjänsten försvårar sannolikt genomförande av operationer, men utgör inget oöverstigligt hinder. Vi antar därför att underhållstödet är tillräckligt för att inleda en operation, även om den kan bli svår att vidmakthålla. Vi antar vidare att transporter med tåg och flyg sker obehindrat.

Det bör uppmärksammas att en brigad motsvarar en manöverbrigad i bedömningen, det vill säga ett förband som kan ta och hålla territorium. Divisioner och militära baser utomlands räknas för enkelhetens skull som brigadenheter.

Detta avsnitt börjar med att beskriva militära resurser som är lika i alla strategiska riktningar. En kort beskrivning av varje militärdistrikt utgör grunden för bedömningen av de befintliga resurserna för respektive strategisk riktning. Detta omfattar även en bedömning av resurser för fjärrstrid, med den västra strategiska inriktningen som exempel. Slutligen bedöms förmågan till strategisk avskräckning.

2.5.1 Resurser för begränsade krig som är lika i alla strategiska riktningar

Varje strategisk riktning har ett gemensamt strategiskt kommando. Varje gemensamt strategiskt kommando och varje armé (se nedan) har en ledningsstödsbrigad. Arméerna har troligen även rörliga ledningsfunktioner (Khairerdinov 2013) och de gemensamma strategiska kommandona antas här även ha det. Därmed föreligger praktiska förutsättningar för att leda gemensamma operationer. De gemensamma strategiska kommandona har deltagit i de årliga operativstrategiska övningarna, vilket gett möjlighet att utveckla och testa förmågan till gemensam ledning. Flera överraskningsövningar under 2013 utgjorde ännu en möjlighet att kontrollera hela ledningssystemets styrkor och svagheter. Rimligen har de Väpnade Styrkorna genom dessa identifierat många konkreta problem som nu kan åtgärdas. Det är oklart om arménivån kan planera och leda gemensamma operationer (intervju Moskva 2013). Vi bedömer därför att varje gemensamt strategiskt kommando har förmågan att genomföra gemensamma operationer.

Ledning

Markstrids- krafter

Alla militärdistrikt har två arméer (*combined arms armies*) och mellan sex och elva stående manöverbrigader, förutom Östra militärdistriktet som har fyra arméer. Varje militärdistrikt har också en till två specialförbandsbrigader, en raketartilleribrigad och en till två markrobotbrigader, förutom de artilleri- och luftvärnsbrigader som finns för eldunderstöd i varje armé.

Varje armé har mellan en och fem underställda stående brigader och kan även ha, huvudsakligen i Fjärran Östern, förrådsställd utrustning för enheter av brigads storlek. Personal som ska använda den lagrade materielen kan komma från antingen förband i andra MD eller från mobiliseringsreserven. De flesta arméer understöds av en ledningsstödsbrigad, en artilleribrigad, en luftvärnsbrigad, markrobotbrigad och en underhållsbrigad (McDermott 2013a: 48).

De Västra, Södra och Centrala militärdistrikten har alla en fristående motorskyttebrigad direkt underunderställd respektive gemensamt strategiskt kommando (27. motorskyttebrigaden i Västra militärdistriktet, 20. motorskyttebrigaden i Södra militärdistriktet och 28. motorskyttebrigaden i Centrala militärdistriktet). Då de är baserade nära kommunikationscentra (Moskva, Volgograd respektive Jekaterinburg) är dessa brigader troligen tänkta att transporteras i olika riktningar, vilket gör dem idealiska som förstärkningar, antingen i sin eller i andra strategiska riktningar.

Luftstridskrafter

Varje strategisk riktning bedöms ha tillräckligt med flygresurser för att understödja egna markoperationer om dessa flygoperationer är koncentrerade geografiskt och stöds med adekvat lägesuppfattning och stridsledning. Luftoperationer, och därmed också markoperationer, begränsas följaktligen av flygets radar- och ledningssystemers täckning och uthållighet på land, till sjöss och i luften. Varje militärdistrikt har ett Flygstridskrafter- och Luftförsvarskommando, ofta i samma stad som det gemensamma strategiska kommandot, en huvudflygbas (flygbas är en organisationsenhet), en till två underordnade flygbaser med sammanlagt mellan fem och tio flyggrupper och två till tre arméflyggrupper utspridda på olika flygfält. Alla gemensamma strategiska kommandon disponerar både jakt- och attackflygplan, vilket möjliggör både att skydda eget territorium och luftrum och att understödja mark- och sjöoperationer. Varje militärdistrikt har en till två luftförsvarsbrigader (med långräckviddigt robotluftvärn för skydd av hela operationsområden) vid sidan av luftvärnsbrigaderna i markstridskrafternas arméer vars främsta uppgift är skydd av markoperationer.

Marinstrids- krafter

Varierande geografiska förutsättningar i de fyra strategiska riktningarna medför att Marinstridskrafternas förmåga varierar. Alla mariner (utom Kaspiska flottillen) har resurser för strid under vatten, på ytan, i luften och på land. I kustområden kan Marinstridskrafterna stödja en markoperation med lägesuppfattning, indirekt eld och luftförsvaret. Marinstridskrafterna kan även understödja markoperationer genom att neka motståndaren tillträde från havet till operationsområdet och genom landstigning med marina markförband. Östersjömarinen och Norra marinen leder flyg- och markstridskrafter eftersom deras förhållandevis isolerade lägen gör detta ändamålsenligt.

Ryssland har taktiska kärnvapen i alla strategiska riktningar (tabell 2.6). Det finns robotbrigader med kortsträckviddiga ballistiska robotar och artillerienheter i alla militärdistrikt. Alla mariner har sjömåls- och kustförsvarsrobotar som kan bära kärnstridsspetsar. Det finns attack- eller bombflygsregementen i varje strategisk riktning. Hälften av dessa torde kunna omgrupperas till andra strategiska riktningar inom några dagar. Det finns kärnvapenförråd i alla strategiska riktningar (se karta 2.5, sidan 61) och minst runt 65 operativt tilldelade taktiska kärnstridsspetsar för ovan nämnda vapenbärare i varje militärdistrikt (Sutyagin 2012: Appendix 1). Taktiska kärnvapeninsatser tycks fortsatt förekomma i övningsscenarier.

*Taktiska
kärnvapen*

Ryssland bedöms i varje strategisk riktning ha handlingsfrihet med det berörda militärdistriktets resurser, det vill säga utan förstärkningar, enligt följande. Inom en vecka från given order har varje strategisk riktning handlingsfrihet med motsvarande upp till tre brigader för en markoperation på eller i närheten av eget territorium med stöd av luft- och marinstridskrafter. Inom en månad, kan den initiala storleken på markstridskrafterna i operationen ungefär fördubblas. Slutligen bedömer vi att Ryssland i alla strategiska riktningar har tillräcklig taktisk kärnvapenförmåga för insatser till stöd för att ta eller hålla territorium.

*Förmåge-
bedömning*

Därtill kan en strategisk riktning förstärkas med centrala resurser och förband från andra riktningar. Den främsta centrala resursen i detta avseende är Luftlandsättningstrupperna. Tre divisioner och en brigad ur Luftlandsättningstrupperna bedöms vara tillgängliga som förstärkningar över hela Ryssland. En brigad beräknas vara tillgänglig inom en vecka och en division inom en månad. Ytterligare två luftburna divisioner torde vara klara inom sex månader. Denna förstärkningsförmåga gäller alla strategiska riktningar och kommer inte att nämnas igen, men noteras i tabeller och på kartor. Vad gäller förstärkningar från andra strategiska riktningar måste varje riktning analyseras separat.

*Luftlandsätt-
ningstrupperna*

2.5.2 Militär förmåga i de olika strategiska riktningarna

Den östra strategiska riktningen verkar främst vara avsedd för att hantera omfattande fientliga mark- och marinstridskrafter. Det Östra militärdistriktet har fyra arméer, de övriga militärdistrikten två vardera. I militärdistriktets östra delar finns nominellt sett stora stående förband (5. och 35. arméerna, med sammanlagt sju motorskyttebrigader) med förrådsställd materiel för ytterligare fem motorskyttebrigader. I de västra delarna finns två arméer (36. och 29. arméerna) som bara har var sin stående motorskyttebrigad och förrådsställd materiel för ytterligare en brigad. Den 36. armén har även en stående stridsvagnsbrigad. Både 36. och 29. arméerna torde kunna förstärkas genom antingen tillförsel av stående enheter från Centrala militärdistriktet eller genom att man tillför personal för att bemanna brigaderna med förrådsställd materiel. Det finns även förrådsställd materiel för en motorskyttebrigad som verkar vara direkt underställd det gemensamma strategiska kommandot. I den operativstrategiska övningen Vostok-2010 (Öst-2010) tog det en vecka att utrusta tilltransporterad personal från ett förband med materiel från ett förråd. Först därefter kunde förbandet delta i övningens stridsmoment, vilket indikerar

*Östra strategiska
riktningen*

att det finns tidsbegränsningar med denna ansats, om än hanterbara sådana (intervju Moskva 2012).

I ett scenario med en stor markoffensiv från söder kan 5. och 35. arméerna vara en första defensiv echelong och understödjas av militärdistriktets resurser för luft-, sjö- och fjärrstrid. De kan fördröja motståndarens framryckning till dess en andra echelong (de förstärkta 29. och 36. arméerna) kan sättas in, de senare kan efterföljas av förstärkningar från övriga Ryssland (en tredje echelong). Kärnvapen spelar troligen en viktig roll då ett begränsat krig i denna strategiska riktning kan omfatta motståndarstyrkor som är större än Rysslands.

Givet bemanningsnivåer torde en styrka motsvarande en tredjedel av Östra militärdistriktets tio manöverbrigader kunna vara tillgängliga inom en vecka, ytterligare en tredjedel inom en månad. Med andra ord kan en styrka om tre brigader sättas upp inom en vecka, ytterligare en sådan styrka inom en månad. Mer styrkor kräver mobilisering av reservister och flera månaders tid. Motsvarande upp till ett brigadförband kan tillföras från det Centrala militärdistriktets 41. armé inom en vecka. Det Östra militärdistriktet torde kunna ta emot personal från andra delar av Ryssland eller reservister för att utrustas från militärdistriktets åtta egna förrådsställda brigader eller Centrala militärdistriktets tre förrådsställda brigader. Detta torde ta upp till sex månader och genererar totalt upp till 29 brigader i den östra strategiska riktningen.

Tabell 2.9 Östra strategiska riktningen – möjliga förband och förstärkningar

Förband från *	1 vecka	1 månad**	6 månader**
Östra militärdistriktet	3 brigader	3 brigader <i>4 brigader (förråd) ***</i>	4 brigader <i>4 brigader (förråd) ***</i>
Centrala militärdistriktet	1 brigad	1 (från 41:a armén) <i>1 brigad (förråd) ***</i>	2 brigader <i>2 brigader (förråd) ***</i>
Västra och Södra militärdistrikten	För långt bort	2 brigader	2 brigader
Totalt	4 brigader	11 brigader	14 brigader
Luftlandsättningstrupperna	1 luftburen brigad	1 luftburen division	2 luftburna divisioner
Totalt på sex månader: 29 brigader, 3 luftburna divisioner och 1 luftburen brigad			

* Avser förband motsvarande stående manöverbrigader, inte nödvändigtvis hela integrerade brigader.

** Lägg till det antal förband som gjorde tillgängliga inom föregående tidsperiod.

*** Hälften av brigaderna med förrådsställd materiel (angivna med kursiv stil i tabellen) bemannas av aktivt tjänstgörande personal (tillgängliga på en månad), den andra hälften bemannas av reservister som måste inkallas (tillgängliga inom sex månader).

Karta 2.1 Bedömning av den östra strategiska riktningen

Anmärkning: Kartan visar trolig utgångsgruppering (ORBAT) av utvalda förband från de Väpnade Styrkorna i den östra strategiska riktningen, främst från brigadnivå och uppåt. Den visar ungefärliga lägen och täcker perioden 2012–2013.
Källor: The Military Balance 2013; warfare.be; Military Periscope (se 1.4 för en diskussion rörande dessa källor).

Centralasiatiska strategiska riktningen

Det Centrala militärdistriktet kommer troligen inte att försvara eget territorium mot ett fientligt intrång söderifrån. Mongoliet och Kazakstan är osannolika fiender. Centrala militärdistriktet framstår mer som en nationell strategisk reserv för att förstärka förmågan för begränsade krig i andra strategiska riktningar. Den 2. armén (i västra Centrala militärdistriktet) kan ses som en förstärkande echelong för de södra eller västra strategiska riktningarna och den 41. armén (i östra delen av Centrala militärdistriktet) i östra riktningen. Båda arméerna har tre stående motorskyttebrigader vardera. Tre förråd med materiel för en brigad vardera i den östra delen av militärdistriktet förstärker intrycket av en organisation för att skicka förstärkningar österut.

En mer omedelbar uppgift för Centrala militärdistriktet torde vara ansvaret för Rysslands Centralasiatiska strategiska riktning. Viktiga förband är de befintliga ryska resurserna i regionen (201. militärbasen i Tadzjikistan och 999. flygbasen i Kirgizistan, båda under Centrala militärdistriktets ledning). 2. och 41. arméerna torde även vara avsedda för att kunna förstärka en operation i Centralasien. Detta förfarande kan exemplifieras med att 28. motorskyttebrigaden i Jekaterinenburg deltog i årliga strategiskoperativa övningar 2009 (västra riktningen), 2010 (östra) och 2011 (Centralasiatiska).

Tabell 2.10 Centralasiatiska strategiska riktningen – möjliga förband och förstärkningar

Förband från *	1 vecka	1 månad**	6 månader**
Centrala militärdistriktet	2 brigader (1 brigad – militärbas)	2 brigader <i>1 brigad (förråd)***</i>	2 brigader <i>2 brigader (förråd)***</i>
Södra och Västra militärdistrikten	2 brigader	1 brigad	1 brigad
Totalt	5 brigader (inkl. 1 militärbas)	4 brigader	5 brigader
Luftlandsättningstrupperna	1 luftburen brigad	1 luftburen division	2 luftburna divisioner
Totalt på sex månader: 14 brigader, 3 luftburna divisioner och 1 luftburen brigad			

Kommentar: En rysk militärbas utomlands räknas som ett förband motsvarande en manöverbrigads storlek. Den finns tillgänglig inom sitt operationsområde med bedöms inte vara tillgänglig för insatser någon annanstans. Bedömningen för en vecka avser att samla förbanden på Centrala militärdistriktets territorium och inkluderar inte tilltransport till insatsområdet i Centralasien (med undantag av militärbasen).

* Avser förband motsvarande stående manöverbrigader, inte nödvändigtvis hela integrerade brigader.

** Lägg till det antal förband som gjordes tillgängliga inom föregående tidsperiod.

*** Hälften av brigaderna med förrädsställd materiel (angivna med kursiv stil i tabellen) bemannas av aktivt tjänstgörande personal (tillgängliga på en månad), den andra hälften bemannas av reservister som måste inkallas (tillgängliga inom sex månader).

Karta 2.2 Bedömning av den centralasiatiska strategiska riktningen

Anmärkning: Kartan visar trolig utgångsgruppering (ORBAT) av utvalda förband från de Väpnade Styrkorna i den centralasiatiska strategiska riktningen, främst från brigadnivå och uppåt. Den visar ungerärliga lägen och täcker perioden 2012–2013.

Källor: *The Military Balance 2013*; warfare.be; Military Periscope (se 1.4 för en diskussion rörande dessa källor).

En operation i Centralasien torde bli mer av en krishanteringsinsats för att skapa stabilitet snarare än hög- till medelintensiv krigföring. En sådan insats bedöms här kräva färre förband, men över en längre tid. Insatsen sker sannolikt inom multinationella styrkor inom ramen för CSTO, om än med tydlig rysk dominans (Norberg 2013: 16, 21-26). En multilateral CSTO-operation blir sannolikt mer komplicerat för Ryssland än en rent nationell insats. Rysslands Luftlandsättningsstrupper axlar sannolikt den största bördan i en sådan operation, med det Centrala militärdistriktet i en stödjande roll. En halv luftlandsättningsdivision bedöms vara tillgänglig inom en vecka, resten efter en månad. Centrala militärdistriktet kan ansamla förband, sammanlagt motsvarande två till fyra brigader på en vecka, avsedda för Centralasien. Därutöver motsvarar 201. militärbasen i Tadzjikistan en brigad tillgänglig inom en vecka. För att nå de södra delarna av Centralasien måste dessa enheter transporteras genom andra länder som måste ge sitt politiska samtycke, vilket skulle kunna förlänga tiden innan de ryska styrkorna når sitt operationsområde jämfört med transporter inom Ryssland.

Södra strategiska riktningen

På kort sikt har den södra strategiska riktningen de potentiellt mest utmanande uppgifterna både i och nära Ryssland. Den södra strategiska riktningen omfattar det instabila Kaukasien. Utöver flertalet förband på eget territorium i Nordkaukasien leder Södra militärdistriktet ryska förband i de georgiska regionerna Abchazien (7. militärbasen) och Sydossetien (4. militärbasen) samt i Armenien (102. militärbasen), där en konflikt med Azerbajdzjan om Nagorno-Karabach kan bryta ut. Söder därom finns Mellanöstern, där spänningar kring Iran och spridningen av militant islamism är två ryska potentiella bekymmer. Det gemensamma strategiska kommandot i Rostov leder Kaspiska flottillen och Svartahavsmarinen och spelar genom dem sannolikt en roll för Rysslands marina styrka i Medelhavet.

Tabell 2.11 Södra strategiska riktningen – möjliga förband och förstärkningar

Förband från*	1 vecka	1 månad**	6 månader**
Södra militärdistriktet	5 brigader (3 brigader – militärbaser)	4 brigader	
Centrala militärdistriktet	1 brigad	1 brigad	2 brigader
Västra militärdistriktet	1 brigad	1 brigad	1 brigad
Totalt	10 brigader	6 brigader	3 brigader
Luftlandsättnings-trupperna	1 luftburen brigad	1 luftburen division	2 luftburna divisioner
Totalt på sex månader: 19 brigader, 3 luftburna divisioner och 1 luftburen brigad			

Kommentar: En rysk militärbas utomlands räknas som ett förband motsvarande en manöverbrigads storlek. Den finns tillgänglig inom sitt operationsområde men bedöms inte vara tillgänglig för insatser någon annanstans.

* Avser förband motsvarande stående manöverbrigader, inte nödvändigtvis hela integrerade brigader.

** Lägg till det antal förband som gjorde tillgängliga inom föregående tidsperiod.

Karta 2.3 Bedömning av den södra strategiska riktningen

Anmärkning: Kartan visar trolig utgångsgruppering (ORBAT) av utvalda förband från de Väpnade Styrkorna i den södra riktningen, främst från brigadnivå och uppåt. Den visar ungefärliga lägen och täcker perioden 2012–2013.
Källor: The Military Balance 2013; warfare.be; Military Periscope (se 1.4 för en diskussion rörande dessa källor).

Det Södra militärdistriktet har prioritet avseende personal och materiel. Ny eller moderniserad materiel tycks mestadels tilldelas dit. Helikopterenheter är ett av få truppslag som faktiskt ökat i storlek under omstruktureringen 2009–2012, vilket främst gynnade det Södra militärdistriktet. Det har hög bemanning med över 90 procent (se avsnitt 2.2.1) och har därmed en hög tillgänglighet på sina förband i korta tidsperspektiv jämfört med andra militärdistrikt.

Den 49. arméns tre motorskyttebrigader kan ses utgöra en första echelong. Den starkare 58. armén (fem motorskyttebrigader) skulle kunna vara en andra echelong, redo att sättas in där den behövs mest. Det Centrala militärdistriktets 2. armé i Samara (tre motorskyttebrigader) skulle kunna utgöra en tredje echelong. 20. motorskyttebrigaden är direkt underställd det Södra gemensamma strategiska kommandot och är sannolikt dess egen förstärkningsreserv. Alternativt är den öronmärkt för att kunna omgrupperas till en annan riktning. Det instabila läget i Kaukasien och de potentiellt stora utmaningarna att understödja de ryska baserna utomlands gör omfördelning av ytterligare manöverförband från Södra militärdistriktet mindre sannolik.

Den höga bemanningsnivån och en hög andel modern utrustning gör att det Södra gemensamma strategiska kommandot inom en vecka torde kunna påbörja en markoperation av motsvarande sju brigaders storlek med understöd av flyg- och marinstridskrafter. Södra militärdistriktet saknar brigadförråd motsvarande de som finns i andra militärdistrikt. Inom samma tidsperiod skulle Centrala och Västra militärdistrikten kunna börja förstärka med förband motsvarande en manöverbrigad vardera. Inom en månad torde alla förband från Södra militärdistriktet att vara tillgängliga för insatser.

*Västra
strategiska
riktningen*

Det Västra militärdistriktet har jämförelsevis starka flyg- och luftförsvarsresurser, vilket indikerar en oro för fientliga luftoperationer mot Rysslands viktigaste industri- och befolkningscentra. Den 6. armén med sina två motorskyttebrigader och CSTO:s Grupp av stridskrafter i östra Europa, som förmodligen även inkluderar Vitrysslands försvarsmakt, utgör en i första hand defensiv första echelong. Den betydligt starkare 20. armén (som har motsvarande fyra brigader) utgör en andra echelong (Norberg 2012: 60–61; 2013: 16, 21–26). Det Centrala militärdistriktets 2. armé i Samara (med tre motorskyttebrigader) är en möjlig tredje echelong.

Det Västra militärdistriktet har förrädsställd materiel för tre manöverbrigader (två motorskytte- och en stridsvagnsbrigad), vilket ger flexibilitet att öka antalet manöverförband genom att bara flytta personal, eventuellt från de angränsande Centrala eller Södra militärdistrikten eller genom att bemanna med mobiliserade reservister. Den fredstida grupperingen av de stående manöverbrigaderna tyder på att området mellan Moskva och Centraleuropa är i fokus. Den 27. motorskyttebrigaden är direkt underställd det Västra gemensamma strategiska kommandot och är sannolikt dess egen reserv eller öronmärkt för att omgrupperas någon annanstans. Markförband på Kolahalvön och i Kaliningrad torde huvudsakligen ha till uppgift att försvara Norra marinens och Östersjömarinens installationer (Norberg 2012: 57–69).

Karta 2.4 Bedömning av den västra strategiska riktningen

Anmärkning: Kartan visar trolig utgångsgruppering av utvalda förband från de Väpnade Styrkorna i den västra strategiska riktningen, främst från brigadnivå och uppåt. Den visar ungefärliga lägen och täcker perioden 2012-2013.
Källor: The Military Balance 2013; warfare.be; Military Periscope (se 1.4 för en diskussion rörande dessa källor).

Table 2.12 Västra strategiska riktningen – möjliga förband och förstärkningar

Förband från*	1 vecka	1 månad**	6 månader**
Västra militärdistriktet	3 brigader (inkl. 1 brigad i Kaliningrad)	3 brigader <i>2 brigader (förråd)***</i>	2 brigader <i>1 brigad (förråd)***</i>
Centrala militärdistriktet	1 brigad	1 brigad	2 brigader
Södra militärdistriktet	1 brigad		
Total	5 brigader	6 brigader	6 brigader
Luftlansättnings- trupperna	1 luftburen brigad	1 luftburen division	2 luftburna divisioner
Totalt på sex månader: 17 brigader, 3 luftburna divisioner och 1 luftburen brigad			

Kommentar: Motorskyttebrigaden i Kaliningrad är tillgänglig i sitt operationsområde, men bedöms inte vara tillgänglig för operationer någon annanstans inom de angivna tidsramarna.

* Avser förband motsvarande stående manöverbrigader, inte nödvändigtvis hela integrerade brigader.

** Lägg till det antal förband som gjorde tillgängliga inom föregående tidsperiod.

*** Hälften av brigaderna med förrådsställd materiel (angivna med kursiv stil i tabellen) bemannas av aktivt tjänstgörande personal (tillgängliga på en månad), den andra hälften bemannas av reservister som måste inkallas (tillgängliga inom sex månader).

Inom en vecka kan Ryssland i den Västra strategiska riktningen påbörja markoperationer med upp till fem manöverbrigader, inklusive en motorskyttebrigad i Kaliningrad som sannolikt inte kommer att flyttas. Inom en månad torde ytterligare sex manöverbrigader kunna vara tillgängliga. Tillgängliga flyg- och marinstridskraftsresurser torde vara tillräckliga för att stödja inledande markoperationer nära egen gräns givet att Ryssland är åtminstone jämbördigt med motståndaren i luften. Inom sex månader bedöms ytterligare fem manöverbrigader vara tillgängliga. Mobilisering underlättas förmodligen i denna del av Ryssland eftersom större delen av befolkningen bor väster om Uralbergen, men effekterna av detta kan inte mätas här.

Resurser för fjärrstrid i västra strategiska riktningen

Förmågan att ta och hålla territorium kompletteras av förmågan till fjärrstrid, det vill säga möjligheten att bekämpa mål på avstånd över 300 kilometer. Både vapen med konventionell stridsdel och taktiska kärnvapen kan användas, inte sällan med samma bärare. I den västra strategiska riktningen återfinns avståndsvapen inom marin- och flyg- och markförband.⁴

Marina resurser

Norra marinen förfogar över flera fartyg med vapensystem för fjärrstrid. De atomdrivna kryssningsrobotbärande ubåtarna av *Oscar II*-klass bedöms kunna bära upp till 24 sjömålsrobotar av typ SS-N-19 med medellång räckvidd. Kryssare av *Kirov*-klass kan beväpnas med 20 stycken SS-N-19, medan kryssare av *Slava*-klass kan bära upp till 16 medelräckviddiga sjömålsrobotar av typ SS-N-12. Båda robottyperna kan även användas mot markmål (Sutyagin 2012: 45). Under 2013 var en eller två ubåtar av *Oscar II*-klass, en *Kirov*-kryssare och en

⁴ Både Marinstridskrafterna och Luftstridskrafterna har ett antal attackrobotsystem med en räckvidd på upp till 300 kilometer, av vilka ett antal kan bära taktiska kärnstridsspetsar. Dessa har dock inte tagits med i beräkningen, trots att de kan bekämpa mål bortom 300 kilometer från frontlinjen. Skälet till att de uteslutits är att bärarplattformen då måste passera frontlinjen och därmed utsätts för fientliga vapensystem med kortare räckvidd än 300 kilometer. Dessa vapensystem kan därmed inte sägas utgöra fjärrstridssystem i egentlig bemärkelse. Attackflygplan som Su-24M och Su-34 liksom jagare och fregatter har därför uteslutits ur bedömningen av förmågan till fjärrstrid.

Slava-kryssare i aktiv tjänst inom Norra marinen (se tabell 2.3). Under antagande att en ubåt och en kryssare kan vara tillgänglig för insats inom ett dygn, så kan minst 40 kryssningsrobotar med en räckvidd på över 500 kilometer användas för fjärrstrid med konventionella vapen. När hangarfartyget *Admiral Kuznetsov* återträder i aktiv tjänst finns ytterligare tolv SS-N-19-robotar tillgängliga.

Vad gäller fjärrstrid med taktiska kärnvapen, bedöms de ovan nämnda plattformarna vara beväpnade med två till tre kärnstridsspetsar vardera (*ibid.*). Huvuddelen av Norra marinens taktiska kärnvapen för fjärrstrid finns dock på de atomdrivna attackubåtarna, beväpnade med den ubåtsbaserade långräckviddiga kryssningsroboten SS-N-21 (Sutyagin 2012: 44). I denna studie är antagandet att hälften av de ubåtar som 2013 bedömdes vara i aktivt tjänst (se tabell 2.3) också var tillgängliga för insats inom ett dygn. Två *Akula*- och en *Sierra*-klassubåt bedöms kunna avfyra upp till åtta robotar vardera medan en *Victor III*-klass ubåt kan avfyra upp till fyra kryssningsrobotar (*op.cit.*: 43). Det innebär att sammanlagt upp till 28 kärnvapenbestyckade SS-N-21 med 3 000 kilometers räckvidd kan finnas tillgängliga för fjärrstrid inom ett dygn.

Markstridskrafterna förfogar endast över ett vapensystem för fjärrstrid, markrobotsystemet *Iskander* med en räckvidd på minst 400 kilometer. I Västra militärdistriktet finns en markrobotbrigad beväpnad med *Iskander*, grupperad i Luga utanför S:t Petersburg. Brigaden består av tre markrobotbataljoner med vardera åtta robotar på fyra avfyrningsfordon, sammanlagt 24 robotar. Åtta *Iskander*-robotar bedöms vara tillgängliga för insats inom ett dygn, under antagande att åtminstone en bataljon står i full beredskap. *Iskander* kan troligen även bära kärnstridsspetsar och Sutyagin (2012: 53) har bedömt att en markrobotbrigad tilldelas 12–18 taktiska kärnstridsspetsar.

*Markstrids-
krafterna*

Slutligen finns system för fjärrstrid inom Luftstridskrafternas Fjärrflygförband. Dessa tillhör inte det Västra militärdistriktet, men en stor andel av flygplanen finns baserade där och kan tilldelas den västra strategiska riktningen. Den nyligen anskaffade flygburna kryssningsroboten Ch-101 har en konventionell stridsdel och en räckvidd på upp till 5 000 kilometer. Moderniserade strategiska bombflygplan av typ Tu-160 och Tu-95MS kan bära upp till tolv respektive åtta robotar per flygplan (Gordon 2009: 167–168). En annan kryssningsrobot med konventionell stridsdel är Ch-555 som har en räckvidd på upp till 3 000 kilometer. Tu-160 kan bära tolv Ch-555 i interna vapenlastrum medan Tu-95MS kan bära sex robotar (*op.cit.*: 142). Antalet moderniserade flygplan är inte känt i detalj, men sammanlagt sju Tu-160 och 16 Tu-95MS levererades efter modernisering och renovering till Luftstridskrafterna under åren 2008–2012 (Westerlund 2012: 79; tabell 6.3). Vi antar att hälften av dessa flygplan är tillgängliga inom ett dygn och att hälften av dem kan avvaras för fjärrstrid med konventionella stridspetsar i den västra strategiska riktningen. Det innebär att två Tu-160 och fyra Tu-95MS kan genomföra en insats med 48–56 långräckviddiga kryssningsrobotar. Det totala antalet Ch-101 och Ch-555 är inte känt och möjligen är antalet robotar inte tillräckligt stort för att de Väpnade Styrkorna ska vara beredda att avdela cirka femtio kryssningsrobotar för en insats i en strategisk riktning.

Fjärrflyget

Fjärrflyget förfogar också över det medeltunga bombflygplanet Tu-22M3 som kan bära kryssningsroboten AS-4. Roboten har en räckvidd på 600 kilometer och finns i två versioner: en mot sjömål och en signalsökande. Med samma antagande om tillgänglighet som för de strategiska bombflygplanen, kan 26 Tu-22M3 av de totalt 105 vara tillgängliga för fjärrstrid inom ett dygn. Tu-22M3 kan bära upp till tre AS-4 (Gordon 2009: 138), vilket innebär att upp till 69 kryssningsrobotar kan avfyras mot en motståndares fartyg eller radaranläggningar. AS-4 kan även utrustas med kärnstridspets och det synes finnas tillräckligt med stridspetsar avdelade. Sutyagin (2012: 28) har bedömt att 112 taktiska kärnstridspetsar avdelats för markmål samt ytterligare 24 för sjömål.

Sammantagna resurser

Sammantaget bedöms resurserna för fjärrstrid i den västra strategiska riktningen medge en konventionell insats inom ett dygn med upp till 117 medelräckviddiga och 50 långräckviddiga kryssningsrobotar, förutsatt att så många kan avvaras. Lejonparten av de medelräckviddiga kryssningsrobotarna är avsedda för sjömål, men åtminstone 50 kan användas mot markmål. Alternativt bedöms upp till 82 medelräckviddiga kryssningsrobotar och 28 långräckviddiga ubåtsbaserade kryssningsrobotar finnas tillgängliga inom ett dygn för fjärrstrid med taktiska kärnvapen. De 69 AS-4 utgör majoriteten av de medelräckviddiga robotarna. Fjärrflyget står för den övervägande delen av de ovan redovisade tillgängliga resurserna för fjärrstrid, både vad gäller robotar med konventionell och med taktisk kärnstridsdel. Det framstår därmed som troligt att förmågan till fjärrstrid är snarlik även i andra strategiska riktningar. Med viss tid för förberedelser, kan nästan dubbelt så många robotar antas vara tillgängliga för en insats i den västra strategiska riktningen. Detta skulle dock, åtminstone tillfälligt, i det närmaste uttömma resurserna för fjärrstrid och bedöms därför vara ett mindre troligt handlingsalternativ.

2.5.3 Förmåga till strategisk avskräckning

Förmågan att upprätthålla strategisk avskräckning beror på den reguljära krigföringsförmågan samt på förmågan med strategiska kärnvapen, inklusive andraslagsförmågan. Den sistnämnda gör det nödvändigt att bedöma även den ryska strategiska förvarningsförmågan. I föregående avsnitt (2.5.2) bedömdes Rysslands resurser i respektive strategisk riktning för hög- till medelintensiv reguljär krigföring i begränsade krig samt resurser för fjärrstrid i den västra strategiska riktningen. Tillsammans utgör de en avsevärd militär förmåga (se karta 2.5). Det kan också konstateras att de konventionella förbandsresurserna har ökat. Sammantaget bedöms Rysslands förmåga till reguljär krigföring med konventionella och taktiska kärnvapen vara tillräcklig för att bidra till att upprätthålla strategisk avskräckning.

2013 har Ryssland en avsevärd strategisk kärnvapenarsenal med cirka 1 800 kärnstridspetsar i aktivt bruk (se avsnitt 2.1.2). Dessa är relativt jämnt fördelade mellan kärnvapentriadens ben, men de Strategiska robottrupperna utgör alltjämt triadens ryggrad i kraft av sin högre beredskap. Det minskade antalet kärnstridspetsar har ökat behovet av mobila plattformar för att upprätthålla

Karta 2.5 Bedömd militär handlingsfrihet 2013

Anmärkning: Kartan visar tillgängliga och avvarbara resurser för hög- till medelintensiv reguljär krigföring i begränsade krig samt för strategisk avskräckning. Den visar ungefärliga lägen och täcker perioden 2012–2013.

Källor: *The Military Balance 2013*; warfare.be; Military Periscope (se också 1.4 för en diskussion rörande dessa källor); Norris och Kristensen 2009: 92–4; Försvarsministeriet 2013a.

trovärdigheten hos andraslagsförmågan. För denna är Ryssland i stor utsträckning beroende av de strategiska ubåtarna. Antalet patrulleringsföretag med ubåtarna minskade dock under 2012 och kan ha varit otillräckliga för att upprätthålla kontinuerlig patrullering. På grund av försvagningen av de ryska Marinstridskrafterna under 1990- och 2000-talet, har uthålligheten till sjöss för de strategiska ubåtarna minskat (Jesin 2012: 233–234). Å andra sidan tillbringade mobila landbaserade interkontinentala robotförband längre perioder på patrulleringar i fält. Med beaktande av även Fjärrflygets resurser, kan Ryssland anses ha en trovärdig förmåga att upprätta en andraslagsförmåga. Rysslands strategiska kärnvapenförmåga bedöms därför vara tillräcklig för att bidra till den strategiska avskräckningen.

De strategiska förvarningssystemen är fortsatt något bristfälliga. Ryssland kan dock anses ha tillräcklig täckning av de amerikanska robotfälten och av rymden för att understödja andraslagsförmågan. Det är i detta avseende värt att notera att nivån på den militärstrategiska spänningen mellan Ryssland och andra kärnvapenmakter har fortsatt att vara tämligen låg. Sammantaget bedöms den ryska förmågan till strategisk avskräckning 2013 vara fullt tillräcklig.

2.6 Slutsatser

Ökad förmåga

Den politiska ledningens ambition att stärka Rysslands militära förmåga har redan gett synbara resultat. Den pågående reformeringen och de ökade försvarsutgifterna har medfört en större andel med kort varsel tillgängliga resurser i form av organisation, materiel och personal. Ryssland har 2013 handlingsfrihet med avsevärda militära resurser (se karta 2.5). Vidare har den ökade omfattningen av övningsverksamheten förbättrat förbandens förmåga. Detta ger sammantaget en betydande militär förmåga. Fördelningen av förband över Rysslands territorium ger uttryck för ett strategiskt defensivt utgångsläge. Den tillåter emellertid att förbanden kraftsamlas för att kunna genomföra offensiva operationer, dock troligen endast i en strategisk riktning åt gången.

De Väpnade Styrkorna kan 2013 generera resurser för att inleda en markoperation med en armé motsvarande upp till fyra manöverbrigader samt en luftburen brigad i en valfri strategisk riktning inom en vecka. Inom en månad finns ytterligare markförband motsvarande upp till en armé samt en luftburen division tillgängliga, utom i den östra strategiska riktningen där alla fyra arméer kan iståndsättas med sammanlagt upp till elva brigader. Marin- och Luftstridskrafter kan understödja markoperationer. Ett stort antal taktiska kärnvapen finns också tillgängligt för att understödja operationer i syfte att ta och hålla territorium. Därutöver finns avsevärda resurser för fjärrstrid. Frågan är dock om den ryska politiska ledningen anser att detta är tillräckligt. Den ryska hotuppfattningen och den inhemska debatten om framtida krig kan ge svar på om nuvarande förmågor ses som tillräckliga.

Uthållighet

En begränsning vad gäller reguljär krigföring är förmågan att försörja operationer. Problemen inom Logistik- och underhållstjänsten var omfattande 2013, vilket begränsade förbandens uthållighet. En avgörande fråga är hur denna kommer

att utvecklas framöver. Tre aspekter är särskilt viktiga: för det första de krav som de Väpnade Styrkornas framtida organisation och materiel kommer att ställa på Logistik- och underhållstjänsten, i första hand avseende Markstridskrafterna; för det andra utvecklingen inom Logistik- och underhållstjänsten i sig, samt för det tredje omfattningen av dess övningsverksamhet.

En annan viktig faktor för framtida militär förmåga är personalförsörjningen. De Väpnade Styrkornas bemanningssystem för de stående förbanden präglas alltså av en blandning av ständigt tjänstgörande anställda och mobiliserbar personal. Bemanningnivåerna under 2012 innebar att cirka två tredjedelar av förbanden bedömdes tillgängliga inom en månad. Personaluppfyllnaden är avgörande för hur många förband som kan vara tillgängliga inom en vecka respektive en månad. För ett förbands förmåga är andelen officerare, underofficerare, kontraktsanställda soldater respektive värnpliktiga avgörande, då det påverkar både stridsförmåga och rörlighet. Vidare kommer utvecklingen av mobiliseringsorganisationen vara avgörande för antalet tillgängliga förband i sexmånadersperspektivet. För den framtida storleken på Rysslands Väpnade Styrkor är de huvudsakliga begränsningarna demografi och hälsa hos befolkningen samt försvarsutgifter och politiska avvägningar.

Personalförsörjning

I rent kvantitativa termer utgör materielen ingen större begränsning, vare sig för lokala och regionala krig eller för strategisk avskräckning. Ryssland förfogar över tillräckligt mycket militär materiel, även om den huvudsakligen består av sovjetiska vapen- och understödsystem och i det närmaste uteslutande är baserad på sovjetisk teknologi. Om Ryssland har för avsikt att skapa en större bredd avseende högteknologisk krigföring, så måste en stor del av den nuvarande materielen moderniseras eller ersättas. I detta avseende utgör försvarsutgifterna och den ryska försvarsindustrins förmåga de huvudsakliga begränsningarna.

Materiel

Den strategiska rörligheten är begränsad till järnvägar för Markstridskrafterna. En ökad rörlighet – i syfte att kunna använda befintliga förband i större utsträckning – skulle kräva omfattande ekonomiska satsningar. Om Försvarsministeriet investerar i lättare fordon skulle rörligheten via vägnätet förbättras. Därutöver är omfattande statliga investeringar i väg- och järnvägsnätet nödvändiga för att öka rörligheten. Utan sådana satsningar kommer förmågan till strategisk rörlighet inte öka i nämnvärd omfattning, vilket påverkar förmågan att kraftsamla förband på kort tid.

Mobilitet

För att bygga militär förmåga krävs att förbanden övar. De Väpnade Styrkorna har en tydlig ambition att vidareutveckla förmågan till gemensamma operationer. Den ökade omfattningen av övningsverksamheten har lett till en stigande förmåga i detta avseende. Avgörande för att förmågan ska befastas och förbättras är fortsatt övningsverksamhet, vilken är beroende av försvarsutgifternas storlek samt prioriteringen i förhållande till andra utgiftsposter.

Övningar

Strategiska och taktiska kärnvapen spelar alltså en avgörande roll för den strategiska avskräckningen, mot bakgrund av de ovan nämnda begränsningarna i Rysslands militära förmåga. Detta gäller avskräckningen mot såväl andra

Kärnvapen

kärnvapenstater som mot ett konventionellt anfall av en numerärt eller teknologiskt överlägsen motståndare. Taktiska kärnvapen fortsätter också att spela en påtaglig roll i hög- till medelintensiv reguljär krigföring i regionala krig, liksom vid fjärrstrid. Utan påtagliga förbättringar av förbandens uthållighet, bemanning och strategiska rörlighet jämfört med 2013, kommer Ryssland vid ett lokalt eller regionalt krig i en strategisk riktning att vara i det närmaste helt beroende av kärnvapen för att upprätthålla strategisk avskräckning i övriga riktningar.

Litteratur

- Barabanov, Michail och Frolov, Andrej (2012a) "Aviatsija i PVO – itogi preobrazovanij", *Vojenno-promyslennyj kurer*, 3 oktober, <http://vpk-news.ru/articles/12642> (hämtat 9 augusti 2013).
- Barabanov, Michail och Frolov, Andrej (2012b), "Tysjatja bojevych samoletov k 2020 godu", *Vojenno-promyslennyj kurer*, 24 oktober, <http://vpk-news.ru/articles/12848> (hämtat 9 augusti 2013).
- Barabanov, Michail, Makienko, Konstantin och Puchov, Ruslan (2012) *Vojennaja Reforma: na puti k novomy obliku rossijskoj armii*, Moskva, Centre for Analysis of Strategies and Technologies, juli.
- Blank, Stephen (2013) "What Do the Zapad 2013 Exercises Reveal?", *Eurasia Daily Monitor*, 4 oktober, vol. 10, nr. 177.
- Boltenkov, Dmitrij (2012) "The Russian Navy's 'New Look' Reform in 2009–2011", *Moscow Defense Brief*, nr. 2, s. 22–25.
- Burdinskij, Jegenij (2013) "Dezertirov vse bolsje i bolsje", *Vojenno-promyslennyj kurer*, nr. 11, 20–26 mars.
- Carlsson, Märta (2012) *The Structure of Power – an Insight into the Russian Ministry of Defence*, FOI-R--3571--SE, Stockholm, november.
- Carlsson, Märta och Norberg, Johan (2012) "The Armed Forces" i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year Perspective – 2011*, FOI-R--3474--SE, augusti, s. 97–133.
- Chajremdinov, Leonid (2013) "'Zapad-2013': zavtra snova – v utjebnyj boj", *Krasnaja zvezda*, 23 september, <http://www.redstar.ru/index.php/zapad-2013/item/11665-zapad-2013-zavtra-snova-v-uchebnyj-boj> (hämtat 1 oktober 2013).
- Echo Moskvy* (2011) "160 let zheleznodorozhnyj vojskam", 7 augusti, <http://www.zdvoiska.ru/news/24-160-let-zheleznodorozhnyj-vojskam-voennyj-sovet-na-radio-eho-moskvy.html> (hämtat 9 augusti 2011).
- Falitsev, Oleg (2010) "'Vostok-2010': natjalo, kulminatsija, epilog", *Vojenno-promyslennyj kurer*, 14 juli, <http://vpk-news.ru/articles/6103> (hämtat 17 juli 2013).
- Fedutinov, Denis (2013) "Kontrakty zjiznennogo tsikla", *Vojenno-promyslennyj kurer*, nr. 13, 3–9 april.
- Forss, Stefan, Kiianlinna, Lauri, Inkinen, Pertti och Hult Heikke (2013), *The Development of Russian Military Policy and Finland*, Helsingfors, National Defence University, Research Report nr. 49.
- Försvarsministeriet (2012a) "Segodnja natjalos strategitjeskoje komandno-sjtabnoje utjenije Kavkaz-2012", 17 september, http://function.mil.ru/news_page/country/more.htm?id=11360287@egNews (hämtat 8 maj 2013).
- Försvarsministeriet (2012b) "V Vooruzjennyj Silach Rossii prosjlo utjenije strategitjeskich jadernych sil", 22 oktober, http://function.mil.ru/news_page/country/more.htm?id=11418009@egNews (hämtat 17 juli 2013).
- Försvarsministeriet (2013a) "Raketnyje vojska strategitjeskogo naznatjenija", http://structure.mil.ru/structure/forces/rd/strategic_rocket.htm och http://structure.mil.ru/structure/forces/strategic_rocket.htm (hämtat 16 september 2013).
- Försvarsministeriet (2013b) "Vossozdany gvardejskaja Tamanskaja Ordena Oktjabrskoj Revoljutsii Krasnoznamennaja ordena Suvorova motostrelkovaja i Kantemirovskaja ordena Lenina Krasnoznamennaja tankovaja divizii", 4 maj, http://function.mil.ru/news_page/country/more.htm?id=11735703@egNews (hämtat 17 juli 2013).
- Försvarsministeriet (2013c) "V Moskve sostojalos zasedanije kolegii Ministerstva Oborony Rossii", 27 juni, http://function.mil.ru/news_page/country/more.htm?id=11791545@egNews (hämtat 17 juli 2013).
- Försvarsministeriet (2013d) "Vozdusjno-desantnyje vojska" <http://structure.mil.ru/structure/forces/airborne.htm> (hämtat 7 augusti 2013).
- Försvarsministeriet (2013e) "Suchoputnyje vojska", <http://structure.mil.ru/structure/forces/ground/structure.htm> (hämtat 5 november 2013).
- Gavrilov, Jurij (2010) "Brigady – v gotovnosti", *Rossijskaja gazeta*, 29 januari, <http://www.rg.ru/printable/2010/01/29/brigady.html> (hämtat 9 augusti 2011).

- Golts, Aleksandr (2013a) "Vpered, nazad – marsj!", *Ogonek*, 11 mars, <http://www.kommersant.ru/doc/2139767?isSearch=True> (hämtat 13 mars 2013).
- Golts, Aleksandr (2013b) "Uslovnaja vnezapnost", *Ogonek*, 15 april, <http://www.kommersant.ru/doc/2165566/print> (hämtat 2 maj 2013).
- Gordon, Jefim (2009) *Russian Air Power*, Hinckley, Midland Publishing
- IISS (2011) "Russia", i *The Military Balance 2011*, Abingdon, Routledge for the International Institute for Strategic Studies, IISS, s. 183–193.
- IISS (2013) "Russia and Eurasia", i *The Military Balance 2013*, Abingdon, Routledge for the International Institute for Strategic Studies, IISS, s. 225–236.
- Inrikesministeriet (2013) "Provoditsia proverka bojegotovnosti vnutrennykh vojsk MVD Rossii", 20 september, http://vnmvd.ru/news/2013/09/20/news_4467.html?cyar=&cmontn= (hämtat 10 oktober 2013).
- Interfaks-AVN* (2012) "Zamestitel komandujusjtjego VDV po vozdušno-desantnoj podgotovke general major Andrej Cholzakov: 'Vse kontraktniki VDV dolzjny byt podgotvleny na urovne vypusknikov fakultera srednego professionalnogo obrazovanija Rjazanskogo utjilisjtja'", odaterad, <http://www.militarynews.ru/excl.asp?ex=146> (hämtat 7 augusti 2013).
- Interfaks-AVN* (2013) "General Polkovnik Vladimir Sjamanov: 'VDV stanut osnovoj Sil bystrogo reagorivanija dlja vypolnenija zadatj na strategitjeskich napravlenijach'", odaterad, <http://www.militarynews.ru/excl.asp?ex=180> (hämtat 7 augusti 2013).
- Jesin, Viktor (2012) "Strategitjeskije jadernije sily Rossijskoj Federatsii", i Korottjenko, Igor (red.) *Vooruzjennyje Sily Rossijskoj Federatsii: modernizatsija i perspektivy razvitija*, Moskva, Natsionalnaja oborona.
- Kalinin, Ignat (2013) "Sjojgu: 'My ne tak nemosjtjny, kak komu-to chotelos', *Moskovskij Komsomolets*, 28 september, <http://www.mk.ru/politics/army/article/2013/09/27/922398-shoygu-myi-ne-tak-nemoschnyi-kak-komuto-hotelos.html> (hämtat 30 september 2013).
- Konovalov, Sergej (2012) "Vozdušno-kosmitjeskaja paradigma", *Nezavisimoje vojennoje obozrenije*, 30 januari, http://www.ng.ru/nvo/2012-01-30/2_paradigma.html (hämtat 30 januari 2012).
- Kramnik, Ilja (2011) "Korabli sjirokogo profilja", *Vojenno-promyslennyj kurer*, 29 juni, <http://vpk-news.ru/articles/7822> (hämtat 30 augusti 2011).
- Krasnaja zvezda* (2013) "V uslovijach Zapoljarja", 30 september, <http://www.redstar.ru/index.php/news-menu/vesti/iz-vmf/severnyj-flot/item/11790-v-usloviyakh-zapolyarya> (hämtat 9 oktober 2013).
- Kristensen, Hans M. och Norris, Robert S. (2013) "Russian Nuclear Forces, 2013", *Bulletin of the Atomic Scientists*, vol. 69, nr. 3, s. 71–81.
- Kristensen, Hans M. och Norris, Robert S. (2012) "Russian Nuclear Forces, 2012", *Bulletin of the Atomic Scientists*, vol. 68, nr. 2, s. 87–97.
- Kristensen, Hans M. & Norris, Robert S. (2011) "Russian Nuclear Forces, 2011", *Bulletin of the Atomic Scientists*, volym 67, nr. 3, pp. 67–74.
- Litovkin, Viktor (2012a) "VDV ostajutsia rezervom Glavkovercha", *Nezavisimaja gazeta*, 29 februari, http://www.ng.ru/ideas/2012-02-29/10_vdv.html (hämtat 7 augusti 2013).
- Litovkin, Viktor (2012b) "7 aviabaz, 28 modernizirovannykh aerodromov i novejsjije samoloty", *Nezavisimaja gazeta*, 16 mars, http://www.ng.ru/realty/2012-03-16/1_zelin.html (hämtat 8 mars 2013).
- Litovkin, Viktor (2012c) "Mertvyje dusji Rossijskoj armii", *Nezavisimoje vojennoje obozrenije*, 18 januari, http://www.ng.ru/nvo/2012-01-18/1_armia.html (hämtat 24 januari 2012).
- Litovkin, Viktor (2013a) "Armija vyslja v on-line", *Nezavisimoje vojennoje obozrenije*, 5 juli 2013, <http://nvo.ng.ru/concepts/2013-07-05/1-online.html?print=Y> (hämtat 10 september 2013).
- Litovkin, Viktor (2013b) "Gensjtab bjot trevogu", *Nezavisimoje vojennoje obozrenije*, 25 februari, <http://www.ng.ru/printed/279370> (hämtat 25 februari 2013).
- Litovkin, Viktor (2013c) "KART BLANSJ. Rabota nad osjibkami", *Nezavisimoje vojennoje obozrenije*, 30 juli, http://nvo.ng.ru/armies/2013-07-30/3_kartblansh.html (hämtat 25 september 2013).
- Litovkin, Viktor (2013d) "Gensjtab objavljaet trevogu", *Nezavisimoje vojennoje obozrenije*, 1

- mars, http://nvo.ng.ru/forces/2013-03-01/1_genshtab.html (hämtat 18 juli 2013).
- Makienko, Konstantin (2012) "Podplav vychodit na poverchnost", *Nezavisimoje vojennoje obozrenije*, 24 april, <http://nvo.ng.ru/printed/268095> (hämtat 22 februari 2013).
- McDermott, Roger (2011) "Arbat Square's Dream Machine Conjures Up a Professional Russian Army", *Eurasia Daily Monitor*, 12 oktober, vol. 8, nr. 187.
- McDermott, Roger (2012a) "The Russian Military's privates are 'Missing'", *Eurasia Daily Monitor*, 25 januari, vol. 9, nr. 17.
- McDermott, Roger (2012b) "Kavkaz 2012 Rehearses Defense of Southern Russia", *Eurasia Daily Monitor*, 25 september, vol. 9, nr. 174.
- McDermott, Roger (2013a) *Russia's Strategic Mobility: Supporting 'Hard Power' to 2020?*, FOI-R--3587--SE, Stockholm, april.
- McDermott, Roger (2013b) "Russia Introduces a Trickle of 'New Look' Professional NCOs", *Eurasia Daily Monitor*, 22 januari, vol. 10, nr. 11.
- Michailov, Aleksej (2013) "Armija okazalas ne gotova k remontu sobstvennoj tehniki", *Izvestija*, 19 februari, <http://izvestia.ru/news/544974> (hämtat 5 mars 2013).
- Muchin, Vladimir (2012a) "Zakamuffirovannyj armejskij nekomplekt", *Nezavisimaja gazeta*, 22 november, http://www.ng.ru/nvo/2012-11-22/3_kartblansh.html (hämtat 23 november 2012).
- Muchin, Vladimir (2012b) "Osennij prisyv uvelitjat na 50 tysjach sjtykov", *Nezavisimaja gazeta*, 27 augusti, http://www.ng.ru/nvo/2012-08-27/1_prizyv.html (hämtat 27 augusti 2012).
- Muchin, Vladimir (2012c) "Professionalnaja armija pojavitsia tjerez 100 let", *Nezavisimaja gazeta*, 26 november, http://www.ng.ru/nvo/2012-11-26/1_prof_army.html (hämtat 26 november 2012).
- Muchin, Vladimir (2013a) "'Oboronservis' ne tonet, no i tepla ne dajet" *Nezavisimaja gazeta*, 20 mars, http://www.ng.ru/armies/2013-03-20/1_oboronservis.html?print=Y (hämtat 20 mars 2013).
- Muchin, Vladimir (2013b) "Sjojgu na tret urezal 'Oboronservis'" *Nezavisimoje vojennoje obozrenije*, 30 april, http://nvo.ng.ru/armies/2013-04-30/1_oboronservis.html?print=Y (hämtat 2 maj 2013).
- Muchin, Vladimir (2013c) "U pravitelstva net deneg na kontraktnuju armiju", *Nezavisimaja gazeta*, 16 januari, http://www.ng.ru/nvo/2013-01-16/1_army.html (hämtat 16 januari 2013).
- Nezavisimoje vojennoje obozrenije* (2012) "Prizvannyh uzje mensje, tjem begletsov", 5 oktober, <http://nvo.ng.ru/printed/274052> (hämtat 24 oktober 2012).
- Nezavisimoje vojennoje obozrenije* (2013) "Divizii ne dlja parad", 17 maj, http://nvo.ng.ru/forces/2013-05-17/2_red.html (hämtat 24 juni 2013).
- Nikolskij, Aleksej (2012) "Vojennyh ne chvatajet", *Vedomosti*, 9 juni 2012.
- Norberg, Johan (2013) *High Ambitions, Harsh Realities – Gradually Building CSTO's Capacity for Military Intervention in Crises*, FOI-R--3668--SE, Stockholm, maj.
- Norberg, Johan (2012) "Russia's Western Military District in Times of Military Reform" i Hyodo, Shinji och Vendil Pallin, Carolina (red.) *Neighbourhood Watch: Japanese and Swedish Perspectives on Russian Security*, FOI-R--3519--SE, Stockholm, oktober, s. 57–69.
- Norris, Robert S. och Kristensen, Hans M. (2009) "Nuclear Notebook: Worldwide Deployments of Nuclear Weapons, 2009", *Bulletin of the Atomic Scientists*, vol. 65, nr. 6, s. 86–98.
- Podvig, Pavel (2013) "Early Warning", *Russian Strategic Nuclear Forces* website, 13 januari, <http://russianforces.org/sprn/> (hämtat 26 juni).
- Popov, Igor (2013) "Divizii protiv brigad, brigady protiv divizij", 12 juli, *Nezavisimaja gazeta*, http://nvo.ng.ru/nvo/2013-07-12/10_divizii.html (hämtat 17 juli 2013).
- RIA Novosti* (2012) "Russia's Eastern Military District Gets S-400 Missiles", 9 juni, http://www.en.rian.ru/military_news/20120609/173939294.html (hämtat 13 september 2013).
- RIA Novosti* (2013a) "Russia Set to Create National Defense Center", 31 juli, http://en.rian.ru/military_news/20130731/182512075/Russia-Set-to-Create-National-Defense-Center.html (hämtat 15 augusti 2013).
- RIA Novosti* (2013b) "Putin otvel Sjojgu pjat let na vyvod armii na novyj uroven", 27 februari, http://ria.ru/defense_safety/20130227/924952020.html (hämtat 7 mars 2013).

- RIA Novosti (2013c) "Russia Puts Some 20,000 Internal Troops on Training Alert", 17 september, http://en.ria.ru/military_news/20130917/183530617/Russia-Puts-Some-20000-Internal-Troops-on-Training-Alert.html (hämtat 7 oktober 2013).
- Rosstat (2013) "Demograficheskij prognos do 2030 goda: Tjislennost naselenija do odnoletnim vozrastam", http://www.gks.ru/wps/wcm/connect/rosstat_main/rosstat/ru/statistics/population/demography/# (hämtat 11 mars 2013).
- Rysslands president (2008) "Ukaz Prezidenta RF ot 29 dekabrja 2008 g. N 1878ss 'O nekotorych voprosach Vooruzjennyh Sil Rossijskoj Federatsii'", 29 december, www.kremlin.ru (hämtat 27 mars 2013).
- Rysslands president (2012) "Vstretja s rukovodstvom Ministerstva oborony", 21 september, <http://news.kremlin.ru/news/16517> (hämtat 14 maj 2013).
- Rysslands president (2013a) "Ukaz o prisjve na vojennuju sluzjbu", 30 mars, <http://news.kremlin.ru/news/17771/print> (hämtat 2 april 2013).
- Rysslands president (2013b) "Rassjirennaja kollegija Ministerstva oborony", 27 februari, <http://news.kremlin.ru/news/17588/print> (hämtat 28 februari 2013).
- Samsonov, Andrej (2012) "Vozrodit okeanskij flot", *Vojenno-promysjlennij kurer*, nr. 46, 21–27 november.
- Saunders, Stephen (2010) *Jane's Fighting Ships 2010-2011*, Coulsdon, Jane's, s. 651–685.
- Sipri (2011) *SIPRI Yearbook 2011: Armaments, Disarmament and International Security*, Oxford, Oxford University Press for SIPRI.
- Sipri (2013) *SIPRI Yearbook 2013: Armaments, Disarmament and International Security*, Oxford, Oxford University Press for SIPRI.
- Smirnov, Sergej (2013a) "Sjojgu pridetsja vojevat na dva fronta", *Gazeta.ru*, 7 januari, http://www.gazeta.ru/politics/2012/12/29_a_4911809.shtml (hämtat 23 september 2013).
- Smirnov, Sergej (2013b) "Praporsjtjik vozvrastajetsja", *Gazeta.ru*, 26 februari, http://www.gazeta.ru/politics/2013/02/26_a_4987117.shtml (hämtat 14 mars 2013).
- Smirnov, Sergej (2012) "Sistema autsorsinga v armii, vvedennaja Serdjukovym, mozjet byt skorrektirovana", *Gazeta.ru*, 6 december, http://www.gazeta.ru/politics/2012/12/06_a_4881205.shtml (hämtat 10 december 2012).
- Sutyagin, Igor (2012) *Atomic Accounting: A New Estimate of Russia's Non-Strategic Nuclear Forces*, London, Royal United Services Institute, november.
- Tichonov, Aleksandr (2013a) "Perelet s dozapravkami v vosduche", *Krasnaja zvezda*, 22 juni, s. 1.
- Tichonov, Aleksandr (2013b) "Tjto pokazala proverka?", *Krasnaja zvezda*, 26 juli, <http://www.redstar.ru/index.php/newspaper/item/10507-chto-pokazala-proverka> (hämtat 1 oktober 2013).
- Tichonov, Aleksandr (2013c) "'Zapad-2013': ot strategii k taktike", *Krasnaja zvezda*, 20 september, <http://www.redstar.ru/index.php/component/k2/item/11624-zapad-2013-ot-strategii-k-taktike> (hämtat 23 september 2013).
- Tichonov, Aleksandr (2013d) "'Zapad-2013': pervyje vyvody", *Krasnaja zvezda*, 27 september, <http://www.redstar.ru/index.php/component/k2/item/11764-zapad-2013-pervye-vyvody> (hämtat 30 september 2013).
- Trenin, Dmitri (2013) "Russia's New Tip of the Spear", *Foreign Policy*, 8 maj, http://www.foreignpolicy.com/articles/2013/05/08/russia_new_special_ops_command_afghanistan (hämtat 10 maj 2013).
- Umpirovitj, Dmitrij (2013) "Sjtjit vyderzjal udar", *Rossijskaja gazeta*, 3 oktober, <http://www.rg.ru/2013/10/03/zapad.html> (hämtat 11 oktober 2013).
- Vendil Pallin, Carolina (red.) (2012) *Rysk militär förmåga i ett tioårsperspektiv – 2011*, FOI-R--3474--SE, Stockholm, mars.
- Vladkyn, Oleg (2013) "Ne tjislom, a katjestvom", *Nezavisimoje vojennoje obozrenije*, 12 april, http://nvo.ng.ru/forces/2013-04-12/1_quality.html?print=Y (hämtat 15 april 2013).
- Vorobev, Vasilij (2012) "Autsorsing bez prikras" *Vojenno-promysjlennij kurer*, nr. 46, 21–27 november.
- Vojenno-promysjlennij kurer* (2013) "Perspektivy 'krylatoj pechoty'", nr. 30, <http://www.vpk-news.ru/articles/16986> (hämtat 7 augusti 2013).
- Vojenno-promysjlennij kurer* (2012a) "Dan start strategitjeskim uchenijam", odaterad, <http://vpk-news.ru/print/news/2470> (hämtat 8 maj 2013).

- Vojenno-promysjlennyj kurer* (2012b) "Kavkaz-2012. Samyje jarkije kadry", odaterad, <http://vpk-news.ru/print/news/2499> (hämtat 8 maj 2013).
- Vzgljad* (2013) "SMI: V vojska vnedrjat sistemu upravlenija bojem v rezjime onlain", 15 februari, <http://vz.ru/news/2013/2/15/620474.print.html> (hämtat 10 maj 2013).
- Wilk, Andrzej (2013) "'West-2013': the Belarusian and Russian armies' anti-NATO integration exercises" *Eastweek*, 25 september, <http://www.osw.waw.pl/en/publikacje/eastweek/2013-09-25/west-2013-belarusian-and-russian-armies-antinato-integration-exercise> (hämtat 9 oktober).
- Westerlund, Fredrik och Roffey, Roger (2012) "Weapons of Mass Destruction", i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year Perspective – 2011*, FOI-R--3474--SE, Stockholm, augusti, s. 135–160.
- Westerlund, Fredrik (2012) "The Defence Industry", i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year Perspective – 2011*, FOI-R--3474--SE, Stockholm, augusti, s. 65–95.
- Zagorski, Andrei (2011) *Russia's Non-Strategic Nuclear Weapons: Posture, Politics and Arms Control*, Hamburg, Institute for Peace Research and Security Policy at the University of Hamburg, februari, nr. 156

Andra källor

www.warfare.be

Seminarier

Generalmajor Jevgenij Ilin, Ställföreträdande chef för Huvuddirektoratet för internationellt militärt samarbete, ryska försvarsministeriet, seminariet organiserades av Folk och försvar, Stockholm, 14 mars 2013.

3. Säkerhetspolitik och militär-strategiskt tänkande

Gudrun Persson

I svallvågorna efter de omfattande regimkritiska demonstrationerna 2011–2012, har både den högsta politiska och den militära ledningen i Ryssland givit uttryck för ett stort mått av osäkerhet. I sitt årliga linjetal till den Federala församlingen påpekade president Vladimir Putin att “världen står inför stora förändringar och omvälvningar” (Rysslands president 2012). Efter finanskrisen 2008, likställde militärtänkaren Machmut Garejev den aktuella situationen med 1612, den stora oredans tid (Bukkvoll 2011: 688–689).

Denna upplevda osäkerhet genomsyrar dagens ryska säkerhetspolitik – en politik som främst vilar på två pelare: kärnvapeninnehavet och det permanenta medlemskapet i Förenta Nationernas (FN) säkerhetsråd. Tilläggas kan att landets energiresurser är ett viktigt instrument för rysk säkerhetspolitik.

För att kunna bedöma rysk militär förmåga i ett tioårsperspektiv är det viktigt att analysera säkerhetspolitiken, som är en grundläggande faktor. De Väpnade Styrkorna verkar inte i ett vakuum utan är en avspegling av hela samhället. Militärhistorikern Michael Howard har noterat att ”arméerna var inte en oberoende del av samhällets sociala system, utan snarare en del av dess helhet” (Howard 1991: 1). Syftet i detta kapitel är att analysera den ryska säkerhetspolitiken på en strategisk nivå.

Följande frågor behandlas i kapitlet. Hur ser den aktuella ryska hotbilden ut så som den uttrycks i officiella doktriner och viktiga policytal? Vilka är de viktigaste aktörerna som påverkar säkerhetspolitikens utformning? Och vilka konsekvenser får detta för säkerhetspolitiken?

Här kommer den ryska definitionen av nationell säkerhet och säkerhetspolitik att användas. I kapitlet förutsätts att officiella doktriner och policytal avspeglar verkliga avsikter. Huruvida dessa avsikter kan förverkligas beror givetvis på en mängd faktorer, såsom ekonomisk utveckling, inrikespolitiskt läge och internationella relationer. Att deklarerat sin avsikt är en sak, att faktiskt genomföra den en annan. Dock kan noteras att Ryssland under de senaste tjugo åren har varit konsekvent i den meningen att deklarerade avsikter har genomförts när tillfället har yppat sig. Den Euroasiatiska tullunionen är ett illustrativt exempel. Dess rötter kan spåras till 1995 (Dragneva och Wolczuk 2012). Det sätt på vilket Ryssland använt sina energiresurser som ett utrikespolitiskt instrument är ett annat exempel (Oxenstierna och Hedenskog 2012: 125).

Den officiella ryska hotbilden analyseras i den tredje delen av kapitlet, där även läget i Nordkaukasien och Natos robotförsvar behandlas. I ljuset av den mycket breda definitionen av rysk säkerhetspolitik analyseras i den fjärde delen ett

antal aspekter av denna politik. Inrikes-, militär- och utrikes säkerhet är viktiga delar i ett bedömande av militär förmåga på lång sikt. Sektion 3.1 behandlar den aktuella patriotism-politiken. Sektion 3.2 berör utrikes säkerhet och här analyseras det nya utrikespolitiska konceptet, och i sektion 3.3 om militär säkerhet behandlas den strategiska diskussionen om nukleär och icke-nukleär avskräckning, samt synen på det framtida kriget.

3.1 Säkerhetspolitik i Ryssland – en definition

Att uttryckligen använda begreppen ”säkerhetspolitik” och ”nationell säkerhet” är ett relativt nytt fenomen i Ryssland (*Vojennaja entsiklopedija* 1997 vol. 1: 399). Under Sovjettiden var det nationella elementet av säkerhet underordnad det av social klass och det internationella elementet (Kokoshin 1998: 194). Det var först under Sovjetunionens allra sista år som begreppet ”nationell säkerhet” började användas på en politisk nivå. Under de senaste tjugo åren har det dock blivit ett vanligt begrepp, och ett antal lagar och doktriner definierar och bestämmer Rysslands nationella säkerhetsstrategi. På Säkerhetsrådets hemsida finns 29 olika strategidokument som behandlar Rysslands nationella säkerhet (Säkerhetsrådet; se även Vendil Pallin 2012a: 42–44). Därutöver har både presidenten och Duman försökt introducera en lag om strategisk planering (Cooper 2012). Dessa försök har förnyats efter de regimkritiska demonstrationerna 2011–2012. Initiativet till en lag om strategisk planering togs redan 2006, men har skjutits upp vid flera tillfällen, så även under 2013. Strategisk planering, enligt lagförslaget, syftar till att åstadkomma ”en stabil ekonomisk-social utveckling i Ryska Federationen, samt en stärkt nationell säkerhet” (*O gosudarstvennom* 2012).

Den juridiska grunden för ”nationell säkerhet” återfinns i konstitutionen, de federala lagarna ”Om säkerhet” och ”Om försvar”, militärdoktrinen och andra doktrindokument. (*Vojennaja entsiklopedija* 1997 vol. 1: 399). *Strategin för Ryska Federationens nationella säkerhet fram till år 2020* (som kom år 2009) är det viktigaste av de officiella doktrindokumenterna, vilket framgår av den federala lagen ”Om säkerhet”, artikel 4:3 (*O bezopasnosti* 2010) och av den nationella säkerhetsstrategin (§ I:4). En ny version av denna strategi ska enligt gällande planer ges ut år 2014 (*Ob osnovach* 2009).⁵

Begreppet ”nationell säkerhet” definieras brett. I den nationella säkerhetsstrategin fram till 2020 behandlas nio olika områden: 1) Nationellt försvar, 2) stats- och samhällelig säkerhet, 3) höjd levnadsstandard för ryska medborgare, 4) ekonomisk tillväxt, 5) vetenskap, teknologi och utbildning, 6) hälsovård, 7) kultur, 8) ekologi 9) strategisk stabilitet och jämlika, strategiska partnerskap. Nationell säkerhet definieras som ”skydd av individ, samhälle och stat från inrikes och utrikes hot, vilket möjliggör säkrandet av konstitutionella rättigheter och friheter, en värdig livskvalitet och levnadsnivå för medborgarna, suveränitet, territoriell integritet och Ryska Federationens stabila utveckling, försvar och statens säkerhet.”

⁵ Detta presidentdekret är hemligt, men lades ut på nätet, troligen av misstag. Se Cooper 2012: 4.

Lagen ”Om säkerhet” (artikel 4:1) definierar säkerhetspolitik som en del av både inrikes- och utrikespolitiken. Den omfattar en mängd åtgärder: politiska, organisatoriska, socio-ekonomiska, militära, rättsliga, informationsrelaterade, särskilda och andra åtgärder (*O bezopasnosti* 2010). Prioriterade områden för säkerhetspolitiken är försvarsområdet, samt statens och samhällets säkerhet. (Nationella säkerhetsstrategin: § 23).

I ljuset av denna mycket breda syn på den nationella säkerheten är vissa avgränsningar nödvändiga i kapitlet. Hotbilden härleds ur de viktigaste doktrindokumenterna; den nationella säkerhetsstrategin, militärdoktrinen, det utrikespolitiska konceptet, strategin för nationalitetspolitik, samt viktiga tal av presidenten och de mest inflytelserika beslutsfattarna. En nyhet år 2013 är den så kallade Försvarsplanen (*Plan oborony*) som undertecknades av presidenten i slutet av 2012. Detta dokument ska enligt öppna uppgifter beröra 40 olika ministerier och innehållet är hemligt (Prezidentu predstavlen 2013; Golts 2013a).

Den breda definitionen av säkerhetspolitik – som berör de flesta av samhällets delar – till trots, fattas de säkerhetspolitiska besluten av ett fåtal individer. Den parlamentariska förankringen för de säkerhetspolitiska strategierna är mycket svag (Vendil Pallin 2012a: 55), och det är presidenten som har det yttersta ansvaret. Den offentliga debatten om t.ex. försvarspolitik är praktiskt taget obefintlig (Karaganov 2013a). Dock kan noteras att ett stort antal ministerier och myndigheter deltar i själva framtagandet av doktrindokumenterna. Det är en process som samordnas av Säkerhetsrådet, vilket gör rådet till en nyckelspelare tillsammans med presidenten. De permanenta medlemmarna av Säkerhetsrådet har möte en gång i veckan. Presidenten är ordförande och för närvarande sitter tretton permanenta medlemmar i rådet, inklusive premiärministern, försvars- och utrikesministrarna. Fyra kommittéer i Duman behandlar säkerhets-, utrikes-, och försvarspolitik. I den rådgivande Civilkammaren (*Obsjtjenstvennaja palata*) finns en kommitté som hanterar nationella säkerhetsproblem och socio-ekonomiska frågor som berör värnpliktiga och anställda i de Väpnade Styrkorna.

Beslutsfattande

Konstateras kan att beslutsfattande inom nationell säkerhet inte nödvändigtvis skiljer sig från ryskt politiskt beslutsfattande generellt. Forskaren Nikolaj Petrov noterar att ryskt beslutsfattande på federal nivå lider av flera brister. Det finns inga formella strukturer som tar till vara de största elitgruppernas intressen, vilket begränsar möjligheterna till bredare kompromisslösningar.⁶ Beslut fattas främst utifrån bilaterala samtal snarare än multilaterala diskussioner (Petrov 2013). Därtill leder de politiska partiernas och Dumans svaghet, kombinerat med den starka statskontrollen över media, att möjligheterna till att ge feedback inom systemet är mycket små. Enligt Petrov, tar det väldigt lång tid för en signal att nå den politiska toppen och omvänt.

Förutom de Väpnade Styrkorna är säkerhets- och underrättelsetjänsterna viktiga verktyg för att nå säkerhetspolitiska mål (*Vojennaja entsiklopedija* 1997 vol. 1: 399). Utvecklingen av dessa organisationer förtjänar en egen rapport (Vendil Pallin 2006). Här ska dock några få saker uppmärksammas.

Säkerhets- och underrättelsetjänsterna

⁶ Om elitgrupperna, se t.ex. Petrov 2013 och Minchenko Consulting 2013.

Mandaten för både FSB (Federala säkerhetstjänsten) och Inrikestrupperna har utökats på senare tid. Inrikestrupperna har fått rätt att själva rekrytera kontraktssoldater, något som tidigare skedde via militärkommissariaten (*Kommersant* 2013a). Samtidigt har Inrikestrupperna fått rätt att göra läkarundersökningen av de kontraktssoldater som ansöker till FSB, FSO (Federala skyddstjänsten) och SVR (Utrikesunderrättelsetjänsten).

FSB har fått utökat juridiskt stöd för att permanent placera officerare utomlands (Soldatov 2013; *Kommersant* 2013b). De utplacerade officerarna ska arbeta i respektive land för att ”bekämpa internationell brottslighet”. Abchazien, Sydossetien och Kirgizistan nämns särskilt, men det understryks att liknande överenskommelser ska undertecknas med andra länder. Därtill har FSB:s personal fått en 40-procentig löneförhöjning från och med den 1 januari 2013 (*Zasedanije kollegii* 2013).

De utökade mandaten kan delvis förklaras av att de faller inom ramen för förberedelserna inför de Olympiska spelen (OS) vintern 2014 i Sotji, men kanske än viktigare är att de tydligt visar på användningen av säkerhets- och underrättelsetjänsterna i utövningen av säkerhetspolitik – både inrikes och utrikes.

3.2 Hotbilden – synen från Moskva

Hur ser då hotbilden ut? Ytterst avspeglas syftet med de Väpnade Styrkorna i det upplevda hotet. En analys av den nationella säkerhetsstrategin, militärdoktrinen, det utrikespolitiska konceptet, samt ett antal viktiga tal, inte minst presidentens årliga linjetal (*Poslanije*) till den Federala församlingen avslöjar följande externa faror och hot.

- Utvidgning av Nato;⁷
- robotförsvaret;⁸
- regionala och lokala krig vid Rysslands gränser;⁹ och
- terrorism och radikalism.¹⁰

Den inre hotbilden kan sammanfattas i följande punkter.

- Kränkningar av Ryska Federationens helhet och territoriella integritet;¹¹
- försök att med våld förändra Ryska Federationens konstitutionella struktur;¹²
- ekonomisk instabilitet till följd av finanskrisen och förändringar i energimarknaden;¹³ och
- utländska underrättelsetjänster, utländska organisationer och terrorism.¹⁴

⁷ Se t.ex. Militärdoktrinen 2010: § 8a; Nationella säkerhetsstrategin 2009: § 12.

⁸ Nationella säkerhetsstrategin 2009: § 17, § 30; Utrikespolitiska konceptet 2013 § 32e, § 70.

⁹ Militärdoktrinen 2010: § 7–8; Putin (2012b).

¹⁰ Nationella säkerhetsstrategin 2009: § 1, 36; Militärdoktrinen 2010: § 8k.

¹¹ Nationella säkerhetsstrategin 2009: § 1, 21; Utrikespolitiska konceptet 2013: § 4a; 32r.

¹² Nationella säkerhetsstrategin 2009: § 1, 21; Militärdoktrinen 2010: § 9a.

¹³ Utrikespolitiska konceptet 2013: § 5, 11, 12; Rysslands president 2012.

¹⁴ Nationella säkerhetsstrategin 2009: § 37.

Här ska tilläggas att det ryska politiska och militära ledarskapet har en geopolitisk syn på världen, vilket avspeglas i den aktuella utrikes- och säkerhetspolitiken. Inflytande i världen ses som ett nollsummespel, där tänkandet färgas av principen "vinner du, förlorar jag" (Morozova 2009: 671; Karaganov 2013b). I sin artikel från presidentvalsrörelsen om utrikespolitik skrev Vladimir Putin att Ryssland agerar utifrån "den aktuella geopolitiska verkligheten" (Putin 2012a), och det utrikespolitiska konceptet (2013) nämner "genomgripande förändringar i det geopolitiska landskapet".

Huruvida denna hotbild bygger på realiteter eller snarare är ett politiskt budskap som anses nödvändigt av inrikespolitiska skäl är en berättigad fråga. Den debatteras också ständigt av forskare och säkerhetspolitiska analytiker (Valdaiclub 2013; Arbatov 2013). Klart är emellertid att hotbilden, såsom den formuleras i doktrinerna och talen, förmedlar viktig information om det politiska ledarskapets inställning, även om den inte avslöjar något om hur de olika hoten ska hanteras på policy-nivå (Shlapentokh 2009: 306).

En av de viktigaste frågorna för inrikes säkerhet i Ryssland är – och förblir – läget i Nordkaukasien. För närvarande finns inga tecken på att detta har förändrats (Hedensskog 2011). Under 2012 uppskattades antal döda och skadade i konflikten till 1 225, och under 2013 (till och med 14 juli) till 533. Enligt forskaren Emil Pain, professor vid *Vysjee Sjkola Ekonomiki* i Moskva, har konflikten under de senaste åren blivit alltmer territoriell förutom etnisk och religiös (*Kavkazskij uzal* 2013). Ryska media rapporterar i ökad utsträckning om etniska spänningar i Ryska Federationens södra delar.¹⁵

Nordkaukasien

Risken för en förvärrad konflikt är fortfarande hög (Hedensskog 2012). För närvarande dominerar Inrikestrupperna på marken tillsammans med några FSB-enheter. En stegring av konflikten skulle, enligt militärdoktrinen, påverka de Väpnade Styrkorna (Militärdoktrinen 2010: § 27a).

Frågan om robotförsvaret fortsätter att vara en stötsten i relationerna mellan Ryssland och Nato (Hedensskog 2012; Westerlund 2012a). Att USA i mars 2013 beslöt att överge planerna på att utveckla nästa generations lätta, långräckviddiga interceptor för ballistiska robotar – och därmed reducera den potentiella räckvidden för Natos robotförvarssystem i Polen och Rumänien – har inte förbättrat läget. Enligt den ryska sidan är det robotförvarssystemet som helhet som stör den globala strategiska balansen, och därmed hotar Rysslands strategiska nukleära förmåga (Putin 2012a; Putin 2012b). Betydande meningsskiljaktigheter består parterna emellan. Överläggningar i Nato-Rysslandsrådet om att koordinera ett europeiskt robotförvar har varit fruktlösa. Misslyckandet kan delvis förklaras av frågans komplexitet. Aleksej Arbatov, Chef för Centrum för Internationell Säkerhet vid IMEMO, drar slutsatsen att båda sidor, särskilt Ryssland, har underskattat hur komplext ett samarbete i robotförvarsfrågor är (Arbatov 2012). Rysslands hållning i frågan kan sägas illustrera en medvetenhet om sin både strategiska och teknologiska sårbarhet (Nygaard och Hakvåg 2013).

Natos robotförvar

¹⁵ Se t.ex. *Kavkazskij uzal* mellan 1 januari och 14 juli 2013.

3.3 Säkerhetspolitik i praktiken – några aspekter

I ljuset av den breda ryska definitionen av säkerhetspolitik har några aspekter av denna politik valts ut. Eftersom syftet med denna rapport är att bedöma rysk militär förmåga i ett tioårsperspektiv, har ett urval gjorts av faktorer som är av betydelse för denna förmåga på lång sikt.

3.3.1 Inrikes säkerhet

Det inrikespolitiska är nära förknippat med den säkerhets- och utrikespolitiska utvecklingen. Det är mycket svårt – kanske omöjligt – att reda ut sambanden och samspelet dem emellan (McFaul 1997; Shlapentokh 2009).

Vid Vladimir Putins återinträde på presidentposten i maj 2012 infördes en mängd lagar, som var ägnade åt att begränsa mänskliga rättigheter såsom demonstrations- och yttrandefrihet. Bötesstraffet för att demonstrera utan tillstånd höjdes kraftigt; frivilligorganisationer (NGO) med utländskt stöd och som sysslar med politisk verksamhet måste registrera sig som ”utländska agenter”; så kallad ”homosexuell propaganda” bland minderåriga har kriminaliserats – för att nämna några (Svanidze 2013; Human Rights Watch 2013: 460–469). Genomförandet av dessa lagar speglar tydligt den upplevda sårbarheten och osäkerheten hos det politiska ledarskapet.

Patriotism-politiken förtjänar här särskild uppmärksamhet. Den är nära förknippad med militära frågor och får potentiella konsekvenser för de Väpnade Styrkornas utveckling. Ytterst handlar det om ryskt identitetssökande och nationsbyggande. En stark stat, starka väpnade styrkor och en stark rysk ortodox kyrka är några av pelarna i detta nationsbygge (Persson 2012).

Dagens politiska ledarskap i Ryssland försöker utveckla en ”nationell idé” under patriotismens fana. Det har varit en långsiktig strategi och redan i mitten av 1990-talet arrangerade dåvarande president Boris Jeltsin en tävling på temat ”En rysk idé” i sökandet efter en nationell identitet. President Putin har varit mer ihärdig och under den senaste tiden har målen med dessa försök blivit tydligare (March 2012).

Sedan 2001 löper federala nationella program för ”patriotisk fostran.” En stor mängd ministerier är inblandade i dessa program, som omfattar allt från patriotiska satsningar på bibliotek och internet till militäridrott och tävlingar. Det senaste programmet för åren 2011–2015 syftar ytterst till ”en renässans för andlighet, social-ekonomisk och politisk stabilitet och nationell säkerhet” (Patriotiska programmet 2010).

I oktober 2012 inrättades i Presidentadministrationen en *Styrelse för samhällsprojekt* med uppgift att dra upp riktlinjerna för ”patriotisk fostran” (Ukaz 2012). Gruppen ska arbeta för att ”stärka den andliga och moraliska grunden i det ryska samhället, genomföra statens politik inom området patriotisk fostran, utarbeta och genomföra betydande samhällsprojekt inom denna sfär.” Liknande

enheter skapades också under 2013 i de åtta storregionernas (de federala distrikten) administrationer (*Kommersant* 2013c). Ryska kommentatorer har tolkat skapandet av dessa enheter som ett försök att skapa en ny statsbärande ideologi (Eggert 2012). Hur effektiva dessa åtgärder kommer att bli är för tidigt att sja om, men de försök som görs visar på en tydlig politisk avsikt och vilja att hitta en sammanhållande, enande idé för landet.

Vidare har historiens roll blivit ett allt viktigare inslag i nationsbyggandet i Ryssland. Segern i Det stora fosterländska kriget (1941–1945) intar en särställning (Persson 2011; Torbakov 2011). I den Nationella säkerhetsstrategin stipuleras att "försöken att ompröva synen på Rysslands historia, landets roll och plats i världshistorien" inverkar negativt på Rysslands nationella säkerhet (Nationella säkerhetsstrategin §81). I det utrikespolitiska konceptet från 2013 fastslås att ett av Rysslands mål är att "kraftfullt motverka /.../ försöken att skriva om historien för att skapa konfrontation och framkalla revanschism i världspolitiken samt för att ompröva resultatet av det andra världskriget." (§ 39z).

I februari 2013 beordrade president Putin Utbildningsministeriet att skapa nya läroböcker i historia för skolbruk, böcker med en enhetlig tolkning av rysk historia. Han underströk att de nya läroböckerna inte fick innehålla "motsägelser eller flera tolkningar" (*Peretjen* 2013; *Istoriko-kulturnyj standart* 2013). Läroböckerna planeras vara klara år 2015.

En viktig del av dessa patriotiska försök rör både historien och de Väpnade Styrkorna. Det Ryska militär-historiska sällskapet återskapades i mars 2013 (ursprungligen grundat 1907 och upplöst 1917). I linje med denna politik har de historiska regementsnamnen från tsartiden, Preobrazjenskij och Semjonovskij, lagts till dagens militära enheter (Rysslands president 2013a; Rysslands president 2013b). Det ryska Försvarsministeriet uppgav i juli 2013 att ett kompani skapats i de Väpnade Styrkorna med uppgift att bekämpa "falsifiering av historien" (Persson 2013). Det ska specialisera sig på Andra världskrigets historia och "utarbete ovedersägliga resonemang mot historisk falsifiering som sprider sig idag både inom Ryssland och utomlands", enligt ställföreträdande försvarsminister Nikolaj Pankov (*RIA Novosti* 2013).

Därtill är patriotism-politiken kopplad till den ryska ortodoxa kyrkans roll (Scherrer 2013). Denna utveckling skulle kunna rubriceras "andlig och moralisk säkerhet" (*duchovno-nravstvennaja bezopasnost*) – en fras som används allt oftare i Ryssland. Under de senaste 20 åren har den ryska ortodoxa kyrkan vuxit sig starkare och kommit allt närmare den politiska makten. Presidenten låter den ortodoxa kyrkan spela rollen av *primus inter pares* i förhållande till andra trossamfund (Anderson 2007: 198). Det är värt att notera eftersom konstitutionen tydligt fastslår att "Ryssland är en sekulär stat. Ingen religion kan fastställas som statlig eller obligatorisk" (artikel 14). Också när det gäller förhållandet till de Väpnade Styrkorna har ortodoxa kyrkan en särskild roll (*Rassjirennoje* 2013; Golts 2013b).

Den ortodoxa kyrkan undertecknar formella avtal med andra statliga myndigheter, såsom de Väpnade Styrkorna, polisen, migrationstjänsten. Det ger kyrkan en betydligt bredare tillgång till makten än andra trossamfund. Sedan 1995 har den ortodoxa kyrkan en särskild avdelning för relationerna med de Väpnade Styrkorna och de brottsbekämpande myndigheterna (*Sinodalnyj otitel*).

Till yttermera visso har institutet med religiösa officerare införts i de Väpnade Styrkorna. Dåvarande president Dmitrij Medvedev undertecknade beslutet den 21 juli 2009 och fick samma dag ett tackbrev från representanterna för samtliga ”traditionella” trossamfund, dvs. Ortodoxa kyrkan, Islam, Judendom, Buddhism (*Stenografitjeskij ottjot* 2009; *Obrasjtjenije liderov* 2009). Att det främst är den ortodoxa kyrkan som stärkts av beslutet visar siffrorna på utnämningar av religiösa officerare. I februari 2013 hade totalt 42 religiösa befälhavare utnämnts i de Väpnade Styrkorna, 40 av dem var rysk-ortodoxa, två var muslimer (*Pravoslavije* 2013). Totalt finns ytterligare 150 platser för religiösa befälhavare.

Den patriotiska politiken har även ett etniskt inslag. Ryska folket och ryska språket betonas, vilket är särskilt tydligt i Strategin för nationalitetspolitiken fram till 2015 som antogs den 19 december 2012 (Nationalitetspolitiken 2012). Där konstateras att: ”Den ryska nationen (de multinationella folken i Ryska Federationen) skapades tack vare det ryska folkets enande roll.” Strategin syftar till att motverka utvecklingen på 1990-talet då regionerna strävade efter allt större oberoende i förhållande till centralmakten i Moskva. Detta upplevda desintegrationshot ska nu hanteras via den nya strategin. Detta är en vanskelig väg och det finns gränser för hur mycket nationalismen kan användas från officiellt håll (March 2012; Enerud 2013).

3.3.2 Utrikes säkerhet

Grunden för styrkan i rysk utrikespolitik vilar främst på två pelare: permanent medlemskap i FN:s Säkerhetsråd och kärnvapeninnehavet. Rysslands energiresurser är också ett viktigt instrument för politiken. Det nya utrikespolitiska konceptet visar detta explicit (Utrikespolitiska konceptet 2013). Vikten som Ryssland tillskriver FN och dess Säkerhetsråd nämns genomgående i dokumentet, liksom betydelsen av de rysk-amerikanska förhandlingarna kring begränsningar av de båda ländernas strategiska kärnvapenarsenaler.

Redan samma dag som Vladimir Putin installerades som president den 7 maj 2012 undertecknade han ett dekret om att det gamla utrikespolitiska konceptet från 2008 skulle revideras. Det nya konceptet var klart den 12 februari 2013. Avseende Natos robotförsvarssystem, skrevs nu kravet på juridiskt bindande garantier in i konceptet (§ 70).¹⁶ Det innebär att förhandlingsutrymmet och möjligheten att hitta kompromisser har begränsats.

¹⁶ Numren på paragrafer i detta avsnitt avser det utrikespolitiska konceptet från år 2013, såvida inte annat anges.

Bland nya hot räknas – liksom tidigare – spridning av massförstörelsevapen och dess bärare, samt internationell terrorism. Internationell brottslighet, inklusive illegal immigration och piratverksamhet lyfts fram tydligare än tidigare, medan betydelsen av klimatförändringar och pandemier tonas ned. En ny faktor i internationell politik, enligt konceptet, är användningen av så kallad mjuk makt (*soft power*).¹⁷ Å ena sidan kan mjuk makt användas som ett komplement till klassisk diplomati, å den andra finns det en risk att mjuk makt kan användas som ett verktyg att blanda sig i ett lands inre angelägenheter genom ”bland annat finansiering av humanitära projekt och projekt som rör mänskliga rättigheter utomlands” (§ 20). Det är tydligt att denna definition av mjuk makt inte är den traditionella som handlar om att öka ett lands attraktionskraft. President Putin har definierat begreppet som ”instrument och metoder för att nå utrikespolitiska mål utan att använda vapen – information och andra påtryckningsmedel” (Putin 2012a). Denna syn hänger också samman med och påverkar synen på internet som ett hot mot den nationella säkerheten. Det har lett till ryska försök att få till stånd en internationell konvention för informationssäkerhet (Franke och Vendil Pallin 2012: 62ff; Giles 2013).

I konceptet slås fast att hotet från storskaliga krig, inklusive kärnvapenkrig, har minskat. Samtidigt noteras att moderniseringen, som lett till nya sorters vapen, underminerar den globala säkerhetsstrukturen (§ 7).

En implicit rädsla för den Ryska Federationens upplösning färgar konceptet. Enligt Dmitrij Trenin, visar det nya konceptet att ”traumat efter Sovjetunionens upplösning i hög grad är närvarande” (Trenin 2013a).

Konceptet har en anti-västlig och anti-amerikansk ton. Det framförs krav på ”ett utökat juridiskt ramverk för internationellt samarbete för att bättre skydda rättigheterna och de juridiska intressena hos ryska barn utomlands” (§ 39n). Det här kan hänföras till det offentliga gräl om adoptioner, som ledde till ett ryskt förbud mot adoptioner till USA och var det ryska ”asymmetriska” svaret på Magnitskij-lagen. Det berör också andra länder som har haft kontroverser med Ryssland om adoptioner. Vidare noteras i dokumentet att ”Ryssland kommer att arbeta aktivt för att motverka införandet av ensidiga extraterritoriella sanktioner av USA mot ryska juridiska och fysiska personer” (§ 69). Båda dessa paragrafer illustrerar också samspelet mellan rysk inrikes- och utrikespolitik.

Medan det utrikespolitiska konceptet från 2008 förklarade att arvet från det kalla kriget hade övervunnits heter det 2013 att det finns en fara för växande ”re-ideologisering” av internationella relationer (§ 14).

En oro för framtiden är utvecklingen i Afghanistan och tillbakadragandet av de internationella styrkorna därifrån. Konceptet slår fast att denna utveckling är ”ett allvarligt hot mot Rysslands säkerhet och andra stater – medlemsländerna i OSS (Oberoende staters samväldet)” (§ 91). I det tidigare konceptet var ordvalet varsammare: ”Den fördjupade krisen i Afghanistan är ett hot mot OSS södra gränser” (Utrikespolitiska konceptet 2008: § 21).

¹⁷ Se även Sherr 2013.

Stärkta samarbeten inom Tullunionen, den planerade Euroasiatiska unionen och OSS är prioriterade. Den Kollektiva säkerhetsavtalsorganisationen (CSTO) sägs vara ”en av de viktigaste delarna av det aktuella säkerhetssystemet i det post-sovjetiska rummet” (§ 47). Ryssland har haft höga ambitioner i många år för denna organisation (Norberg 2013).

Den växande potentialen i Asien och Stillahavsregionen noteras visserligen, men det finns få detaljer i konceptet om hur Ryssland bör möta utmaningarna från regionen i allmänhet och från Kina i synnerhet. Frånvaron av Kina är märkbar och är det även i andra doktrin- och strategidokument (Monaghan 2013). I konceptet nämns den militär-politiska utmaningen från Asien, samt den stigande konfliktpotentialen i ljuset av växande militära arsenaler och spridningen av massförstörelsevapen (§ 76). Huruvida frånvaron av Kina tyder på en bristande rysk strategisk agenda (Trenin 2013b) eller har andra orsaker är en öppen fråga (Berryman 2012: 540). Endast undantagsvis beskrivs Kina som ett tydligt militärt hot (Chramtjichin 2013).

För att sammanfatta: rysk utrikespolitik bestäms i stor utsträckning av inrikes faktorer, såsom ekonomisk och politisk utveckling, men även av det internationella läget (Allison 2013: 18ff, 217ff; Trenin 2011). Trenden för närvarande är tydlig: Ryssland har valt en väg av ”strategisk avskildhet” (Karaganov 2012). Det betyder inte att Ryssland isolerar sig, utan att landets nationella intressen ställs i fokus i relationerna med omvärlden (Lavrov 2012). Prioriterade områden är samarbeten inom Tullunionen och den planerade Eurasiatiska unionen.

3.3.3 Militär säkerhet

Under de senaste åren har flera generalstabschefer uttryckt oro över att ryskt militärt tänkande ligger årtionden efter de ledande länderna. För att delvis komma till rätta med detta problem, inrättades i april 2011 ett militärvetenskapligt råd under ledning av Andrej Kokosjin (NVO 2011). Uppgiften är att ge råd om militärtekniska frågor och försvarspolitik. Ytterligare en plattform skapades i oktober 2012 – Institutet för perspektivforskning under ledning av Andrej Grigoriev (O Fonde 2012; Ukaz 2013).

Trots att den gamla sovjetiska militärstrategin ännu inte ersatts av någon ny (Vendil Pallin 2012b: 17), pågår en livlig debatt bland militära tänkare om de pågående förändringarna i krigskonsten, hur framtidens krig kan se ut och vilka lärdomar man kan dra av utvecklingen. Debatten äger bl.a. rum inom Generalstaben, Krigsvetenskapsakademien och i militära media (Bukkvoll 2011: 684–687). Viktiga källor för denna debatt är *Vojennaja mysl*, Generalstabens månadstidskrift; Militärtidningarna *Nezavisimoje vojennoje obozrenije* och *Vojenno-promyslennyj kurer*; Försvarsministeriets dagliga tidning *Krasnaja zvezda*; samt materialet på hemsidan om det framtida kriget (<http://futurewarfare.narod.ru/>).

*Icke-nukleär
och nukleär
avskräckning*

Strategisk avskräckning – med betoning på nukleär avskräckning – är fortfarande en grundbult i ryskt militär-strategiskt tänkande. Emellertid börjar

ryska militärteoretiker att blicka bortom den nukleära avskräckningens princip. Andrej Kokosjin är en av de mest välformulerade på området. Idag finns inget alternativ till nukleär avskräckning för Ryssland, skriver han, men viktiga förändringar är på gång. ”Överdriven tilltro till nukleär avskräckning i nationell säkerhetspolitik är förödande och till och med farligt för Ryssland”, skriver han (Kokoshin 2011: 58). Icke-nukleär avskräckning, enligt Kokosjin, omfattar konventionella högprecisions- och långräckviddiga vapen, baserade på nya fysiska principer, samt avancerade informations- och kommunikationssystem. Att besitta sådana förmågor skulle medföra ”medel att förhindra en motståndare till upptrappning för att dominera i ett akut politiskt och militärt läge” (Kokoshin 2012: 28). Kokosjin anser att en icke-nukleär princip bör tas fram till Rysslands militärdoktrin och andra strategiska dokument som reglerar de Väpnade Styrkorna. (Kokoshin 2012: 20–21).

Kärnvapen har idag en framskjuten roll i de officiella doktrindokumenterna (Westerlund 2012a). I den ingår:

- att upprätthålla och stödja Rysslands anspråk på att vara en global stormakt;¹⁸
- att upprätthålla global strategisk stabilitet,¹⁹ genom paritet med USA för strategiska offensiva vapen;²⁰
- att upprätthålla strategisk avskräckning mot angrepp på Ryssland eller dess allierade;²¹ och
- försvara Ryssland mot ett militärt angrepp.²²

Enligt den gällande militärdoktrinen är strategisk avskräckning en av de viktigaste uppgifterna för de Väpnade Styrkorna i fredstid (§ 27b). I doktrinen fastslås att Ryssland kan använda kärnvapen som svar på ett kärnvapenangrepp mot Ryssland och/eller dess allierade, eller som svar på ett angrepp med konventionella vapen om det är riktat mot det ryska statsskicket (§ 22). Men det är inte allt. Samtidigt med militärdoktrinen år 2010 antogs ett dokument med titeln ”Principer för statens politik inom nukleär avskräckning fram till 2020”, men det publicerades aldrig. Dokumentet kan antas innehålla stora delar av Rysslands kärnvapendoktrin. Det kan också konstateras att kärnvapnets roll i säkerhetspolitiken kan utläsas ur viktiga tal och deklamationer. (Westerlund 2012a: 136–140; 2012b).

Under de senaste tjugo åren har ryska militärteoretiker diskuterat huruvida krigskonsten förändrats i grunden. De är inte ensamma om detta, och militära tänkare över hela världen har sysslat med denna grundläggande fråga. Att analysera denna livliga debatt i detalj ligger utanför detta kapitelns ramar, men det står klart att detta är ett hett ämne även i den ryska diskussionen och ett ämne som berör själva kärnan i de Väpnade Styrkorna.

Framtidens krig

¹⁸ Nationella säkerhetsstrategin 2009: § 21.

¹⁹ Nationella säkerhetsstrategin 2009: § 24.

²⁰ Nationella säkerhetsstrategin 2009: § 96.

²¹ Nationella säkerhetsstrategin 2009: § 26; Militärdoktrinen 2010: §§ 16 and 22.

²² Militärdoktrinen 2010: §§ 22 and 27.

Ryska militära tänkare är högst medvetna om komplexiteten i dagens väpnade konflikter. Det faktum att antalet soldater minskar i de ryska Väpnade Styrkorna har tvingat militärteoretikerna att tänka om. I den gällande militärdoktrinen räknas fyra olika väpnade konflikter upp: storskaliga krig, regionala och lokala krig, samt väpnade konflikter (§ 6g). Nutida militära konflikter karaktäriseras av, bland annat, en integrerad användning av militär styrka och icke-militära medel, samt en ökande roll för informationskrigföring (§ 12). Utmärkande för samtida militära konflikter är den oförutsägbarhet med vilken de börjar och förekomsten av ett brett spektrum av militär-politiska, ekonomiska, strategiska och andra mål (§ 13).

I framtiden kommer, enligt militärdoktrinen, militära konflikter att utmärkas av hastiga förlopp, selektivitet, en hög grad av målförstörelse, snabb manövrering av förband och eldkraft, samt användning av olika mobila förband. Avgörande faktorer för att uppnå målen kommer att vara: att inneha och behålla det strategiska initiativet, att upprätthålla landets civila och militära ledning, samt herravälde över land, hav, luft och rymd (§ 14). I doktrinen förutses också att betydelsen av precisionsvapen kommer att öka, liksom vikten av elektromagnetiska vapen, laser- och infraljudsvapen, datorstyrda system, drönare och självständiga marina apparater, samt robotstyrda modeller av vapen och militär utrustning (§15).

Generalstabschefen, Valerij Gerasimov, har påpekat att den arabiska våren skulle kunna vara ett exempel på framtidens krig, och att det finns viktiga lärdomar att dra från konflikterna i Nordafrika och Mellanöstern (Gerasimov 2013). Han har noterat att krigets förutsättningar dramatiskt har ändrats. Icke-militära medel har i flera fall visat sig mycket effektivare än vapenstyrka för att uppnå politiska och strategiska mål. Enligt Gerasimov påverkas nu "befolkningens protest-potential" av användandet av politiska, ekonomiska, informationsrelaterade, humanitära och andra icke-militära medel. Framtidens krig karaktäriseras av ett slagfält utan direktkontakt mellan de stridande enheterna. "Vad gör vi mot en helt robotstyrd fiende?", frågade han. Gällande asymmetrisk krigföring fastlår han att rysk krigsvetenskap ligger efter den amerikanska, samt att det behövs en ny militärteori inom detta fält.

Ytterligare ett område där de Väpnade Styrkorna måste förbättra sig är konfliktlösning efter den väpnade konfliktens slut. Regler måste utarbetas mellan en stor mängd ministerier samt inom de Väpnade Styrkorna om vem som gör vad. Mer forskning behövs inom områdena gemensamma operationer och samverkan, enligt Gerasimov.

Det förefaller klart att vägen framåt för de ryska Väpnade Styrkorna är införandet av nya system och rutiner för ledning, kommunikation, underrättelser, övervakning och spaning (C4ISR) (McDermott 2013). Men Ryssland ligger efter i teknologisk utveckling. Dmitrij Rogozin, vice premiärminister med ansvar för militärindustrin, har påpekat att Ryssland riskerar att "försova sig under en pågående militärtekniska revolution" (Ptijtjkin 2013). Den känsla av osäkerhet och sårbarhet som det politiska och militära ledarskapet ger uttryck för kan härstamma från uppfattningen om en betydande teknologisk klyfta mellan Ryssland och andra länder.

Komplexiteten i modern krigföring betonas också av en traditionell militärteoretiker som Machmut Garejev. Han anser också att principen om nukleär avskräckning håller på att bli föråldrad, men han ser för närvarande inga alternativ (Gareev 1998: 70–74). Han kan betecknas som traditionell, eftersom han ofta betonar stridsvagnens roll på framtidens slagfält. I *Desert Storm* 1991 användes, enligt Garejev, fler än 10 000 stridsvagnar, vilket vida överskrider det antal som Sovjetunionen använde för besätta Berlin 1945. Då användes 6 300 stridsvagnar (Gareev 2013). Men han argumenterar samtidigt för en anpassning av de Väpnade Styrkorna till modern krigföring. I så måtto kan Garejev sägas personifiera både den uttalade osäkerheten och det aktuella dilemmat för ryskt militärt tänkande.

3.4 Säkerhetspolitik i ett tioårsperspektiv

Det är tydligt att det politiska ledarskapet i Ryssland upplever en känsla av osäkerhet och sårbarhet – både inrikes- och utrikespolitiskt. Denna uttalade osäkerhet bottenar bland annat i uppfattningen om Rysslands teknologiska underlägsenhet i förhållande till omvärlden – vilket i sin tur påverkar säkerhetspolitiken.

Sedan Vladimir Putin återvände till presidentposten 2012 kan ett antal justeringar i rysk säkerhetspolitik skönjas. Den är mer anti-amerikansk än tidigare och påtagligt mer auktoritär på hemmaplan. Målet för Ryssland är att ”vara starkt och att stärka sitt anseende i världen”, som Putin uttryckt det (Tjernenko 2013). Patriotism-politiken och ett fokus på ”traditionella värden” visar att Ryssland väljer att gå sin egen väg. De Väpnade Styrkorna formas så att de ska motsvara Rysslands stormaktsstatus.

Justeringarna har i hög grad bestämts av den inrikespolitiska utvecklingen efter de regimkritiska demonstrationerna. Det politiska ledarskapets reaktion på det man uppfattat som hotande politisk instabilitet har lett till ett mer auktoritärt politisk system.

Förändringarna i säkerhetspolitiken har dock inte ägt rum i ett vakuum – den internationella utvecklingen har också påverkat säkerhetspolitiken. Finanskrisen i eurozonen och förändringarna i den globala energimarknaden har inverkat på den aktuella policyn. Således ligger tyngdpunkten nu på att stärka relationerna inom OSS och Tullunionen.

Reaktionen på den aktuella utvecklingen är en säkerhetspolitik som kan liknas vid en ”strategisk avskildhet” och ett ökat fokus på Rysslands nationella intressen. Detta innebär inte isolering – energiexport och utländsk handel är synnerligen viktigt för Ryssland. Arbetet inom Tullunionen och den planerade Euroasiatiska unionen tillsammans med Rysslands medlemskap i Världshandelsorganisationen (WTO) kan alla ses som uttryck för försök att bekämpa internationell isolering (*Russia of Transformations* 2013: 11–12). Men den säkerhetspolitik som strävar mot en egen union för Ryssland kommer troligen att fortsätta de kommande tio åren.

De ryska militärteoretiska tänkarna står inför en formidabel utmaning, liksom överallt i världen. Det finns ingen samsyn idag om vart utvecklingen är på väg. Den teknologiska klyftan mot omvärlden är från den ryska horisonten den kanske mest akuta frågan. En annan brännande fråga är det minskande antalet rekryter i de Väpnade Styrkorna. På lång sikt kommer frågorna om principen bortom nukleär avskräckning och det ökande antalet icke-militära medel som kan användas för att vinna inflytande att bli allt viktigare. Detta är komplexa frågor och några snabba svar finns inte – inte heller kan enstaka länder lösa dem på egen hand. Noteras kan att de första stegen till lösning har börjat tas i Ryssland.

Det finns två tendenser i rysk säkerhetspolitik som vid en första anblick kan tyckas motsägelsefulla. Å ena sidan finns en mer beslutsam linje – anti-amerikansk och antivästlig. Nyckelorden här är patriotism, traditionella värden, militär styrka och Rysslands intressen i det post-sovjetiska rummet. Den andra tendensen förefaller gå i motsatt riktning. Ryssland försöker bli medlem i och samarbeta med så många internationella organisationer som möjligt i olika geografiska riktningar. På senare år har Ryssland blivit medlem i WTO (2012) och *East Asia Summit* (2011). Nyckelord här är multipolaritet, dialog och normer i internationell lag. Bortom retoriken kan emellertid noteras att dessa tendenser utvecklas samtidigt och att de inte utesluter varandra.

Rysk säkerhetspolitik har inte ändrats dramatiskt under de senaste åren. Den vilar fortfarande på en grund av geopolitiska överväganden och ekonomisk pragmatism (Hedenskog 2012: 36). Strategisk avskräckning och platsen i FN:s säkerhetsråd betraktas fortfarande som garantier för Rysslands status i världen och den nationella säkerheten. Men en viss förändring har skett. Idag har, från Moskvas horisont, Europa misslyckats med att spela en dominerande roll i världen samtidigt som energimarknaden förändras och framtiden alltmer ligger i utvecklingen i Asien och Stilla-havsregionen. En tydligare och mer precis säkerhetspolitisk agenda för att möta utmaningarna från denna region, särskilt Kina, kommer att utvecklas de kommande åren.

Att alls försöka säga något om framtiden för ett land där det brukar heta att dess historia är lika oförutsägbar som dess framtid kan tyckas meningslöst. Emellertid visar analysen i detta kapitel att Rysslands vägval att föra en mer egensinnig och russo-centrisk politik – både internationellt och inrikespolitiskt – kommer att fortsätta under kommande år.

Litteratur

- Allison, Roy (2013) *Russia, the West, and Military Intervention*, Oxford, Oxford University Press.
- Anderson, John (2007) "Putin and the Russian Orthodox Church: asymmetric symphonia?", *Journal of International Affairs*, vol. 61, nr. 1, s. 185–201.
- Arbatov, Aleksej (2012) "Strategitjeskije asimmetrii i diplomatija", i Arbatov, A. och Dvorkin, V. (red.) *Protivoraketnaja oborona: protivostojanije ili sotrudnitjestvo?*, Moskva, ROSSPEN, s. 322–349.
- Arbatov, Aleksej (2013) "Ugrozy realnye i mnimye", <http://www.globalaffairs.ru/svop/Ugrozy-realnye-i-mnimye-15889> (hämtat 11 mars 2013).
- Berryman, John (2012) "Geopolitics and Russian foreign policy", *International Politics*, vol. 49, s. 530–544.
- Bukkvoll, Tor (2011) "Iron cannot fight – The role of technology in current Russian military theory", *Journal of Strategic Studies*, vol. 34, nr. 5, s. 681–706.
- Chramtjichin, Alekandr (2013) "Kitajskaja ekspansija neizbezjna", *Vojenno-promyslennyj kurer*, nr. 34, 4 september.
- Cooper, Julian (2012) "Reviewing Russian strategic planning: the emergence of Strategy 2020", *NDC Research Review*, juni, <http://www.ndc.nato.int/research/series.php?icode=9> (hämtat 18 mars 2013).
- Dragneva, Rilka och Wolczuk, Kataryna (2012) 'Russia, the Eurasian Customs Union and the EU: Cooperation, Stagnation or Rivalry?', *Russia and Eurasia REP BP 01/2012*, augusti, London, Chatham House.
- Eggert, Konstantin (2012) "V rezultate polutjitsia slegka obnovlennoje izdanije pravoslavija, samodertzjavija i narodnosti", *Kommersant FM*, 22 oktober, <http://www.kommersant.ru/doc/2050180> (hämtat 27 mars 2013).
- Enerud, Per (2013) "Can the Kremlin Control the Cossacks?", FOI, *RUFS Briefing* nr. 18, Stockholm, mars.
- Franke, Ulrik och Vendil Pallin, Carolina (2012) *Russian Politics and the Internet in 2012*, FOI-R--3590--SE, Stockholm, december.
- Garejev, Machmut (1998) *If War Comes Tomorrow?: The Contours of Future Armed Conflict*, London, Frank Cass Publishers.
- Garejev, Machmut (2013) "Nautjnij potentsial – v praktiku vojsk", *Krasnaja zvezda*, nr. 18, 1–7 februari, s. 8–10.
- Gerasimov, Valerij (2013) "Tsennost nauki i predvidenij: 'Novyje vyzovy trebujut pereosmyslit formy i sposoby vedenija bojevych dejstvij'", *Vojenno-promyslennyj kurer*, No. 8, 27 februari.
- Giles, Keir (2013) "Internet use and cyber security in Russia", *Russian Analytical Digest*, Zurich, No. 134, 30 juli: 2–4.
- Golts, Aleksandr (2013a) "Myslit gensjtabno", *Ogonjok*, Vol. 5, No. 5265, 11 februari, <http://www.kommersant.ru/doc/2120019> (hämtat 14 februari 2013).
- Golts, Aleksandr (2013b) "Putin i jeho virtualnye soldaty", *Jezjednevnyj zjurnal*, 1 mars, <http://ej.ru/?a=note&cid=12721> (hämtat 2 mars 2013).
- Hedenskog, Jakob (2011) "Russian worries over terrorist threats to the 2014 Winter Olympics", in Hellström, Jerker et al. (red.) *Strategic Outlook 2011*, FOI-R--3210--SE, Stockholm, juni, s. 21–28.
- Hedenskog, Jakob (2012) "Foreign policy", i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year-Perspective – 2011*, FOI-R--3474--SE, Stockholm, augusti, s. 23–41.
- Howard, Michael (1991, orig. 1961) *The Franco-Prussian War*, London, Routledge.
- Human Rights Watch (2013) *World Report 2013 – Events of 2012*, https://www.hrw.org/sites/default/files/wr2013_web.pdf (hämtat 18 mars 2013).
- Istoriko-kulturnyj standart (2013) 3 juli, http://rushistory.org/?page_id=1219 (hämtat 1 augusti 2013).
- Karaganov, Sergei (2012) "Rossija v mire idei i obrazov", *Rossijskaja gazeta*, 11 september, <http://www.rg.ru/2012/09/11/rossiya.html> (hämtat 6 augusti 2013).
- Karaganov, Sergei (2013a) "Why Russia should build up its military might even in a favorable foreign environment", 13 februari, <http://valdaiclub.com/defense/54860.html> (hämtat

- 13 mars 2013).
- Karaganov, Sergei (2013b) "Karta mira: Vozvrasjtjenije geopolitiki", *Rossija v globalnoj politike*, 10 april, <http://www.globalaffairs.ru/pubcol/Karta-mira-Vozvraschenie-geopolitiki-15917> (hämtat 15 april).
- Kavkazskij uzjel* (2013) "Emil Pain: Sokrasjtjenije tjislennosti zjertv konflikta na Kavkaze – sledstvije izmenenija taktiki bojevikov", 24 april, <http://www.kavkaz-uzel.ru/articles/223312> (hämtat 6 maj). För antal skadade mellan april och juli, se enskilda nyhetsnotiser under rubriken "V chode vooruzjennogo konflikta na Severnom Kavkaze".
- Kokoshin, Andrei (1998) *Soviet Strategic Thought, 1917–91*, Cambridge, Mass., The MIT Press.
- Kokoshin, Andrei (2011) "Ensuring Strategic Stability in the Past and Present: Theoretical and Applied Questions", juni, <http://belfercenter.ksg.harvard.edu/files/Ensuring%20Strategic%20Stability%20by%20A.%20Kokoshin.pdf> (hämtat 26 mars 2013).
- Kokoshin, Andrei (2012) *O sisteme nejadernogo (predjadernogo) sderzjivaniija v oboronnoj politike Rossii*, Moskva, Izdatelstvo Moskovskogo universiteta.
- Kommersant* (2013a) "Vnutrennyje vojska MVD RF budut samostojatelno otbirat kontraktnikov", 4 mars, <http://www.kommersant.ru/news/2139876> (hämtat 4 mars 2013).
- Kommersant* (2013b) "Sotrudniki FSB smogut rabotat za rubezjom na postojannoju osnove", 4 mars, <http://www.kommersant.ru/doc/2139552> (hämtat 4 mars 2013).
- Kommersant* (2013c) "Polpredy po vospitatelnoj rabote", 21 mars, <http://www.kommersant.ru/doc/2150913> (hämtat 22 mars 2013).
- Lavrov, Sergei (2012) "Russia in the 21st-century world of power", *Russia in Global Affairs*, 27 december, <http://eng.globalaffairs.ru/number/Russia-in-the-21st-Century-World-of-Power-15809> (hämtat 7 mars 2013).
- March, Luke (2012) "Nationalism for export? The domestic and foreign-policy implications of the new 'Russian Idea'", *Europe-Asia Studies*, vol. 64, nr. 3, s. 401–425.
- McDermott, Roger (2013) *Russia's Strategic Mobility – Supporting 'Hard Power' to 2020?*, FOI-R--3587--SE, Stockholm, april.
- McFaul, Michael (1997) "A precarious peace: domestic politics in the making of Russian foreign policy", *International Security*, vol. 22, nr. 3, s. 5–35.
- Militärdoktrinen (2010) *Vojennaja doktrina Rossijskoj Federatsii*, 5 februari 2010, <http://www.scrf.gov.ru/documents/18/33.html> (hämtat 7 augusti 2013)
- Minchenko Consulting (2013) "Politbjuro 2.0, Nakanune perezagruzki elitnych grupp", januari–februari, Moskva, http://minchenko.ru/netcat_files/File/Politburo_full.pdf (hämtat 8 mars 2013).
- Monaghan, Andrew (2013) "The New Russian Foreign Policy Concept: Evolving Continuity", *Russia and Eurasia REP* 03/2013, april, London, Chatham House.
- Morozova, Natalia (2009) "Geopolitics, Eurasianism and Russian foreign policy under Putin", *Geopolitics*, vol. 14, s. 667–686.
- Nationalitetspolitiken (2012) *O strategii gosudarstvennoj natsionalnoj politiki Rossijskoj Federatsii na period do 2025 goda*, Ukaz Prezidenta RF ot 19 dekabnja 2012, No. 1666, <http://graph.document.kremlin.ru/page.aspx?1;1644521> (hämtat 4 mars 2013).
- Nationella säkerhetsstrategin (2009) *Strategija natsionalnoj bezopasnosti Rossijskoj Federatsii do 2020 goda*, 13 maj, http://president.kremlin.ru/ref_notes/424 (hämtat 19 mars 2013).
- Norberg, Johan (2013) *High Ambitions, Harsh Realities – Gradually Building the CSTO's Capacity for Military Intervention in Crises*, FOI-R--3668--SE, Stockholm, May.
- NVO (2011) "Andrej Kokosjin: My budem dumat o budusjtjem", Litovkin, Viktor, *Nezavisimoje vojennoje obozrenije*, 20 maj 2011, http://nvo.ng.ru/realty/2011-05-20/1_kokoshin.html (hämtat 11 februari 2013).
- Nygaard, Ida och Hakvåg, Una (2013) "Why Russia Opposes a NATO Missile Defence in Europe – A Survey of Common Explanations", *FFI-rapport* 2013/00111, Norwegian Defence Research Establishment (FFI).
- O bezopasnosti* (2010) Federalnyj zakon No. 390, 28 december, <http://www.scrf.gov.ru/documents/1/111.html> (hämtat 14 augusti 2013).
- O Fonde* (2012) Federalnyj zakon ot 16 oktiabnja 2012 g. N 174-FZ O Fonde perspektivnych issledovanij, <http://www.rg.ru/2012/10/19/fond-dok.html> (hämtat 6 februari 2013).
- O gosudarstvennom strategitjeskom planirovanii* (2012) Federalnyj Zakon – Projekt,

- 21 November, <http://asozd2.duma.gov.ru/main.nsf/%28SpravkaNew%29?OpenAgent&RN=143912-6&02> (hämtat 1 augusti 2013).
- Ob osnovach (2009) *strategitjeskogo planirovanija v Rossijskoj Federatsii*, Ukaz Prezidenta Rossijskoj Federatsii ot 12 maja 2009 g. No. 536, <http://www.kasparov.ru/note.php?id=4AEEEC233AEA5> (hämtat 8 april 2013).
- Obrasjtjenije liderov traditsionnych rossijskich konfessij k Prezidentu Rossii o vvedenii v Vooruzjennych Silach instituta voinskich i flotskich svjasjtjennosluzjitelej (2009), 21 juli, http://news.kremlin.ru/ref_notes/73 (hämtat 15 May 2013).
- Oxenstierna, Susanne och Hedenskog, Jakob (2012) "Energistrategin", i Vendil Pallin, Carolina (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2011*, FOI-R--3404--SE, Stockholm, mars, s. 125–146.
- Patriotiska programmet (2010) Postanovlenije Pravitelstva RF ot 5 oktjabrja 2010 g. No 795, "O gosudarstvennoj programme 'Patriotitjeskoje vospitanije grazjdan Rossijskoj Federatsii na 2011–2015 gody'", oktober, <http://www.garant.ru/products/ipo/prime/doc/99483/> (hämtat 26 november 2012).
- Peretjen porutjenii po itogam zasedanija Soveta po meznatsionalnym odnosjenijam (2013), 17 mars, <http://state.kremlin.ru/council/28/news/17889> (hämtat 14 maj 2013).
- Persson, Gudrun (2011) *Det sovjetiska arvet*, Stockholm, SNS Förlag.
- Persson, Gudrun (2012) "1812 idag", *Östbulletinen*, Årg. 16, nr. 4, s. 31–35.
- Persson, Gudrun (2013) "Russian History – A Matter of National Security", *RUFS Briefing* nr. 19, FOI, Stockholm, augusti.
- Petrov, Nikolai (2013) "Russia 2025", föreläsning vid Handelshögskolan i Stockholm, , 14 februari 2013, <http://www.hhs.se/SITE/Publications/Documents/02.2012.pdf> (hämtat 8 mars 2013).
- Pravoslavie i mir (2013) "Ottsy i komandiry", 7 mars, <http://www.pravmir.ru/otcy-i-komandiry/> (hämtat 7 maj 2013).
- Prezidentu predstavlen (2013) "Prezidentu predstavlen Plan Oborony Rossijskoj Federatsii", 29 januari, <http://president.kremlin.ru/news/17385> (hämtat 1 februari 2013).
- Ptitjkin, Sergei (2013) "Silnych ne bjur", *Rossijskaja gazeta*, 3 juli, <http://www.rg.ru/2013/07/03/kompleks.html> (hämtat 1 augusti 2013).
- Putin, Vladimir (2012a) "Rossija i menjajusjtjisia mir", *Moskovskije novosti*, 27 februari, <http://www.mn.ru/politics/20120227/312306749.html> (hämtat 27 februari 2012).
- Putin, Vladimir (2012b) "Byt silnymi: garantii natsionalnoj bezopasnosti dlja Rossii", *Rossijskaja gazeta*, 20 februari, <http://www.rg.ru/2012/02/20/putin-armiya.html> (hämtat 20 februari 2012).
- Rassjirennoje zasedanije kollegii Ministerstva oborony (2013), 27 februari, <http://president.kremlin.ru/news/17588> (hämtat 27 februari 2013).
- RIA Novosti (2013) "Russian military unit to combat 'history falsification'", 10 juli, <http://en.ria.ru/russia/20130710/182161889/Russian-Military-Unit-to-Combat-History-Falsification.html> (hämtat 1 augusti 2013).
- Russia of Transformations (2013) Finlands försvarsministerium, Helsingfors, http://www.defmin.fi/files/2345/Russia_of_Transformations.pdf (hämtat 1 februari 2013).
- Rysslands president (2012) Poslanije Prezidenta Federalnomu Sobraniju, 12 december, <http://news.kremlin.ru/news/17118> (hämtat 13 december 2012).
- Rysslands president (2013a) Ukaz "O prisvojenii 154 otdelnomu komendantskomu polku potjotnogo naimenovanija", <http://news.kremlin.ru/acts/17856>, 9 april (hämtat 9 april 2013).
- Rysslands president (2013b) "O prisvojenii i otdelnomu strelkovomu polku potjotnogo naimenovanija", 16 april, <http://news.kremlin.ru/acts/17904> (hämtat 22 april 2013).
- Scherrer, Jutta (2013) "The 'cultural/civilizational turn' in post-Soviet identity building", i Bodin, Per-Arne, Hedlund, Stefan och Namli, Elena (red.) *Power and Legitimacy – Challenges from Russia*, London, Routledge: s. 152–168.
- Sherr, James (2013) *Hard Diplomacy and Soft Coercion – Russia's Influence Abroad*, London, Chatham House.
- Shlapentokh, Vladimir (2009) "Perceptions of foreign threats to the regime: From Lenin to Putin", *Communist and Post-Communist Studies*, vol. 42, s. 305–324.
- Sinodalnyj otdel (1995) oktober, <http://www.patriarchia.ru/db/text/65957.html> (hämtat 7 maj

- 2013).
- Soldatov, Andrej (2013) "FSB na dalnich podstupach", *Jezjednevnyj zjurnal*, 5 mars, <http://ej.ru/?a=note&id=12726> (hämtat 26 mars 2013).
- Stenografitsjeskij ottjot o sovesjtjanii po voprosam prepodavanija v sjkolach osnov religioznoj kultury i svetskoj etiki i vvedenija v Vooruzjonnnych Silach Rossijskoj Federatsii instituta vojskich i flotskich svjasjtjennosluzjitelej* (2009) 21 juli, <http://president.kremlin.ru/transcripts/4863> (hämtat 7 maj 2013).
- Svanidze, Nikolaj (2013) "Itogi goda. Vnutrennjaja ugroza", *Jezjednevnyj zjurnal*, 9 januari, http://ej.ru/?a=note_print&id=12535 (hämtat 18 mars 2013).
- Säkerhetsrådets hemsida, <http://www.scrf.gov.ru>.
- Tjernenko, Jelena (2013) "Ves i avtoritet Rossii v mire budet ukrepljatsja", *Kommersant*, 15 februari, <http://www.kommersant.ru/doc/2129338> (hämtat 18 februari 2013).
- Torbakov, Igor (2011) "History, Memory and National Identity – Understanding the Politics of History and Memory Wars in Post-Soviet Lands", *Demokratizatsija*, vol. 3, s. 209–323.
- Trenin, Dmitrii (2011) "Russia's foreign policy outlook", i Lipman, Maria och Petrov, Nikolai (eds) *Russia in 2020: Scenarios for the Future*, Washington, DC, Carnegie Endowment, s. 45–65.
- Trenin, Dmitrii (2013a) Lecture at the Royal Swedish Academy of War Sciences, Stockholm, 13 mars.
- Trenin, Dmitrii (2013b) "Tjetvjortyj vektor Vladimira Putina", 30 maj, <http://globalaffairs.ru/number/Chetvertyj-vektor-Vladimira-Putina--15992> (hämtat 11 juni 2013).
- Ukaz (2012) Ukaz Prezidenta ot 20 oktiabrja 2012 g. No. 1416 "O soversjenstvovanii gosudarstvennoj politiki v oblasti patriotitjeskogo vospitanija", <http://news.kremlin.ru/news/16692>, (hämtat 18 mars 2013).
- Ukaz (2013) Ukaz Prezidenta "O generalnom direktore Fonda perspektivnych issledovanij", 1 februari, <http://president.kremlin.ru/news/17403> (hämtat 1 februari).
- Utrikespolitiska konceptet (2008) *Kontseptsija vneshnej politiki Rossijskoj Federatsii*, <http://xn--d1abbgf6aiiy.xn--p1ai/acts/785> (hämtat 25 februari 2013), undertecknad av president Dmitrij Medvedev, 12 juli 2008.
- Utrikespolitiska konceptet (2013) *Kontseptsija vneshnej politiki Rossijskoj Federatsii*, http://www.mid.ru/bdcomp/Brp_4.nsf/arh/6D84DDEDEDBF7DA644257B160051BF7F?OpenDocument (hämtat 25 februari 2013), undertecknad av president Vladimir Putin 12 februari 2013.
- Valdaiclub (2013) "Russia does not face any new military threats", <http://valdaiclub.com/defense/55720.html>, 4 mars (hämtat 5 mars 2013).
- Vendil Pallin, Carolina (2012a) "Strategiska dokument och beslutsfattande", i Vendil Pallin, Carolina (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2011*, FOI-R--3404--SE, Stockholm, mars, s. 41–56.
- Vendil Pallin, Carolina (2012b) "Russian military capability in a ten-year-perspective", i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-year Perspective – 2011*, FOI-R--3474--SE, Stockholm, augusti, s. 15–22.
- Vendil Pallin, Carolina (2006) *De ryska kraftministerierna: Maktverktyg och maktförsäkring*, FOI-R--2004--SE, Stockholm, juni.
- Westerlund, Fredrik (2012a) "Nuclear weapons and strategic early warning", i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year-Perspective – 2011*, FOI-R-3474-SE, Stockholm, augusti, s. 136–140.
- Westerlund, Fredrik (2012b) *Rysk kärnvapendoktrin 2010: Utformning och drivkrafter*, FOI-R--3397--SE, Stockholm, januari.
- Vojennaja entsiklopedija* (1997) Ministerstvo Oborony (1997–2004) *Vojennaja Entsiklopedija v vosmi tomach*, Moskva, Vojennoje Izdatelstvo.
- Zasedanije kollegii (2013) "Zasedanije kollegii Federalnoj sluzjby bezopasnosti", 14 februari, <http://news.kremlin.ru/news/17516> (hämtat 14 mars 2013).

4. Rysk försvarspolitik

Per Enerud

Åren 2012–2013 utgjorde en händelserik period i rysk försvarspolitik: Vladimir Putin blev som omvald president även överbefälhavare igen; Ryssland fick en ny försvarsminister och en ny försvarsplan – allt detta mitt under en omfattande militärreform. Detta kapitel beskriver hur dessa förändringar påverkar den reformprocess som inleddes 2008 av den förre försvarsministern Anatolij Serdjukov på instruktioner av Vladimir Putin.

I detta kapitel har ”försvarsfrågor” definierats som mått och steg för att uppnå militär säkerhet. Detta är i samklang med Rysslands militärdoktrins formulering: ”Ett läge, där livsviktiga intressen för individ, samhälle och stat, är försvarade från inre och yttre militära hot i form av krigsinsats eller hot om krigsinsats, karaktäriserat av en avsaknad av hot eller möjlighet att stå emot dem.” (2010: § 6a) Doktrinen definierar försvarspolitiken som: ”Statens åtgärder för att organisera och genomföra försvar, samt att garantera Ryska Federationens säkerhet och dess allierades intressen.” (2010: § 6i)

Det finns problem med att begränsa försvarspolitik till militär säkerhet, men det avspeglar den ryska ståndpunkten och ger möjlighet att fokusera på verksamheter i och omkring det ryska Försvarsministeriet. De Väpnade Styrkorna är det ryska ledarskapets viktigaste verktyg för att uppnå målen i militärdoktrinen och Försvarsministeriet är statsledningens instrument för ledning och kontroll av de Väpnade Styrkorna.

Det här kapitlet fokuserar, som sagt, på de politiska förändringarna under 2012–2013 och konsekvenser av dessa för den militärreform som inleddes 2008; en reform som har kallats den mest djupgående militärreformen i Ryssland på ett århundrade. De första reaktionerna på det plötsliga och dramatiska avskedandet av försvarsminister Serdjukov var att reformen därmed misslyckats – ”drunknat i ett hav av nostalgi” (McDermott 2013). Med lite perspektiv har det visat sig att det arbete som inleddes 2008 är oåterkalleligt: Reformerna fortsätter under Sergej Sjojgus ledarskap – förvisso med lite mer morot efter Serdjukovs piska.

Kapitlet inleds med en översikt av läget i de Väpnade Styrkorna när reformen inleddes 2008. Det beskriver de politiska visioner som formulerades av dåvarande president Dmitrij Medvedev och hur de togs emot av medier och försvarsexperten. Avsnittet därefter beskriver reformens viktigaste delar vad gäller organisation samt personal- och materieförsörjning. Här beskriver vi även den kritik mot reformen, som formulerades av vissa försvarsexperten samt representanter för försvarsindustrin; liksom även de processer som troligen ledde till att president Putin kände sig tvingad av avskeda försvarsministern. Det sista avsnittet beskriver reformprocessen under den nuvarande försvarsministern.

4.1 Reformen

Visionen

Sedan Sovjetunionens fall har flera försök gjorts att reformera de ryska Väpnade Styrkorna. Carolina Vendil Pallin (2009) och Charles K. Bartles (2011) beskriver tidigare försök, utmaningar och problem. Vendil Pallin beskriver hur det ryska politiska ledarskapet tenderat att undvika att blanda sig i militära frågor, och att militärerna därmed i hög utsträckning också hållit sig undan politiken.

Putin inledde ett försiktigt reformförsök år 2000 när Sergej Ivanov blev försvarsminister. Till skillnad från de flesta av hans företrädare var Ivanov inte yrkesmilitär. Anatolij Serdjukov utsågs till försvarsminister när Sergej Ivanov befordrades till vice premiärminister. Serdjukov hade tidigare varit chef för Federala skattemyndigheten och visat upp starka ledaregenskaper genom att förbättra myndighetens arbete och höja skatteintäkterna. Precis som Vladimir Putin är han från S:t Petersburg; han hade ett rykte som en tuff chef och fick uppdraget att genomföra en reform av de Väpnade Styrkorna. Augustikriget mot Georgien 2008 underströk behovet av en reform. Kriget vanns snabbt och med begränsade förluster, men det var uppenbart att de ryska Väpnade Styrkornas prestationer lämnade mycket att önska. Roger McDermott beskriver efterkrigsgenomgången som en ”jordbävning” (McDermott 2009: 78).

Redan i september 2008 presenterade president Medvedev en skiss på behovet av en modernisering av de Väpnade Styrkorna. Fem områden identifierades (McDermott 2009):

- Samtliga enheter och förband skulle vara i ständig beredskap för insats;
- Systemen för ledning måste effektiviseras;
- Befälsutbildning och utbildning i krigsvetenskap måste utvecklas;
- De Väpnade Styrkorna måste utrustas med den ”modernast tänkbara” materielen, i synnerhet vad gäller högprecisionsvapen;
- Levnadsförhållandena för militärtjänstgörande måste förbättras, vad gäller lön, boendeförhållanden och sociala förmåner.

Reformen fick namnet ”*Novyj oblik*” – den nya profilen. Visionen kan sammanfattas i en vilja att utforma en effektivt organiserad försvarsmakt, med bättre utbildad och utrustad personal, som är i ständig insatsberedskap utifrån det politiska ledarskapets behov.

Planen

Anatolij Serdjukov offentliggjorde militärreformen vid Försvarsministeriets militärkollegium den 14 oktober 2008. Nyhetsrapporteringen dominerades av de dramatiska nedskärningarna i personalen, framförallt vad gällde yrkesofficerarna. På det stora hela handlade reformen om tre saker:

1. Organisatoriska frågor
 - a. Försvarsministeriet: reformera ministeriet för att förbättra ledningsstrukturer och materielinköp, få bukt med korruption och internt motstånd mot reformerna;
 - b. De Väpnade Styrkorna: göra de Väpnade Styrkorna till en

stridsduglig organisation i ständig insatsberedskap, med förmåga till såväl invasionsförsvar som lokala operationer.

2. Personalförsörjning

- a. Bemanningen av de Väpnade Styrkorna skulle säkerställas, både genom ett uttag av värnpliktiga och genom att värva kontraktssoldater;
- b. Förbättra personalens prestige och professionalism så att de kan utföra uppgifter under de krav som den moderna högteknologiska krigföringen ställer, samt:

3. Materielförsörjning

- a. Förse de Väpnade Styrkorna med modern materiel genom kostnadseffektiv upphandling.

När reformerna inleddes såg Anatolij Serdjukov till att tillsätta lojala tjänstemän på nyckelpositioner och avskedade var och en som uttalade missnöje. Flera ledande tjänstemän från Federala skattemyndigheten ersatte höga militärer på toppositioner inom Försvarsministeriet.

Försvarsministeriet

Genom sina starka band till Putins innersta krets verkade Serdjukov vara en passande person att leda militärreformen. Serdjukovs bakgrund som chef för Federala skattemyndigheten gjorde det naturligt för honom att prioritera materielupphandlingen. Genom att utnyttja ministeriets fördel som inköpare vid upphandling av vapensystem och utrustning skulle de Väpnade Styrkorna få det bästa för pengarna. En prioritet vid reformeringen av Försvarsministeriet var att få kontroll över utgifter och kassaflöden inför det 2010 lanserade Statliga beväpningsprogrammet fram till 2020 (GPV-2020).

Redan under Sergej Ivanovs period som försvarsminister berövades generalstabschefen rätten att rapportera till presidenten utan att informera försvarsministern. Försvarsministerns och generalstabschefens respektive uppgifter har sedan dess förtydligats ytterligare. Kramnik (2011a) beskriver ministeriet som en ”dubbelpipig” organisation, med en militär ”pipa” som sysslar med frågor som berör insatsberedskap och verkställer den omedelbara ledningen av förbanden, samt en civil ”pipa” som ansvarar för politisk styrning, bostadsförsörjning, ekonomi, resurser etc. Enligt Kramnik har det här systemet efter vissa initiala problem blivit allmänt accepterat.

Innan reformerna inleddes 2008 var de Väpnade Styrkornas organisation i princip den samma som Sovjetarméns – en värnpliktsarmé utformad för att stå emot och genomföra stora landoperationer med stöd från flyg och flotta. Armén var baserad på divisioner – enheter på mellan 5 000 och 7 000 man.

De Väpnade Styrkorna

Reformen förutsatte ett system av några centraliserade utbildningscentra och markstridskrafter indelade i enheter av brigadstorlek – omkring 2 000 man – i ständig insatsberedskap. Det här skulle förbättra rörligheten hos förbanden och göra det enklare att sätta in dem för begränsade insatser.

Kramnik beskriver (2011a) ”ständig insatsberedskap” som en ”[s]trukturer inom de väpnade styrkorna som tillåter fullt bemannade enheter att självständigt utföra stridsuppgifter omedelbart efter givna order”. Detta, åter enligt Kramnik, är en direkt konsekvens av lärdomar från krigen i Tjetjenien och augustikriget mot Georgien 2008.

En viktig och mycket omdiskuterad del av reformerna var neddragningen av militärområdena från sex till fyra, vilka motsvarar fyra ”strategiska riktningar” – en västlig, en sydlig, en centralasiatisk och en östlig. Alla militära förband, med undantag av de Strategiska robottrupperna, Luft- och rymdförsvarstrupperna och Luftlandsättningsstrupperna, är underordnade militärdistriktens kommando.

En huvudinriktning för reformarbetet har varit att skapa en organisation där de militära förbanden står till den ryska statsledningens förfogande för omedelbar insats i alla de fyra strategiska riktningarna, och samtidigt kunna upprätthålla förmågan till strategisk avskräckning genom såväl konventionella vapen som kärnvapen.

Personalförsörjningen

Den politiska visionen för de Väpnade Styrkornas *Novyj oblik* är en miljon man i ständig insatsberedskap. Denna vision har uttalats i så väl politiska tal som i förarbeten till lagstiftning. Den demografiska situationen i Ryssland tvingar landet till en lösning med både värnpliktiga och kontrakterade soldater (se kapitel 2). Under reformens gång har Försvarsministeriet vacklat mellan att se kontraktering eller värnplikt som ryggraden i personalförsörjningen. Ett liknande vankelmod kan märkas i synen på underofficerskadern – fanjunkare, etc., dvs. solida yrkesmän med lång erfarenhet och stora kunskaper. Från början var tanken att dessa underofficiers uppgifter skulle utföras av kontrakterade sergeanter; men detta visade sig mycket svårt att genomföra, så underofficerskåren återupprättades.

President Medvedev uttalade tidigt en ambition att dra ner kraftigt på antalet yrkesofficerare. Den tidiga visionen om att skära ner antalet officerare till 150 000 har under reformprocessens gång justerats upp till 220 000. Officerare med minst tio års tjänstgöring har fått rätt att få bostad på ministeriets bekostnad – det här blev en huvuduppgift för Serdjukov, och en av de svåraste frågorna att lösa. Vidare gjorde Serdjukov klart att de försvarsmaktsanställda i första hand skulle utföra stridsuppgifter, och satte igång ett system för att lägga ut stöd- och logistikjänster på entreprenad.

Ny utrustning, nya uppgifter och en ny organisation ställde höga krav på såväl officerare som soldater. Ryssland har ett stort antal specialiserade övningscentra (*vojennyje utjilisjtja*). I reformprocessen ska dessa slås ihop till större centra med en bredare profil och möjligheter till såväl praktisk som teoretisk träning.

I takt med att de Väpnade Styrkorna tillförs ny och mer sofistikerad materiel ökar kraven på officerares, underofficiers och kontraktsanställdas soldaters kunskaper och utbildning; i synnerhet som en stor andel av soldaterna – de värnpliktiga – bara kommer att tjänstgöra under tolv månader. Detta kan visa sig vara otillräckligt för att bemästra vissa vapensystem.

Under överskådlig tid kommer värnplikten att vara avgörande för de ryska Väpnade Styrkornas personalförsörjning, men den svåra demografiska situationen i landet ställer de Väpnade Styrkorna inför stora utmaningar. Att fylla leden är svårt redan av det skäl att födelsetalen under en lång tid varit fallande. De senaste årens försiktiga förbättring av nativiteten kommer att bli märkbar först inom 15–20 år, då de som fötts nu är i värnpliktsåldern. På det stora hela ser det ut som att visionen om en armé på en miljon man är i överkant ambitiös.

Kramnik talar (2011a) om ”humaniseringen” av de Väpnade Styrkorna som en av de viktigaste delarna av reformprocessen och under Serdjukov gjordes mycket för att förbättra förhållandena för både officerare och soldater.

Ryska staten använder en hel rad grepp för att göra tjänstgöring i de Väpnade Styrkorna attraktivt. Frivilligorganisationen DOSAAF, Frivilliga sällskapet för samarbete med armén, flottan och flygvapnet, erbjuder ungdomar tillträde till olika slags idrottsverksamheter med militär profil – fallskärms hoppning, vandring och militär idrott – för att väcka ungdomars intresse för militärtjänstgöring. På ett liknande sätt försöker staten kunna utnyttja kosackrörelsen för att skapa en social kontext där tjänstgöring i de Väpnade Styrkorna är attraktiv och prestigefylld.

Försvarsministeriet har även flera program ihop med utbildningsministeriet riktade till barn i skolåldern. Det rör sig om enklare utbildning i överlevnad och första hjälpen och liknande. En webbsida för barn med serier, enklare dataspel etc., finns tillgänglig på ministeriets hemsida: www.kids.mil.ru.

Det Statliga beväpningsprogrammet 2011–2020 formulerar planerna för inköp och leverans av försvarsmateriel till de Väpnade Styrkorna (Kramnik 2011b). Liknande dokument har upprättats tidigare, men aldrig uppfyllts helt och hållet. Detta dokument definierar de politiska prioriteringarna för de Väpnade Styrkornas materielförsörjning.

Materielförsörjningen

Ett centralt element under Serdjukovs tid som försvarsminister var en ambition att reformera upphandlingssystemet för de Väpnade Styrkorna. Ryska vapentillverkare har traditionellt kunnat räkna med beställningar från Försvarsministeriet. Serdjukov gjorde det tydligt att de Väpnade Styrkorna skulle förses med det bästa som fanns på marknaden och bjöd till och med in utländska vapentillverkare när upphandlingar var aktuella. Bland exempel på utländska kontrakt kan nämnas det franska amfibieoperationsfartyget av *Mistral*-klass, obemannade luftfarkoster (UAV:er) från Israel och multiroll-fordon från italienska Iveco (se även kapitel 6 om försvarsindustrin). En avgörande punkt i samtliga dessa kontrakt har varit att utrustningen åtminstone delvis ska produceras i Ryssland. Ett uttalat syfte med det här har varit att komma över högteknologi genom internationella kontrakt.

Enligt det Statliga beväpningsprogrammet ska minst 70 procent av de Väpnade Styrkornas utrustning vara ”modern” år 2020. Begreppet modern är inte

närmare definierat i programmet, men enligt flera muntliga källor skall det tolkas som ”högst tio år gammalt” (se även det inledande avsnittet i kapitel 2 för en diskussion kring detta). Det här målet är fortfarande aktuellt, och det kan ge inhemska vapenproducenter en fördel i det att de redan har flera koncept och prototyper redo för serieproduktion.

4.2 Ut med Serdjukov, in med Sjojgu

Serdjukov hade presidentens förtroende och gjorde klart att inget motstånd mot reformen skulle accepteras. Åtskilliga högt rankade officerare fick lämna sina tjänster och dramatiska neddragningar väntade. Ministeriets personal skulle minskas från 11 920 till omkring 5 000, och Generalstabens från 10 000 till 3 500 (Carlsson 2012). Som nämnts ovan tillsatte Anatolij Serdjukov flera tjänstemän från Federala skattemyndigheten på nyckelfunktioner i ministeriet; dels för att säkra kontrollen över ministeriet, dels för att öka det civila inslaget i dess ledning. Att en ny chef tar in egna medarbetare är inte så märkvärdigt – så går det till i de flesta organisationer, inte bara i Ryssland. Men det väckte stor uppmärksamhet att många av ministeriets nya topp tjänstemän var kvinnor. De refererades emellanåt till som Serdjukovs ”kvinnobataljon” (newsru.com 2012), alluderande till det sista förband som försvarade Vinterpalatset mot bolsjevikerna under revolutionen 1917. Ryska säkerhets- och försvarsbloggare har inte sparat på de kvinnofientliga öknamnen när Serdjukovs närmaste medarbetare har kommenterats.

Serdjukovs reformarbete möttes redan från första början av djup skepsis från åtskilliga representanter av försvars- och säkerhetskretsen. Många yrkesofficerare, experter och tyckare uttryckte missnöje med reformprocessens tempo. För snabbt enligt vissa; för långsamt enligt andra. Flera höga militärer kände sig förorättade över att civilister – rentav kvinnor – tillsattes på höga positioner och därmed blockerade karriärmöjligheter för yrkesmilitärerna.

Anatolij Serdjukov

Mycket av det som sagts och skrivits om Serdjukovs arv efter det att han avskedades ger läsaren en känsla av en kollektiv suck av lättnad. Vissa kritiker menar att angriparen i moderna krig ser till att ha ett numerärt övertag på 8 mot 1, och att skiftet från division till brigad därmed helt strider mot erfarenheterna av dagens krig (Viduto-Tjudakov 2013). Andra kritiker för fram åsikten att reformerna lutar sig allt för starkt mot högteknologiska vapensystem. En kritiker (Ruksjin 2013) tar som exempel Libanonkriget 2006, då Hizbollah framgångsrikt kunde upprätthålla ett lågteknologiskt försvar mot den högteknologiska israeliska armén.

Den pensionerade generalen Leonid Ivasjov använder ett nedsättande ryskt språkbruk och benämner Serdjukovs tid som försvarsminister som *serdjukovsjtjina* (”serdjukoveriet”). Han kallar reformprocessen för ”det hårdast tänkbara slaget mot de Väpnade Styrkorna som en fungerande organisation”. General Ivasjov fortsätter: ”Det är svårt att tänka sig att en enda person, till och med en så talangfull som Serdjukov, stödd endast av några män utan heder och samvete som general Makarov, kunde genomföra ett sådant slag mot hela rikets försvarsförmåga” (Ivasjov 2013).

Redan 2010 anordnade *Sojuz desantnikov*, en förening för före detta fallskärmsjägare, en demonstration mot Serdjukov. Åtskilliga bedömare ansåg att demonstrationen var organiserad av mer högt uppsatta motståndare till reformen (Maloverian 2010). Militäranalytikern Igor Korottjenko, en av reformens mest hängivna anhängare, beskriver demonstrationen som ett försök från korrumperade tjänstemän i Försvarsministeriet att försvara sin tillgång till statliga pengar (Korottjenko 2010).

De flesta av världens försvarsministerier har tvingats hantera problem med en officerskår som uttryckt missnöje med reformprocesser. I det här fallet bör man undvika att betrakta kritiken som en konflikt mellan ”traditionalister” och ”modernister”, eller ”konservativa” och ”progressiva”. Vissa försvarsanalytiker beskriver konflikten snarare som en effekt av Serdjukovs ovilja att föra en dialog med officerskåren om reformernas syfte och mål.

Den ryska debatten kring reformerna tenderar att bli väldigt emotionell i stället för att ta upp sakfrågor. Webbtidningen *Anonimnaja Pravda* (Den anonyma sanningen) försökte några dagar före Serdjukovs avsked sammanfatta kritiken mot ministern (*Anonimnaja Pravda* 2012):

- Han är en amatör i försvarsfrågor;
- Hans ledarstil passar inte i försvars- och säkerhetsfrågor;
- Han brister i respekt gentemot yrkesofficerarna;
- Hans reform är dåligt förberedd och saknar en tydlig vision;
- Att ersätta arméer, divisioner och regementen med brigader kommer att förlama de Väpnade Styrkorna;
- Det föreslagna systemet för officersutbildningen kommer att fördärva kvaliteten på framtidens officerskår.

Och även om det inte tas med i *Anonimnaja Pravdas* lista, kan man även tillägga kritiken mot Serdjukov för påstådd bristande respekt för traditionen. Varje militär organisation består inte bara av personal och materiel, utan även av traditioner, symboler, historia, uniformsemblem, hederkodexar och så vidare. Serdjukovs praktiska syn på reformprocessen tolkades av vissa kritiker som en brist på förståelse för dessa nyanser i försvarsfrågorna.

Inom försvarsindustrin fanns ett missnöje med Serdjukovs visioner för en reformerad upphandling av försvarmateriel. Industrin kunde inte längre räkna med order från ministeriet, eftersom Serdjukov avsåg att utnyttja ministeriets rätt att välja det som passade bäst och till ett så gynnsamt pris som möjligt. En kraftfull industrilobby tog form med vice premiärminister Dmitrij Rogozin som en talesman i regeringen.

*Dmitrij
Rogozin*

Rogozin är ordförande i Militärindustriella kommissionen, *Vojenno-promysjlennaja kommissija*, ett regeringsorgan som ansvarar för att koordinera upphandlingsfrågor mellan ministerier och myndigheter å ena sidan och industrin å den andra. Kommissionen är sammansatt av ungefär 80 personer, vilka representerar olika ministerier och myndigheter samt statsägda företag.

Militärindustriella kommissionen, och därmed Rogozin, har ett stort inflytande över upphandlingsprocesserna (Cooper 2011).

Opåverkad av påtryckningarna från industrin och officerskåren gick Serdjukov vidare med reformprocessen. Det var uppenbart att Serdjukov hade de egenskaper som krävdes för att förverkliga visionerna om en ny försvarsmakt genom en grundlig reform.

Påtryckningarna från industrin och dess allierade växte under 2012 (Weitz 2012). Rogozin kritiserade Serdjukov öppet för flera stora utländska vapenkontrakt. Serdjukov kunde länge ignorera kritiken och lita på stödet från presidenten, men i november 2012 tvingades han avgå, sedan åtal väckts mot en rad nära medarbetare, misstänkta för förskingring av statliga medel. Även generalstabschefen, Nikolaj Makarov, tvingades avgå. Inga formella misstankar framfördes dock mot Serdjukov. General Makarov har senare fått en ny, hög, position i Försvarsministeriet.

Sergej Sjojgu

Serdjukov ersattes av Moskvas läns guvernör, Sergej Sjojgu – en veteran i rysk politik, som kom in i den ryska regeringen redan under Boris Jeltsin. Som chef för den ryska räddningstjänsten och senare för Ministeriet för civilförsvar och katastrofberedskap (MTjS) gjorde han sig känd som en skicklig chef, en kunnig operativ ledare och en kompetent kommunikatör.

Sjojgu skiljer sig till sin person från Serdjukov. Medan den förstnämnde i mångt och mycket är en fullblodspolitiker och en född kommunikatör, har den senare sin bakgrund i näringslivet och skatteadministration och har aldrig visat något intresse av att skapa en egen politisk plattform.

Efter Serdjukovs avsked var förväntningarna stora på att den nye ministern skulle återskapa, snarare än reformera, de Väpnade Styrkorna och låta militärerna ägna sig åt sina egna affärer utan civil inblandning. Men vare sig Sergej Sjojgu eller president Putin har gett någon grund för sådana antaganden. Båda har erkänt misstag i reformprocessen, men samtidigt gjort klart att visionen ligger fast.

Den nytilträdde Sergej Sjojgu framhöll i en intervju för den ryska militärveckotidningen *Nezavisimoje vojennoje obozrenije* att hans prioriteringar som försvarsminister var att förbättra ledningen av de Väpnade Styrkorna; att förse trupperna med modern materiel; att förbättra den militära utbildningen; att bredda basen för kontraktstjänstgöring; att förbättra upphandlingsprocessen och att utveckla ämnet krigsvetenskap.

Dessa prioriteringar är desamma som Serdjukovs. Sjojgu verkar försöka finna ett sätt att fortsätta reformprocessen, men med en attityd som håller kritikerna lugna, samtidigt som han förmår leverera kompetenta militära förband till sin chef, president Putin.

I ett tal inför Försvarsministeriets ledning upprepade Putin sitt stöd för reformerna, samtidigt som han erkände att misstag hade begåtts samt att det

antagligen skulle krävas flera försök innan man hittade den gyllene medelvägen. ”Idag, när vi arbetar för att återuppbygga vår militär, kommer vissa korrigeringar och förändringar att genomföras” (Putin 2012b).

4.3 Den reformerade reformen

Putin har antytt ”korrigeringar och förändringar”. Och förändringarna i ledarskapet i Försvarsministeriet har inneburit policyförändringar. Framförallt har Sergej Sjojgu en mer samarbetsvillig attityd gentemot de missnöjesyttringar som finns, både från yrkesmilitärerna och från försvarsindustrin. Det kan sägas att den här attityden inte så mycket är underbyggd av konkreta förändringar, utan till stor del symbolisk. På det stora hela är den generella visionen av ”mindre och bättre” fortfarande i kraft.

Trots att Sjojgu, precis som Serdjukov inte är yrkesmilitär, har han sett till att uppträda i generalsuniform – han fick sin grad som general av förre presidenten Boris Jeltsin. Han har ansträngt sig för att söka kontakt med reformens mest högröstade kritiker, som till exempel Krigsvetenskapsakademins ordförande, general Machmut Garejev. Serdjukov gjorde sitt bästa för att ignorera akademien och dess ordförande, medan Sjojgu i januari 2013, bara ett par månader efter sitt tillträde som försvarsminister, höll ett anförande inför akademien. Sjojgu skänkte även Garejev en symbolisk *sjasjka* – en kosacksabel – på hans 90-årsdag i juli (VPK 2013). Sådana här gåvor innebär naturligtvis inte något tecken på konkreta policyförändringar, men gesten visar ändå den nye ministrerns vilja att föra en dialog med reformens kritiker – eller åtminstone förfalla intresserad av att föra en dialog.

I december 2012 offentliggjorde president Putin en viktig förändring, som innebar att generalstabschefen återfick sin rätt att rapportera direkt till presidenten utan att gå via försvarsministern. I augusti 2013 beskrev Sjojgu planer på att inrätta ett nationellt försvarscentrum för att effektivisera den operativa ledningen av de Väpnade Styrkorna. Det är inte klart i vilken utsträckning det här planerade nationella försvarscentrumet ska ta över uppgifter från Generalstaben, eller om det ska integreras i Generalstabens organisation. Som chef för centrumet tillsattes en hög tjänsteman som kom till Försvarsministeriet från Ministeriet för civilförsvar och katastrofberedskap – Sjojgus gamla arbetsplats. Detta skulle kunna tolkas som ett försök från försvarsministern att stärka kontrollen över Generalstaben.

Sergej Sjojgu har intagit ett långtidsperspektiv i frågan om materielförsörjningen. Han har uttalat ett behov av kontrakt som täcker hela utrustningens livscykel – från projektering till skrotning. Det här är en modell som inte är unik för Ryssland – många andra länder har tagit till sig liknande tankar vid upphandling. Sjojgu har även uttalat sig för att ”praktiskt taget all utrustning” ska produceras i Ryssland, men har inte låtit riva upp några av de internationella kontrakt som redan skrivits under.

Det här kan möjligen vara den viktigaste, konkreta förändringen under Sjojgu. Om andra förändringar kan beskrivas som symboliska, så är förändringarna i upphandlingsprocessen grundläggande. De ryska Väpnade Styrkorna ska inte utrustas med det bästa som finns på marknaden, utan med ”tillräckligt bra” materiel, levererad i huvudsak från inhemska tillverkare. President Putin har (Putin 2012b) uttalat en vision om att låta försvarsindustrin ge hela samhället ekonomisk och teknologisk draghjälp.

Tanken på att lägga ut vissa tjänster på kontrakt väckte starka känslor i den ryska försvarsdebatten. Serdjukov upplöste flera militära stödfunktioner och lade ut verksamheten på civila leverantörer. Sjojgu har återskapat vissa av dessa.

Sedan Sjojgu tog över ansvaret för Förvarsministeriet har divisionen återinförts som förbandsenhet för vissa förband inom Markstridskrafterna (se kapitel 2). Det är ännu inte klart om detta ska ses som en återgång till en tidigare slagordning, eller om det handlar om ”kosmetiska” förändringar, dvs. att återge två divisioner namnet division utan att återupprätta divisionsenheter i övrigt.

Det är inte otänkbart att de två återuppståndna divisionerna ska ses som en militärhistorisk symbolhandling. Förvarsministeriets webbsida beskriver reformen i samma sammanhang som återupprättandet av två historiska regementen – Semjonovskij- och Preobrazjenskij-regementena. Dessa båda ”regementen” kommer även i fortsättningen att vara av brigads storlek.

Sjojgus förändringar kan betraktas som både symboliska och konkreta. Viktiga förändringar är:

- En mindre konfrontatorisk attityd gentemot det högre militära befälet;
- Förband med stor militärhistorisk betydelse har blivit återupprättade;
- Förvarsministern uppträder i militär uniform;
- Villighet att föra dialog om element i reformen, dock utan att ge avkall på reformens inriktning i stort;
- En mer oberoende ställning för generalstabschefen gentemot försvarsministeriet;
- Divisionen återinförd som förbandsenhet (detta kan, som nämnts, även ses som ett symboliskt återupprättande av historiska förband);
- Vissa stödfunktioner som lagts ut på civila aktörer hanteras åter av de Väpnade Styrkorna;
- Starkare fokus på inhemskt producerad krigsmateriel till de Väpnade Styrkorna;
- En erkänsla av de Väpnade Styrkornas funktion som ett element i en rysk nationell idé.

Alla dessa förändringar är betydelsefulla, men det viktiga är att Sergej Sjojgu har visat sig lojal mot de grundläggande dragen i visionen om en reformerad försvarsmakt. Förändringarna rör endast detaljer i de Väpnade Styrkornas struktur. De radikala förändringar som introducerades under Serdjukov står fast.

Sjojgu har visat sig förmå lugna kritikstormen genom mindre eftergifter och en mer inkluderande attityd, utan att för den skull ge avkall på reformernas ambitioner på det stora hela. Kritiken och ledarskapsförändringarna har inte lett till några mer djupgående förändringar.

4.4 Sammanfattning

I oktober 2013 var det fem år sedan den ryska militärreformen inleddes; en reform som på ett djupgående sätt förändrat såväl organisation som materiel och uppgifter för de Väpnade Styrkorna. Till skillnad från tidigare reformförsök, såväl under Jeltsin som under Putin, uppvisar den nuvarande reformen konkreta resultat.

Reformen möttes av djup skepsis och hård kritik från yrkesofficerare, politiker och experter – precis som militärreformer i alla andra länder. När Serdjukov avskedades ersattes han av Sjojgu som hade en mindre konfrontatorisk attityd. Men vid det laget var de viktigaste elementen i reformen redan genomförda och det nya ledarskapet har bara gjort vissa mindre eftergifter.

Den viktigaste eftergiften är den mer försonliga tonen gentemot försvarsindustrin. Där den tidigare försvarsministern höll fast vid att fullt utnyttja Försvarsministeriets beställarmakt, har Sjojgu uttalat en vilja att i första hand gynna inhemska försvarsmaterielproducenter.

På det stora hela har emellertid reformen och visionen varit oförändrad sedan processen inleddes. Omvalet av Putin i mars 2012 förändrade inte vägvalet och inte heller bytet på försvarsministerposten har lett till djupgående förändringar av reformkursen.

Litteratur

- Anonimnaja Pravda* (2012) "Vojennyje reformy Anatolija Serdjukova", *Anonimnaja pravda*, <http://sta-sta.ru/?p=13455> (hämtat 6 september 2013).
- Barabanov, Michail (2013) "Krititjeskij vzgljad na GPV-2020", <http://vpk-news.ru/articles/13870> (hämtat 19 juni 2013).
- Bartles, Charles K. (2011) "Defense reforms of Russian Defense Minister Anatolii Serdyukov", *Journal of Slavic Military Studies*, vol. 24, nr. 1, s. 55–80.
- Carlsson, Märta (2012) *The Structure of Power – an Insight into the Russian Ministry of Defence*, FOI-R--3571--SE, Stockholm, November.
- Carnegie Moscow Center (2010) (2010) *The Military Doctrine of the Russian Federation*, http://carnegieendowment.org/files/2010russia_military_doctrine.pdf (hämtat 12 april 2013).
- CAST (2013) "Vojennaja reforma: Na puti k novomu obliku rossijskoj armii", Moskva, CAST.
- Charitonov, Vladimir (2012) "Devki Serdjukova", *LiveJournal*, <http://v-retvizan2.livejournal.com/137726.html> (hämtat 6 september 2013).
- Chramtjichin, Aleksandr (2008) "Uroki ratnych uspechov i neudatj", *Nezavisimoje vojennoje obozrenije*, http://nvo.ng.ru/wars/2008-08-22/1_uroki.html?print=Y (hämtat 6 september 2013).
- Cooper, Julian (2012) "Can Russia afford to modernise its military?", Sipri, http://www.sipri.org/research/armaments/milex/publications/unpubl_milex/Cooper%20Presentation%20SIPRI%202012.pdf.
- Gavrilov, Jurij (2008) "Generalskoje sokrasjtjenije", *Rossijskaja gazeta*, <http://www.rg.ru/2008/10/15/vooruzh-sily.html> (hämtat 11 september 2013).
- Ivasjov, Leonid (2013) "Tjerez prizmu ugroz Rossii", *VPK-News*, <http://vpk-news.ru/articles/14529> (hämtat 9 september 2013).
- Izvestiia* (2013) "Minoborony skryvajet situatsiju s novoj formoj", *Izvestija*, <http://izvestia.ru/news/556118> (hämtat 13 september 2013).
- Korotjenko, Igor (2010) "Kampanija protiv Serdjukova inspirirovana korrupsionerami, kotorych lisjili vozmoznosti 'pilit' GOZ", *LiveJournal*, <http://i-korotchenko.livejournal.com/94124.html> (hämtat 10 september 2013).
- Kramnik, Ilja (2011a) "Gosprogramma vooruzhenij 2020", *VVP (Valovoj Vnutrennij Produkt)*, <http://www.vvprf.ru/archive/clause324.html> (hämtat 19 juni 2013).
- Kramnik, Ilja (2011b) "Reforma Serdjukova – Makarova", *Natsionalnaja oborona*, <http://www.oborona.ru/includes/periodics/maintheme/2011/1205/13177807/detail.shtml> (hämtat 11 september 2013).
- Maloverian, Jurij (2010) "Desantniki vystupili protiv ministra i vojennoj reformy", *BBC Russian Services*, http://www.bbc.co.uk/russian/russia/2010/11/101106_paratroopers_demo_moscow.shtml (hämtat 10 september 2013).
- McDermott, Roger N. (2009) "Russia's Conventional Armed Forces and the Georgian War", *Parameters*, <http://strategicstudiesinstitute.army.mil/pubs/parameters/Articles/09spring/mcdermott.pdf> (hämtat 11 september 2013).
- McDermott, Roger N. (2013) "Russian Military Reform Drowns in a Sea of Nostalgia", *Eurasia Daily Monitor*, vol. 10, nr. 26, http://www.jamestown.org/programs/edm/single/?tx_ttnews%5Btt_news%5D=40447&tx_ttnews%5BbackPid%5D=685&no_cache=1 (hämtat 1 september 2013).
- Newsru.com* (2012) "Kadrovoj zatjstki v Minoborony pomozjet FSB, no 'Zjenskij Batalion Serdjukova' poka ostanetsia", *Newsru.com*, <http://www.newsru.com/russia/09nov2012/fsbdefense.html> (hämtat 20 juni 2013).
- Newsru.com* (2013) "Minoborony zovet obratno 'bezumno' izgnannyh Serdjukovym medikov", *Newsru.com*, <http://www.newsru.com/russia/29may2013/mediki.html> (hämtat 20 juni 2013).
- NVO (2013a) "Akademiki analizirujut reform", *Nezavisimoje vojennoje obozrenije*, http://nvo.ng.ru/realty/2013-02-01/1_reform.html (hämtat 20 juni 2013).
- NVO (2013b) "Prezident ne ostavil armii vybora – kurs na reformy budet prodolzjen", *Nezavisimoje vojennoje obozrenije*, http://nvo.ng.ru/nvo/2013-03-08/1_president.html (hämtat 1 september 2013).

- Putin, Vladimir (2012a) "Vladimir Putin: 'Byt silnymi: garantii natsionalnoj bezopasnosti dlja Rossii'", <http://www.silijan.ru/archives/9802> (hämtat 2 september 2013).
- Putin, Vladimir (2012b) "Avtorskije stati Putina", <http://www.putin2012.ru> (hämtat 25 april 2013).
- RIA Novosti* (2013) "Russia set to create National Defense Center", *RIA Novosti*, http://en.rian.ru/military_news/20130731/182512075/Russia-Set-to-Create-National-Defense-Center.html (hämtat 13 augusti 2013).
- Roffey, Roger (2011) *The Russian Demographic and Health Situation: Consequences and Policy Dilemmas*, FOI-R--3396--SE, Stockholm, april.
- Ruksjin, Aleksandr (2013) 'Nekotoryje itogi reformy Vooruzjennyh Sil – Milliardy potratjeny, a prestizj vojennoj professii ne povysilsja', *VPK-News*, <http://vpk-news.ru/articles/13125> (hämtat 30 augusti 2013).
- Rysslands Försvarsministerium (2013) "Vossozdany gvardejskaja Tamanskaja ordena Oktiabrskoj Revoljutsii Krasnoznamennaja ordena Suvorova motostrelkovaja i Kantemirovskaja ordena Lenina Krasnoznamennaja tankovaja divizii", http://stat.function.mil.ru/news_page/country/more.htm?id=11735703@egNews (hämtat 11 juni 2013).
- Vendil Pallin, Carolina (2009) *Russian Military Reform – A Failed Exercise in Defence Decision Making*, London, Routledge.
- Viduto, Vladimir och Tjudakov, Jurij (2013) "Porazjenije uzje zaplanirovano", *VPK-News*, <http://vpk-news.ru/articles/9103> (hämtat 3 september 2013).
- VPK-News* (2013) "Machmutu Garejevu vrutjili oficerskiju sjasjku", *VPK-News*, <http://vpk-news.ru/news/16844> (hämtat 10 september 2013).
- Vojenno-kosmitjeskaja oborona* (2009) "Vojennaja reforma Anatolija Serdjukova kak pobeda zdravogo smysla", *Vojenno-kosmicheskaja oborona*, <http://www.vko.ru/DesktopModules/Articles/ArticlesView.aspx?tabID=320&ItemID=304&mid=2869&wversion=Staging> (hämtat 6 september 2013).
- Weitz, Richard (2012) "Russia's defense industry purges reformers", *World Politics Review*, <http://www.worldpoliticsreview.com/articles/12495/global-insights-russias-defense-industry-purges-reformers> (hämtat 11 september 2013).

5. Försvarsutgifter

Susanne Oxenstierna²³

Den pågående reformen av de Väpnade Styrkorna har resulterat i en tydlig ökning av den ryska försvarsbudgeten från ett genomsnitt på omkring 2,7 procent av bruttonationalprodukten (BNP) på 2000-talet till 3,1–3,8 procent för perioden 2013–2015 (Oxenstierna och Bergstrand 2012a: 149; 2012b: 45; Tabell 5.5). Ökningen beror på moderniseringen av försvarssektorn både med avseende på personal och på materiel. När Ryssland jämförs med andra länder framkommer att de totala försvarsutgifterna enligt Sipris (2013) skattningar motsvarar 4,4 procent av BNP vilket är samma nivå som USA har. Samtidigt är detta högt jämfört med europeiska länder som har kring 2 procent av BNP och har haft sjukande försvarsutgifter sedan det kalla kriget upphörde. I totala försvarsutgifter ligger Ryssland på samma nivå som Storbritannien eller Frankrike och Rysslands totala försvarsutgifter motsvarar ca 7 procent av USAs (Oxenstierna och Bergstrand 2012a: 149–150; 2012b: 46).

Försvarsbudgeten är det mest generella enskilda måttet på de resurser som ett lands försvar förfogar över och den ger en uppfattning om den prioritet som försvaret har relativt andra offentliga utgifter (Rand 2000: 136). Försvarsutgifterna är inget direkt mått på militär förmåga, men ett vanligt antagande är att ökade försvarsutgifter också ökar potentialen för att utveckla en starkare förmåga. Andra faktorer som påverkar resultatet är t.ex. hur utgifterna fördelas mellan olika funktioner, hur effektivt upphandlingssystem och statliga beställningar fungerar, hur väl incitamentssystemen fungerar och hur strategiska resurser omvandlas till effektiv militär förmåga av militärledningen (ibid. 137–143).

Syftet med kapitlet är att beskriva och analysera de senaste årens utveckling i den ryska försvarsbudgeten och de totala försvarsutgifterna samt att bedöma den troliga utvecklingen fram till 2023. Givet att det säkerhetspolitiska läget inte förändras dramatiskt är det den ekonomiska utvecklingen som antas vara den avgörande faktorn för hur försvarsutgifterna kommer att utvecklas. I kapitlet beskrivs den ekonomiska utvecklingen som real tillväxt i BNP. En annan viktig faktor som bestämmer försvarsbudgetens storlek är hur prioriterat försvaret är relativt andra utgiftsslag i den federala budgeten. Prioriteringen beskrivs i kapitlet som försvarsbudgetens andel av BNP.

Eftersom den ekonomiska utvecklingen betraktas som den viktigaste faktorn bakom den framtida storleken på försvarsutgifterna, inleds kapitlet med en analys av den ekonomiska situationen 2012–2013 och de ekonomiska program och strategier på medellång och lång sikt som den ryska regeringen har presenterat. I det andra avsnittet analyseras försvarsbudgeten och de totala

²³ Jag vill tacka Julian Cooper för kommentarer på första utkastet och det slutliga utkastet som avsevärt förbättrat den slutliga texten. Stort tack också till Vasily Zatselin som förklarat och korrigerat en del data och för kommentarer från Hanna Smith och andra deltagare vid slutseminariet 4 september 2013 som lett till att vissa begrepp och orsakssammanhang fått en tydligare förklaring. Kvarvarande oklarheter och fel är mina egna.

försvarsutgifterna. I avsnitt tre diskuteras personalkostnaderna. Därefter diskuteras materielkostnaderna och utvecklingen av det Statliga beväpningsprogrammet fram till 2020 (GPV-2020). Påföljande avsnitt diskuterar effektivitetsproblem inom upphandlingssystemet och de statliga försvarsbeställningarna bl.a. med avseende på korruption och producenterna av materielen, den ryska försvarsindustrin. Det sjätte avsnittet gör en enkel framskrivning av den ryska försvarsbudgeten som illustrerar effekten av olika antaganden om den politiska prioriteringen och BNP-tillväxten. Slutligen presenteras kapitlets slutsatser.

I kapitlet studeras de ryska försvarsutgifterna utifrån data i officiella ryska källor som den federala budgeten, Finansministeriet (Minfin), Federala budgetexekutionsmyndigheten (*Federalnoje kaznatjejtvo*) och Ryska statistiskmyndigheten (Rosstat).²⁴ Därigenom kan jämförelser göras mellan försvarsutgifter och andra offentliga utgifter i den federala budgeten och försvarsutgifternas relativa storlek som andel av BNP kan fastställas, liksom utvecklingen över tiden. De ryska försvarsutgifterna studeras också i jämförelse med andra länder och för denna analys används Sipris (Stockholm International Peace Research Institute) skattningar av försvarsutgifter i olika länder som är baserade på Sipris definition. Att studera försvarsbudgetens sammansättning är svårt pga. bristande transparens i den ryska federala budgeten och hemligstämplade data. Detta är också ett problem när man vill beräkna de totala försvarsutgifterna då vissa försvarsutgifter ligger under andra budgetposter som också kan vara hemliga. Kapitlet fokuserar på den information som gått att få fram och problemen med hemligstämplade data berörs endast översiktligt.

5.1 Den ekonomiska utvecklingen

Den ekonomiska tillväxten var 3,4 procent 2012, vilket är lägre än de över 4 procent som angivits i olika prognoser (tabell 5.1). Under det första kvartalet 2013 var tillväxten t.o.m. lägre, 1,6 procent (Rosstat 2013a) och den förväntade tillväxten för året är nedjusterad till 1,8 procent (*Vedomosti* 2013c). Detta betyder att tillväxten har minskat till mindre än en tredjedel av vad den var under 2000-talet före krisen 2009. Hög inhemsk efterfrågan var den viktigaste faktorn bakom tillväxten 2012. Höga oljepriser genererade höga statliga inkomster som tillät regeringen att öka löner och transfereringar, vilket också ledde till högre inflation.

Trots att BNP-tillväxten har fallit ökar sysselsättningen och arbetslösheten är låg, strax över 5 procent (tabell 5.1). Detta visar på den fortsatt låga produktiviteten, enligt regeringen 2,5–3 gånger lägre än i de utvecklade ekonomierna (Rysslands regering 2013a: 9), och att tillväxten genereras av en ökning av insatsvaror och tjänster snarare än av att förbättra effektiviteten. Arbetskraftsbrist har blivit en begränsande faktor för tillväxten och särskilt kvalificerad arbetskraft är en bristfaktor. Den restriktiva migrationspolitiken hindrar nödvändig arbetskraftsinvandring. Som figur 5.1 visar sjunker antal personer i arbetsför

²⁴ Insamlingen av data för kapitlet avslutades i början av juli 2013. Därefter har endast marginella uppdateringar skett, främst gäller detta den nedjustering av BNP-prognosen som Ekonomiministeriet (MER) gjorde i augusti.

Tabell 5.1 Rysslands ekonomiska utveckling 2007–2012

	2007	2008	2009	2010	2011	2012
BNP, årlig tillväxt, %	8,5	5,2	-7,8	4,5	4,3	3,4
Investeringar, årlig tillväxt, %	21,1	9,8	-16,2	6,0	8,3	6,7
Federal budgetbalans, % BNP	5,4	4,1	-5,9	-4,1	0,8	-0,1
Inflation KPI, %	11,9	13,3	8,8	8,8	6,1	5,1
Reservfond, mrd USD, slut av period		137,1	60,5	25,4	25,2	62,1
Nationell välfärdsfond, mrd USD, slut av period		88,0	91,6	88,4	86,8	88,6
Andel energi i exporten, %	61,5	65,9	62,8	63,5	65,5	65,4
Andel förlustföretag, %	23,4	25,2	30,1	27,8	28,1	NA
Andel lån i investeringar, %	15,5	17,6	20,1	14,3	12,8	NA
Real disponibel inkomst, index (1999=100)	245,6	251,5	259,3	272,5	274,7	279,6
Genomsnittslön, månatlig, USD	532	697	588	698	806	859
Arbetslöshet, % (ILO definition)	6,1	7,8	8,2	7,2	6,1	5,3

Källa: World Bank (2013).

Förkortningar: BNP – bruttonationalprodukt; ILO – International Labour Organization; KPI – konsumentprisindex; mrd – miljard; USD – dollar (USA)

Figur 5.1 Prognos över befolkningen i arbetsför ålder (15–72) 2013–2023 enligt Rosstats låga, mellan- och höga scenario; tusental

Källa: Rosstat (2013b)

ålder från 87 miljoner personer 2012, till 81 miljoner 2023 i det högre scenariot, eller till 77 miljoner personer i det lägre scenariot, dvs. med ca 10 miljoner personer under de kommande tio åren.

Den sjunkande tillväxten innebär flera utmaningar för den ryska ekonomin som måste bemötas om man ska undvika ekonomisk nedgång i framtiden. De flesta problemen har funnits sedan länge, som t.ex. den låga produktiviteten och den låga innovationsbenägenheten. Pensionssystemet är ett allvarligt finanspolitiskt

Utmaningar på medellång sikt

problem och trots försök att öka på finansieringen av dagens pensioner på bekostnad av framtiden, är pensionssystemet ohållbart och problemen försätter i och med att allt färre arbetsföra ska försörja fler pensionärer. Dessutom, beroendet av oljeinkomster konserverar gammal industri och lämnar ekonomin öppen för internationella oljeprischocker. Det generellt dåliga affärsklimatet för små och medelstora företag attraherar varken nya entreprenörer eller utländska direktinvesteringar.

Efter installationen den 7 maj 2012 utfärdade president Vladimir Putin ett antal presidentdekret som gav uppdraget till regeringen att hitta lösningar på dessa problem (Putin 2012a-d). Ett år senare, i maj 2013, presenterade regeringen resultaten inom de olika områdena för presidenten. De som inte nått ända fram kritiserades då av presidenten (Putin 2013). Efter denna redovisning publicerade flera ministerier, däribland Försvarsministeriet och Rysslands Ekonomiministerium (MER) handlingsplaner i form av femårsplaner på sina websidor i juni 2013. Planerna visar hur Putins dekret ska uppfyllas fram till 2018 eller i vissa fall till 2020.

*Ekonomiska mål
och långsiktiga
strategier*

I presidentdekret 596 beskriver Putin (2012d) de ekonomiska framsteg som ska uppnås 2018–2020. Dessa innefattar etableringen av 25 miljoner högproduktiva jobb fram till 2020, ökade investeringar upp till 27 procent av BNP 2018, ökade investeringar i statlig, prioriterad industri, ökning av arbetsproduktiviteten med 50 procent, förberedelse av privatisering av statliga företag utanför råvarusektorn och en förbättring av Rysslands ranking i Världsbankens *Doing Business* index från plats 120 år 2011, till plats 50 år 2015 och plats 20 år 2018.

För att lösa de långsiktiga problemen har regeringen också utvecklat en ekonomisk strategi fram till 2030 (MER 2013). Denna strategi har tre scenarion för den ekonomiska utvecklingen till 2030. Det första kallas ”konservativt” och är ett *status quo*-scenario där tillväxten är satt till 3 procent och utvecklingen fortsätter att vara energiberoende utan förändringar. Det andra scenariot karakteriseras som ”innovativt” och utgör huvudscenariot med en förväntad tillväxt på 4–4,2 procent. I detta scenario ska exporten diversifieras och de högteknologiska sektorerna växa med en högre investeringskvot och stöd från den federala budgeten. Den ekonomiska strategin innehåller också ett scenario med accelererad tillväxt på 5–5,4 procent. Detta scenario kräver högre offentliga utgifter och upplåning utomlands på mellan 3 och 6 procent av BNP (MER 2013: 51–63). Den ekonomiska långsiktiga strategin har dock blivit mindre relevant på grund av den låga tillväxten 2013. I september 2013 justerade MER ned tillväxtpronosen för perioden 2013–2016 baserat på den förväntade tillväxten 2013 på endast 1,8 procent. Tillväxten antas bli högre 2014, mellan 2,8–3,2 procent och 3,2–3,4 procent 2015, och 3,3–3,7 procent i 2016 (Vedomosti 2013c). Detta innebär att tillväxten kommer att ligga mellan 0,5 and 1 procentenhet under MERs (2013) långsiktiga strategi, vilket kommer att påverka budgetens utgifter generellt.

Dessutom har regeringen antagit ett mer detaljerat ekonomiskt program för perioden 2013–2018 (Rysslands regering 2013a) som använder de tre scenarierna

i den ekonomiska strategin och föreslår konkreta åtgärder som regeringen ska genomföra för att de olika resultaten ska uppnås. Åtgärderna liknar dem som föreslogs 2009–2011, med det viktiga undantaget att försvarsindustrin ägnas mycket uppmärksamhet. Försvarsindustrin ses som en motor som ska generera innovation och tekniskt utveckling. Moderniseringen av försvarsindustrin ska accelereras med ökat statligt stöd (*ibid.* 23). I övrigt är regeringens program handlingsplaner för att anta lagstiftning som är nödvändig för att uppnå delmål på vägen mot de mål som Putin har ställt upp.

Generellt färgas programmet mer av statliga ingripanden i ekonomin och reglering än av marknadslösningar. Det visar att den nuvarande politiska ledningen är inriktad på en ännu mer politiskt styrd ekonomi i ett politiskt system som blivit alltmer centralt kontrollerat. De föreslagna administrativa regleringarna och stödinsatserna kommer knappast att bidra till en bättre konkurrenskraft, modernisering eller ökad tillväxt i en sådan omfattning som kommer att behövas för att lösa ekonomins strukturella problem.

5.2 Försvarsbudgeten och totala försvarsutgifter

Den höga prioriteten som försvaret får avspeglas i ökad tilldelning till budgetposten "nationella försvaret" i den federala budgeten. Som framgår i tabell 5.2 uppgick de utbetalda försvarsutgifterna 2012 till RUR 1 812 miljarder (USD 99 miljarder), från en försvarsbudget som uppgick till RUR 1 832 miljarder, och motsvarade 2,9 procent av BNP. Detta är lägre än de 3,1 procent som förväntades i den tidigare treårsbudgeten. Mellan 2003 och 2012 uppgick den årliga *nominella ökningen* i försvarsutgifterna till 20 procent, vilket också utgjorde den nominella ökningen mellan 2011 och 2012 (tabell 5.2).

För att den *reala tillväxten* i försvarsutgifterna ska kunna mätas måste man justera för inflationen och för detta används olika prisindex. Det vanligaste när man tittar på ökningen i offentliga utgifter är att använda BNP-deflatorn, som också används för att inflationsjustera BNP. Om man beräknar den reala tillväxten i försvarsutgifterna mellan 2011 och 2012 med BNP-deflatorn var den 11 procent, vilket är högre än genomsnittet 2003–2012 då den reala genomsnittliga tillväxten var 6 procent (tabell 5.2). Den ryske specialisten på ryska försvarsutgifter Vasily Zatsepin (2013b: 21) menar att det relevanta prisindexet för försvarsutgifter snarare är det index som finns för offentlig konsumtion. Offentlig konsumtion har haft en högre inflation än BNP och därför uppmäts endast 6,9 procent real ökning av försvarsutgifterna mellan 2011 och 2012. Detta är lägre den reala ökning som man får när man använder BNP-deflatorn, men ändå högre än den årliga genomsnittliga tillväxt som uppmäts med hjälp av prisindexet för offentlig konsumtion 2003–2012 som stannar vid 3,3 procent per år. I jämförelse kan det noteras av konsumentprisindex (KPI), som används för att mäta inflationen i hushållens konsumtion ger en högre tillväxt (tabell 5.2).

Att försvaret har hög prioritet i Ryssland framkommer också i jämförelser med andra länder. I denna jämförelse används skattade totala försvarsutgifter (FU)

Tabell 5.2 Försvarsbudget 2003–2012; miljarder RUR, procent.

Nationella försvaret	2003	2008	2009	2010	2011	2012	2003-2012
Budgetlag; mrd RUR	355	1 032	1 193	1 278	1 517	1 832	
Budgetutförande; mrd RUR	356	1 041	1 188	1 277	1 516	1 812	
Användande av budgetmedel %	100	101	100	100	100	99	
Tillväxt i faktiska utgifter							<i>Averages</i>
Nominell tillväxt, %	20,4	25,1	14,2	7,4	18,8	19,5	20,1
(1) BNP deflator	113,8	118,0	102,0	114,2	115,5	108,5	114,1
(1) Real tillväxt	6,6	7,1	12,2	-6,8	3,3	11,0	6,0
(2) Deflator för offentlig konsumtion	121,9	122,7	110,1	106,7	113,1	112,6	116,8
(2) Real tillväxt	-1,5	2,4	4,1	0,7	5,7	6,9	3,3
(3) KPI	113,7	114,1	111,7	106,9	108,4	105,1	110,2
(3) Real tillväxt	6,7	11,0	2,5	0,5	10,4	14,4	9,9
Andel av BNP %							
Nationella försvaret/BNP %	2,7	2,5	3,1	2,8	2,7	2,9	2,7
Sipri total FU/BNP	4,3	3,7	3,7	4,6	4,3	4,4	4,0
BNP mrd RUR, löpande priser	13 208	42 277	38 807	46 322	55 799	62 599	

Förkortningar: BNP – bruttonationalprodukt; FU–försvarsutgifter; KPI – konsumentprisindex; mrd – miljard; RUR – rubel

Figur 5.2 Skattade försvarsutgifter som andel av BNP för Ryssland och valda länder 2003–2012; procent

Källa: Sipri (2013) och Minfin.

vilka är högre än den ryska försvarsbudgeten. FU kommer här från Sipri som har en enhetlig definition för alla länder. Figur 5.2 visar att 2012 så utgjorde de totala ryska FU 4,4 procent av BNP, vilket är en lika stor andel som USA har. Detta är en hög andel jämfört med Kina (2 procent) och Europiska länder, se t.ex. Frankrike (2,3 procent) och Storbritannien (2,5 procent). Den genomsnittliga andelen för EU 27 är ca 2 procent (figur 5.2). Alltså utgör de totala ryska FU en betydligt högre börda på ekonomin jämfört med i andra länder med undantag för USA.

*Brist på
transparens*

Den ryska federala budgeten är otydlig och brister i transparens.²⁵ Stora delar av budgeten är hemliga och de publiceras inte ens i budgetlagen, vilket är rätt märkligt eftersom den federala budgeten är det främsta instrumentet i den ekonomiska politiken. Hemliga delar av budgeten finns dock med i den månatliga rapportering som görs av Federala budgetexekutionsmyndigheten. De finns också med i preliminära budgetdokument och i den version av budgeten som skickas till Duman. När man studerar den federala budgeten är det därför viktigt att veta vilka dokument som innehåller olika versioner av olika data, ibland är hemliga utgifter inkluderade, ibland inte. Svårigheter att få tag på dokument under budgetprocesses gång är en annan svårighet (se Cooper 2013).

Genom de dokument som ändå publiceras kan man skatta de hemliga delarna av budgeten. Enligt Gajdarinstitutet (2013: 516) var 12 procent av hela budgeten 2012 hemlig. För budgetposten "nationella försvaret" var andelen 48,6 procent samma år. Andelen klassificerade delar har ökat de senaste åren. År 2005 var andelen 11 procent i den totala budgeten och 42 procent i försvarsbudgeten (*ibid.*). En viktig orsak för den höga graden av hemligstämplande verkar vara att anställda på Minfin får betydligt bättre betalt om de har hand om "hemliga" data (Zatsepin 2007: 57).

En annan svårighet som rör försvarsbudgeten är att den ryska definitionen av försvaret är ganska smal. För att få fram totala FU behöver man hitta uppgifter under andra budgetposter som också kan vara hemliga. Sipris skattningar för Ryssland i figur 5.2 och tabell 5.2 är baserade på denna typ av omräkningar från den ryska federala budgeten. Djupare analys av transparensproblematiken och en beskrivning av hur man konkret räknar totala FU utifrån den ryska budgeten finns i Zatsepin (2007; 2013b); Gajdarinstitutet (2013); and Cooper (2013).

5.3 Personalkostnader

Under 2013 gick Ryssland in i en period av kraftig nedgång i värnpliktskullarna. Som framgår av figur 5.3, som visar den årliga tillgången på manliga 18-åringar, är det ingen skillnad på det höga och det låga scenariot i Rosstats demografiska prognos, vilket förklaras av att dessa personer redan är födda och att de marginella skillnader som finns beror på olika antaganden om förväntad livslängd. Under de kommande tio åren kommer antalet 18-åringar att vara under 700 000

²⁵ Se Cooper (2013) för en fullständig genomlysning av dessa problem i den federala budgeten och hur man kan gå tillväga för att ändå få fram data som kan användas för att fastställa försvarsbudgetens och andra budgetposters storlek.

Figur 5.3 Årskullen 18-åriga män enligt Rosstats låga, mellan -och höga scenario 2013–2023; tusental

Källa: Rosstat (2013).

personer per år och vissa år kommer antalet att vara nere mot 650 000. Enligt Oxenstierna och Bergstrand (2012a:159–60; 2012b: 53–54) kan endast hälften av varje årskull förväntas passa för tjänst i de Väpnade Styrkorna, och även detta antagande anses av vissa experter som optimistiskt. Under 2012 antogs mindre än 300 000 män (295 710 personer) som värnpliktiga i de Väpnade Styrkorna (Gajdarinstitutet 2013: 510). Enligt den Statliga revisionsmyndigheten (*Stjjetnaja palata*) var bemanningsnivån i de Väpnade Styrkorna 77 procent i slutet av 2012 (*ibid.*). Barabanov *et al.* (2013: 17) uppskattar samma år antalet till 700 000. I juli 2013 rapporterade Statliga revisionsmyndigheten att Försvarsministeriet hade överskridit sin lönefond med RUR 88 miljarder under 2012. Anledningen var att det faktiska antalet sysselsatta var 760 000 och inte 1 miljon, vilket varit underlaget i den budgeterade lönefonden (*Izvestija* 2013). Samma källa uppger att lönekostnadernas andel i Försvarsministeriets totala utgifter uppgick till 30 procent 2012.

Putins (2013b) dekret 604 säger att antalet kontraktsanställda soldater ska öka med 50 000 per år fram till 2018. Detta är en reaktion på den stora bristen på värnpliktiga. Försvarsministeriet (2013b) har publicerat sina planer för bemanningen på sin webbsida och tabell 5.3 visar vad detta innebär för antalet värnpliktiga och kontraktsanställda soldater fram till 2020. Man kan notera att med den planerade ökningen av kontraktsanställda soldater behövs det fortfarande över 400 000 värnpliktiga varje år fram till 2016 om numerären 1 miljon man ska behållas. Detta är knappast realistiskt eftersom årskullarna är så små. Antingen måste målet om numerären modifieras eller så måste man mobilisera andra reserver. Efter 2016 ter sig mixen med 425 000 kontraktsanställda soldater och 355 000 värnpliktiga mer uppånelig.

Tabell 5.3 Planerad bemanning i de Väpnade Styrkorna 2012–2020; tusental

	2012	2013	2014	2015	2016	2017	2018	2019	2020
Officerare	220	220	220	220	220	220	220	220	220
Kontraktanställda	244*	241	295	350	400	425	425	425	425
Värnpliktiga	296	359*	435*	430*	380*	355*	355*	355*	355*
Total	760	820	950	1 000	1 000	1 000	1 000	1 000	1 000
Planerad bemanning	800**	820	950	1 000	1 000	1 000	1 000	1 000	1 000

Källa: Oxenstierna och Bergstrand (2012b: 55); Försvarsministeriet (2013); Gajdarinstitutet (2013: 510), Anmärkning: *Beräknad residual; ** Planerad 2012 (NVO 2013).

Färre värnpliktiga innebär att fler kontraktanställda soldater måste anställas, vilket är mer kostsamt. Oxenstierna och Bergstrand (2012a: 160–161; 2012b: 55) visar att minskningen av antalet värnpliktiga till 300 000 man per år, jämfört med militärreformens ursprungliga planer, och att ersätta dem med kontrakterad personal, ökar lönekostnaderna med ca 40 procent (jämfört med den ursprungliga planen som hade 700 000 värnpliktiga). År 2012 ökade löner och förmåner i de Väpnade Styrkorna i enlighet med en ny lag om monetära förmåner (*ibid.*). Minfin beräknade att reformen skulle kosta en procent av BNP och den var inte fullt ut finansierad i den budget som lades fram 2011 (*ibid.*). Enligt Försvarsministeriet (2013a) har löner och förmåner ökat 2,5–3 gånger och uppgick i genomsnitt till RUR 23 000–35 000 per månad 2013. Trots den kraftiga höjningen finns det ingen garanti att Försvarsministeriet kommer att finna så många kontraktanställda som behövs. Som redan har nämnts och visats i figur 5.1 ovan så är det inte bara värnpliktskullarna som minskar utan hela befolkningen i arbetsför ålder. De Väpnade Styrkorna kommer därmed att konkurrera med den civila arbetsmarknaden för sina rekryter. Följaktligen, trots senare års ansträngningar att göra de Väpnade Styrkorna mer attraktiva, kommer militärledningen att ha ett tufft arbete med att fylla platserna och målet 1 miljon man ter sig som svåruppfyllt (se även avsnitt 2.2.1 om personalfrågan i kapitlet om de Väpnade Styrkorna).

5.4 Statliga beväpningsprogrammet – GPV-2020

En större andel av kontraktanställda soldater är i och för sig mer kostsamt, men den främsta orsaken till att försvarsbudgeten ökar är kostnaden för det ambitiösa Statliga beväpningsprogrammet, GPV-2020. Kostnaderna för inköp av försvarsmateriel kommer att öka till 2 procent av BNP redan 2014 (Oxenstierna och Bergstrand 2012a: 153; 2012b: 49). Det militära syftet med denna kostnadsökning är enligt den politiska ledningen att 70 procent av de Väpnade Styrkornas materiel skall vara modern år 2020. När Vladimir Putin kom tillbaka till makten fick beväpningsprogrammet och försvarsindustrin ett mer synligt och starkare stöd än hos den tidigare politiska ledningen under president Dmitrij Medvedev. Ett av de första dekret som Putin skrev under direkt efter sin installation den var dekret 603 om moderniseringen av försvarsindustrin som betonar vikten av att GPV-2020 genomförs i enlighet med lagda planer.

Av den totala budgeten för materielinköp är RUR 19 000 miljarder öronmärkta för Försvarsministeriet och mellan 2011 och 2020 ska så mycket som 80 procent av detta användas för materielinköp medan 10 procent är vikta för forskning och utveckling (FoU) och 10 procent för reparation och uppgradering av äldre materiel (Oxenstierna och Westerlund 2013: 5). Fördelningen av Försvarsministeriets del av GPV-2020 framgår i tabell 5.4. Det kan konstateras att Luft- och rymdförsvarstrupperna, Luftstridskrafterna och Marinstridskrafterna får lejonparten av finansieringen. Dessutom planerar regeringen att investera i försvarsindustrins modernisering och flera riktade federala målprogram (FTsP) har antagits för detta syfte (Westerlund 2012a-b). Försvarsministeriets(2013b) webbplats ger de årliga målen i procent av totaler för hur målen ska uppnås inom de olika vapengrenarna. Som Barabanov *et al.* (2013: 19) noterar kommer närmare 75 procent av kostnaden falla på perioden efter 2015.

Tabell 5.4 Fördelning i finansieringen av Försvarsministeriets beväpningsprogram (GPV-2020)

Program	Mål och indikatorer	Finansiering; trillioner RUR
Försvarsministeriets GPV- 2020, total	Andelen modern materiel i de Väpnade Styrkorna ska vara 30% 2016 och 70% 2020.	19,0
Av vilka:		
Strategiska kärnvapentrupper	Andelen modern materiel ska uppgå till 75–80% 2020. Över 400 landbaserade och havsbaserade interkontinentala ballistiska robotar; 8 robotbestyckade strategiska ubåtar.	1,0
Militära rymdtrupper och VKO,	Andelen modern materiel i VKO 2020 ska vara minst 70%. Det ska finnas ca 100 rymd- och 28 S-400 regementsenheter.	4,0
Flygvapen	Mer än 600 flygplan och över 1 000 helikoptrar.	4,7
Allmänt inriktade Natotrupper	51 ytslagskepp;16 attackubåtar; 90 stödskepp.	4,4
Landtrupper och flygburna trupper	10 <i>Iskander-M</i> regementsenheter: 9 S-300V4 regementsenheter, Ca 2 000 "self-propelled guns". Över 30 000 fordon.	2,6
Huvudavdelningar inom Försvarsministeriet	Andelen av modern bakre- och specialutrustning ska vara minst 65% 2020.	2,3

Källa: Gajdarinstitutet (2013: 512).

Not: Försvarsministeriets GPV är den del av beväpningsprogrammet som går till Försvarsministeriet. Övriga GPV:n går till andra ministerier.

Det är brukligt att en ny GPV startas innan den tioåriga GPV:n är helt genomförd. Detta gör det svårt att bedöma enskilda GPV och i vilken grad målen uppfyllts. Även denna gång har en ny GPV upp till 2025 lanserats innan det innevarande beväpningsprogrammet GPV-2020 är slutfört. Delar av GPV-2020 överförs till GPV-2025 och leveranserna skjuts på framtiden. Det första tecknet på detta förfarande var ett avtal mellan Minfin och Försvarsministeriet den 22 maj 2013. Finansministern Anton Siluanov föreslog att senarelägga delar av GPV-2020 i 2–4 år på grund av de förväntade lägre budgetinkomsterna,

som skulle orsaka ett högre budgetunderskott. Minfin behövde ytterligare RUR 1,3 trillioner under 2013–2016 för att finansiera infrastrukturinvesteringar som prioriterats av president Putin (*Vedomosti* 2013a-b). Det faktum att försvarsbudgeten har växt betydligt mer än andra budgetposter under de senaste åren var ett annat argument (*Kommersant* 2013a). Nedskränningarna verkar ha accepterats av försvarsminister Sergej Sjojgu, som menar att inköpsplanerna varit överoptimistiska och att förseningar i kontrakteringen redan orsakat förseningar i produktionen. I juli 2013 rapporterade *Vedomosti* (2013a) att Försvarsministeriet hade accepterat att senarelägga RUR 87 miljarder av GPV:n som istället ska användas 2014–2016. Minfin vill dessutom minska GPV:ns finansiering med 5 procent per år 2014–2016 i ett försök att minska all statlig upphandling. Sjojgu har också avstått från fortsatta beställningar av materiel hos utländska producenter (*Kommersant* 2013b).

5.5 Effektivitetsproblem kopplades till det statliga upphandlingssystemet

Försvarsministeriets försvarsbeställningar (GOZ) riktade mot Försvarsministeriets egna behov uppgick 2012 till RUR 677,4 miljarder och GOZ-andelen i Försvarsministeriets budget var då 37 procent. Dessutom gav regeringen 2012 försvarsindustrin statliga garantier till ett värde av RUR 174 miljarder (Frolov 2013: 31).

Försvarsministeriet har haft problem att klara av all kontraktering som den mycket ambitiösa GPV-2020 innebär. Under 2012 kunde några förbättringar i kontrakteringsprocessen noteras. Enligt lagstiftningen ska alla kontrakt i den årliga GOZ slutas under årets första kvartal. I maj 2012 hade endast två tredjedelar av kontrakten skrivits på, men i augusti 2012 rapporterades att 95 procent av 2012 års GOZ hade kontrakterats och att 82 procent av pengarna hade förts över till företagen. Vid årsslutet var motsvarande siffror 98 och 91 procent, vilket är det bästa resultat som man har haft under hela den postsovjjetiska perioden (Frolov 2013: 31–32). Den myndighet under Försvarsministeriet som ska hantera upphandlingen, *Rosoboronpostavka*, har ökat sin roll och ca 50–60 procent av GOZ verkar ha gått via denna myndighet (*ibid.*). Medan *Rosoboronpostavka* (2013) ligger kvar under Försvarsministeriet har den myndighet som ska kontrollera upphandlingen, *Rosoboronzakaz*, flyttats till regeringen.

Svårigheter i kontraktering

Den 1 januari 2013 vann den nya federala lagen om statliga försvarsbeställningar laga kraft. Denna lag ersätter den gamla lagen från 1995 som alltmer har hamnat i konflikt med annan lagstiftning under de senaste 17 åren (Zatsepin 2013a). Den nya lagen är mindre specifik än den gamla och vice premiärminister och ordförande i den Militärindustriella kommissionen Dmitrij Rogozin, ansåg att lagen inte var tillräckligt detaljerad och skulle kräva många regeringsdekret för att bli operationell (*ibid.* 57). Istället för att öka redovisningskraven, transparensen och processens konkurrensinriktning verkar lagen ge större handlingsrum för Försvarsministeriet och producenterna. Hur som helst, den nya lagen är ett

första försök att skapa ett bättre juridiskt ramverk för de statliga beställningarna även om det kommer att ta tid för de nya juridiska processerna att implementeras och bli operationella.

Korruption

Ett stort problem i försöken att göra GOZ mer effektiva är bristen på transparens både vad gäller FU mer generellt och själva upphandlingsprocessen. Transparency International (TI 2013) placerar Ryssland i gruppen "D" i en skala från "A" (mest transparent) till "F" i sitt *Government Defence Anti-Corruption Index*. Detta innebär att Ryssland har otydliga, ogenomskinliga processer som inte kan följas. Andra länder i samma grupp är Kina, Turkiet, Kazakstan och Jordanien.

Den årliga GOZ sorterar under lagen om statshemligheter och detaljer i den årliga Statliga försvarsbeställningen och strukturen i beställningen ligger i den hemliga delen av den federala budgeten. Bristen på transparens gör det svårt även för de statliga organ som är satta att kontrollera utgifterna. Därigenom finns goda möjligheter till korruption. Enligt Rysslands militära chefsåklagare Sergej Fridinskij (som tidigare har hävdade att 20 procent av försvarsbudgeten försvinner varje år) kostade korruptionen de Väpnade Styrkorna över RUR 7 miljarder under 2012 (VPK 2013b). Han hävdar också att benägenheten att ta mutor ökade med en tredjedel, olagliga beslag ökade två gånger och bedrägerier ökade med 20 procent (*ibid.*). Revisionsmyndigheten fann i sin reguljära revision av försvarsbudgeten 2012 att RUR 117 miljarder hade använts på ett felaktigt sätt (VPK 2013a). Flera uppmärksammade korruptionsskandaler har förekommit i den militära sektorn under 2012 och den mest välbekanta är den som involverade det av Försvarsministeriet kontrollerade holdingbolaget Oboronservis, som resulterade i att en förundersökning och antikorrptionskampanj inleddes mot Försvarsministeriet. Som resultat fick försvarsminister Anatolij Serdjukov avgå och han ersattes av tidigare Ministern för civilförsvar och katastrofberedskap (Ministeriet för civilförsvar och katastrofberedskap, MTjS) och Moskva-regionens guvernör, Sergej Sjojgu, den 6 november 2012 (se även avsnitt 2.2.2 i kapitel 2).

Många andra fall har rapporterats i pressen under 2012 och 2013, t.ex. den misstänkta förskingringen av över RUR 30 miljoner vid Luft- och rymdförsvarstrupperna och den misstänkta förskingringen av RUR 7 miljoner vid Försvarsministeriets hälsoanläggning i Stavropolregionen i södra Ryssland (*RIA Novosti* 2013). Rosoboronzakaz, som ser över den statliga upphandlingen och kan sätta in sanktioner som böter mot tjänstemän och företag som bryter mot regler, rapporteras ha hittat fall av felaktigt använda pengar ur försvarsbudgeten till ett värde av RUR 16 miljarder under 2012 (*ibid.*). Dessa fall låter mer som bedrägerier än fallet med Oboronservis, men antikorrptionskampanjerna verkar också innehålla ett element av att personer som man önskar bli av med anklagas för att man ska få bort dem från maktpositioner.

*Mjuka budgetrestriktioner*²⁶

Ett klassiskt problem bakom ineffektiviteten i GOZ är det faktum att producenterna framförallt är statligt ägda eller statligt kontrollerade

²⁶ Begreppet "mjuk budgetrestriktion" utvecklades av en ungerske ekonomen Janos Kornai (e.g. 1980; 1992) för att beskriva ett typiskt fenomen i de socialistiska ekonomierna. Vad som avses är att en ekonomisk aktör, vanligtvis ett företag, inte går i konkurs när kostnaderna överstiger inkomsterna under lång tid. Staten kommer alltid att gå in och täcka förlusterna. Fenomenet finns också i blandekonomier och är kvar i transitions-ekonomierna.

försvarsföretag som knappast har kommit i kontakt med marknadsreformerna under de senaste 20 åren. Revisionsmyndigheten beskriver i sin rapport till Dumans försvarsutskott 2012 att 30 procent av försvarsföretagen gick med förlust och att möjligheten att ta banklån som garanterades av staten bara konserverade denna olönsamma industri (VPK 2013a). Endast 20 procent av företagen ansågs ha potential för att moderniseras. De kvarvarande 50 procenten av företagen är i ett sådant skick att revisionsmyndigheten menar att det är meningslöst att omstrukturera dem. Istället borde man bygga nya företag och helt byta ut dessa gamla företag från Sovjettiden (*ibid.*). Mjuka budgetrestriktioner råder fortfarande i försvarssektorn och detta konserverar den gamla industristrukturen. Den obsoleta och förlustmässiga försvarsindustrin är dock uppenbarligen en oerhört stark lobbykraft i Ryssland. Trots dåliga resultat får de fortsatt finansiering och mjuka krediter för att täcka sina förluster. De fortsätter att verka under ett system med "mjuka budgetrestriktioner". Tidigare försvarsminister Serdjukov försökte injicera effektivitet i systemet. Sjojgu verkar mindre intresserad av att utmana försvarsindustrin. Istället dras tempot i GPV-2020 ned och konkurrerande beställningar hos utländska producenter avses inte längre läggas.

Priskonflikten mellan Serdjukov och försvarsindustrin 2011 var ett betydande hinder i upphandlingsprocessen och orsakade förseningar. Under 2012 gick det bättre och Försvarsministeriet lyckades i någon mån få avtal om långsiktiga priser i längre kontrakt, men efter att ministern bytts ut är det oklart i vilken grad dessa kontrakt kommer att respekteras (Barabanov *et al.* 2013: 19). Industrin hade en stark position i dessa förhandlingar eftersom den ofta har monopolställning. År 2012, tillstod chefen för Rosoboronpostavka (2012) att 65 procent av alla kontrakterade transaktioner gjordes med en ensam leverantör, dvs. bara ett företag kunde leverera produkten. Det framstår som att Sjojgu har en mjukare inställning än sin föregångare när det gäller priser och han menar att Försvarsministeriet inte ska lägga ner alltför mycket tid och energi på att fastställa vad som är ett korrekt pris.

Användningen av statliga garantier i GOZ och FTsP är ett annat sätt att bevara mjuka budgetrestriktioner och förhindra produktivitetsförbättringar i försvarsindustrin. Som visas av Cooper (2012), så är så mycket som 22 procent av GOZ 2011–2015 finansierad av sådana krediter. Situationen med FTsP för utvecklingen av försvarsindustrin och förnyelsen av dess teknologiska bas är liknande. Statliga krediter som är fullt garanterade av regeringen är i princip samma sak som direkta budgetallokeringar. De olika turerna mellan Minfin och Försvarsministeriet under 2013 visar att krediter och direkta allokeringar via budgeten är likvärdiga för företagen, staten betalar t.o.m. räntorna på krediterna (*Vedomosti* 2013a). Om de statligt garanterade krediterna bara kompletterar direkta budgetallokeringar, då är utgifterna för GPV-2020 högre än vad budgetsiffrorna indikerar, eftersom den federala budgeten inte inkluderar dessa och andra utgifter som går vid sidan av budgeten. Enligt Cooper (2012) skulle försvarsbudgetens andel av BNP stiga till 4,2 procent 2013–2015 om man tog hänsyn till de statligt garanterade krediterna.

Tabell 5.5 Federal budget 2012–2015; miljarder RUR och procent,

	2012 Lag	2012 Faktisk	% BNP	2013 Lag	% BNP	2014 Prel	% BNP	2015 Prel	% BNP
Totala utgifter	13 035	12 891	20,6	13 387	19,8	14 102	19,2	15 316	18,8
Preliminära utgifter						389	0,5	1 207	1,5
Allmänna statliga utgifter	816	806	1,3	920	1,4	859	1,2	99	0,1
Nationella försvaret	1 832	1 812	2,9	2 106	3,1	2 772	3,8	2 865	3,5
Nationell säkerhet och brottsbekämpning	1 821	1 843	2,9	2 038	3,0	1 884	2,6	2 074	2,5
Näringslivet	2 052	1 968	3,1	1 750	2,6	1 682	2,3	1 630	2,0
Bostäder och samhällsservice	240	228	0,4	157	0,2	144	0,2	115	0,1
Miljö	23	22	0,0	24	0,0	24	0,0	24	0,0
Utbildning	609	604	1,0	635	0,9	544	0,7	573	0,7
Kultur	93	90	0,1	98	0,1	88	0,1	91	0,1
Hälsa	627	613	1,0	508	0,8	466	0,6	383	0,5
Socialpolitik	3 867	3 860	6,2	3 962	5,9	4 009	5,5	4 197	5,2
Fysisk hälsa och sport	46	45	0,1	54	0,1	29	0,0	30	0,0
Massmedia	78	78	0,1	73	0,1	66	0,1	51	0,1
Skuldtjänst	332	329	0,5	425	0,6	541	0,7	628	0,8
Interbudget omfördelning mellan regionerna	600	599	1,0	634	0,9	617	0,8	585	0,7
Underskott/Överskott	-121	-37	-0,1	-521	-0,8	-491	-0,7	-92	-0,1
BNP		62 599		67 519		73 391		81 486	

Källa: Federala budgetexekutionsmyndigheten (2013); Minfin (2012) för preliminära data 2014 och 2015.

Anmärkning: Tabellen utformades i juli 2013. Efter detta har uppdateringar skett av Minfin, men andelarna har inte ändrats i nämnvärd grad.

BNP- bruttonationalprodukt

5.6 Försvarsutgifter fram till 2023

Tabell 5.5 beskriver den federala budgeten 2012–2015. När man jämför de olika budgetposterna framgår det att socialpolitik är den post som har högst tilldelning, 6 procent av BNP. Försvaret har ca 3 procent av BNP och i samma storleksordning ligger övrig nationell säkerhet och stödet till ekonomin. Det senare är tänkt att minska från 3 procent av BNP 2013 till 2 procent av BNP 2015

Försvarsbudgeten fluktuerar mellan 3,1 procent till 3,8 procent av BNP mellan 2013 och 2015 (tabell 5.5). Utifrån den utveckling som varit under de senaste två åren och att allt tyder på att den politiska ledningen står fast vid reformeringen av de Väpnade Styrkorna, antar vi att försvarsbudgeten kommer att ligga mellan 3,5 och 4 procent av BNP under den kommande tioårsperioden. Ryska experter bekräftar denna nivå med argumentet att så länge förnyelsen av materielen pågår och anpassningen av löner och arbetsvillkor som kan göra de Väpnade Styrkorna effektiva och professionella inte är fullt genomförd, så kommer försvarsbudgeten behöva vara relativt stor och så mycket som 4 procent av BNP kan vara nödvändigt under nuvarande låga tillväxttakt (Barabanov *et al.* 2013: 8). Ryska experter ser 4 procent som en maximal nivå med tanke på andra åtaganden i budgeten, men

Figur 5.4 Framskrivnen försvarsbudget 2013–2023; miljarder RUR

Källa: Tabell 5.5 och MERs nedjusterade prognos 2013–2016 som presenterad i *Vedomosti* (2013c).

Anmärkning: Skattningen av BNP är gjord på basis av den lägre antagna tillväxten i MERs nya prognos för 2013–2016. De faktiska BNP-andelarna enligt tabell 5.5 har använts för 2012–2015. Från 2017 och framåt har MERs (2013) prognos det konservativa scenariot med 3,6% BNP-tillväxt använts. Från och med 2016 beskrivs en försvarsbudget motsvarande 3,5 % av BNP med en blå linje och en försvarsbudget motsvarande 4% av BNP med en röd linje.

en nivå som samtidigt kan bli nödvändig för att höja den militära förmågan till önskad nivå. Att argumentera för en ännu högre nivå är mindre troligt också ur synvinkeln att Försvarsministeriet verkar ha problem med att absorbera alla utgifter på grund av problem med beväpningsprogrammet, som i sin tur beror dels på problem med upphandlingssystem dels på försvarsindustrins bristande förmåga att producera och leverera. Till detta kommer också personalbristen och att incitamentsystemen måste anpassas.

Som en illustration av en hypotetisk utveckling har en framskrivning gjorts i figur 5.4 av försvarsbudgetens storlek under antagandet att BNP växer med ca 2 procent under de närmaste åren och därefter 2016–2023 med 3,6 procent i enlighet med det konservativa scenariot i MER:s långsiktspåslag till 2030 (MER 2013). De två graferna i figur 5.4 visar budgetandelarna som angivits i tabell 5.5 för åren 2012–2015 och efter 2015 anges två scenarier: ett med 3,5 procent andel av BNP och ett med 4 procent andel av BNP.

Med utgångspunkt från att Sipris skattningar av Rysslands totala FU-andel av BNP historiskt har legat 1–1,5 procentenheter över den ryska försvarsbudgetens andel, kan de totala FU antas komma att ligga mellan 4,5–5,5 procent av BNP.

5.7 Slutsatser

Försvarsutgifterna är den mest generella enskilda indikatorn på hur mycket resurser som försvaret i ett land får och de ger även en bild av vilken prioritet som försvaret har relativt andra offentliga utgifter som fördelas genom den

nationella budgeten. Ökade försvarsutgifter ger en möjlighet att stärka den militära förmågan. Den ryska försvarsbudgeten uppgick 2012 till 2,9 procent av BNP och förväntas uppgå till 3,1 procent 2013. Trots att utgifterna ökar är dessa nivåer lägre än vad man hade förutsett för ett par år sedan. Det ska dock noteras att de totala FU 2012, skattade enligt Sipris definition, uppgick till 4,4 procent av BNP. Detta innebär att Ryssland och USA ligger på samma nivå i termer av andel av BNP.

Den främsta orsaken till att försvarsutgifterna är lägre än vad som tidigare planerades är den betydligt lägre BNP-tillväxten. Andra faktorer som har påverkat utvecklingen är förseningarna i det pågående Statliga beväpningsprogrammet, GPV-2020, och att bemanningen i de Väpnade Styrkorna är lägre än vad som förutsågs då reformeringen av de Väpnade Styrkorna startades 2008. Försvarsministeriet har därför svårigheter att absorbera utgifterna i den takt som ursprungligen planerades. Brister i det statliga upphandlingssystemet i form av organisatoriska problem, korruption och monopolprissättning från företagen ligger bakom förseningarna i GPV-2020. Den ryska försvarsindustrins teknologiska eftersläpning och att omkring 80 procent av industrin bedöms behöva en helt ny teknologisk bas för att kunna leverera den materiel som militärledningen efterfrågar är kanske den främsta orsaken.

För den kommande tioårsperioden är det BNP-tillväxten som kommer att avgöra försvarsutgifternas utveckling. Den nuvarande politiska ledningens föreslagna administrativa åtgärder kommer inte att främja modernisering och tillväxt, varför ekonomins utvecklig bedöms stanna vid 2–3 procents tillväxt per år. Under 2000-talet då tillväxten var extremt hög växte försvarsutgifterna reallt med 6 procent per år (beräknat med BNP-deflatorn), men vissa experter menar att försvarsutgifterna i själva verket växte långsammare då inflationen i offentlig konsumtion var högre än i BNP. Nu ser dock de ekonomiska utsikterna ganska mörka ut och försvarsutgifterna kommer att växa betydligt långsammare under 2010-talet än under 2000-talet. Det kan antas att som tidigare så kommer FU att följa BNP-tillväxten på 2–3 procent. Försvaret har hög prioritet, men det har också andra politiska mål som t.ex. att uppfylla sociala åtaganden samt att bevara balansen i budgetbalansen och en låg statskuld. Ryska experter tvivlar på att försvarsbudgetens andel av BNP kommer öka över 4 procent. Vår bedömning som har presenterats i kapitlet är att andelen kommer att ligga mellan 3,5 och 4 procent. Så länge som BNP-tillväxten inte ökar kommer tillväxten i försvarsutgifterna att vara låg och försvarssektorn får inrikta sig på att öka effektiviteten för att förbättra den militära förmågan.

Litteratur

- Barabanov, Michail, Makijenko, Konstantin och Puchov, Ruslan (2013) Vojennaja reforma: na puti k novomu obliku rossijskoj armii, *Research paper*, CAST, juni.
- Cooper, Julian (2012) Military Expenditures in the Russian Federation during the Years 2012 to 2015, *Research note*, 5 oktober.
- Cooper, Julian (2014) *Russian Military Expenditure: Data, Analysis and Issues*, FOI-R--2688--SE, september.
- Federala budgetexekutionsmyndigheten (2013) *The information on the execution of budgets*, <http://www.roskazna.ru/en/the-information-on-execution-of-budgets/> (hämtat 16 juli 2013).
- Frolov, Andrej (2013) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2012 godu", *Ekspert Vooruzhenij*, nr. 2, s. 31–46.
- Gajdarinstitutet (2013) *Russian economy in 2012 – trends and outlook*, www.iep.ru/en/russian-economy-in-2012-trends-and-outlooks-issue-34.html (hämtat 8 juli 2013).
- Izvestija (2013) "Minoborony pereplatilo ofitseram 88 mldr rubljev", <http://izvestia.ru/news/552571> (hämtat 4 juli 2013).
- Kommersant (2013a) "Obesjtjannogo tri goda ne zjdat", 23 maj.
- Kommersant (2013b) "Gosprogramma vooruzhenij otstajetsia na sverchsurotjnuju", 23 maj.
- Kornai, Janosz (1980) "Hard' and 'Soft' Budget Constraint", *Acta Oeconomica*, 1980, 25/3–4, s. 231–246.
- Kornai, Janos (1992) *The Socialist System. The Political Economy of Communism*, Princeton University Press and Oxford University Press, Oxford och Princeton.
- MER (2013) *Prognoz dolgosrotjnogo sotsialno-ekonomitjeskogo razvitija RF na period do 2030*, Rysslands Ekonomiministerium, mars, http://www.economy.gov.ru/minec/activity/sections/macro/prognoz/doc20130325_06 (hämtat 10 maj 2013).
- Försvarsministeriet (2013a) *Sluzjba po kontraktu*, http://stat.recruit.mil.ru/career/soliering/social_guarantees.htm (hämtat 28 juni 2013).
- Försvarsministeriet (2013b) *Plan dejatelnosti Minoborony Rossii na 2013–2020g.g.*, http://mil.ru/mod_activity_plan.htm (hämtat 10 juli 2013).
- Minfin (2012) *Osnovnyje napravelinija bjudzjetnoj politiki na 2013 godu i planovoj period 2014 i 2015 godov*, <http://www.minfin.ru> (hämtat 10 September 2012).
- NVO (2013) "Armija vysjla v on-line", *Nezavisimoje vojennoje obozrenije*, 5–11 juli.
- Oxenstierna, Susanne och Westerlund, Fredrik (2013) "Arms Procurement and the Russian Defense Industry", *Journal of Slavic Military Studies*, nr. 26, s. 1–24.
- Oxenstierna, Susanne och Bergstrand, Bengt-Göran (2012b) "Defence economics", i Vendil Pallin Carolina (red.) *Russian military capability in a ten-year perspective*, FOI-R--347-4-SE, augusti, s. 43–62.
- Oxenstierna, Susanne och Bergstrand, Bengt-Göran (2012a) "Försvarsekonomi", i Vendil Pallin, Carolina (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2011*, s. 169–196, FOI-R--3404--SE, mars, s. 147–168.
- Putin, Vladimir (2012a) Podpisan "Ukaz o merach po realizatsii demografitjeskoj politiki" (nr. 606), <http://kremlin.ru/news/15257> (hämtat 28 maj 2013).
- Putin, Vladimir (2012b) Podpisan "Ukaz o dalnejsjem soversjenstvovanii vojennoj sluzjby" (nr. 604), <http://kremlin.ru/news/152553> (hämtat 28 maj 2013).
- Putin, Vladimir (2012c) Podpisan "Ukaz o realizatsii planov razvitija Vooruzjennyh Sil i modernizatsii OPK" (nr. 603), <http://kremlin.ru/news/15242> (hämtat 28 maj 2013).
- Putin, Vladimir (2012d) Podpisan "Ukaz o dolgosrotjnoj gosudarstvennoj ekonomitjeskoj politike" (nr. 596), <http://kremlin.ru/news/15232> (hämtat 28 maj 2013).
- Putin, Vladimir (2012e) *Bjudzjetnoje poslanije Prezidenta RF o bjudzjetnoj politike v 2013–2015 godach*, <http://www.kremlin.ru/acts/15786>, 28 juni (hämtat 6 mars 2013).
- Putin, Vladimir (2013) *Sovesjtjanije o chode ispolnenija ukazov Prezidenta ot 7 maja 2012 goda*, <http://kremlin.ru/news/18039> (hämtat 28 maj 2013).
- Rand (2000) "Measuring Military Capability", *Measuring National Power in the Post-Industrial Age*, s. 133–174, http://www.rand.org/content/dam/rand/pubs/monograph_reports/MR1110/MR1110.ch7.pdf (hämtat 28 maj 2013).
- RIA Novosti (2013) "Prosecutors Probe Alleged USD 1 Mln Space Forces Fraud", <http://en.rian>.

- ru/russia/20130325/180238574.html (hämtat 25 maj 2013).
- Rosoboronpostavka (2012) "Intervju Nadezjdy Valentinovny Sinikovoj zjurnalu *Oborona Rossii*", 22 september, http://rosoboronpostavka.ru/press/news/intervyu_nadezjdy_valentinovny_sinikovoy_zjurnalu_oborona_rossii/ (hämtat 16 oktober 2012).
- Rosoboronpostavka (2013) "Rosoboronpostavka", <http://www.rosoboronpostavka.ru/about/> (hämtat 27 september 2013).
- Rosstat (2013a) Ryska statistikmyndigheten, <http://www.gks.ru>, (hämtat flera gånger 2013).
- Rosstat (2013b) *Demographic forecast up to 2030*, Ryska statistikmyndigheten, <http://www.gks.ru> (hämtat 9 juli 2013).
- Rysslands regering (2013a) *Osnovnyje napravlenija dejatelnosti pravitelstva Rossijskoj Federatsii na period do 2018 goda*, 1 februari, <http://government.ru/docs/226117/> (hämtat 20 mars 2013).
- Rysslands regering (2013b) *Zasedanije Pravitelstva*, 4 juli 2013, <http://government.ru/news/2783> (hämtat 18 juli 2013)
- Sipri (2013) *Military expenditure*, <http://www.sipri.org>.
- TI (2013) *Government Defence Anti-Corruption Index 2013*, Transparency International, <http://government.defenceindex.org/sites/default/files/documents/GI-exec-summary-englisj.pdf> (hämtat 18 juli 2013).
- Vedomosti* (2013a) "Vojennyje otbili bjudzjet", <http://www.vedomosti.ru/newspaper/article/487001/voennye-otbili-byudzjet> (hämtat 10 juli 2013).
- Vedomosti* (2013b) "Bjudzjetnyj pilotazj", www.vedomosti.ru/newspaper/article/482311 (hämtat 7 juli 2013).
- Vedomosti* (2013c) "Dno ekonomiki", <http://www.vedomosti.ru/newspaper/article/516791/dno-ekonomiki> (hämtat 13 septemember 2013).
- VPK (2013a) "Oboronnyj bjudzjet mimo tseli", *Vojenno-promysjlennyj kurer*, 20–25 februari.
- VPK (2013b) "Usjtjerb ot korruptsij v armii za 2012 sostavil 7 milliardov", *Vojenno-promysjlennyj kurer*, 6 mars, <http://www.vpk-news.ru/news/14815> (hämtat 6 mars 2013).
- Westerlund, Fredrik (2012a) "Försvarsindustri", i Vendil Pallin, Carolina (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2011*, FOI-R--3404--SE, mars, s. 169–196.
- Westerlund, Fredrik (2012b) "Defence industry", i Vendil Pallin Carolina (red.) *Russian military capability in a ten-year perspective*, FOI-R--3474--SE, August, s. 65–96.
- World Bank (2013) "Recovery and Beyond", *Russian Economic Report*, nr. 29, <http://www.worldbank.org/eca/rer> (hämtat 28 februari 2013).
- Zatsepin, Vasily (2007) "Russian military expenditure: what's behind the curtain?" *The Economics of Peace and Security Journal*, vol. 2, nr. 1, s. 50–61.
- Zatsepin, Vasily (2013a) "Gosudarstvennyj oboronnyj zakaz: Zakon novyj-trend staryj", Gaidar Insitute, *Ekonomiko-polititjeskaja situatsija v Rossii*, nr. 1, s. 56–58.
- Zatsepin, Vasily (2013b) Laws, secrecy and statistics: recent developments in Russian defence budgeting. Papper presenterat på 17th International Sipri Conference 14–15 juni, Stockholm.

6. Försvarsindustrin

Tomas MalmLöf, Roger Roffey och Carolina Vendil Pallin

Försvarsindustrin har en lång tradition i Ryssland och utgör en källa till nationell stolthet. Den ses som en garant för landets suveränitet och kommer att spela en nyckelroll i reformeringen av de ryska Väpnade Styrkorna. Så länge som Ryssland förlitar sig på inhemsk försvarsmateriel kommer försvarsindustrins kapacitet att vara en hörnpelare i framtida militär förmåga. Detta kapitel analyserar industrins organisation, produktionsanläggningar och teknologier samt personal; forskning, utveckling och försvarssystemsteknologi; materielleveranser till de Väpnade Styrkorna; materielinköp från och export till utlandet samt internationellt industriellt samarbete.

6.1 Det statliga beväpningsprogrammet

Det statliga beväpningsprogrammet (GPV) utgör ett verktyg för att styra försvarsindustrin. Det anger vad som ska tillverkas och i hur stor mängd. Ett GPV anger planerna för en tioårsperiod och ett nytt beväpningsprogram antas vart femte år. Det innevarande Statliga beväpningsprogrammet (GPV-2020) sträcker sig över perioden 2011–2020 och ett nytt program för perioden 2016–2025 är under utarbetande (TS VPK 2013; Ptitjkin, 2013a). Jämfört med tidigare program tycks GPV-2020 inte lida av underfinansiering.

Målet i GPV-2020 är att leverera 30 procent modern försvarsmateriel till Väpnade Styrkorna till 2015 och minst 70 procent 2020. Försvarsministeriet har varit otydligt med vad som avses med "modern" materiel (se kapitel 2 och 5). Inga uppgifter har framkommit om hur stor andel som ska vara ny och hur stor andelen av moderniserad och reoverad materiel ska vara. Troligen är otydligheten avsiktlig. I den åtgärdsplan för 2013–2020 som presenterades av Försvarsministeriet är uppgifterna lika brett angivna (se tabell 6.1). Åtgärdsplanen tycks ange ungefär vilket år som mål angivna i procent ska anges och milstolpar. Det är dock oklart vad procentsatserna baseras på och den sista raden i tabellen ger upphov till minst lika många frågor som den ger svar. Antalet förband (*formirovanii*), t.ex. 406 förband år 2020, säger föga så länge som förbandens storlek, funktion och status inte anges (ITAR-TASS 2013; Försvarsministeriet 2013).

Försvarsministeriets åtgärdsplan 2013

Åtgärdsplanen ger dock en bild av den generella inriktningen. Enligt den förväntar sig Försvarsministeriet en mer eller mindre jämn produktions- och leveranstakt av flyg och stridsfordon fram till 2020. Produktionen av helikoptrar kommer att vara som intensivast fram till 2014, när den börjar avta. Produktion och leverans av ytfartyg och ubåtar ska inledas på allvar först efter 2015–2016. Leveranser av artillerisystem ska börja öka efter 2016 och intensifieras efter 2017. Vad gäller markstridskrafternas robotsystem ska samtliga system vara moderna senast 2017.

Tabell 6.1 Försvarsministeriets åtgärdsplan 2013–2020: Anskaffning av moderna materiel.

Väpnade styrkornas materiel, per år och vapensystem									
Materielsystem	Total procent	2013	2014	2015	2016	2017	2018	2019	2020
		19	26	30	41	48	59	64	70–100
Utveckling av anskaffade moderna och uppgraderade vapensystem, procent									
Ubåtar		47	47	51	53	59	63	67	71
Ytfartyg		41	42	44	47	54	59	65	71
Flygplan		23	30	37	45	55	59	67	71
Helikoptrar		39	54	63	71	76	79	81	85
Markrobotsystem		27	64	64	82	100	100	100	100
Artilleri		51	52	53	55	59	67	73	79
Bepansrade fordon		20	25	37	44	56	67	75	82
Multiroll-fordon		40	44	48	52	56	60	65	72
Förbättrad funktionsduglighet för materielsystem, procent per försvarsgren									
Markstridskrafterna		65	75	80	85	85	85	85	85
Luftstridskrafterna		55	75	80	80	80	80	80	80
Marinstridskrafterna		56	70	74	78	80	80	83	85
Utveckling av avancerade vapensystem, godkännande och serieproduktion, månad									
Flygsystem					dec				
Stridsvagnar och tunga bepansrade stridsfordon				dec					
Lättare bepansrade stridsfordon				dec					
Luftförsvarssystem					dec				
Korvetter					dec				
Jagare							dec		
Ombeväpning av förband med modern materiel, antal moderniserade förband för respektive år jämfört med 2012									
		15	27	61	112	184	260	315	406

Källa: Försvarsministeriet (2013).

Kommentar: Procentsatserna i tabellen syftar på andelen moderna system av de Väpnade Styrkornas samlade materielinnehav för respektive vapensystem eller försvarsgren.

Anskaffning av ny materiel, militär forskning och utveckling (FoU) samt reparationer och modernisering av existerande materiel för Försvarsministeriet och andra så kallade styrkeministerier sker enligt årliga statliga försvarsbeställningar (GOZ), se även kapitel 5 Försvarsutgifter.

Federala målprogram

Som stöd för genomförandet av Statliga beväpningsprogrammet har den ryska regeringen utarbetat Federala målprogram. De ska främja utvecklingen av försvarsindustrin och syftar till att komma tillrätta med industrins teknologiska eftersläpning. Det viktigaste målprogrammet sjösattes i mars 2012 med rubriken "Utveckling av det försvarsindustriella komplexet till 2020". Jämfört med motsvarande program som utarbetats tidigare har finansieringen ökat väsentligt och motsvarar 3 000 miljarder rubel. Regeringens andel av finansieringen har också ökat. Motsvarande program 2002–2006 och 2007–2010 täcktes av

regeringsmedel till 18 respektive 40 procent. Till det federala målprogrammet som sträcker sig till 2020 bidrar regeringen med 60 procent (Karavajev 2012: 182).

Andra viktiga federala målprogram är "Utveckling av strategiska material 2009–2015" och program som särskilt pekar ut prioriterade grenar inom försvarsindustrin: flyg-, rymd- och robotteknologi, fartygsbyggnation och radioelektronik. Förutom dessa målprogram kan försvarsindustrin dra nytta av andra, icke-militära, federala målprogram för rysk industri. Parallellt med planeringen för en ny beväpningsplan för perioden 2016–2025 utarbetas två nya federala målprogram för samma period. Enligt Rysslands industri- och handelsminister Denis Manturov ska dessa program stimulera utvecklingen av försvarsindustrin samt fokusera på strategiska materiel (Ministeriet för industri och handel 2013).

6.2 Industrins organisation, personal, produktionsanläggningar och produktionsteknologi

Enligt det samlade registret för det försvarsindustriella komplexet,²⁷ bestod den ryska försvarsindustrin i början av 2013 av 1 340 företag (TSVPK Informatsionnoje Agentstvo, 2013). Många av dessa företag är små eller medelstora (Westerlund 2012: 73). Försvarsindustrin är etablerad i 64 av Rysslands 83 federala subjekt (Dovgutjits 2012: 214). Denna geografiska spridning av rysk försvarsindustri i tre fjärdedelar av landets regioner kan komma att hålla tillbaka utvecklingen framöver. De flesta försvarsindustriföretagen är visserligen mer eller mindre självförsörjande och har stora delar av produktionskedjan "in-house", men på sikt kommer det att bli besvärligt att genomföra effektiviseringar genom specialisering. Det kan också försvåra bildandet av teknologikluster framöver.

Antalet försvarsindustriföretag har således inte minskat. Däremot har försvarsindustrin konsoliderats genom att företagen har inordnats under stora holdingbolag. På sitt sätt påminner det om den process som stora delar av försvarsindustrin i Väst genomgått. Samtidigt finns också stora skillnader. Konsolideringen i Väst var oftast initierad av privata företag för att skapa mer konkurrenskraftiga företag. I Ryssland drivs konsolideringsprocessen av staten och motiveras med en större inhemsk efterfrågan på högteknologisk utrustning för att komma ifatt Väst både kvantitativt och kvalitativt. Med andra ord sker konsolideringen av den ryska försvarsindustrin inte främst av marknadsekonomiska skäl.

Holdingbolag

Regeringen har begränsad insyn i holdingbolagen och drivkraften för att effektivisera försvarsindustrin är relativt svag. Vissa experter anser till och med att holdingbolagen skapades för att föra över statlig egendom till landets elit samt att de även används för penningtvätt. Enligt denna analys är drivkraften i företagen inte främst marknadshänsyn; deras agerande styrs av företagens politiskt utnämnda chefers intressen och olika maktövertväganden. (Blank 2012:

²⁷ *Svodnyj rejestr organizatsii OPK*, som anger ett ungefärligt antal försvarsindustriföretag.

152–153; Westerlund 2012: 75). Även den omfattande korrruptionen och de mjuka budgetrestriktionerna leder till effektivitetsproblem (se kapitel 5).

Icke desto mindre har holdingbolagen kommit att bli stora, statligt ägda, industrispecifika integrerade strukturer som har förändrat försvarsindustrin. Målet var att etablera 50–60 integrerade strukturer, som skulle medge vertikala styrningsmekanismer för att öka industrins effektivitet och konkurrenskraft. År 2013 hade 61 mer eller mindre integrerade strukturer bildats. Nästan tre fjärdedelar av den totala produktionen inom den försvarsindustriella sektorn hade koncentrerats till dessa strukturer (Karavajev 2013: 205). Modellen tycks dessutom ha starkt stöd inom den ryska makteliten, särskilt då det finns tankar om att bilda integrerade strukturer som även omfattar utländska försvarsindustriföretag efter 2020 (Dovgutjits 2012: 215–216).

Internationell jämförelse

Enligt Sipri rankas den ryska försvarsindustrin bland de fem största i världen. Samtidigt är dess andel av vapenexport från de största företagen endast 3,5 procent – att jämföras med USA:s andel som är nästan 60 procent. I en internationell jämförelse är ryska försvarsindustriföretag således små. Bara sex av de tio största ryska företagen återfanns på Sipris lista över de hundra största vapenexporterande företagen 2011 (Sipri 2013a).

Personal

Ryska försvarsindustriföretag har fortfarande relativt mycket personal och många av de anställda är okvalificerade, vilket är ett arv från Sovjetunionen. Det är fortfarande vanligt att ryska företag tar ansvar för de flesta länkarna i produktionskedjan liksom även för social service, t.ex. daghem och sjukvård för de anställda. Att maximera antalet anställda är en logisk strategi eftersom det ger tillgång till statliga anslag. Det är dock inte en konkurrensfördel att ha en stor okvalificerad personalstyrka. Det bromsar tvärtom övergången till moderna produktionsmetoder. Mätt i till exempel genomsnittlig omsättning per anställd är produktiviteten inom ryska försvarsindustriföretag låg jämfört med ledande internationella försvarsindustriföretag (Sipri 2013b).

De största personalproblemen är fortfarande den höga medelåldern och att specialiserade tekniska färdigheter saknas på flera nivåer inom företagen. Båda dessa problem har sin grund i den långvariga krisen och nedgången inom försvarsindustrin på 1990-talet. Den genomsnittliga åldern har minskat de senaste åren (till 46 år), och rekryteringsbasen har ökat något, men det grundläggande problemet kvarstår. Anställda i medelåldern är fortsatt för få (Dovgutjits 2012: 218). Det federala målprogrammet "Utveckling av försvarsindustriella komplexet till 2020" har som ett av målen att utbilda tvåhundratusen nya ingenjörer och tekniker till försvarsindustrin. Det är ett ambitiöst mål då siffran motsvarar en total årskull av ingenjörer som går ut ryska universitet och högskolor.

Kapital och teknologi

Fysiskt kapital utgör också en utmaning för den ryska försvarsindustrin. För det första finns fortfarande stor outnyttjad produktionskapacitet vid flera företag. Att produktionskapaciteten inte utnyttjas beror på låg efterfrågan men också på grund av att det krav som fanns inom det sovjetiska plansystemet på överkapacitet fortlever än idag. För det andra baseras produktionskapaciteten

fortfarande på en kapitalstock som ärvts från sovjettiden och som till stor del tjänat ut; den består av produktionsanläggningar som inte fungerar eller av en omodern och uttjänt maskinpark.

Det stora antalet försvarsindustriföretag utgör också ett problem. Storleken och andelen på statligt stöd till målprogrammen har ökat jämfört med tidigare, men ändå kommer antingen vissa företag att behöva klara sig utan stöd eller också kommer resurserna spridas för jämnt och brett för att få effekt. Det styrande ramverket för materielanskaffning 2014 kommer att göra det lättare att förnya produktionsanläggningar, men bestämmelsen att inhemska maskiner ska prioriteras framför import av utländska, särskilt från Väst, kan komma att visa sig bli en nackdel på sikt.

6.3 Forskning och utveckling samt försvarssystemsteknologi

Rysk försvarsteknik släpar efter sina utländska konkurrenter inom ett antal viktiga områden. De växande försvarsanslagen kommer att gynna forskning och utveckling (FoU) inom försvarssektorn, men kommer inte att råda bot på de existerande strukturella problemen till 2023. Ryssland behöver skapa ett effektivt system att utvärdera och välja innovativ försvarsforskning och utveckling samt bättre utnyttja civil vetenskap vid universiteten och forskningscentra (Putin 2012). Regeringen har än så länge inte lyckats modernisera den civila forskningen och inom försvarssektorn har ännu mindre skett. Generellt befinner sig det ryska innovationssystemet fortfarande under utveckling och utmaningarna som civil FoU står inför är betydande (Roffey 2013; OECD 2011: 194; Fomitjev 2011: 192).

År 2012 bildades Fonden för avancerad forskning. Den ska bevaka 150 ryska forskningsprojekt för att säkerställa att rysk försvarsteknologi håller en hög nivå. Den ska också analysera riskerna med rysk teknologisk eftersläpning och med ryskt teknologiskt beroende av utlandet (*RIA Novosti* 2012). Vidare har Försvarsministeriet skapat ett system för att identifiera viktiga teknologigenombrott inom avancerad forskning och militärteknologi för användning inom ryska försvaret (*Moscow Times* 2013).

År 2011 meddelade Försvarsministeriet att FoU-arbete pågår i syfte att utveckla nästa generations universella plattformar för stridsfordon. Av dessa är *Armata*, en bandförsedd plattform för tunga fordon, avsedd som bas för en ny stridsvagn, ett tungt pansarskyttefordon och olika typer av självgående artilleri. *Kurganets-25* är en bandgående medeltung fordonsplattform, planerad att ersätta pansarskyttefordonen i BMP- och BMD-serierna. *Boomerang* är en hjulförsedd fordonsplattform för ett bepansrat trupptransportfordon, ett pansarskyttefordon, en lätt stridsvagn eller en självgående kanon. *Typhoon*, slutligen, är en lätt, hjulförsedd plattform avsedd för bepansrade lastbilar och fordon.

Plattformar för stridsfordon

Utveckling av datorbaserade ledningssystem, system för lägesuppfattning och att införa automatiska ledningssystem är prioriterade områden inom FoU. Ryssland

Ledningssystem (C4ISR)

skapade holdingbolaget Sozvezdije redan 2004 i syfte att påskynda FoU och innovation inom detta område. Problemen med att införa denna teknik inom de Väpnade Styrkorna har varit återkommande. År 2013 togs beslutet att införa det automatiserade ledningssystemet som Sozvezdije erbjöd för armén trots en rad problemen. Experter var kritiska till valet eftersom det inte löste uppgiften att skapa ett system som var kompatibelt med andra försvarsgrenars system. Alternativet, *Zarja-25*, befann sig på ett mycket tidigare utvecklingsstadium och tester av systemet var planerade först 2015 (*Izvestija* 2013).

Flygplan, helikoptrar och luftförsvarssystem

Försvarsindustrin förväntas utveckla nya flygplan, helikoptrar och luftvärnssystem samt nya ytstridsfartyg och ubåtar, vilka alla kommer att kräva stora FoU-insatser (Oxenstierna och Westerlund 2013: 6). Utvecklingen av obemannade luftfarkoster (UAV:er) har getts hög prioritet, men den teknologiska eftersläpningen består (*Nordic intelligens* 2012). Under 2009 förvärvade Försvarsministeriet israeliska UAV:er på grund av problemen inom det ryska UAV-programmet. Själva teknologiöverföringen är förmodligen viktigare än utrustningen. Företaget Vega var Rysslands främsta utvecklare av UAV:er, men har inte motsvarat förväntningarna. Tupolev, grundaren av den ryska UAV-designen, har genomgått en snabb kvalitetsförsämring av sin FoU-kompetens och branschen har svårt att locka till sig och behålla kvalificerade ingenjörer (Fedutinov 2012).

Under 2011–2012 levererades fyra prototyper av det nya flygplanet T-50 (PAK-FA) från flygplanstillverkaren KnAAPO (ett dotterbolag till Suchoj). Ursprungligen skulle flygmotortillverkaren Saturnus slutföra den andra etappen av utvecklingen av en ny motor för detta femte generationens stridsflygplan (Frolov 2013). Det har dock ifrågasatts om Saturnus kan utveckla den motor som krävs (Makijenko 2013). Att utveckla en ny avancerad snabbflygande helikopter, som ska kunna attackera stridsflygplan och vara osynlig för radar till 2020 har också getts hög prioritet (Barabanov 2011).

Kärnvapen och robotteknologi

Det finns begränsade uppgifter om FoU rörande kärnvapenutveckling, men ett exempel är en ny generation kärnstridspetsar för att öka stridsberedskapen inom de marina strategiska styrkorna (Stukalin 2012a). Ryssland använder fortfarande flytande bränslen för interkontinentala ballistiska robotar och har ännu inte lyckats utveckla fast bränsle trots att denna utveckling varit prioriterad av regeringen (Fedutinov 2012). Industrin för taktiska robotar förväntas att öka sin kapacitet att producera nya robotar som kräver avancerad FoU (Oxenstierna och Westerlund 2013: 6). Luftvärnsrobotsystemet S-500 förväntas bli klart för leverans under 2017.

Rymdteknologi

Den ryska rymdindustrin har under senare år mött en rad motgångar. Bland de senaste misslyckandena inom det ryska rymdprogrammet kan nämnas de misslyckade uppskjutningarna av den automatiska interplanetära stationen *Phobos-Grunt* under 2011, av bärraketerna *Proton-M* som förstörde tre *GLONASS-M* globala navigationssatelliter (*RIA Novosti* 2013a) och av en GEO-İK-2 militär satellit som hamnade i fel omloppsbana, vilket gjorde att den inte kunde användas (*RIA Novosti* 2013b). Rymdindustrin försöker övervinna

problemen, men många av dessa satelliter baseras fortfarande på sovjetisk teknologi. Ett annat exempel på det senare är utvecklingen av ett luftburet lasersystem *Sokol-Esjelon* som motmedel mot delar av det amerikanska nationella robotförsvaret (Stukalin 2012b).

Sammantaget saknas fortfarande en bra samverkan mellan civil och militär FoU. Dessutom sker mycket lite i termer av samverkan med den civila industriella produktionen i Ryssland. För att kunna omvandla försvarsindustrin till ett mer högteknologiskt industrikomplex krävs ett närmare samarbete med den civila FoU-sektorn. Tekniköverföring från andra länder kommer också att bli allt viktigare.

6.4 Materielleveranser till de Väpnade Styrkorna

Under 2011 började Ryssland implementera GPV-2020. Volymen på den statliga försvarsbeställningen 2011 (GOZ-2011) uppgick till nästan 582 miljarder rubel. Jämfört med tidigare spelade den politiska ledningen en mer aktiv roll vad gäller att följa upp kontraktsskrivning och genomförande. Försvarsbeställningen blev också mer transparent då totala volymen angavs såväl som hur mycket av denna som utgjordes av ny materiel, renovering och modernisering respektive FoU (Frolov 2012a: 40–41). Dessutom upprättades försvarsbeställningen på treårsbasis från och med 2012 för att komma tillrätta med problemen med sen kontraktsskrivning.

Med andra ord gäller GOZ-2012 för perioden 2012–2014. Intressant att notera var att försvarsordern skrevs ned från ursprungliga 904 miljarder rubel till 818 rubel, något som tillkännagavs i april 2012 av den dåvarande vice försvarsministern Aleksandr Suchorukov. Regeringen lyckades inte slutföra kontraktsskrivningen som planerat under 2012. Tidigt i maj hade bara två tredjedelar av samtliga kontrakt skrivits. Strax över 95 procent hade skrivits i augusti, men i slutet av året hade fortfarande 2 procent inte skrivits, vilket motsvarade 9 procent av den summa som skulle betalas ut inom ramen för GOZ-2012 (Frolov 2013: 31–33) (se även kapitel 5, avsnitt 5.5).

Det finns få uppgifter om produktion och statliga beställningar av kommunikations- och ledningssystem samt precisionsvapen. Därför har inte dessa områden analyserats i den detaljerade analysen nedan. Generellt kan man dock utgå ifrån att betydande ansträngningar görs för att utveckla både strategiska och taktiska precisionsvapen. Detta och utvecklingen av C4ISR-system kommer att vara högt prioriterat under de närmaste åren (Ryska Federationens president 2013).

6.4.1 Strategiska robotar och rymdsystem

Under rådande omständigheter framstår de uppskattade produktionsmålen för strategiska robotar i GPV-2020 som optimistiska. För att nå målen måste de investeringsprogram som föreligger i produktionsanläggningar genomföras. Leveransen av sju interkontinentala ballistiska robotar (*Topol-M* och *Jars*) under

Tabell 6.2 Strategiska robot- och rymdsystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.

STRATEGISKA ROBOT- OCH RYMDSYSTEM	Nya el. R/M	GOZ 2011–2012	Leveranser 2011–2012	GPV-2020 (bed. 2013)
Interkontinentala ballistiska robotar	Nya	i.u.	16	100–150
<i>Topol-M</i>	Nya	i.u.	10	i.u.
<i>Jars (RS-24)</i>	Nya	i.u.	6	i.u.
Ubåtsbaserade ballistiska robotar	Nya	i.u.	38	224–250
<i>Sineva</i>	Nya	i.u.	26	100
<i>Bulava</i>	Nya	i.u.	12	124–150
Förvarningsradarsystem	Nya	i.u.	i.u.	2
<i>Voronesj-DM</i>	Nya	i.u.	i.u.	2
Satelliter (antal uppskjutna)	Nya	i.u.	16	i.u.

Källor: Tabellen är baserad på Frolov (2013: 40–41) och *Kommersant* (2013: 9).

Kommentar: När uppgifter rörande försvarsbeställningen (GOZ) för enskilda år saknats men den totala volymen för flera år varit känd, har de årliga beställningarna antagits vara jämnt fördelade över åren.

Förkortningar: R/M = Renoverad eller moderniserad; i.u. = ingen uppgift; bed. = bedömning.

2011 och nio under 2012, som anges i tabell 6.2, tyder på att produktionstakten på fabriken Votkinskij zavod inte är tillräcklig för att svara upp ens mot minimimålet, 100–150 robotar, i den bedömning som görs av GPV-2020. Från och med 2013 ska produktionen av robotsystem på Votkinskij zavod mer eller mindre fördubblas (Bondarenko 2013). Om detta sker under 2013 kommer att ge en god fingervisning om vilken framtida utveckling man kan förvänta sig.

När det gäller produktionen av ubåtsbaserade ballistiska robotar fortsatte testerna av *Bulava* till slutet av 2012. Då angavs att serieproduktion skulle inledas (Frolov 2012a: 45). Under 2011–2012 producerades tjugosex *Sineva*-robotar och under 2011 avslutades testerna av den uppdaterade versionen av *Lajner*. GPV-2020 uppskattas innehålla 224–250 ubåtsbaserade robotar, men det är osäkert om detta mål kommer att nås, särskilt vad gäller *Bulava*-roboten.

6.4.2 Flyg

GPV-2020 omfattar leverans av mer än 600 nya flygplan fram till 2020 (Kosjukov 2011). Under 2011 och 2012 levererades 59 nya och 87 renoverade eller moderniserade flygplan. Andelen nya flygplan jämfört med andelen renoverade eller moderniserade flygplan ökade med 35 procent av samtliga levererade under 2011 och till 53 procent under 2012 (Frolov 2012a; Frolov 2013).

Strategiskt bombflyg

Leveranserna av strategiskt bombflyg var som lägst under 2011 och 2012. Två moderniserade Tu-160 levererades under 2011 liksom två moderniserade Tu-95MS. Under 2012 levererades bara två moderniserade Tu-95MS. Det är osäkert hur detta stämmer överens med försvarsbeställningen för motsvarande år.

Jaktflyg

Inom jaktflyget påbörjades serieleveranser av Su-35S under 2011, varav två plan levererades 2011 och åtta 2012, vilket överensstämde med försvarsbeställningen. Flygplansfabriken Suchoj fick 2011 kontrakt på 48 stycken Su-35S som ska

Tabell 6.3 Flygsystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.

FLYGSYSTEM	Nya el. R/M	GOZ 2011–2012	Leveranser 2011–2012	GPV-2020 (bed. 2013)
Strategiska bombflygplan	R/M	i.u.	6	i.u.
	Tu-160	R/M	i.u.	2
	Tu-95MS	R/M	i.u.	4
Medeltunga bombflygplan	Tu-22M3	R/M	i.u.	1
Tunga attackflygplan	Su-34	Nya	i.u.	16
Multirollflygplan	T-50 (PAK-FA)	Nya	0	0
Jaktflygplan		Nya	>10	20
	MiG-31BM	R/M	i.u.	25
	MiG-35S	Nya	i.u.	i.u.
	Su-27SM/SM3	Nya	i.u.	10
	Su-30M2/SM	Nya	i.u.	i.u.
	Su-35S	Nya	10	10
	MiG-29K (hangarfartygsbaserat)	Nya	i.u.	i.u.
Attackflygplan	Su-25SM/UBM	R/M	i.u.	22
Ubåtsjaktflygplan		R/M	i.u.	2
	Il-38/38N	R/M	i.u.	1
	Tu-142/M/M3	R/M	i.u.	2
Skolflygplan	Jak-130	Nya	>11	23
Transportflygplan		Nya	i.u.	i.u.
	Il-76	R/M	i.u.	22
	An-70	Nya	i.u.	i.u.
	Il-476/Il-76MD-90A	Nya	i.u.	i.u.
Tunga transportflygplan	An-124	Nya	i.u.	0
		R/M	i.u.	5
Radarspaningsflygplan	A-50U	R/M	i.u.	2
Specialflygplan	Il-20/22	R/M	i.u.	2

Källor: Tabellen är baserad på Frolov (2013: 40–41) och *Kommersant* (2013: 9).

Kommentar: När uppgifter rörande försvarsbeställningen (GOZ) för enskilda år saknats men den totala volymen för flera år varit känd, har de årliga beställningarna antagits vara jämnt fördelade över åren.

Förkortningar: R/M = Renoverad eller moderniserad; i.u. = ingen uppgift; bed. = bedömning.

levereras fram till och med 2015, vilket utgör ungefär hälften av den volym som anges i GPV-2020. Sedan 2010 har ungefär 24 stycken jaktflygplan per år levererats, jämfört med åtta och tio för 2007 respektive 2008. Undantaget är 2009, då 34 stycken MiG-29SMT levererades till Väpnade Styrkorna efter att Algeriet sagt upp ett kontrakt på grund av för låg kvalitet. Denna leverans gjorde att Väpnade Styrkorna fick fler jaktflyg än planerat i GOZ.

Suchoj fick 2012 ett uppföljningskontrakt på ett tidigare kontrakt på attackflyg från 2008 som omfattade 32 stycken Su-34. Enligt uppföljningskontraktet ska 92 stycken Su-34 levereras 2014–2020 (Frolov 2013: 34). Detta innebär att produktionstakten måste fördubblas från åtta per år i genomsnitt de senaste tre åren till åtminstone 15 per år. Flygplansfabriken Irkut fick 2012 kontrakt på att producera 30 stycken Su-30SM under perioden 2012–2015. Irkut förband sig också att 2011 leverera 55 skolflygplan av typ Jak-130 (Frolov 2013).

Attackflyg

Tabell 6.4 Helikoptrar och obemannade luftfarkoster (UAV): bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.

HELIKOPTRAR OCH OBEMANNADE LUFTFARKOSTER (UAV)	Nya el. R/M	GOZ 2011–2012	Leveranser 2011–2012	GPV-2020 (bed. 2013)
Attackhelikoptrar	Nya	52	76	>197–347
Ka-52	Nya	36	33	30–180
Ka-226 (marin)	Nya	i.u.	15	i.u.
Mi-28N	Nya	16	28	167
Transport-/attackhelikoptrar	Nya	>26	153	144–208
Mi-8/MTB/AMTSj	Nya	i.u.	120	120
Mi26/T (tung transport)	Nya	4	11	22–40
Mi-35M	Nya	22	22	22–48
Skolhelikoptrar	<i>Ansät-U</i> Nya	i.u.	11	i.u.
Obemannade luftfarkoster (UAV)	Nya	i.u.	37	i.u.
<i>Searcher MK-II/Forpost</i>	Nya	i.u.	1	i.u.
<i>Ptjela-1K</i> (taktisk/operativ)	Nya	i.u.	i.u.	i.u.
<i>Tiptjak</i> (taktisk)	Nya	i.u.	6	i.u.
Orlan-3	Nya	i.u.	i.u.	i.u.
Orlan-10	Nya	i.u.	10	i.u.
E-95M	Nya	i.u.	20	i.u.

Källor: Tabellen är baserad på Frolov (2013: 40–41) och *Kommersant* (2013: 9).

Kommentar: När uppgifter rörande försvarsbeställningen (GOZ) för enskilda år saknats men den totala volymen för flera år varit känd, har de årliga beställningarna antagits vara jämnt fördelade över åren.

Förkortningar: R/M = Renoverad eller moderniserad; i.u. = ingen uppgift; bed. = bedömning.

Militärt transportflyg

För leveranser av militärt transportflyg har den ryska flygplansindustrin varit beroende av andra länder allt sedan Sovjetunionens upplösning (Westerlund 2012: 82). Målet på lång sikt är dock troligen att ersätta detta beroende av utlandet med inhemsk produktion. Under 2011–2012 fortsatte den gemensamma rysk-ukrainska utvecklingen av transportflyget för medeldistans An-70, men med problem på politisk nivå. Dessutom färdigställde den ryska flygplanstillverkaren Aviastar den första prototypen av Il-476/Il76MD-90A och inledde produktion av tre transportflyg av samma typ. Som tabell 6.3 visar innehåller GPV-2020 troligen 110 transportflyg för medeldistans. Än så länge föreligger dock inte en exakt fördelning mellan antal An-70 och Il-476. Den frågan har ännu inte avgjorts. Förutom transportflyg för medeldistans har Ryssland uttryckt intresse för att köpa det andra strategiska transportflyget, An-225 *Mrija*, från den ukrainska tillverkaren Antonov. Det är dock inte slutmonterat (Frolov 2013).

Heltäckande uppgifter om vad som ingår i GOZ och GPV saknas och det är därför svårt att dra långtgående slutsatser om produktionskapaciteten inom flygplansindustrin. Bara hälften av ordervolymen tycks ha utgjorts av nyproduktion under 2011 och två tredjedelar under 2012. Produktionsmålen för stridsflyg som attackflygplanet Su-34 och jaktflygplanet Su-35S tycks vara relativt realistiska även om serieproduktion precis har kommit igång. Sedan en ny tillverkare kontrakterats för skolflygplanet Jak-130, tycks det nuvarande

produktionsmålet på 65 stycken flygplan också inom räckhåll. Det är fortfarande oklart om de förmodade produktionsmålen för T-50 (PAK-FA), Su-30SM, MiG-29K och Il476/Il-76MD-90A kommer att nås då serieproduktion ännu inte inletts.

6.4.3 Helikoptrar

Enligt uppgifter som publicerats om innehållet i GPV-2020 ska mer än 1 000 nya helikoptrar av olika typer levereras till de Väpnade Styrkorna fram till 2020 (Kosjukov 2011). Enligt GPV-2020 ska cirka hälften av dessa levereras till och med 2013 (se tabell 6.4).

Enligt uppgifter som framkommit om innehållet i försvarsbeställningen skulle mer än 78 helikoptrar levereras till de Väpnade Styrkorna under 2011. Industrin rapporterade 2011 att den hade levererat mer än 100 helikoptrar och i slutet av 2012 tillkännagav Försvarsministeriet att det räknade med att 127 helikoptrar skulle levereras det året. Enligt den sammanställning av data som gjorts av Centre for Analysis of Strategies and Technologies (CAST) i Moskva skulle dock cirka 91 helikoptrar levereras 2011 och 149 under 2012 (Frolov 2012a; Frolov 2013).

Elva kontrakt upprättades under 2011 mellan Försvarsministeriet och helikopterindustrin. Enligt Dmitrij Petrov, som är verkställande direktör på Vertolety Rossii, ska samtliga helikopterkontrakt ha fullföljts 2018 och inga fler helikoptrar ska sedan beställas enligt GPV-2020 (Kozlov 2011). Jämfört med uppgifter för försvarsbeställningen 2011–2018 baserade på kontraktsvolymer som det framkommit data om, kommer leveranser av attackhelikoptrarna Ka-52 och Mi-28N, liksom även transport- och attackhelikoptern Mi-35M att ske enligt, eller till och med före, plan under 2011–2012.

Än så länge har helikopterindustrin kunnat uppfylla målen i GOZ. Baserat på publicerade GPV-uppgifter kommer leveransmålen fram till 2018 troligen att uppfyllas för alla system som återfinns i tabell 6.4. Jämfört med tidigare uppskattningar av GPV-2020 tycks dessutom målen för Mi-28N ha justerats nedåt.

6.4.4 Luftförsvar

Serieproduktion av det långräckviddiga luftförsvarssystemet S-400 har inletts och beställningarna för 2011 och 2012 levererades i stort sett. Fyra S-400-bataljoner levererades under 2011 och tre bataljoner under 2012. Leveranserna under 2011 skedde enligt försvarsbeställningen liksom de tidigare leveranserna mellan 2007 och 2010. Kontraktskrivningen för 2012 försenades under 2010. Produktionsnedgången under 2012 orsakades därför troligen av sen kontraktskrivning (Konovalov 2010). Produktionscykeln för en bataljon ska enligt uppgift vara 24 månader. Om man antar att produktionstakten konstant är fyra bataljoner per år, kommer som mest ytterligare 40 bataljoner att levereras till 2020. Det ligger inom ramen för den uppskattade produktionen inom GPV-2020 som använts i tabell 6.5.

Tabell 6.5 Luftförvarssystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.

LUFTFÖRSVARSSYSTEM	Nya el. R/M	GOZ 2011–2012	Leveranser 2011–2012	GPV-2020 (bed. 2013)
Långräckviddiga luftvärnsrobotsystem	Nya	9	7	28–62
S-400 (bataljoner)	Nya	9	7	28–52
S-500 (bataljoner)	Nya	0	0	10
Kort- och medelräckviddiga luftvärnssystem <i>Pantsir-S1</i>	Nya	i.u.	48	>100
Luftspaningsradarsystem	Nya	i.u.	25	i.u.

Källor: Tabellen är baserad på Frolov (2013: 40–41) och *Kommersant* (2013: 9).

Kommentar: När uppgifter rörande försvarsbeställningen (GOZ) för enskilda år saknats men den totala volymen för flera år varit känd, har de årliga beställningarna antagits vara jämnt fördelade över åren.

Förkortningar: R/M = Renoverad eller moderniserad; i.u. = ingen uppgift; bed. = bedömning.

Av det korträckviddiga mark-luft-systemet Pantsir-S1 levererades 20 enheter under 2011, vilket är dubbelt så många som 2010. Under 2012 ökade leveransvolymen med ytterligare 28 enheter. Det indikerar att de tidigare leveransproblemen för detta system har lösts (Westerlund 2012: 83). Mer än 100 system är planerade att levereras till de Väpnade Styrkorna till 2020 (Lenta.ru 2012a). Produktionsmålen i GPV-2020 kommer troligen att nås eftersom viss produktionskapacitet kan flyttas över från export till leveranser till de ryska Väpnade Styrkorna under 2013 (Lenta.ru 2012a; Lenta.ru 2012b).

Leveranserna av nästa generations långräckviddiga luftförvarssystem, S-500, ska inledas 2017. För att uppnå de mål som troligen anges inom GPV-2020 kommer de nya produktionsanläggningarna som Almaz-Antej bygger i Nizhnij Novgorod och Kirov behöva påbörja serieproduktion under 2015 eller 2016, vilket planeras. Dessutom måste produktionen av 77N6-N och 77N6-N1, som är robotar med överljudshastighet, komma igång, eftersom de är utvecklade för S-400 och S-500 (Michajlov 2012).

6.4.5 Marina system

Nästan 108 miljarder rubel allokerades för byggnation och reparation av fartyg under 2011 och 93 miljarder under 2012 (Frolov 2012a: 45; Frolov 2013:37). I juli 2012 angav president Putin att GPV-2020 innehöll 51 nya ytfartyg, 16 multirollubåtar och åtta strategiska ubåtar (av *Borej*-klass). Ungefär en fjärdedel av GPV-2020, eller 4 440 miljarder rubel hade allokerats för Marinstridskrafterna (Ryska Federationens president 2012).

Ubåtar

Det har varit besvärligt att införa nya ubåtsklasser. I januari 2013 levererades den första ubåten av *Borej*-klass till Marinstridskrafterna. Den andra ubåten i den klassen och den första i serieproduktion genomgick teknisk utprovning under 2012 och skulle levereras i slutet av 2013. Båda dessa ubåtar skulle ursprungligen ha levererats under 2012. Den tredje ubåten av *Borej*-klass sjösattes i december 2012 och kontrakt skrevs för de resterande fem av denna

Tabell 6.6 Marina system: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.

MARINA SYSTEM	Nya el. R/M	GOZ 2011–2012	Leveranser 2011–2012	GPV-2020 (bed. 2013)	
Strategiska ubåtar	<i>Borej</i> -klass (projekt 955)	Nya	2	0	8
	<i>Delta IV</i> (projekt 667BDRM)	R/M	i.u.	1	1
Atomdrivna ubåtar	<i>Antej</i> -klass (projekt 949A/B)	Nya	>1	1	>6
		R/M	i.u.	1	2
	<i>Jasen</i> -klass (projekt 885/885M)	Nya	1	0	6
	<i>Sjtuka-B</i> -klass (projekt 671RTM(K)/971)	Nya	i.u.	1	i.u.
Diesel-elektriska ubåtar		Nya	i.u.	i.u.	9
	<i>Lada</i> -klass (projekt 677)	Nya	0	0	3
	<i>Varsjavjanka</i> -klass (projekt 6366)	Nya	i.u.	i.u.	6
Hangarfartyg	<i>Adm. Kuznetsov</i> (projekt 11435)	R/M	i.u.	(0)	1
Robotkryssare		R/M	i.u.	1	2–3
	<i>Slava</i> -klass (projekt 11641)	R/M	i.u.	1	1?
	<i>Kirov</i> -klass (atomdrivet; projekt 11442)	R/M	i.u.	i.u.	1–2
Amfibieoperationsfartyg	<i>Mistral</i> -klass (Frankrike)	Nya	(0)	(0)	2–4
Jagare	<i>Sarytj</i> -klass (projekt 956)	R/M	i.u.	1	i.u.
Fregatter		Nya	>1?	1	15
	<i>Adm. Gorsjkov</i> -klass (projekt 22350)	Nya	1	0	6
	<i>Krivak</i> -klass (projekt 11356M)	Nya	i.u.	i.u.	6
	<i>Gepard</i> -klass (projekt 11661K)	Nya	i.u.	1	1
	Ny fregattklass	Nya	i.u.	i.u.	2
Korvetter	<i>Tarantul</i> -klass (projekt 12411)	Nya	>2	3	15–20
		R/M	i.u.	1	i.u.
	<i>Steregusjtjii</i> -klass (projekt 20380/20385)	Nya	2	1	10–12
	<i>Bujan</i> -klass (projekt 21630/21631)	Nya	i.u.	2	7
Landstigningsfartyg		R/M	i.u.	2	i.u.
	<i>Zubr</i> -klass (projekt 12322)	R/M	i.u.	1	i.u.
	<i>Ropucha</i> -klass (projekt 775/775M)	R/M	i.u.	1	i.u.
Stödfartyg		Nya	i.u.	11	i.u.
		R/M	i.u.	1	i.u.
Kustrobotsystems		Nya	i.u.	2	i.u.
	K300 Bastion	Nya	i.u.	1	i.u.
	Bal	Nya	i.u.	1	i.u.

Källor: Tabellen är baserad på Frolov (2013: 40–41) och *Kommersant* (2013: 9).

Kommentar: När uppgifter rörande försvarsbeställningen (GOZ) för enskilda år saknats men den totala volymen för flera år varit känd, har de årliga beställningarna antagits vara jämnt fördelade över åren.

Förkortningar: R/M = Renoverad eller moderniserad; i.u. = ingen uppgift; bed. = bedömning.

klass i maj 2012. På grund av tekniska problem fortsatte utprovningen av den första atomdrivna multiroll-attackubåten av *Jasen*-klass från 2011 till första hälften av 2013 (Frolov 2013). Leveransen sköts upp till sent 2013 istället för 2012. En andra *Jasen*-ubåt förväntas levereras under 2015 (Lenta.ru 2013b). Produktionen av ubåtar av *Lada*-klass sköts på framtiden 2011–2012 i avvaktan på att designförändringar eftersom första ubåten av denna klass inte hade uppfyllt kraven under utprovningen (se också tabell 6.6).

Ytfartyg

Under perioden 2011–2012 fortsatte tidigare kontrakterad fartygsbyggnation och reparationer av ytfartyg. Dessutom utarbetades nya kontrakt för nya fregatter och korvetter. Däremot har inga leveranser skett av ytfartyg som skulle ha en reell effekt på rysk marin förmåga. De planerade leveranserna av två korvetter och en fregatt under 2012 skedde inte (Kretsul 2013). I december 2012 medgav vice försvarsminister Jurij Borisov att det fanns en eftersläpning vad gäller fartygsproduktion. Han trodde dock att den skulle elimineras under de kommande tre åren (Interfax 2012).

Under 2012 började det första av de två amfibieoperationsfartygen av *Mistral*-klass byggas. Leverans av det första fartyget planeras till 2014 och det andra under 2015 (Frolov 2012a; ARMS-TASS 2013). Anskaffningen av fartygen av *Mistral*-klass har orsakat betydande diskussioner inom försvarssektorn i Ryssland. Det är därmed inte säkert att Ryssland kommer att utnyttja sin rätt att bygga ytterligare två fartyg vid ryska varv.

Det är fortfarande osäkert om de omfattande planerna för perioden fram till 2020 kommer att förverkligas. I maj 2013 uttryckte vice premiärminister Dmitrij Rogozin tvivel om huruvida de planerade leveranserna av nya och renoverade ytfartyg och ubåtar inom ramen för GPV-2020 skulle realiseras (Ptitjkin 2013b). För det första har kontraktsskrivning för marina system släpat efter, vilket orsakar betydande förseningar. För det andra leder komplexiteten hos marina system till förseningar. Detta gäller inte minst ubåtar. För det tredje har modernisering av den ryska varvsindustrin under det dominerande, statligt ägda holdingbolaget OSK inte imponerat. Under 2013 byttes ledningen för OSK ut och Dmitrij Rogozin sa att han skulle samarbeta med den nya ledningen för att övervinna de långlivade problemen inom varvsindustrin.

6.4.6 Stridsfordon och markrobotsystem

Under 2011 fattade Försvarsministeriet beslutet att inte köpa fler stridsvagnar av typen T-90A eller bandgående pansarskyttefordon av typen BMP-3. Istället skulle stridsvagnar av typen T-72B uppgraderas till T-72BA eftersom det skulle öka förmågan men till en lägre kostnad jämfört med T-90A. Som framgår av tabellen 6.7, har kontrakt för att uppgradera nästan 530 stycken stridsvagnar av typen T-72B till T-72BA till 2014 skrivits. Ett betydande antal av de resterande pansarskyttefordonen av BMP-3-typ levererades 2012. De var ursprungligen planerade för leverans 2011. Under 2011 avslutades utvecklingen av det bepansrade hjulgående pansarskyttefordonet BTR-90 eftersom konceptet var föråldrat (Frolov 2012a: 47). Leveranserna av BTR-80/82 fortsatte under 2011–2012 och skedde troligen i enlighet med försvarsbeställningen. På grund av tillverkarens ekonomiska problem skedde inte de planerade leveranserna av tio stycken vardera av pansarskyttefordonen BMD-4M och BTR *Rakusjka* under 2011. Troligen levererades inte mer än tre stycken av vardera (Frolov 2012a: 48).

Vad gäller multiroll-fordonet Iveco LMV M65 från Italien har GPV-2020 troligen ändrats sedan försvarsminister Sergej Sjojgu tillträdde. Kontrakt har skrivits för 358 fordon och diskussioner gäller 1 800 fordon totalt.

Tabell 6.7 Stridsfordon och markrobotsystem: bedömning av statliga försvarsbeställningar (GOZ) och försvarsindustrins leveranser under 2011–2012 samt av volymer i det Statliga beväpningsprogrammet (GPV) fram till 2020.

STRIDSFORDON OCH MARKROBOTSYSYSTEM		Nya el. R/M	GOZ 2011–2012	Leveranser 2011–2012	GPV-2020 (bed. 2013)
Stridsvagnar	<i>Armata</i>	Nya	0	0	2 300
		R/M	312	312	i.u.
	T-80BV	R/M	115	115	>115
	T-72BA, T-72B/B1	R/M	197	197	>527
Pansarskyttefordon, hjulgående	BTR-70	Nya	>67	407	>358–1 800
		R/M	i.u.	150	i.u.
	BTR-80/82	Nya	i.u.	300	i.u.
	Tigr/Tigr-M	Nya	i.u.	40	i.u.
	Iveco LMV M65 (lätt, Italien)	Nya	67	67	358–1 800
Pansarskyttefordon, bandgående		Nya	20	102	i.u.
		R/M	135	377	i.u.
	BMP-2	R/M	i.u.	242	i.u.
	BMP-3	Nya	i.u.	83	i.u.
	BMD-4M (för Luftlandsättningsstrupperna)	Nya	10	3	i.u.
	BMD-2 (för Luftlandsättningsstrupperna)	R/M	135	135	i.u.
	BTR <i>Rakusjka</i>	Nya	10	3	i.u.
	BRM 3K <i>Rys</i>	Nya	i.u.	10	i.u.
	RTjM <i>Kasjalot</i>	Nya	i.u.	3	i.u.
Transportfordon		Nya	>6 000	12 571	i.u.
	Lastbilar	Nya	>6 000	>4 000	≈50 000
Självgående artillerisystem	2S25 <i>Sprut-SD</i>	Nya	i.u.	10	i.u.
Artilleri- och granatkastarsystem		Nya	i.u.	120	i.u.
Markrobotsystem	9K720 <i>Iskander-M</i> (lavetter)	Nya	i.u.	5	120

Källor: Tabellen är baserad på Frolov (2013: 40–41) och *Kommersant* (2013: 9).

Kommentar: När uppgifter rörande försvarsbeställningen (GOZ) för enskilda år saknats men den totala volymen för flera år varit känd, har de årliga beställningarna antagits vara jämnt fördelade över åren.

Förkortningar: R/M = Renoverad eller moderniserad; i.u. = ingen uppgift; bed. = bedömning.

Ursprungligen var siffran 3 000 fordon (Bogdanov 2013). Som nämnts ovan pågår FoU för nästa generation universella plattformar för stridsfordon och det verkar som att Rysslands ledning ännu inte bestämt exakt vilka fordon som ska anskaffas. I september 2013 angav Putin vid ett möte om beväpningsplanen för markstridskrafterna att det än så länge är oklart "hur mycket av denna teknologi [militära fordon] som ska anskaffas under de kommande fem till sju åren." (Ryska Federationens president 2013)

Enligt Försvarsministeriet kommer huvudfokus för beväpningen av Markstridskrafterna under den första fasen, 2012–2015, att ligga på anskaffning av moderna vapensystem och militärutrustning för robot- och artilleriförband, spaningsförband, elektronisk krigföring och samband liksom automatiserade ledningssystem på taktisk nivå. I en andra fas, 2016–2020, kommer att fokusera på en genomgripande modernisering av Markstridskrafternas beväpning. De ska tillföras modern materiel baserad på en standardiserad basplattform (*RIA Novosti* 2011).

Ryssland har en betydande kapacitet för att producera nya och uppgraderade stridsfordon av äldre modeller (Westerlund 2012: 84). Det är därför troligt att de planerade leveranserna av dessa system kan genomföras. När produktionen efter 2015 flyttas över till materiel baserad på universella plattformar för stridsfordon som nu utvecklas ser dock situationen mer osäker ut. Produktionskapaciteten för markroboten *Iskander-M* är fortfarande för låg för att målet att leverera tio bataljoner till 2020 ska uppfyllas. De investeringar som görs i produktionskapaciteten vid Votkinskij zavod är kritiska för den framtida produktionen av *Iskander-M*.

6.5 Rysk vapenhandel och internationellt samarbete

Den ryska försvarsindustrins tidigare relativa beroende av vapenexport har gradvis minskat i takt med växande inhemska beställningar. Icke desto mindre fortsätter vapenexport och internationellt samarbete att vara viktiga eftersom de bidrar till att skapa nya jobb och till att utveckla rysk teknologi och vetenskap. De ryska försvarsföretag som har haft möjlighet att exportera har troligen gynnats av den konkurrens som ändå finns på den internationella marknaden och som ett resultat av denna ökat sin egen kostandseffektivitet och kvalitet.

Det finns dock en inbyggd prioriteringskonflikt mellan produktion för den inhemska ryska marknaden och utlandsexport. När produktionskapaciteten är begränsad eller det existerar specifika flaskhalsar kommer inhemska efterfrågan att prioriteras framför export. På lång sikt kan detta komma att undergräva produktion även för den inhemska marknaden. Företag riskerar att gå miste om viktiga exportinkomster, vilket får en negativ effekt på investeringar i forskning och utveckling. Dessutom kan möjligheterna att säkra framtida kontrakt komma att minska om kunder vänder sig till andra producenter.

Ryssland har försökt att minska sitt beroende av import av materiel från företag i länder inom Oberoende staters samvälde (OSS) genom att ersätta denna produktion eller genom att inkorporera dessa företag i den ryska försvarsindustrin. Denna politiska linje är som tydligast i Rysslands relationer med Ukraina (Kramnik 2012) och består även då fortsatt samarbete mellan länderna skulle vara en mer ekonomisk lösning. Till exempel skulle det ha varit billigare att fortsätta att köpa helikoptermotorer från Motor Sitj-fabriken i Zaporizjzja i Ukraina istället för att bygga två nya produktionsanläggningar utanför Sankt Petersburg respektive Moskva (Bukkvoll 2013: 22). Vitryssland däremot anses vara en mer eller mindre "rysk leverantör" (Cooper 2012: 185). I december 2012 fick vitryska försvarsföretag erbjuda kontrakt inom ramen för den ryska försvarsbeställningen under samma villkor som inhemska ryska företag. Ryssland har dessutom försökt att köpa upp de bästa vitryska företagen och integrera dem med ryska industriföretag (Dyner 2013).

Fortsatt eller utökat samarbete inom OSS kommer troligen inte att resultera i teknologiska genombrott eller i något som väsentligt förändrar den ryska försvarsindustrins effektivitet. Ryssland kommer sannolikt att fortsätta att samarbeta med länder utanför OSS trots den protektionistiska retoriken. Den

största skillnaden består i att utländsk konkurrens inte kommer att bli den kraft som skulle kunna effektivisera rysk försvarsindustri – något som tidigare försarsministern Anatolij Serdjukov önskade. Istället kommer offsetavtal att spela en central roll för att stimulera försvarsindustriellt samarbete med andra länder. Ur ett ryskt perspektiv är teknologiöverföring, utländska direktinvesteringar och andra offsetavtal viktigare än själva materielanskaffningen av utländska militära system. Det ligger dock i de utländska företagens intresse att kompenseras fullt ut för teknologiöverföring till ryska företag eller att helt enkelt vara mycket restriktiva vad det gäller sådan (Westerlund 2012: 86).

Genom försvarsindustriellt samarbete med andra länder kommer Ryssland att kunna upprätthålla en bredare och mer avancerad produktion av försvarsmateriel än om man avstod från samarbete. Internationellt samarbete kommer därmed att gynna rysk militär förmåga. Det kommer dock inte att lösa den ryska försvarsindustrins grundläggande strukturella problem eller leda till ökad effektivitet.

6.6 Slutsatser

Det fanns tecken på att försvarsindustrin återhämtade sig under 2013. Produktiviteten har ökat och arbetskraften minskar inte längre. Det är dock för tidigt att se denna utveckling som irreversibel. Den gynnsamma trenden beror främst på stimuleringsprogram och på de försvarsbeställningar som ligger inom ramen för nuvarande GPV-2020. Företagen är fortfarande tyngda av sitt sociala ansvar, vilket underminerar försök att öka andelen kvalificerad personal och automatisera produktionsprocessen.

Konsolideringen av mindre försvarsföretag till större holdingbolag kan hjälpa försvarsindustrin att bidra till rysk militär förmåga i ett tioårsperspektiv. Korruptionen riskerar dock att underminera detta. Problemen som FoU står inför kommer också att inverka negativt på kvalitén på den materiel som levereras och företagens förmåga att utveckla högteknologisk materiel samt förse försvarsindustrin med högkvalificerade specialister. Det kommer också att bli svårare att få till internationellt samarbete om Rysslands FoU-sektor släpar efter i utvecklingen.

Stödet till och förnyelsen av rysk försvarsindustri kommer att vara lyckosam till del och stärka industrins möjligheter att bidra till en ökad rysk militär förmåga i ett tioårsperspektiv. En avgörande fråga kommer att vara i vilken utsträckning rysk försvarsindustri lyckas inlemma ny teknologi och öka produktiviteten. Försvarsindustrin kommer troligen inte att kunna leverera all den materiel som efterfrågas av Försvarsministeriet. Samtidigt kommer den ökade materielbudgeten att bidra till att leveransvolymen ökar och vissa försvarsindustrisektorer kommer att lyckas eller nästan lyckas uppfylla produktionsmålen (till exempel luftförsvars- och helikopterindustrin). Framtiden för de företag som producerar stridsfordon ser mer osäker ut. Vad det gäller den materiel som fortfarande är under utveckling tycks Ryssland fortsatt ha stora problem inom sektorer som lednings- och underrättelsesystem, UAV:er och precisionsvapen. Att ta steget till

serieproduktion kommer innebära ytterligare utmaningar. Den politiska linje som slagits fast på nationell nivå och som ger företräde till inhemsk produktion och nationell självförsörjning av materiel kommer att hämma teknologiöverföring och därmed förlänga Rysslands väg för att komma ifatt teknologiskt. Snarare riskerar Ryssland att fortsatt halka efter i teknologiutvecklingen.

Litteratur

- ARMS-TASS (2013) "Vo frantsuzskom Sen-Nazere natjnetsia sborka pervogo iz dvuch prednaznachennykh dlja 'Rossii Mistralej'", <http://www.armstass.su/?page=article&aid=114769&cid=25> (hämtat 17 juni 2013).
- Barabanov, Mikhail, (2011) "Russian Helicopter Industry: Up and Away", *Moscow Defence Brief*, 2011, nr. 2, s. 6.
- Blank, S. (2012) "A work in regress?", i McDermott, Roger N., Nygren, Bertil och Vendil Pallin, Carolina (red) *The Russian Armed Forces in Transition: Economic, geopolitical and institutional uncertainties*, London and New York, Routledge, s. 151–168.
- Bondarenko, Andrej (2013) "Votkinskij zavod: vozrozdajaja byluju mosjtj", *Krasnaja zvezda*, 5 mars.
- Bukkvoll, Tor (2013) *The Russian Defence Industry – Status, Reforms and Prospects*, FFI Report 2013/00616, 3 juni, Oslo, FFI.
- Cooper, Julian (2012) "Military Procurement in Russia", i McDermott, Roger N., Nygren, Bertil och Vendil Pallin, Carolina (red) *The Russian Armed Forces in Transition: Economic, geopolitical and institutional uncertainties*, London and New York, Routledge, s. 169–189.
- Dovgutyts, S. (2012) "O razvitii situatsii v OPK v 2011 godu, osnovnykh napravlenijach dejatelnosti i zadatjach na blizjajsjuju perspektivu", i *Federalnyj spravotjnik: Oboronno-promysljennyj kompleks Rossii*, Moskva, Federalnyj spravotjnik, s. 213–224.
- Dyner, Anna Maria (2013) "Prospects and Consequences of Military Cooperation between Belarus and Russia", *Bulletin PISM*, nr. 61 (4 juni), s. 1–2.
- Fomitjev, O. V. (red) (2012) "Strategy for Innovation-Driven Development of the Russian Federation for the Period Ending in 2020", *Ministeriet för ekonomisk utveckling, Ministeriet för utbildning och vetenskap*, Moskva, Vysjaja sjkola ekonomiki.
- Frolov, Andrej (2012a) "Ispolnenije gosudarstvennogo oboronno go zakaza Rossii v 2011 godu", *Eksport vooruzjenij*, nr. 2 (mars–april), s. 40–55.
- Frolov, Andrej (2012b) "Itogi vojenno-technitjeskogo sotrudnitjestva Rossii s inostrannymi gosudarstvami v 2012 godu", *Eksport vooruzjenij*, nr. 6 (november–december), s. 16–29.
- Frolov, Andrej (2013) "Ispolnenije gosudarstvennogo oboronno go zakaza Rossii v 2012 godu", *Eksport vooruzjenij*, nr. 2 (mars–april), s. 31–46.
- Försvarsministeriet (2013) *Plan dejatelnosti na 2013–2020 gg: Osnasjtjenije sovremennymi obraztsami vooruzjenija, vojennoj i spetsialnoj tehniki*, http://mil.ru/mod_activity_plan/constr/vvst/plan.htm (hämtat 8 juli 2013).
- Industri- och handelsministeriet (2013) *Korennaja modernizatsija OPK budet prochodit s ispolzovanijem mehanizmov federalnykh tselevykh programm i s privletjenijem mehanizmov gosudarstvennoj podderzjki – Denis Manturov*, www.minpromtorg.gov.ru/industry/defence/98 (hämtat 10 juli 2013).
- Interfax (2012) "Gosoboronzakaz stjita jut trillionami", <http://www.interfax.ru/world/txt.asp?id=282905> (hämtat 18 juni 2013).
- ITAR-TASS (2013) "Minoborony RF obnarodovalo plany vojenno go stroitelstva do 2020 goda", 27 juni 2013, <http://www.itar-tass.com/c9/787326.html> (hämtat 8 juli 2013).
- Izvestija (2013) "Vojennyj internet provedut v armiju tjerez utjebnyje tsenry", 15 februari 2013, <http://izvestia.ru/news/544954> (hämtat 20 september 2013).
- Karavajev, I. (2012) "Osobennosti formirovanija i realizatsii gosudarstvennoj promyslennoj politiki v oboronno-promyslennom komplekse na sovremennom etape" i *Federalnyj spravotjnik: Oboronno-promysljennyj kompleks Rossii*, Moskva, Federalnyj spravotjnik, s. 181–93.
- Karavajev, I. (2013) "Osnovnyje itogi realizatsii gosudarstvennoj politiki v OPK Rossii v 2012 godu i zadatji na blizjajsjuju perspektivu" i *Federalnyj spravotjnik: Oboronno-promysljennyj kompleks Rossii*, Moskva, Federalnyj spravotjnik, s. 205–212.
- Kommersant (2013) "Vojenno-promysljennyj kompleks", *Kommersant Business Guide*, annex till *Kommersant*, 30 maj 2013, www.kommersant.ru/apps/80382 (hämtat 9 oktober 2013).
- Konovalov, Ivan (2010) "Mysl rossijskogo inzjenera rabotajet bystreje, tjem mysl rossijskogo bjurokrata", *Kommersant*, 30 april.
- Kosjukov, I. (2011) "V novoj Gosudarstvennoj programme vooruzjenija prioritet otdan

- vysokotechnologitjnym obraztsam”, *Natsionalnaja oborona*, 14 mars.
- Kozlov, Dmitrij (2011) “Minoborony peresjlo na dolgosrotjnyje kontrakty po postavkam vertoletov” *Aviaport*, 16 maj 2011, <http://www.aviaport.ru/news/2011/05/16/215569.html> (hämtat 19 september 2013).
- Kramnik, Ilja (2012) ”OPK Ukrainy: kooperatsija s Rossijej kak zalog susjtjestvovanija”, *Golos Rossii*, 23 februari, http://rus.ruvr.ru/2012_02_23/66713306/ (hämtat 24 september 2013).
- Kretsul, Roman (2013) ”I, nakonets, iz-za pogody”, *Vzgljad*, 21 februari 2013.
- Lenta.ru* (2012a) ”V Tule soberut sotnju zenitnych kompleksov ’Pantsir-S1’”, <http://lenta.ru/news/2012/05/30/pancir/> (hämtat 26 juni 2013).
- Lenta.ru* (2012b) ”Sjtat vojenno prijemki uvelitjat v tri raza”, <http://lenta.ru/news/2012/11/21/priemka/> (hämtat 27 juni 2013).
- Makijenko, Konstantin (2010) “Russia Joins the Fifth-Gen Game”, *Moscow Defense Brief*, nr. 1, s. 2.
- Michajlov, Aleksei (2012) “Zavody po proizvodstvu giperzvukovyh raket obojdutsia v 81 mlrd rublej” *Izvestija*, 28 november.
- Nordic intelligence, security, risk and investment support* (2012) “Russian Future Research Fund”, 30 oktober 2012, <http://nordicintel.com/russian-future-research-fund/> (hämtat 15 november 2012)
- OECD (2011) *OECD Reviews of Innovation Policy: Russian Federation 2011*, Paris. OECD.
- Oxenstierna, Susanne och Fredrik, Westerlund (2013) “Arms Procurement and the Russian Defense Industry: Challenges Up to 2020”, *Journal of Slavic Military Studies*, vol. 26, nr. 1, s. 1–24.
- Ptitjkin, Sergej (2013a) “’Bumerang’ gotovjat k brosku: Natjalos formirovanije novoj Gosprogrammy voorozhenij”, *Rossijskaja gazeta*, 30 januari 2013, <http://www.rg.ru/2013/01/30/orujie-site.html> (hämtat 18 september 2013).
- Ptitjkin, Sergej (2013b) “Dmitrij Rogozin zajavil ob ugroze sryva gosoboronzakaza”, *Rossijskaja gazeta*, 24 maj 2013, <http://www.rg.ru/2013/05/24/rogozin-site.html> (hämtat 18 september 2013).
- Putin Vladimir (2012) “Vladimir Putin’s meeting on the new challenges facing Russia’s defence industry”, *Voltaire Network*, 10 maj 2012, <http://www.voltairenet.org/article174273.html> (hämtat 20 februari 2013).
- RIA Novosti* (2011) “Rossijskij OPK razrabatyvajat tekhniku novogo pokolenija – Minoborony”, 1 oktober 2011, http://www.ria.ru/defense_safety/20111001/447074263.html (hämtat 24 juni 2013).
- RIA Novosti* (2012) “Putin Signs ‘DARPA’ Future Research Fund Bill”, 17 oktober 2012, http://en.rian.ru/military_news/20121017/176692006.html (hämtat 20 September 2013).
- Roffey Roger (2013) “Russian Science and Technology Is Still Having Problems – Implications for Defense Research”, *Journal of Slavic Military Studies*, vol. 26, nr. 2, s. 162–188.
- Ryska Federationens president (2012) “Sovesjtjanije po vypolneniju gosprogrammy vooruzhenija v oblasti osnasjtjenija flota”, <http://news.kremlin.ru/news/16086> (hämtat 17 juni 2013).
- Ryska Federationens president (2013) “Sovesjtjanije po vypolneniju gosprogrammy vooruzhenija dlja Suchoputnyh vojsk”, <http://kremlin.ru/news/19238> (hämtat 19 september 2013).
- Sipri (2013a) *SIPRI Arms Transfers Database*, <http://www.sipri.org/databases/armstransfers> (hämtat 4 juli 2013).
- Sipri (2013b) *The SIPRI Top 100 arms-producing and military services companies in the world excluding China, 2011*, www.sipri.org/research/armaments/production/Top100.
- Stukalin, Aleksandr (2012a) ”Russian Nuclear Weapons Industry: Alive and kicking”, *Moscow Defense Brief*, nr. 6, s. 4–9.
- Stukalin, Aleksandr (2012b) “Sokol-Eshelon and Duellant: New Space Defense Laser”, *Moscow Defense Brief*, nr. 1, s. 6–9.
- The Moscow Times* (2013) “Defense Ministry Creates New Research System”, 17 april 2013, <http://www.themoscowtimes.com/business/article/defense-ministry-creates-new-research-system/478793.html> (hämtat 20 september 2013).
- TS VPK* (2013) “Gosprogramma vooruzhenija na 2016–2025 gg. po finansovomu napolneniju budet sopostavima s programmoj na 2011–2020 gg.”, http://vpk.name/news/83586_gosprogramma_vooruzheniya_na_20162025_gg_po_finansovomu_napolneniyu_

- budget_sopostavima_s_programmoi_na_20112020_gg.html (hämtat 9 juli 2013).
- TS VPK Informatsionnoje Agenstvo* (2013) "Spravka po svodnomu rejestru organizatsy OPK, utverzdennomu Prikazom Minpromtorga Rossii ot 05.02.2013 No. 137", <http://www.vpk.ru/> (hämtat 25 mars 2013).
- Westerlund, Fredrik (2012) "The Defence Industry" i Vendil Pallin, Carolina (red) *Russian Military Capability in a Ten-Year Perspective – 2011*, FOI- R--3474--SE, Stockholm, s. 65–95.

7. Rysk militär förmåga i ett tioårsperspektiv

Carolina Vendil Pallin

När Anatolij Serdjukov avskedades i november 2012 ledde det till spekulationer om huruvida reformeringen av Rysslands Väpnade Styrkor skulle avbrytas. De första uttalandena som till exempel det om att försvarsindustrin skulle få större frihet och ett senare beslut om att återinföra vissa divisioner fick vissa analytiker att dra slutsatsen att reformplanerna nu skrotades eller var föremål för en grundlig översyn. Sergej Sjojgus utnämning till försvarsministerposten kan dock lika väl tolkas som en signal om att reformeringen har gått in i en ny fas där fokus ligger på att få den nya organisationen att fungera i praktiken, att konsolidera nya sätt att tänka och göra saker samt etablera nya rutiner.

Serdjukov var effektiv vad gäller att snabbt och stundtals hänsynslöst genomföra en radikal reformering utan att fråga efter hur detta uppfattades inom officerskåren. Sjojgu representerar en annan typ av ledarskap och uppfattas troligen av den ryska politiska ledningen som en person som har förmågan att lugna ned och konsolidera både Försvarsministeriet och Väpnade Styrkorna efter en turbulent och kontroversiell period med omorganisation och ändringar av rutiner. Ytterligare en uppgift som Putin lade på Sjojgu var att förbättra relationerna mellan Försvarsministeriet och försvarsindustrin, som hade försämrats väsentligt under Serdjukov.

Detta innebar inte att reformen var i mål. Tvärtom står Ryssland inför stora utmaningar som måste överkommas för att nå de mål som stakats ut. Detta kapitel sammanfattar de analyser som gjorts i föregående kapitel och drar slutsatser framåt om rysk militär förmåga i ett tioårsperspektiv. Det inleder med att undersöka den konceptuella nivån genom att sammanfatta hur Ryssland ser på den säkerhetspolitiska situationen och på framtida krig. Därefter analyseras vilka fysiska resurser som kommer att finnas i termer av militär organisation, personal och materiel. Slutligen analyseras enskilda förmågor såsom ledning, beredskap, rörlighet och logistik.

7.1 Säkerhetspolitik, militär doktrin och synen på framtida krig

Rysslands officiella doktriner och politiska linjetal om nationell säkerhet sedan 2011 innehåller en ökad känsla av osäkerhet och sårbarhet. Det här är en reaktion på det som ryska politiska ledningen ser som utmaningar både internationellt och inrikespolitiskt.

Såväl retoriken under 2012–2013 som det nya Utrikespolitiska konceptet som publicerades 2013 har blivit mer anti-amerikanska och en betydande tonvikt ligger på patriotism och det som ses som traditionella ryska värderingar, med det ryska folket och språket som enande kraft. Ryssland tycks ha valt en väg bäst

Hotuppfattning

beskriven som "strategisk avskildhet". Rysslands kärnvapen och reformeringen av de Väpnade Styrkorna ses som centrala för att bygga den militära makt som Ryssland behöver för att säkra sin stormaktsstatus.

Samtidigt är Ryssland väl medvetet om faran med att bli isolerad. En betydande tonvikt läggs också vid handel och vid att knyta andra länder närmare inom organisationer som Ryssland dominerar såsom Tullunionen med Kazakstan och Vitryssland och den planerade Euroasiatiska ekonomiska unionen liksom även Kollektiva säkerhetsavtalsorganisationen (CSTO). Dessutom söker Ryssland närmare samarbete med länder som det uppfattar har liknande intressen, till exempel vad gäller regimsäkerhet, dvs. att den sittande politiska ledningen får behålla makten i landet.

Den inhemska politiska situationen och de regimkritiska demonstrationerna 2011–2012 spelade en betydande roll i Rysslands val av säkerhetspolitisk linje. Hotet om inhemsk instabilitet används för att rättfärdiga en alltmer auktoritär politik hemma och att säkerhetstjänstens och Inrikestruppernas befogenheter utökats. Detta får konsekvenser för vilka samarbetspartners Ryssland kan komma att prioritera framöver samtidigt som Ryssland sannolikt kommer att fortsätta att vara mycket känsligt för kritik av sin inrikespolitik; något som Moskva anser vara inblandning i landets inre angelägenheter. Rysslands känsla av att vara sårbart för informationskrigföring, som man uppfattar har som syfte att rubba den inrikespolitiska stabiliteten, kommer också att komplicera relationerna med Väst.

Natos utvidgning och dess robotförsvar i Europa kommer att fortsätta att betraktas som militära faror av Ryssland. Den teknologiska eftersläpningen förklarar varför Ryssland uppfattar detta som en fara som kan utvecklas till ett hot. Strategiska kärnvapen och avskräckning kommer att fortsätta stå i fokus för ryskt strategiskt tänkande. Ur ryskt perspektiv kan de senare faserna av Natos robotförsvar komma att underminera Rysslands andraslagförmåga. Att bibehålla "global strategisk balans" är en av de viktigaste funktionerna för kärnvapnen i Rysslands Nationella säkerhetsstrategi och Militärdoktrinen understrycker strategisk avskräckning i fredstid.

Dessutom måste Rysslands Väpnade Styrkor kunna hantera såväl regionala som lokala krig i Rysslands närområde liksom även terroristhot och radikalism. Ryssland kommer troligen att fortsätta att se militära faror i alla de strategiska riktningarna. Konsekvensen av detta är att Ryssland inte kommer att kunna förflytta alla sina militära förband för att hantera en konflikt. Att göra det skulle göra landet sårbart för attacker i andra strategiska riktningar. Förutom Vitryssland kommer Ryssland troligen inte att ha några militära allierade som det kan räkna med på allvar. Inom CSTO kommer Ryssland fortsätta att bära den militära bördan.

Militär strategi

Reformeringen av de Väpnade Styrkorna som inleddes 2008 har som mål en högre insatsberedskap, men det är dessutom tydligt i Militärdoktrinen att nya utmaningar kommer att tvinga Rysslands att anamma ett nytt tänkande kring

krigföring. Militärdoktrinen pekar på hur militära och icke-militära medel används samtidigt i dagens konflikter liksom även på vikten av ny teknologi.

Som nämnts ovan finns i Ryssland en känsla av sårbarhet som på grund av att landet halkat efter i utvecklingen av viktiga teknologier som C4ISR (lednings-underrättelsesystem), användandet av UAV:er (obemannade luftfarkoster) och fjärrbekämpning. Det är därför naturligt att Ryssland fäster stor vikt vid att utveckla ny militär teknologi. Behovet av att anamma nya teknologiska lösningar är dock inte bara ett resultat av att Rysslands hamnat efter Väst i detta avseende. Den demografiska situationen och svårigheterna med att attrahera unga män till tjänstgöring i Väpnade Styrkorna tvingar också Ryssland att omarbete sin militära strategi. Med färre soldater kommer Ryssland att tvingas anpassa sitt militära tänkande och sin krigföring.

Exakt hur Rysslands militära strategi kommer att se ut framöver återstår att se, men den internationella teknologiska utvecklingen parad med en mindre rekryteringsbas kommer att vara styrande faktorer.

7.2 Organisation, personal och materiel

Reformeringen av de Väpnade Styrkorna syftar till att skapa en modern, välutrustad försvarsmakt till 2020. En genomgripande omorganisation av de Väpnade Styrkorna ägde rum mellan 2009 och 2011. Troligen kommer organisationen att ytterligare ändras och finjusteras. Till exempel kan nya hot och ny teknologi vara anledning till att skapa cybersäkerhetsstyrkor som ett nytt truppslag (*RIA Novosti* 2013b). Ekonomiska begränsningar liksom svårigheter med att rekrytera soldater, underofficerare och officerare kan komma att leda till en mindre stående försvarsmakt är den stipulerade storleken på en miljon man. Överlag kommer dock den nya organisationen att bestå.

Försvarsutgifter är den mest generella indikatorn på hur mycket resurser som militären får och ökande försvarsutgifter skapar möjligheter att stärka den militära förmågan. Arbetet med att stärka Rysslands militära förmåga har åtföljts av betydande öknings av försvarsutgifterna. Försvarsbudgeten planeras öka till cirka 3,1–3,8 procent av bruttonationalprodukten (BNP) under budgetperioden 2013–2015. År 2012 var försvarsbudgeten 2,9 procent av BNP och 2013 förväntas den bli 3,1 procent. Även om utgifterna ökar är detta lägre än vad som angavs i den federala budget som tidigare presenterades. Icke desto mindre nådde de totala försvarsutgifterna 4,4 procent av BNP enligt de uppskattningar som görs av Sipri. Med andra ord befinner sig Ryssland på samma nivå som USA vad gäller försvarsutgifternas relativa storlek av respektive länders ekonomi.

Försvarsutgifter

Under de närmaste tio åren kommer försvarsutgifterna framför allt att bestämmas av BNP-tillväxten. Under början av 2000-talet, när tillväxten var exceptionellt hög, har den reella tillväxten i försvarsbudgeten uppskattats till 6 procent per år. Nuvarande utsikter för ekonomisk tillväxt ser mindre lovande ut – cirka 2, 3, eller som mest 4 procent per år – och därmed kommer försvarsutgifterna att växa långsammare än tidigare.

Det politiska ledarskapet har visat att det har en stark vilja att reformera de Väpnade Styrkorna, men andra politiska mål som att uppfylla sociala åtaganden och behålla budgetbalansen är också viktiga. Ryska bedömare tvivlar på att försvarsbudgeten kommer att öka till över 4 procent av BNP och i denna studie är bedömningen att försvarsbudgeten kommer att ligga på mellan 3,5 och 4 procent. Så länge som tillväxten inte tilltar kommer de reella försvarsutgifterna att växa långsamt.

Personal

Personalförsörjningen kommer att fortsätta att vara en nyckelfråga för de Väpnade Styrkorna. Ryssland behåller målet att de Väpnade Styrkorna ska bestå av en miljon man, trots att många experter tvivlar på att detta är ett realistiskt mål och nämner betydligt lägre siffror – vissa så låga som 500 000–600 000 man (Golts 2010: 57–58). Den mest realistiska uppskattningen av hur många som tjänstgjorde 2013 var troligen runt 700 000 (se kapitel 2). Det finns emellertid skäl till varför Ryssland kommer att dröja med att anpassa sitt enmiljonmansmål nedåt, trots att Försvarsministeriet har medgivit att det saknar cirka 30 procent av personalen i Väpnade Styrkorna. För det första har siffran en miljon man en stark symbolisk funktion för Rysslands självbild som en stormakt. För det andra fruktar troligen Försvarsministeriet att en mindre nominell siffra kan resultera i att försvarsanslagen minskas och samma mekanism finns på lägre nivåer i organisationen. Ingen försvarsgren kommer att vilja minska sin nominella personalstyrka nedåt eftersom man då riskerar att gå förlorande ur kampen om budgetmedel.

Personalplanen till 2017 kommer troligen inte att uppfyllas på grund av problemen med att attrahera och behålla kontraktssoldater och den långsamma takt med vilken underofficerskåren byggs upp. Ryssland har haft problem med att rekrytera tillräckligt med kontraktssoldater för organisationen i stående beredskap. Den demografiska situationen – med 10 miljoner färre personer i arbetsför ålder under de kommande tio åren – kommer att leda till minskande värnpliktskullar samtidigt som det skapar en arbetskraftsmarknad där de Väpnade Styrkorna måste konkurrera om unga män när de rekryterar kontraktsanställda soldater. Och utmaningen består inte bara i att attrahera tillräckligt många unga män. De Väpnade Styrkorna behöver rekrytera en andel av de begåvade och locka dem att bli soldater, underofficerare och officerare.

Under perioden 2013–2023 kommer antalet män som fyller 18 år att vara mellan 660 000 och 774 000 per år, med variationer mellan åren (Ryska Federationens Federala statistikbyrå 2013). En betydande andel av dessa 18-åringar kommer inte att kunna inkallas, t.ex. på grund av dålig hälsa. Problemen med att rekrytera och inkalla unga män kommer troligen att fortsätta att drabba många av markstridskrafternas förband. Ryssland kommer att fortsätta att ha en blandad personalförsörjning, något som i sin tur ger de Väpnade Styrkorna en lägre beredskapsgrad och förmåga än reformen antagligen avsåg. Ett fungerande mobiliseringssystem kommer också att vara viktigt för att komma tillrätta med personalfrågan. Ett sådant system kommer troligen att ta form under de kommande tio åren (se avsnitt 7.3.1 nedan om beredskapen inom de Väpnade Styrkorna framöver).

Jämfört med tidigare beväpningsprogram indikerar de första två åren av Statliga beväpningsprogrammet till 2020 (GPV-2020) att det har fått en mer lovande start än tidigare beväpningsprogram. Anskaffningsprocessen och kontraktsskrivningen har haft stöd i ett styrande ramverk och det pågår ett arbete för att finna mer effektiva rutiner. Andelen tecknade kontrakt sommaren 2013 jämfört med de medel som reserverats i budgeten för anskaffning och leverans visar inte en förbättring i procent jämfört med de tidigare två åren. I absoluta termer däremot så har kontraktsvolymen ökat jämfört med 2012 (*RIA Novosti* 2013c).

Materiel

Försvarsindustrin har dock fortsatt effektivitetsproblem. I och med att öknings av den Statliga försvarsbeställningen (GOZ) planeras för de kommande åren kommer de utmaningar som försvarsindustrin står inför vad gäller att möta produktionsmålen också att öka. Under våren 2013 överfördes vissa försvarsutgifter för försvarsmateriel i budgeten för 2014–2016 till 2017–2018, något som åtminstone delvis berodde på att försvarsindustrin inte kunde leverera (Markelov 2013). Problemen inom anskaffningssystemet och att försvarsindustrin är föråldrad har således försenat delar av moderniseringen av materiel som ryms inom GPV-2020. Därför har Försvarsministeriet inte kunnat använda alla de budgetmedel som tilldelats i den takt som avsågs i början av reformen. De problem som finns inom forskning och utveckling (FoU) kommer dessutom att ha en negativ effekt på militär förmåga i kvalitativa termer. Trots detta kommer de Väpnade Styrkornas materiel att gradvis bli alltmer modern, vilket framgår av anskaffningen, de leveranser och den FoU som planeras för de olika försvarsgrenarna och truppslagen inom de Väpnade Styrkorna.

Den brigadbaserade organisation som infördes 2009–2011 kommer troligen att bestå. Markstridskrafternas befälhavare, generalöverste Vladimir Tjirkin angav i juli 2012 att nittio-plus-strukturen skulle utökas med ytterligare 26 brigader, där fokus skulle ligga på rörlighet och lägesuppfattning snarare än på att utöka antalet manöverförband. Var och en av de tio arméerna skulle få en spaningsbrigad och en helikopterbrigad. Varje militärdistrikt skulle också tillföras en helikopterbrigad. Dessutom skulle ytterligare två luftvärnsrobotbrigader skapas (*RIA Novosti* 2012). Få detaljer har framkommit om när dessa förband blir aktuella och hur de ska bemannas.

*Markstrids-
krafterna*

Två principer tycks gälla för Markstridskrafternas utveckling. För det första kan ingen enskild manöverbrigadstruktur passa alla potentiella konflikter. För det andra måste den stora uppsättningen av gamla och dyra vapensystem med överlappande funktioner strömlinjeformas och förenklas. Sedan reformeringen av de Väpnade Styrkorna inleddes 2009 har det talats om tunga (baserade på tyngre bandgående fordon), medeltunga (baserade på bandgående stridsfordon och hjulgående bepansrade personalfordon) och lätta brigader (baserade på hjulgående stridsfordon) (McDermott 2013a: 73; Tichonov 2012). En gradvis övergång är möjlig till denna tre-nivå-struktur som baseras på enskilda plattformar för varje brigadtyp med möjlighet till modulutveckling, dvs. att olika typer av utrustning på samma fordonschassi enligt följande: *Armata* (tung bandgående stridsfordon), *Kurganets-25* (bandgående stridsfordon) och

Boomerang (hjulgående bepansrat stridsfordon). Troligen händer detta under andra halvan av den kommande tioårsperioden.

Fokus kommer att ligga på hjulgående fordon snarare än bandgående eftersom lättare fordon med strategisk rörlighet har en fördel över terrängrörlighet. Att slutföra utvecklingen, tester, anskaffning, produktion, leverans och träning på dessa nya plattformar kommer ta större delen av den kommande tioårsperioden även om allting går enligt plan och nödvändiga resurser tilldelas. Dagens äldre materiel (dvs. sovjetisk materiel) kommer att överväga inom Markstridskrafterna under den nära framtiden och dess andel av materielen kommer fortfarande att vara 20–30 procent 2020 (Försvarsministeriet 2013).

Luftstrids- krafterna

Luftstridskrafternas omorganisation under 2009–2010 ska enligt uppgift ha minskat antalet militära flygfält från cirka 245 till runt 30 stycken (Barabanov och Puchov 2010: 64). Skalekonomi för att underålla och producera flygförband tycks ha prioriterats framför operativa behov. Organisationen med en stor flygbas per militärdistrikt och mellan fem och tio underordnade flyggrupper utspridda över militärdistrikt har två nackdelar. För det första är färre och större baser mer sårbara än flera små flygbaser. För det andra innebär beslutet att koncentrera resurser till färre baser att fler områden på ryskt territorium lämnas med mindre luftförsvarsflyg.

Under 2013 fanns tecken på att operativa behov återigen prioriterades. Sjojgu noterade i juli 2013 att Luftstridskrafterna åter borde struktureras enligt principen ett flygregemente per flygfält (VPK 2013a), vilket var ett tecken på att fler flygfält kommer att användas framöver. Hur snabbt och i vilken utsträckning detta kommer att ske är oklart. Alla utom fyra arméflygbrigader kommer troligen att omorganiseras till regementen (Pintjuk 2013). Antalet aktiva militära flygfält kommer troligen att växa och omorganisationen kommer att fortsätta.

Enligt chefen för Luftstridskrafterna skulle dessa få 212 nya flygplan 2013, vilket är en ökning från 176 stycken 2012. Allt som allt ska 1 000 helikoptrar och 850 flygplan tillföras Rysslands Väpnade Styrkor till 2020 (Pintjuk 2013). En annan uppskattning är att Ryssland kan komma att ha cirka 1 000 moderna militära flygplan 2020, dock med en eftersläpning i moderniseringen av beväpningen för de nya flygplanen (Barabanov och Frolov 2012). Även om dessa mål inte uppnås fullt ut är det tydligt att en omfattande strävan att modernisera materielen fortsätter. Åtminstone helikopterindustrin har överlag haft kapacitet att leverera enligt plan och bör kunna fortsätta att göra det till 2018, då helikoptrarna i GPV-2020 är planerade att ha levererats.

Försvarsindustrins kapacitet kommer dock att vara en begränsande faktor. Nya och moderniserade flygsystem kommer att fortsätta att finnas parallellt med äldre. De senare kommer att utgöra cirka 29 procent av flygplansflottan 2020 enligt Försvarsministeriet (Försvarsministeriet 2013). Det återstår att se huruvida produktionsmålen för flygplan kan uppnås. Serietillverkning av attackflygplanet Su-34 och jaktflygplanet Su-35S har visserligen bara påbörjats, men planerna är inte orealistiska. Serietillverkning av T-50 (PAK), Su-30SM och MiG-29K har

inte påbörjats och möjligheterna att uppfylla planen för dessa är därmed svårare att bedöma. Detsamma gäller militära transportflygplanet Il-476/Il76MD-90A. Generellt är Rysslands långsiktiga mål att bli mindre beroende av anskaffning av militärt transportflyg från utländska tillverkare (t.ex. från Ukraina)

Marinstridskrafternas organisation kommer troligen att bestå. Marin förmåga påverkades 2013 av den brist på resurser för underhåll, ombyggnad och anskaffning som rått sedan Sovjetunionens fall. Under den kommande tioårsperioden kommer en stor andel av flottan att vara föråldrad (Carlsson 2012: 4). Rysslands framtida marina förmåga kommer därmed att vara beroende av försvarsindustrins förmåga att förse Marinstridskrafterna med nya fartyg. Under 2012–2013 var det tydligt att varvsindustrin släpade efter betydligt. Även om det förekom löften om att denna eftersläpning skulle elimineras under de kommande åren, fortsätter varvsindustrin att ha problem med att leverera både ubåtar och ytfartyg. Problemen förvärras av svårigheterna med utprovning av komplexa marina system. Inte minst utprovningen av de nya ubåtarna av *Borej-* och *Jasen-*klass har brottats med tekniska problem med förseningar som följd. Marinstridskrafterna kommer att ha svårt att upprätthålla sin förmåga eftersom det är osäkert om nya ytfartyg kommer att hinna levereras innan många plattformar i det nuvarande fartygsbeståndet uttrangeras.

*Marinstrids-
krafterna*

Det är inte troligt att hela Luftlandsättningsgrupperna kommer att användas samtidigt i en luftlandsättningsoperation med snabbt förlopp bakom fiendens linjer, vilket är den klassiska uppgiften för detta truppdrag. Det finns ytterligare uppgifter för Luftlandsättningsgrupperna, som är ett flexibelt och relativt välövat truppdrag. För det första är de nära förknippade med utvecklingen av ryska specialstyrkor. För det andra kommer de troligen att användas som ett krishanteringsverktyg (t.ex. inom CSTO) och andra fredsoperationer. För det tredje kan Luftlandsättningsgrupperna användas som infanteri när det behövs, vilket var fallet i Georgienkriget 2008.

*Luftlandsätt-
ningsgrupperna*

Generalöverste Vladimir Sjamanov hävdade 2013 att varje regemente skulle få ett helikopterkompani (VPK 2013b) och nya bepansrade fordon tillförs förbanden om än i långsam takt. Rekrytering fortsätter att vara en utmaning och Luftlandsättningsgrupperna, liksom de Väpnade Styrkorna som helhet, kommer att fortsätta att vara beroende av att använda även värnpliktiga.

En ny ledningsstab för Luft- och rymdförsvarstrupperna ska upprättas 2016. Få detaljer har dock framkommit om hur detta arbete fortskrider. Än så länge saknar Luft- och rymdförsvarstrupperna (VKO) en rikstäckande integrerad ledningsstab liksom ett automatiserat ledningssystem på den strategiska nivån. Ryssland släpar efter i utvecklingen av stödsystem inom lednings-, underrättelse- och informationssystem, vilket bland annat påverkar VKO:s förmåga att varna Rysslands politiska och militära ledning om en förestående robotattack (Barvijenko och Anosjko 2013). Det här är komplexa frågor att lösa och det är inte säkert att det kommer att ske till 2016 eller ens 2023. I ett längre perspektiv är Rysslands avsikt troligen att skapa VKO som förutom Moskvaregionen täcker samtliga strategiskt viktiga områden på det ryska territoriet.

*Luft- och rymd-
försvarstrup-
perna*

Utvecklingen av VKO:s förmåga beror också på försvarsindustrins kapacitet att leverera luftförsvarssystemen S-400 och S-500. Almaz-Antej kommer troligen att kunna leverera cirka fyrtio S-400-bataljoner under de kommande tio åren. De första leveranserna av S-500 planeras till 2015, men flaskhalsproblem kan uppkomma och arbetet med att utöka industrins produktionskapacitet försenas.

Fjärrstrid

Ryssland kommer att utveckla sin förmåga till fjärrstrid under de kommande tio åren. Det är tydligt utifrån anskaffningsplanerna för vapensystem med räckvidd över 300 kilometer för Marin- och Luftstridskrafterna och även för Markstridskrafterna.

Ryska Marinstridskrafternas konventionella fjärrstridsförmåga kan komma att öka som ett resultat av att antalet ubåtsbaserade kryssningsrobotar ökar med den nya atomdrivna multiroll-attackubåten av *Jasen*-klass. Marinstridskrafternas taktiska kärnvapenförmåga kan dock komma att minska. Om det medelräckviddiga ytfartygsbaserade kryssningsrobotsystemet SS-N-19 tas ur bruk, vilket Kristensen och Norris håller för troligt (2013: 78), kommer antalet taktiska kärnvapenstridsspetsar att minska. Den nya roboten SS-N-27, som har en räckvidd på 2 500 kilometer, ska kunna kärnvapenbestyckas om än med en minskad räckvidd (Isby 2012). Att ubåtar av *Jasen*-klass förbandssätts kommer dock bara att påverka det totala antalet burna stridsspetsar marginellt. De kommer troligen inte att bestyckas med fler kärnvapenstridsspetsar än de attackubåtar som de är tänkta att ersätta har idag. Om fler ubåtar tas ur drift än som tillverkas nya kan antalet operativa stridsspetsar komma att minska.

Den än så länge låga produktionstakten för det kort- till medelräckviddiga ballistiska robotsystemet *Iskander* kan komma att hämma den planerade tillväxten av medelräckviddiga fjärrstridsvapen inom Markstridskrafterna. Om Ryssland anskaffar kryssningsrobotversionen av systemet, *Iskander-K*, som har varit under utveckling under en längre tid, kommer antalet robotar att öka eftersom *Iskander-K*-fordon kan bära fyra till sex kryssningsrobotar var (Forss 2012: 16). Inga kända sådana beställningar fanns 2013. Eventuellt kommer den ballistiska roboten och kryssningsroboten för *Iskander* att kunna nå eller när redan över 700 respektive 2 000 kilometer (Forss 2012: 16). Ryssland skulle dock inte kunna förbandssätta markbaserade robotar med sådana räckvidder utan att bryta emot eller lämna INF-avtalet (Medeldistansrobotavtalet mellan USA och Ryssland). Att det äldre *Totjka*-robotsystemet byts ut mot *Iskander* kommer dock att öka antalet operativa stridsspetsar för konventionell fjärrstrid och fjärrstrid med taktiska kärnvapen eftersom *Totjka* bara hade en räckvidd på 120 kilometer.

Luftstridskrafterna kommer att öka sin förmåga till att genomföra konventionella anfall på långa avstånd under de kommande tio åren. Moderniseringen av strategiska bombflyget kommer troligen att fortsätta, vilket kommer att innebära att fler flygplan kan bära kryssningsrobotar som Ch-101 och Ch-555. Dessa robotar kommer troligen att fortsatt anskaffas, vilket ökar lagren. Den framtida medelräckviddiga robotförmågan är mer osäker. Det äldre långräckviddiga flygplanet Tu-22M3 förväntas bli ersatt av attackflygplanet Su-34, men det

flygplanet saknade 2013 fortfarande en motsvarande kryssningsrobot. En medelräckviddig kryssningsrobot med beteckningen Ch-SD ska befinna sig under utveckling (Gordon 2009: 168), men det är osäkert om den kommer att anskaffas i tillräckligt antal under de kommande tio åren.

De strategiska kärnvapenstyrkorna kommer troligen fortsatt att vara organiserade i en triad till 2023 och framåt. De Strategiska robottrupperna kommer att förbli ryggraden i Rysslands kärnvapenstyrka på grund av dess höga beredskap och tillförlitliga ledningssystem. De kommer också sannolikt att bestå som ett separat truppslag, men kommer att bli föremål för neddragningar under de närmaste tio åren. Enligt Kristensen och Norris (2013: 74) kommer dagens tolv robotdivisioner att minska till sju; tre silobaserade divisioner och fyra mobila. Andelen stridsspetsar i aktivt bruk kan därmed komma att bli jämnare fördelad över triaden eftersom antalet stridsspetsar ombord på ubåtar samtidigt ökar.

*Strategiska kärn-
vapenförband*

Två ben av triaden kommer att genomgå genomgripande modernisering, medan det endast kommer ske i begränsad omfattning inom det strategiska bombflyget. Det totala antalet bärare kommer att minska, men antalet stridsspetsar i aktivt bruk kommer att förbli ungefär detsamma. Ryssland kommer att fortsätta att ha en stor kärnvapenarsenal, som består av såväl strategiska som taktiska kärnvapensystem. Den ryska industrin som tillverkar kärnstridsspetsar fungerar väl och har kapacitet att underhålla den strategiska och taktiska kärnvapenarsenalen genom att ta fram nya och omvandla äldre stridsspetsar (Podvig 2012: 63; Stukalin 2012: 7).

Den före detta befälhavaren för de Strategiska robottrupperna, Viktor Jesin (2012: 242–243) har identifierat fyra utvecklingstrender för de strategiska kärnvapenstyrkorna fram till 2020. För det första kommer nya ballistiska robotar med flera stridsspetsar att tillverkas och tas i bruk jämsides med att den existerande flottan av strategiska bombflygplan moderniseras. I och med detta kommer 80–90 procent av beväpningen att vara modern 2020. För det andra kommer tjänstgöringstiden för vissa äldre ballistiska robotar att förlängas för att bevara kärnvapenförmågan till dess nya robotar tas i bruk i tillräckligt antal. För det tredje kommer nya, förbättrade ballistiska robotstridsspetsar och motmedel mot robotförsvar att utvecklas. Jesin nämner manövrerbara och glidflygande stridsspetsar. Slutligen kommer ledningssystemen för de strategiska kärnvapenstyrkorna att göras mer pålitliga och effektiva. Det kan noteras att ingen av dessa fyra utvecklingstrender är helt ny. De har funnits med sedan tidigare och utgjort vitala delar av rysk strategisk kärnvapenutveckling under flera decennier.

Fram emot 2023 kommer den interkontinentala ballistiska robotarsenalen att förändras betydligt. Alla äldre robotar ska tas ur bruk. Istället kommer robotar med flera stridsspetsar att tas i bruk och därmed kommer andelen stridsspetsar på mobila interkontinentala ballistiska robotar (ICBM) att öka väsentligt (Kristensen och Norris 2013: 73–74). De kommer troligen att öka till att omfatta ungefär 70 procent av samtliga ICBM-stridsspetsar till 2022. Kristensen och Norris (ibid.) tror att ICBM-styrkan kommer att minska med

nästan en tredjedel till cirka 220 robotar till 2023 eftersom nya ICBM inte kommer att tillföras i den takt som äldre robotar kommer att tas ur bruk. Med fyra stridsspetsar på varje ny robot kan ICBM-arsenalen beräknas till minst 600 stridsspetsar. Kärnvapenexperten Pavel Podvig (2012: 60) uppskattar att ICBM-arsenalen kan hållas på en nivå som omfattar 1 000 stridsspetsar åtminstone till mitten av 2020-talet.

Samtliga äldre strategiska atomdrivna ubåtar med ballistiska robotar ska ersättas med åtta ubåtar av *Borej*-klass till 2023. Den första ubåten av *Borej*-klass togs i bruk 2013 och ytterligare två förväntas bli operativa inom tre år. De följande fem ubåtarna kommer att vara av den utvecklade *Borej II*-klassen och förväntas vara operativa mot 2020 enligt Kristensen och Norris (*op.cit.*: 75). Att tillverka nödvändig volym av nya strategiska ubåtar och *Bulava*-robotar kan komma att fördröja förbandssättningen. Icke desto mindre kommer fem operativa ubåtar av *Borej*-klass med 80 *Bulava*-robotar och 480 stridsspetsar att utgöra en större styrka än de 448 stridsspetsar som uppskattades aktiva i mars 2013.

Det strategiska bombflyget förväntas inte genomgå stora förändringar till 2023. Moderniseringen av flygplansplattformarna kommer att fortsätta, men denna studie bedömer det inte som troligt att Ryssland kommer att ha fler bombflygplan i bruk 2023 än de 60 som uppskattas som operativa 2013. Nästa generation av det strategiska bombflyget, känd under benämningen PAK-DA, kommer att tas i bruk tidigast på mitten av 2020-talet enligt Jesin (2012: 246). Därmed kommer detta inte att ha någon inverkan på militära förmågan till 2023.

Den taktiska kärnvapenarsenalen kommer troligen att krympa i ett tioårsperspektiv, men bärarna kommer att bli modernare och mer tillförlitliga samt ha en längre räckvidd (se avsnittet ovan om fjärrstrid). Därför kommer Ryssland sannolikt att upprätthålla en betydande arsenal av taktiska kärnvapen i aktivt bruk i samtliga fyra strategiska riktningar.

7.3 Beredskap, ledning, logistik och rörlighet

Resurserna som beskrivits ovan kommer att utgöra grunden för att skapa nya förmågor och öka beredskapen. Nyckelfrågor för att öka Rysslands militära förmåga till styrkeprojicering och uthållighet i operationer kommer att vara: de Väpnade Styrkornas beredskap; utvecklingen av ledningsförmågan både vad gäller att ta ny teknologi i bruk och att utveckla personalens kunskaper och skicklighet; utvecklandet av en både en robust och, när så behövs, en finjusterad logistik- och bakre tjänst; och slutligen att öka förmågan att förflytta trupp och materiel över stora avstånd.

Beredskap

Så länge som Ryssland håller fast vid en nominell bemanning på en miljon man är det inte troligt att det högt ställda målet att samtliga förband ska vara i hög beredskap kommer att uppnås. De Väpnade Styrkorna kommer helt enkelt inte kunna rekrytera tillräckligt många soldater och underofficerare för att hålla en hög beredskapsnivå och värnpliktiga kommer inte att kunna utgöra en fullgod ersättning då en betydande andel av dessa alltid kommer att

vara under utbildning. Ryssland kommer med andra ord att stå inför ett val mellan att behålla den nominella siffran på en miljon man med lägre faktisk personaluppfyllnad eller att gå emot mindre väpnade styrkor men med högre beredskap. En medelvägslösning skulle vara att bevara den stående organisation i två nivåer som i praktiken redan existerar med en kärna av förband som upprätthåller en hög beredskap och en andra nivå av förband som det kommer ta några veckor att fullt bemanna och utrusta. En tredje nivå skulle sedan utgöras av mobiliseringsförband.

I ett utdraget regionalt krig kommer Rysslands nya organisation som infördes med början 2008 ses som ett första svar, reservorganisationen som ett andra. Mobilisering av reserven har varit ett litet men återkommande moment i de årliga strategiska övningarna, vilket indikerar att ett utvecklingsarbete av denna pågår parallellt med att den stående organisationen i ständig beredskap byggs upp. Hur reserven i praktiken kommer att utformas är oklart. Det finns en hel del materiel för Markstridskrafternas reservförband från sovjettiden kvar i förråden, men bemanningsprinciperna verkar fortfarande vara under övervägande. En annan fråga är hur aktiv reserven kommer att vara. Utan regelbunden övning skulle sådana förband kunna behöva månader för att bli stridsklara. Icke desto mindre kan reservförband som bemannas av nyckelpersonal och en demobiliserad reserv komma att skapas under de närmaste tio åren. Detta är ett tecken på att förberedelser görs inte bara för lokala och regionala krig utan även för konflikter där uthålligheten hos den stående organisationen är otillräcklig.

Under 2010 övergav Ryssland sin tidigare ledningsstruktur där ledningen för de Väpnade Styrkornas försvarsgrenar och truppslag var ansvariga både för operationer och för förbandsproduktion (övningar etc.). Operationer leds nu istället av fyra regionala Gemensamma strategiska kommandon som vart och ett ansvarar för en strategisk riktning.

Ledning

Den nya strukturen, rådande trender, övningsmönster och officiella uttalanden ger alla uttryck för en strävan att öka förmågan att genomföra försvarsgrensgemensamma operationer och operationer gemensamt med andra ministeriers och tjänsters militära förband. Detta är svårt att uppnå (intervjuer i Moskva i juni 2013), men utvecklingsarbetet fortsätter genom experiment och övningar. Förmågan att genomföra gemensamma operationer kommer därför att öka under de kommande tio åren, särskilt om storskaliga övningar fortsatt genomförs regelbundet.

Det är också tydligt att en av huvuduppgifterna framöver är att införa nya C4ISR-system. Övningen Kavkaz-2012 var huvudsakligen en stabsövning ägnad att förbättra ledningsförmågan och att testa nya automatiserade ledningssystem på brigadnivå. Som nämnts ovan släpar Ryssland efter vad gäller att utveckla sambands-, underrättelse- och informationssystem. Kavkaz-2012 var ett kvitto på detta eftersom det var tydligt att det fortsatt fanns stora problem med att använda nya ledningssystem på brigadnivå. Det framgick inte om detta var på grund av att teknologin inte höll måttet eller om ytterligare träning och övningar kommer att undanröja problemen som man stötte på i Kavkaz-2012.

Försvarsministeriet och de Väpnade styrkorna arbetar för att lösa en rad nyckelfrågor för luftoperationer, såsom samverkan mellan flyg- och luftförsvarsförband, att höja kvaliteten på och räckvidden för lägesuppfattningen (inklusive inom det luftförsvarssamarbete som existerar inom Oberoende staters samväldes (OSS)) samt att förbättra ledning och användning av precisionsvapen. Denna förmåga förväntas öka under de kommande tio åren, men det har inte varit möjligt att göra en detaljerad bedömning av hur det framskrider inom ramen för denna studie.

Logistik- och underhållstjänsten

Under de närmaste åren kommer de Väpnade Styrkorna fortsatt att ha problem med sin Logistik- och underhållstjänst. De problem som härrör från att vissa funktioner lagts ut på privata aktörer kommer troligen att ha lösts ut under den kommande tioårsperioden. Som ett resultat av detta kommer de Väpnade Styrkorna troligen att bättre kunna tillgodose behov under övningar och i krig. Detta kommer i sin tur att öka de Väpnade Styrkornas förmåga att försörja sina förband i operationer och därmed öka den militära förmågan överlag. Slutmålet är troligen att skapa en mer flexibel och finjusterad Logistik- och underhållstjänst, som kan svara upp mot specifika behov i specifika operationer. Att uppnå detta kommer dock att vara en utmaning även i ett tioårsperspektiv.

Rörlighet

Rysslands vidsträckta territorium gör strategisk rörlighet till en nyckelförmåga, som de Väpnade Styrkorna måste utveckla ytterligare. För att transportera större mängder trupp, materiel och underhåll långa avstånd kommer järnväg att fortsatt vara den viktigaste komponenten för strategisk rörlighet. Dessutom finns möjligheter att transportera per flyg samt på floder och vägar, men det är mer fråga om att komplettera eller för användning i specifika fall i operationer. Det statligt ägda bolaget Ryska järnvägar kommer därmed att fortsätta tillhandahålla den grundläggande infrastrukturen för militära transporter. Järnvägstrupperna kommer att möjliggöra mobilisering och transporter liksom även tillhandahålla förmågan att bygga och reparera järnvägar, att skydda infrastruktur samt att röja minor. Järnvägstrupperna blev inte föremål för nedskärningar i den omstrukturerad som ägde rum från 2009 och kommer troligen fortsätta att omfatta 24 000–28 000 man under de kommande tio åren. Att transportera trupp per järnväg kommer dessutom att utgöra en grundläggande komponent i övningar, såsom var fallet 2013.

Ett av målen för flygtransporter under de närmaste åren är att stärka förmågan att genomföra lufttankning. Tankflottan (Il-78) ska växa från dagens 20 till cirka 50 stycken 2020 (Barabanov och Frolov 2012b; Kramnik 2013b). Det kommer ändå bara att tillgodose Militära transportflygets och Fjärrflygets behov, medan containerlösningar kan komma att användas för taktiskt flyg (Kramnik 2013), eventuellt baserat på civilt, kommersiellt flyg som t.ex. Il-96 (Oruzjie Rossii 2013). Ryssland har cirka 100 tunga transportflygplan, något som är viktigt för att kunna genomföra luftlandsättningsoperationer. Enligt plan ska Ryssland ha cirka 170 till 2020 (IISS 2013: 230; Barabanov och Frolov 2012).

Luftlandsättningstrupperna kommer troligen vara de första att transporteras till ett konfliktområde. Även om samtliga kända anskaffningsplaner för

tungt transportflyg räknas ihop kommer det Militära transportflyget i teorin inom de närmaste tio åren endast att kunna luftlandsätta upp till två luftlandsättningsdivisioner i en omgång genom att landa in förbanden. Luftlandsättningsstrupperna kan också fällas men då endast trupp som motsvarar upp till en flygburen division per omgång.

Inom Markstridskrafterna har de standardiserade brigader som skapades under reformeringen visat sig vara för tunga för snabb omgruppering och begränsar därmed de Väpnade Styrkornas strategiska rörlighet (McDermott 2013a: 32). Om Ryssland till 2015 lyckas indela brigaderna i tre versioner – lätta brigader (lätt beväpnad), medeltunga eller multi-roll-brigader (hjulgående) och tunga brigader (bandgående) – kommer det att innebära en förbättrad militär förmåga inom en tioårsperiod. Den relativt låga rörligheten är dock även ett resultat av den förvirring som rått under reformeringen samt av svårigheterna att bemanna förbanden, att inskräpa disciplinen och utveckla en underofficerkår (McDermott 2013a: 62).

Utomlands stärker ryskt flyg baserat i Armenien, Kirgizistan och Tadzjikistan dess initiala luftstridsförmåga i dessa områden. Ryssland kan idag troligen omgruppera flyg till Vitryssland och därmed nå längre västerut. Det finns också planer på att bygga en rysk bas i Vitryssland 2015 (Gavrilov 2013).

7.4 Avslutning

Det finns i Ryssland en stark politisk vilja att öka landets militära säkerhet. Utifrån ryska officiella säkerhetspolitiska dokument och uttalanden är det tydligt att Ryssland ser situationen i världen som osäker. Denna syn på den internationella situationen kommer att dominera inom den ryska politiska ledningen under de närmaste åren och troligen i även i ett längre tidsperspektiv. Ryssland fortsätter att se militära hot och vidtar förberedelser för att möta dessa i samtliga strategiska riktningar. Det finns inget som tyder på att Ryssland kommer reducera listan på militära hot på kort sikt. Strategisk avskräckning och taktiska kärnvapen kommer att fortsätta spela en viktig roll i ryskt säkerhetspolitiskt tänkande eftersom det är den sista garantin för Rysslands militära säkerhet. Med andra ord kommer kärnvapen att fortsatt prioriteras högt.

Rysslands beslutsamhet att öka sin militära säkerhet är också tydlig i de höjda försvarsanslagen som planeras för de kommande åren. Försvarsbudgeten kommer att öka i termer av andel av BNP. På kort sikt kommer detta att ske delvis därför att BNP kommer att växa långsamt. I ett tioårsperspektiv däremot kan det bli svårt för Rysslands politiska ledning att hitta rätt balans mellan försvarsutgifter och andra sektors behov.

Försvarsindustrin i Ryssland kommer inte att kunna tjäna som motor för landets ekonomiska tillväxt. De mjuka budgetrestriktionerna och de politiska riskerna med att lägga ned ineffektiva industrier i så kallade monostäder kommer att leda till att den ryska regeringen fortsätter att kanalisera pengar in i företag med låg produktivitet. Även om vissa sektorer inom försvarsindustrin har goda resultat

kommer Ryssland att fortsätta att släpa efter inom viktiga teknologiområden under de kommande tio åren. Det kommer att få konsekvenser för Rysslands förmåga att anamma nya krigföringskoncept som vilar på ny teknologi, till exempel för lednings-, underrättelse- och lägesuppfattningssystem och precisionsvapen.

Icke desto mindre har rysk konventionell förmåga ökat och kommer att fortsätta att göra det under den kommande tioårsperioden. Ökade försvarsutgifter med betoning på materielanskaffning kommer att innebära att förbanden blir mer övade och bättre utrustade och beväpnade. Reformeringen av de Väpnade Styrkorna tycks gå in i en lugnare fas med Sergej Sjojgu som försvarsminister. Efter några år som inneburit omställning, omstrukturering, nedskärningar och införande av nya koncept är tiden mogen för att finjustera organisationen. I ett kort perspektiv kommer Ryssland inte att ändra målet att ha en miljon man i de Väpnade Styrkorna. I ett längre perspektiv kommer dock demografiska och ekonomiska realiteter tvinga Försvarsministeriet att revidera personalförsörjningsplanen. Dessutom har McDermott noterat att försvarsplaneringen inom Försvarsministeriet lider av en rad svagheter bland vilka kan nämnas överdriven sekretess och en nästan total frånvaro av användbar statistik och operationsanalys. Reformen genomförs i hög grad enligt metoden ”trial and error” (McDermott 2013b; Herspring 2013: 309–311).

Trots de många utmaningar som återstår kommer Ryssland att öka sin militära förmåga i termer av beredskap, styrkeprojicering och uthållighet och förbättrad ledning i takt med att ny teknologi används, materiel anskaffas och personalen tränas i ökad utsträckning än tidigare.

Litteratur

- Barabanov, Michail och Puchov, Ruslan (2010) *Novaja Armija Rossii*, CAST, Moskva, http://cast.ru/files/New_Russian_Army_sm.pdf (hämtat 26 augusti 2013)
- Barvijenko, Vladimir och Anosjko, Jurij (2013) "Pervyj god VKO", *Vojenno-promyslennyj kurer*, 9–15 januari.
- Carlsson, Märta (2012) *De ryska marinstridskrafterna*, FOI Memo 3770, Stockholm, maj.
- Fish, Tim (2010) "Russia launches first Yasen-class SSN after technical issues", *Jane's Navy International*, 17 juni.
- Forss, Stefan (2012) *The Russian Operational-Tactical Iskander Missile System*, Helsingfors, National Defence University, Series 4: Working Papers nr. 42.
- Försvarsministeriet (2013) "Plan dejatelnosti minoborony Rossii 2013-2029 gg.", http://mil.ru/mod_activity_plan/doc.htm.
- Golts, Aleksandr (2010) "Armija v 2020 godu: sovremennaja ili sovetskaja", *Pro et Contra*, vol. 14, nr. 4–5, s. 53–66.
- Gordon, Yefim (2009) *Russian Air Power*, Hinckley, Midland Publishing.
- Herspring, Dale R. (2013) "Is Military Reform Over?" in Wegre, Stephen K. (red) *Return to Putin's Russia: Past imperfect, future uncertain* (5:e uppl.), Boulder, Rowman & Littlefield, s. 297–317.
- Isby, David C. (2012) "New nuclear-capable cruise missile for Russian SSGN", *Jane's Missiles & Rockets*, 31 augusti.
- Kristensen, Hans M. och Norris, Robert S. (2011) "Russian Nuclear Forces, 2011", *Bulletin of the Atomic Scientists*, vol. 67, nr. 3 (maj–juni), <http://thebulletin.org/2011/mayjune>.
- Kristensen, Hans M. och Norris, Robert S. (2013) "Russian Nuclear Forces, 2013", *Bulletin of the Atomic Scientists*, vol. 69, nr. 3, s. 71–81.
- Markelov, R. (2013) "Raschody na gosprogrammu vooruzzenij perenesut na neskolko let", *Rossijskaja gazeta*, 14 juni.
- McDermott, Roger (2013a) *Russia's Strategic Mobility: Supporting 'Hard Power' to 2020?*, FOI-R--3587--SE, Stockholm, april.
- McDermott, Roger (2013b) *The Brain of the Russian Army: Futuristic Visions Tethered by the Past*, FMSO, Fort Leavenworth, <http://fmso.leavenworth.army.mil/documents/futuristic-visions.pdf> (hämtat 20 september 2013).
- Oruzjije Rossii (2013) "Il-96 – rossijskij gruzovoj samolet vypuskajemyj na VASO, mogut peredelat dlja vojnyh nuzjd", *Oruzjije Rossii Information Agency*, 4 augusti, <http://www.arms-expo.ru/049057054050124051050054055048.html> (hämtat 26 augusti 2013).
- Pintjuk, Aleksandr (2013) "Za budusjtjeje trevogi net", *Krasnaja zvezda*, 19 augusti, <http://www.redstar.ru/index.php/newspaper/item/10957-za-budushchee-trevogi-net> (hämtat 23 augusti 2013).
- Podvig, Pavel (2012) "Russian Federation" i Acheson, Ray (red) *Assuring Destruction Forever: Nuclear Weapon Modernisation around the World*, Women's International League for Peace and Freedom, s. 59–66.
- RIA Novosti (2012) "Minoborony do 2020 g sozdast jesjtje 26 brigad, ne uvelitjiv tjislennost VS", 16 juli, http://ria.ru/defense_safety/20120716/701031615.html (hämtat 5 november 2013).
- RIA Novosti (2013a) "Novaja tankovaja platforma pojavitsia v VS k 2015 godu", 29 juni, http://ria.ru/defense_safety/20130629/946552793.html (hämtat 23 augusti 2013).
- RIA Novosti (2013b) "Minoborony mozjet sozdat otdelnyj rod vojsk po borbe s kiberugrozami", 7 juli, http://ria.ru/defense_safety/20130705/947802340.html (hämtat 26 augusti 2013).
- RIA Novosti (2013c) "V ramkach gosoboronzakaza-2013 zakljutjeny kontrakty na 737 mlrd rub", 24 juni, http://ria.ru/defense_safety/20130624/945289885.html (hämtat 27 juni 2013).
- Ryska Federationens Federala Statistikbyrå (2013) "Demografitjeskij prognos do 2030 goda: Tjislennost naselenija do odnoletnim vozrastam", http://www.gks.ru/wps/wcm/connect/rosstat_main/rosstat/ru/statistics/population/demography/# (hämtat 11 mars 2013).
- Stukalin, Aleksandr (2012) "Russian Nuclear Weapons Industry: Alive and Kicking", *Moscow*

Defence Brief, nr. 6, s. 4–9.

- Tichonov, Aleksandr (2012) "Suchoputnyje vojska: vektory razvitija", *Krasnaja zvezda*, 17 juli, <http://www.redstar.ru/index.php/daty/item/3514-suhoputnyie-voyska-vektoryi-razvitiya> (hämtat 23 augusti 2013).
- Vendil Pallin, Carolina och Westerlund, Fredrik (2009) "Russia's war in Georgia: lessons and consequences", *Journal Small Wars and Insurgencies*, vol. 20, nr. 2, s. 400–24.
- VPK (2013a) "S. Sjojgu podvel itogi utjenii na Dalnem Vostoke", *Vojenno-promysjlennyj kurer*, 26 juli, <http://vpk-news.ru/news/16864> (hämtat 26 augusti 2013).
- VPK (2013b) "Perspektivy 'krylatoj pechoty'", *Vojenno-promysjlennyj kurer*, 7 augusti 2013, <http://www.vpk-news.ru/articles/16986> (hämtat 7 augusti 2013).

Rysslands konventionella militära förmåga har ökat och bedöms fortsätta att öka under den kommande tioårsperioden. Större försvarsutgifter och ökad materielanskaffning kommer att innebära att förbanden blir mer övade och bättre utrustade och beväpnade.

Reformeringen av de Väpnade Styrkorna verkar gå in i en lugnare fas efter några år av omställning, omstrukturering och införande av nya koncept. Under de närmaste åren kommer undervisningsplanen för den militära utbildningen och övningsverksamheten genomgå ytterligare förändringar, övningarna kommer att inkludera nya element och finjusteringar av organisationen kommer att ske.

I ett kortare perspektiv kommer Ryssland inte att ändra målet att ha en miljon man i de Väpnade Styrkorna. I ett längre perspektiv kommer dock demografiska och ekonomiska realiteter tvinga Försvarsministeriet att revidera personalförsörjningsplanen.

Storleken på Rysslands försvarsbudget kommer troligen att vara mellan 3,5 och 4 procent av BNP och det finns i dagsläget en politisk vilja att behålla denna nivå. Många försvarsindustriföretag är dock ineffektiva och kommer fortsatt att ha problem med att leverera den moderna materiel som de Väpnade Styrkorna efterfrågar.

Trots de många utmaningar som återstår kommer Ryssland att öka sin militära förmåga i termer av beredskap, styrkeprojicering och uthållighet och förbättrad ledning i takt med att ny teknologi används, materiel anskaffas och personalen övas i ökad utsträckning.

Denna rapport, liksom övriga FOI-publikationer inom Rysslandsprojektet, finns tillgänglig i PDF-format på projektets hemsida www.foi.se/ryssland