

Rysk militär förmåga i ett tioårsperspektiv – 2019

Fredrik Westerlund och Susanne Oxenstierna (red.)
Gudrun Persson, Jonas Kjellén, Johan Norberg, Jakob Hedenskog,
Tomas Malmlöf, Martin Goliath, Johan Engvall och Nils Dahlqvist

Rysk militär förmåga i ett tioårsperspektiv – 2019

Fredrik Westerlund och Susanne Oxenstierna (red.)
Gudrun Persson, Jonas Kjellén, Johan Norberg, Jakob Hedenskog,
Tomas Mamlöf, Martin Goliath, Johan Engvall och Nils Dahlqvist

Titel	Rysk militär förmåga i ett tioårsperspektiv – 2019
Title	Russian Military Capability in a Ten-Year Perspective – 2019
Rapportnummer	FOI-R--4752--SE
Månad	December
År	2019
Antal sidor	140
ISSN	1650-1942
Kund	Försvarsdepartementet
Forskningsområde	8. Säkerhetspolitik
Projektnummer	A 11901
Godkänd av	Lars Höstbeck
Ansvarig avdelning	Försvarsanalys

Omslagsbild: Rysslands president Vladimir Putin leder ett möte med det ryska Säkerhetsrådet, Kreml den 26 oktober 2019. (Foto: Aleksej Druzjinin / Presidentadministratinens press- och informationskontor / TASS / Sipa USA)

Detta verk är skyddat enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk, vilket bl.a. innebär att citering är tillåten i enlighet med vad som anges i 22 § i nämnd lag. För att använda verket på ett annat sätt som inte medges direkt av svensk lag krävs särskild överenskommelse.

Sammanfattning

Under det senaste decenniet har Ryssland gjort betydande framsteg med att omvandla de Väpnade styrkorna till en effektiv krigsmakt. I ljuset av detta är det relevant att fråga sig vilken militär förmåga Ryssland kommer att ha på ytterligare tio års sikt. Denna rapport tillhandahåller en prognos av rysk militär förmåga framemot 2029. Prognosen bygger på analyser av de Väpnade styrkorna och Rysslands militära handlingsfrihet, samt på politiska och ekonomiska faktorer som påverkar den militära förmågeutvecklingen. Studien har primärt fokuserat på reguljära krigföringsförmågor.

Det kan konstateras att Rysslands auktoritära inrikespolitik och västfientliga utrikespolitik kommer sannolikt att bestå under det kommande decenniet. Att bli erkänd som en stormakt och att etablera en intressesfär i sitt närområde kommer att förbli Rysslands huvudsakliga målsättningar. Den höga takt med vilken de Väpnade styrkorna och den militära handlingsfriheten utvecklats under de gångna tio åren kommer dock sannolikt inte kunna bibehållas. Det närmaste decenniet kommer istället präglas av konsolidering av tidigare resultat, främst den uppnådda förmågan att initiera ett regionalt krig. Strategisk avskräckning kommer att förbli högprioriterat, i första hand med kärnvapenstyrkor. Framemot 2029 kommer en väsentlig ökning av Rysslands militära förmåga enbart kunna ske om den politiska ledningen tydligt prioriterar och tilldelar resurser för detta.

Nyckelord: Ryssland, militär förmåga, säkerhetspolitik, utrikespolitik, försvarsutgifter, försvarsindustri, Väpnade styrkorna, militära operationer

Abstract

Comparing current Russian military power to that of a decade ago, Russia has clearly made substantial progress in transforming its military into an efficient fighting force. Observing this achievement, it is relevant to ask: What military capability will Russia possess in another ten years? This report provides a forecast of Russian military capability towards 2029. It is based on analyses of the Armed Forces and their fighting power, and of political and economic factors that affect the development of military capability. The study's primary focus is on regular warfare capabilities.

The report finds that Russia's authoritarian domestic policy and anti-Western foreign policy will continue. Recognition as a great power and establishing a sphere of interest in its neighbourhood will remain main objectives. The impressive pace of improvement of the Armed Forces in the past decade is probably not sustainable. Instead, the next ten years will consolidate previous achievements, notably the ability to launch a regional war. Strategic deterrence, primarily with nuclear forces, will remain the foremost priority. Towards 2029, Russia may only significantly increase its military capability further by sustained political support for determined policy implementation.

Keywords: Russia, military capability, security policy, foreign policy, military expenditure, defence industry, armament deliveries, armed forces, operations

Förord

Denna FOI-studie har tillkommit med hjälp av många. Det är den nionde utgåvan sedan 1999 och liksom tidigare har Försvarsdepartementet beställt studien.

Först skulle vi vilja tacka våra granskare. I september 2019 granskades kapitlen av externa experter i en rad seminarier i syfte att kvalitetssäkra innehållet: kapitel 2 granskades av Scott Boston, senior försvarsanalytiker vid RAND Corporation; kapitel 3 av Petteri Lalu, professor och chef för Rysslandsstudierna vid Försvarshögskolan, Helsingfors; kapitel 4 av Bettina Renz, docent vid universitetet i Nottingham; kapitel 5 av Julian Cooper, professor emeritus vid universitetet i Birmingham, och kapitel 6 av Edward Hunter Christie vid Natos Emerging Security Challenges Division, Bryssel.

Vi är också mycket tacksamma för den hjälp och stöd vi fått av den svenska ambassadens personal i Moskva. Ett särskilt tack går till ambassadör Peter Ericson.

Per Wikström, forskare vid FOI, gjorde alla kartor, vilket vi är mycket tacksamma för. Ingmar Oldberg, associerad medarbetare vid Utrikespolitiska institutet, korrekturläste hela rapporten vilket vi uppskattar mycket. Carolina Vendil Pallin bistod med redigeringen. Tomas Malmlöf, med stöd av Lena Engelmark, stod för layouten. Gabrielle Nilsson stod för ett högkvalitativt administrativt stöd i samband med granskningsseminarierna. Vi tackar dem helhjärtat.

Stockholm, december 2019
Gudrun Persson, forskningsledare
Russia and Eurasia Studies Programme

Förkortningar

AI	artificiell intelligens
BTG	bataljontaktisk grupp
CAST	<i>Tsentr Analiza Strategij i Technologij (Centre for Analysis of Strategies and Technologies)</i>
CBR	kemiska, biologiska & radiologiska (<i>chemical, biological and radiological</i>)
CSTO	<i>Collective Security Treaty Organisation</i>
div	division
esk	eskadrilj
EU	Europeiska unionen
FIFA	<i>Fédération Internationale de Football Association</i>
FLA	flyg- och luftförsvarsarmé
FoU	forskning och utveckling
FPI	Fonden för avancerad forskning (<i>Fond perspektivnych issledovanij</i>)
FSB	Federala säkerhetstjänsten (<i>Federalnaja sluzjba bezopasnosti</i>)
Goskomstat SSSR	Statliga statistikmyndigheten i Sovjetunionen
GOZ	statlig försvarsbeställning (<i>gosudarstvennyj oboronnyj zakaz</i>)
GPD	statligt diversifieringsprogram (<i>gosudarstvennaja programma po diversifikatsii</i>)
GPV	statligt beväpningsprogram (<i>gosudarstvennaja programma vooruzjenija</i>)
GSK	gemensamt strategiskt kommando
GU	Generalstabens huvuddirektorat [för underrättelsetjänst] (<i>Glavnoje upravlenije</i>)
GUGI	Huvuddirektoratet för djuphavsforskning
ICBM	interkontinental ballistisk robot (<i>intercontinental ballistic missile</i>)
ICJ	<i>International Court of Justice</i>
IMF	Internationella valutafonden
INF	Medeldistansrobotavtalet (<i>Inter-mediate range nuclear forces [Treaty]</i>)
ISR	underrättelse, övervakning och spaning (<i>intelligence, surveillance and reconnaissance</i>)
KGB	Kommittén för statssäkerhet (<i>Komitet gosudarstvennoj bezopasnosti</i>)

KPI	konsumentprisindex
lv	luftvärn
MD	militärdistrikt
MED	Ekonomiministeriet (<i>Ministry of Economic Development</i>)
MoD	Försvarsministeriet (<i>Ministry of Defence</i>)
MoF	Finansministeriet (<i>Ministry of Finance</i>)
MRU	modernisering, reparation och underhåll
MTjS	Ministeriet för civilt försvar, nödsituationer och katastrofhjälp
NATO	<i>North Atlantic Treaty Organization</i>
OPCW	<i>Organisation for the Prohibition of Chemical Weapons</i>
OSS	Oberoende staters samväld
PPP	köpkraftsparitet (<i>purchasing power parity</i>)
RAS	robotik och autonoma system
reg	regemente
RFD	RUFS förbandsdatabas
Rosstat	Federala statistikmyndigheten i Ryssland
RUB	rysk rubel
SCO	<i>Shanghai Cooperation Organisation</i>
sisp	signalspaning
SLBM	ubåtsbaserad ballistisk robot (<i>submarine-launched ballistic missile</i>)
SMF	små- och medelstora företag
<i>spetsnaz</i>	specialförband (<i>vojska spetsialnogo naznatjenija</i>)
SSBN	atomdriven ubåt bestyckad med interkontinentala ballistiska robotar
SSGN	robotbestyckad ubåt
SSN	attackubåt
strat	strategisk
SVR	Utrikesunderrättelsetjänsten (<i>Sluzjba vnesjnei razvedki</i>)
tpflyg	transportflyg
USD	amerikansk dollar
xrb	kryssningsrobot

Innehållsförteckning

1. Inledning	15
<i>Susanne Oxenstierna och Fredrik Westerlund</i>	
1.1 Syfte och avgränsningar.....	16
1.2 Analytisk ansats och definitioner	16
1.3 Källor.....	17
1.4 Studiens upplägg.....	17
1.5 Arbetets omfattning	18
2. Rysslands Väpnade styrkor 2019	21
<i>Jonas Kjellén och Nils Dahlqvist, med kartor av Per Wikström</i>	
2.1 Faktorer som påverkar stridskrafternas tillgänglighet	21
2.1.1 Bemanning.....	22
2.1.2 Materielens funktionsduglighet	23
2.1.3 Övningar, pågående operationer och internationella samarbeten	23
2.2 Väpnade styrkornas organisation och tillgängliga förband	24
2.2.1 Markstridskrafterna	25
2.2.2 Marinstridskrafterna	28
2.2.3 Luft- och rymdstridskrafterna	30
2.2.4 Luftlandsättningstrupperna	32
2.2.5 Strategiska robottrupperna och kärnvapentriaden	33
2.2.6 Andra väpnade styrkor.....	34
2.3 Resurser för fjärrstrid.....	35
2.4 Geografisk fördelning av tillgängliga stridskrafter	36
2.4.1 Västra MD.....	36
2.4.2 Norra marinen.....	36
2.4.3 Södra MD.....	37
2.4.4 Centrala MD.....	38
2.4.5 Östra MD.....	39
2.5 Rysslands Väpnade styrkor i ett tioårsperspektiv	40
2.6 Slutsatser	41
3. Rysslands militära handlingsfrihet 2019	57
<i>Johan Norberg och Martin Goliath, med kartor av Per Wikström</i>	
3.1 Militär handlingsfrihet i termer av operationer.....	58
3.1.1 Sammandrabbningar.....	58
3.1.2 Fjärrstridsinsatser	60
3.1.3 Utgångsgruppering och förstärkningsbegränsningar	61
3.1.4 Geografi	61
3.1.5 Militära konflikter och potentiella ryska operationer.....	62
3.2 Europeiska krigsskådeplatsen.....	63
3.3 Arktiska krigsskådeplatsen	65
3.4 Centralasiatiska krigsskådeplatsen	66
3.5 Ostasiatiska krigsskådeplatsen	68
3.6 Rysslands militära handlingsfrihet 2019	69
3.7 Rysslands militära handlingsfrihet i ett tioårsperspektiv.....	71
3.8 Slutsatser.....	72

4. Rysk säkerhetspolitik	75
<i>Jakob Hedenskog och Gudrun Persson</i>	
4.1 Säkerhetspolitik – en definition	75
4.2 Hotbilden från Moskvas horisont	76
4.3 Inrikes säkerhet	77
4.4 Utrikes säkerhet	78
4.4.1 Rysslands strategi i sitt närområde	79
4.4.2 Rysslands strategi utanför sitt närområde	79
4.4.3 Offentlig diplomati och säkerhetstjänsternas roll i utrikespolitiken	80
4.4.4 Desinformation	81
4.4.5 Bekämpning av terrorism i utrikespolitiken	82
4.5 Militär säkerhet	82
4.5.1 Militärpatriotisk fostran	82
4.5.2 Militärt tänkande om nutida konflikter och det framtida kriget	83
4.5.3 Nukleär och icke-nukleär avskräckning	84
4.6 Rysk säkerhetspolitik i ett tioårsperspektiv	85
4.7 Slutsatser	86
5. Ekonomisk utveckling och militärutgifter	91
<i>Susanne Oxenstierna</i>	
5.1 Ekonomisk utveckling	92
5.1.1 Levnadsstandard och fattigdom	93
5.1.2 Demografi och arbetsmarknad	94
5.1.3 Potentiell tillväxt och den ekonomiska politiken	95
5.2 Militärutgifter	96
5.2.1 Definitioner och data	96
5.2.2 Militärutgifterna efter 2016	99
5.2.3 Personalkostnader	101
5.2.4 Materielkostnader	102
5.3 Militärutgifterna i ett tioårsperspektiv	102
5.4 Slutsatser	103
6. Försvarsmaterielleveranser	107
<i>Tomas Malmlöf och Johan Engvall</i>	
6.1 Försvarsindustriell bas	107
6.1.1 Försvarsindustrin	107
6.1.2 Militär forskning och utveckling	109
6.2 Materielanskaffning	110
6.2.1 Övergripande resultat av GPV-2020	110
6.2.2 GPV-2027	111
6.3 Industrins leveranskapacitet	112
6.3.1 Vapenleveranser 2011–2018	112
6.3.2 Konsekvenser för Rysslands bestånd av militära system	113
6.4 Militärt materielinnehav i ett tioårsperspektiv	113
6.4.1 Skattningar av materielinnehavet 2029	114
6.4.2 Mark	116
6.4.3 Sjö	117
6.4.4 Luft	117
6.4.5 Strategiska kärnvapen	118
6.4.6 Fjärrstridsförmåga	119
6.5 Slutsatser	119

7. Rysk militär förmåga i ett tioårsperspektiv	129
<i>Fredrik Westerlund</i>	
7.1 Kontinuitet och förändring av militär förmåga i ett tioårsperspektiv	129
7.2 Förmåga att initiera ett storskaligt krig med konventionella styrkor	130
7.3 Förmåga till omfattande expeditionära kampanjer	132
7.4 Påtagligt minskad militär förmåga	133
7.5 Rysk militär förmåga framemot 2029	134
7.6 Konsekvenser i tioårsperspektivet	135
Författarpresentationer	139

Tabeller

Tabell 2.1 Bemanningsnivåer för de Väpnade styrkorna 2013–2019, inklusive mål för 2025	22
Tabell 2.2 Antal och fördelning av förband inom Markstridskrafterna 2019	27
Tabell 2.3 Fördelning av tillgängliga BTG:er 2019	28
Tabell 2.4 Kustförsvarstrupperna 2019	29
Tabell 2.5 Marinstridskrafternas örlogsfartyg fördelade enligt rang 2019	29
Tabell 2.6 Flyg- och luftförsvarstruppernas luftvärnsrobotförband 2019	31
Tabell 2.7 Flygstridskrafternas operativtaktiska flyg fördelat efter flygslag	31
Tabell 2.8 Flygstridskrafternas strategiska flyg 2019	32
Tabell 2.9 Antal och fördelning av Luftlandsättningstruppernas förband 2019	32
Tabell 2.10 Andra väpnade styrkor utanför Forsvarsministeriet 2019	34
Tabell 2.11 Bedömning av resurser för fjärrstrid 2019	35
Tabell 3.1 Exempel på en bedömd sammansättning av en rysk styrkegruppering	59
Tabell 3.2 Uppskattning av antalet tillgängliga robotar för fjärrbekämpning i bedömda krigsskådeplatser 2019	61
Tabell 3.3 Militära konflikter och bedömning av motsvarande operationer, formationer och förband	63
Tabell 3.4 Bedömt resursbehov för fjärrbekämpning av markmål relaterade till flygstridskrafter i Europa 2019	65
Tabell 3.5 Bedömt resursbehov för fjärrbekämpning av markmål relaterade till kinesiska flygstridskrafter 2019	69
Tabell 3.6 Uppskattning av utvalda typer av markstridskraftsförband 2011–2019	71
Tabell 5.1 Ekonomisk utveckling, Ryssland 2012–2019	93
Tabell 5.2 Inkomst per capita och Gini-koefficient, Ryssland 2012–2019	94
Tabell 5.3 Federala budgeten 2017–2021	100
Tabell 5.4 Disaggregerad nationell försvarsbudget 2016–2018	100
Tabell 5.5 Personalkostnader i de Väpnade styrkorna 2012–2018	101
Tabell 5.6 Den statliga försvarsbeställningen (GOZ) 2012–2018	102
Tabell 6.1 Uppskattad fördelning mellan ny och moderniserad materiell från ett urval av leveranser från den ryska försvarsindustrin 2011–2018	113
Tabell 6.2 Uppskattad maximal tillgänglighet 2029 för ett urval av system för Rysslands Väpnade styrkor	115

Figurer

Figur 2.1	Truppslag inom Markstridskrafterna och truppslagens sammansättning 2019.....	26
Figur 2.2	Truppslag inom Marinstridskrafterna och truppslagens sammansättning 2019.....	28
Figur 2.3	Truppslag inom Flyg- och rymdstridskrafterna och truppslagens sammansättning 2019	30
Figur 5.1	Totala militärutgifter för USA, Kina och Ryssland 2018.....	98
Figur 5.2	Militärutgifter som andel av BNP 2011–2018.....	99
Figur 5.3	Uppskattad ökning av totala militärutgifter under olika antaganden om tillväxt och andel av BNP för 2019–2029	103

Kartor

Karta 2.1	Strategiska kärnvapenstyrkor 2019	33
Karta 2.2	Urval av stridskrafter i Västra MD 2019.....	37
Karta 2.3	Urval av stridskrafter inom Norra marinen 2019	38
Karta 2.4	Urval av stridskrafter i Södra MD 2019	39
Karta 2.5	Urval av stridskrafter i Centrala MD 2019.....	40
Karta 2.6	Urval av stridskrafter i Östra MD 2019.....	41
Karta 3.1	Grundförutsättningar för ryska militära operationer 2019.....	62
Karta 3.2	Bedömning av Rysslands militära handlingsfrihet i den europeiska krigsskådeplatsen 2019	64
Karta 3.3	Bedömning av Rysslands militära handlingsfrihet i den arktiska krigsskådeplatsen 2019.....	66
Karta 3.4	Bedömning av Rysslands militära handlingsfrihet i den centralasiatiska krigsskådeplatsen 2019	67
Karta 3.5	Bedömning av Rysslands militära handlingsfrihet i den ostasiatiska krigsskådeplatsen 2019.....	68
Karta 3.6	Bedömning av Rysslands militära handlingsfrihet 2019	70

Appendix

Appendix till kapitel 2	43
Tabell A2.1 Centralt underställda förband	44
Tabell A2.2 Västra militärdistriktet	44
Tabell A2.3 Norra marinen	45
Tabell A2.4 Södra militärdistriktet	46
Tabell A2.5 Centrala militärdistriktet	47
Tabell A2.6 Östra militärdistriktet	48
Tabell A2.7 Vapensystem med fjärrbekämpningsförmåga mot sjömål 2019	50
Tabell A2.8 Vapensystem med fjärrbekämpningsförmåga mot markmål 2019	51
Tabell A2.9 Korträckviddiga vapensystem tilldelade kärnstridsspetsar för bekämpning av luftmål 2019	52
Tabell A2.10 Korträckviddiga vapensystem tilldelade kärnstridsspetsar för bekämpning av sjömål 2019	52
Tabell A2.11 Korträckviddiga vapensystem tilldelade kärnstridsspetsar för bekämpning av markmål 2019	53
Appendix till kapitel 3	73
Tabell A3.1 Tilldelning av fjärrstridsresurser för en krigsskådeplats i taget 2019	73
Tabell A3.2 Uppskattade vapeninsatser för att slå ut mål relaterade till flygstridskrafter	73
Appendix till kapitel 6	121
Tabell A6.1 Flygplan	121
Tabell A6.2 Helikoptrar	122
Tabell A6.3 Luftvärnssystem	122
Tabell A6.4 Marina fartygssystem	123
Tabell A6.5 Marksystem	124
Tabell A6.6 Strategiska kärnvapen & förvarningsradarsystem	125
Tabell A6.7 Robotvapen för fjärrstrid 2029	125

1. Inledning

Susanne Oxenstierna och Fredrik Westerlund

För tio år sedan inledde Ryska federationen en grundläggande reformering av sin krigsmakt med syftet att avsevärt öka landets militära förmåga. Ryssland hade 2008 tydligt besegrat Georgien i ett kort lokalt krig, men de Väpnade styrkornas anseende hade tagit skada. Betydande brister i deras organisation och beväpning avslöjades för både den ryska allmänheten och det internationella samfundet. Sedan dess har Ryssland genomfört ett omfattande rustningsprogram, avskaffat de Väpnade styrkornas kaderorganisation, genomfört storskaliga övningar och beredskapskontroller samt inlett militära kampanjer i Ukraina och Syrien. När man jämför Rysslands nuvarande militära förmåga med den för ett decennium sedan, är det tydligt att betydande framsteg har gjorts för att förvandla Rysslands Väpnade styrkor till en effektiv krigsmakt. Med hänsyn till detta är en relevant fråga: vilken militär förmåga kommer Ryssland att ha på ytterligare tio års sikt?

Ryssland anser att upprätthållandet av en trovärdig militärmakt är en nödvändig förutsättning för att dess intressen ska respekteras av det internationella samfundet. President Vladimir Putin har konsekvent talat om vikten av att ha en stark militär, och betoningen på att utveckla militära förmågor bekräftas i Rysslands grundläggande strategiska dokument: Militärdoktrinen (2014), Nationella säkerhetsstrategin (2015) och Utrikespolitiska konceptet (2016). Viktiga drivkrafter bakom Rysslands säkerhetspolitik är ambitionerna att uppfattas som en stormakt av andra samt att säkerställa Rysslands handlingsfrihet internationellt. Uppbyggnaden av militär förmåga har stöttats av stark politisk vilja, vilket har återspeglats i en växande andel av bruttonationalprodukten tillägnad försvaret.

Dessutom är Rysslands militära förmåga viktig, eftersom den gör det möjligt för den ryska ledningen

att komma undan när man genomför fientliga icke-militära åtgärder, för vilka Ryssland har ett brett utbud av verktyg och metoder. Till exempel har Ryssland anklagats för att ha förgiftat en före detta rysk underrättelseofficer med nervgift på brittisk mark och för att försökt påverka ett amerikanskt presidentval. Ryssland har också beskyllts för ett cyberangrepp med global spridning med hjälp av den skadliga koden *NotPetya*¹ samt för att ha hackat internationella och nationella antidopningsorganisationer (US Department of Justice 2018). Landets betydande militära förmåga gör att Ryssland kan ta sådana anklagelser med viss ro. Omfattningen av Rysslands framtida förmåga att föra krig är därför en viktig faktor att beakta i internationella relationer.

Denna studie undersöker hur den ryska militära förmågan kommer att fortsätta utvecklas mot 2029. Ämnet är av yttersta vikt för att förstå konsekvenserna av Rysslands militära rustning för internationell säkerhet.

Flera nya vetenskapliga arbeten och policydokument analyserar grundligt hur vi kan förstå Rysslands självsäkra säkerhetspolitik och användande av militärmakt under senare år (Facon 2017; Renz 2018; USAWC SSI 2018; Kanet 2019; Howard & Czekaj 2019; RAND 2019a, 2019b; Finlands Försvarsministerium 2019). De årliga utvärderingarna från International Institute for Security Studies (IISS) samt återkommande studier av US Defense Intelligence Agency (DIA) återspeglar också denna utveckling. Rapporterna ”Rysk militär förmåga i ett tioårsperspektiv” (RMF) från Totalförsvarets forskningsinstitut (FOI) har bidragit till området med djupgående analyser av Rysslands försvarsmakt, säkerhetspolitik, ekonomi och försvarsindustri sedan slutet av 1990-talet. Detta är den nionde rapporten i denna serie.

1 *NotPetya*-attacken är ett cyberangrepp som inleddes sommaren 2017 och som den 15 februari 2018 tillskrevs den ryska militären i uttalanden från Vita huset och den brittiska regeringen. Denna cyberattack karakteriseras som ”den mest destruktiva och dyraste cyberattacken i historien” eftersom den resulterade i skador för miljarderna dollar i Europa, Asien och USA samt störde den globala sjöfarten, handeln och produktionen av mediciner (US Treasury 2018).

1.1 Syfte och avgränsningar

Syftet med denna studie är att bidra till den pågående diskursen om rysk militärmakt och dess säkerhetspolitiska konsekvenser genom att tillhandahålla en bedömning av den ryska militära förmågeutvecklingen fram till 2029. Bedömningen bygger på en analys av de Väpnade styrkorna och Rysslands militära handlingsfrihet 2019 samt av politiska och ekonomiska faktorer som påverkar utvecklingen av militär förmåga i ett tioårsperspektiv. Studiens primära fokus är på reguljära krigföringsförmågor, medan irreguljär krigföring, andra styrkestrukturer och icke-militära verktyg berörs i begränsad omfattning. Vidare är studien begränsad till att bedöma Rysslands potential att föra krig och krigsmaktens förmåga att initiera stridsoperationer på krigsskådeplatsnivå.

De politiska och ekonomiska faktorerna som påverkar militär förmåga på lång sikt är Rysslands inrikes, militära och utrikes säkerhet; ekonomi och försvarsutgifter; samt försvarsindustrins förmåga att leverera vapensystem och militär forskning och utveckling (FoU).

Rapporten analyserar den allmänna politiska viljan för när och hur Ryssland skulle kunna använda militär styrka – eftersom detta påverkar den framtida militära förmågan. Varken sannolikheten för en väpnad konflikt som involverar Ryssland eller andra länders militära förmågor eller deras militära handlingsfrihet i förhållande till Rysslands bedöms i rapporten.

Studien baseras uteslutande på öppna källor, vilket innebär att forskargruppen inte har haft tillgång till sekretessbelagd information under sitt arbete. Detta medför nackdelar i vissa specifika militära frågor som behandlas i rapporten, men har den stora fördelen att rapporten kan publiceras och nå ut i offentligheten. Insamlingen av material och uppdatering av statistiska data slutfördes i augusti – september 2019.

1.2 Analytisk ansats och definitioner

I den västerländska akademiska litteraturen finns det ingen enhetlig, teoretiskt och empiriskt grundad metod för att bedöma nuvarande och framtida

militär förmåga, och militär förmåga studeras därför på olika sätt (Cliff 2015: 4). I denna studie, liksom i tidigare RMF-studier, tolkas ett lands militära förmåga som utfallet inte bara av förhållandena i den militära sektorn utan av en långsiktig process som involverar ett brett spektrum av underliggande faktorer, till exempel det politiska systemet och doktrinerna, sociala och ekonomiska förutsättningar, teknisk och industriell utveckling, globala normer och internationella relationer. Av detta följer att RMF-rapporterna är relaterade till konceptuella tillvägagångssätt som finns i utvärderingar av nationell eller militär styrka, såsom RAND (2000: 133–76, 2005), DIA (1983–1990, 2017) och Cliff (2015). RMF-rapporternas syn på militär förmåga är också förknippad med litteratur som försöker fånga de bestämmande faktorerna för en stats förmåga att kombinera doktriner och resurser till effektiv militär styrka (Brooks & Stanley 2007: 1–26; Gurr 1987). Dessutom tillämpar enskilda kapitel i rapporten vetenskapliga metoder som är relevanta för deras specifika forskningsområden.

Den breda uppfattningen av begreppet militär förmåga i RMF-rapporterna är förenlig med ryska officiella definitioner. Militär förmåga, eller militärmakt, innebär att kunna påverka andra stater och det internationella systemet genom militära styrkedemonstrationer eller direkt användande av militärt våld (*Vojennyj entsiklopeditjeskij slovar* 2007: 134). Detta kräver mycket mer än rent militära resurser. Försvarsministeriet beskriver konceptet som den samlade förmågan att bedriva krig för landet som helhet: statens materiella och andliga resurser samt dess militära politik (Persson 2016: 15). Dessutom definieras statens militära organisation som en uppsättning militära och brottsbekämpande organ och förvaltningsorgan samt försvarspolitiska, försvarsekonomiska och militärvetenskapliga och andra institutioner för militär verksamhet samt militära tjänstemän som skyddar landets säkerhetsintressen.

Ett annat nyckelbegrepp i denna studie är den militära handlingsfriheten,² som utgör en av de viktigaste delarna av statens militära förmåga. Det avser de Väpnade styrkornas förmåga att lösa

² Begreppet militär handlingsfrihet avser förutsättningarna att initiera stridsoperationer, och utgör därmed väpnade styrkors potentiella krigföringsförmåga, på ryska *bojevaja mosjtj*.

ställda uppgifter och beror bland annat på ingående styrkors kvantitet och kvalitet, deras ledning och stridsberedskap.

Militär förmåga handlar om landets styrka i krig, vilket omfattar politiska, ekonomiska och militära aspekter samt förmågan att påverka det internationella systemet, medan militär handlingsfrihet är ett snävare begrepp som beskriver väpnade styrkors potential att inleda stridsoperationer.

1.3 Källor

I RMF-2016 konstaterar Persson (2016: 17) att försök att utvärdera den ryska militära förmågan på grundval av öppna källor aldrig har varit enkelt, utan innebär komplexa utmaningar. Det ryska politiska ledarskapet har skärpt kontrollen över media och internet, vilket innebär censur och självcensur. Att förlita sig på rysk officiell statistik, öppna doktriner och offentliga uttalanden medför risken att bedömningen av den ryska militära förmågan inte blir som den är utan som den ryska politiska och militära ledningen vill att världen ska uppfatta den. Medvetenheten om risken för att bli en förstärkare av det officiella budskapet har inneburit att vi försökt att dubbelkontrollera våra data och använda tillgängliga akademiska verktyg. Förutom ryska primära källor och analyser har västerländska data och analyser använts samt en rik sekundärlitteratur. Dessutom har diskussioner med västerländska och ryska forskare och representanter för relevanta institutioner varit viktiga för att validera data och resultat.

Det kan dock noteras att utmaningarna avseende rysk ekonomisk information har ökat sedan RMF-2016. Sekretessen kring försvarsbudgeten har vuxit och källor med tillförlitlig information om de Väpnade styrkorna blivit knappare. Den ökande osäkerheten beträffande objektiviteten i ekonomiska data från statliga statistiska källor gör dem svårare att tolka.

1.4 Studiens upplägg

Rapporten är uppdelad i sex kapitel. De två första diskuterar Rysslands Väpnade styrkor och dess militära handlingsfrihet 2019. Följande tre kapitel

undersöker de faktorer som främst påverkar framtida militär förmåga: säkerhetspolitik; ekonomi och försvarsutgifter; samt försvarsindustrins försvarsmaterielleveranser och militära FoU. I det sista kapitlet presenteras en sammanvägd bedömning av Rysslands militära förmåga i ett tioårsperspektiv och övergripande konsekvenser.

I kapitel 2 analyserar Jonas Kjellén och Nils Dahlquist de Väpnade styrkornas tillgängliga resurser 2019 och utvecklingstrenderna i ett tioårsperspektiv. De bedömer andelen tillgängliga formationer för stridsoperationer på krigsskådeplatsnivå under 2019. De finner att de Väpnade styrkorna har en högre beredskapsgrad jämfört med tidigare perioder och att nominella förband i högre grad än tidigare motsvarar vad som är tillgängligt. Marinstridskrafterna släpar efter de andra vapengrenarna i detta avseende, men kommer troligen att göra tydliga framsteg under den kommande tioårsperioden. Den imponerande takt i vilken de Väpnade styrkorna har förbättrats kommer sannolikt inte att bibehållas. Istället väntas de kommande tio åren vara en period för konsolidering av tidigare uppnådda resultat. De strategiska kärnvapenstyrkorna kommer även fortsatt att prioriteras främst.

I kapitel 3 bedömer Johan Norberg och Martin Goliath Rysslands militära handlingsfrihet under 2019 i termer av de Väpnade styrkornas förutsättningar att inleda stridsoperationer inom en krigsskådeplats i Rysslands geografiska närområde. Den europeiska krigsskådeplatsen har unikt gynnsamma förutsättningar för operationer. Här har Ryssland flertalet av sina militära förband, järnvägar samt flyg- och marinbaser, vilket underlättar initierandet av storskaliga operationer. I andra potentiella krigsskådeplatser, med färre förband och svagare stödjande infrastruktur, kan en offensiv rysk operation kräva upp till två månaders förberedelser.

Författarna noterar att Ryssland mellan 2011 och 2019 ökade sin militära handlingsfrihet avseende offensiva operationer från ett lokalt till ett regionalt krig. Att under det kommande decenniet öka förmågan till att kunna initiera två regionala krig skulle kräva en avsevärd ansträngning. Det skulle fordra en påtaglig ökning av förbandsmassan med 20–40 procent och – vilket är avgörande – ledningsförmågan.

Säkerhetspolitik är en grundläggande faktor vid bedömning av framtida militär förmåga. I kapitel 4 identifierar Jakob Hedenskog och Gudrun Persson de dominerande trenderna i den ryska säkerhetspolitiken fram till 2029. Ryssland är främst inriktat på inhemsk stabilitet och regimöverlevnad, vilket har resulterat i en aggressiv utrikespolitik och auktoritära tendenser hemmavid. Författarna finner att även om det politiska systemet projicerar en övergripande bild av stabilitet är denna stabilitet i sig bräcklig eftersom den vilar på en person, presidenten, och hans förmåga att kontrollera systemet. De nuvarande trenderna tyder på att den auktoritära politiken inåt och den antivästliga utåt kommer att fortsätta. Att bli erkänd som en stormakt och etablera en unik intressesfär i sitt grannskap kommer att förbli de viktigaste målen för Rysslands utrikespolitik. Generalstabens förmåga att ta lärdom från operationerna i Ukraina och Syrien samt andra konflikter kommer att vara avgörande för utvecklingen av en militär strategi under de kommande tio åren.

Ekonomisk tillväxt och försvarsutgifter är strategiska faktorer för den militära förmågeutvecklingen. I kapitel 5 analyserar Susanne Oxenstierna Rysslands svaga ekonomiska tillväxt och dess underliggande faktorer och försvarsutgifter under de senaste åren. Hon bedömer att möjligheterna är små att den ekonomiska tillväxten överstiger 1,5–2 procent på medellång sikt. Om denna trend fortsätter kommer tillväxt att vara en begränsande faktor för försvarsutgifterna i ett tioårsperspektiv. Förutom ekonomisk tillväxt beror emellertid försvarsutgifterna på den politiska prioritering som försvaret ges, vilket antas återspeglas i andelen försvarsutgifter i BNP över tid och relativt andra politikområden. Eftersom Ryssland är en auktoritär stat kan den politiska ledningen, när helst den finner att den nationella säkerheten påkallar det, öka försvarsutgifternas andel av BNP och därmed åter ge den politiska prioriteringen av försvaret en avgörande roll för tillväxten av ryska försvarsutgifter.

Försvarsindustrin och militär FoU är viktiga delar av den strategiska resursbasen för militär förmåga. I kapitel 6 undersöker Tomas Malmlöf och Johan Engvall den ryska försvarsindustrin, försvarsmaterielleveranser och planerad upphandling fram till 2029. De finner att den ökade upphandlingen

under det statliga beväpningsprogrammet (GPV) 2011–2020 har stabiliserat den ryska försvarsindustrin ekonomiskt. Under de kommande åren måste branschen slutföra övergången från modernisering av sovjetiska modeller till serieproduktion av nya system. För att främja nästa generations system har den nya GPV:n för 2018–2027 ett starkare fokus på militär FoU. Brist på humankapital och innovationer, kombinerat med svaga band mellan den militära och civila sektorn, är dock fortfarande stora hinder. Den nya GPV-2027 visar en mer måttfull kurs i militär materielanskaffning och innebär att huvuddelen av Rysslands militära materiel mot 2029 kommer att bestå av moderniserade och reoverade förmågeöverbyggande äldre plattformar och system.

Slutligen behandlar Fredrik Westerlund i kapitel 7 studiens övergripande mål: att bedöma den ryska militära förmågeutvecklingen i ett tioårsperspektiv. Kapitlet sammanfogar resultaten från de föregående kapitlen och presenterar övergripande slutsatser och konsekvenser. Han diskuterar potentiella utvecklingar för den ryska militära förmågan och finner att den sannolikt kommer att förbättras gradvis mot 2029 och fortsätta att fokusera på Europa. Frammot 2029 kommer en väsentlig ökning av Rysslands militära förmåga enbart kunna ske om den politiska ledningen tydligt prioriterar och tilldelar resurser för detta. En viktig konsekvens av förmågeökningen under det gångna decenniet är att Rysslands militära maktverktyg numer väl motsvarar de politiska behoven, då landet har överbryggat klyftan mellan sina utrikespolitiska ambitioner och sin militära förmåga. Vi kan därför förvänta oss att Ryssland fortsätter sin aggressiva utrikespolitik liksom användningen av militärt våld för att upprätthålla sina stormaktsambitioner och skydda ryska intressen utomlands. En annan konsekvens är att det blir avgörande att noga följa den säkerhetspolitiska utvecklingen mot 2029, för att korrekt bedöma framtida rysk militär förmåga.

1.5 Arbetets omfattning

Under dess tjugoåriga existens har omfattningen av RMF-rapportens arbete förändrats. Ursprungligen beställde Försvarsdepartementet studien som ett underlag till Försvarsberedningens rapport och

Riksdagens försvarsbeslut, som fattas vart femte år. Vid den tiden skrevs RMF-rapporten endast på svenska och hade ett bredare format med mer detaljerade diskussioner om politiska, sociala och ekonomiska faktorer som kan påverka militär förmåga i framtiden. År 2012, efter att svenska RMF-2011 hade publicerats, beställde Försvarsdepartementet en mindre omfattande engelsk version av rapporten, baserad på den svenska rapportens kapitel om de Väpnade styrkorna, säkerhetspolitiken, utrikespolitiken, försvarsekonomi och försvarsindustrin. Huvudtanken bakom detta steg var att ta fram en rapport som skulle kunna nå en internationell publik och bidra till den internationella diskussionen om rysk säkerhetspolitik och militära frågor. Sedan 2013 produceras rapporten i detta format, med endast mindre förändringar av upplägget i efterföljande utgåvor.

Utkast och granskningsprocess

Planeringen av rapporten påbörjas ungefär ett halvår innan projektet startar med fastställande av en tidsplan för arbetsprocessen och beslut om vem eller vilka som ska redigera rapporten och författa de olika kapitlen. Varje kapitel genomgår sedan tre seminarier under processens gång: ett synopsseminarium, ett seminarium med förstudkasterna och ett slutgranskningsseminarium för androutkasterna. Gruppens forskare genomför studiebesök i Moskva för att samla in data och diskutera frågor med ryska experter och institutioner. Rapporten produceras först på engelska för den engelska upplagan och översätts sedan till svenska av författarna själva för den svenska upplagan.

Författarna bär ensamma ansvar för de uppgifter och slutsatser som presenteras i respektive kapitel. Androutkasterna till kapitlen har dessutom granskats av etablerade internationella forskare. I denna utgåva har följande fem granskare bistått arbetsgruppen:

Granskning av kapitel 2

Scott Boston, senior försvarsanalytiker på RAND Corporation. Efter att ha tjänstgjort som officer i US Army och vid Smith Richardson Foundation, arbetar han på RAND, där han lett studier för US Army om modernisering av stridsfordon och om rysk militär förmåga.

Granskning av kapitel 3

Petteri Lalu (överstelöjtnant, mil.dr.), är professor och chef för Rysslandsteamet vid Finlands försvarsuniversitet (FNDU). Hans militära erfarenhet inkluderar positioner inom markbaserat luftförsvar, underrättelseverksamhet och strategisk forskning. Hans forskningsintressen är den ryska krigskonsten och militärpolitiken.

Granskning av kapitel 4

Bettina Renz, docent vid School of Politics & International Relations, University of Nottingham. Hennes forskningskompetens ligger inom området strategiska studier med ett särskilt intresse för dagens ryska försvars- och säkerhetspolitik. Hon har publicerat mycket om ryska militära reformer under den postsovjjetiska eran.

Granskning av kapitel 5

Julian Cooper, professor emeritus i ryska ekonomiska studier vid Centre for Russian, Eurasian and European Studies (CREES), University of Birmingham och associerad senior medarbetare vid SIPRI. Professor Cooper har publicerat brett över många år om försvarsekonomi i Ryssland, inklusive försvarsutgifter, försvarsindustri och vapenexport.

Granskning av kapitel 6

Edward Hunter Christie är tjänsteman vid Natos Emerging Security Challenges Division i Bryssel. Under de senaste åren har hans ansvar omfattat analyser och rapportering om den ryska ekonomin och de ryska försvarsutgifterna, samt om nya och omvälvande teknologier.

Referenser

- Brooks, Risa A. & Stanley, Elizabeth (2007) (red.) *Creating Military Power. The Sources of Military Effectiveness*, Stanford, CA, Stanford University Press.
- Cliff, Roger (2015) *China's Military Power: Assessing Current and Future Capabilities*, New York, Cambridge University Press.
- DIA (1983–1990) *Soviet Military Power*, US Defense Intelligence Agency, Washington, DC, Government Printing Office (publiceras årligen).
- DIA (2017) *Russia Military Power: Building a Military to Support Great Power Aspirations*, Washington, DC, US Defense Intelligence Agency.
- Facon, Isabelle (2017) *Russia's national security strategy and military doctrine and their implications for the EU*, European Parliament, DG for External Policies, januari.
- Finlands Försvarsministerium (2019) *Russia of Power*, Helsingfors. <http://urn.fi/URN:ISBN:978-951-663-066-6> (hämtad 17 oktober 2019).
- Gurr, Ted R. (1987) "The Political Dimension of National Capabilities. Concepts and Measurements", *International Interactions*, 14, 2: 133–9.
- Howard, Glen E. & Czekaj, Matthew (2019) (red.) *Russia's Military Strategy and Doctrine*, Washington DC, Jamestown Foundation.
- Kanet, Roger (2019) (red.) *Routledge Handbook of Russian Security*, Abington & New York, Routledge.
- Militärdoktrin för Ryska Federationen (2014) *Vojennaja doktrina Rossijskoj Federatsii* (2014), 26 december, <http://www.kremlin.ru/acts/news/47334> (hämtad 17 oktober 2019).
- Nationell säkerhetsstrategi för Ryska Federationen (2015) *Ukaz 683 Prezidenta Rossijskoj Federatsii "O strategii nacionalnoj bezopasnosti Rossijskoj Federatsii*, 31 december, <http://www.kremlin.ru/acts/bank/40391> (hämtad 17 oktober 2019).
- Persson, Gudrun (2016) "Inledning", i Persson, Gudrun (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2016*, FOI-R--4367--SE, Stockholm, december, 15-19.
- RAND (2000) *Measuring National Power in the Postindustrial Age* (Tellis, A. et al.), MR-1110A, Santa Monica, CA.
- RAND (2005) *Measuring National Power* (Treverton, G. F. & Jones, S. G.), Santa Monica, CA.
- RAND (2019a) *Russia's Hostile Measures in Europe: Understanding the Threat* (Cohen, R. S. & Radin, A.), RR-1793, Santa Monica, CA.
- RAND (2019b) *The Future of the Russian Military* (Radin, A. et al.), Santa Monica, CA, 20 June.
- Renz, Bettina (2018) *Russia's Military Revival*, Cambridge & Medford, MA, Polity Press.
- US Department of Justice (2018) "US Charges Russian GRU Officers with International Hacking and Related Influence and Disinformation Operations", *Justice News*, 4 October, <https://www.justice.gov/opa/pr/us-charges-russian-gru-officers-international-hacking-and-related-influence-and> (hämtad 17 oktober 2019).
- US Treasury (2018) "Treasury Sanctions Russian Cyber Actors for Interference with the 2016 U.S. Elections and Malicious Cyber-Attacks", *Press releases*, 15 March, <https://home.treasury.gov/news/press-releases/sm0312> (hämtad 29 september 2019).
- USAWC SSI (2018) *Current Russia Military Affairs: Assessing and Countering Russian Strategy, Operational Planning, and Modernisation* (Deni, J. R. red.), Carlisle, PA, US Army War College Strategic Studies Institute.
- Utrikespolitiskt koncept för Ryska Federationen (2016) *Kontseptsjia vnesjnej politiki Rossijskoj Federatsii*, 30 november, http://www.mid.ru/ru/foreign_policy/official_documents/-/asset_publisher/CptICk6BZ29/content/id/2542248 (hämtad 17 oktober 2019).
- Vojennyj Entsiklopeditjeskij Slovar* (2007), Moskva, Vojennoje Izdatelstvo.

2. Rysslands Väpnade styrkor 2019

Jonas Kjellén och Nils Dahlqvist, med kartor av Per Wikström¹

I början av 2000-talet var Rysslands Väpnade styrkor alltjämt den massmobiliseringsarmé som Ryssland övertog från Sovjetunionen och organisationen led av ständig underfinansiering. Trots att de Väpnade styrkorna på papperet förfogade över en betydande mängd militära förband var antalet tillgängliga förband mycket få. Att komma till rätta till detta var ett av viktigaste målen för 2008 års militärreform.

Kapitlets syfte är att överskådligt beskriva tillståndet inom Rysslands Väpnade styrkor 2019 samt att sammanfatta utvecklingstrenderna fram mot 2029. Hur organisationen såg ut 2019 står i centrum, men utöver beskrivningen av organisationsstruktur och ingående förband bedömer kapitlet även vilka stridskrafter som faktiskt fanns tillgängliga 2019. Frågeställningen som väglett arbetet är: Vilka stridskrafter fanns tillgängliga för militära operationer 2019, och i vilka riktningar pekar utvecklingen fram till 2029?

Tillgängliga stridskrafter definieras här som förband eller plattformar som är omedelbart redo att sättas in i strid. För detta krävs att stridskrafterna har tillräcklig bemanning, har funktionsduglig materiel och är tränade för uppgiften. Dessutom måste psykologiska faktorer såsom stridsvilja och disciplin vägas in. Bristar i en eller flera av dessa faktorer antas här ha en negativ inverkan på förbandens förmåga att lösa stridsuppgifter och därmed deras tillgänglighet. Formellt var alla förband inom de Väpnade styrkorna 2019 ständigt insatsberedda (*Moskovskij komsomolets* 2019). Därför avgränsas analysen av tillgängligheten till att inte omfatta skillnader i förbandens beredskapsnivå. Rysslands stora geografiska avstånd antas däremot vara av större betydelse för stridskrafternas tillgänglighet då avstånden begränsar utsikten att snabbt koncentrera stridskrafter i en riktning, och stridskrafternas geografiska spridning framställs därför på kartor i en senare del av kapitlet.

Rysslands Väpnade styrkor är en stor och komplex organisation. Studien är därför avgränsad till att omfatta dess grundläggande struktur och övergripande utvecklingstrender. Analysen av förbandens tillgänglighet är därför inte heller allomfattande utan begränsad till att omfatta breda kategorier av stridskrafter. Studien har inte heller ambitionen att värdera de Väpnade styrkornas militära styrka eller förmågor, utan detta utvecklas senare i kapitel 3.

Studien är baserad på allmänt tillgänglig information såsom officiella dokument och uttalanden, rysk militär press samt analyser av de Väpnade styrkorna. Till grund för beskrivningen av organisationen 2019 har en databas, RUFSS förbandsdatabas (RFD), över förband sammanställts. Den återfinns i förkortad form i kapitlets appendix (tabellerna A2.1–6).

I kapitlets första del analyseras generella faktorer som kan påverka stridskrafternas tillgänglighet. Därefter beskrivs de Väpnade styrkornas organisation 2019, och stridskrafternas tillgänglighet analyseras. Förmågan att bekämpa mål på avstånd över 300 kilometer, den s.k. fjärrstridsförmågan, bedöms separat i del tre. I den fjärde delen redogörs övergripande för den geografiska spridningen av tillgängliga stridskrafter. I kapitlets två avslutande delar diskuteras först utvecklingstendenser fram till 2029 och därefter studiens slutsatser.

2.1 Faktorer som påverkar stridskrafternas tillgänglighet

I denna del analyseras ett antal faktorer som kan ha en negativ inverkan på stridskrafternas tillgänglighet. De två viktigaste faktorerna för stridskrafternas tillgänglighet antas här vara underbemanning eller brister i förbandens materiel. Dock kan även väl personal- och materielförsörjda förband ha låg tillgänglighet,

¹ Med bidrag av Martin Goliath om kärnvapenförband och fjärrstridsresurser.

eftersom faktorer såsom otillräcklig träning och övning, låg moral eller att stridskrafterna redan är uppboundna i operationer har betydelse.

Sammanfattningsvis visar detta avsnitt att det 2019 fanns få systematiska brister i någon eller flera av dessa faktorer, och med ett fåtal undantag var förbandsstrukturen en fruktbar utgångspunkt för en bedömning av vilka stridskrafter som fanns tillgängliga 2019.

2.1.1 Bemanning

Ryssland har under en lång tid strävat efter en professionalisering av sina Väpnade styrkor genom att successivt öka andelen kontraktsanställda soldater (Ramm 2017a). Mellan 2012 och 2017 eftersträvade man att årligen öka antalet kontraktsanställda med 50 000 (Dekret 2012), för att 2017 uppnå sammanlagt 425 000 kontraktssoldater. Tabell 2.1 illustrerar att ökningen av kontraktsoldater varit betydande, men att man inte uppfyllt sin ursprungliga, ambitiösa plan. Ökningen av andelen kontraktsanställda har under de senaste åren planat ut, vilket troligen delvis beror på ökande konkurrens med den civila sektorn om rekryteringen av unga. Till följd reviderade Försvarsministeriet 2019 det ursprungliga målet, och den nya inriktningen är att till 2025 ha 476 000 kontraktsanställda i organisationen (*Prezident Rossii* 2018). Den stora ökningen av kontraktsanställd personal de senaste åren är inte desto mindre en betydande

utveckling som haft en genomgripande inverkan på de Väpnade styrkornas personalsammansättning.

Enligt ett tidigare uppsatt mål skulle officerskåren inom de Väpnade styrkorna 2017 uppgå till 220 000 officerare, men Försvarsministeriet har sedan dess inte kommenterat huruvida detta mål uppnåtts. Det har rapporterats om brister inom vissa kategorier, där den mest betydande sannolikt är det underskott om 1 600 piloter som meddelades 2016 (Dronina 2019). Bland de åtgärder Försvarsministeriet har vidtagit för att öka antalet officerare ingår både en ökad antagning till officersutbildning samt att utbildningstiden förkortats (Kruglov & Stepovoj 2018). Antalet underofficerare uppgick 2015 till ungefär 50 000 (Norberg & Westerlund, 2016: 48).

Trots ökningen av kontraktsanställda finns det alltså en stor andel värnpliktiga soldater i organisationen. Värnplikten ses i samhället i stort som viktig för patriotisk fostran men framför allt utgör tidigare värnpliktiga alltså en mobiliseringsreserv och en rekryteringsbas för reservister (*Krasnaja zvezda* 2019a). Kaderförband² avvecklades helt under 2008 års militärreform men 2015 inleddes försök att åter skapa en aktiv reserv som i inledningsfasen omfattade 5 000 och var tänkt att bemanna territorialförsvarsförband (Milkavkaz 2017). Även om rysk media 2018 rapporterade att reservistsystemet hade implementerats över hela federationen (Stepovoj *et al.* 2018), är systemet ännu i sin linda och omfattningen

Tabell 2.1 Bemanningsnivåer för de Väpnade styrkorna 2013–2019, inklusive mål för 2025; tusental

Typ av befattning	2013	2014	2015	2016	2017	2018	2019	2025
1) Antal befattningar ^a	1 135	1 135	1 135	1 000	1 014	1 014	1 014	
2) Officerare	200	200	200	200	220	220	220	
3) Underofficerare	50	50	50	50	50	50	50	
4) Kontraktsanställda	220	295	352	384	384	384	394	476
5) Värnpliktiga ^b	303	308	297	307	276	261	267	220
Total rader 2–5	773	853	899	937	930	915	934	

Källor: Rad 1, Presidentdekret (årliga) för bemanningsnivåer. Rader 2–5, Norberg & Westerlund 2016: 48. Därutöver rad 4, Prezident Rossii 2016, 2017, 2018; TASS 2019; och rad 5, Presidentdekret avseende värnpliktsintag; Prezident Rossii 2018.

Anmärkningar: a) Avser det totala antalet militära befattningar inom Väpnade styrkorna, vilka inte nödvändigtvis är tillsatta. Civila befattningar är inte inkluderade. b) Antalet värnpliktiga är baserade på årliga presidentdekret. Det faktiska antalet värnpliktiga inom de Väpnade styrkorna är upp till 20 procent lägre, bland annat eftersom värnpliktiga även kallas in till andra organisationer.

² Förband med enbart ledning och materiel som kan bemannas av reservister eller genom mobilisering.

2019 tillför troligen inte någon väsentlig militär förmåga. Dock kan strukturen komma att utgöra en grund för återinförda kaderförband i framtiden.

Försvarsministeriet har under de senaste tio åren arbetat målmedvetet med såväl att öka prestige i att tjänstgöra inom de Väpnade styrkorna som att ”humanisera” tjänstgöringen för framför allt de värnpliktiga. Löner och förmåner har successivt ökat och särskilda insatser för att bekämpa pennalism, minska antalet självmord samt minska antalet som vägrar inställelse till militärtjänstgöring ser ut att ha gett vissa positiva resultat (Golts 2018: 23–7; Försvarsministeriet 2018c). Moral- och disciplinfrågor har generellt fått en större betydelse och ska ses i ljuset av en större tonvikt vid militärpatriotisk fostran i samhället i stort (Kozatjenko & Stepovoj 2018), se vidare avsnitt 4.5.1. Likväl tar det avsevärd tid att förändra en djupt rotad organisationskultur.

2.1.2 Materielens funktionsduglighet

Ett av målen för det statliga beväpningsprogrammet som löpte från 2011 var att 70 procent av materielen skulle vara ny eller moderniserad 2020. Graden av modernitet antas här inte vara av direkt betydelse för förbandens tillgänglighet, då det är framför allt materielens funktionsduglighet³ som påverkar förbandens tillgänglighet. Moderniseringen har dock haft en generell positiv inverkan på funktionsdugligheten. Moderniseringen inom ramen för beväpningsprogrammet utvecklas vidare i kapitel 6.

Försvarsministeriet informerar sällan om förbandens materielstatus, men 2016 angav försvarsminister Sjojgu data om materielens funktionsduglighet inom ett flertal kategorier. Enligt denna var materielstatusen inom markförbanden⁴ särskild hög med en funktionsduglighet väl över 90 procent för flera materieltyper. Till exempel angavs funktionsdugligheten för stridsfordon vara 94 procent och för artillerisystem 93 procent. Däremot var andelen betydligt lägre inom Marinstridskrafterna samt Flygstridskrafterna⁵ med 76 respektive 63 procents funktionsduglighet (*VPK Novosti* 2016). I slutet av 2018 hade emellertid den sammantagna funktions-

dugligheteten inom alla vapengrenar och truppslag ökat till 95 procent, vilket var sex procentenheter högre än 2015 (*Rossija-24* 2018). Sannolikt innebär detta att funktionsdugligheten inom såväl Flygstridskrafternas som Marinstridskrafternas materiel ökat under perioden.

Sammantaget visar dessa siffror att bristande funktionsduglighet sannolikt inte påverkade tillgängligheten inom markförbanden nämnvärt. Det är däremot troligt att låg funktionsduglighet alltså har en negativ inverkan på Flygstridskrafternas och Marinstridskrafternas materiel. Hur detta påverkar förbandens tillgänglighet 2019 diskuteras senare i kapitlet.

2.1.3 Övningar, pågående operationer och internationella samarbeten

De Väpnade styrkorna har sedan 2009 årligen genomfört strategiska övningar och dessa har efterhand ökat i såväl storlek som komplexitet (Norberg 2018). Övningen *Vostok-2018* uppges ha omfattat nästan 300 000 soldater och var den största övningen på 40 år. Övningar av denna omfattning är tänkta att genomföras vart femte år framöver (*TASS* 2018). En första större samverkansövning mellan flyg- och marinstridskrafter genomfördes 2018 i Medelhavet och sedan 2019 i huvudsakligen Östersjön och Atlanten, och detta övningsformat förväntas fortsätta att genomföras årligen. Det är inte bara de större övningarna som ökat i antal och komplexitet; övningar på taktisk och operativ nivå har också ökat på motsvarande vis, med bland annat beredskapsövningar och övningsmoment på främmande övningsfält. Även den individuella träningen har ökat. Ett exempel på detta är den stadiga ökningen av antalet flygtimmar per pilot (Gavrilov 2018). Sammantaget har såväl övningarnas kvalitet som kvantitet ökat betydligt under den senaste tioårsperioden, vilket haft en gynnsam inverkan på förbandens tillgänglighet.

De militära operationerna i Donbas och Syrien har lett till att en större andel av den militära personalen fått stridserfarenheter. Detta är särskilt fallet

3 Materielens tekniska dokumentation fastställer parametrar för när materielen är att betrakta som funktionsduglig (Försvarsministeriet 2019).

4 Med markförband avses i detta kapitel inte bara förband tillhörandes Markstridskrafterna, utan även förband inom Luftlandsättningsstrupperna och Marininfanteriet.

5 Detta avsåg inte Flyg- och rymdstridskrafternas materiel i sin helhet utan endast Flygstridskrafternas flygplan och helikoptrar.

för piloter och markpersonal som tjänstgjort i Syrien (Försvarsministeriet 2018a), men operationen har också lett till att övning och taktik utvecklats, och i vissa fall har erfarenheterna även lett till organisatoriska förändringar (Surkov & Ramm 2018). Även om de Väpnade styrkorna alltså är engagerade i kampanjerna i östra Ukraina och Syrien var dessa inte av sådan omfattning att de till synes utgjorde en påtaglig begränsning för antalet tillgängliga förband i Ryssland under 2019.

Ryssland har nära bilaterala militära samarbeten med en rad länder. Kina, Indien, Belarus, Serbien och Pakistan är exempel på länder, med vilka Ryssland regelbundet genomför övningar. Ryssland deltar även i flera multilaterala militära organisationer där de viktigaste är alliansen *Collective Security Treaty Organisation* (CSTO), Oberoende staters samväld (OSS) och *Shanghai Cooperation Organisation* (SCO). Trots den regelbundna övningsverksamheten inom CSTO är alliansen svag och eventuella bidrag från alliansländer förväntas inte väsentligt öka antalet tillgängliga förband för Ryssland i händelse av en konflikt (Chausovsky 2017). Det samarbete som 2019 sannolikt var av störst betydelse för Rysslands militära förmåga är de luftförsvarssamarbeten som finns med Belarus, Kazakstan och Armenien inom ramen för OSS. I synnerhet är det samarbetet med Belarus som kommit längst och är av störst betydelse för Ryssland, och sedan 2017 har länderna en gemensam luftförsvarsberedskap (Försvarsministeriet 2017a).

2.2 Väpnade styrkornas organisation och tillgängliga förband

Rysslands Väpnade styrkor bestod 2019 av tre vapengrenar, var och en med ansvar för en eller flera arenor: land, sjö samt luft och rymd. Varje vapengren utgjordes i sin tur av ett antal truppslag med olika typer av beväpning och stridsuppgifter. Utöver dessa fanns även två självständiga truppslag: Luftlandsättningsgrupperna och de Strategiska robottrupperna.

Detta avsnitt inleds med att kort redogöra för ledningsfunktioner och militära stödfunktioner som

ligger helt eller delvis utanför vapengrenarna och de självständiga truppslagen. Därefter beskrivs vapengrenarnas och de självständiga truppslagens organisation tillsammans med en bedömning av antalet tillgängliga förband inom respektive vapengren eller truppslag. Sist i avsnittet avhandlas även de polisiära och paramilitära förband som ligger utanför de Väpnade styrkorna men som kan vara av betydelse för de Väpnade styrkornas förmåga i händelse av krig.

Militär ledning

I egenskap av överbefälhavare är presidenten ytterst ansvarig för Rysslands militära operationer. Försvarsplaneringen genomförs i huvudsak av Försvarsministeriet tillsammans med Generalstaben. De leder samt koordinerar samverkan med andra myndigheter genom Försvarsledningscentret i Moskva. Generalstaben, som leds av generalstabschefen, har ansvaret för de Väpnade styrkornas strategiska och operativa planering. Under Generalstaben fanns 2019 fem gemensamma strategiska kommandon (GSK), vilka ansvarar för vapengrensgemensamma operationer i olika strategiska riktningar och krigsskådeplatser och koordinerar militära operationer med de regionala myndigheternas verksamhet genom regionala försvarsledningscentrum (Cooper 2018: 7). Vart och ett av de fyra militärdistrikten samt Norra marinen ansvarar för varsitt GSK.

Vapengrenarnas operativa formationer, exempelvis marinbaser, markstridskraftsarméer och flyg- och luftförsvarsarméer, förbinder ledningsmässigt den strategiska nivån med den taktiska. Separata ledningsstrukturer finns inom de två självständiga truppslagen, liksom delvis även inom de militära stödfunktionerna.

Stridsunderstöd

Stridsunderstödjande förband och funktioner har till uppgift att stödja de stridande förbanden genom att främja deras rörlighet, överlevnad och underhållsläge, men även genom att förneka fienden motsvarande värden (Vorobjov 2003: 10–16). De stridsunderstödjande funktionerna med störst behov av koordinering och ledning är organiserade som

truppslag: dessa är Ingenjörstrupperna, Signaltrupperna, Telekrigstrupperna samt CBR-skyddsstrupperna.⁶ De ryska specialförbanden, även kända som *spetsnaz*, har en särskild status i den militära organisationen. *Spetsnaz*-förbanden har en stridsunderstödjande funktion i den militära strukturen, men är samtidigt underställda den militära underrättelsetjänsten, GU⁷ (Ramm 2017b). I denna dubbla roll förser de reguljära förband med underrättelse- och spaningsinformation, men utför även specialoperationer och bedriver okonventionell krigföring för den militära underrättelse- och säkerhetstjänsten (Nikolsky 2017).

Utvecklingen av de stridsunderstödjande förågorna har av flera anledningar haft hög prioritet under senare år. Signaltrupperna har fått ökad betydelse tack vare en ökad tonvikt på integrerade sambands- och ledningssystem (*Kommersant* 2018). Ryssland bedömer att hoten från avancerade spaningssystem och precisionsvapen har ökat, vilket föranlett ytterligare åtgärder för att förbättra förbandens överlevnad genom skydd och kamouflage. Här spelar såväl Ingenjörstrupperna som CBR-skyddsstrupperna en allt större roll, men telekrigsområdet tillmäts också större betydelse, vilket avspeglas i skapandet av Telekrigstrupperna 2009 (Kjellén 2018). Slutligen har flera nya ingenjörsförband skapats och erfarenheter från Syrien, i synnerhet från strid i bebyggelse, har föranlett organisatoriska förändringar, däribland skapandet av förband med stormpionjärer (Surkov & Ramm 2018).

Logistikunderstöd

För att säkerställa förbandens uthållighet under operationer finns ett omfattande logistikunderstöd inom de Väpnade styrkorna. Under åren 2012–2016 skapades en bättre anpassad logistikorganisation som ersatte den tidigare Bakre tjänsten, som till stor del var ett arv från Sovjetunionen. I skapandet av den nya organisationen genomfördes en kraftig minskning av antalet förrådsbaser. Befattningar som tidigare var militära gjordes om till civila. Tidigare var försörjningssystemet separerat från verkstads- och underhållssystemet, men

slogs nu samman till en sammanhållen organisation för såväl materielunderstöd som tekniskt underhåll. För löpande, fredstida uppgifter såsom bränsleleveranser och underhåll började civila entreprenörer att användas i stor utsträckning (Serba & Gratjev 2018).

Ryggraden i logistikorganisationen var 2019 åtta större logistikbaser, en i varje militärdistrikt (MD) och marin. Därtill fanns även betydande logistikunderstödsstrukturer integrerade i samtliga vapengrenar. Exempelvis fanns en logistikbrigad underställd varje armé inom Markstridskrafterna samt en omfattande hjälpfartygsflotta inom Marinstridskrafterna (Serba & Gratjev 2018).

Inom logistikorganisationen finns även ett antal truppslag såsom Fordonstrupperna och Järnvägsstrupperna, av vilka de senare uppgår till knappt 30 000 soldater (IISS 2019: 203). Sammanlagt ingår cirka 160 000 man i det militära logistikunderstödsystemet (Chudolejev 2017; Lavrov 2017).

Hur understödssystemen är utformade skiljer sig väsentligt mellan olika vapengrenar. Markförband har till exempel dedikerade förband och enheter för strids- och logistikunderstöd integrerade i förbandsstrukturen. Marinstridskrafternas och Flygstridskrafternas plattformar har ofta kombinerade uppgifter för strid och stridsunderstöd och är trots lufttankningsförmågor och hjälpfartyg i högre grad beroende av att återvända till hemmabas för bunkring, tankning och underhåll.

2.2.1 Markstridskrafterna

Markstridskrafterna är de Väpnade styrkornas största vapengren och består av fyra truppslag, se figur 2.1. Tolv markstridskraftsarméer, varav en stridsvagnsarmé, samt en armékår utgjorde 2019 stommen i organisationen. Inom Marinstridskrafterna fanns ytterligare tre armékårer, som i allt väsentligt är markstridskrafter och därför behandlas som sådana i detta avsnitt.

Markstridskrafternas manöverförband⁸ tillhör antingen Motorskyttetrupperna eller Stridsvagnstrupperna. Variationer i förbandssammansättning och beväpning finns i synnerhet inom

6 Kemiska, biologiska och radiologiska skyddsstrupperna.

7 Omnämns oftast som "GRU", som är den förkortning som militära underrättelsetjänsten gick under tidigare.

8 Förband med uppgift att slå fiendliga styrkor.

Figur 2.1 Truppslag inom Markstridskrafterna och truppslagens sammansättning 2019

Anmärkning: lv – luftvärn.

Motorskyttetrupperna och betingas vanligen av klimat och topografiska förhållanden där förbandet finns förlagt, och i undantagsfall har även förband en särskild specialisering. Raket- och artilleritrupperna samt Luftförsvarstrupperna utgör eldunderstöd och återfinns dels i form av självständiga förband och dels som underställda enheter inom manöverförbanden.

Såväl stridsunderstöd som logistikunderstöd har en framträdande roll inom Markstridskrafterna och såväl självständiga som integrerade förband och underställda enheter finns på alla nivåer i förbandsstrukturen från armé ner till bataljon. Med få undantag och oavsett antalet manöverförband har varje armé en generisk uppsättning av förband för eldunderstöd, stridsunderstöd och logistikunderstöd. Avvikelser från detta 2019 värda att notera är avsaknaden av ingenjörsgementen i Östra MD samt avsaknad av flera förband för eldunderstöd, stridsunderstöd och logistikunderstöd inom flera av de nyligen upprättade förbanden i Västra MD. Troligen är detta tillfälliga brister vilka kommer att rättas till efter hand (Surkov *et al.* 2018).

Tabell 2.2 är en sammanfattning av tabellerna i kapitlets appendix (A2.1–6) och visar Markstridskrafternas sammansättning 2019 samt förbandens geografiska fördelning per GSK. Det fanns 2019 totalt 175 förband inom Markstridskrafterna, varav 41 var manöverförband,⁹ vilka utgjorde huvuddelen av bemanningen.

Tillgängliga markförband

Funktionsdugligheten inom markförbandens materiel var 2019 mycket hög, och därför var bemanning sannolikt den avgörande faktorn för förbandens tillgänglighet. Behovet av mer personal som följer av återinförande av divisioner har föranlett misstankar om att flera förband var 2019 regelmässigt underbemannade (Golts 2019), men samtidigt finns goda skäl för att tro att så inte är fallet. Dels har återskapandet av divisioner skett stegvis över flera år och samtliga har skapats utifrån en eller flera redan existerande brigader och dels var huvuddelen av divisionerna 2019 huvudsakligen små med endast tre manöverregementen, även om skapandet av ett fjärde regemente hade inletts inom ett fåtal divisioner (TASS 2016a).¹⁰ Sammanfattningsvis har återinförandet krävt mindre än en fördubbling av antalet befattningar¹¹ i de aktuella förbanden, vilket mycket väl kan ha lyckats givet den betydande ökningen av kontraktssoldater sedan 2014 (se tabell 2.1).

Även om bemanning och materielstatus på förbanden generellt sett är god, är förbanden som finns listade i tabell 2.2. inte att betrakta som tillgängliga fullt ut. Anledningen till detta är att förbanden fungerar som fredstida utbildningsplattformar där regelbunden rotation av framförallt värnpliktiga resulterar i att förbanden befinner sig i en kontinuerlig utbildningscykel. Förbandens bataljoner är dessutom uppdelade i

⁹ I denna siffra ingår ej militärbaser utomlands.

¹⁰ Inom de ryska Markstridskrafterna består divisioner inte av brigader, som exempelvis är fallet inom US Army, utan av regementen. Dessa består i sin tur av bataljoner, vilket också utgör de huvudsakliga beståndsdelarna i ryska brigader.

¹¹ Moderna ryska motorskyttedivisioner med tre manöverregementen uppgår till cirka 8 200 man, och stridsvagnsdivisioner uppgår till cirka 6 600 man (Kriazjev 2016). Motorskyttebrigaderna som divisionerna baseras på uppgår till cirka 4 300 man (Gajdaj 2010: 28).

Tabell 2.2 Antal och fördelning av förband inom Markstridskrafterna 2019; *förband*

Stridande truppslag, 94 förband	Västra MD	Norra marinen	Södra MD	Centrala MD	Östra MD
Motorskyttetrupperna, 40 förband					
Motorskyttedivision	3	–	2	–	1 ^a
Motorskyttebrigad/regemente	6	2	6 ^b	6	10
Militärbas (utanför ryskt territorium)	–	–	3	1	–
Stridsvagnstrupperna, 5 förband					
Stridsvagnsdivision	1	–	–	1	–
Stridsvagnsbrigad/regemente	2	–	–	–	1
Raket- & artilleritrupperna, 32 förband					
Artilleribrigad/regemente	10	–	7	6	9
Luftförsvartsrupperna, 17 förband					
Luftvärnsrobotbrigad/regemente	5	–	5	3	4
Stridsunderstöd, 67 förband					
Spaningsförband, 11 förband					
<i>Spetsnaz</i> (spanings-) brigad/regemente	3	–	5	2	1
Signaltrupperna, 19 förband					
Signal- eller ledningsbrigad	5	–	4	4	6
Telekrigstrupperna, 5 förband					
Telekrigsbrigad	2	–	1	1	1
Ingenjörstrupperna, 15 förband					
Ingenjörbrigad/regemente	6	–	4	3	2
CBR-skyddstrupperna, 17 förband					
CBR-skyddsbrigad/regemente	3	2	4	3	5
Logistikunderstöd, 14 förband					
Logistikunderstödsförband, 14 förband					
Logistikbrigad/regemente	4	–	3	3	4

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkningar: MD – militärdistrikt; *spetsnaz* – specialförband (*spetsialnoe naznatjenie*); CBR – kemiska, biologiska och radiologiska (*chemical, biological and radiological*) a) Artilleri och kulsprutadivisionen på Kurilerna räknas här som ett manöverförband av brigads storlek. b) Inklusive 126. kustförsvarsbrigaden på Krim.

antingen renodlade värnpliktsbataljoner eller bataljoner bemannade med kontraktanställda (Falitjev 2018).

Försvarsministeriet har under de senaste åren kommunicerat förbandens tillgänglighet genom att slå fast hur många bataljontaktiska grupper (BTG)¹² som förbanden kan generera. BTG:er är förstärkta manöverbataljoner om 700–900 soldater som tillfälligt sätts samman för att lösa en viss uppgift (*TASS* 2016b). Tabell 2.3 visar en bedömning av antalet tillgängliga BTG:er 2019 och deras geografiska fördelning baserad på uppgiften från Försvarsministeriet om att varje manöverregemente eller brigad skall kunna sätta samman två BTG:er var (*TASS* 2016b). Tabellen inkluderar BTG:er genererade från samt-

liga typer av markförband, det vill säga inte bara från Markstridskrafterna utan även från Luftlandsättningstrupperna och Marininfanteriet. Divisioner inom Markstridskrafterna antas ha tre manöverregementen (totalt sex BTG:er) men två inom Luftlandsättningstruppernas (totalt 4 BTG:er).

Det sammanlagda antalet om 146 tillgängliga BTG:er om 700–900 man vardera motsvarar en sammanlagd styrka om 100 000–130 000 tillgängliga soldater. Med tid för förberedelser skulle de Väpnade styrkorna kunna sätta samman ytterligare BTG:er eller generera större taktiska förband genom att använda förbandsstrukturer bemannade med värnpliktiga, men de bedöms här inte som initialt tillgängliga.

¹² På svenska används även bataljonstridsgrupp.

Tabell 2.3 Fördelning av tillgängliga BTG:er 2019; BTG:er av alla typer av markförband

Tillgängliga BTG:er	Västra MD	Norra marinen	Södra MD	Centrala MD	Östra MD	Total
Markstridskrafterna, totalt 110 BTG:er						
Tillgängliga BTG:er	40	4	24	18	24	110
Marininfanteriet, 12 BTG:er						
Tillgängliga BTG:er	2	2	4	–	4	12
Luftlandsättningsgrupperna, 24 BTG:er						
Tillgängliga BTG:er	12	–	6	2	4	24
Totalt antal BTG:er inom varje MD/flotta	54	6	34	20	32	146

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkningar: MD – militärdistrikt; BTG – bataljontaktisk grupp

2.2.2 Marinstridskrafterna

Marinstridskrafterna består av fyra mariner och en självständig flottalj. Samtliga av dessa har en eller flera underställda formationer såsom marinbaser, ubåtskommandon och armékårer som i sin tur är uppbyggda av olika typer av stridskrafter och truppslag (se figur 2.2). Inom Marinstridskrafterna finns utöver fartyg och ubåtar även såväl flyg- som markstridskrafter.

Marinstridskrafterna hade 2019 knappt 270 marina plattformar, av vilka 55 var ubåtar och 212 var ytfartyg (*Russianships.info* 2019a). Av dessa var en mindre andel större örlogsfartyg medan flertalet var mindre ytfartyg och ubåtar avsedda främst för operationer i mindre hav och kustområden, exempelvis kustminsvepare och robotbåtar. Dieselelektriska ubåtar verkar främst i mindre hav, medan atomubåtar verkar på världshaven och omfattar såväl kärnvapenbestyckade ubåtar som attackubåtar och specialubåtar. Utöver örlogsfartygen finns även ett stort antal hjälpfartyg tillhörande Hydrografiska tjänsten och Hjälpfartygsflottan. Den senare omfattade 2019 drygt 450 fartyg av olika slag, från små hamnbogserbåtar till oceangående tankfartyg (Birjulin 2019).

Marinflyget består framför allt av helikoptrar och flygplan med marina användningsområden såsom sök- och räddning samt ubåtsjakt. I framför allt Kaliningrad, på Krim och Kolahalvön ingår även operativtaktiskt flyg i Marinflygets förband, exempelvis jakt- och attackflygplan. I Kustförvarstrupperna ingår Marininfanteriet och Kustrobot- och artilleritrupporna, vilket illustreras i tabell 2.4. De senare är huvudsakligen beväpnade med landbaserade sjömålsrobotar för skydd av exempelvis marinbaser eller strategiskt viktiga farleder. Under senare år har nya kustrobotssystem stärkt kustförsvarens förmåga i bland annat Kaliningrad, på Krim och i Arktis (Kretsul *et al.* 2018). Marininfanteriet är markförband anpassade för marina operationer, till exempel landstigningsoperationer.

Tillgängliga marinstridskrafter

Marinstridskrafternas fartygsbestånd var 2019 till stor del alltjämt från sovjetisk tid, i synnerhet vad gäller större ytfartyg. Ett flertal större ytfartyg och ubåtar genomgick 2019 modernisering, vilket kortsiktigt minskade tillgängligheten av större örlogsfartyg betydligt.

Figur 2.2 Truppslag inom Marinstridskrafterna och truppslagens sammansättning 2019

Tabell 2.4 Kustförsvartsgrupperna 2019; förband

	Västra MD Östersjömarinen	Norra marinen	Södra MD Svartahavsmarinen	Kaspiska flottiljen	Östra MD Stillahavsmarinen
Stridande truppdrag, 12 förband					
Marininfanteriet, 6 förband					
Marininfanteribrigad/regemente	1	1	1	1	2
Kustartilleriet, 6 förband					
Kustartilleribrigad	1	1	2	–	2
Stridsunderstöd, 8 förband					
Ingenjörstrupperna, 3 förband					
Ingenjörregemente (marint)	1	1	1	–	–
Telekrigstrupperna, 5 förband					
Telekrigscentra	1	1	1	–	2

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkning: MD – militärdistrikt.

Tabell 2.5 Marinstridskrafternas örlogsfartyg fördelade enligt rang 2019; fartyg

	Västra MD Östersjömarinen	Norra marinen	Södra MD Svartahavsmarinen	Kaspiska flottiljen	Östra MD Stillahavsmarinen
Ytstridsfartyg, 158 tillgängliga (av nominellt 212)					
Första rangens (I) ytstridsfartyg, 11 tillgängliga (av nominellt 18)					
Hangarfartyg	–	0 (1)	–	–	–
Kryssare	–	2 (3)	0 (1)	–	1 (1)
Jagare	0 (1)	3 (5)	–	–	4 (5)
Fregatter (första rang)	–	1 (1)	–	–	–
Andra rangens (II) ytstridsfartyg, 29 tillgängliga (av nominellt 36)					
Fregatter (andra rang)	1 (2)	–	5 (6)	2 (2)	–
Korvetter	4 (4)	–	–	–	2 (2)
Landstigningsfartyg	4 (4)	4 (5)	3 (7)	–	4 (4)
Tredje rangens (III) ytstridsfartyg, 50 tillgängliga (av nominellt 67)					
Robotfartyg & patrullfartyg	(7)	(2)	(7)	(3)	(4)
Ubåtsjaktkorvetter	(6)	(6)	(6)	–	(8)
Artillerifartyg	–	–	–	(3)	–
Minsvepare (havsgående)	(1)	(3)	(7)	–	(2)
Svävare	(2)	–	–	–	–
Fjärde rangens (IV) ytstridsfartyg, 68 tillgängliga (av nominellt 91)					
Robotbåtar	(6)	–	(5)	(1)	(11)
Artilleribåtar	–	1	–	(5)	–
Minsvepare	(10)	(7)	(2)	(7)	(8)
Landstigningsbåtar	(9)	(4)	(5)	(6)	(4)
Ubåtar, 39 tillgängliga (av nominellt 55)					
Första rangens (I) ubåtar, 23 tillgängliga (av nominellt 35)					
Strategiska atomubåtar	–	6 (7)	–	–	3 (3)
Attackubåtar (atomdrift)	–	8 (14)	–	–	4 (9)
Specialubåtar (atomdrift)	–	2 (2)	–	–	–
Andra rangens (II) ubåtar, 16 tillgängliga (av nominellt 20)					
Dieselelektriska ubåtar	1 (1)	4 (6)	5 (7)	–	6 (6)

Källor: RussianShips.info 2019a; Navy Korabl Blog 2019a & 2019b; RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkning: MD – militärdistrikt.

Tabell 2.5 visar dels det totala antalet örlogsfartyg i fartygsbeståndet samt en uppskattning av hur många som fanns tillgängliga 2019. Tillgängligheten av de större örlogsfartygen (första och andra rang) har bedömts individuellt, medan de mindre fartygen (tredje och fjärde rang) har en uppskattad tillgänglighet på 75 procent. Den valda procentsatsen baseras på antagandet om den generellt låga funktionsdugligheten inom Marinstridskrafternas fartygsbestånd (se avsnitt 2.1.2).

Illustrativt för 2019 är att både Rysslands enda hangarfartyg samt åtta av sammanlagt tio atomdrivna attackubåtar av Akula-klass inte fanns tillgängliga. Dessutom fanns det inga tillgängliga fartyg större än en fregatt i varken Östersjömarinen eller Svartahavsmarinen. Även leveransförseningar har bidragit till att det 2019 fanns färre fartyg än planerat (Zjavoronkov 2018).

2.2.3 Luft- och rymdstridskrafterna

Fyra flyg- och luftförsvarsarméer (FLA), en i varje MD, och ett flertal centralt underställda formationer och förband utgjorde 2019 huvuddelen av Luft- och rymdstridskrafterna. Norra marinens FLA ingick formellt i Marinflyget, men dess flygplan beskrivs här då de utgör delvis överlappande förmågor. Figur 2.3 visar Luft- och rymdstridskrafternas tre truppslag och dess beståndsdelar.

Flygstridskrafterna är indelade i olika flygslag. Militära transportflygskommandot och Fjärrflygs-

kommandot är centralt underställda formationer, medan Arméflygets helikoptrar och operativtaktiska flyget omfattar flygresurser underställda en FLA i respektive MD. Operativtaktiskt flyg omfattar i sin tur flera olika flygtyper såsom jakt-, attack-, spanings- och transportflyg.

Rymdtrupperna ansvarar för rymdövervakning och satellitstyrning, uppskjutningar av satelliter och förvarning mot ballistiska missiler (Echo Moskva 2019). Förvarningsförmågan har under de senaste tio åren genomgått en grundlig modernisering, som omfattat såväl nya radarsystem som en ny generation satelliter. Beståndet av militära satelliter inom andra områden, såsom spaning och underrättelseinhämtning, har också förnyats (*Jezenedelnik zvezda* 2018).

Luft- och missilförsvarstrupperna är tillsammans med jaktflyget ryggraden i luftförsvaret och består huvudsakligen av ett stort antal luftvärnsrobotförband. Tabell 2.6 visar den ojämna fördelningen av luftförsvarsförbanden och hur de framför allt är koncentrerade till regioner med särskilt stort antal strategiskt viktiga objekt. För att öka luftförsvarets flexibilitet är en ny typ av rörliga luftvärnsrobotförband, en s.k. "mobil reserv" under införande i militärdistriktet (Ramm *et al.* 2019b). För luftförsvarets radarövervakning ansvarar de Radiotekniska trupperna vilka handhar såväl mobila som fasta radaranläggningar. Moskva och dess omgivning skyddas dessutom av 1. luft- och missilförsvarsarmén som opererar missilförsvarssystemet A-135.

Figur 2.3 Truppslag inom Flyg- och rymdstridskrafterna och truppslagens sammansättning 2019

Tabell 2.6 Flyg- och luftförsvärstruppernas luftvärnsrobotförband 2019; förband

	Västra MD	Norra marinen	Södra MD	Centrala MD	Östra MD
Luftförsvärförband, 40					
Luftförsvärsregementen: S-400	11	4	3	2	3
Luftförsvärsregementen & brigader: S-300	6	1	1	5	3
Luftförsvärsregementen: Buk eller S-300V	–	–	2 ^a	–	1

Källor: Milkavkaz 2017; Karpytjev 2017.

Anmärkning: MD – militärdistrikt. a) inkluderar en enhet med Buk-M1/S-300V i den georgiska utbrytarrepubliken Abchazien.

Tillgängliga flygstridskrafter

De Väpnade styrkornas sammanlagda antal helikoptrar och flygplan uppgick 2019 till 3 000, och under sexårsperioden 2013–2018 levererades drygt 1 000 nya eller moderniserade helikoptrar eller flygplan (*Krasnaja zvezda* 2019b). Av de 3 000 hölls dock ett stort antal i reserv och denna totalsiffra återspeglar varken antalet plattformar, som fanns nominellt på förband eller än mindre hur många som faktiskt fanns tillgängliga för operationer.

För att nå en mer rättvisande uppskattning av hur många flygplan som 2019 fanns på förband har antal eskadriljer¹³ samt typ av plattform i varje eskadrilj uppskattats för varje flygförband, och finns presenterade i kapitlets appendix (tabellerna A2.1–6). Därigenom medtas inte plattformar i reserv i analysen, vilket minskar risken för att det nominella antalet flygplan och helikoptrar på förbanden överskattas. Samtidigt medför den här metoden att antalet flygplan och helikoptrar

istället underskattas, och det av flera anledningar. För det första omfattar analysen endast ett par breda kategorier av flygtyper, och varken transportflygplan direkt underställda militärdistriktet eller marinflygets helikoptrar är inkluderade vilket gör att det totala nominella antalet plattformar underskattas något. För det andra har endast förband av eskadriljs storlek eller större som finns uppräknade i RFD inkluderats, vilket medför att mindre enheter med flygplan eller helikoptrar inte räknats. För det tredje leder antagandet att varje förband har mellan en och fyra eskadriljer också till en viss underskattning av antalet plattformar inom förbanden, då merparten har ytterligare flygplan eller helikoptrar utöver dem som är organiserade i eskadriljer. Till exempel finns ofta plattformar med särskilda modifikationer, till exempel tvåsitsiga flygplan för träning och utbildning, och dessutom används ofta nya och gamla plattformar parallellt när förbanden ombeväpnas.

Tabell 2.7 Flygstridskrafternas operativtaktiska flyg fördelat efter flygslag; flygplan/helikopter

	Västra MD	Norra marinen	Södra MD	Centrala MD	Östra MD
Operativtaktiskt flyg, 521 tillgängliga flygplan (av nominellt 694)					
Jaktflyg, 305 tillgängliga flygplan (av nominellt 406)					
Jaktflyg: Su-27/30/35, MiG-29	72 (96)	–	72 (96)	–	54 (72)
Jaktflyg (fartygsbaserat): Su-33, MiG-29K	–	27 (36)	–	–	–
Jaktflyg: MiG-31	18 (24)	9 (12)	8 (10 ^a)	36 (48)	9 (12)
Attackflyg, 216 tillgängliga flygplan (av nominellt 288)					
Attack- eller spaningsflyg: Su-24, Su-34	36 (48)	9 (12)	63 (84)	18 (24)	18 (24)
Markattackflyg: Su-25	–	–	45 (60)	9 (12)	18 (24)
Arméflyg, 652 tillgängliga helikoptrar (av nominellt 864)					
Arméflygbrigader helikoptrar	63 (84)	–	63 (84)	63 (84)	63 (84)
Helikopterregementen helikoptrar	100 (132)	–	150 (198)	50 (66)	100 (132)

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkning: MD – militärdistrikt. a) 10 MiG-31K finns operativa vid okänt förband i Södra MD sedan 2018 (*RIA Novosti* 2018a).

¹³ En jakt- eller attackflygskadriilj antas här uppgå till tolv flygplan, en transportflygskadriilj till nio flygplan och en helikopterskadriilj till 16–24 helikoptrar.

Tabell 2.8 Flygstridskrafternas strategiska flyg 2019; *flygplan*

	Västra MD	Norra marinen	Södra MD	Centrala MD	Östra MD
Strategiskt flyg, 169 tillgängliga flygplan (av nominellt 235)					
Strategiskt transportflyg, 75 tillgängliga flygplan (av nominellt 100)					
Il-76	27 (36)	–	14 (18)	27 (36)	–
An-124	6 (9)	–	–	1 (1)	–
Fjärrflyg, 71 tillgängliga flygplan (av nominellt 102)					
Strategiskt bombflyg: Tu-160	11 (16)	–	–	–	–
Strategiskt bombflyg: Tu-95	10 (15)	–	–	–	20 (28)
Medeltungt bombflyg: Tu-22M	13 (18)	–	–	–	17 (25)
Övrigt strategiskt flyg, 23 tillgängliga flygplan (av nominellt 33)					
Lufttankningsflygplan: Il-78	11 (15)	–	–	–	–
Radar- och ledningsflygplan: A-50	14 (18)	–	–	–	–
Marinflyg					
Ubåtsjaktflyg, 31 tillgängliga flygplan (av nominellt 44)					
Tu-142	–	8 (11)	–	–	8 (11)
Il-38	–	7 (10)	–	–	8 (12)

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkning: MD – militärdistrikt.

Av flera anledningar är också antalet tillgängliga flygplan och helikoptrar avsevärt lägre än den nominella tillgången på förbanden. Till exempel är antalet tillgängliga plattformar tidvis lägre på grund av planerat underhåll. Den generella bristen på piloter antas också påverka tillgängligheten negativt. Det är dessutom rimligt att anta att den tidigare låga funktionsdugligheten hos flygstridskrafternas materiel, som 2016 angavs vara endast 63 procent, alltjämt har en negativ inverkan på tillgängligheten. Andelen tillgängliga plattformar antas därför här uppgå till 75 procent och redovisas jämte förbandens nominella antal för operativtaktiskt flyg i tabell 2.7.

Tabell 2.8 visar tillgängliga strategiska flygresurser samt de totala nominella antalen plattformar

på förband. I motsats till tabell 2.7 och de operativtaktiska, är det nominella antalet strategiska plattformar baserat på en uppskattning av enskilda flygplan och helikoptrar snarare än hela eskadriljer. Av tabellerna 2.7–2.8 framgår att det totala nominella antalet helikoptrar och flygplan på förband uppskattas till cirka 1 750, varav drygt 1 350 bedöms som tillgängliga för stridsoperationer.

2.2.4 Luftlandsättningstrupperna

Luftlandsättningstrupperna är ett självständigt truppslag och utgör en strategisk reserv för överbefälhavaren. Tabell 2.9 visar en översikt över förbanden som ingår i truppslaget. Den närapå dubbling av truppslagets personal som aviserades 2014 har ännu

Tabell 2.9 Antal och fördelning av Luftlandsättningstruppernas förband 2019; *förband*

	Västra MD	Norra marinen	Södra MD	Centrala MD	Östra MD
Stridande förband, 8 (luftlandsättnings- och luftburna) förband					
Luftlandsättningsdivisioner	2	–	–	–	–
Luftburna divisioner	1	–	1	–	–
Luftburna brigader	–	–	1	1	2
Stridsunderstöd, 2 förband					
<i>Spetsnaz</i> -brigad (spaning)	1	–	–	–	–
Signalregemente	1	–	–	–	–
Logistikunderstöd, 1 förband					
Logistikbataljon	1	–	–	–	–

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

Anmärkningar: MD – militärdistrikt; *spetsnaz* – specialförband (*spetsialnoe naznatjenie*)

Karta 2.1 Strategiska kärnvapenstyrkor 2019 (kärnvapentriaden)

Källa: RFD – RUFSS förbandsdatabas, FOI, september 2019.

inte fullbordats (Sutyagin & Bronk 2017: 50–53), däremot har man sannolikt inlett arbetet med att öka antalet regementen inom divisionerna från två till tre (*TASS 2016c; Rossijskaja gazeta 2017*).

Utmärkande för utvecklingen inom Luftlandsättningstrupperna är ett fortsatt starkt fokus på förbandens fällningsförmåga. Trots att endast två divisioner är rena luftlandsättningsförband står fällningsförmågan i centrum och fallskärmshoppning är alltjämt en central del i utbildningen inom alla förband. Hög beredskap och mobilitet har alltid varit Luftlandsättningstruppernas kännetecken. Utöver fällningsförmågan har deras roll som snabbinsatsförband accentuerats. Tack vare att förbanden fått stridsvagnsenheter kan Luftlandsättningstrupperna lösa uppgifter som kräver mer eldkraft. De senaste årens satsning på arméflygförband har dessutom föranlett omfattande taktikutveckling tillsammans med Arméflyget, som till exempel övades i stor skala under övningen *Vostok-2018* (Försvarsministeriet 2018b).

Tillgängliga luftlandsättningsförband

Tillgängligheten bland Luftlandsättningstruppernas förband redovisas tillsammans med Markstridskrafterna och Marininfanteriet i tabell 2.4. Luftlandsättningstrupperna antogs 2019 kunna generera 24 tillgängliga BTG:er i och med att de har fyra divisioner, med vardera två regementen,¹⁴ och fyra brigader.

2.2.5 Strategiska robottrupperna och kärnvapentriaden

Strategiska robottrupperna består av tre robotarméer med totalt tolv divisioner, se karta 2.1. De omfattar cirka 50 000 man (IISS 2019: 196) och är beväpnade med både mobila och silobaserade interkontinentala ballistiska robotar (ICBM), och utgör den landbaserade huvudkomponenten av Rysslands triad av strategiska kärnvapen. De övriga två komponenterna är ICBM:er avfytrade från Marinstridskrafternas ubåtar och kryssningsrobotar avfytrade från Fjärrflygets strategiska bombplan. Deras baser är markerade på karta 2.1.

¹⁴ Regementen för eldunderstöd är inte medräknade.

Kärnvapentriaden bidrar till strategisk avskräckning genom sin förmåga att nå motståndare var som helst på jorden och tillfoga dem oöverträffad fördelse. Tillförlitligheten hos kärnvapentriaden kräver hög beredskap och robusta ledningsfunktioner för alla tre komponenterna. Silor är hårdgjorda för att kunna motstå luft- och markstötväg från alla utom de mest närliggande explosioner, medan vägbase-erade robotavfyrningsfordon och strategiska ubåtar förlitar sig för sin överlevnad på svårigheten att finna och målfölja dem.

Komplicerande faktorer för mobila plattformar, särskilt för ubåtar, innefattar svårigheter att upprätthålla robust kommunikation. Plattformens läge och orientering måste även vara känd med hög precision vid avfyrning för att tillgodose tillräcklig träffnoggrannhet.

Den viktigaste fördelen med fjärrflyget är dess rörlighet, vilket kommer till priset av att vara den mest sårbara delen av kärnvapentriaden. Det utgör också en möjlighet till strategisk signalering, till exempel genom frambasering och förändringar i patrulleringsmönster.

Under 2019 hade Ryssland totalt cirka 1 600 operativa strategiska kärnstridspetsar (Kristensen & Korda 2019: 73). Även om antalet konsekvent har minskat under de senaste åren, har strategiska kärnvapen alltid varit av vital betydelse för Ryssland och kommer så att förbli för överskådlig tid.

2.2.6 Andra väpnade styrkor

Vid sidan av de Väpnade styrkorna förfogar Ryssland över styrkor om cirka 290 000 man som inte tillhör Försvarsministeriet, men som inte desto mindre kan understödja militära operationer. Tabell 2.10 ger en översikt över hur dessa strukturer såg ut 2019. Huvuddelen av dess personal är kontraktsanställd men det förekommer även värnpliktiga.

Nationalgardet, vilket även inbegriper Inrikes- trupperna, omfattar cirka 170 000 man, och i den Federala säkerhetstjänsten (FSB) ingår bland annat specialförband och Gränstrupperna. De sistnämnda omfattar cirka 100 000 man (Renz 2018: 100). Ministeriet för civilt försvar, nödsituationer och katastrofhjälp (MTjS) utgörs huvudsakligen av civil personal men däri ingår även militära räddningsenheter, vars syfte är att skydda befolkning och kritisk infrastruktur i krig. Deras uppdrag omfattar även verksamhet utanför Rysslands gränser. Exempelvis har MTjS räddningsenheter genomfört minröjning i Syrien (RIA Novosti 2018).

Åtminstone sedan 2014 har statliga aktörer utnyttjat inhemska privata militära företag i situationer som kräver plausibel förnekbarhet och flexibilitet. Detta gäller i synnerhet i samband med Rysslands militära inblandning i Ukraina och Syrien. Företagen har även bedrivit verksamhet i flera afrikanska länder. Ryska privata militära företag omfattade 2019 uppskattningsvis knappt 5 000 man (Dahlqvist 2018).

Tabell 2.10 Andra väpnade styrkor utanför Försvarsministeriet 2019

Organisation	Typ	Personal (cirka)	Materiel (uppskattning)
Rysslands nationalgarde (Rosgvardija)	Inrikestrupperna	170 000	29 transportflygplan 70 helikoptrar 1 650 stridsfordon
Federala säkerhetstjänsten (FSB)	Gränstrupper	100 000	297 gränsbevakningsfartyg 1 000 stridsfordon
	Specialförband	4 000	200 helikoptrar 84 flygplan
Ministeriet för civilt försvar, nödsituationer och katastrofhjälp	Militära räddningsenheter	7 200	56 helikoptrar 18 flygplan
Privata militära företag	Kontraktssoldater	5 000	–
Styrkor för att stödja militära operationer		Cirka 290 000 man	

Källor: Rad 1) Vedomosti 2016; Norberg & Westerlund 2016: 59. Rad 2) Renz 2018: 100; Norberg & Westerlund 2016: 57; Russianships.info 2019b. Rad 3) Presidentdekret 2018; MTjS 2017; Rad 4) Dahlqvist 2018.

Anmärkning: Det totala antalet anställda vid de nämnda myndigheterna och tjänsterna är väsentligen större. I tabellen redovisas endast väpnade styrkor.

2.3 Resurser för fjärrstrid

En slagkraftig förmåga hos Rysslands Väpnade styrkor är deras resurser för fjärrstrid med ballistiska robotar och kryssningsrobotar. Alla tre vapengrenarna inom Väpnade styrkorna har förband som kan bedriva fjärrstrid, vilket här definieras som bekämpning med robotar vars operativa räckvidd överstiger 300 kilometer.

Under 2019 hade de Väpnade styrkorna fler än 1 300 robotar tillgängliga för inledande fjärrbekämpning, under antagandet att tillräckligt med robotar finns till alla system som kan avfyras sådana (se tabell 2.11). Detta är en signifikant ökning sedan 2016. Till exempel uppskattade Norberg & Westerlund (2016: 45) antalet robotar för fjärrstrid i västlig riktning till runt 600, medan en motsvarande bedömning 2019 ger nästan 800.

Tabell 2.11 skiljer mellan bekämpning av land- och sjömål. Vissa plattformar kan bära en kombination av robotar för endera måltypen, och sammansättningen kommer att variera med typen av uppdrag. Här antas Tu-22M bekämpa hälften sjö- och hälften landmål. Detsamma antas gälla för fartyg med system för vertikal utskjutning av *Kalibr*-kryssningsrobotar, med undantag för robotbåtar, som enbart antas bära sådana robotar

för landmål. Vad gäller Fjärrflygets bombplan av typerna Tu-95 och Tu-160, antas 25 procent vara tillgängliga för icke-strategiska uppdrag, medan resten är dedikerade för den huvudsakliga uppgiften: strategisk avskräckning. Tabellen inkluderar även tre markrobotbataljoner ombeväpnade till långräckviddiga kryssningsrobotar (Gutschker 2019).

Sammanfattningsvis har antalet robotar för fjärrstrid ökat signifikant de senaste tre åren, huvudsakligen på grund av pågående utplacering av system av typen *Kalibr* och *Iskander*, vilket medför en ökad förmåga att genomföra fjärrstrid.

Taktiska kärnvapenresurser

Det totala antalet kärnstridsspetsar avsedda för fjärrstridssystem bedöms 2019 vara fler än 700. Det är en märkbar ökning jämfört med uppskattningen runt 600 i Norberg & Westerlund (2016). Det bedömda antalet kärnstridsspetsar för olika vapensystem anges inom hakparentes i tabell 2.11. Här har den metod som Sutyagin (2012, 2016) beskriver använts, vilken går ut på att förband med kärnvapenkapacitet är tilldelade fasta antal kärnladdningar enligt fixa räkneregler baserade på hans erfarenheter från de sovjetiska Väpnade styrkorna.

Tabell 2.11 Bedömning av resurser för fjärrstrid 2019; robotar [kärnstridsspetsar]

Robottyp	Bedömd operativ räckvidd	Västra MD	Norra Marinen	Södra MD	Centrala MD	Östra MD
Resurser för fjärrstrid, summa 1 359 [718]						
Fjärrbekämpning av sjömål, summa 469 [116] medelräckviddiga sjömålsrobotar						
Flygplansburna på Tu-22M	600 km	20 [20]	–	–	–	25 [25]
Ubåtsbaserade	600–660 km	–	88 [20]	–	–	72 [12]
Burna på ytfartyg	550–660 km	–	44 [7]	12 [6]	–	16 [2]
Kustbaserade	350 km	32 [4]	32 [4]	64 [8]	–	64 [8]
Fjärrbekämpning av landmål, summa 890 [602] robotar						
Långräckviddiga xrb på Tu-160/95	3 000 km	53 [53]	–	–	–	40 [40]
Medelräckviddiga xrb på Tu-22M	600 km	20 [20]	–	–	–	25 [25]
Långräckviddiga ubåtsbaserade xrb	1 650 km	–	48 [48]	20 [20]	–	8 [8]
Långräckviddiga xrb på ytfartyg	1 650 km	32 [32]	8 [8]	60 [60]	–	–
Medelräckviddiga landbaserade rb	500 km	176 [88]	–	80 [40]	80 [40]	192 [96]
Långräckviddiga landbaserade xrb	1 650 km	16 [8]	–	16 [8]	16 [8]	–
Summa, resurser för fjärrstrid inom MD:n		349 [225]	220 [87]	252 [142]	96 [48]	442 [216]

Källor: RFD – RUF Order of Battle data base, FOI, september 2019; räkneregler för kärnstridsspetsar från Sutyagin (2012; 2016); samt tabellerna A2.7–8.

Anmärkningar: MD – militärdistrikt; rb – robot; xrb – kryssningsrobot; bedömt antal kärnstridsspetsar anges inom hakparentes; flyg och fartyg antas avfyras en salva, medan enheter med tilldelad omladdningskapacitet avfyrar två salvor.

Metoden bör betraktas som ungefärlig och osäkerheter vad gäller antalet taktiska kärnstridsspetsar är avsevärda.

Många ryska korträckviddiga vapensystem har också förmåga att leverera kärnstridsspetsar. Exempel innefattar ubåtsjaktsystem, olika korträckviddiga robotar, frifallsbomber och eldrörsartilleri. Baserat på RFD och räkneregler från Sutyagin (2012, 2016) uppskattas antalet kärnstridsspetsar för korträckviddiga system 2019 till ungefär 400, utöver de som är tillgängliga för fjärrstridssystem.¹⁵ I Norberg & Westerlund (2016) var motsvarande bedömning fler än 600 kärnstridsspetsar. Totalt är antalet taktiska kärnstridsspetsar ungefär detsamma, men en förskjutning mot fjärrstridssystem kan märkas.

Även om bedömda antalet tillgängliga kärnstridsspetsar är avsevärt, sammanlagt 1 100 taktiska kärnvapen, bör påpekas att de flesta vapensystemen har en specifik uppgift, såsom ubåtsjakt eller missilförsvar runt Moskva (Sutyagin 2012: 10–11). Det totala antalet kärnstridsspetsar innebär alltså inte en förmåga att utföra en specifik kärnvapenattack av den storleken. Däremot innebär den stora variationen av system med kärnvapenförmåga möjlighet att stödja ett brett spektrum av operationer med kärnvapen.

2.4 Geografisk fördelning av tillgängliga stridskrafter

Detta avsnitt beskriver geografisk spridning av militära stridskrafter 2019 utifrån de fem GSK. Norra marinen skiljer sig från militärdistriktet i att dess tyngdpunkt ligger på marinstridskrafter snarare än markstridskrafter. Geografiska förutsättningar och varierande hotuppfattning gör emellertid att det även finns betydelsefulla skillnader mellan militärdistriktet.

2.4.1 Västra MD

Inom Västra MD återfinns såväl Moskva som flera viktiga industricentra, och stridskrafterna är också dimensionerade därefter. Som karta 2.2 visar finns tre markstridskrafterformationer, varav en är en stridsvagnsarmé, en flyg- och luftförsvarsarmé samt

Östersjömarinen med sina två marinbaser. Västra MD ansvarar även för en liten militär kontingent i den Moldaviska utbrytarrepubliken Transnistrien (Försvarsministeriet 2017b).

Västra MD är det GSK som förfogar över störst antal tillgängliga markförband vilka omfattar 54 tillgängliga BTG:er (36 000–47 000 man). Sedan 2016 har 20. armén flyttats västerut, vilket innebär att huvuddelen av de tillgängliga markförbanden var utgångsgrupperade i Moskvaområdet eller längs med gränsområden mot Ukraina, Belarus, de baltiska staterna och Finland. En mindre andel (cirka tio procent) var baserade i exklaven Kaliningrad. Antalet tillgängliga flygplan och helikoptrar inom 6. FLA uppgår till omkring 290 plattformar, dessutom återfinns stora delar av västra Rysslands centralt underställda flygresurser inom Västra MD och närheten till framför all Södra MD medger att ytterligare flygstridskrafter snabbt kan tillföras. Östersjömarinens marinstridskrafter är koncentrerade till Baltijsk i Kaliningrad och till Kronstadt i Finska viken.

Moskvaområdet, Sankt Petersburg och Kaliningrad har det mest utbyggda luftförsvaret i hela Ryssland, och omfattar även ett missilförsvarssystem till skydd för Moskva.

2.4.2 Norra marinen

Norra marinen är sedan 2015 ett femte GSK och dess stridskrafter är Rysslands huvudsakliga militära styrka i Arktis. Rysk media har rapporterat om att Norra marinen i slutet av 2019 kommer att få status som ett militärdistrikt (Ramm *et al.* 2019a). Som karta 2.3 (sidan 38) visar är huvuddelen av Norra marinens stridskrafter koncentrerade till Kolahalvön och Arkhangelsk, och omfattar tre marina formationer: Kolaflotiljen, Vitahavsmarinbasen och Ubåtsstyrkorna, samt marinflygets FLA och en armékår.

Tillgängliga markförband var 2019 omkring 4 000–5 000 man (6 BTG:er) med ansvar framför allt för försvaret av Kolahalvön och operationer i Arktis. Marinstridskrafternas tillgänglighet var 2019, fränsett de strategiska ubåtarna, särskilt låg bland första rangens ytstridsfartyg och ubåtar. Inom marinflyget fanns cirka 60 tillgängliga flygplan.

¹⁵ Denna bedömning bygger på tabellerna A2.9–11.

Karta 2.2 Urval av stridskrafter i Västra MD 2019

Stridskrafter från andra militärdistrikt har regelbunden verksamhet i Arktis. Exempel på sådan verksamhet är Luftlandsättningsgruppernas årligen återkommande övningar i Arktis, patrulleringsflygningar med Stilla havsmarinens marinflyg och tillfälliga baseringar av Fjärrflygets bombflygplan vid arktiska flygbaser (Vesti 2018). Denna typ av verksamhet har de senaste åren främjats av en kraftig utbyggnad av militär infrastruktur i Arktis. I synnerhet har flygfält och flygbaser (utan permanenta flygförband), radarstationer och arktiska baser anlagts eller moderniserats.

2.4.3 Södra MD

Trots att det är minst till ytan har Södra MD flera av de Väpnade styrkornas mest kapabla formationer och innefattar tre markstridskraftsarméer, en FLA med tre flygfördelningar samt marinstridskrafter i två

separata hav: dels Svartahavsmarinen med två marinbaser, dels Kaspiska flottillen, se karta 2.4 (sidan 39).

Tillgängliga markförband i Södra MD var 2019 omkring 24 000–31 000 man (34 BTG:er), men då är inte stridskrafter förlagda vid militärbaser i vare sig Armenien, eller i de georgiska territorierna Abkhasien och Sydossetien inräknade. Med minst 190 tillgängliga flygplan och 210 tillgängliga helikoptrar har Södra MD ett större antal tillgängliga flygstridskrafter än något annat MD.

Sedan den illegala annekteringen av Krim 2014 har Svartahavsmarinen förstärkts påtagligt. Den viktigaste marinbasen i Sevastopol kontrolleras nu helt av Ryssland och fartygsbeståndet har genomgått en omfattande förnyelse, vilket medgett att Svartahavsmarinen har förmått ta en ledande roll i den ständiga marina närvaron Ryssland haft

Karta 2.3 Urval av stridskrafter inom Norra marinen 2019

i Medelhavet sedan 2013. På Krim har en armékår skapats och en tredje armé inom Markstridskrafterna har skapats i den nordligaste delen av Södra MD, nära den ukrainska gränsen. Den Kaspiska flottiljen var 2019 mitt uppe i en flytt från dess basområde i Astrachan till Kaspijsk i Dagestan, vilket kommer att kraftigt förkorta tidsåtgången för marinstridskrafter att nå den centrala och södra delen av Kaspiska havet.

2.4.4 Centrala MD

Centrala MD angränsar till samtliga övriga militärdistrikt samt Norra marinen och dess fokus är främst Centralasien. Stridskrafterna är huvudsakligen koncentrerade i söder, med förband framför allt spridda längs med gränsen till Kazakstan. Jämfört med övriga militärdistrikt har Centrala MD

relativt få men potenta markstridskrafterformationer, se karta 2.5 (sidan 40). Till exempel ingår den ena av Markstridskrafternas två stridsvagnsdivisioner samt den största ryska militärbasen i utlandet (i Tadzjikistan) samt en mindre flygbas i Kirgizistan. Förband ur Centrala MD övar regelbundet med stridskrafter ur andra centralasiatiska länder, ofta inom ramen för CSTO eller SCO.

Tillgängliga markförband var 2019 20 BTG:er (14 000–18 000 man), vilket inte inkluderar stridskrafter vid militärbasen i Tadzjikistan. Flygstridskrafternas sammansättning skiljer sig betydligt från andra MD, och jaktflyget består uteslutande av jaktflygplan med lång aktionsradie. Tillgängliga flygstridskrafter uppgick 2019 till omkring 60 flygplan och 110 helikoptrar. Centrala MD saknar helt marinstridskrafter.

Karta 2.4 Urval av stridskrafter i Södra MD 2019

2.4.5 Östra MD

Som karta 2.6 (sidan 41) visar är stridskrafterna i Östra MD framför allt koncentrerade längs gränsen till Mongoliet, Kina och Nordkorea, och består främst av fyra markstridskraftarméer och ett antal arméflyg och flygförband. För försvaret av Sachalin och Kurilerna finns där en femte markstridskraftsformation i form av en armékår. Stilla-havsmarinens med huvudsakliga basområden i Vladivostokområdet och Petropavlovsk-Kamtjatskij på Kamtjatka har ett enormt ansvarsområde. Det omfattar inte bara Stilla havet och delar av Arktis utan även Indiska oceanen och vidare upp genom Röda havet till Suezkanalen.

Tillgängliga markförband 2019 i Östra MD var 32 BTG:er (22 500–29 000 man). Liksom i andra

MD står Markstridskrafternas förband för huvuddelen av dessa, men antalet manöverförband i de två östra markstridskraftsarméerna är betydligt fler än de två västra. Tillgängliga flygstridskrafter var omkring 100 flygplan och 160 helikoptrar av operativtaktiskt flyg, samt ytterligare 50 strategiska bombflygplan och ubåtsjaktflygplan. Generellt var det hög tillgänglighet för Stilla-havsmarinens större fartyg, fränsett en låg tillgänglighet av kärndrivna attackubåtar.

Under de senaste åren har de nordöstra delarna av Östra MD fått ökad betydelse. Dels har Arktis ökat i betydelse där Östra MDs ansvar omfattar bland annat Wrangels ö och Kap Sjmids. Dels har också Kamtjatkas betydelse ökat i takt med att nya strategiska ubåtar tillförts ubåtsstyrkorna där.

Karta 2.5 Urval av stridskrafter i Centrala MD 2019

2.5 Rysslands Väpnade styrkor i ett tioårsperspektiv

En dominerande uppfattning såväl inom de Väpnade styrkorna som från omvärlden är att militärreformen som inleddes 2008 i hög grad har återfört utvecklingen av de Väpnade styrkorna på rätt spår. En ny i grunden omvälvande förändring är därför osannolik och utvecklingen fram till 2029 kommer troligen inte att avvika nämnvärt från reformens intentioner. Huvudspåret kommer således att vara fortsatt konsolidering och en gradvis utveckling av militär förmåga.

Officiellt var samtliga förband inom de ryska Väpnade styrkorna 2019 ständigt insatsberedda, och hög tillgänglighet av stridskrafter kommer troligen även fortsättningsvis ha företräde framför skalbarhet.

Kontraktansställda har under flera år i allt högre grad ersatt värnpliktiga. Det har varit viktigt för att öka förbandens tillgänglighet, men under de senaste tre åren har rekryteringen av kontraktansställda planat ut. Ett blandsystem av både kontraktansställda och värnpliktiga är därför fortsatt nödvändigt, både för att fylla alla befattningar och som rekryteringsbas för reservister till territorialförsvarsförband.

Nästan en tredjedel av materielen kommer alltså att vara föråldrad 2020 – det gäller även om målet att 70 procent av all materiel skall vara ny eller moderniserad till dess uppnås. Ombeväpning av befintliga förband kommer sannolikt att prioriteras framför skapandet av ytterligare förband. Detta genomförs eftersom ombeväpning ger mångsidiga

Karta 2.6 Urval av stridskrafter i Östra MD 2019

och mobila förband, som kan användas för såväl territorialförsvar som expeditionära uppdrag.

Den nukleära andraslagsförmågan kommer att fortsätta att vara central i rysk militär strategi, i synnerhet för avskräckning. Samtidigt har Ryssland på senare år även prioriterat skapandet av en icke-nukleär avskräckningsförmåga baserad på kryssningsrobotar. Under kommande tioårsperiod kommer sannolikt antalet plattformar beväpnade med kryssningsrobotar att öka avsevärt, i synnerhet marina ytfartyg och ubåtar.

De Väpnade styrkorna kommer sannolikt att öka sin förmåga att projicera militär makt i för Ryssland viktiga regioner bortom dess gränser. Det tydligaste exemplet på detta är den ständiga marina närvaron i Medelhavet och de utbyggda militära

baserna i Syrien, vilka även fortsättningsvis kommer att vara en språngbräda för att kunna genomföra militära operationer i Mellanöstern och Nordafrika.

2.6 Slutsatser

År 2019 omfattade de ryska Väpnade styrkorna tillgängliga stridskrafter minst 100 000 man i markförband; sammanlagt drygt 1 150 operativtaktiska flygande plattformar, varav 520 flygplan och 650 helikoptrar samt dessutom omkring 170 strategiska flygplan av olika slag; 79 stycken första eller andra rangens fartyg varav 40 ytstridsfartyg och 39 ubåtar, samt ytterligare 118 fartyg av lägre rang; och en total fjärrstridsförmåga omfattande drygt 1 300 robotar av olika typ.

Även om de Väpnade styrkorna finns representerade i federationens alla delar är merparten av stridskrafterna koncentrerade i den europeiska delen av Ryssland. Västra MD har både den största andelen tillgängliga markförband och det mest välutbyggda luftförsvaret. Södra MD har den största koncentrationen av operativtaktiskt flyg och Norra marinen har en särställning inom Marinstridskrafterna.

Utvecklingen av markförbanden gick 2019 i två olika riktningar. Dels var såväl större taktiska förband som ett reservistsystem under införande. Dessa åtgärder ökar förmågan att strida i större formationer och med längre uthållighet. Dels fanns en oförändrad utgångspunkt i att samtliga förband skall vara ständigt insatsberedda med en tydlig tonvikt på att ha många små, flexibla och mobila förband tillgängliga.

Flygstridskrafterna är det truppslag som dragit störst nytta och lärdom av den militära operationen i Syrien. Operationen har både medfört ett tillfälle för taktikutveckling och gett ryska piloter värdefull stridserfarenhet. Generellt sett har de ryska flygstridskrafterna dessutom gynnats av såväl den omfattande

materielförnyelsen som av en förbättrad flyginfrastruktur. Samtidigt hämmade bristen på piloter sannolikt flygstridskrafternas tillgänglighet 2019.

Marinstridskrafternas status 2019 uppvisade en blandad bild. Tillgängligheten inom andra rangens ytstridsfartyg och ubåtar var god, men samtidigt var ett stort antal av framför allt första rangens ytstridsfartyg och ubåtar inte tillgängliga på grund av pågående modernisering. Därtill innebar förse-ningar vid de ryska varven att endast ledfartyg inom en rad nya ytfartygs- och ubåtsserier hade levererats. Innebörden av detta är att det 2019 var att relativt få större ytstridsfartyg och ubåtar var tillgängliga, men att en avsevärd förbättring är att vänta de närmsta fem åren i takt med att moderniserade fartyg återgår i tjänst och nya tillförs.

Sammanfattningsvis kommer utvecklingen av de Väpnade styrkorna sannolikt att fortsätta på in- slagen väg. Militär förmåga till territorialförsvaret mot en kvalificerad motståndare med luftherravälde kommer att vara fortsatt prioriterat. Det kommer det även vara att utveckla Väpnade styrkornas förmåga att försvara Rysslands nationella intressen i utlandet.

Appendix till kapitel 2

Tabell A2.1–6 Rysslands Väpnade styrkor – Rufs förbandsdatabas (RFD) 2019

Detta appendix utgör en förbandsdatabas som omfattar en bedömning av vilka förband som Rysslands Väpnade styrkor förfogade över i september 2019. De förband som ingår är huvudsakligen strategiska formationer (t.ex. militärdistrikt och flottor), operativa formationer (t.ex. flottiljer, arméer och armékårer), taktiska formationer (t.ex. flygfördelningar och divisioner inom markstridskrafterna) samt självständiga taktiska förband.

Databasen bygger på ett flertal Internetkällor av vilka bloggarna *Bmpd.livejournal.com* och *Navy-Korabel.livejournal.com*, samt hemsidorna *Russian-ships.info* och *Milkavkaz.com* utgör huvuddelen av underlaget. Där det varit möjligt har informationen från dessa bloggar och hemsidor kompletterats med andra källor för att öka underlagets reliabilitet.

Undantag och förtydliganden

Med få undantag är inte underställda (icke självständiga) taktiska förband och enheter inkluderade i databasen. På grund av den stora betydelse ingående fartygsklasser och flygplanstyper har för fartygs- och flygförbandens sammansättning är ytstridsfartyg

och ubåtar av första och andra rang samt flyggementen inkluderade. Namnen på dessa förband och enheter är kursiverade i databasen. Endast aktiva formationer och förband med ständig beredskap är inkluderade i databasen. Andra militära objekt och organisationer såsom förrådsanläggningar, övningsfält och militära skolor ingår inte. Logistikorganisationen, vilket även inbegriper t.ex. Järnvägstruppernas förband, är också undantagen förutom i de fall logistikunderstödsförband finns inbäddade i vapengrenarnas förbandsstruktur. Fartyg och förband tillhörande Hydrografiska tjänsten eller Hjälpfartygsflottan ingår inte.

Specialförband (*spetsnaz*) är här underställda militärdistriktet även om de delvis också lyder under den militära underrättelsetjänsten. Dock är varken andra enheter ur underrättelsetjänsten eller Försvarsministeriets underrättelsecentrum inkluderade.

Förband och fartyg som inte bedömdes vara tillgängliga i september 2019 är omslutna av hakparenteser.

Tabell A2.1 Centralt underställda förband

Förband	Kommentar
Generalstaben, Moskva	
1. skytteregementet	
15. telekrigsbrigaden	
1. ingenjörbrigaden	
45. ingenjörregementet	Skapad i juni 2017
28. pontonbrobrigaden	
1. CBR-skyddsbrigaden	
9. CBR-spaningsregementet	
100. logistikregementet	
Flyg- och rymdstridskrafterna, Moskva	
555. flyggruppen	Hmeimim (Syrien)
8. specialflygfördelningen	
1. missil- och luftförsvarsarmén	
5. luftvärnsrobotdivisionen	2 reg S-400; 2 reg S-300
4. luftvärnsrobotdivisionen	3 reg S-400; 1 reg S-300
9. ABM-divisionen	
15. luft- & rymdarmén	
820. förvarningscenter	
821. rymdbevakningscentret	
153. rymdledningscentret	
1. statliga kosmodromen	Plesetsk
Fjärrflygkommandot	
22. bombflygfördelningen	
... <i>bombflyg</i> reg	2 esk Tu-160, 16 st; 2 esk Tu-95, 15 st
52. <i>bombflyg</i> reg	2 esk Tu-22M3, 18 st
326. bombflygfördelningen	
... <i>bombflyg</i> reg	Troligen 2 esk Tu-95, 28 st
200. <i>bombflyg</i> reg	2 esk: Tu-22M, 25 st
40. <i>blandflyg</i> reg	Ej permanent baserat flyg
203. lufttankningsreg	2 esk Il-78, 18 st
Transportflygkommandot	
144. radarspaningsreg	A-50/A-50U, 21 st
12. <i>tpflyg</i> fördelningen	
334. <i>tpflyg</i> reg	2 esk Il-76, 18 st
566. <i>tpflyg</i> reg	1 esk An-124, 9 st
196. <i>tpflyg</i> reg	2 esk Il-76, 18 st
18. <i>tpflyg</i> fördelningen	Skapad 1 dec 2017
117. <i>tpflyg</i> reg	1 esk Il-76, 9 st (1 esk överförd till 235. <i>tpflyg</i> reg)
708. <i>tpflyg</i> reg	2 esk Il-76, 18 st
235. <i>tpflyg</i> reg	Skapad 1 dec 2017; 2 esk Il-76, 18 st; An-124, 1 st
Strategiska robottrupperna, Moskva	
27. robotarmén, Vladimir	
7. robotdivisionen	
28. robotdivisionen	
54. robotdivisionen	
60. robotdivisionen	
14. robotdivisionen	

33. robotarmén, Omsk	
35. robotdivisionen	
39. robotdivisionen	
29. robotdivisionen	
62. robotdivisionen	
31. robotarmén, Orenburg	
13. robotdivisionen	
42. robotdivisionen	
8. robotdivisionen	
Luftlandsättningsgrupperna, Moskva	
7. luftburna divisionen	Bergsdivision
76. luftburna divisionen	
98. luftlandsättningsdiv	
106. luftlandsättningsdiv	
11. luftburna brigaden	
31. luftburna brigaden	
56. luftburna brigaden	
83. luftburna brigaden	
45. spetsnaz-brigaden	
38. signalregementet	
150. logistikbataljonen	

Tabell A2.2 Västra militärdistriktet

Förband	Kommentar
Västra GSK, Sankt Petersburg	
Stridsgrupp i Transnistrien	Moldavien
2. <i>spetsnaz</i> -brigaden	
16. <i>spetsnaz</i> -brigaden	
79. raketartilleribrigaden	
45. (tung) artilleribrigaden	
202. luftvärnsrobotbrigaden	
27. CBR-skyddsbrigaden	
16. telekrigsbrigaden	
1. ledningsbrigaden	
132. signalbrigaden	
96. spaningsbrigaden	
1. stridsvagnsarmén, Bakovka	
27. motorskyttebrigaden	
2. motorskyttedivisionen	
4. stridsvagnsdivisionen	
6. stridsvagnsbrigaden	
112. markrobotbrigaden	
288. artilleribrigaden	
49. luftvärnsrobotbrigaden	
... ingenjörregementet	Skapad 1 december 2018
20. CBR-skyddsregementet	
69. logistikbrigaden	
60. ledningsbrigaden	

6. armén, Agalatovo	
25. motorskyttebrigaden	
138. motorskyttebrigaden	
9. artilleribrigaden	
26. markrobotbrigaden	
5. luftvärnsrobotbrigaden	
30. ingenjöreregimentet	
6. CBR-skyddsregimentet	
95. ledningsbrigaden	
51. logistikbrigaden	
20. armén, Voronezj	
144. motorskyttedivisionen	
3. motorskyttedivisionen	
448. markrobotbrigaden	
236. artilleribrigaden	Skapad 1 december 2017
53. luftvärnsrobotbrigaden	
9. ledningsbrigaden	
... ingenjöreregimentet	Skapad 2017
... logistikbrigaden	Skapad 2017
6. flyg- & rymdförsvartsarmén, Sankt Petersburg	
15. arméflygbrigaden	4 esk, 84 hkp
549. helikopterregimentet	3 esk, 66 hkp; skapad 2016
... helikopterregimentet	3 esk, 66 hkp; skapad 2017
105. blandflygfördelningen	
47. blandflygregimentet	2 esk Su-34, 24 st
4. spaningseskadriljen	1 esk Su-24MR, 12 st
159. jaktflygregimentet	3 esk Su-35S, 24 st; Su-27, 12 st
790. jaktflygregimentet	3 esk MiG-31, 24 st; Su-35S, 12 st
14. jaktflygregimentet	2 esk Su-30SM, 24 st
33. transportflygregimentet	
2. luftvärnsrobotdivisionen	4 reg S-400; 1 reg S-300
32. luftvärnsrobotdivisionen	2 reg S-300
44. luftvärnsrobotdivisionen	2 reg S-400
Östersjömarinen, Kaliningrad	
132. blandflygfördelningen	Marinflyg; skapad in 2019
4. marinflygregimentet	2 esk: Su-24, 12 st; Su-30SM, 12 st
689. jaktflygregimentet	1 esk Su-27, 12 st
... helikopterregimentet	skapad 2019
Marinbas Leningrad, Kronstadt	
3. ubåtsdivisionen	
B-806 Dmitrov	Kilo klass
105. sjöbevakningsbrigaden	
Marinbas Baltijsk, Baltijsk	
128. ytfartygsbrigaden	
[Nastojtjivij]	Sovremennyj klass
[Neustrasjimij]	Neustrasjimij klass
Jaroslavl Mudryj	Neustrasjimij klass
Steregusjtijj	Steregusjtijj klass
Soobrazitelnyj	Steregusjtijj klass

Bojkij	Steregusjtijj klass
Stojkij	Steregusjtijj klass
71. landstigningsfartygsbrig	
Kaliningrad	Ropucha klass
Aleksandr Sjabalin	Ropucha klass
Minsk	Ropucha klass
Koroljev	Ropucha klass
64. sjöbevakningsbrigaden	
72. sispfartygsdivisionen	
36. robotbåtsbrigaden	
336. marininfanteribrigaden	
25. kustrobotbrigaden	
69. ingenjöreregimentet	
841. telekrigscentret	
561. marina spetsnaz-gruppen	
11. armékåren, Kaliningrad	
7. motorskytteregimentet	
79. motorskyttebrigaden	
11. stridsvagnsregimentet	Troligen skapad 2018
152. markrobotbrigaden	
244. artilleribrigaden	
22. luftvärnsrobotregimentet	

Tabell A2.3 Norra marinen

Förband	Kommentar
Norra marinens GSK, Severomorsk	
43. ytfartygsdivizijan	
[Admiral Kuznetsov]	Kuznetsov klass
[Admiral Nachimov]	Kirov klass
Petr Velikij	Kirov klass
Marshal Ustinov	Slava klass
Admiral Usjakov	Sovremennyj klass
Admiral Gorsjkov	Gorsjkov klass
518. sispfartygsdivisionen	
61. marininfanteribrigaden	
63. ingenjöreregimentet	Skapad december 2018
99. taktiska gruppen	"Severnoj klevor", Kotelnyj
... taktiska gruppen	"Arktitjeskij trilstnik", Frans Josefs land
Kolaflojtijlen, Poljarnyj	
14. ubåtsjaktfartygsbrigaden	
[Admiral Tjabanenko]	Udaloy klass
[Admiral Levtenko]	Udaloy klass
Severomorsk	Udaloy klass
Vitse-admiral Kulakov	Udaloy klass
121. landstigningsfartygsbrig	
Ivan Gren	Ivan gren klass
[Olenegorskij Gornjak]	Ropucha klass
Georgij Pobedonosets	Ropucha klass

<i>Kondopoga</i>	Ropucha klass
<i>Aleksandr Otrakovskij</i>	Ropucha klass
161. ubåtsbrigaden	
<i>[B-585 Sankt-Peterburg]</i>	Sankt peterburg klass
<i>B-177 Lipetsk</i>	Kilo klass
<i>B-459 Vladikavkaz</i>	Kilo klass
<i>B-471 Magnitogorsk</i>	Kilo klass
<i>B-800 Kaluga</i>	Kilo klass
<i>[B-808 Jaroslavl]</i>	Kilo klass
7. sjöbevakningsbrigaden	
536. kustrobotbrigaden	
186. telekrigscentret	
420. marina spetnaz-gruppen	
Vitahavsmarinbasen, Severodvinsk	
43. sjöbevakningsbrigaden	
Norra marinens ubåtsstyrkor, Gadzjjevo	
7. ubåtsdivizijan	
<i>B-336 Pskov</i>	Sierra II klass
<i>B-534 Nizjnij Novgorod</i>	Sierra II klass
<i>[B-448 Tambov]</i>	Victor III klass
11. ubåtsdivizijan	
<i>K-560 Severodvinsk</i>	Severodvinsk klass
<i>K-119 Voronezj</i>	Oscar II klass
<i>K-266 Orel</i>	Oscar II klass
<i>K-410 Smolensk</i>	Oscar II klass
<i>B-138 Obninsk</i>	Victor III
18. ubåtsdivizijan	
24. ubåtsdivizijan	
<i>[K-154 Tigr]</i>	Akula klass
<i>[K-157 Vepr]</i>	Akula klass
<i>[K-317 Pantera]</i>	Akula klass
<i>[K-328 Leopard]</i>	Akula klass
<i>K-335 Gepard</i>	Akula klass
<i>[K-461 Volk]</i>	Akula klass
31. ubåtsdivizijan	
<i>K-535 Jurij Dolgorukij</i>	Dolgorukij klass
<i>K-18 Karelija</i>	Delta IV klass
<i>K-51 Verchoture</i>	Delta IV klass
<i>K-84 Jekatrinburg</i>	Delta IV klass
<i>K-114 Tula</i>	Delta IV klass
<i>[K-117 Brjansk]</i>	Delta IV klass
<i>K-407 Novomoskovsk</i>	Delta IV klass
29. ubåtsdivizijan (GUGI)	
<i>BS-136 Orenburg</i>	Delta III Stretch klass
<i>BS-64 Podmoskovije</i>	Delta IV Stretch klass

14. armékåren, Murmansk	
80. motorskyttebrigaden	Arktisk brigad
200. motorskyttebrigaden	
45. flyg- och luftförsvarsarmén, Severomorsk	
98. blandflygregementet	2 esk: Su-24M/MR & MiG-31
1. luftvärnsrobotdivisionen	1 reg S-300; 3 reg S-400
[3. luftvärnsrobotdivisionen]	1 reg S-400; Skapas i Tiksi under 2019
100. jaktflygregementet	2 esk MiG-29K/KUB
279. jaktflygregementet	1 esk Su-33
7050. flygbasen	10 st Il-38; 11 st Tu-142

Tabell A2.4 Södra militärdistriktet

Förband	Kommentar
Södra GSK, Rostov-na-Donu Rostov	
102. militärbasen	I Armenien
10. <i>spetsnaz</i> -brigaden	
22. <i>spetsnaz</i> -brigaden	
346. <i>spetsnaz</i> -brigaden	
439. raketartilleribrigaden	
77. luftvärnsrobotbrigaden	
11. ingenjörbrigaden	
28. CBR-skyddsbrigaden	
175. ledningsbrigaden	
176. signalbrigaden	
19. telekrigsbrigaden	
10. logistikregementet	
100. spaningsbrigaden	
1061. logistikcentret	
8. armén Novotjerkassk	
20. motorskyttebrigaden	
150. motorskyttedivisionen	
39. CBR-skyddsregementet	
[... markrobotbrigaden]	Skapas 2019
... luftvärnsrobotbrigaden	Skapad 2016
... ingenjörregementet	Skapad 2018
49. armén Stavropol	
205. motorskyttebrigaden	
34. motorskyttebrigaden	
7. militärbasen	I Abkazien
1. markrobotbrigaden	
227. artilleribrigaden	
90. luftvärnsrobotbrigaden	Skapad 2016
25. <i>spetsnaz</i> -regimentet	
66. ledningsbrigaden	
99. logistikbrigaden	
32. ingenjörregementet	Skapad 2016

58 armén	Vladikavkaz
42. motorskyttedivisionen	
19. motorskyttebrigaden	
136. motorskyttebrigaden	
4. militärbasen	I Sydossetien
12. markrobotbrigaden	
291. artilleribrigaden	
67. luftvärnsrobotbrigaden	
40. CBR-skyddsregementet	
34. ledningsbrigaden	
78. logistikbrigaden	
31. ingenjöreregementet	
4. flyg- och luftförsvarsarmén	Rostov-na-Donu
55. helikopterregementet	3 esk, 66 hkp
16. arméflygbrigaden	4 esk, 84 hkp
487. helikopterregementet	3 esk, 66 hkp
1. blandflygfördelningen	
559. attackflygreg	3 esk Su-34, 36 st
368. markattackflygreg	2 esk Su-25, 24 st
31. jaktflygeregementet	2 esk Su-30SM, 24 st
3. blandflygeregementet	2 esk Su-27, 21 st
4. blandflygfördelningen	
11. blandflygeregementet	2 esk Su-24MR, 12 st; Su-24M, 12 st
960. markattackflygreg	2 esk Su-25, 24 st
27. blandflygsfördelningen	
37. blandflygeregementet	2 esk Su-24, 12 st; Su-25, 12 st
38. jaktflygeregementet	2 esk Su-27SM, 12 st; Su-27/30, 12 st
39. helikopterregimentet	Skapad 2014
30. transportflygeregementet	
3624. flygbasen (Armenien)	1 esk MiG-29, 12 st
51. luftvärnsrobotdivisionen	1 reg S-400; 1 reg S-300; 1 reg Buk-M2; 1 reg S-300V and Buk-M1
31. luftvärnsrobotdivisionen	2 reg S-400
Svartahavsmarinen	Sevastopol
318. blandflygeregementet	
43. attackflygreg	2 esk Su-30SM, 12 st; Su-24M/MR, 12 st
Marinbas Krim	Sevastopol
30. ytfartygsbrigaden	
[Moskva]	Slava klass
Admiral Grigorovitj	Grigorovitj klass
Admiral Essen	Grigorovitj klass
Admiral Makarov	Grigorovitj klass
[Ladnyj]	Krivak klass
Pytlivij	Krivak klass
Smetlivij	Kasjin klass
197. landstigningsfartygsbrig	
[Novotjerkassk]	Ropucha II klass
Azov	Ropucha III klass
[Jamal]	Ropucha II klass

Tsesar Kunikov	Ropucha II klass
Orsk	Alligator klass
[Saratov]	Alligator klass
[Nikolai Fil'tjenkov]	Alligator klass
68. sjöbevakningsbrigaden	
41. robotbåtbrigaden	
519. underättelsefartygsdiv	
15. kustrobotbrigaden	
475. telekrigscentret	
388. marina spetsnaz-gruppen	
Marinbas Novorossijsk	Novorossijsk
184. sjöbevakningsbrigaden	
4. ubåtsbrigaden	
B-261 Novorossijsk	Kilo klass
[B-237 Rostov-na-Donu]	Kilo klass
B-262 Staryj Oskol	Kilo klass
B-265 Krasnodar	Kilo klass
B-268 Velikij Novgorod	Kilo klass
B-271 Kolpino	Kilo klass
[B-871 Alrosa]	Kilo klass
97. ytfartygsdivisionen	
810. marininfanteribrigaden	
68. ingenjöreregementet	
11. kustrobotbrigaden	
22. armékåren	Sevastopol
126. kustförsvarsbrigaden	
8. artilleriregimentet	
127. spaningsbrigaden	
133. logistikbrigaden	
1096. luftvärnsrobotreg	
4. CBR-skyddsregementet	
Kaspiska flottiljen, Astrachan	
106. ytfartygsbrigaden	
Tatarstan	Gepard klass
Dagestan	Gepard klass
73. sjöbevakningsbrigaden	
177. marininfanteriregimentet	Skapad 1 december 2018

Tabell A2.5 Centrala militärdistriktet

Förband	Kommentar
Centrala GSK, Jekaterinburg	
201. militärbasen	I Tadzjikistan; av brigads storlek sedan 1 dec 2016
90. stridsvagnsdivisionen	Skapad 1 december 2016
3. spetsnaz-brigaden	
24. spetsnaz-brigaden	
232. raketartilleribrigaden	
28. luftvärnsrobotbrigaden	
29. CBR-skyddsbrigaden	
12. ingenjörbrigaden	

59. ledningsbrigaden	
179. signalbrigaden	
18. telekriksbrigaden	
... logistikregementet	Skapad dec 2018
2. armén, Samara	
30. motorskyttebrigaden	Skapad 1 december 2016
15. motorskyttebrigaden	
21. motorskyttebrigaden	
92. markrobotbrigaden	
385. artilleribrigaden	
950. raketartilleriregementet	
297. luftvärnsrobotbrigaden	
39. ingenjöreregementet	Skapad 1 december 2017
2. CBR-skyddsregementet	
91. ledningsbrigaden	
105. logistikbrigaden	
41. armén, Novosibirsk	
35. motorskyttebrigaden	
55. motorskyttebrigaden	Bergsbrigad
74. motorskyttebrigaden	
119. markrobotbrigaden	
120. artilleribrigaden	
61. luftvärnsrobotbrigaden	
24. ingenjöreregementet	Skapad hösten 2018
10. CBR-skyddsregementet	
35. ledningsbrigaden	
106. logistikbrigaden	
14. flyg- och luftförsvarsarmén, Jekaterinburg	
17. arméflygbrigaden	4 esk, 84 hkp; skapad 2018
337. helikopterregementet	3 esk, 66 hkp; skapad 2018
21. blandflygfördelningen	
2. blandflygregementet	2 esk Su-34, 24 st
764. jaktflygregementet	2 esk MiG-31, 24 st
712. jaktflygregementet	2 esk MiG-31, 24 st
32. transportflygregementet	Tidigare 390. trpflygreg
999. flygbasen	I Kirgizistan; 1 esk Su-25, 12 st
76. luftvärnsrobotdivisionen	1 reg S-400; 2 reg S-300
41. luftvärnsrobotdivisionen	1 reg S-400; 2 reg S-300; 1 bde S-300

Tabell A2.6 Östra militärdistriktet

Förband	Kommentar
Östra GSK, Chabarovsk	
14. spetsnaz-brigaden	
338. raketartilleribrigaden	
16. CBR-skyddsbrigaden	
104. ledningsbrigaden	

106. signalbrigaden	
17. telekriksbrigaden	
14. ingenjörbrigaden	
5. armén, Ussurijsk	
70. motorskyttebrigaden	
59. motorskyttebrigaden	Omorganiseras till 127. motorskyttedivisionen
57. motorskyttebrigaden	
60. motorskyttebrigaden	
20. markrobotbrigaden	
305. artilleribrigaden	
8. luftvärnsrobotbrigaden	
25. CBR-skyddsregementet	
80. ledningsbrigaden	
101. logistikbrigaden	
35. armén, Belogorsk	
64. motorskyttebrigaden	
69. motorskyttebrigaden	"Skyddsbrigad"
38. motorskyttebrigaden	
71. luftvärnsrobotbrigaden	
107. markrobotbrigaden	
165. artilleribrigaden	
35. CBR-skyddsregementet	
54. ledningsbrigaden	
103. logistikbrigaden	
36. armén, Ulan-Ude	
5. stridsvagnsbrigaden	
37. motorskyttebrigaden	
30. artilleribrigaden	
35. luftvärnsrobotbrigaden	Skapad 1 december 2016
103. markrobotbrigaden	
26. CBR-skyddsregementet	
75. ledningsbrigaden	
102. logistikbrigaden	
29. armén, Tjita	
36. motorskyttebrigaden	
200. artilleribrigaden	
3. markrobotbrigaden	Skapad 2016
140. luftvärnsrobotbrigaden	
19. CBR-skyddsregementet	
101. ledningsbrigaden	
104. logistikbrigaden	
68. armékåren, Juzjno-Sachalinsk	
18. kulsprutdivisionen	På Kurilerna
39. motorskyttebrigaden	

11. flyg- & luftförsvarsarmén, ChabarovskW	
18. arméflygbrigaden	4 esk, 84 hkp; skapad 2016
112. helikopterregementet	3 esk, 66 hkp; skapad 2017
319. helikopterregementet	3 esk, 66 hkp
120. blandflygregementet	2 esk Su-30SM, 24 st
[266. markattackflygreg]	Möjligen under uppsättande
303. blandflygfördelningen	
277. blandflygregementet	2 esk Su-34, 24 st
18. markattackflygreg	2 esk Su-25SM, 24 st
22. jaktflygregementet	3 esk: MiG-31, 12 st; Su-27/30/35, 24 st
23. jaktflygregementet	2 esk: Su-35, 24 st
93. luftvärnsrobotdivisionen	2 reg S-400
25. luftvärnsrobotdivisionen	2 reg S-300; 1 reg S-300V
26. luftvärnsrobotdivisionen	1 reg S-300
Stillahavsmarininen, Vladivostok	
... taktiska gruppen	Kap Sjmids
... taktiska gruppen	"Poljarnaja Zvezda", Wrangels ö
Primorsk Flotilla, Fokino	
36. ytfartygsdivizijan	
Varjag	Slava klass
Bystryj	Sovremennyj klass
[Marsjal Sjaposjnikov]	Udaloy II klass
Admiral Pantalejev	Udaloy II klass
Admiral Tributs	Udaloy II klass
Admiral Vinogradov	Udaloy II klass
100. landstigningsfartygsbrig	
Admiral Nevelskoj	Ropucha klass
Osljabja	Ropucha II klass
Peresvet	Ropucha III klass
Nikolaj Vilkov	Alligator klass
165. ytfartygsbrigaden	
19. ubåtsbrigaden	
B-187 Komsomolsk-na-Amur	Kilo klass
B-190 Krasnokamensk	Kilo klass
B-345 Mogoča	Kilo klass
B-394 Nurlat	Kilo klass
B-464 Ust-Kamtjatsk	Kilo klass
B-494 Ust-Bolsjeretsk	Kilo klass
515. sispartygsdivisionen	
155. marininfanteribrigaden	
72. kustrobotregementet	
474. telekrigscentret	
7062. flygbasen	12 st Il-38; 11 st Tu-142
42. spetsnaz-gruppen	

Nordöstra marinstyrkegrupperingen, Petropavlovsk	
114. sjöbevakningsbrigaden	
Soversjennyj	Steregusjtijj klass
Gromkij	Steregusjtijj klass
40. marininfanteribrigaden	
520. kustrobotbrigaden	
471. telekrigscentret	
7060. flygbasen	
317. blandflygreg	1 esk MiG-31, 12 st
53. luftvärnsrobotdivisionen	1 reg S-400
Stillahavsmarinens ubåtsstyrkor, Viljútjinsk	
10. ubåtsdivizijan	
[K-132 Irkutsk]	Oscar II klass
K-150 Tomsk	Oscar II klass
K-186 Omsk	Oscar II klass
[K-442 Tjeljabinsk]	Oscar II klass
K-456 Tver	Oscar II klass
[K-295 Samara]	Akula klass
[K-331 Magadan]	Akula klass
[K-391 Bratsk]	Akula klass
K-419 Kuzbass	Akula klass
25. ubåtsdivizijan	
K-550 Aleksandr Nevskij	Dolgorukij klass
K-551 Vladimir Monomach	Dolgorukij klass
K-44 Rjazan	Delta III klass

Tabeller A2.7–11 Räknerogler avseende fjärrstridsresurser och kärnstridsspetsar

Tabellerna A2.7-11 specificerar de antaganden och räknerogler för fjärrstridsresurser och kärnstridsspetsar som ligger till grund för Tabell 2.11, samt uppskattningen av antalet kärnstridsspetsar för korträckviddiga vapensystem i avsnitt 2.3.

Robotar med en operativ räckvidd som är mindre än 300 km räknas inte som fjärrstridsvapen, oavsett vilken bärare som avfyrar dem. Anledningen är att bärarna vid en sådan insats exponeras för fientliga vapensystem med en räckvidd mindre än 300 km.

Om annat ej sägs är tilldelningar av taktiska kärnstridsspetsar hämtade från Sutyagin (2012), och bedömningar av antalet tillgängliga bärare från RFD, september 2019 (se Tabell A2.1–A2.6). Eftersom exakta tekniska bedömningar av operativa räckvidder inte är centralt här, har data från Wikipedia bedömts tillräckligt som grova uppskattningar. Tilldelat antal kärnstridsspetsar kan inte översättas till en faktisk sammansättning av stridsspetsar hos en viss bärare; detta beror av faktiskt uppdrag.

Tabell A2.7 Vapensystem med fjärrbekämpningsförmåga mot sjömål 2019

Bärare	Robot	A	B	C	D	E	F	Författarnas antaganden
Tu-22M3 (Backfire)	Ch-22 (AS-4 Kitchen)	600	3	1,5	1,5	30	fpl	50 % av fpl tillgängliga mot sjömål (omhändertaget i angivet antal robotar), 1 klng/smrbr (Sutyagin 2012 antar 34 klng/reg)
Oscar II	P-700 Granit (SS-N-19 Shipwreck)	625	24	24	4	6	SSGN	klng-tilldelning från Sutyagin (2016)
Severodvinsk	P-800 Oniks (SS-N-26 Strobile) 3M54K Kalibr (SS-N-27 Sizzler)	600 660	32	16	8	1	SSGN	4 av 8 robotsilos tilldelade smrb, 4 smrb/silo, klng-tilldelning från Sutyagin (2016)
Kuznetsov	P-700 Granit (SS-N-19 Shipwreck)	625	12	12	3	0	CV	klng-tilldelning från Sutyagin (2016)
Kirov	P-700 Granit (SS-N-19 Shipwreck)	625	20	20	3	1	CGN	
Slava	P-500 Bazalt (SS-N-12 Sandbox)	550	16	16	2	2	CG	
Admiral Gorsjkov	P-800 Oniks (SS-N-26 Strobile) 3M54T Kalibr (SS-N-27 Sizzler)	600 660	16	8	2	1	FFG	8 av 16 robotsilos tilldelade smrb, klng-tilldelning från Sutyagin (2016)
Admiral Grigorovitj	P-800 Oniks (SS-N-26 Strobile) 3M54T Kalibr (SS-N-27 Sizzler)	600 660	8	4	2	3	FFG	4 av 8 robotsilos tilldelade smrb, klng-tilldelning från Sutyagin (2016)
Kustbaserade sjömålsrobotar	K-300 P Bastion (SSC-5 Stooze)	350	16	16	2	12	bat	2 bat Bastion/krbbrig, 4 TEL/bat, 2+2 smrb/TEL

Anmärkningar: Kolumn A – operativ räckvidd (km); B – maximalt antal robotar per bärarenhet; C – antaget antal robotar per bärarenhet; D – tilldelning av kärnladdningar per bärarenhet; E – tillgängligt antal bärarenheter; F – bärarenhet. bat – bataljon; CG – robotkryssare; CGN – atomdriven robotkryssare; CV – hangarfartyg; FFG – robotfregatt; fpl – flygplan; krbbrig – kustrobotbrigad; klng – kärnladdning; reg – regemente; smrb – sjömålsrobot; SSGN – atomdriven robotubåt; TEL – mobilt robotavfyrningsfordon.

Tabell A2.8 Vapensystem med fjärrbekämpningsförmåga mot markmål 2019

Bärare	Robot	A	B	C	D	E	F	Författarnas antaganden
Tu-160 (Blackjack)	Ch-55/101/102 (AS-15 Kent)	3 000	12	3	3	11	fpl	25 % av fpl tillgängliga för icke-strategiska uppdrag (omhändertaget i angivet antal robotar); 1 NW/ALCM
Tu-95 (Bear)	Ch-55/101/102 (AS-15 Kent)	3 000	8	2	2	30	fpl	25 % av fpl tillgängliga för icke-strategiska uppdrag (omhändertaget i angivet antal robotar); 1 NW/ALCM
Tu-22M ₃ (Backfire)	Ch-22 (AS-4 Kitchen)	600	3	1.5	1.5	30	fpl	50 % av flygplanen tillgängliga mot markmål (omhändertaget i angivet antal robotar), 1 klng/xrb (Sutyagin 2012 antar 34 klng/reg)
Victor III	S-10 Granat (SS-N-21 Sampson) 3M14K Kalibr (SS-N-30A)	3 000 1 650	16	4	4	1	SSGN	1 av 4 torpedtuber med xrb, 4 xrb/tub, 1 klng/xrb
Sierra II	S-10 Granat (SS-N-21 Sampson) 3M14K Kalibr (SS-N-30A)	3 000 1 650	24	8	8	2	SSGN	2 av 6 torpedtuber med xrb, 4 xrb/tub, 1 klng/xrb
Akula	S-10 Granat (SS-N-21 Sampson) 3M14K Kalibr (SS-N-30A)	3 000 1 650	16	8	8	2	SSGN	2 av 4 torpedtuber med xrb, 4 xrb/tub, 1 klng/xrb
Severodvinsk	3M14K Kalibr (SS-N-30A)	1 650	40	20	20	1	SSGN	4 av 8 robotsilos med xrb, 5 xrb/silo, 1 klng/xrb (Sutyagin 2016 antar 16 klng för xrb per SSGN)
Kilo uppgrad. (Varshavyanka)	3M14K Kalibr (SS-N-30A)	1 650	4	4	4	5	SSG	4 av 4 robotsilos med xrb, 1 xrb/silo, 1 klng/xrb
Admiral Gorsjkov	3M14T Kalibr (SS-N-30A)	1 650	16	8	8	1	FFG	8 av 16 robotsilos med xrb, 1 xrb/silo, 1 klng/xrb i linje med liknande ytfartyg (Sutyagin 2016 antar inga klng för xrb)
Admiral Grigorovitj	3M14T Kalibr (SS-N-30A)	1 650	8	4	4	3	FFG	4 av 8 robotsilos med xrb, 1 xrb/silo, klng-tilldelning i linje med Admiral Gorsjkov
Gepard	3M14T Kalibr (SS-N-30A)	1 650	8	8	8	1	FFG	1 av 2 FFG med xrb, 8 av 8 robotsilos med xrb, 1 xrb/silo, 1 klng/xrb i linje med liknande ytfartyg (Sutyagin 2016 antar 8–12 klng för xrb)
Grad Svijazjsk	3M14T Kalibr (SS-N-30A)	1 650	8	8	8	7	CRG	2 i Östersjömarinen, 2 i Svartahavsmarinen, och 3 i Kaspiska flottillen; 8 av 8 robotsilos med xrb, 1 xrb/silo, 1 klng/xrb i linje med liknande ytfartyg (Sutyagin 2016 antar 8–12 klng för xrb)
Uragan	3M14T Kalibr (SS-N-30A)	1 650	8	8	8	2	CRG	2 i Östersjömarinen; 8 av 8 robotsilos med xrb, 1 xrb/silo, 1 klng/xrb i linje med antaganden för Grad Svijazjsk
Iskandersystemet	9K720 Iskander-M (SS-26 Stone)	500	16	16	8	33	bat	12 Brig, förutom 3 bat ombeväpnade med land-baserad Kalibr; 4 TEL/bat, 2+2 SSM/TEL, klng-tilldelning 8/bat (Sutyagin 2016 antar 8–12 klng/bat)
Landbaserad Kalibr	9M729 Kalibr (SSC-8 Stone)	1 650	16	16	8	3	bat	3 SSM bat ombeväpnade från Iskander land-baserad Kalibr – en var i 112. (Shuya), 12. (Mozdok), 119. (Kamyshlov) SSM Brig; 4 TEL/bat, 2+2 xrb/TEL, klng-tilldelning 8/bat i linje med antagande för Iskander

Anmärkningar: Kolumn A – operativ räckvidd (km); B – maximalt antal robotar per bärarenhet; C – antaget antal robotar per bärarenhet; D – tilldelning av kärnladdningar per bärarenhet; E – tillgängligt antal bärarenheter; F – bärarenhet. bat – bataljon; Brig – brigad; CRG – robotkorvett; FFG – robotfregatt; fpl – flygplan; klng – kärnladdning; reg – regemente; SSG – robotubåt; SSGN – atomdriven robotubåt; SSM – (ballistisk) markmålsrobot; TEL – mobilt robotavfyrningsfordon; xrb – kryssningsrobot.

Tabell A2.9 Korträckviddiga vapensystem tilldelade kärnstridsspetsar för bekämpning av luftmål 2019

Systemtyp	Robot	A	B	C	Författarnas antaganden
Missilförsvarssystemet runt Moskva	A-135M (ABM-3 Gazelle)	1	80	robot	Antal robotar från Sutyagin (2016)
Luftvärnsrobotar	S-300 (SA-10 Grumble, SA-20-Gargoyle) S-400 (SA-21 Growler)	–	–	–	Inga kärnstridsspetsar för dessa vapensystem, vare sig markbaserat eller på ytfartyg (Sutyagin 2012 antar 0–1 klng/lvrb bat)

Anmärkningar: Kolumn A – tilldelning av kärnladdningar per bärarenhet; B – tillgängligt antal bärarenheter; C – bärarenhet; bat – bataljon; klng – kärnladdning; lvrb – luftvärnsrobot.

Tabell A2.10 Korträckviddiga vapensystem tilldelade kärnstridsspetsar för bekämpning av sjömål 2019

Bärare	Vapentyp	A	B	C	Författarnas antaganden
SSGN	Ubåtsjakttorpeder och -robotar	2	12	SSGN	
Övriga ubåtstyper	Ubåtsjakttorpeder och -robotar	2	25	SS*	Inklusive 9 SSBN och 5 SSG
Kuznetsov	Sjunkbomber	8	0	CV	
Kirov	RPK-2 Vjuga (SS-N-15 Starfish) ubjrb Sjunkbomber	2 2	1	CGN	
Slava	Sjunkbomber	2	2	CG	
Sovremennyj	P-270 Moskit (SS-N-22 Sunburn) smrb Sjunkbomber	1 2	2	DDG	
Udaløj	Metel (SS-N-14 Silex) Ubjrb Sjunkbomber	1 2	2	DDG	
Udaløj II	P-270 Moskit (SS-N-22 Sunburn) smrb RPK-2 Vjuga (SS-N-15 Starfish) Ubjrb Sjunkbomber	1 2 2	3	DDG	
Krivak II, mod.	Metel (SS-N-14 Silex) Ubjrb	1	1	FFG	
Kasjin	Metel (SS-N-14 Silex) Ubjrb	1	1	FFG	
Neustrasjimyj	RPK-2 Vjuga (SS-N-15 Starfish) Ubjrb Sjunkbomber	1 1	1	FFG	
Admiral Gorsjkov	3M54T Kalibr (SS-N-27 Sizzler) Ubjrb Sjunkbomber	1 2	1	FFG	
Admiral Grigorovitj	3M54T Kalibr (SS-N-27 Sizzler) Ubjrb Sjunkbomber	1 2	3	FFG	klng-tilldelning för Ubjrb i linje med Admiral Gorsjkov
Gepard	3M24 Uran (SS-N-25 Switchblade) smrb Sjunkbomber	0,5 2	2	FFG	1 av 2 FFG med smrb och 1 klng/FFG för smrb
Steregusjij	Sjunkbomber	1	6	CR	
Grad Svijazjsk	Sjunkbomber	2	7	CRG	
Uragan	Sjunkbomber	2	2	CRG	Samma tilldelning som för Svijazjsk
Dergatj	P-270 Moskit (SS-N-22 Sunburn) smrb	1	2	CRG	
Nanutjka	P-120 Malakit (SS-N-9 Siren) smrb	1	10	CRG	
Landbaserat ubåtsjaktflyg	Sjunkbomber	24	3	reg	Sutyagin antar 1 reg med ubåtsjaktflyg i repektive NM, S MD och Ö MD
Kustbaserade sjömålsrobotar	Ch-35 Bal (SSC-6 Sennight) smrb	2	6	bat	1 bat Bal/krbbrig

Anmärkningar: Kolumn A – tilldelning av kärnladdningar per bärarenhet; B – tillgängligt antal bärarenheter; C – bärarenhet. bat – bataljon; CG – robotkryssare; CGN – atomdriven robotkryssare; CRG – robotkorvett; CV – hangarfartyg; DDG – robotjagare; FFG – robotfregatt; klng – kärnladdning; krbbrig – kustrobotbrigad; NM – Norra marinen; reg – regemente; S MD – Södra militärdistriktet; smrb – sjömålsrobot; SS* – ubåt (alla typer utom SSGN); SSBN – atomdriven ubåt bestyckad med interkontinentala ballistiska robotar; SSGN – atomdriven robotubåt; Ubjrb – ubåtsjaktrobot; Ö MD – Östra militärdistriktet.

Tabell A2.11 Korträckviddiga vapensystem tilldelade kärnstridsspetsar för bekämpning av markmål 2019

Bärare	Weapon	A	B	C	Författarnas antaganden
Su-24M (Fencer D)	Ch-58 (AS-11 Kilter), Ch-59 (AS-13 Kingbolt, AS-18 Kazoo) frifallsbomber	0,75	32	fpl	24 fpl/reg, klng-tilldelning i linje med Sutyagin (2012), som antar 18 klng/reg; 50 % av fpl antas vara attackversion, och övriga för spaning
Su-34 (Fullback)	Ch-58 (AS-11 Kilter), Ch-59 (AS-13 Kingbolt, AS-18 Kazoo) frifallsbomber	0,75	81	fpl	24 fpl/reg, klng-tilldelning i linje med Sutyagin (2012), som antar 18 klng/reg
2A36 Giatsint-B 152mm artilleripjäs, 2S5 Giatsint-S (M1981) 152mm bkan 2S7 Pion (M-1975) 203mm bkan 2S4 Tiulpan (M-1975) 240mm bkan		1	13	bat	3 bat i V MD, 10 bat i Ö MD i linje med Sutyagin (2012); 1 klng/bat (Sutyagin 2012 antar 0-2 klng/bat)

Anmärkningar: Kolumn A – tilldelning av kärnladdningar per bärarenhet; B – tillgängligt antal bärarenheter; C – bärarenhet. bat – bataljon; bkan – bandkanon; fpl – flygplan; klng – kärnladdning; reg – regemente; V MD – Västra militärdistriktet; Ö MD – Östra militärdistriktet.

Referenser

- Birjulin, Roman (2019) "U vspomogatelnogo flota serjoznye zadatji", *Krasnaja Zvezda*, 15 mars, <http://redstar.ru/u-vspomogatelnogo-flota-serjoznye-zadachi/> (hämtad 2 oktober 2019).
- Chausovsky, Eugene (2017) "Why Russia's Military Alliance Is not the Next NATO", *Stratfor*, 10 januari, <https://worldview.stratfor.com/article/why-russias-military-alliance-not-next-nato> (hämtad 22 oktober 2019).
- Chudolejev, Viktor (2017) "Provereno polem, morem i bojem", *Krasnaja zvezda*, 16 november, <http://archive.redstar.ru/index.php/nekrolog/item/35099-provereno-polem-morem-i-boem> (hämtad 22 oktober 2019).
- Cooper, Julian (2018) "Strategic Planning, Situation Centres and the Management of Defence in Russia: An Update", *Oxford Changing Character of War Centre*, https://www.researchgate.net/publication/328980766_Strategic_Planning_Situation_Centres_and_the_Management_of_Defence_in_Russia_An_Update (hämtad 22 oktober 2019).
- Dahlqvist, Nils (2018) "Ryska privata militära företag", *FOI Memo* 6571, Stockholm, december.
- Dronina, Irina (2019) "Vojennyje lettjiki na ves zolota", *Nezavisimaja Gazeta*, 22 april, http://www.ng.ru/armies/2019-04-22/8_7563_war3.html (hämtad 22 oktober 2019).
- Echo Moskvy* (2019) "O sostojanii i perspektivach razvitija Kosmitjeskich vojsk VKS", *Vojennyj Sovet*, 16 februari, <https://echo.msk.ru/programs/voensovet/2371871-echo/> (hämtad 22 oktober 2019).
- Falitjev, Oleg (2018) "Gorjatjije totjki nauki", *Vojennopromyslennyj kurer*, 24 mars, <https://vpk-news.ru/articles/41870> (hämtad 16 oktober 2019).
- Försvarsministeriet (2017a) "Rossija i Belorussija natjali nesti sovmetnoje bojevoje dežurstvo po protivovozdusnoj oborone granits Sojuznogo gosudarstva", 6 september, http://function.mil.ru/news_page/country/more.htm?id=12141197@egNews (hämtad 22 oktober 2019).
- Försvarsministeriet (2017b) "Rossijskije vojenno-služasjtjije v Pridnestrove soversjil marsj v Juzjnom utjastok Zony bezopasnosti", 23 oktober, https://function.mil.ru/news_page/country/more.htm?id=12147989@egNews (hämtad 22 oktober 2019).
- Försvarsministeriet (2018a) "V Moskve sostojalos zasedanije Kollegij Ministerstvo oborony", 25 maj, https://function.mil.ru/news_page/country/more.htm?id=12177432@egNews (hämtad 22 oktober 2019).
- Försvarsministeriet (2018b) "Na manjovrach 'Vostok-2018' vpervyje otrabotany aeromobilnyje dejstvija taktitjeskogo vozdusjnogo desanta", 13 september, https://function.mil.ru/news_page/country/more.htm?id=12195299@egNews (hämtad 22 oktober 2019).
- Försvarsministeriet (2018c) "Za poslednije dva goda vdvoje umensjilos kolitjestvo grazjdan, uklonjajusjtjichsia ot vojennoj služby", 9 oktober, https://function.mil.ru/news_page/country/more.htm?id=12199150@egNews (hämtad 22 oktober 2019).
- Försvarsministeriet (2019) "Neispravnost vojennoj tehniki", odaterad, <http://encyclopedia.mil.ru/encyclopedia/dictionary/details.htm?id=6967@morfDictionary> (hämtad 22 oktober 2019).
- Gajdaj, Aleksej (2010) "Reformirovanije Suchoputnych vojsk Rossijskoj Federatsii", i Barabanov, Michail (red.) *Novaja Armija Rossii*, Moscow, Centre for Analysis of Strategies and Technologies, 11–35.
- Gavrilov, Jurij (2018) "Mimo 'Reduta' ne projdut", 2 november, <https://rg.ru/2018/11/02/sergej-shojgu-proveril-kak-dlia-voennyh-sozdaiut-novuiu-tehniku.html> (hämtad 16 oktober 2019).
- Golts, Aleksandr (2018) "Interview with Valentina Melnikova, executive secretary of the Union of the Committees of Soldiers' Mothers", *Moscow Defense Brief*, 5, 67: 23–7.
- Golts, Aleksandr (2019) "The Concept of Mass Mobilization Returns", i Howard, Glen E. & Czekaj, Matthew (eds.) *Russia's Military Strategy and Doctrine*. Washington D.C., The Jamestown Foundation, 411–35.
- Gutschker, Thomas (2019) "Russland verfügt über mehr Raketen als bislang bekannt", 10 februari, <https://www.faz.net/aktuell/politik/ausland/russland-verfuegt-ueber-mehr-raketen-als-bislang-bekannt-16032894.html> (hämtad 2 oktober 2019).
- IISS (2019) "Chapter Five: Russia and Eurasia", *The Military Balance 2019*, Abingdon, Routledge: 166–221.
- Karpytjev, Aleksej (2017) "Zenitnaja raketnaja Sistema S-400 'Triumf' v Vooruzjonych Silach Rossii. Versija 4.0", 1 december, <https://altyn73.livejournal.com/1269824.html> (hämtad 22 oktober 2019).
- Kjellén, Jonas (2018) *Russian Electronic Warfare. The Role of Electronic Warfare in the Russian Armed Forces*, FOI-R--4625--SE, Stockholm, oktober.
- Kommersant* (2018) "Voronezskii kontsern 'Sozvezdije' pristupit k postavkam ESU TZ dlja Minoborony s 2019 goda", 25 juli, <https://www.kommersant.ru/doc/3695861> (hämtad 22 oktober 2019).
- Kozatjenko, Aleksej & Stepovoj, Bogdan (2018) "V otvete za politiku: komandiry prosledjat za sostojanijem podtjinjonych", *Izvestija*, 5 oktober, <https://iz.ru/791415/aleksei-kozachenko-bogdan-stepovoi/v-otvete-za-politiku-komandiry-proslediat-za-sostoianiem-podchinenykh> (hämtad 22 oktober 2019).
- Krasnaja zvezda* (2019a) "Na stremnine modernizatsii", 6 mars, <http://redstar.ru/na-stremnine-modernizatsii/> (hämtad 2 oktober 2019).
- Krasnaja zvezda* (2019b) "V nebe i kosmose my sposobny na bolsjeje", 17 maj, <http://redstar.ru/v-nebe-i-kosmose-my-sposobny-na-bolshee/> (hämtad 2 oktober 2019).
- Kretsul, Roman, Ramm, Aleksej & Dmitriev, Evgenij (2018) "'Bastiony' prikojut 'Rubezji' v Arktike", *Izvestija*, 11 september, <https://iz.ru/785340/roman-kretsul-aleksej-ramm/bastiony-prikojut-rubezhi-v-arktike> (hämtad 22 oktober 2019).
- Kriazjev, Pavel (2016) "Seminar osnovy primenenija suchoputnych vojsk i vojenno-morskogo flota RF", <https://en.ppt-online.org/424605> (hämtad 22 oktober 2019).

- Kristensen, Hans M. & M. Korda (2019) "Russian nuclear forces, 2019", *Bulletin of the Atomic Scientists*, 75, 2: 73–84.
- Kruglov, Aleksandr & Stepovoj, Bogdan (2018) "Lejtenantov obutjat po-bystromu" *Izvestija*, 11 oktober, <https://iz.ru/730225/aleksandr-kruglov-bogdan-stepovoi/leitenantov-obuchat-po-bystromu> (hämtad 22 oktober 2019).
- Lavrov, Anton (2017) "Russian Railway Forces", *Moscow Defence Brief*, 3: 16–18.
- MTjS (2017) "O rabote aviatsii tjezvytjajnogo vedomstva, o zakupkach novych samoletov i obnovlenii parka aviatcionnoj tehniki, o ljottjikach MTjS Rossii v intervju IA "TASS", 19 december, <http://www.mchs.gov.ru/deyatelnost/press-centr/intervyu/1403390> (hämtad 2 oktober 2019). <https://www.mchs.gov.ru/deyatelnost/press-centr/intervyu/1403390>
- Moskovskij komsomolets* (2019) "Sergej Sjojgu rasskazal, kak spasali rossijskiju armiju", 22 september, <https://www.mk.ru/politics/2019/09/22/sergey-shoygu-rasskazal-kak-spasali-rossijskuyu-armiyu.html> (hämtad 23 oktober 2019).
- Milkavkaz (2017) "Vooruzjonnye sily Rossii", odaterad, <http://www.milkavkaz.com/index.php/voorujonnie-cili-racii> (hämtad 2 oktober 2019).
- Navy Korabel Blog (2019a) "Korabelnyj sostav VMF RF (bojevyje korabli osnovnyh klassov) na 01.10.2019", 1 oktober, <https://navy-korabel.livejournal.com/219552.html> (hämtad 22 oktober 2019).
- Navy Korabel Blog (2019b) "Korabelnyj sostav i stroitelstvo morskich strategitjeskich jadernych sil VMF RF na 01.10.2019", 1 oktober, <https://navy-korabel.livejournal.com/219309.html> (hämtad 22 oktober 2019).
- Nikolsky, Alexey (2017) "Russian Special Forces: Eight Years and Three Wars", i Pukhov, Ruslan & Marsh, Christopher (red.) *Elite Warriors: Special Operations Forces from around the world*, Minneapolis, East View Press, 20–34.
- Norberg, Johan (2018) "Training for War. Russia's Strategic-Level Military Exercises 2009–2017", FOI-R--4627--SE, Stockholm, oktober.
- Norberg, Johan & Westerlund, Fredrik (2016) "Russia's Armed Forces in 2016", i Persson, Gudrun (red.) *Russian Military Capability in a Ten-year Perspective – 2016*, FOI-R--4326--SE, december, 23–66.
- Presidentdekret (2012) "O dalnejsjem soversjenstvovanii vojennoj sluzjby v Rossijskoj Federatsii", 7 maj, www.kremlin.ru/acts/bank/35268 (hämtad 16 oktober 2019).
- Presidentdekret (2018) "O nekotorych voprosach Ministerstva Rossijskoj Federatsii po delam grazhdanskoj oborony, tjezvytjajnym situatsijam i likvidatsii posledstvij stichijnyh bedstvij" 19 december, www.publication.pravo.gov.ru/Document/View/0001201812190035 (hämtad 16 oktober 2019).
- Prezident Rossii* (2016) "Rassjirennoje zasedanije kollegii Ministerstva oborony", 22 december, <http://kremlin.ru/events/president/transcripts/53571> (hämtad 22 oktober 2019).
- Prezident Rossii* (2017) "Rassjirennoje zasedanije kollegii Ministerstva oborony", 22 december, <http://kremlin.ru/events/president/news/56472> (hämtad 22 oktober 2019).
- Prezident Rossii* (2018) "Zasedanije kollegii Ministerstva oborony", 18 december, <http://kremlin.ru/events/president/news/59431> (hämtad 22 oktober 2019).
- Ramm, Aleksej (2017a) "V 2018 godu v vojska pribudet polnotsennyj vypusk lejtenantov", *Izvestija*, 15 februari, <https://iz.ru/news/664833> (hämtad 22 oktober 2019).
- Ramm, Alexey (2017b) "Russian Military Special Forces", i Puchov, Ruslan & Marsh, Christopher (red.) *Elite Warriors: Special Operations Forces from around the world*, Minneapolis, East View Press, 1–19.
- Ramm, Aleksej, Kozatjenko, Aleksej & Stepovoj, Bogdan (2019a) "Poljarnoje vlijanije: Severnyj flot polutjit status voennogo okruga", *Izvestija*, 19 april, <https://iz.ru/869512/aleksei-ramm-aleksei-kozachenko-bogdan-stepovoi/poliarnoe-vliianie-severnyi-flot-poluchit-status-voennogo-okruga> (hämtad 22 oktober 2019).
- Ramm, Aleksej, Stepovoj, Bogdan & Fjodorov, Andrej (2019b) "V zasadnom polozenii: Minoborony sozdajot mobilnyje rezervnyje tjasti PVO", 2 juli, <https://iz.ru/892760/aleksei-ramm-bogdan-stepovoi/v-zasadnom-polozenii-minoborony-sozdaet-mobilnye-rezervnye-chasti-pvo> (hämtad 22 oktober 2019).
- Renz, Bettina (2018) *Russia's Military Revival*, Cambridge, Polity Press.
- RIA Novosti* (2018b) "MTjS pristupajet k gumanitarnomu razminirovaniju na territorii Sirii", 27 juli, <https://ria.ru/20180727/1525451999.html> (hämtad 22 oktober 2019).
- Rossija-24* (2018) "Minoborony: koeffitsient gotovnosti i ispravnosti vooruzjenija i vojennoj tehniki dostig 94%", *Rossija-24*, 22 december, <https://www.vestifinance.ru/videos/44655> (hämtad 22 oktober 2019).
- Rossijskaja gazeta* (2017) "Pod Jaroslavlem raskvartirujut parasjutno-desantnyj polk", 11 januari, <https://rg.ru/2017/01/11/reg-cfo/pod-iaroslavlem-raskvartiruiut-parashjutno-desantnyj-pol.html> (hämtad 22 oktober 2019).
- RussianShips.info* (2019a) "Russian Navy 2019. List of Active Navy Ships and Submarines", 23 juli, <http://russianships.info/eng/today/> (hämtad 22 oktober 2019).
- RussianShips.info* (2019b) "Beregovaja ochrana Pogranitnoj sluzjby FSB Rossii – 2019", 15 maj, <http://russianships.info/bohr/> (hämtad 22 oktober 2019).
- Serba, V. Ja. & Gratjev, V.V. (2018) "Problemy i napravlenija soversjenstvovanija sistemy materialno-technicheskogo obespechenija Vooruzjonnyh Sil Rossijskoj Federatsii", *Voennaja mysl*, 5: 37–42.
- Stepovoj, Bogdan., Ramm, Aleksej & Andreev, Yevgenij (2018) "V rezerv po kontraktu", *Izvestija*, 13 februari, <https://iz.ru/706732/bogdan-stepovoi-aleksei-ramm-evgenii-andreev/v-rezerv-po-kontraktu> (hämtad 22 oktober 2019).
- Surkov, Nikolaj & Ramm, Aleksej (2018) "Sapery stanut tjastiu udarnogo tarana", *Izvestija*, 19 januari, <https://iz.ru/683387/nikolai-surkov-aleksei-ramm/sapery-stanut-chastiu-udarnogo-tarana> (hämtad 22 oktober 2019).

- Surkov, Nikolaj, Ramm, Aleksej & Andrejev, Jevgenij (2018) "V armii pojavjatsia stels-sapery", *Izvestija*, 7 augusti, <https://iz.ru/753600/nikolai-surkov-aleksei-ramm-evgenii-andreev/v-armii-poiaviatsia-stels-sapery> (hämtad 22 oktober 2019).
- Sutyagin, Igor (2012) *Atomic Accounting: A New Estimate of Russia's Non-Strategic Nuclear Forces*, London, Royal United Services Institute, November.
- Sutyagin, Igor (2016) *Atomic Accounting: The Update*, unpublished.
- Sutyagin, Igor & Bronk, Justin (2017) *Russia's New Ground Forces – Capabilities, limitations and implications for international security*, Whitehall Paper 89, Abingdon, RUSI, augusti.
- TASS (2016a) "Istotjnik: divizii 1-j tankovoj i 20-j armij na zapade Rossii budut imet po sjest polkov", 1 april, <https://tass.ru/armiya-i-opk/3169104> (hämtad 22 oktober 2019).
- TASS (2016b) "Kolitjestvo batalonnych taktitjeskich grupp v rossijskoj armii vozrastiot potjti vdvoje", 14 september, <https://tass.ru/armiya-i-opk/3620165> (hämtad 22 oktober 2019).
- TASS (2016c) "Pervyj batalon 97-go polka VDV Rossii razvernut v Krymu v 2017 godu", 14 december, <https://tass.ru/armiya-i-opk/3870594> (hämtad 22 oktober 2019).
- TASS (2018) "Sjojgu poobesjtjal, tjto massjtabnye manjovry vojsk budut provoditsia v Rossii kazjdyj pjat let", 16 september, <https://tass.ru/armiya-i-opk/5569915> (hämtad 22 oktober 2019).
- TASS (2019) "Vesennjaja prizyvnaia kampanija startujet v Rossii", 31 mars, <https://tass.ru/armiya-i-opk/6280151> (hämtad 22 oktober 2019).
- Vedomosti (2016) "Natsionalnaja gvardija stanet mosjtjnym silovym ведомством", 6 april, <https://www.vedomosti.ru/politics/articles/2016/04/06/636601-natsionalnaya-gvardiya> (hämtad 22 oktober 2019).
- Vesti (2018) "Bezopasnost v Arktike obespetjat samyje krupnyje bojevye samoljoty v mire", 18 maj, <https://www.vesti.ru/doc.html?id=3018532> (hämtad 22 oktober 2019).
- Vorobjov, Ivan (2003) "Taktika – iskusstvo vsestoronnego obespetjenija boja", *Vojennaja mysl*, 10: 10–16.
- VPK Novosti (2016) "Sjojgu: dolja ispravnoj tehniki v rossijskoj armii sostavljajet ot 63% do 98%", 2 augusti, https://vpk.name/news/160426_shoigu_dolya_ispravnoi_tehniki_v_rossiiskoi_armii_sostavlyayet_ot_63_do_98.html (hämtad 22 oktober 2019).
- Zjavoronkov, Dmitrij (2018) "Nevetjnij dvigatel: kak promyslennost i VMF isjtjut vychod iz dizelnogo krizisa", *Flotprom*, 8 augusti, <https://flotprom.ru/2018/Оборонка348/> (hämtad 22 oktober 2019).
- Jezjenedelnik zvezda (2018) "Kosmitjeskij esjelon razvedki blestjasjtje srobotal v Sirii", 13 februari, <https://zvezdaweekly.ru/news/t/20182121447-9dvv5.html> (hämtad 22 oktober 2019).

3. Rysslands militära handlingsfrihet 2019

Johan Norberg och Martin Goliath, med kartor av Per Wikström¹

Militärmakt är ett viktigt uttryck för en stats samlade makt och handlar ytterst om dess väpnade styrkors förmåga att genomföra stridsoperationer (RAND 2000: 133, 158), hädanefter endast kallat operationer. Sedan 2008 har Ryssland målmedvetet genomfört en försvarsreform för att öka sin militärmakt. Ryssland har initierat militära operationer i Georgien, på Krim, i Donbas och Syrien, vilket även påverkat andra länders säkerhet. Det är således viktigt att bedöma hur Rysslands nuvarande och framtida militärmakt kan materialiseras.

Enligt en rysk definition² materialiseras en stats militärmakt på två sätt: dels genom handlingsfriheten med väpnade styrkor,³ dels genom statens militära organisation (*Vojennyj entsiklopeditjeskij slovar* 2007: 134). Här är fokus på militär handlingsfrihet, det vill säga militära styrkors förmåga att lösa ställda uppgifter. Den bygger bland annat på ingående styrkors kvantitet och kvalitet, deras ledning och stridsberedskap (*ibid.* 87). Att kunna lösa ställd uppgift betyder här förmågan att initiera operationer.

Detta kapitel syftar till att bedöma Rysslands militära handlingsfrihet 2019 samt till att belysa hur den kan utvecklas fram till 2029. Forskningsfrågan är: vilken är Rysslands förmåga att starta operationer 2019? Bedömningen grundas på de ryska Väpnade styrkornas nominella organisation samt översikten över Rysslands tillgängliga stridskrafter 2019 i kapitel 2. Bedömningen bygger även på vad ryska militära operationer består av konceptuellt och praktiskt samt på hur geografi, stridskrafternas fredstida utgångsgruppering och förstärkningar kan påverka ryska operationer i olika tänkbara krigsskådeplatser.

En bedömning av sannolikheten för olika framtida ryska militära åtgärder kan lätt bli spekulativt. Fokus här är på det som är farligast för andra stater,

det vill säga Rysslands potentiella maximala koncentrerade användning av militärmakt i en krigsskådeplats givet stridskrafter, geografi och potentiella motståndare.

En bedömning av potentiella ryska militära operationer kräver antaganden, avgränsningar och uppskattningar, eftersom öppna källor endast ger en bråkdel av den information som krävs och sådana operationer är mycket komplexa. Ett centralt antagande, att Ryssland snabbt vill segra i ett krig, medför två påföljande antaganden. För det första är det Ryssland som initierar operationer för att öka möjligheterna till framgång. För det andra genomför Ryssland en omfattande förbekämpning för att anpassa styrkeförhållanden gentemot fienden till sin fördel och därmed minska risken för ett utdraget eller upptrappat krig. Tyngdpunkten i detta kapitel ligger i korthet alltså på offensiva förmågor som kan vara tillgängliga inom en månad.

Bedömandet genomförs med tre avgränsningar. Den första är ett fokus på direkt användning av militärmakt för krigföring. Framställningen beaktar inte hur militärmakt kan användas för andra syften såsom att indirekt hota eller tvinga andra stater. Begränsade militära handlingar enligt vad chefen för den ryska generalstaben skisserat (Gerasimov 2019; se kapitel 4.5.2), fredsoperationer, insatser mot terrorism eller uppror eller så kallad hybridkrigföring berörs inte heller.

För det andra gäller bedömningen bara rysk förmåga att starta operationer. En sammanvägd bedömning av ett krigsförlopp med ryska åtgärder och fiendens motåtgärder måste baseras på krigsspel, vilket inte har genomförts för denna rapport. Slutligen är Ryssland, militärt sett, en kontinentalmakt (Grau & Bartles 2018a). Den geografiska tyngdpunkten är på Eurasien.

1 Författarna har haft stor nytta av diskussioner med FOIs tekniska experter Erik Berglund, Niklas Granholm, Martin Hagström, Andreas Hörnedal, Patrik Lundberg, Mats Nordin och Niclas Stensbäck.
2 Ryska militära termer och begrepp stammar till stor del ur landets unika förutsättningar och militära erfarenheter. Det kan därför vara svårt att göra adekvata översättningar till svenska. Här utgör våra tolkningar av ryska militära begrepp grunden för analysen.
3 Begreppet militär handlingsfrihet speglar väpnade styrkors förutsättningar att lösa ställda uppgifter, vilket i stort motsvarar ryskans *bojevoja mosjtj*, som vi till engelska har översatt som *fighting power*.

För att förklara och belysa rysk militär handlingsfrihet 2019 och vad som påverkar dess utveckling de kommande tio åren, beskriver avsnitt 3.1 krigsföringsförmåga i form av förmågan att starta operationer samt hur fredstida utgångsgruppering och geografi kan påverka detta. De efterföljande avsnitten visar hur rysk militär handlingsfrihet kan materialiseras i olika krigsskådeplatser: 3.2 Europa, 3.3 Arktis, 3.4 Centralasien och 3.5 Ostasien. Avsnitt 3.6 drar slutsatser om de ryska Väpnade styrkornas militära handlingsfrihet 2019. Följande avsnitt, 3.7, diskuterar kort hur rysk krigsföringsförmåga kan utvecklas fram till 2029 innan avsnitt 3.8 ger några övergripande slutsatser.

3.1 Militär handlingsfrihet i termer av operationer

Detta avsnitt beskriver hur vi tolkar innebörden av en rysk operation avseende två aspekter: sammandrabbningar och fjärrstrid.⁴ Det belyser även hur Rysslands geografi och dess Väpnade styrkors fredstida utgångsgruppering kan påverka dess operationer i potentiella krigsskådeplatser. Slutligen redogörs kort för en rysk förståelse av olika slags militära konflikter som grund för att därefter kunna diskutera rysk militär handlingsfrihet i olika krigsskådeplatser.

Enligt en rysk militär definition är en operation, i korthet, en serie sammanhängande sammandrabbningar och fjärrstridsinsatser under en och samma avsikt och plan för att lösa en uppgift på krigsskådeplatsnivå. Kärnan i en operation är sammandrabbningar genomförda av en styrkegruppering⁵ under ledning av ett gemensamt strategiskt kommando (GSK). En styrkegruppering saknar fast organisation. Den anpassas till varje unik uppgift beroende på till exempel bedömda fiendestyrkor och geografi. Kärnan i en styrkegruppering består av markstridskraftsformationer med stöd från luft- och marinstridskrafter. Kryssnings- och ballistiska robotar

används för att bekämpa mål i den vidare krigsskådeplatsen utöver området för sammandrabbningar (*Vojennyj entsiklopeditjeskij slovar* 2007: 220, 497–8; Surovikin & Kulesjov 2017).

I FOI:s bedömning 2016 av rysk militär förmåga i ett tioårsperspektiv användes termen ”storskalig operation med försvarsgrensgemensam strid” (Westerlund & Norberg 2016: 65–72) för såväl den ingående styrkan som den verksamhet förbanden genomförde. Här gör vi, baserat på ryska begrepp, skillnad på verksamheten (sammandrabbning) och på själva styrkan (styrkegruppering). Begreppet storskalig operation med försvarsgrensgemensam strid används därför inte vidare.

Substantivet ”operation” avser här endast ett ryskt GSK som leder en styrkegruppering i offensiva militära stridshandlingar⁶ på krigsskådeplatsnivå i kombination med snabba fjärrstridsinsatser. Adjektivet ”operativ” avser bara militära handlingars nivå och omfattning. Enligt en rysk definition avser begreppet krigsskådeplats stora delar av en kontinent, omgivande hav samt luften och rymden ovanför, inom vilka stridskrafter grupperas för militära handlingar på strategisk nivå (*Vojennyj entsiklopeditjeskij slovar* 2007: 717–18). ”Stridshandlingar” syftar dels på vad enskilda förband, formationer och vapengrenar gör, dels på den taktiska nivån.

3.1.1 Sammandrabbningar

En sammandrabbning är helheten av stridshandlingar⁷ och slag på taktisk nivå som genomförs för att nå målet med en operation. I Ryssland avser sammandrabbningar ofta stridshandlingar med stora formationer av markstridskrafter, som innefattar förband ur samtliga truppslag i samverkan med flygstridskrafter samt, i kustregioner och längs stora floder, även med marinstridskrafter (*Vojennyj entsiklopeditjeskij slovar* (2007: 687). Begreppet sammandrabbning inbegriper här både en militär styrka och ett område. Den militära styrkan är en för uppgiften skräddarsydd vapengrensgemensam

4 Svenskan saknar såvitt författarna vet etablerade motsvarande begrepp. I detta kapitel motsvarar ”sammandrabbning” ryskans *srazjenije* och avser samordnad strid med mark-, sjö- och flygstridskrafter. Ordvalet ”fjärrstrid” speglar vår tolkning av, men motsvarar inte ordagrant, det ursprungliga ryska begreppet *udar* (slag, stöt).

5 ”Styrkegruppering” är en översättning från ryskans *gruppировка войск*.

6 ”Militära stridshandlingar” kan låta tautologiskt, men syftar till att fokusera på strid och krig, och därmed utesluta andra militära handlingar såsom fredsfrämjande insatser eller anti-terroristoperationer, liksom stridshandlingar av icke-militära styrkor.

7 Strid kallas *boj* på ryska och avser främst militära handlingar på taktisk nivå.

styrkegruppering i en operation med syfte att lösa en uppgift på strategisk nivå. Området är ett territorium där Ryssland fokuserar sin militära kraft för att besegra en jämbördig motståndares styrkor.

Sammandrabbningar innebär högentensiv krigsföring inom cirka 300 x 300 kilometer. Detta motsvarar i stort ryska uppfattningar om operativt djup (Grau & Bartles 2018b) och ryska och sovjetiska uppfattningar om operationer med flera arméer⁸ (*Vojennaja entsiklopedija* 2002: 77–9; *Vojennyj slovar* 1986: 515) samt beaktar historiska logistiska begränsningar för att försörja stora markstyrkor endast med vägförbindelser (Van Creveld 1977: 143). Områdets exakta storlek avgörs från fall till fall beroende på ställd uppgift, terräng, infrastruktur samt både på ryska och på fientliga styrkor.

Vi antar att målsättningen är att en styrkegruppering skall kunna slå fientliga styrkor. Området för detta blir mindre om det ligger bortom järnvägar med rysk spårvidd (hädanefter ryska järnvägar) och större längs dessa järnvägar. Kartor i detta kapitel har rutor med sidor motsvarande 300 kilometer och visar det ungefärliga stridsområdet för en rysk styrkegruppering med det bedömda antalet ingående arméer inom parentes. En styrkegruppering är offensiv. En enskild armé eller en armékår har begränsad offensiv förmåga och markeras på kapitlets kartor med mindre rutor med bokstaven ”F”. Tabell 3.1. beskriver ett exempel på en möjlig styrkesammansättning för en styrkegruppering.

Ett GSK torde vara nyckelfunktionen för ledning av offensiva operationer med flera arméer i en styrkegruppering. Ett GSK:s rörliga ledningsplats kan följa med förstärkande formationer och förband till en prioriterad krigsskådeplats. En armé är nyckelnoden för att leda offensiva stridshandlingar med formationer ur markstridskrafterna samt troligen även för samordning av mark-, marin- och flygstridskrafter på taktisk nivå.⁹ Kärnan i en styrkegruppering utgörs av 2–4 arméer, eftersom mer än så skulle kunna vara en utmaning för samordning för ett GSK.¹⁰

Tabell 3.1 Exempel på en bedömd sammansättning av en rysk styrkegruppering

Försvarsgren	Soldater
Markstridskrafterna^a 2–4 arméer 2–4 ledningsstödsbrigader 6–12 manöverbrigader (ekvivalenter) 1–2 luftburna divisioner 1–2 luftburna brigader 2–4 artilleribrigader 2–4 markrobotbrigader 2–4 luftvärnsrobotbrigader (kort-/medellång räckvidd) 1 luftvärnsrobotbrigad (medellång /lång räckvidd) ^b 2–4 ingenjörbrigader 2–4 logistikbrigader	50 000–100 000
Luft- och rymdstridskrafterna^c Upp till 6 jakt-/multirollflygplanseskadriljer (80 flygplan) Upp till 4 tunga attack-/attackflygplanseskadriljer (50 flygplan) Upp till 12 helikoptereskadriiljer (140 helikoptrar) Upp till 3 lätta transportflygplanseskadriljer (30 flygplan) 1 mellantung transportflygplanseskadrilj (10 flygplan)	15 000–30 000
Marinstridskrafterna 1 marininfanteribrigad Landstigningsfartyg Fartygsgrupp (baserad på ryska mariner i aktuell krigsskådeplats)	
Total	65 000–130 000

Källor: Kapitel 2; IISS (2019: 202) vad avser lätta och medeltunga transportplan.

Anmärkning: a) Runt hälften av soldaterna i markstridskrafternas förband finns i manöverförband och formationer, resten i olika stödförband; b) luftvärnsrobotbrigader med S-300V finns bara i de Västra, Södra och Centrala militärdistrikten; c) en eskadrilj antas här alltid motsvara 12 flygplan eller helikoptrar. I verkligheten varierar antalet betydligt. Flygtransport av luftburna förband kräver ytterligare tunga transportflygplan. Helikoptereskadriiljer består av både transport- och attackhelikoptrar.

8 Motsvarar engelskans *combined-arms army*, d.v.s. en formation ur Markstridskrafterna med manöverförband, som kan slå fientliga styrkor, med understödjande förband för ledning, eldunderstöd, rörlighet och uthållighet. Här räknas 1. stridsvagnsarmén, utgångsgrupperad i Västra militärdistriktet, på samma sätt som övriga arméer, även om den har en annorlunda förbandsammansättning.

9 Rysslands fyra armékåre kan möjligen göra samma sak, men deras isolerade fredstida utgångsgrupperingar Kolahalvön, Kaliningradområdet, Krim och Sachalin indikerar förmodligen i första hand defensiva uppgifter.

10 I övningen *Vostok-2018* ledde Östra och Centrala militärdistrikten, förmodligen deras GSK:s rörliga ledningsplatser, tre respektive två arméer (Kofman 2018). Historiskt sett ledde en sovjetisk front, den dåvarande nivån över armé, 3–5 arméer (DoD 1988: 71).

Förband från närmaste marin¹¹ understödjer markstridskrafter i en operation med ambitionen *sea denial*,¹² att förhindra fiendens marina styrkor att använda havsområden för egna ändamål, eller med ambitionen *sea control*, att säkerställa att egna marina styrkor kan använda havsområden för egna ändamål (baserat på Speller 2014: 96, 98). Närmaste flyg- och luftförsvarsarmé bistår med luftförsvar och direkt eldunderstöd för markstridskrafterns stridshandlingar. Vi antar att flygstridskrafterna fokuserar på understöd inom en styrkegrupperings område, även om de naturligtvis kan verka utanför det.

3.1.2 Fjärrstridsinsatser

En fjärrstridsinsats innebär en kort och samtidig förstörelse av fientliga styrkor eller andra land-, sjö- och luftmål genom kraftfull verkan av avståndsvapen. Det kan omfatta insats med mark-, flyg- eller fartygsbaserade robotar med konventionella eller kärnstridsspetsar (*Vojennyj entsiklopeditjeskij slovar* 2007: 743).¹³ Här avser begreppet verkan av precisionsvapen mot sjö- eller markmål av operativ eller operativ-strategisk betydelse utanför stridsområdet för en styrkegruppering. Räckvidden för sådana slag, bortom 300 kilometer, minskar ryska plattformars exponering för direkta åtgärder från fienden.

Stridsspetsar för robotar delas här för enkelhets skull in i endast två typer: konventionella med 500 kilo explosivämne samt nukleära med en sprängstyrka på 100 kiloton. Bekämpning av små och mjuka mål såsom radarstationer tarvar i första hand konventionella stridsspetsar. Bekämpning av hårda eller stora mål såsom underjordiska bunkrar, flyg- och marinbaser kräver många konventionella stridsspetsar eller färre nukleära. För att inte spekulera i vad som kan utlösa rysk användning av kärnvapen antar vi att alla stridsspetsar används för maximal militär effekt i operationen. När kriget väl har börjat är det viktiga att vinna eller åtminstone att undvika nederlag.

Fokus här är på fjärrstridsinsatsernas bedömda effekt inom ramen för en operation, det vill säga

vilka mål den förstör. Bedömningen bygger dels på robotars räckvidd och precision samt stridsspetsars verkan (Goliath *et al.* 2017: 15), dels på att ryska fjärrstridsinsatser eftersträvar en minskning av fiendens stridspotential på operativ nivå (Johnson 2018: 53–4). I verkligheten torde fjärrstridsinsatser koncentreras i tid och rum för maximal effekt i operationen, men sådana resonemang förs inte i detalj här.

En krigsskådeplats har tusentals möjliga mål som påverkar fiendens ledning, styrketillförsel samt luft- och missilförsvar, såsom ledningsplatser och sambandssystem, flygbaser, stationer för luft- och sjöövervakning samt större hamnar. Att genom bekämpning av sådana mål förändra styrkebalansen med en jämbördig fiende i ett regionalt krig kräver förmodligen flera tusen konventionella stridsspetsar. Som jämförelse avfyra de USA-ledda koalitionen under Irak-kriget 2003 cirka 800 kryssningsrobotar mot markmål (Stezano 2017).

Ryssland prioriterar rimligen att reducera fiendens förmåga att förhindra en snabb och framgångsrik rysk operation. Det är svårt att vinna ett krig om fienden har luftherravälde. Därför antar vi att rysk fjärrbekämpning av markmål prioriterar fiendens infrastruktur för flygstridskrafter såsom flygbaser och radarstationer. Dess effekter bedöms utifrån ytterligare fem antaganden. För det första, att alla markmål är fasta. För det andra, att det behövs 35 konventionella eller fem kärnstridsspetsar för att förstöra en flygbas med cirka 20 flygplan, varav hälften i hårdgjorda hangarer (baserat på Goliath *et al.* 2017; Lindstedt & Thorén 2015). För det tredje, att det behövs två konventionella stridsspetsar för att med säkerhet slå ut en radarstation. För det fjärde, att fiendens motåtgärder har liten effekt. Slutligen, att Ryssland har tillräcklig förmåga för målinmätning och målurval.

Möjliga sjömål för rysk fjärrbekämpning är förmodligen fiendens hangarfartygsgrupper och marina stridsgrupper såsom en landstigningsstyrka. Tabell 3.2 belyser Rysslands förmåga att koncentrera

11 Avser en av de fem marina formationerna i de ryska Marinstridskrafterna: Norra marinen, Östersjömarinen, Svartahavsmarinen, Kaspiska flottillen samt Stillahavsmarinen.

12 Svensk saknar såvitt författarna vet etablerade specifika begrepp som motsvarar engelskans *sea denial* och *sea control*. Därför använder vi i just detta fall de engelska begreppen.

13 Vi avgränsar bort strategiska kärnvapen. Ryssland torde huvudsakligen använda interkontinentala ballistiska robotar i enlighet med deras unika förmåga att slå mot andra kontinenter samt för att upprätthålla strategisk avskräckning.

resurser för fjärrbekämpning i en potentiell krigsskådeplats i taget. Bedömda mål diskuteras sedan i tabeller eller löpande text.

Tre fjärrbekämpningssystem för markmål berörs här: det första är land- och fartygsbaserade kryssningsrobotar av typen *Kalibr* och det andra är det landbaserade robotsystemet *Iskander*. Båda robottyperna kan förmodligen ha antingen konventionella eller kärnstridsspetsar. Andelen kärnstridsspetsar varierar eftersom våra uppskattningar bygger på antaganden om standarduppsättningar av stridsspetsar för respektive bärarplattform. Det tredje är flygburna fjärrbekämpningssystem, där vi antar att 25 procent av Rysslands strategiska bombplan av typ Tu-95 och Tu-160 bidrar med cirka 100 kryssningsrobotar för operationer inom den euroasiatiska landmassan (se tabell 2.11). Tunga bombplan av typ Tu-22M3 används för att bekämpa både mark- och sjösmål i operationer i Eurasien.

En rysk operation är sammanfattningsvis offensiv till sin karaktär och består av en eller flera sammandrabbningar – som var och en omfattar en styrkegruppering som strider inom ett ungefär

300 x 300 kilometer stort område – understödda av fjärrstridsinsatser, i första hand för att minska fiendens förmåga att genomföra flygoperationer som kan fördröja den ryska operationen.

3.1.3 Utgångsgruppering och förstärkningsbegränsningar

Bedömningen av Rysslands förmåga att samla styrkor för att starta operationer bygger på fyra antaganden. För det första utgörs tillgängliga styrkor av de som finns i militärdistriktet (MD) närmast berörd krigsskådeplats samt förstärkningar från andra MD. De Väpnade styrkornas årliga strategiska övningar omfattar truppförflyttningar över stora delar av Ryssland (Norberg 2018), främst med järnväg.

Ett andra antagande är att det tar ungefär en månad efter ett politiskt beslut att samla styrkor för en offensiv operation väster om Ural, vilket övningar antyder (*ibid.*), och troligen upp till två månader öster därom. Hälften av förbanden är möjligen tillgängliga ännu snabbare. Avsnitt 2.2.1 visar att bataljonsstridsgrupper med hög beredskap utgör en stor del av markstridskrafternas manöverförband. Förstärkningar med flygförband från olika delar av Ryssland kan vara på plats inom en vecka. Ett tredje antagande är att marina styrkor kvarstannar i sina respektive krigsskådeplatser.

Slutligen är alla mark- och flygstridskraftsförband med sina rörliga ledningsresurser tillgängliga för omgruppering inom Ryssland med tre undantag: militära baser utomlands, armékårer i avlägsna delar av Ryssland samt minimala kvarstannande försvarsstyrkor i varje krigsskådeplats, bestående av en armé med stöd av vissa flyg- och marinförband, utom i Arktis. Vi räknar med att alla formationer har samma förmåga, även om det finns påtagliga skillnader i den fredstida organisationen, som till exempel mellan den 29. armén, som har en manöverbrigad, och 5. armén, som har fyra (tabell A2.6).

3.1.4 Geografi

Den enskilt viktigaste operationspåverkande geografiska faktorn är Rysslands enorma storlek, 9 000 kilometer från väst till öst – en enorm utmaning vid kraftsamling av styrkor i tid och rum.

Tabell 3.2 Uppskattning av antalet tillgängliga robotar för fjärrbekämpning i bedömda krigsskådeplatser 2019

Krigsskådeplats	Totalt antal robotar	Varav antal med kärnstridsspets
Europa		
Sjösmål	300	100
Markmål	650	500
Arktis		
Sjösmål	200	100
Markmål	300	250
Centralasien		
Sjösmål	–	–
Markmål	500	400
Ostasien		
Sjösmål	200	50
Markmål	350	250

Källor: Författarnas beräkningar baserade på tabell 2.11, appendix A2.7–8 i kapitel 2 samt på appendix A3.1.

Anmärkningar: Siffrorna i denna tabell bygger på ett antagande om förstärkningar mellan olika militärdistrikt (MD), vilket ger högre antal robotar per MD än i tabell 2.11. Siffrorna har avrundats till närmaste 50 och anger det högsta uppskattade antalet tillgängliga robotar i en krigsskådeplats i taget. Baserat på källorna för denna tabell kan siffrorna för varje krigsskådeplats variera en del. Antalet kärnstridsspetsar är det bedömda högsta möjliga.

Karta 3.1 Grundförutsättningar för ryska militära operationer 2019

Här beaktas två geografiska faktorer: infrastruktur som gör att Ryssland kan påbörja operationer samt terräng som begränsar dem. Ryssland kan förmodligen använda all infrastruktur som behövs för att starta operationer, även om det förmodligen är svårare utanför Rysslands gränser. Geografiska faktorer på taktisk nivå såsom broar, myrmarker och täta skogar beaktas inte. Karta 3.1 visar några geografiska förutsättningar för operationer.

Det finns två huvudtyper av möjliggörande infrastruktur. Den första är järnvägarna i före detta Tsarryssland och Sovjetunionen samt Mongoliet, som är avgörande för att kunna förflytta större styrkor ur Markstridskrafterna. Väster om Ural liknar ryska järnvägar ett tätt spindelnät, medan deras utbredning minskar öster därom för att till slut omfatta två öst-västliga järnvägar i ryska Fjärran Östern. Den andra typen är flyg- och marinbaser. Luft- och rymdstridskrafterna torde främst behöva förlita sig på baser i Ryssland, vilket minskar deras verkan vartefter avståndet från Ryssland ökar. Större

fartyg, både ubåtar och ytstridsfartyg, kan verka längre till sjöss från huvudbaser än mindre fartyg.

Två huvudsakliga terrängfaktorer begränsar operationer: bergskedjor och hav. Bergsterräng begränsar såväl väg- och järnvägstransporter som markförbands rörlighet i terrängen, vilket fördröjer eller rentav förhindrar deras framryckning. Bergskedjor påverkar också radartäckningen av luftrummet ”på andra sidan”. Detta begränsar luftstridsåtgärder såvida inte luftburen radar är tillgänglig. Stora avstånd över öppna havet har en liknande effekt på grund av jordytans krökning. Slutligen, för att säga det uppenbara, hav hindrar markstridskrafter.

3.1.5 Militära konflikter och potentiella ryska operationer

För de ryska Väpnade styrkorna kan olika nivåer av militära konflikter innebära olika omfattning på operationer. Baserat på kategoriseringen i Militärdoktrinen (2014), beskriver tabell 3.3 fyra typer av militära konflikter och vår tolkning av vilka ryska

Tabell 3.3 Militära konflikter och bedömning av motsvarande operationer, formationer och förband

Militär konflikt	Operationsnivå	Minsta nödvändiga mängd styrkor (exempel)
Storskaligt krig	Strategisk	Hela ryska Väpnade styrkorna plus reserver
	Operativ-strategiskt	Flera MD/GSK Ett flertal arméer Flera flyg- och luftförsvarsarméer Mariner
Regionalt krig		
Lokalt krig	Operativ	Ett MD/GSK En armé eller armékår Flottilj ur Marinstridskrafterna Flygdivision eller -regemente
		Väpnad konflikt

Källa: Baserat på Norberg (2018: 17).

Anmärkningar: GSK – gemensamt strategiskt kommando; MD – militärdistrikt

operationer och styrkor som detta skulle kunna motsvara. Beskrivningen avser endast en kategorisering i olika storleksordning ur ett ryskt perspektiv och säger inget om hur andra stater uppfattar olika militära konflikter.

Den första typen är en väpnad konflikt. Den utspelar sig mellan eller inom stater i begränsad skala, såsom kriget i Tjetjenien på 1990-talet och skulle kräva en operation på operativ-taktisk nivå. Den andra, ett lokalt krig, sker längs gränser mellan stater och avser militärpolitiska mål som endast berör dessa stater, till exempel Rysslands krig mot Georgien 2008. Ett lokalt krig skulle motsvara en operation på operativ nivå. Regionala krig utgör den tredje typen och innebär att flera stater strider i en världsdelen med egna eller koalitionsstyrkor om viktiga militärpolitiska mål. Rent hypotetiskt avser ett regionalt krig en militär konfrontation mellan Ryssland och flera stater eller koalitioner i Europa eller Asien, vilket skulle kräva en operation på operativ-strategisk nivå. Slutligen avser ett storskaligt krig en väpnad konflikt mellan koalitioner av stater eller stormakter med radikala militärpolitiska mål där deltagande stater mobiliserar alla materiella och moraliska resurser. Det innebär för rysk del en operation på strategisk nivå (Militärdoktrinen 2014).

I följande fyra avsnitt använder vi de ryska uppfattningarna om olika militära konflikter för att illustrera Rysslands militära handlingsfrihet. Bedömningen avser de Väpnade styrkornas förmåga

att påbörja operationer i en potentiell krigsskådeplats i taget baserat på dess specifika förutsättningar, tillgängliga ryska styrkor och möjliga motståndare, det vill säga stater i eller nära varje krigsskådeplats samt geografi. Inga av oss kända ryska källor bekräftar beskrivningen av olika möjliga krigsskådeplatser, styrkedispositioner eller potentiella fiender. Detta är endast våra tolkningar.

3.2 Europeiska krigsskådeplatsen

I den europeiska krigsskådeplatsen – Ryssland väster om Uralbergen och angränsande regioner från Kaspiska havet till Barents hav – är Nato, inklusive USA, Rysslands potentiella fiende. Den europeiska krigsskådeplatsen hänger rimligen ihop med den arktiska, som behandlas i avsnitt 3.3.

Den europeiska krigsskådeplatsen har mycket gynnsamma förutsättningar för ryska operationer. Karta 3.2 visar ryska järnvägar och floder i västra Ryssland, Finland, Baltikum, Belarus och Ukraina. Järnvägarna liknar ett spindelnät. Detta ger stor transportkapacitet och många alternativa vägar för styrkeförflyttningar. Dessa områden kan även nås av flyg- och marinstridskrafter baserade i Ryssland. Längre västerut är terrängen gynnsam för markstridskrafter, till exempel i Polen och Tyskland, men begränsas i söder av bergskedjan Karpaterna.

I sydvästra Ryssland gynnar terräng och infrastruktur stora markformationer ner till Svarta

Karta 3.2 Bedömning av Rysslands militära handlingsfrihet i den europeiska krigsskådeplatsen 2019

och Kaspiska haven samt Kaukasus bergskedjor (Hedenskog *et al.* 2018: 52–5). Ryssland kan projicera militär styrka med marin- och flygstridskrafter runt Svarta havet, men har troligen svårt att verka med en styrkegruppering utanför eget territorium och den illegalt ockuperade Krimhalvön. Rysslands tre militärbaser, två i Georgien (i utbrytarrepublikerna Abchazien och Sydossetien) och en i Armenien, kan användas för både krishantering i väpnade konflikter och lokala krig samt i ett potentiellt regionalt krig i södra Kaukasus.

Såväl cirka tre fjärdedelar av Rysslands flyg- och marinbaser som runt 60 procent av GSK:na och markstridskrafternas formationer återfinns väster om Uralbergen. Karta 3.2 visar hur markstridskrafter för

ett regionalt krig i den europeiska krigsskådeplatsen kan uppgå till sju arméer i tre styrkegrupperingar. Varje styrkegruppering består då av 2–3 arméer och leds av ett GSK. Markstridsförbanden grupperas främst längs ryska järnvägar och kan verka med stöd från Östersjö- och Svartahavsmarinerna, som genomför kustnära *sea denial*-åtgärder i anslutning till sina baseringsområden. Avsnitt 3.3 beskriver åtgärder som Norra marinen genomför. Armékårerna på Kolahalvön, i Kaliningrad-området och på den illegalt ockuperade Krim-halvön kvarstannar som försvarsstyrkor i sina respektive områden med begränsat stöd från luft- och marinstridskrafter.

Tabell 3.2 redovisar det bedömda antalet tillgängliga robotar för ryska fjärrstridsinsatser i Europa.

Tabell 3.4 Bedömt resursbehov för fjärrbekämpning av markmål relaterade till flygstridskrafter i Europa 2019

Behov av robotar		
	Med endast konventionella stridsspetsar	Med kärnstridsspetsar mot flygbaser
Zon A		
10 radarstationer	20	20
10 flygbaser	350	50
Totalt antal robotar	370	70
Zon B		
30 radarstationer	60	60
25 flygbaser	875	125
Totalt antal robotar	935	185
Zon C		
80 radarstationer	160	160
55 flygbaser	1 925	275
Totalt antal robotar	2 085	435
Alla zoner		
120 radarstationer	240	240
90 flygbaser	3 150	450
Totalt antal robotar	3 390	690

Källor: Författarnas beräkningar baserade på Lindstedt & Thorén (2015); Nato (2015); Goliath *et al.* (2017); Pallin (2018); samt tabell A3.2.

Anmärkningar: Zonerna A–C med mål visas på karta 3.2. Siffrorna har avrundats till de närmaste femtal.

Tabell 3.4 skisserar utvalda mål relaterade till flygstridskrafter i Europa,¹⁴ såsom radarstationer och flygbaser, samt antalet konventionella stridsdelar eller kärnstridsspetsar som krävs för att förstöra dem. Karta 3.2 illustrerar utvalda fientliga flygfält och radarstationer i tre 500 kilometer breda zoner.¹⁵ Ju närmare Ryssland, desto fler flyguppdrag per dag och flygplan torde kunna genomföras mot Ryssland: uppskattningsvis tre från zon A, två från zon B och ett från zon C.

Ryssland har troligen runt 650 robotar för initial fjärrbekämpning av markmål. Med konventionella stridsspetsar kan Ryssland troligen stoppa fientliga flygoperationer som utgår från zon A, begränsa dem som utgår från zon B, men endast i begränsad omfattning påverka dem som utgår från zon C. Kärnstridsspetsar blir troligen avgörande för att Ryssland skall kunna minska möjligheten för Nato

att verka med flygstridskrafter i Europa, för att inte tala om bekämpning av andra måltyper av betydelse, såsom ledningsplatser, järnvägar och flottbaser.

Vår bedömning är att tillgängliga ryska styrkor för sammandrabbningar samt resurser för fjärrstridsinsatser, baser och geografi gör den europeiska krigsskådeplatsen väl lämpad för ryska offensiva operationer i ett regionalt krig med Nato samt att Ryssland för detta kan samla upp till tre styrkegrupperingar. Förmågan till fjärrstrid med konventionella stridsspetsar är troligen otillräcklig för att på ett avgörande sätt påverka en jämbördig fiende. Det skulle kräva kärnvapen.

3.3 Arktiska krigsskådeplatsen

Arktis stora havsområden är mestadels otillgängliga på vintern. Infrastrukturen på land är mycket begränsad, utom på delar av Kolahalvön, och det är därför svårt att starta operationer. Ryssland har två troliga prioriteringar. Den första är *sea control*-åtgärder i Barents hav till stöd för strategiska ubåtar¹⁶ (SSBN) och *sea denial*-åtgärder i Atlanten, vilket karta 3.2 och 3.3 beskriver. Den andra är att i det fall ett krig med konventionella stridskrafter eskalerar till användande av kärnvapen, inklusive interkontinentala ballistiska robotar, torde en rysk prioritering i Arktis vara luft- och rymdövervakning samt missilförsvar, vilket radarstationerna och flygfälten på karta 2.3 i kapitel 2 indikerar.

I ett krig mot Nato skulle Ryssland kunna möta jämbördiga marinstyrkor ovanför, på och under havsytan. För att stödja de sex tillgängliga SSBN (se karta 2.3) är ambitionen för Norra marinen troligen *sea control*-åtgärder i Barents hav med yfartyg, marinflyg och attackubåtar samt med cirka 200 långgräckviddiga sjömålsrobotar (se tabell 3.2), varav runt 30 är landbaserade, 40 fartygsbaserade och 50 flygburna. Återstående resurser, huvudsakligen ubåtar med cirka 90 sjömålsrobotar, genomför *sea denial*-åtgärder i syfte att störa transatlantiska sjötransporter till Europa eller längs Nordostpassagen genom Arktis.

¹⁴ Den ryska generalstaben inkluderar förmodligen även länder utanför Nato när den planerar för krig i den europeiska krigsskådeplatsen.

¹⁵ Dessa zoner är en anpassning från Dalsjö (2019: 24).

¹⁶ Här avses atomdrivna ubåtar bestyckade med interkontinentala kärnvapenrobotar (SSBN).

Karta 3.3 Bedömning av Rysslands militära handlingsfrihet i den arktiska krigsskådeplatsen 2019

Den begränsade infrastrukturen, exempelvis finns endast en dubbelspårig järnväg till Kolahalvön, begränsar möjligheterna att inom en månad förstärka för en landoperation mot norra Skandinavien till två arméer i en styrkegruppering under ledning av Norra GSK. Tabell 3.2 visar att 300 robotar för fjärrbekämpning av markmål finns tillgängliga, vilket torde räcka till att förstöra flygbaserna och radarstationerna i norra Skandinavien på karta 3.3 enbart med konventionella stridsspetsar.

Den sammantagna bedömningen är att tillgängliga styrkor för sammandrabbningar och resurser för fjärrstrid, baser och infrastruktur gör att den arktiska krigsskådeplatsen är mindre lämplig för att initiera ett regionalt krig såsom det diskuteras här. Tyngdpunkten ligger snarare på marina militära åtgärder. I ett regionalt krig med Nato är Arktis avgörande för den marina komponenten i Rysslands kärnvapentriad. Ryssland kan förmodligen starta en operation med en styrkegruppering på en månad. Att samla större styrkor kräver ytterligare förstärkningar och därmed mer tid, särskilt på vintern.

3.4 Centralasiatiska krigsskådeplatsen

Den centralasiatiska krigsskådeplatsen består av de fem centralasiatiska staterna och angränsande områden och är ungefär stort som kontinentaleuropa. I regionen finns ryska installationer relaterade till kärnvapen och missilförsvar (Hedenskog *et al.* 2019: 66–7). Karta 3.4 visar tre zoner med olika förutsättningar för ryska operationer. Den norra zonen har gynnsam infrastruktur och är nära Ryssland, vilket underlättar för ryska flygstridskrafter att verka från baser hemma. Söder därom, i stäppzonen, finns endast ett fåtal nord-sydliga järnvägsförbindelser och huvudvägar vilket begränsar möjligheterna att transportera stora styrkor. Terrängen torde gynna markstridskrafter, men stora avstånd minskar möjligheterna att verka med flygunderstöd från flygbaser i Ryssland. Bergszonen är den mest befolkade och har tvivelsutan högst potential för militära konflikter (*ibid.* 71). Sammantaget torde det vara svårt för Ryssland att skicka större styrkor till denna avlägsna, bergiga zon med svag infrastruktur.

Karta 3.4 Bedömning av Rysslands militära handlingsfrihet i den centralasiatiska krigsskådeplatsen 2019

Potentiella jämbördiga fiender i ett regionalt krig med styrkor i närheten är Kina, som har fyra infanteridivisioner baserade i sin nordvästra del, och Iran, vars markstridskrafter består av tio divisioner med totalt cirka 35 manöverbrigader (IISS 2019). Bergszonen torde vara svår terräng för en fiende som skickar styrkor för ett regionalt krig. Centralasiens terräng och storlek skulle ge Ryssland tid att organisera förstärkningar i Centrala MD, upp till 1 500 kilometer bort (Hedensskog *et al.* 2019: 83).

Såsom karta 3.4 visar kan Ryssland i teorin samla nio arméer i fyra styrkegrupperingar för ett regionalt krig i Centralasien. Att regionen gränsar till alla andra MD gör det relativt enkelt att ta emot så stora förstärkningar. Hälften av dessa kan möjligen komma inom en månad, resten inom ytterligare en månad med tanke på östra Rysslands

begränsade järnvägsnät. Centrala MD har troligen även till uppgift att förstärka operationer i Europa eller Ostasien samt att säkra öst-västliga förbindelser genom Ryssland, vilket skulle vara avgörande i ett regionalt krig i Ostasien.

För fjärrstridsinsatser i Centralasiatiska krigsskådeplatsen torde Ryssland enligt tabell 3.2 kunna samla 500 robotar mot markmål. Runt 250 av dessa robotar når hela krigsskådeplatsen, varav cirka 20 är landbaserade *Kalibr*, cirka 30 fartygsbaserade i Kaspiska flottiljen och resten flygburna. Återstående 250 robotar når delar av krigsskådeplatsen: 200 *Iskandr*-robotar når norra Kazakstan från Ryssland och 50 fartygs- och ubåtsbaserade *Kalibr*-kryssningsrobotar når västra tredjedelen av Centralasien från Svarta havet. Möjligheten att fjärrbekämpa fiendliga flygstridskrafter finns med de

Karta 3.5 Bedömning av Rysslands militära handlingsfrihet i den ostasiatiska krigsskådeplatsen 2019

200 flygburna robotarna vad avser flygbaser i Kina. Ryssland kan även nå flygbaser i Iran med sammanlagt 300 robotar: de 80 ovan nämnda fartygsbaserade robotarna, 20 landbaserade *Kalibr* samt de 200 flygburna. Dessa torde störa, men förmodligen inte stoppa, fiendens flygstridskrafter.

Sammantaget bedömer vi att tillgängliga styrkor för sammandrabbningar och resurser för fjärrstrid, baser och infrastruktur gör att Ryssland i teorin kan initiera ett offensivt regionalt krig i norra Kazakstan med två styrkegrupperingar med sammanlagt fem arméer inom en månad. Det är dock svårt att tänka sig att fiendliga styrkor som kräver ett sådant ryskt svar kan grupperas dit på så kort tid. Fiendestyrkor för ett regionalt krig finns långt från krigsskådeplatsen. Ryssland prioriterar därför troligen krishantering tidigt i väpnade konflikter och lokala krig. Tillgängliga resurser för detta är främst dess militärbas och en liten flygenhet i Centralasien (Hedenskog *et al.* 2019: 66–72).

3.5 Ostasiatiska krigsskådeplatsen

Karta 3.5 visar den ostasiatiska krigsskådeplatsen, det vill säga Ryssland öster om Bajkalsjön och dess Stilla havskust från Berings sund ner till Japanska havet. Ryssland torde bekymras av regionens enorma yta med mycket begränsad infrastruktur i form av endast två öst-västliga järnvägsförbindelser¹⁷ öster om Bajkalsjön och få huvudvägar, allt samlat längs landgränsen och Stilla havskusten. Markstridskrafternas formationer samt flyg- och marinbaser finns främst i dessa områden, som därför är avgörande för ryska operationer i Ostasien och Stilla havet.

I ett regionalt krig i Ostasien har Ryssland två potentiella fiender, en främst på land, en annan främst till havs. Den första, Kina, har en styrkegruppering med tre arméer om sammanlagt 18 manöverbrigader med understödsförband samt flyg- och marinstridskrafter under dess Norra militärområdeskommando (IISS 2019), bredvid södra delen av

¹⁷ Den nordligaste, Bajkal-Amurjærnvägen, tycks ha färre anslutningar till vägförbindelser än Transsibiriska järnvägen, vilket begränsar Rysslands möjligheter att tillföra och gruppera förstärkningar till styrkegrupperingar i denna region.

Rysslands Stilla havskust. Den andra potentiella fienden är USA, eventuellt med dess allierade Sydkorea och Japan, som främst har marin- och flygstyrkor i regionen, men dock inte permanent baserade markförband längs Rysslands landgräns (IISS 2019: 276–80, 283–7).

Karta 3.5 illustrerar hur Ryssland skulle kunna upprätta två styrkegrupperingar med tre respektive två arméer inom en månad i ostasiatiska krigsskådeplatsen. Att omgruppera ytterligare arméer måste ske från väster om Uralbergen och tar antagligen ytterligare en månad. En flygarmé torde kunna ge lokalt och temporärt understöd över delar av krigsskådeplatsen. Stilla havsmarinen kan understödja operationer i kustområden, men fokuserar troligen på *sea control*-åtgärder till stöd för SSBN i Stilla havet samt möjligen på *sea denial*-åtgärder mot fientliga sjötransporter med förstärkningar över Stilla havet.

Av de 350 robotarna för fjärrstrid i tabell 3.2 kan Ryssland troligen avfyra cirka 150 mot USA:s allierade Japan och Sydkorea, som även har amerikanska militärbaser på sina territorier. Dessutom torde 200 *Iskander*-robotar kunna nå de norra delarna av Mongoliet och Kina. Tabell 3.5 illustrerar bedömningen att Ryssland torde behöva 450 robotar med konventionella stridsspetsar för att stoppa operationer med kinesiska flygstridskrafter baserade i nordvästra Kina. De tillgängliga 350 robotarna är alltså otillräckliga för en sådan uppgift, och kan än mindre förstöra andra slags mål i Kina eller påverka andra fiender. Cirka 100 av de 200 långräckviddiga sjömålsrobotarna torde nå Stilla havet bortom Japan, medan resten av dem är landbaserade och förmodligen främst grupperade runt viktiga områden som södra Sachalin, Kurilerna¹⁸ eller ryska marinbaser.

Den sammantagna bedömningen är att tillgängliga styrkor för sammandrabbningar och resurser för fjärrstrid, baser och infrastruktur gör att Ryssland troligen kan samla ihop två styrkegrupperingar på en månad. I ett regionalt krig mot en jämbördig motståndare, en militär stormakt, räcker detta antagligen till en försvarsoperation längs Rysslands landgräns och Stilla havskust. Offensiva operationer torde kräva förstärkningar från det avlägsna västra

Tabell 3.5 Bedömt resursbehov för fjärrbekämpning av markmål relaterade till kinesiska flygstridskrafter 2019

	Robotar	
	Med endast konventionella stridsspetsar	Med kärnstridsspetsar mot flygbaser
50 radarstationer	100	100
10 flygbaser	350	50
Totalt antal robotar	450	150

Källor: Författarnas beräkningar baserade på Lindstedt & Thorén (2015); Goliath *et al.* (2017); IISS (2019); och tabell A3.2.

Anmärkning: De utvalda målen finns i ansvarsområdet för Kinas väpnade styrkors operationskommando för Norra militärområdet.

Ryssland och en mer omfattande användning av kärnvapen. Fientlig bekämpning av Rysslands östvästliga landförbindelser kan potentiellt isolera ryska styrkor i Ostasien.

3.6 Rysslands militära handlingsfrihet 2019

I september 2019 hade de ryska Väpnade styrkorna tre pågående operationer utomlands: Luft- och rymdstridskrafterna i Syrien, Marinstridskrafterna i Medelhavet och Markstridskrafterna i östra Ukraina. Dessa mycket uppmärksammade operationer var trots allt begränsade och sade lite om rysk militär handlingsfrihet. Karta 3.6, däremot, beskriver Rysslands militära handlingsfrihet 2019 vad avser förmågan att starta operationer på krigsskådeplatsnivå.

Förutsättningarna för operationer i ett regionalt krig åt gången i termer av tillgängliga styrkor (karta 3.6) och infrastruktur (karta 3.1) är unikt gynnsamma i den europeiska krigsskådeplatsen, vilket underlättar för Ryssland att initiera ett offensivt regionalt krig inom en månad. På andra håll i Ryssland medger förutsättningarna förmodligen att en defensiv operation i ett regionalt krig kan startas inom en månad, men offensiva operationer i dessa områden torde kräva mer tid.¹⁹

¹⁸ Japan kallar denna ögrupp för de Norra territorierna.

¹⁹ Ryssland torde vilja undvika krigföring på eget territorium. Det som Ryssland ser som en defensiv operation kan mycket väl äga rum utanför Rysslands gränser.

Karta 3.6 Bedömning av Rysslands militära handlingsfrihet 2019

För sammandrabbningar med gemensamma mark-, flyg- och marinstridskrafter kan Ryssland samla fem styrkegrupperingar, vardera med 2–3 arméer under ledning av ett GSK: tre väster om Ural, en i centrala Ryssland och en i Ostasien.²⁰ De fem rutorna på karta 3.6 visar 300 x 300 kilometer stora områden där styrkegrupperingar verkar. Kartan visar tydligt de skoningslöst stora avstånden mellan styrkegrupperingsområdena, vilket i sin tur pekar på Rysslands behov av att kunna koncentrera stridskrafter i tid och rum. Hela Ryssland kan inte försvaras samtidigt.

Styrkegrupperingar kan främst verka längs det ryska järnvägsnätet och eventuellt några hundra kilometer bortom, beroende på terräng, infrastruktur och motståndarens beskaffenhet. De två streckade linjerna på karta 3.6 illustrerar räckvidden för ryska stridshandlingar i en operation åt gången, lila för markstridskrafter och blå för flygstridskrafter. En så-

dan operation täcker potentiellt endast små områden i en krigsskådeplats. Dessa blir sannolikt allt mindre när avståndet från Ryssland ökar. För att nå verkan över större områden behöver en rysk operation fjärrbekämpning.

Rysslands fjärrbekämpningsresurser 2019, cirka 1 300 robotar mot antingen mark- eller sjömål, kan möjligen vara avgörande om de koncentreras till ett regionalt krig, men deras bärar- och avfyrningsplattformar är i fredstid utgrupperade över hela Ryssland. Endast de cirka 200 flygburna kryssningsrobotarna kan snabbt omgrupperas för verkan över hela Ryssland. Ryska robotar med konventionella stridsspetsar kan störa en jämbördig fiendes luftstridskrafter lednings- och lägesuppfattningsresurser i en krigsskådeplats. Ryssland torde dock inte avsevärt kunna minska en jämbördig fiendes sammantagna potentiella krigsföringsförmåga i en krigsskådeplats utan kärnstridsspetsar.

²⁰ Denna bedömning avser hela Ryssland vid ett och samma tillfälle. De tidigare högre bedömningarna i detta kapitel avser när Ryssland koncentrerar stridskrafter i en krigsskådeplats åt gången.

Tabell 3.6 Uppskattning av utvalda typer av markstridskraftsförband 2011–2019; *antal*

	2011	2013	2016	2019
Formationer på operativ / operativ-taktisk nivå				
Arméer ^a	10	10	11	12
Armékårer ^a	0	0	2	4
Totalt	10	10	13	16
Manöverförband på taktisk nivå^b				
Manöverbrigader (inklusive ekvivalenter) ^c	36	42	43	49
Understödsförband på taktisk nivå				
Artilleri- & markrobotbrigader	21	20	23	32
Luftvärnsrobotbrigader	9	7	11	17
Totalt	66	69	77	98

Källor: Vendil-Pallin (2011: 107); Hedenskog & Vendil-Pallin (2013: 26); Persson (2016: 29); Tabell 2.2 för 2019.

Anmärkningar: Urvalet i denna tabell illustrerar trender baserade på organisatoriska enheter. Fristående regementen och markförband underställda de olika marinernas kommandon ingick inte under 2011–2016, vilket delvis förklarar ökningarna 2019. a) anger ledningsnivån samt tillhörande stab, inte ingående divisioner eller brigader; b) Exklusive militärbaser utomlands; c) ett regemente i en division är en brigadekvivalent; en division har i allmänhet två manöverregementen.

3.7 Rysslands militära handlingsfrihet i ett tioårsperspektiv

Mellan 2009 och 2019 ökade Ryssland sin militära handlingsfrihet från nivån att kunna hantera ett lokalt krig till att hantera ett regionalt krig, vilket två faktorer indikerar. För det första så växte Väpnade styrkornas organisation. Tabell 3.6 visar att antalet av vissa utvalda typer av markstridsförband på taktisk nivå ökade från 66 till 98, det vill säga med cirka 45 procent, mellan 2011 och 2019, tiden för en välfinansierad och beslutsamt genomförd militärreform. För det andra utvidgades övningsverksamheten betydligt. Före 2012 hade de Väpnade styrkornas årliga strategiska övningar ledningsmässigt bäring på regionala krig, men antalet deltagare var enligt Förvarsministeriet under 20 000 (Norberg 2018: 36). Den militära handlingsfriheten handlade alltså mer om lokala krig. Sedan 2014 har omfattningen av de årliga strategiska övningarna ökat, med deltagarantal på upp till 300 000 man 2018. Den ledningsmässiga ambitionen om regionalt krig stämmer på så sätt alltmer överens med faktiskt deltagande styrkor (*ibid.*; Kofman 2018).

Kan Ryssland öka sin militära handlingsfrihet från nivån ett regionalt krig i taget till två samtidiga regionala krig fram till 2029? För den framtida

förmågan till sammandrabbningar skulle detta kräva en betydande ökning av de Väpnade styrkornas storlek. Om man antar att ett GSK leder en operation baserad på en styrkegruppering med tre arméer, skulle det behövas ytterligare 1–2 GSK med 3–6 arméer samt motsvarande understöd från flyg- och marinstridskrafter, totalt kanske ytterligare 200 000 man. Bortsett från spekulationer i media om ett möjligt nytt MD (*AiF Ural* 2019), och därmed ett möjligt nytt GSK, fanns det 2019 få tecken på en sådan förestående ökning.

För att den framtida förmågan till fjärrstrid på ett avgörande sätt skall kunna påverka en jämbördig motståndare i ett regionalt krig måste innehavet av robotar minst fördubblas jämfört med innehavet 2019. Ännu mer krävs om ambitionen är att utkämpa två regionala krig samtidigt.

Ryssland öster om Uralbergen skulle förmodligen även behöva betydande investeringar i infrastruktur för att säkerställa att en ökning av mängden militära styrkor kan utnyttjas till fullo i operationer. Sammantaget är vår bedömning att Rysslands militära handlingsfrihet fram till 2029 troligen kommer att bestå på nivån att kunna initiera ett regionalt krig.

3.8 Slutsatser

År 2019 kan de ryska Väpnade styrkorna initiera operationer på krigsskådeplatsnivå i regionala krig, men bara ett åt gången. Tillgängliga styrkor och möjliggörande infrastruktur, det vill säga järnvägar samt och flyg- och marinbaser, underlättar att starta en offensiv operation i ett regionalt krig väster om Uralbergen, samtidigt som Ryssland endast kan hålla begränsade defensiva styrkor på andra håll. Detta

kommer sannolikt inte att förändras avsevärt de kommande tio åren. För att öka sin militära handlingsfrihet till att kunna initiera offensiva regionala krig även öster om Ural, skulle Ryssland behöva öka storleken på sina väpnade styrkor med kanske 20–40 procent och genomföra omfattande investeringar i infrastruktur. Detta är en gigantisk uppgift, även för en militär stormakt som Ryssland.

Appendix till kapitel 3

Tabell A3.1 Tilldelning av fjärrstridsresurser för en krigsskådeplats i taget 2019

Krigsskådeplats	Måltyper	Fjärrstridsresurser
Europa	Sjömål	Alla resurser i Västra & Södra militärdistriktet och Norra Marinen Tu-22M från Östra militärdistriktet (50% mot sjömål)
	Markmål	Alla resurser i Västra & Södra militärdistriktet och Norra Marinen Tu-95 från Östra militärdistriktet (25% mot icke-strategiska mål) Tu-22M från Östra militärdistriktet (50% mot markmål) 1 markrobotbrigad från Centrala militärdistriktet 1 xrb-bataljon från Centrala militärdistriktet
Arktis	Sjömål	Alla resurser i Norra Marinen Alla Tu-22M (50% mot sjömål)
	Markmål	Alla resurser i Norra Marinen Alla Tu-160/95 (25% mot icke-strategiska mål) Alla Tu-22M (50% mot markmål) Fartygsbaserade xrb från Västra militärdistriktet (Östersjömarinen) 1 markrobotbrigad från Västra militärdistriktet 2 xrb-bataljoner, en från Centrala respektive Västra militärdistriktet
Centralasien	Sjömål	–
	Markmål	Alla resurser i Centrala militärdistriktet Alla Tu-160/95 (25% mot icke-strategiska mål) Alla Tu-22M (100% mot markmål) Ubåts- och fartygsbaserade xrb från Södra militärdistriktet (Svarthavsmarinen och Kaspiska Flottiljen; krigsskådeplatsen kan nås i olika omfattning) 8 markrobotbataljoner från Västra & Södra militärdistriktet
Ostasien	Sjömål	Alla resurser i Östra militärdistriktet Tu-22M från Västra militärdistriktet (50% mot sjömål)
	Markmål	Alla resurser i Östra militärdistriktet Tu-160/95 från Västra militärdistriktet (25% mot icke-strategiska mål) Tu-22M från Västra militärdistriktet (50% mot markmål)

Anmärkningar: Denna tabell specificerar möjliga allokeringar av fjärrstridsresurser som i sin tur ligger till grund för uppskattningarna i tabell 3.2. xrb – kryssningsrobot.

Tabell A3.2 Uppskattade vapeninsatser för att slå ut mål relaterade till flygstridskrafter

Mål	Konventionell stridsspets	Kärnstridsspets	
Flygbas	10 flygplan på oskyddade platser	5	
	10 flygplan i hårdgjorda hangarer	20	2 ^a
	Infrastruktur (landningsbanor, ledningsplatser, etc)	10	3
	Totalt	35	5
Radarstation		2	–

Kommentarer: Denna tabell innehåller de bedömda vapeninsatser som tabell 3.4 och 3.5 i sin tur bygger på. I Ostasiatiska krigsskådeplatsen bedömde vi att flygstridskrafterna i det kinesiska Folkets Befrielsearmés Norra militärområde har ett större antal flygplan per flygbas jämfört med i Europa.

a) Två kärnstridsspetsar torde vara tillräckliga för att förstöra alla flygplan på en bas.

Referenser

- AiF Ural (2019) "Ozvutjeny plany po reforme armii – Tsentralnyj Vojennyj Okrug podeljat", *Argumenty i Fakty Ural*, 4 februari, http://www.ural.aif.ru/society/situation/ozvucheny_plany_po_reforme_armii_centralnyy_voennyj_okrug_podeljat (hämtad 23 juli 2019).
- Dalsjö, Robert (2019) *Västliga fjärrstridskrafter – En operationsanalytisk studie av kapaciteten för markmålsbekämpning vid krig i närområdet*, FOI-R--4798--SE, Stockholm, september.
- DoD (1988) *Soviet Military Power*, Department of Defense, Washington DC, 1988.
- Gerasimov, Valerij (2019) "Vektory razvitija vojennoj strategii", *Krasnaja Zvezda*, 4 mars, <http://redstar.ru/vektory-razvitiya-voennoj-strategii/> (hämtad 25 mars 2019).
- Goliath, Martin, Waldenvik, Mattias, Westerlund, Fredrik, Winnerstig, Mike, Granholm, Niklas (red.) & Rydqvist, John (red.) (2017) *Kärnvapen för slagfältbruk och europeisk säkerhet – en strategisk faktors regionala betydelse*, FOI-R--4430--SE, Stockholm, maj.
- Grau, Lester & Bartles, Charles (2018a) "Factors Influencing Russian Force Modernization", Changing Character of War Centre, September, <http://www.ccw.ox.ac.uk/s/Factors-Influencing-Russian-Force-Modernization-GrauBartles.pdf> (hämtad 7 juni 2019).
- Grau, Lester & Bartles, Charles (2018b) "The Russian Reconnaissance Fire Complex Comes of Age", Changing Character of War Centre, maj, <http://www.ccw.ox.ac.uk/blog/2018/5/30/the-russian-reconnaissance-fire-complex-comes-of-age> (hämtad 31 maj 2019).
- Hedenskog, Jakob, Holmquist, Erika & Norberg, Johan (2018) *Security in the Caucasus: Russian Policy and Military Posture*, FOI-R--4567--SE, Stockholm, februari.
- Hedenskog, Jakob, Holmquist, Erika & Norberg, Johan (2019) *Security in Central Asia: Russian Policy and Military Posture*, FOI-R--4756--SE, Stockholm, maj.
- Hedenskog, Jakob & Vendil-Pallin, Carolina (red.) (2013) *Russian Military Capability in a Ten-Year Perspective – 2013*, FOI-R--3734--SE, Stockholm, december.
- IISS (2019) *The Military Balance*, Routledge, 222–379, karta över Kina i bilaga.
- Johnson, Dave (2018) *Russia's Conventional Precision Strike Capabilities, Regional Crises, and Nuclear Thresholds*, Center for Global Security Research, februari, <https://cgsr.llnl.gov/content/assets/docs/Precision-Strike-Capabilities-report-v3-7.pdf> (hämtad 25 mars 2019).
- Kofman, Michael (2018) "Vostok–2018", *Russian Military Analysis*, september, <https://russianmilitaryanalysis.wordpress.com/tag/vostok-2018/> (hämtad 13 juni 2019).
- Lindstedt, Elsa & Thorén, Patrik (2015) *Avdömmingar av luftanfall mot flygbas*, FOI-R--4175--SE, Stockholm, december.
- Militärdoktrinen (2014) *Vojennaja doktrina Rossijskoj Federatsii*, antagen genom presidentdekret Pr-2976, 25 februari, <http://www.scrf.gov.ru/security/military/document129/> (hämtad 30 mars 2019).
- NATO (2015) "NATO Air Command and Control System (ACCS)", 24 september, https://www.nato.int/cps/ie/natohq/topics_8203.htm (hämtad 24 september 2019).
- Norberg, Johan (2018) *Training for War – Russia's Strategic-level Military Exercises 2009–2017*, FOI-R--4627--SE, Stockholm, december.
- Pallin, Krister (red.), (2018) *Västlig militär förmåga – en analys av Nordeuropa 2017*, FOI-R--4563--SE, Stockholm, januari.
- RAND (2000), *Measuring National Power in the Postindustrial Age*, RAND Corporation, https://www.rand.org/pubs/monograph_reports/MR1110.html (hämtad 20 mars 2019).
- Speller, Ian (2014) *Understanding Naval Warfare*, London, Routledge.
- Stezano, Martin (2017) "What is a Tomahawk Missile?", *History Studies*, 7 april, <https://www.history.com/news/what-is-a-tomahawk-missile> (hämtad 9 juli 2019).
- Surovikin, S.V. & Kulesjov, Ju. V. (2017) "Osobennosti organizatsii upravlenija mezjvidovoj gruppировкой vojsk (sil) v interesach kompleksnoj borby s protivnikom", *Vojennaja Mysl*, 8: 5–18.
- Van Creveld, Martin (1977) *Supplying War – Logistics from Wallenstein to Patton*, Cambridge, Cambridge University Press.
- Vendil Pallin, Carolina (red.) (2011) *Russian Military Capability in a Ten-Year Perspective – 2011*, FOI-R--3474--SE, Stockholm, december.
- Vojennaja entsiklopedija* (2002), Moskva, Vojennoje Izdatelstvo, vol. 6.
- Vojennyj entsiklopeditjeskij slovar* (1986), Moskva, Vojennoje Izdatelstvo.
- Vojennyj entsiklopeditjeskij slovar* (2007), Moskva, Vojennoje Izdatelstvo.
- Westerlund, Fredrik & Norberg, Johan (2016) "Rysslands militära handlingsfrihet 2016", i Persson, Gudrun (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2016*, FOI-R--4367--SE, Stockholm, december, 65–94.

4. Rysk säkerhetspolitik

Jakob Hedenskog och Gudrun Persson

I en tid när Ryssland alltmer aktivt använder sina militära medel för att nå politiska mål, är det viktigt att analysera Rysslands hotbild samt det militära tänkandet om dagens militära konflikter och framtida krig (Renz 2018: 161–2). Syftet med kapitlet är att analysera rysk säkerhetspolitik, såväl uttalad som utförd, och att undersöka konsekvenserna av dess utveckling i ett tioårsperspektiv.

Kapitlet svarar på tre huvudsakliga frågor: Hur har den ryska hotbilden i doktriner och viktiga policytal utvecklats? Hur hanterar den politiska ledningen utmaningarna – inrikes och utrikes? Hur har det militära tänkandet utvecklats kring aktuella konflikter och framtida krig?

Först definieras den ryska synen på säkerhetspolitik. Sedan analyseras den ryska hotuppfattningen i syfte att ge en bakgrund till dagens och framtidens säkerhetspolitik. Detta följs av tre avsnitt om inrikes säkerhet, utrikes säkerhet och militär säkerhet, inklusive det militära tänkandet om konflikter och framtida krig. Avslutningsvis sammanfattas utvecklingen i ett framåtblickande avsnitt och vilka slutsatser som kan dras.

En del avgränsningar är nödvändiga. I ljuset av den breda, holistiska definitionen av säkerhetspolitik i Ryssland, som innefattar områden som hälsovård, kultur och ekologi (se avsnitt 4.1), är det nödvändigt att begränsa analysen till inrikes, utrikes och militär säkerhet. Eftersom denna rapports syfte är att analysera rysk militär förmåga i ett tioårsperspektiv, har vi valt de aspekter som vi uppfattar som centrala för den militära förmågeutvecklingen på sikt. I kapitel 1 noteras att det ryska konceptet för militär förmåga, eller styrka (*vojen-naja mosjtj*), omfattar mycket mer än enbart militära resurser. Det definieras som summan av landets hela samlade styrka, inklusive de politiska, sociala, ekonomiska, vetenskapliga och andliga (*duchovnyje*) möjligheterna att mobilisera för militära behov. Hotbilden har härletts ur de viktigaste doktrindokument, såsom den Nationella säkerhetsstrategin,

Militärdoktrinen, Utrikespolitiska konceptet och linjetal av presidenten och viktiga beslutsfattare. Den nationella Försvarsplanen, *Plan oborony*, som först undertecknades 2013 och sedan uppdaterades 2015, är hemlig och ingår inte i analysen.

4.1 Säkerhetspolitik – en definition

År 1991 noterade William E. Odom (1991), en välkänd amerikansk Sovjetspecialist, att de många dimensionerna på temat sovjetisk försvarspolitik nästan aldrig förklarades i detalj i västerländsk analys. Detsamma kan sägas om rysk säkerhetspolitik. Ibland behandlas detta ämne som antingen utrikes- eller försvarspolitik. Det händer att inrikespolitik eller militärt tänkande också behandlas, men då sällan samtidigt. Därför är det viktigt att kort undersöka utvecklingen av definitionen av säkerhetspolitik i ryska källor.

Att uttryckligen använda begreppen ”säkerhetspolitik” och ”nationell säkerhet” är ett relativt nytt fenomen i Ryssland. Under Sovjettiden var det nationella elementet av säkerhet underordnat social klass och det internationella elementet. Det var först under Sovjetunionens allra sista år som begreppet ”nationell säkerhet” började användas på en politisk nivå (Persson 2013). På Säkerhetsrådets hemsida finns över 30 olika strategidokument som behandlar Rysslands nationella säkerhet. Lagen om strategisk planering, antagen 2014, omfattar också nationell säkerhet (Federal lag 2014). Det viktigaste dokumentet som formulerar säkerhetspolitiken är Nationella säkerhetsstrategin (2015).

Den juridiska grunden för ”nationell säkerhet” återfinns i konstitutionen, de federala lagarna ”Om säkerhet” och ”Om försvar”, militärdoktrinen och andra doktrindokument (*Vojennaja entsiklopedija* 1997). Begreppet ”nationell säkerhet” definieras brett. I Nationella säkerhetsstrategin behandlas nio olika områden: 1) nationellt försvar, 2) statens och samhällets 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.

Lagen ”Om säkerhet” 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 (Federal lag 2010).

4.2 Hotbilden från Moskvas horisont

Ryssland arbetade fram sina säkerhetsdoktriner, utrikespolitiska koncept och strategier under 1990-talet. Klart är att den ryska hotuppfattningen i militärdoktrinerna har varit förhållandevis beständig, med endast små variationer, sedan utkastet till 1993 års militärdoktrin (*Izvestija* 1993). År 1997 publicerades ett koncept för nationell säkerhet (Nationellt säkerhetskoncept 1997). Militärdoktrinen 1993 hade en mer traditionell inställning till Rysslands nationella säkerhet och koncentrerade sig på yttre militära hot i högre grad än konceptet för nationell säkerhet 1997. Men vid år 2000 hade den anti-västliga attityden slagit igenom också i de övriga dokumenten (Light 2003).

Enligt terminologin i Militärdoktrinen görs en distinktion mellan ”militära faror” och ”militära hot”, där det förstnämnda kan utvecklas till det senare. I Nationella säkerhetsstrategin används ordet ”hot.”

Ett sådant, beständigt hot, kanske det viktigaste, är ”Natos expansion österut”, vilket i Nationella säkerhetskonceptet (1997) kallas ”oacceptabelt”. Redan 1993 nämndes i Militärdoktrinen hotet från ”expansion av militära block och allierade på bekostnad av Rysslands militära säkerhet”. Nato nämns visserligen inte specifikt, men det är tydligt att det är just Nato som avses. Sedan 2010 års doktrin har Nato-utvidgningen blivit ett alltmer uttalat hot. Nationella säkerhetsstrategin (2009) beskriver Natos säkerhetsplaner som ”militär infrastruktur vid Rysslands gränser”, vilket är ”oacceptabelt”.

Ett annat varaktigt hot är ”den unipolära världsordningen”, grundad på dominans av Västländer

under amerikanskt ledarskap. Ett militärt hot som nämns i Nationella säkerhetskonceptet (2000) är ”Natos övergång till att använda militär makt utanför sitt ansvarsområde och utan sanktion från FN:s säkerhetsråd. Ryssland har sedan dess understrukt behovet av att arbeta för en multipolär värld. Idéerna om den multipolära världsordningen lanserades först av utrikesminister Jevgenij Primakov på 1990-talet. Det är en värld som domineras av samspelet mellan olika poler, där ingen enskild makt ska tillåtas hota *status quo* och agera unilateralt utan att riskera gemensamma, reciproka åtgärder. Ett exempel är att Ryssland, efter Natos intervention i Kosovo, vid flera tillfällen agerat efter ”Kosovo-modellen”, både i Georgien 2008 och Krim 2014 (Rysslands president 2014). Den högsta militära ledningen ansåg att Kosovo var en mall för Natos framtida operationer (Blank 2000). Den ”unipolära” världsordningen kritiserades också av Valerij Gerasimov (2018), chef för Generalstaben, vid ett möte med Krigsvetenskapsakademien 2018.

Vidare finns i doktrindokumentet en uppfattning om att Ryssland ignoreras. Redan i Nationella säkerhetskonceptet (2000) noterades: ”Försök att ignorera Rysslands intressen när större internationella problem ska lösas kan leda till att internationell säkerhet och stabilitet bryts sönder.” Och i militärdoktrinen år 2000 framhölls som ett militärt hot ”försöken att ignorera (kränka) ryska nationella intressen i lösningen av internationella säkerhetsproblem” (Militärdoktrin 2000).

Hoten i dokumentet från år 2000 formulerades mot bakgrunden av grundläggande oenighet mellan USA och Ryssland på en mängd områden, såsom robotförsvaret, Balkanpolitiken och den unipolära världen. Icke desto mindre återfanns dessa tankegångar om hot redan under 1990-talet. Det är värt att notera att Andrej Kokosjin (Kokoshin 1997), en av Rysslands ledande strategiska tänkare och även en kort period 1998 sekreterare i det ryska säkerhetsrådet redan 1997 påpekade att expansionen av Nato sågs som ett hot mot den ryska civilisationen. Till yttermera visso, ett beständigt hot sedan Kosovos självständighetsförklaring 2008 har varit bruket av militära medel för att åstadkomma regimförändring. En noggrann läsning av också de senaste

doktrindokumentet, såsom Nationella säkerhetsstrategin (2015), Militärdoktrinen (2014), Utrikespolitiska konceptet (2016), och ett stort antal linjetal, inte minst presidentens årliga tal till den Federala församlingen, visar på följande, beständiga, yttre hotbild: Natos expansion österut, robotförsvaret, regionala och lokala krig vid Rysslands gränser, samt internationell terrorism och radikalism.

Hotuppfattningen innehåller också en medvetenhet om den teknologiska klyfta som finns mellan Ryssland och Väst. I syfte att minska denna klyfta har Ryssland investerat i två större beväpningsprogram sedan 2011. Hotbilden speglar, emellertid, inte bara en oro för potentiella hot från en teknologiskt överlägsen fiende, utan även en farhåga för ett direkt hot mot skyddet av det ryska kärnlandet och andraslagsförmågan med kärnvapen – med andra ord, ett existentiellt hot.

Militärdoktrinen (2014) beskriver det amerikanska konceptet, *Prompt Global Strike*, som en militär fara. Konceptet lanserades 2003 då det amerikanska försvarsdepartementet valde ett nytt uppdrag, dvs. *Prompt Global Strike*, som skulle förse USA med förmågan att slå mot mål i hela världen med konventionella vapen inom loppet av så kort tid som en timme. Man ska inte behöva vara beroende av frambaserade styrkor (Woolf 2019). Vidare anses militariseringen av rymden som ett direkt hot mot det ryska kärnlandet (Militärdoktrin 2014).

Den inre hotbilden kan sammanfattas i följande punkter: kränkningar av Ryska federationens enighet och territoriella integritet; försök att med våld ändra den konstitutionella strukturen, ekonomisk instabilitet till följd av en finansiell kris och den förändrade energimarknaden; utländska underrättelsetjänster och utländska organisationer; terrorism; extremism, samt slutligen så kallade färgrevolutioner. De senare anses organiserade av Väst och USA, vilket också gör dem till ett yttre hot.

Följaktligen är det viktigt att förstå att bilden av Väst som ett hot mot Ryssland har funnits i doktrindokumentet långt innan dagens föreställning om hotet från färgrevolutioner blev förhärskande i dokumentet. Den allt mer bestämda säkerhetspolitiken med höga ambitioner har sina rötter i 1990-talet (Clunan 2009; Truscott 1997).

4.3 Inrikes säkerhet

Den ryska politiska ledningen koncentrerar sig främst på inrikes stabilitet och det aktuella politiska styrelseskicket överlevnad. Resultatet har blivit en aggressiv utrikespolitik i kombination med auktoritära drag på hemmaplan (Persson & Vendil Pallin 2017). Den auktoritära trenden fortsätter och den politiska ledningen anser att färgrevolutioner är ett direkt hot mot dess existens. Denna utveckling är inte ny utan kan spåras till slutet av 1990-talet och särskilt början av 2000-talet (Bacon *et al.* 2006). Därutöver har det sedan 2012 antagits ytterligare en stor mängd lagar som begränsar individens friheter, vilket illustrerar den auktoritära riktningen i det politiska systemet (Moscow Helsinki Group 2019: 20–3; International Federation for Human Rights 2017a).

Under en tjugoårsperiod har det civila samhället kringskurits allt mer av lagar som begränsar exempelvis möjligheten att ställa upp i val, demonstrationsfrihet, pressfrihet och internet. Det politiska systemet präglas av svaga politiska partier och ett svagt parlament i kontrast till styrkan i presidentadministrationen. Den yttre aggressionen och den inre repressionen är krafter som samverkar och förstärker varandra. Presidenten är inte enbart en symbol utan själva personifieringen av systemet i dess helhet. Även om det politiska systemet uppvisar en bild av stabilitet så finns en inneboende bräcklighet eftersom det vilar på en enda person och hans förmåga att bringa jämvikt i systemet.

Maktskifte

För att möta framtidens utmaningar har den politiska ledningen investerat i inrikes säkerhet. En av de mest angelägna politiska frågorna på medellång sikt är frågan om maktskifte. Den har stått högt på den politiska agendan i Ryssland i flera år (*Novaja gazeta* 2018; *New Times* 2019). I presidentvalet i mars 2018 vann Vladimir Putin sin största seger dittills med nästan 77 procent av rösterna. Valkampanjen avspeglade väl det auktoritära systemet eftersom inte en enda av oppositionens kandidater som möjligen kunnat utmana Putin tilläts ställa upp.

President Putins mandatperiod löper ut 2024 då han, enligt konstitutionen, måste avgå. Trots att det

politiska systemet av idag har formats noggrant under nästan 20 år, finns det en betydande osäkerhet om dess framtid. För det första skapar inte systemet längre välstånd till befolkningen. För femte året i rad sjunker hushållens disponibla inkomster (IMEMO 2019: 9). För det andra kan legitimiteten i systemet ifrågasättas, eftersom Putins popularitet är dalande och den enorma ökningen i förtroende från 2014–2015 har uttraderats.

Orsakerna till det minskande stödet för Putin är flera och mångfacetterade men kan främst sägas bero på missnöje med den ekonomiska utvecklingen, som höjd pensionsålder och höjd omsättningsskatt.

Pensionsreformen, som är ett mycket känsligt politiskt ämne, lanserades samma dag som fotbolls-VM invigdes i Ryssland (se vidare Kapitel 5). Reformen är ekonomiskt nödvändig och ligger i linje med internationella finansinstitutioners rekommendationer, men befolkningen ser reformen som ett svek. Den föreslagna stegvisa höjningen av pensionsåldern var från början från 55 till 63 år för kvinnor och från 60 till 65 år för män. Detta ledde till att Putins popularitetssiffror på kort tid sjönk från 80 procent till runt 63 procent. Efter hundratal demonstrationer i hela Ryssland framträdde Putin i TV och förklarade att han skulle modifiera reformen (Clément 2018). Den föreslagna pensionsåldern för kvinnor höjdes slutgiltigt till 60 år. Denna PR-kampanj var endast delvis framgångsrik. Protesterna ebbade ut, men popularitetssiffrorna har inte höjts.

För att hantera de sjunkande popularitetssiffrorna stärker Kreml den federala maktvertikalen på bekostnad av regionerna. Sedan 2017 har ett mycket stort antal guvernörer blivit utbytt, det största antalet sedan Ryska federationen blev efterföljarstat till Sovjetunionen (Kynev 2019). Dessa nya utnämnda guvernörer kallas *varjager* (vikingar) eftersom de oftast inte har någon som helst koppling till den region de sätts att styra. Med andra ord, de är beroende av Moskva. I Presidentadministrationen råder osäkerhet om hur det politiska systemet ska kunna överleva. Flera handlingsmöjligheter övervägs. Ett exempel är diskussionerna kring en eventuell förändring av konstitutionen, ett annat är planerna på en parlamentarisk reform (RBK 2019a). Ett första lackmustest blir valen till Statsduman 2021.

Även om det politiska styrelseskickets framtid är oklar, kan några trender noteras. Under det första året av Putins nya presidentperiod har repressionen ökat både politiskt och ekonomiskt. Forskarna Petrov och Rogov menar att endast ett fåtal fall kan motiveras lagligen, medan de allra flesta fallen kan tillskrivas tendensen att kuva byråkratiska eliter. Antalet fall som undersöks av Federala säkerhetstjänsten (FSB) har vuxit tre gånger sedan 2012 och domarna blir allt hårdare; långa fängelsestraff snarare än villkorliga domar utdöms (Petrov & Rogov 2019: 55–7).

Samtidigt växer missnöjet i samhället och antalet demonstrationer ökar, såväl av politiska, ekonomiska och andra skäl. Under sommaren 2019 förekom flera fredliga demonstrationer i Moskva inför borgmästarvalet i september. Demonstranterna krävde fria val och att politiska fångar skulle släppas. Flera demonstrationer har också förekommit på andra platser för att protestera mot att sopor dumpas i norra Ryssland och att en katedral skulle återuppbyggas i en park i Jekaterinburg (Center for Economic and Political Reform 2018).

Sammanfattningsvis pekar den inrikespolitiska situationen mot en tid av politisk osäkerhet när samhällets misstro mot den politiska eliten växer.

4.4 Utrikes säkerhet

Rysk utrikespolitik har två övergripande långtgående mål. Det första är att Rysslands ska bli erkänt som en stormakt i världspolitiken i paritet med USA. Enligt den nu gällande Nationella säkerhetsstrategin (2015) är ett av Rysslands långsiktiga strategiska intressen att konsolidera sin ”status som en ledande världsmakt, vars agerande är menat att bibehålla strategisk stabilitet och ömsesidigt fördelaktigt partnerskap i en polycentrisk värld”. På ett liknande sätt talar det Utrikespolitiska konceptet (2016) om landets behov av att konsolidera sin status som ”ett centrum för inflytande i dagens värld”.

Det andra målet är att skapa en unik intressesfär i det postsovjettiska området (Hedenskog *et al.* 2019:11). Medan Ryssland på den globala nivån söker en position som en oberoende maktpol av flera i den multipolära världsordningen och kräver att få sin röst hörd i alla viktiga globala frågor, så har Ryssland i det postsovjettiska området hegemoniska

ambitioner (Klein 2019: 7). Kontroll över en egen intressesfär anses vara en nödvändig förutsättning för att agera som en global makt. Således är dessa två mål sammanflätade, och Ryssland har visat sig mycket beslutsamt att gå långt för att uppnå dem, inklusive att kränka grannländers suveränitet och territoriella integritet med militära medel.

Att avtalet mellan USA och Sovjetunionen om att avskaffa kort- och medeldistansrobotar (INF-avtalet från 1987) upphörde att gälla 2019 påverkar direkt europeisk säkerhet. Ryssland, å sin sida, har velat bli av med avtalet i flera år. 2007 noterade både president Putin och generalstabschefen Jurij Balujevskij att avtalet inte längre tjänade Rysslands intressen (*Financial Times* 2007). Rysslands huvudsakliga invändning har varit USA:s missilförsvarsinstallationer i Polen och Rumänien (Giles & Monaghan 2014). USA annonserade sitt utträde ur INF-avtalet den 1 februari sedan det hade blivit klart att Ryssland utvecklade en landbaserad kryssningsmissil (9M729) i strid med avtalet. Ryssland följde efter dagen därpå (Rysslands president 2019).

4.4.1 Rysslands strategi i sitt närområde

Ryssland kan inte tolerera existensen i sitt närområde av en före detta sovjetrepublik (möjligen undantaget de baltiska staterna) som är stark – med styrka definierat som politiskt stabilt, militärt moderniserat, ekonomiskt livskraftigt och socialt sammanhängande – och samtidigt provästligt. Det bästa alternativet för Ryssland är att ha svaga grannländer som styrs av proryska regimer, vilket var fallet i Ukraina före Euromajdan-revolutionen 2013–2014. Om Rysslands grannar väljer en väg som leder till djupare integration med Väst och samtidigt styrs av en provästlig elit, är det näst bästa alternativet för Ryssland att det landet delas genom en aggression och annektering av en del av dess territorium, vilket gör att det hålls internt splittrat och försvagat (Voyger 2019: 34). Detta har varit logiken bakom Rysslands agerande gentemot Ukraina, Georgien och Moldavien under lång tid.

Det strategiska målet för Ryssland är att ha en ring av stater i sin periferi som måste hantera Ryssland utifrån hotet om sin egen överlevnad, samtidigt som de fungerar som en buffertzona mellan Ryssland och Nato. Som sådana kan de tjäna som

lämpliga språngbräddor för potentiella ryska aggressiva gränsöverskridande aktioner mot Väst, antingen med icke-militära medel om så är möjligt, eller med militära medel om nödvändigt (Voyger 2019: 34).

Sedan den olagliga annekteringen av Krim 2014 och den militära aggressionen i östra Ukraina, har Rysslands grannländer generellt sett blivit mer skeptiska gentemot tanken på rysk hegemoni. Faktum är att Ryssland bara har nått påtaglig framgång i separatistregioner som Abchazien och Sydossetien i Georgien och Transnistrien i Moldavien, eller i stater som är beroende av Ryssland för sin militära säkerhet och saknar egentliga alternativa samarbetspartners, såsom Armenien, Kirgizistan och Tadzjikistan. Denna strategi har dock varit mindre framgångsrik gentemot Kazakstan och Belarus och tämligen ineffektiv gentemot Azerbajdzjan och Uzbekistan, som bara samarbetar med Ryssland selektivt och i begränsad omfattning (Klein 2019: 36; Persson 2019: 41–58). Det isolerade Turkmenistan är ett specialfall, som Ryssland har begränsat inflytande över (Hedenskog *et al.* 2019: 46). Ukraina, Georgien och Moldavien har valt västlig integration och har alla undertecknat associeringsavtal med EU. Även om Moskva fortfarande kontrollerar ”olösta konflikter” på deras territorier, vilket begränsar den euro-atlantiska integrationen i praktiken, har det varken tvingat dem att ändra sin politik eller återfört dem till den ryska intressesfären.

4.4.2 Rysslands strategi utanför sitt närområde

Rysslands tillkortakommanden i att upprätthålla en sammanhängande intressesfär i sitt omedelbara grannskap kan emellertid öka attraktionen för att agera utanför det postsovjetiska området och försöka underminera Väst för att kompensera för svagheterna hemmavid.

Enligt Ryssland kan västmakterna skyllas för de ökade spänningarna mellan stormakterna i världen, inklusive i Rysslands eget grannskap. I den Nationella säkerhetsstrategin (2015) anklagas USA och EU för att ”förvandla Ukraina till en kronisk instabilitet i Europa och i omedelbar närhet till Rysslands gränser”.

Samtidigt uppfattar Moskva Washingtons tendens till isolering (”Amerika först”) som en svaghet från Västs sida. Detta verkar inspirera Moskva till att främja sina positioner i konflikter utanför sitt

omedelbara grannskap, särskilt i Syrien, men också på västra Balkan och till och med i mer avlägsna delar av världen, som till exempel i Afrika och Latinamerika, där det uppfattas att USA drar ner sitt engagemang. Ibland har förment privata militära företag använts i dessa operationer, som i Centralafrikanska republiken och Venezuela, vilket ger Ryssland möjlighet att förneka sin egen inblandning. Användningen av privata militära företag ger också Ryssland möjligheter att utvidga sin verksamhet till alltför länder till en minimal kostnad och risk, och samtidigt utnyttja den lokala ekonomin och utvidga sitt politiska inflytande på Västs bekostnad (Dahlqvist 2019; Hedenskog 2018).

Rysslands aptit på att ingripa begränsar sig inte bara till regioner där Väst uppfattas vara på väg bort, utan innefattar även att utmana Väst på dess egen hemmaplan. Detta förklarar Rysslands inblandning i folkomröstningen om Brexit i Storbritannien och i presidentvalet i USA 2016. Under presidentvalet i Frankrike 2017 var de franska myndigheterna emellertid mer framgångsrika än de amerikanska hade varit för att skydda valens integritet och på motsvarande sätt minska den potentiella skadan från rysk inblandning (Bulckaert 2018). Även om Ryssland fortsätter att stödja EU-kritiska, radikala extremistpartier i flera europeiska länder, gör den ökande medvetenheten inom EU:s institutioner det åtminstone svårt för Ryssland att kopiera sina tidigare framgångar när det gäller att blanda sig i val och andra demokratiska processer.

Därför kan det ibland vara mer effektivt för Ryssland att undergräva Västs intressen genom att öka aktiviteten på andra håll, särskilt i Afrika. Även om den ryska inblandningen i sig inte ger några direkta resultat, hävdar vissa experter att det kan ge indirekta positiva resultat för Ryssland ändå. Att höja globala råvarupriser kan leda till humanitära katastrofer, vilket skulle kunna resultera i att nya flyktingströmmar når EU, vilka i sin tur skapar problem för västregeringarna. Dessa experter hävdar att ett sådant ryskt agerande skulle vara både billigare och mindre riskfyllt för Moskva än att direkt försöka påverka de stora europeiska länderna som är mer misstänksamma mot ryskt agerande (Goble 2019; Sjtjetkina 2019).

För att kompensera för förlusten av marknader i Europa efter sanktionerna på grund av Rysslands agerande i Ukraina och för att finna politiskt stöd i sin rivalitet med Väst, arbetar Ryssland aktivt för att skapa alternativa koalitioner med andra auktoritära regimer, särskilt Kina. Det militära förhållandet mellan Moskva och Peking utvecklas snabbt. Det inkluderar utbyte och samordning på hög nivå i militär utbildning och övningsverksamhet, såsom deltagande av kinesiska förband i storskaliga ryska militära övningar (Gady 2019). År 2019 lanserade Ryssland och Kina också en gemensam långräckviddig patrulleringsflygning i Asien-Stillahavsområdet (Kasjin 2019). Inom vissa områden skiljer sig dock Kremls agenda från Pekings. Kinas ekonomiska tillväxt och ökande säkerhetsintresse i det postsovjettiska området, särskilt i Centralasien, är svåra för Kreml att tolerera, men Moskva kan inte göra särskilt mycket för att förhindra dessa (Hedenskog *et al.* 2019: 44).

4.4.3 Offentlig diplomati och säkerhetstjänsternas roll i utrikespolitiken

Ansvar för Rysslands offentliga diplomati ligger främst hos Utrikesministeriet och Presidentadministrationen. En viktig aktör som verkar under Rysslands Utrikesministerium är Federala agenturen för Oberoende staters samvälde, landsmän som lever utomlands och internationellt samarbete, mera känt som *Rossotrudnitjestvo* (Persson 2014; Finlands försvarsministerium 2019: 31).

Ryssland utövar diplomatiskt inflytande i nära samarbete med landets underrättelse- och säkerhetstjänster. Det är svårt, på grund av det sovjetiska arvet, att skilja mellan offentlig diplomati och aktiviteter för informationspåverkan i Ryssland. Mycket av detta är en påminnelse om svunna tider även om det äger rum i en annan miljö idag och med andra tekniska hjälpmedel (Braw 2015; Persson 2018).

Under Sovjettiden leddes offentlig diplomati som helhet av Kommunistpartiet och bestod av propaganda, desinformation, kulturell diplomati och annan ”politisk teknologi” (Sherr 2013: 19–41). Den främsta sovjetiska säkerhetstjänsten, Kommittén för statssäkerhet (KGB), hade en viktig roll i så kallade ”aktiva åtgärder”. Förutom att samla in underrättelser

och skriva analyser, försökte KGB att påverka världshändelserna och försvaga västerländska samhällen (Andrew & Mitrokhin 1999: 24–25; Finlands försvarsministerium 2019: 30–1). Aktiva åtgärder sträckte sig från mediemanipulation, användning av kommunistiska partier och frontorganisationer till hemliga radiosändningar, utpressning och politiska inflytandeoperationer och andra ”speciella åtgärder” (Fedchenko 2016).

För närvarande genomförs aktiva åtgärder av säkerhetstjänsterna, främst Utrikesunderrättelse-tjänsten (SVR), FSB och Överstyrelsen för Ryska federationens Väpnade styrkors Generalstab (GU).¹ Ett exempel som belyser de ryska säkerhetstjänsternas agerande utomlands var nervgiftsattacken mot den förre ryske underrättelseofficeren Sergej Skripal och hans dotter i Salisbury, Storbritannien, 2018 (*BBC News* 2018). Ett annat exempel var mordförsöket på den dåvarande premiärministern Milo Djukanović i Montenegro 2016. Tre år senare dömde en montenegrinsk domstol två ryska medborgare, påstådda hemliga agenter, för engagemang i komplotten. Domstolen hävdade att de två männen hade Kremls stöd för att mörda Djukanović i syfte att blockera Montenegros anslutning till Nato (*BBC News* 2019).

Ett annat område med påstådd inblandning av säkerhetstjänsterna inbegriper försök att försvaga och splittra Väst genom cyberspionage och cyberattacker, till exempel operationen mot Organisationen för förbud mot kemiska vapen (OPCW) i Haag 2018. Även om det finns bevis för att de ryska säkerhetstjänsterna i allt högre grad utvecklar sin egen interna kapacitet för hackning är Moskva fortfarande i betydande grad beroende av att rekrytera cyberbrottslingar, eller helt enkelt engagera dem på tillfällig basis då och då mot att i gengäld ge dem fortsatt frihet (Galeotti 2017: 11).

Det finns allt fler bevis för förbindelser mellan ryska kriminella nätverk och Kremls statliga säkerhetsapparat, särskilt SVR, GU och FSB. Ryska myndigheter har använt inhemska baserade grupper inom den organiserade brottsligheten för en mängd olika syften i Europa. Förutom till att starta cyberattacker, har de nyttjats som en källa till ”svarta pengar”,

för att utöva politiskt inflytande, för trafficking av människor och varor samt för att till och med utföra mord på Kremls begäran. Enligt Eurostat (EU:s statistikkontor) och Interpol (*International Criminal Police Organization*) är den ryskbaserade organiserade brottsligheten idag ansvarig för cirka en tredjedel av heroinet på Europas gator och en betydande mängd av trafficking av icke-européer, liksom import av olagliga vapen (Galeotti 2017).

4.4.4 Desinformation

Den ryska ockupationen av Krim och kriget mot Ukraina i Donbas utgjorde klimax i användandet av propaganda, media-manipulationer och falska nyheter. Ryssland använder sig av sådana verktyg i syfte att manipulera opinionen och göra dem till en synlig del av den offentliga diskursen för en inhemsk och utländsk publik. En av de mest betydande skillnaderna mellan sovjetiska och ryska desinformationsoperationer är bruket av internet och sociala medier, som inte fanns tillgängliga under Sovjettiden. Deras förekomst möjliggör uppkomst och spridning av anonyma källor för spridning av förfälskningar som så småningom kan plockas upp av etablerade media (Fedchenko 2016).

Ryssland använder sig av ett nätverk av tjänstemän, journalister, sympatiserande kommentatorer och Internet-troll för att skapa en alternativ verklighet där all sanning är relativ och ingen information går att lita på. Vissa analytiker kallar detta för en ”beväpning av informationen” (Pomerantsev & Weiss 2014: 6–7), vilket antyder att det ryska narrativet kan ses som ett anfällsvapen i sig. Dess mål är att diskreditera Väst och flytta över skulden för situationen i Ukraina på västmakterna. När det gäller att försvara Ryssland från anklagelser används olika slags taktik. Den brittiske journalisten och analytikern Ben Nimmo (2015) har sammanfattat dessa med fyra ord som alla börjar på D (*dismiss, distort, distract, and dismay*) och därför kallar han den för 4D-metoden.

När information som är fientlig mot ryska intressen visas, avvisar (*dismiss*) ryska ledare den; ett exempel på detta är Rysslands förnekanden att dess soldater var inblandade i annekteringen av

¹ Fortfarande mer känd under sin tidigare benämning Överstyrelsen för underrättelsetjänsten (GRU). Putin uttalade 2018 att han rekommenderade en återgång till GRU (*Interfax* 2018).

Krim. Om informationen kvarstår, förvränger (*distort*) ryska talesmän den, som när Putin sent medgav att ryska soldater faktiskt befunnit sig på Krim under annekteringen, men att de var soldater som redan lagligen var stationerade där; eller som senare i Donbas, att de var där som ”frivilliga”. Om den nedsättande informationen kvarstår är den ryska lösningen att distrahera (*distract*) uppmärksamheten bort från den (White 2016). Ibland tjänar distractionen till att skapa tvivel och förvirring, som i fallet med det malaysiska flygplanet (MH-17), som sköts ned av en rysk Buk-missil över östra Ukraina den 17 juli 2014 och dödade alla 298 passagerare ombord. Ryska statsstyrda medier hävdade till exempel att planet hade skjutits ned av ett ukrainskt flygplan eller en ukrainsk missil. Slutligen, om allt annat misslyckas, sprider Rysslands kommunikationsarsenal förvirring (*dismay*) genom att varna att ageranden som Ryssland motsätter sig kommer att få katastrofala konsekvenser för dem som planerar dessa, som exempelvis genom referenser från ryska tjänstemän till Rysslands lager av kärnvapen (Nimmo 2015).

4.4.5 Bekämpning av terrorism i utrikespolitiken

Ryssland har uppvisat en proaktiv inhemsk bekämpning av terrorism och har uttalat en önskan om att med Väst skapa en internationell koalition mot terrorismen. Vissa ifrågasätter dock om Rysslands kamp mot terrorism i Syrien är äkta, med tanke på att många inhemska terrorister i Ryssland hade rest från sitt eget land till Syrien och därmed minskat risken för en attack i Ryssland. På liknande sätt pekar bevis på att Moskva stöder talibanerna i Afghanistan, en organisation som listas som terroristorganisation även av Ryssland, vilket ifrågasätter allvaret i Rysslands avsikter vad det gäller internationell terrorbekämpning (*International Federation for Human Rights* 2017b: 59–60).

Därtill har Rysslands krig i Ukraina lett till anklagelser i Internationella domstolen i Haag om att Ryssland har misslyckats med att förhindra ”terrorhandlingar” av de Moskva-stödda separatisterna i Ukraina, och tvärtom ingripit militärt, finansierat terrorism och kränkt mänskliga rättigheter där (RFE/RL 2019).

4.5 Militär säkerhet

Att analysera rysk militärteoretisk litteratur i den bredare kontexten av den politiska och militära ledningens linjetal, liksom även av utvecklingen av rysk militär förmåga, kan ge värdefulla insikter om ryskt militärt tänkande och de pågående försöken att utveckla en militärstrategisk doktrin. En ny militär-doktrin väntas bli antagen under 2020.

I detta avsnitt undersöks försöken att stärka den militärpatriotiska fostran, samt det aktuella militära tänkandet om dagens konflikter och framtida krig, inklusive nukleär och icke-nukleär avskräckning.

4.5.1 Militärpatriotisk fostran

Under de senaste tio åren har en påtaglig företeelse inom militär säkerhet varit Försvarsministeriets åtgärder för att stärka området militärpatriotisk fostran. Trots ökade statliga medel och lanseringen av Ungdomsarmén, *Junarmija*, förefaller ansträngningarna ha varit alltför disparata och utan sammanhållning. För att komma till rätta med det utnämndes i juli 2018 Andrej Kartapolov till ställföreträdande försvarsminister och chef för en ny enhet, Överstyrelsen för militärpolitiska frågor i Rysslands Väpnade styrkor (Försvarsministeriet 2018).

Enheten ska ansvara för att utveckla Väpnade styrkornas militärpatriotiska fostran. Namnet på enheten orsakade viss debatt i Ryssland, eftersom det är närmast identiskt med dess sovjetiska föregångare, Överstyrelsen för politiska frågor (*GlavPUR*), som ansvarade för ideologisk fostran. Eftersom de politiska officerarna i de sovjetiska Väpnade styrkorna var allmänt impopulära, reagerade flera ryska analytiker på likheten i namnet (Adamsky 2019: 24).

Vidare ansvarar enheten för att utveckla *Junarmija*, en frivillig organisation som syftar till att bibringa barn mellan åtta och arton år militära färdigheter. En annan viktig uppgift för enheten är, enligt försvarsminister Sergej Sjojgu, att organisera arbetet med att bekämpa förfalskning av historien (*Krasnaja zvezda* 2019). Därutöver ska ett militärpatriotiskt centrum skapas i Försvarsministeriets stora parkanläggning utanför Moskva, *Park Patriot* (RBK 2019b). Enligt planerna ska skolbarn från Moskvaområdet kunna tillbringa en vecka där och lära sig grundläggande militära färdigheter.

Centrets namn är *Avangard*, vilket förutom sin ursprungsbetydelse, avantgarde (förtrupp) också är namnet på den nya överljudsrobot som president Putin presenterade den 1 mars 2018 (Rysslands president 2018). Det är också i *Park Patriot* som en av de största rysk-ortodoxa katedralerna i världen planeras, blivande huvudkatedral för Väpnade styrkorna (Försvarsministeriet u.å.).

Militärpatriotisk fostran för barn är ännu frivillig. På senare tid har emellertid röster höjts som kräver att militärutbildning ska återinföras som obligatoriskt skolämne såsom det var på Sovjettiden. En senator, Viktor Bondarev, ordförande i Försvarsutskottet i Federationsrådet (tidigare befälhavare för Luft- och rymdstridskrafterna), krävde i ett möte med utbildningsministern i mars 2019 att denna sovjetiska praktik skulle återinföras (*Snob* 2019).

Huruvida dessa försök att mobilisera stora delar av de yngre generationerna i militärpatriotiska organisationer kommer att lyckas återstår att se. Klart är dock att den politiska och militära ledningen anser att det är viktigt att vidta åtgärder och lägga resurser på detta område.

4.5.2 Militärt tänkande om nutida konflikter och det framtida kriget

Doktriner och strategier utvecklas för att möta olika slags hot. Den ryska debatten idag kretsar kring frågor om huruvida krigskonsten har förändrats i grunden, relationen mellan militära och icke-militära medel, betydelsen av icke-nukleär avskräckning i förhållande till nukleär avskräckning, samt vikten av att bekämpa färgrevolutioner i nutida krigskonst.

Analytiker i Väst klistrade snabbt etiketten ”hybridkrig” på Rysslands metoder att använda en kombination av militära och icke-militära medel. Men tanken att Ryssland för något slags ny form av krig mot Väst är inte korrekt, eftersom den dels ger intrycket av att ryska doktriner är mer utvecklade än vad de är, dels säger den inget om målen och avsikterna bakom en sådan förmodad doktrin. Det innebär en risk att en ofullständig förståelse från ena sidan förstärker den andra sidans förvrängda syn i ett slags snedvridet spegelkrig (Persson 2018). Därtill ger en del analytiker i Väst en bild av ett svagt Väst och ett Ryssland med överlägsna förmågor, något som direkt spelar Putin i händerna

(Renz 2016: 284). När ryska militärteoretiker skriver om ”hybridkrig” betecknas det uteslutande som en utländsk, västlig förmåga. Dock kan noteras att etiketten, hybridkrig, tycks ha fastnat också i Ryssland och generalstabschefen Gerasimov talar numera om ”krigets hybridkaraktär” (Gerasimov 2016), fortfarande dock som ett västligt koncept. Därutöver skriver Aleksandr Bartosj (2018), korresponderande medlem i Krigsvetenskapsakademien och flitig skribent om ”färgrevolutioner” och ”kontrollerat kaos”, nu även om behovet av att utveckla en ”kontrastrategi mot hybridkrig”.

Generalstabschefen Gerasimov (2019) höll i mars 2019 sitt årliga anförande i Krigsvetenskapsakademien. Tidigare, före 2014, uppmärksammades hans inlägg knappast alls, men efter den illegala annekteringen av Krim har de rönt uppmärksamhet både i Ryssland och i Väst. Dessa framföranden är främst riktade mot en rysk publik, men i ljuset av Västs intresse för dem kan man förutsätta att de också innehåller en del som är riktat mot ett utländskt auditorium. Det är värt att notera att Gerasimovs första tal 2013 publicerades i tidningen *Vojenno-promyslennyj kurer* (Gerasimov 2013), en publikation med kopplingar till försvarsindustrin som få i Väst utanför Rysslandsspecialisternas krets hade hört talas om. 2018 och 2019 trycktes talen i *Krasnaja zvezda*, Försvarsministeriets välkända tidning.

Gerasimovs tal ligger helt i linje med de huvudsakliga linjerna i ryskt militärt tänkande de senaste tio åren. Mycket av detta tankegods kommer från den förre generalstabschefen, Nikolaj Makarov. Makarovs bok (2017) visar på en förmåga att lära sig av det förflutna, att anpassa sig efter realiteterna, något som länge har utgjort en viktig del i utvecklingen av rysk militär förmåga. En del bedömare i Väst har inte uppmärksammat detta eftersom de endast koncentrerat sig på den så kallade Gerasimovdoktrinen.

Gerasimov (2019) behandlar utvecklingen av en militärstrategi och betonar behovet av att operationalisera densamma. ”Teori utan praktik är död”, noterar han i ett citat från fältmarskalk Aleksandr Suvorov (1730–1800). Han påpekar att operationen i Syrien har inspirerats av ”strategin för begränsade militära handlingar.” Enligt denna strategi ska varje

vapengren bilda tillfälligt sammansatta fristående förband med hög rörlighet som ska kunna användas för att stödja ryska nationella intressen utomlands. De viktigaste för att förverkliga denna strategi är tagande och bibehållande av informationsövertaget, god beredskap hos ledningssystem och stödfunktioner, samt dold gruppering av styrkor.

För att möta framtida hot, enligt Gerasimov, använder Ryssland ”strategin för aktivt försvar”, vilket innebär en kombination av militära och icke-militära medel. Här ingår militär makt, inklusive irreguljära beväpnade styrkor, informationsoperationer, cyberangrepp, vilseledning, samt diplomatiska, ekonomiska och politiska medel. Själva termen ”aktivt försvar” härstammar från Röda armén under det Stora fosterländska kriget, 1941–45 (*Vojennyj entsiklopeditjeskij slovar* 1983a, 1983b).

Idag är detta inget nytt, utan verkar närmast vara ett retoriskt verktyg för att beteckna den ryska strävan att möta det ”hybridkrig” som det ryska ledarskapet anser att Väst bedriver mot Ryssland. Vidare nämner Gerasimov de hot som kommer från de amerikanska planerna för ”Prompt Global Strike”, liksom ”Västs färgrevolutioner och mjuka makt.” Det är viktigt att använda de av krigsvetenskapen utarbetade åtgärderna och utveckla denna strategi, noterade Gerasimov, och indikerade därmed att mycket arbete ännu återstår.

Enligt Generalstaben omfattar begreppet ”icke-militära medel” även vetenskap, sport och kultur (Gerasimov 2018). Både öppna och dolda åtgärder vidtas, inte minst för att skapa förvirring kring konfliktens beskaffenhet. Även här uppmanar han Krigsvetenskapsakademien att utveckla planer och operationer inom detta område, vilket också betyder att ryska militärtänkare har en hemläxa att göra.

En kombination av militära och icke-militära medel ska användas för att hindra fienden. Här kan noteras att han i sitt anförande 2013 satte förhållandet mellan icke-militära medel och militära till fyra mot ett. Sex år senare understryker han vikten av militära medel och Väpnade styrkornas koordinerande roll, vilket visar att just militär styrka i hög grad är en del av nutida och framtida krig. Detta stämmer mycket väl överens med den politiska ledningens

ambitioner. Redan 2006 drog Putin i sitt årliga linjetal till Federala församlingen upp riktlinjerna för denna utveckling (Rysslands president 2006). ”Ryssland behöver en armé som har tillräckliga medel för att kunna möta samtliga hot i dagens värld. Vi behöver väpnade styrkor som samtidigt kan strida i globala, regionala och – vid behov – också i flera lokala krig. Vi behöver väpnade styrkor som kan garantera vår säkerhet och territoriella integritet oavsett vad scenariot är”, fastslog Putin.

I sitt anförande betonade Gerasimov vikten av inre säkerhet, av att förhindra motståndarens försök att destabilisera och skapa kaos, vilket ytterst skulle leda till att stater inte kan styras. Ekonomins roll är central i krig, menade han. Han underströk även betydelsen av att försvarsindustrin i fredstid kan leverera vad de Väpnade styrkorna behöver, eftersom han tvivlade på att industrin kunde klara leveranserna när kriget väl startat.

Slutligen är det tydligt att den ryska generalstaben arbetar mycket med inre säkerhet, farorna med folkliga protester, separatism och terrorism och andra hot mot det politiska styresskicket. De ryska Väpnade styrkorna har en roll på hemmaplan att bekämpa ”femtekolonnare”, ett ord som både Gerasimov och Putin använder. Detta ligger helt i linje med den ovan tecknade hotbilden där färgrevolutioner ses som både ett yttre och inre hot.

4.5.3 Nukleär och icke-nukleär avskräckning

På den globala arenan vilar rysk säkerhetspolitik främst på två pelare: kärnvapen och det permanenta medlemskapet i Förenta nationernas säkerhetsråd. Strategisk avskräckning, med betoning på nukleär avskräckning, är alltså grunden för rysk militär strategi. Det ska noteras att strategisk avskräckning har en bredare betydelse i Ryssland än i Väst, eftersom den omfattar såväl offensiva och defensiva åtgärder som icke-militära medel och tvångsmakt (Bruusgard 2016).

På senare år har en debatt inletts om en potentiell preventiv användning av kärnvapen, något som skapat kontroverser i både Ryssland och i Väst. En del ryska militärtänkare argumenterar för att militärdoktrinen ska ändras så att Ryssland klart uttalar sig för möjlig-

heten till en preventiv nukleär användning. Därför är det värt att notera att det i dokumentet ”Grunder för den statliga militärpolitiken på det marina området fram till år 2030”, undertecknat av presidenten i juli 2017, står att om en militär konflikt eskalerar ”skulle en starkt avskräckande faktor vara en demonstration av beredskap och vilja att använda icke-strategiska kärnvapen” (Presidentdekret 2017). När den tidigare marinpolicy undertecknades 2012 nämndes inget om kärnvapen i denna kontext, enbart konventionella vapen för att de-eskalera konflikten (Presidentdekret 2012; Zysk 2018). Bara det faktum att icke-strategiska kärnvapen nämns i ett strategiskt dokument skulle kunna tolkas som att tröskeln för att använda kärnvapen har sänkts. Å andra sidan skulle det kunna ses som en integrerad del av strategisk avskräckning med det politiska målet att tvinga motståndaren att avbryta sin aggression genom att visa på Rysslands beredvillighet och beslutsamhet att få stridigheterna att upphöra.

Samtidigt kan noteras att den nu gällande militärdoktrinen inte har ändrats. I paragraf 27 står det 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 hotar statens själva existens. Beslutet att använda kärnvapen fattas av Rysslands president (Militärdoktrin 2014).

Till yttermera visso ingrep president Putin i debatten i oktober 2018 då han underströk att det inte fanns något preventivt alternativ för användning av kärnvapen (Putin 2018). Han beskrev det ryska robotförsvaret som bygger på tidig förvarning. Det är ännu oklart om Putins ord betyder att militärdoktrinen formulering om förstaslagsanvändning kommer att ändras.

Tilläggs skall att Gerasimov också nämnde samtliga nya vapensystem som Putin presenterade i sitt tal till den Federala församlingen 2018; *Avangard* hypersoniskt interkontinentalt robotsystem, *Sarmat* interkontinentalt ballistiskt robotsystem, *Peresvet* lasersystem, *Kinzjal* flygburen ballistisk robot, *Poseidon* interkontinental atomdriven kärnvapen-”torped”, *Burevestnik* interkontinental atomdriven kryssningsrobot med kärnstridsdel, samt *Tsirkon* ubåtsbaserad kryssningsrobot. Det är tydligt att samtliga dessa vapensystem är en

integrerad del av strategiutvecklingen, vilket också gör dem till en del av rysk strategisk avskräckning.

4.6 Rysk säkerhetspolitik i ett tioårsperspektiv

Utvecklingen av den ryska säkerhetspolitiken tyder på att det auktoritära anslaget i Ryssland och den anti-västliga utrikespolitiken kommer att fortsätta, inte minst eftersom den politiska ledningen anser att ”den som är svag blir slagen” (Putin 2012).

Desinformation och andra inslag av aktiva åtgärder som används av Ryssland kommer att fortsätta att utvecklas. Detta är i sig inget nytt utan har använts i krig i århundraden. Det som har förändrats är den politiska viljan att använda dessa medel i full skala, samt att modern masskommunikation leder till att effektiviteten ökat till ett lägre pris. Ryskt agerande i Väst, såsom inblandning i demokratiska val, desinformation, cyberangrepp och så vidare, anses vara ett lämpligt och symmetriskt svar.

Vidare utvecklas en rysk militärstrategi löpande och Generalstaben anpassar sig efter framtida utmaningar. Militär styrka har fortfarande en avgörande roll för att nå framgång i nutida och framtida krig. Icke-militära medel ses som en integrerad del i dagens konflikter. Följaktligen krävs – både i enlighet med ryskt militärt tänkande och den politiska ledningens avsikter – förberedelser för globala, regionala och lokala krig. Under det senaste decenniet har militärreformen resulterat i framgångar, på Krim och i Syrien. Generalstabens förmåga att inkorporera lärdomar från dessa och andra konflikter, inklusive förmågan att anpassa och fullfölja dem, kommer att vara avgörande för förmågan att utveckla en militärstrategi under den kommande tioårsperioden.

För att möta framtida utmaningar är det nödvändigt för det ryska militära tänkandet och doktrinerna att hitta en balans mellan uppfattade hot och de resurser som står till buds. Således är politiskt stöd avgörande – i vilket land som helst och när som helst. Det ryska politiska ledarskapet beskriver det auktoritära politiska systemet som ”rätt” för Ryssland och ansluter här till den ryska stormakts-traditionen. För närvarande förstärker kampen mot uppfattade externa och interna hot varandra när den politiska ledningen söker säkra sin överlevnad.

4.7 Slutsatser

Drivkrafterna för denna utveckling har varit starka under de senaste tio åren. En drivkraft för Rysslands aggression är den geopolitiska syn som genomsyrar den nu sittande politiska och militära ledningen. Man anser att inflytande i världen är ett nollsummespel. Till följd av denna uppfattning avser ledningen att återupprätta Ryssland som en stormakt i världen också med hjälp av militära medel. Ryssland har, enligt denna syn, rätt till en exklusiv intressesfär.

Ytterligare en drivkraft för den ryska aggressionen mot Ukraina och den militära operationen i och det politiska stödet till regimen i Syrien är att den ryska politiska ledningen påstår sig vara omringad av ett fiendligt Väst och därmed ser varje form av folkligt missnöje som en hotande färgrevolution. En färgrevolution ses inte som ett genuint yttryck för folkligt ogillande utan snarast som något som Väst organiserat i syfte att åstadkomma ett regimskifte.

Klart är att hotuppfattningen i doktrinerna har varit mer eller mindre beständig i många år, medan det säkerhetspolitiska genomförandet av uppsatta mål har varit påtagligt anpassningsbart. Redan i mitten av 1990-talet var det uttalade målet att göra Ryssland till en stormakt i världen, medan det först var under 2000-talet som resurserna tilldelades för att uppnå målet. Vidare ledde erfarenheterna av kriget mot Georgien 2008 till en omfattande – och finansierad – militärreform. Samtidigt innehöll utrikespolitiken under Dmitrij Medvedev (president 2008–2012) inte någon anti-västlig retorik, snarare tvärtom användes nyckelord som ”omstart” och ”modernisering”. Ännu ett exempel för att illustrera flexibiliteten är att Putin, i början av sin presidentperiod 2000, talade om Ryssland som en potentiell Natomedlem och senare angrep Georgien och Ukraina militärt när dessa länder uttalat sina ambitioner att bli Nato-medlemmar.

Dessa exempel illustrerar vikten av att det är otillräckligt att analysera vad den politiska och militära ledningen säger. Det är av stor vikt att också analysera den förda politiken. Det inrikespolitiska läget i Ryssland uppvisar en stor osäkerhet vad gäller utveck-

lingen i framtiden. Samhällets misstro mot den politiska eliten växer, kombinerad med ledningens olika försök att säkra överlevnaden av ett styrelseskick som byggts upp systematiskt under 20 års tid. I diskussionen om en eventuell användning av kärnvapen i preventivt syfte går meningarna isär om huruvida den ryska tröskeln sänkts. Tydligt är dock att icke-strategiska kärnvapen har nämnts i ett strategiskt dokument, vilket kan betyda att även icke-strategiska kärnvapen är en tydlig del av strategisk avskräckning. Det politiska målet är då att tvinga motståndaren att avstå från aggression. Dessutom talar den politiska och militära ledningen allt oftare om de vapensystem som Putin lät presentera 2018, vilket tyder på att dessa nu är en del av rysk strategisk avskräckning.

Enligt ryska doktriner har militär styrka alltså en avgörande roll för att nå framgång på slagfältet, nu och i framtiden. De icke-militära medlen betraktas som en integrerad del i dagens och framtidens konflikter. Enligt både militära tänkare och den politiska ledningens avsikter måste Ryssland förbereda sig för globala, regionala och lokala krig. Dessutom förbereder sig den ryska militära ledningen för att de Väpnade styrkorna har en viktig roll att spela för att möta inre hot. Detta är en konsekvens av synen på de så kallade färgrevolutionerna som både ett yttre och inre hot.

Det bör noteras att den ibland förvirrade debatt både i Ryssland och i Väst kring ”hybridkrig” och ”färgrevolutioner”, kombinerad med den ryska politiska och militära ledningens syn att Ryssland är omgivet av ett fiendligt Väst, medför en risk för att missförstånd och felbedömningar görs.

För närvarande finns inga tecken på en omedelbar förändring i rysk säkerhetspolitik, men i ett framtida tioårsperspektiv kan förändringen komma plötsligt. Det viktiga här är att det inte kommer att finnas några tydliga tecken i god tid innan det sker. Därför kommer Rysslands förmåga att genomföra strategisk vilseledning, desinformation och provokation att göra det mycket svårt att i tid upptäcka en nära förestående konflikt.

Referenser

Officiella strategier, doktriner och koncept

Militärdoktrin för Ryska federationen (2000), Ukaz Prezidenta RF ot 21.04.2000g. No. 706, "Ob utverzjdenii vojennoj doktriny RF".

Militärdoktrin för Ryska federationen (2014), utverzjdena Prezidentom Rossijskoj Federatsii 25 dekabnja 2014, No. Pr-2976, <http://www.scrf.gov.ru/security/military/document129/> (hämtad 15 augusti 2019).

Nationell säkerhetsstrategi för Ryska federationen (2009) Ukaz Prezidenta RF ot 12 maja 2009 No. 537, "O Strategii natsionalnoj bezopasnosti RF do 2020".

Nationell säkerhetsstrategi för Ryska federationen (2015) utv. Ukazom Prezidenta RF, 31 december, <http://www.scrf.gov.ru/security/docs/document133/> (hämtad 15 augusti 2019).

Nationellt säkerhetskoncept för Ryska federationen (1997) Ukaz Prezidenta RF ot 17 dekabnja 1997 No. 1300, "Ob utverzjdenii Kontseptsii natsionalnoj bezopasnosti Rossijskoj Federatsii".

Nationellt säkerhetskoncept för Ryska federationen (2000) Ukaz Prezidenta RF ot 10 janvarja 2000 N 24, "O Kontseptsii nationalnoj bezopasnosti Rossijskoj Federatsii".

Rysslands president (2006) "Annual Address to the Federal Assembly", 10 maj, <http://en.kremlin.ru/events/president/transcripts/23577> (hämtad 15 augusti 2019).

Rysslands president (2014) "Address by the President of the Russian Federation", 18 mars, <http://kremlin.ru/events/president/news/20603> (hämtad 15 augusti 2019).

Rysslands president (2018) "Annual Address to the Federal Assembly", 1 mars, <http://kremlin.ru/events/president/news/56957> (hämtad 15 augusti 2019).

Rysslands president (2019) "Meeting with Sergei Lavrov and Sergei Shoigu", 2 februari, <http://en.kremlin.ru/events/president/news/59763> (hämtad 15 augusti 2019).

Utrikespolitiskt koncept för Ryska federationen (2016) Kontseptsija vnesnej politiki Rossijskoj Federatsii utverzjdena Prezidentom Rossijskoj Federatsii V. V. Putiny, 30 nojabnja 2016 g, <http://www.scrf.gov.ru/security/international/document25/> (hämtad 15 augusti 2019)

Dekret och lagar

Federal lag (2010) "O bezopasnosti", No. 390, 28 december, <http://kremlin.ru/acts/bank/32417> (hämtad 15 augusti 2019).

Federal lag (2014) "O strategitjeskom planirovanii v Rossijskoj Federatsii", No. 172, 28 juni, <http://www.rg.ru/2014/07/03/strategia-dok.html> (hämtad 15 augusti 2019).

Presidentdekret (2012) Osnovy gosudarstvennoj politiki Rossijskoj Federatsii v oblasti vojenno-morskoj dejatel'nosti na period do 2020 goda, No. Pr-1459, 29 maj, http://blackseafleet-21.com/news/20-01-2013_osnovy-gosudarstvennoj-politiki-rossijskoj-federatsii-v-oblasti-voenno-morskoj-dejatel'nos (hämtad 15 augusti 2019).

Presidentdekret (2017) Ukaz Prezidenta Rossijskoj Federatsii, No. 327, 20 juli, "Ob utverzjdenii Osnov gosudarstvennoj politiki Rossijskoj Federatsii v oblasti vojenno-morskoj dejatel'nosti na period do 2030 goda", <http://publication.pravo.gov.ru/Document/View/0001201707200015> (hämtad 15 augusti 2019).

Litteratur och andra källor

Adamsky, Dmitry (2019) *Russian Nuclear Orthodoxy: Religion, Politics, and Strategy*, Stanford, Stanford University Press.

Andrew, Christopher & Mitrokhin, Vasili (1999) *The Sword and the Shield: The Mitrokhin Archive and the Secret History of the KGB*, New York, Basic Books.

Bacon, Edwin & Renz, Bettina with Julian Cooper (2006) *Securitising Russia – The domestic politics of Putin*, Manchester, Manchester University Press.

Bartosj, Aleksandr (2018) "Strategija i kontrstrategija gibridnoj vojny", *Vojennaja mysl*, 10: 5–20.

BBC News (2018) "Russian spy poisoning: What we know so far", 8 oktober, <https://www.bbc.com/news/uk-43315636> (hämtad 15 augusti 2019).

BBC News (2019) "Montenegro jails 'Russian coup plot' leaders", 9 maj, <https://www.bbc.com/news/world-europe-48212435> (hämtad 15 augusti 2019).

Blank, Stephen (2000) "Threats to Russian Security: The View From Moscow", juli, Carlisle, PA, Strategic Studies Institute.

Braw, Elisabeth (2015) "Behind Putin's nuclear threats", *Politico*, 18 augusti, <https://www.politico.eu/article/nato-putin-russia-nuclear-weapons-ukraine-war/> (hämtad 15 augusti 2019).

Bruusgaard, Kristin Ven (2016) "Russian Strategic Deterrence", *Survival*, 58, 4: 7–26.

Bulckaert, Ninon (2018) "How France successfully countered Russia interference during the presidential election", *Euractiv*, 17 juli, <https://www.euractiv.com/section/elections/news/how-france-successfully-countered-russian-interference-during-the-presidential-election/> (hämtad 13 september 2019).

Center for Economic and Political Reform (2018) *Rost protestnoj aktivnosti v Rossii: rezul'taty vserossijskogo monitoringa 2017–2018 gg*, 8 november, <http://cepr.su/2018/11/08/protests-2017-2018/> (hämtad 15 augusti 2019).

Clément, Karine (2018) "With its controversial pension reforms, Russia is looking after its rich", *Committee for the Abolition of Illegitimate Debt*, 17 december, <http://www.cadm.org/With-its-controversial-pension-reforms-Russia-is-looking-after-its-rich> (hämtad 15 augusti 2019).

Clunan, Anne L. (2009) *The Social Construction of Russia's Resurgence: Aspirations, Identity, and Security Interests*, Baltimore, Johns Hopkins University Press.

Dahlqvist, Nils (2019) "Russia's (not so) Private Military Companies", FOI Memo 6653, *RUFs Briefing* 44, Stockholm, januari.

- Fedchenko, Yevhen (2016) "Kremlin Propaganda: Soviet Active Measures by Other Means", *Sõjateadlane – Estonian Journal of Military Studies*, 2: 141–70.
- Financial Times* (2007) "Russia threatens to quit arms treaty", 15 februari.
- Finlands Försvarsministerium (2019) *Russia of Power*, Helsingfors.
- Försvarsministeriet (u.å.) "Postroim chram vmeste! Provoditsia sbor pozjertvovanij na stroitelstvo Glavnogo chrama Vooruzjennyh Sil Rossii", <https://hram.mil.ru/> (hämtad 15 augusti 2019).
- Försvarsministeriet (2018), "Glavnoje vojenno-polititjeskoje upravlenije Vooruzjonnyh Sil Rossijskoj Federatsii", https://structure.mil.ru/structure/ministry_of_defence/details.htm?id=12375@egOrganization (hämtad 15 augusti 2019).
- Gady, Franz-Stefan (2019) "China Sends Strategic Bombers, Tanks and 1,600 Troops to Russia for Large Military Drill", *Diplomat*, 17 september, <https://thediplomat.com/2019/09/china-sends-strategic-bombers-tanks-and-1600-troops-to-russia-for-large-military-drill/> (hämtad 27 september 2019).
- Galeotti, Mark (2017) "Crimintern: How the Kremlin uses Russia's criminal networks in Europe", *European Council on Foreign Relations*, 18 april, https://www.ecfr.eu/publications/summary/crimintern_how_the_kremlin_uses_russias_criminal_networks_in_europe (hämtad 15 augusti 2019).
- Gerasimov, Valerij (2013) "Tsennost nauki i predvidenii: 'Novyje vyzovy trebujut pereosmyslit formy i sposoby vedenija bojevych dejstvij'", *Vojenno-promyslennyj kurer*, 27 februari.
- Gerasimov, Valerij (2016) "Po opytu Sirii", *Vojenno-promyslennyj kurer*, 9 March.
- Gerasimov, Valerij (2018) "Vojennaja nauka smotrit v budusjtjeje", *Krasnaja zvezda*, 26 mars.
- Gerasimov, Valerij (2019) "Vektory razvitija vojennoj strategii", *Krasnaja zvezda*, 4 mars.
- Giles, Keir & Monaghan, Andrew (2014) "European Missile Defense and Russia", *Report*, Carlisle, PA, US Army War College, Strategic Studies Institute, juli.
- Goble, Paul (2019) "Kremlin Moves in Africa Open a New Round in Russia's Broader Cold War Against the West", *Eurasia Daily Monitor*, 16, 107, 25 juli.
- Hedenskog, Jakob (2018) "Russia is Stepping Up its Military Cooperation in Africa", FOI Memo 6604, Stockholm, december.
- Hedenskog, Jakob, Holmquist, Erika & Norberg, Johan (2019) *Security in Central Asia: Russian Policy and Military Posture*, FOI-R--4756--SE, Stockholm, maj.
- IMEMO (2019) "Russia and the World: 2019 IMEMO Forecast", Kobrinskaya, I. & Machavriany, G., (eds.) *New Perspectives*, 27, 2: 1–28.
- Interfax* (2018) "Putin predlozjil vernut vojennoj razvedke nazvanije GRU", 2 november, <https://www.interfax.ru/russia/636311> (hämtad 15 augusti 2019).
- International Federation for Human Rights (2017a) "Table Illustrating Legislative Crackdown on Rights and Freedoms of the Civil Society in Russia since 2012", https://www.fidh.org/IMG/pdf/tableau_russie_web_paysage_v2-2.pdf (hämtad 19 augusti 2019).
- International Federation for Human Rights (2017b) *The United Nations Counter-Terrorism Complex: Bureaucracy, Political Influence and Civil Liberties*, 700a, Paris, FIDH, September, https://www.fidh.org/IMG/pdf/9.25_fidh_final_compressed.pdf (hämtad 15 augusti 2019).
- Izvestija* (1993) "Osnovnyje polozjenija vojennoj doktriny Rossijskoj Federatsii", 18 november.
- Johnson, Dave (2019) "General Gerasimov on the Vectors of the Development of Military Strategy", *Russian Studies Series*, 4, NATO Defence College.
- Kasjin, Vasilij (2019) "Korejskij obstrel. Tjto oznatjajet pervoje sovmetstnoje patrulirovanije samoljotov Rossii i Kitaja", Carnegie Moscow Center, 25 July, <https://carnegie.ru/commentary/79564> (hämtad 15 augusti 2019).
- Klein, Margarete (2019) "Russia's Military Policy in the Post-Soviet Space: Aims, Instruments and Perspectives", *SWP Research Paper*, 1, Berlin, German Institute for International Affairs, januari.
- Kokoshin, Andrei (1997) "Reflections on Russia's Past, Present, and Future", Paper, Strengthening Democratic Institutions Project, Belfer Center, juni.
- Krasnaja zvezda* (2019) "Vo vsiom spektre aktualnyh zadatj", 2 augusti, <http://redstar.ru/vo-vsyom-spektre-aktualnyh-zadach/> (hämtad 15 augusti 2019).
- Kynev, Aleksandr (2019) "Novyj sverchtsentralizm: massovaja rotatsija gubernatorov i jejo posledstvija" i Rogov, Kirill (ed.) *Krepost vrastajet v zemlju, god posle vyborov: strategii, vsyovy, trendy*, Moscow, Fond "Liberalnaja Missija", 41–8.
- Light, Margot (2003) "In search of an identity: Russian foreign policy and the end of ideology", *Journal of Communist Studies and Transition Politics*, 19, 3: 42–59.
- Makarov, Nikolaj (2017) *Na sluzjbe Rossii*, Moscow, Kutjkovo pole.
- Moscow Helsinki Group (2019) *Prava tjeloveka Rossijskoj Federatsii: Sbornik dokladov o sobytijach 2018 goda*, MKhG, Moskva.
- New Times* (2019) "Problema 2024", 28 January, <https://new-times.ru/rubrics/detail.php?ID=175832> (hämtad 15 augusti 2019).
- Novaja gazeta* (2018) "Problema-2024, ili Politekonomija tjetvjortogo sroka", 30 mars, <https://www.novayagazeta.ru/articles/2018/03/30/76001-problema-2024-ili-politekonomiya-chetvertogo-sroka> (hämtad 15 augusti).
- Nimmo, Ben (2015) "Anatomy of an Info-War; How Russia's Propaganda Machine Works, and How to Counter It", *Central European Policy Institute*, återpublicerat av Stop Fake.org, <https://www.stopfake.org/en/anatomy-of-an-info-war-how-russia-s-propaganda-machine-works-and-how-to-counter-it/> (hämtad 15 augusti 2019).
- Odom, William E. (1991) "Thoughts on the future of the Soviet military", *Defense Analysis*, 7: 2-3: 133–39.

- Persson, Gudrun (2013) "Security policy and military strategic thinking", i Hedenskog, Jakob & Vendil Pallin, Carolina (eds) *Russian Military Capability in a Ten-Year Perspective – 2013*, FOI--3734--SE, Stockholm, december, 71–88.
- Persson, Gudrun (2014) "Russian Influence and Soft Power in the Baltic States: The View from Moscow", i Winnerstig, Mike (ed.) *Tools of Destabilization: Russian Soft Power and Non-military Influence in the Baltic States*, FOI-R--3990--SE, Stockholm, december, 17–29.
- Persson, Gudrun (2018) "Russia and Baltic Sea Security – A Background" i Dahl, Ann-Sofie (ed.) *Strategic Challenges in the Baltic Sea Region – Russia, Deterrence, and Reassurance*, Washington, D.C., Georgetown University Press, 17–31.
- Persson, Gudrun (2019) "Conflicts and contradictions: Military relations in the post-Soviet states", i Moshes, Arkady & Rác, András (eds.) *What Has Remained of the USSR: Exploring the Erosion of the Post-Soviet Space*, FIIA Report, 58, Helsinki, Finnish Institute for International Affairs, 43–60.
- Persson, Gudrun & Vendil Pallin, Carolina (2017) "Russia Before the Presidential Election 2018: Stable instability", FOI Memo 6297, *RUFBS Briefing* 41, december.
- Petrov, Nikolaj & Rogov, Kirill (2019) "Repressivnyje praktiki: suverenizatsija i uzjestotjenije nakazanij" i Rogov, Kirill (ed.) *Krepost vrastaet v zemlju, god posle vyborov: strategii, vyzovy, trendy*, Moscow, Fond "Liberalnaja Missija", 49–58.
- Pomerantsev, Peter & Weiss, Michael (2014) *The Menace of Unreality: How the Kremlin Weaponizes Information, Culture and Money*, New York, The Institute of Modern Russia, Inc.
- Putin, Vladimir (2012) "Byt silnymi: garantii natsionalnoj bezopasnosti dlja Rossii", *Rossijskaja gazeta*, 20 February, <http://rg.ru/2012/02/20/putin-armiya.html> (hämtad 15 augusti 2019).
- Putin, Vladimir (2018) "Meeting of the Valdai International Discussion Club", 18 oktober, <http://en.kremlin.ru/events/president/news/58848> (hämtad 15 augusti 2019).
- RBK (2019a) "Volodin predstavil svoi predlozhenija po izmeneniju rossijskoj Konstitutsii," 17 July, <https://www.rbc.ru/politics/17/07/2019/5d2eb3cd9a7947560c21cd72> (hämtad 15 augusti 2019).
- RBK (2019b) "Minoborony zatrebovalo na sbory 4 milliarda: V parke 'Patriot' postrojat tsentr voennogo obutjenija sjkolnikov", 29 July, <https://www.rbc.ru/newspaper/2019/07/29/5d3707e69a79471291e0f734> (hämtad 15 augusti 2019).
- Renz, Bettina (2016) "Russia and 'hybrid warfare'", *Contemporary Politics*, 22, 3: 283–300.
- Renz, Bettina (2018) *Russia's Military Revival*, Cambridge, UK Polity Press.
- RFE/RL (2019) "Kyiv Tells ICJ Russia Failed to Stop 'Terrorism' in Eastern Ukraine", *RFE/RL's Ukrainian Service*, 4 June, Radio Free Europe/Radio Liberty, <https://www.rferl.org/a/kyiv-tells-icj-russia-failed-to-stop-terrorism-in-eastern-ukraine/29981460.html> (hämtad 15 augusti 2019).
- Sherr, James (2013) *Hard Diplomacy and Soft Coercion – Russia's Influence Abroad*, London, Chatham House.
- Sjtjetkina, Jekaterina (2019) "Desjevyje reshenija. Zatjem Putin natjinaet cholodnuju vojnu v Afrike", *dsnews.ua*, 14 July, http://www.dsnews.ua/society/deshevyere-sheniya-zachem-putin-nachinaet-holodnuyu-voynuv-14072019160000?mc_cid=a354509b5e&mc_eid=4b516b0c01 (hämtad 15 augusti 2019).
- Snob* (2019) "'Rebjonok ne znaet, tjto takoje granata i kak jejo kidat'. Senator predlozjil vernut v shkoly natjalnuju vojennuju podgotovku", 17 mars, <https://snob.ru/news/174041/> (hämtad 15 augusti 2019).
- Truscott, Peter (1997) *Russia First: Breaking with the West*, London, I.B. Tauris.
- Vojennaja entsiklopedija* (1997) *Vojennaja Entsiklopedija v vosmi tomach*, 1: 399, Ministerstvo Oborony (1997–2004) Moscow, Vojennoje Izdatelstvo.
- Vojennyj entsiklopeditjeskij slovar* (1983a) "Aktivnaja oborona", Moscow, Vojennoje Izdatelstvo.
- Vojennyj entsiklopeditjeskij slovar* (1983b) "Aktivnost oborony", Moscow, Vojennoje Izdatelstvo.
- Voyger, Mark (2019) "Hybrid hegemony: The rationale of Russia's revisionist strategy against Ukraine, Belarus and the 'Near Abroad'", *Ukrainian Week*, 2 (132): 32–34, februari.
- White, Jon (2016) "Dismiss, Distort, Distract, and Dismay; Continuity and Change in Russian Disinformation", *Policy Brief*, 13, Brussels, Institute for European Studies, maj.
- Woolf, Amy F. (2019) "Conventional Prompt Global Strike and Long-Range Ballistic Missiles: Background and Issues", Congressional Research Service, *Report R41464 VERSION 47 UPDATED*, 14 augusti.
- Zysk, Katarzyna (2018) "Escalation and Nuclear Weapons in Russia's Military Strategy", *RUSI Journal*, 163, 2: 4–15

5. Ekonomisk utveckling och militärutgifter

Susanne Oxenstierna¹

För drygt tio år sedan, 2009, upplevde Ryssland den värsta ekonomiska nedgången sedan Sovjetunionens fall. Landet drabbades av den globala finanskrisen och bruttonationalprodukten (BNP) minskade med 7,8 procent. Recessionen 2009 innebar slutet för Rysslands period av hög tillväxt 2000–2008, som berodde på 1990-talets reformer, fri kapacitet i ekonomin och det höga oljepriset. Efter en kort upphämtning 2010, har ekonomin befunnit sig på ett lutande plan. Den negativa utvecklingen förstärktes efter 2014 med en halvering av oljepriset på världsmarknaden och Västs ekonomiska sanktioner på grund av Rysslands aggression mot Ukraina.

BNP och militärutgifterna är indikatorer som ofta används för att definiera och mäta länders militärmakt (Beckley 2010; Brooks & Stanley 2007: 3–4). Militärutgifterna ger en uppfattning av vilka resurser som står till den militära sektorns förfogande, den militära sektorns storlek relativt andra länders och dess betydelse jämfört med andra offentliga utgiftsområden. Hur kommer Rysslands militärutgifter utvecklas under de närmaste tio åren? Frågan är av intresse att utreda eftersom militärutgifterna är en strategisk faktor bakom utvecklingen av den framtida militära förmågan och eftersom militärutgifternas storlek och tillväxt är en kritiskt gränssättande faktor för tillväxten av den militära sektorn.

BNP ses generellt som en huvudfaktor som bestämmer tillväxten och storleken på militärutgifterna. Detta gällde för Ryssland 2000–2011 då militärutgifterna i genomsnitt växte i samma takt som BNP. Men ekonomisk tillväxt är inte den enda faktor som bestämmer hur militärutgifterna utvecklas över tid. Politiska prioriteringar, eller den politiska viljan att satsa mer eller mindre på försvaret relativt andra områden, spelar också en viktig roll

(Oxenstierna 2019a, 2019b; Mathers 2019: 148). Under perioden 2012–2016 fanns det ingen korrelation mellan tillväxten i militärutgifterna och den ekonomiska tillväxten i Ryssland. Den årliga BNP-tillväxten försvagades eller minskade realt medan militärutgifterna fortsatte att växa kraftigt (Oxenstierna 2019b: 100–2, 106).² Detta indikerar att försvaret åtnjöt hög prioritet hos det politiska ledarskapet. Den höga prioriteten manifesterades i att försvaret fick en ökande andel av BNP.

Efter 2016 har emellertid det politiska ledarskapet lagt mindre vikt vid att öka försvarsbudgeten. Signaler om att försvarsutgifterna skulle minska kom redan i treårsbudgeten 2017–2019. Sedan 2017 har de totala militärutgifternas andel av BNP sjunkit, men 2018 var andelen fortfarande närmare 4 procent, vilket är högt jämfört med USA och Kina, de stormakter som Ryssland jämför sig med, och också jämfört med genomsnittet i Europeiska unionen (EU), se figur 5.2 nedan.

Syftet med kapitlet är att bedöma Rysslands militärutgifter i ett tioårsperspektiv. Analysen är koncentrerad till två variabler som antas vara viktiga för militärutgifternas utveckling – ekonomisk tillväxt och den politiska prioritet som försvaret åtnjuter hos de politiska makthavarna. Resultaten används för att göra en bedömning av militärutgifternas utveckling fram till 2029. Variabeln ”ekonomisk tillväxt” uttrycks som den årliga reala tillväxten i BNP och variabeln ”försvarets politiska prioritet” antas återspeglas i militärutgifternas andel av BNP.

Denna ansats har använts i kapitel om ekonomin och militärutgifterna i tidigare utgåvor av *Rysk militär förmåga i ett tioårsperspektiv* (RMF) (Oxenstierna & Bergstrand 2012; Oxenstierna 2013, 2016a). I RMF-2011 drogs slutsatsen att det framför allt var ekonomisk tillväxt som var gränssättande för

1 Jag vill tacka Julian Cooper, Evelina Bonnier och Vasily Zatsëpin för kritiska och konstruktiva synpunkter som har varit värdefulla i revideringen av tidigare utkast. Författaren bär ensam ansvaret för eventuella kvarvarande oklarheter.
2 De höga militärutgifterna beror i grunden på Rysslands stormaktsambitioner. Se kapitel 1 för en utförligare litteraturoversikt och kapitel 4, som diskuterar Rysslands säkerhetspolitik på djupet.

militärutgifternas tillväxt. I RMF-2013 fann man att den politiska prioriteringens betydelse hade ökat, ett resultat som baserades på försvarets ökade BNP-andel och analys av revideringarna av den federala budgeten under och efter finanskrisen 2009,³ men slutsatsen var ändå att tillväxten var den viktigaste gränssättaren för militärutgifterna i ett tioårsperspektiv. I RMF-2016 reviderades detta resultat eftersom den senare analysen visade att det inte fanns någon korrelation mellan den minskande tillväxten och försvarets fortsatt ökande BNP andel 2012–2016. Slutsatsen för tioårsperspektivet blev istället att den politiska prioriteringen var den huvudsakliga gränssättaren. Högre tillväxt i ett längre perspektiv var, och är fortfarande, osannolik på grund av Rysslands politiska ekonomiska system (se vidare Gaddy & Ickes 2015; Yakovlev 2015; Oxenstierna 2015a; Aleksashenko 2019; Åslund 2019; Fortescue 2019).

Slutavsnittet i detta kapitel diskuterar samspelet mellan tillväxt och försvarets politiska prioritet och framhåller, å ena sidan, att eftersom den ekonomiska tillväxten är svag och förbättringar av befolkningens levnadsnivå nu är ett högt prioriterat mål, så kommer framförallt den ekonomiska tillväxten att begränsa ökningen av militärutgifterna under de kommande tio åren. Å den andra sidan kan militärutgifterna och deras andel av BNP ökas med hänvisning till nationella säkerhetsintressen, när det politiska ledarskapet finner det nödvändigt. Detta kan leda till att försvarets politiska prioritet, eller den politiska viljan att prioritera försvarsutgifter över andra offentliga utgifter, blir avgörande för militärutgifternas tillväxt även under den kommande tioårsperioden.

Kapitlet börjar med att analysera den ekonomiska utvecklingen och de ekonomiska mål som har presenterats för president Vladimir Putins fjärde presidentperiod. I det andra avsnittet analyseras de totala militärutgifternas och försvarsbudgetens utveckling. Det tredje avsnittet tar fram scenarion över militärutgifternas utveckling fram till 2029 med olika antaganden om den ekonomiska tillväxten och försvarets politiska prioritet såsom den avspeglas i militärutgifternas andel av BNP. Till sist presenteras slutsatserna.

5.1 Ekonomisk utveckling

Rysslands ekonomi stod som högst 2009, men samma år drabbades man av den globala finanskrisen. Därmed kom Vladimir Putins tredje period, som startade 2012, att karakteriseras av svag ekonomisk tillväxt. Investeringarna miste förtroendet för Ryssland och kapitalflykten mer än fördubblades 2013–2014. Trots att oljepriset låg runt USD 100 per fat mellan 2012 och 2014, föll tillväxten samma år från 3,7 till 0,7 procent (tabell 5.1). Orsakerna var svag produktivitet utveckling och ekonomins strukturella problem som framförallt beror på misslyckandet att diversifiera ekonomin och frångå den extensiva tillväxtmodellen som bygger på olje- och gasinkomster samt Putins politiska ekonomi med ett högt beroende av råvaruräntor, *rent addiction*, och ett komplext *rent management system* som ska balansera eliterna (Gaddy & Ickes 2015). Vidare har de svaga institutionerna, särskilt den alltmer urholkade rättsstaten, resulterat i att resursallokeringen blivit alltmer politiserad och konkurrensen helt satts ur spel. Istället har den statliga kontrollen av ekonomin ökat med politisk favorisering av vissa sektorer och aktörer som det politiska ledarskapet anser viktiga. Demokratibristen, och med den avsaknaden av ett tryck underifrån från ett organiserat civilsamhälle⁴ innebär ytterligare ett hinder för möjligheterna till att nå en ekonomisk allokering som återspeglar befolkningens preferenser (Oxenstierna 2015a: 99–110).

År 2015 minskade Rysslands BNP med 2,5 procent. Halveringen av oljepriset minskade kraftigt den federala budgetens inkomster, vilket ledde till ett budgetunderskott på över 3 procent. Detta förvärrade den kreditbrist som redan orsakats av de västliga finansiella sanktionerna, vilka innebär att ryska statliga banker och nyckelföretag inte kan låna pengar på de internationella kreditmarknaderna. Som svar på USA:s och EU:s sanktioner introducerade den ryska regeringen ”imports substitution” och ett embargo på livsmedel samt andra protektionistiska åtgärder, som skyddar inhemska producenter

3 Revisionerna av de federala budgeterna finns analyserade i Oxenstierna (2016b).

4 Det förekommer protester, som t.ex. mot den nya pensionsreformen, och presidenten är känslig för nedgångar i popularitetsmätningarna (se vidare kapitel 4). Men p.g.a. restriktionerna på civilsamhället kan det inte organisera sig och utveckla starka organisationer, vilket vore nödvändigt om det ska få ett mer påtagligt inflytande på den sociala och ekonomiska utvecklingen (Oxenstierna 2015b; Siebert 2015).

Tabell 5.1 Ekonomisk utveckling, Ryssland 2012–2019

	2012	2013	2014	2015	2016	2017	2018	2019
BNP, mdRUB, löpande priser	67 930	72 883	78 928	83 101	86 010	92 089	102 190	108 316
BNP, mdUSD, löpande priser	2 203	2 289	2 057	1 364	1 283	1 578	1 631	1 610
BNP, årlig real förändring, %	3,7	1,8	0,7	-2,5	0,3	1,6	2,3	1,6
RUB/USD växelkurs	30,8	31,8	38,4	60,9	67,1	58,3	62,7	67,3
Inflation, %	5,1	6,8	7,8	15,5	7,1	3,7	2,9	5,0
Arbetslöshet, %	5,5	5,5	5,2	5,6	5,5	5,2	4,8	4,8
Oljepris, årligt, Brent, USD/fat	111,6	108,6	99,0	52,4	43,6	54,3	71,1	65,2
Budgetunder-/överskott, % av BNP	0,4	-1,2	-1,1	-3,4	-3,7	-1,5	2,8	1,0

Källor: IMF (2019), april, skattningar efter 2017; oljepris, Statista (2019), skattning 2019.

Anmärkning: md – miljarder; RUB – rubler.

från utländsk konkurrens. Den ryska rubeln (RUB) släpptes att flyta fritt och deprecierades från RUB 30 till RUB 60 mot USD (tabell 5.1). För att finansiera budgetunderskottet var regeringen tvungen att förlita sig på inhemska reserver och försäljning av statspapper till allmänhet och företag. En av de statliga oljefonderna, Reservfonden, uttömdes 2017.

Den ekonomiska tillväxten förbättrades något 2017 till 1,6 procent. I februari 2019 rapporterade den Federala Statliga Statistiktjänsten (*Rosstat*) en oväntat hög BNP-tillväxt på 2,3 procent för 2018 (*Vedomosti* 2019a; *Rosstat*⁵ 2019). Prognoser av Bloomberg, Internationella valutafonden (IMF), och Reuters i november/december 2018 hade pekat på en maximal tillväxt om 1,7–1,8 procent, samma nivå som angavs i Ekonomiministeriets (MED) prognoser. Vid slutet av året höjde dock MED sin prognos till 2,0 procent (*Vedomosti* 2019c). Dessutom har *Rosstat* modifierat den rapporterade BNP-tillväxten för 2014–2017 och de nya värdena är inte jämförbara med tidigare år. Detta är inte första gången som *Rosstat* har reviderat indikatorer efter att president Putin presenterade det ekonomiska programmet för sin nuvarande presidentperiod (*Ukaz* 2018). Förfarandet har lett till att experter

ifrågasätter tillförlitligheten hos *Rosstats* data och bättre transparens runt statistikrevisionerna efterfrågas (*Vedomosti* 2019a, 2019b).⁶

5.1.1 Levnadsstandard och fattigdom

Att öka levnadsstandarden är ett viktigt mål för att president Putins popularitet hos befolkningen ska behållas och för att hans auktoritära styre med begränsade civila rättigheter ska accepteras. Under hans första presidentperiod, när tillväxten var hög och BNP per capita med köpkraftspariteter (PPP – *purchasing power parity*) växte med 7 procent per år, upplevde befolkningen förbättringar även om inkomstfördelningen var ojämlig. Det senare återspeglas i en ökande Gini-koefficient,⁷ som beskriver inkomstfördelningen (tabell 5.2). Sedan 2009, har den genomsnittliga BNP-tillväxten varit endast 1 procent per år och BNP per capita PPP har växt med i genomsnitt 2 procent per år. Både Gini-koefficienten och skillnaden mellan de högsta och lägsta inkomsterna har fallit något, men är fortfarande hög (tabell 5.2).

Andelen av befolkningen under den officiella fattigdomsnivån, RUB 10 700 per månad (USD 164), var 13 procent ("fattigdomskvoten")

5 Reviderade BNP-data från 2 April 2019 (*Rosstat* 2019, nationalräkenskaper, tabell 3a).

6 *Rosstat* har kontinuerligt reviderat sin BNP-statistik sedan 2015 i samband med ändringen av definitionen av BNP från tidigare gällande *System of National Accounts* (SNA)-1993 till SNA-2008. Dessutom är myndigheten under omorganisation, vilken kan vara en del av förklaringen till förvirringen kring data. Efter att den sovjetiska statistikmyndigheten, *Goskomstat* SSSR, omvandlades till *Rosstat* har den under större delen av tiden varit underställd regeringen. 2019 ställdes den under MED. Dess långvarige direktör byttes ut mot en medarbetare från MED. Den höga tillväxttakten som redovisades för 2018 har förklarats med att verksamhet inom oljeutvinningen, infrastruktur och byggnation har omvärderats (*Vedomosti* 2019c; *Rusmonitor* 2019). Dessutom framgår det i kommentarerna till revisionerna att man har lagt till skattad produktion i den informella ekonomin.

7 Gini-koefficienten är ett mått för statistisk spridning av inkomster som används för att mäta inkomstfördelningen i ett land. Är Gini-koefficienten 0 råder perfekt jämställd inkomstfördelning, alla får lika mycket. Är koefficienten 1 har man maximal ojämlighet, det vill säga en person/grupp får hela inkomsten.

Tabell 5.2 Inkomst per capita och Gini-koefficient, Ryssland 2012–2019; USD, PPP och procent

	2012	2013	2014	2015	2016	2017	2018	2019
BNP per capita, USD, löpande priser	15 358	15 942	14 306	9 478	8 910	10 962	11 327	11 191
BNP per capita, PPP, löpande priser, 2011 internationella dollar	25 523	26 406	27 063	26 645	27 002	27 964	29 267	30 284
BNP per capita, PPP, fasta priser, 2011 internationella dollar	25 042	25 462	25 611	24 949	25 010	25 418	26 015	26 449
Förändring i BNP per capita, PPP, %	3,6	1,7	0,6	-2,6	0,2	1,6	2,4	1,7
Gini-koefficient ^a	0,420	0,419	0,416	0,413	0,412	0,409 ^b	0,411	–
Högsta/lägsta decil, faktor gånger ^a	16,4	16,3	16,0	15,7	15,5	15,2	15,5	–
Fattigdomskvot, % ^a	10,7	10,8	11,2	13,3	13,3	13,2	12,9	–

Källor: IMF (2019); Gini-koefficient, högsta/lägsta decil, Rosstat (2019)

Anmärkingar: PPP – köpkraftsparitet (*purchasing power parity*). a) IMF:s data är skattningar efter 2017; Rosstats siffror för 2018 är preliminära. b) Denna siffra är reviderad av Rosstat efter urvalsundersökningar om befolkningens levnadsstandard.

eller närmare 20 miljoner personer 2018 (tabell 5.2). Dessutom rapporterar Världsbanken (2019: 22) att det finns en stor grupp av socialt utsatta strax över fattigdomsstrecket. Den lägsta fattigdomskvoten uppnåddes 2012–2013, då cirka 11 procent, eller 15 miljoner personer, hade inkomster under det officiella existensminimumet. Nu vill Putin att fattigdomskvoten ska halveras, vilket innebär att den ska reduceras till 6,5 procent, vilket i sin tur innebär att antalet personer som lever under existensminimum 2024 ska reduceras till 9,5 miljoner (*Ukaz* 2018).

5.1.2 Demografi och arbetsmarknad

Rysslands befolkning minskar och denna trend kommer att fortsätta det närmaste decenniet. Den minskande tendensen märks särskilt i förvärvsår ålder, vilket påverkar arbetskraften. Enligt de demografiska prognoserna kommer antalet sysselsatta 2030 vara 7 miljoner färre (totalt 65,5 miljoner personer) än antalet 2015 (72,3 miljoner). Den huvudsakliga förlusten i sysselsättningen är koncentrerad till de yngre årsgrupperna, vars bidrag till arbetskraften kommer att sjunka med 25 procent (Gimpelson & Kapeliushnikov 2019: 129). Arbetskraften blir äldre vilket kan påverka sysselsättningsgraden och produktiviteten negativt, eftersom äldre arbetskraft kan vara mindre efterfrågad på arbetsmarknaden och ha en föråldrad kompetens.

Eftersom ökning av sysselsättningen är en av de grundläggande faktorerna bakom ekonomisk tillväxt innebär den här prognostiserade minskningen med 10 procent av sysselsättningen ett stort problem för

ekonomin. Rekommendationerna för att kompensera för den minskande sysselsättningen är att öka produktiviteten, allokera arbetskraften mer effektivt, öka immigrationen av arbetskraft och höja pensionsåldern. Att höja arbetsproduktiviteten och förbättra arbetskraftens allokering kommer att vara svårt i Putins politiska ekonomiska system. Ökad immigration och att utnyttja den ”arbetskraftsreserv” som finns i befolkningen utanför arbetskraften kan däremot ge resultat om incitamentssystem och statliga regleringar av arbetsmarknaden anpassas.

Migration

På kort- och medellång sikt är immigration en viktig del av lösningen av arbetskraftsbristen, eftersom all befolkning som kan bli en del av arbetskraften i Ryssland inom tio år redan är född. 2018 immigrerade 566 000 personer till Ryssland från andra länder, majoriteten från Oberoende staters samväld (OSS) – främst från Ukraina, Kazakstan och Tadzjikistan. Samma år emigrerade runt 441 000 personer från Ryssland, vilket innebär att nettot av immigrationen endast var 125 000 personer. Alla är heller inte arbetskraftsmigranter (*Rosstat* 2019).

Periodvis har nettoimmigrationen till Ryssland varit betydligt högre än vad den är nu och den varierar med de lagar och förordningar som styr den ryska immigrationspolitiken, vilka har varierat över åren. Det nya konceptet för immigrationspolitiken 2019–2025 (Koncept 2018) och de migrationslagar som följt av detta syftar till att underlätta immigrationen av arbetskraft med tonvikt på att attrahera

arbetsmigranter med slaviskt ursprung, särskilt ryssar som bor utomlands och arbetskraft från Ukraina och Belarus (WPR 2019).

Pensionsreform

Rysslands lagstadgade pensionsålder har varit låg och pensionärer har traditionellt setts som en arbetskraftsreserv; många pensionärer arbetar också. Regeringen genomförde en pensionsreform 2018 som innebär att pensionsåldern för män succesivt ska öka från 60 till 65 år fram till 2028. Den kvinnliga pensionsåldern ska öka successivt från 55 till 63 år fram till 2034 (TASS 2018b). Reformen vann laga kraft 2019 och har mötts av starka folkliga protester (se också kapitel 4). Skattningar visar att ökningen av pensionsåldern kan leda till att arbetskraften ökar med maximalt 1 miljon personer 2030. Det betyder att även med detta tillskott kommer ekonomin 2030 ha en arbetskraft på 6 miljoner personer färre än 2015, vilket utan avsevärda produktivitetsökningar påverkar tillväxten negativt (Gimpelson & Kapelyushnikov 2019: 132).

Informell sysselsättning

En annan reserv på Rysslands arbetsmarknad är den höga andelen av informell arbetskraft, det vill säga personer som arbetar utan formellt kontrakt och socialförsäkring. Om fler personer blev formellt sysselsatta så skulle den officiella sysselsättningen öka och det skulle vara lättare att kontrollera arbetskraftens allokering och produktivitet. Det är intressant att notera att den informella sysselsättningen har ökat under 2000-talet. Världsbanken (2019: 27) rapporterar att den ökade från 12,5 procent av den totala sysselsättningen 2001 till 21,2 procent 2016. En orsak till detta är de byråkratiska och korrupta hinder som småföretag möter och som motarbetar deras expansion. Rättsstaten har urholkats och korruptionen har förvärrats sedan början av 2000-talet, och det är en direkt följd av Putins ekonomiska system. Olika skattningar med olika metoder visar att den informella sysselsättningen uppgår till ungefär 20–30 procent av den totala sysselsättningen (Gimpelson & Kapelyushnikov 2015: 41).⁸

5.1.3 Potentiell tillväxt och den ekonomiska politiken

En tillväxttakt på 1–2 procent är vad de flesta ekonomer förutser för Ryssland under de kommande åren. Enligt en Världsbanksstudie av Okawa & Sanghi (2018) kommer den potentiella tillväxten – den maximala tillväxt som en ekonomi kan uppnå under givna institutionella förhållanden om de ekonomiska resurserna används effektivt – att falla från 1,5 procent till 1,3 procent 2023. Efter det kommer den potentiella tillväxten att vara 1,5 procent under nu rådande förhållanden. Studien identifierar den totala faktorproduktiviteten, investeringar och arbetskraft som de huvudsakliga drivkrafterna i den potentiella tillväxten.

Nedgången i tillväxten sedan 2008 förklaras i studien i första hand av nedgången i produktivitetstillväxten och den minskande arbetskraften. För att öka den potentiella tillväxten menar Okawa & Sanghi (2018) att Ryssland måste öka arbetskraftsutbudet genom att höja pensionsåldern och förvärvsfrekvensen i äldre åldersgrupper; öka nettoimmigrationen från nuvarande 125 000 personer per år till 290 000; öka investeringarnas andel av BNP från 23 procent till 34 procent; och öka produktiviteten genom att förbättra den institutionella miljön och stärka konkurrensen i alla sektorer. Om alla dessa åtgärder skulle genomföras på ett framgångsrikt sätt skulle den potentiella tillväxten kunna öka till 3 procent 2028.

Putins ekonomiska program fram till 2024

Hur planerar det politiska ledarskapet att öka Rysslands ekonomiska tillväxt? Putins årliga tal till Federala församlingen (Rysslands president 2018, 2019) före och efter presidentvalet 2018 och förordningen (*Ukaz* 2018) om de strategiska mål och uppgifter, som presidenten satt upp för den ekonomiska utvecklingen till 2024, visar att inga reformer planeras som skulle kunna avhjälpa de strukturella problem som hindrar tillväxten. Istället formulerar Putin bara mål och uppgifter som regeringen ska genomföra fram till 2024, varvid de uppräddade målen för tankarna till femårsplanernas obligatoriska

⁸ Den officiella totala sysselsättningen uppgår till 72,2 miljoner personer och den genomsnittliga förvärvsfrekvensen i de arbetsföra åldrarna är 67,9 procent (CEIC 2019).

planmål. De flesta av dessa mål kan inte nås med de administrativa medel som regeringen har att tillgå, utan skulle kräva genomgripande reformer.

Till exempel ska, enligt Putins program (*Ukaz* 2018), Ryssland vara bland de fem största ekonomierna 2024. Ryssland har nu ungefär cirka 3 procent av världsekonomin mätt med köpkraftspariteter (IMF 2019) och rankas som elfte till trettonde ekonomi beroende på vilket rankingsystem som används. För att placera sig bland de fem största, som Putin vill, skulle Ryssland behöva föra en politik som öppnar och ökar det internationella handelsarbetet och tar bort alla interna administrativa och politiska tillväxthinder. Andra exempel är att BNP per capita ska ha ökat med 50 procent 2030 och att fattigdomen ska ha halverats. Detta skulle kräva en stabil tillväxt på 4–5 procent per år och kraftfulla åtgärder för att minska inkomstskillnaderna.

Putin angriper de demografiska problemen med att stipulera att antal födselar per kvinna ska öka till 1,7 i genomsnitt och att spädbarnsdödligheten ska minska till 4,5 per 1 000 barn. Det är uppenbart att dessa mål kanske i bästa fall skulle kunna påverka arbetskraften först om 20 år eller senare. Vidare fastställer Putin att den förväntade medellivslängden hos befolkningen ska öka från 72 år till över 80 till 2024 (*Ukaz* 2018). Detta mål ska stöttas av att finansieringen av den offentliga hälso- och sjukvården skulle öka till 4–5 procent av BNP, vilket skulle innebära en fördubbling av hälso- och sjukvårdskostnaderna under sex år.

Regeringen har formulerat ett stort antal nationella projekt för att uppfylla målen i Putins program fram till 2024. Dessa uppgår till totalt RUB 25 700 miljarder (USD 390 miljarder) och motsvarar 2,8–3,2 procent av BNP årligen under perioden 2019–2024. Projekten är uppdelade i tre huvudområden: humankapital, livskvalitet och ekonomisk tillväxt. De nationella projekten finansieras framförallt från den federala budgeten, och övrig finansiering kommer från regionala budgetar och andra offentliga budgetar utanför den federala. Om den likvida delen av Nationella välfärdsfonden uppgår till mer än 7 procent av BNP vid slutet av 2019, kan regeringen ta dessa medel i anspråk

för infrastrukturprojekt (Världsbanken 2019: iv). Detaljerade resultatindikatorer har tagits fram för att följa upp projekten och dessa godtogs av regeringen februari 2019. Indikatorerna är publicerade på *Rosstats* hemsida som ska rapportera om projektens resultat till allmänheten.

5.2 Militärutgifter

Genom att studera ett lands militärutgifter får man en översiktlig bild av hur mycket resurser landet använder i sin militära sektor. Militärutgifterna möjliggör också jämförelser av den militära sektorns storlek mellan länder och i förhållande till andra offentliga utgifter i ett land (RAND 2000: 136). Militärutgifternas storlek och tillväxt är en strategisk faktor för att bygga militär förmåga och ökning av militärutgifterna möjliggör ökad militär förmåga. Under perioden 2011–2016 växte Rysslands militärutgifter snabbare än BNP (Oxenstierna 2015b, 2016a, 2016b, 2019a, 2019b). Denna trend bröts 2017 och militärutgifterna har sjunkit 2017–2018 (Oxenstierna 2019a, 2019b).

5.2.1 Definitioner och data

I diskussioner om Rysslands militärutgifter används olika definitioner av militärutgifter. Den första är den nationella försvarsbudgeten i en federala budgeten. Denna definition används i alla ryska diskussioner och publikationer om försvarsutgifterna och när ryska försvarsutgifter jämförs med andra utgiftsposter i den federala budgeten. Uppgifter om försvarsbudgeten där sekretessbelagda utgifter är inkluderade på aggregerad nivå finns i Finansministeriets preliminära budgetförslag och i redovisningen av faktiska utgifter i Revisionskammarens⁹ revisioner av budgeten. Sekretessbelagda utgifter inkluderas däremot inte i aggregaten i den slutliga budgetlagen, och en stor del av försvarsbudgeten är hemlig. Att man endast har aggregerade uppgifter om breda poster i försvarsbudgeten innebär att det är svårt att avgöra vad de utgifterna som är sekretessbelagda mer exakt går till. Analysen baseras därför på den totala försvarsbudgeten och de aggregerade poster som trots allt redovisas i Finansministeriets

⁹ *Stjetnaja palata*, (Accounts Chamber på engelska) är det ryska parlamentets organ för att kontrollera regeringens verksamhet.

preliminära dokument, de månatliga rapporterna om hur budgeten upparbetas och i Revisionskammarens rapporter.¹⁰

En annan ofta använd definition är den som används av Stockholm International Peace Research Institute (SIPRI). SIPRI använder samma definition för totala militärutgifter för alla länder, vilket möjliggör jämförelser mellan länder. I kapitlet används SIPRI:s definition när Ryssland jämförs med andra länder. SIPRI:s definition omfattar mer än det som ingår i den ryska försvarsbudgeten och innefattar kostnader för: de Väpnade styrkorna och fredsbevarande styrkor; Försvarsministeriet och andra myndigheter som arbetar i försvarsverksamheter; annan väpnad trupp; samt militär rymdverksamhet. SIPRI:s definition omfattar också totala personalkostnader inklusive pensioner och sociala förmåner; kostnader för operationer och underhåll; införskaffning av vapen och annan materiel; militär FoU; samt militärt bistånd (SIPRI 2018).

En tredje definition används av Gaidar Institute i Moskva, det enda ryska forskningsinstitut som publicerar om den militära ekonomin. Gaidar Institute använder ”totala militära kostnader som är knutna till pågående och tidigare militär verksamhet”. Till skillnad från SIPRI:s definition innehåller detta begrepp kostnader för att mobilisera ekonomin och förstörelse av utrangerade vapen och ammunition. Jämförelser mellan dessa rubeldata och SIPRI:s visar dock att skillnaderna i totaler inte huvudsakligen beror på uteslutandet eller inkluderandet av dessa poster (se nedan).

Det finns ytterligare en potentiell källa för information om de ryska militärutgifterna och det är Rysslands rapportering av militärutgifter till Förenta nationerna (FN). Tyvärr är denna rapportering inkomplett och inkonsistent med data från den federala budgeten. Genom åren har de militärutgifter som rapporteras FN legat både över och under den ryska försvarsbudgeten och det är svårt att förstå var siffrorna kommer ifrån (Oxenstierna & Bergstrand 2012: 46–7; Gaidar Institute 2017, 2018, 2019). FN-statistiken är baserad på vad det ryska Utrikesministeriet rapporterar in och innehåller detaljerade uppgifter som skulle kunna

berika kunskapen om Rysslands militärutgifter, om den var konsistent med data från den federala budgeten.

Data som beskriver militärutgifternas utveckling

SIPRI:s data är framtagna för att möjliggöra jämförelser av militärutgifter mellan länder. Man ska vara medveten om att det finns källor till osäkerhet i dessa data. Data samlas in från de nationella budgetarna i lokal valuta och budgetarnas transparens och tolkningar av vad som ska ingå i militärutgifterna enligt SIPRI:s definition kan variera. Till exempel skiljer sig SIPRI:s rubeldata för Rysslands totala militärutgifter från de bedömningar som Gaidar Institute (2017, 2018, 2019) publicerar varje år och som också är baserade på den federala budgeten. Till en del beror detta på att definitionerna inte är helt lika, men jämför man under den senaste tioårsperioden finner man, att skillnaderna varierar mycket i storlek och går åt båda håll och att Gaidar Institute hänför mer utgifter från andra budgetposter till militärutgifterna. De senaste åren har differenserna i de totala militärutgifterna från dessa två källor varit påtagliga.

SIPRI:s data om totala militärutgifter i USD är de som citeras mest i media (figur 5.1). Dessa data är framtagna från data i lokala valutor och är känsliga för variationer i växelkursen mellan USD och de olika lokala valutorna, vilket påverkar både de absoluta summorna i USD och SIPRI:s relativa ranking av ländernas militärutgifter. Om en valuta är volatil och deprecierar eller apprecierar gentemot dollarn, som har varit fallet med den ryska rubeln, kan det verka som att militärutgifterna har sjunkit eller ökat, trots att detta inte alls är fallet när militärutgifterna mäts i den lokala valutan. Följaktligen är det viktigt att förstå att förändringar i SIPRI:s rapporterade militärutgifter inte helt och fullt återspeglar förhållandena som påverkar den militära förmågan.

Jämförelser av militärutgifterna görs ibland med köpkraftspariteter. SIPRI rapporterar inte denna indikator eftersom PPP-faktorerna, som tas fram av Organisation for Economic Cooperation and Development (OECD) för jämförelser av vad BNP i olika länder implicerar för relativ köpkraft,

¹⁰ Om de sekretessbelagda utgifterna, se Gaidar Institute (2017, 2018, 2019) och Cooper (2013).

Figur 5.1 Totala militärutgifter för USA, Kina och Ryssland 2018; löpande priser, miljarder USD, PPP

Källor: SIPRI (2019); IMF (2019).

Anmärkningar: PPP – köpkraftspariteter (*purchasing power parity*); MILEX – totala militärutgifter.

beräknas på en standardiserad varukorg av konsumtionsvaror som inte inkluderar militära varor. Om man räknar om Rysslands militärutgifter med PPP resulterar det i att Ryssland hamnar på femte istället för sjätte plats i SIPRI:s ranking. Figur 5.1 visar att med PPP är Rysslands totala militärutgifter (lila stapel) en fjärdedel, istället för en tiondel, av USA:s (blå stapel). Kina (röd stapel) har cirka 2,6 gånger högre militärutgifter jämfört med Ryssland med PPP, och i nominella termer är de 3,5 gånger högre.

En annan populär indikator är den årliga tillväxten i militärutgifter beräknad från SIPRI:s dollar-data vid konstanta priser. Denna indikator lider av samma växelskursproblem som totalerna i dollar. Till detta tillkommer att man använder ett prisindex för att ta bort inflation. Det finns olika prisindex som producerar olika resultat och rent generellt kan man ifrågasätta om konsumentprisindex (KPI) och BNP-deflatorn, vilka är de vanligaste, reflekterar inflationen i militärutgifterna, eftersom de bygger på varor och tjänster som säljs på konkurrensmarknader. Årlig tillväxt i militärutgifterna kan också beräknas från rubeldata i konstanta priser. Dessa beräkningar är även de känsliga för vilket prisindex och basår som tillämpas. Som regel är det skillnader mellan tillväxt i ryska militärutgifter som beräknas från rubeldata och de som beräknas från dollar; för enskilda år kan dessa skillnader vara avsevärda. Den årliga tillväxttakten, liksom totaler, påverkas också av

hur materielupphandlingen och dess finansiering redovisas mellan åren i olika länders försvarsbudgetar. I Ryssland har under senare år återbetalningar gjorts av de statligt garanterade lån som försvarsindustrin fick ta i samband med det statliga beväpningsprogrammet 2011–2020 (GPV-2020), vilket har belastat försvarsbudgeterna under 2015–2018. Försvarsbudgeten dessa år har således innehållit kostnader som redan har gjorts under tidigare år (se tabell 5.6 nedan). Med tanke på detta behöver alltså inte ökning och minskning i militärutgifternas årliga tillväxt återspegla förändringar som faktiskt påverkar den militära förmågan.

En indikator som beskriver militärutgifternas utveckling över tid och i relation till andra offentliga utgifter är militärutgifternas andel av BNP. Denna indikator publiceras varje år av SIPRI. Den har fördelen av att den beräknas i lokala valutor i löpande priser och lider inte av problemen som skapas av växelkurser och prisindex. Gaidar Institute publicerar också dessa andelar både för försvarsbudgeten och de totala militärutgifterna som ligger i linje med SIPRI:s rapporterade andelar. Eftersom BNP-andelen visar hur mycket av ett lands totala produktion som går till den militära sektorn, återspeglar utvecklingen av denna indikator hur stor prioritet som sektorn åtnjuter hos det politiska ledarskapet, eller med andra ord hur stor den politiska viljan är att bygga militär förmåga (se figur 5.2 nedan).

Figur 5.2 Militärutgifter som andel av BNP 2011–2018; procent

Källor: SIPRI (2019); Nationella försvarsbudgetens andel av BNP, Gaidar Institute (2019: 617).

5.2.2 Militärutgifterna efter 2016

Efter 2016 har Rysslands militärutgifter avtagit. År 2017 minskade militärutgifterna i rubel med 11 procent jämfört med 2016, 2018 ökade de med 9 procent (Gaidar Institute 2019: 616–18). Enligt SIPRI (2019) föll de totala militärutgifterna med 19 procent 2017 och med 3,5 procent 2018.¹¹ Militärutgifterna för åren 2015–2018 innefattar återbetalningar av statsgaranterade lån i bankerna som försvarsindustrin kunde ta för att genomföra GPV-2020, vilket påverkar storleken på försvarsbudgeten för de åren. Återbetalningarna utgjorde en stor andel av försvarsbudgeten särskilt 2016 och 2018 (se vidare tabell 5.6 nedan).

Prioriteringen av försvaret

Figur 5.2 visar att som resultat av en mindre försvarsbudget har de totala militärutgifternas andel av BNP (lila linje) minskat från 5,5 procent 2016 till 4,2 procent 2017 och 3,9 procent 2018. Som framgår av figur 5.2 är detta fortfarande en hög andel jämfört med USA (blå linje), Kina (röd linje), och EU-28 (grön linje). Militärutgifternas andel återspeglar den politiska viljan att prioritera militärutgifterna relativt andra offentliga utgiftsområden i ekonomin. Den nuvarande trenden visar att det politiska ledarskapet har börjat anpassa militärutgifterna till de ekonomiska realiteterna för att återställa budgetens balans och möjliggöra utgiftsökningar på

andra områden. Med andra ord, den militära sektorn har åtnjutit lägre prioritet 2017–2018 än vad som var fallet 2012–2016.

Den nationella försvarsbudgeten

Enligt den nationella försvarsbudgeten 2019–2021 är planen att hålla den nationella försvarsbudgetens BNP-andel under 3 procent under de tre åren (tabell 5.3). Detta implicerar att de totala försvarsutgifternas andel kommer att ligga runt 4 procent under de närmaste fyra åren.

Tabell 5.3 visar att regeringen försöker minska den federala budgetens andel i ekonomin till runt 16 procent fram till 2021. Putins policyintention är att satsa på humankapitalet och hälsa, men utbildning får bara en mindre utgiftsökning, från 0,7 till 0,8 procent av BNP, genom den federala budgeten. Satsningen på hälsovård i den federala budgeten innebär att utgifterna ökar från 0,5 procent till 0,8 procent av BNP. Det ska understrykas att dessa budgetposter också får medel från de regionala budgeterna. BNP-andelarna är därmed inte direkt jämförbara med andelen för den nationella försvarsbudgeten, som planeras uppgå till 2,7 procent av BNP 2021, eller med posten nationell säkerhet som ska uppgå till 1,9 procent och den nationella ekonomin som planeras ligga på 2,4 procent av BNP 2021, då dessa poster i stort sett endast finansieras över den federala budgeten.

¹¹ Tillväxten i rubel har beräknats enligt totalerna som anges av Gaidar Institute i löpande priser, delade med BNP-deflatorn med 2017 som basår. SIPRI:s siffror har beräknats med totalerna i USD i konstanta 2017 priser. SIPRI använder KPI enligt IMF. Som noterats ovan är tillväxtsiffror helt beroende av vilken källa och metod de beräknas med och skillnader mellan olika källor är mer regel än undantag.

Tabell 5.3 Federala budgeten 2017–2021; löpande priser, miljarder RUB, procent av BNP

Budgetpost	Miljarder RUB					Procent av BNP ^a				
	Faktisk 2017	Faktisk 2018	Budget 2019	Budget 2020	Budget 2021	Faktisk 2017	Faktisk 2018	Budget 2019	Budget 2020	Budget 2021
Allmän statlig förvaltning	1 162	1 253	1 407	1 429	1 540	1,3	1,2	1,3	1,3	1,3
Nationellt försvar	2 852	2 826	2 914	3 019	3 160	3,1	2,7	2,8	2,7	2,7
Nationell säkerhet^a	1 918	1 971	2 247	2 217	2 296	2,1	1,9	2,1	2,0	1,9
Nationell ekonomi	2 460	2 402	2 656	2 602	2 814	2,7	2,3	2,5	2,3	2,4
Bostads- och kommunal förvaltning	120	148	192	197	188	0,1	0,1	0,2	0,2	0,2
Miljö	92	116	197	231	268	0,1	0,1	0,2	0,2	0,2
Utbildning	615	723	829	847	881	0,7	0,7	0,8	0,8	0,7
Kultur, kinematografi	90	94	125	116	122	0,1	0,1	0,1	0,1	0,1
Hälsa- och sjukvård	440	537	653	918	856	0,5	0,5	0,6	0,8	0,7
Socialpolitik	4 992	4 582	4 891	4 924	4 758	5,4	4,4	4,6	4,4	4,0
Idrott och sport	96	64	55	55	50	0,1	0,1	0,1	0,0	0,0
Media	83	88	75	68	69	0,1	0,1	0,1	0,1	0,1
Skuldtjänst	709	806	852	968	1 095	0,8	0,8	0,8	0,9	0,9
Transfereringar i budgetsystemet	791	1 095	944	928	930	0,9	1,1	0,9	0,8	0,8
Totala utgifter^b	16 420	16 705	18 037	18 520	19 025	17,8	16,1	17,0	16,7	16,1
GDP	92 101	103 876	105 820	110 732	118 409	–	–	–	–	–

Källor: BNP 2018, Rosstat (2019); 2018, Revisionskammaren (2019); 2017 och 2019–2021, Revisionskammaren (2018: 33–4).

Anmärkningar: RUB – rubel. a) Budgetposten Nationell säkerhet omfattar utgifter för inrikes säkerhet. Detta inkluderar utgifter för säkerhetstjänster och Nationalgardet (*Rosgvardija*), samt för rättsvärdande myndigheter (Cooper 2013: 15, 23). b) Författarens beräkningar. Procentalen är beräknade och avrundade i Excel.

Sammanställningen av försvarsbudgeten

Mycket lite information finns om försvarsbudgetens sammansättning. Tabell 5.4 visar de sju underrubriker som redovisas i den federala budgeten: de Väpnade styrkorna, mobilisering av övrig väpnad trupp och deras övningar, beredskapsförberedelser av ekonomin, kärnvapenkomplexet, internationellt

militärteknologiskt samarbete, tillämpad försvarsinriktad FoU och andra frågor som rör det nationella försvaret.

Den största delen av försvarsbudgeten, 77–78 procent, är aggregerad i budgetposten de Väpnade styrkorna, som inkluderar materielinköp och personal-

Tabell 5.4 Disaggregerad nationell försvarsbudget 2016–2018; löpande priser, miljarder RUB, procent

	Utgifter i miljarder RUB			Andel av försvarsbudgeten, procent ^a		
	2016	2017	2018	2016	2017	2018
Nationella försvarsbudgeten, varav:	3 776,2	2 852,2	2 827,0	100	100	100
Väpnade styrkorna	2 936,5	2 219,1	2 163,1	77,8	77,8	76,5
Mobilisering och övning	6,9	6,6	7,1	0,2	0,2	0,3
Beredskapsförberedelser av ekonomin	3,6	3,4	3,2	0,1	0,1	0,1
Kärnvapenkomplexet	45,6	44,4	45,1	1,2	1,6	1,6
Internationellt militärteknologiskt samarbete	9,9	8,8	10,1	0,3	0,3	0,4
Tillämpad FoU inom försvarsområdet	471,3	270,5	324,9	12,5	9,5	11,5
Andra försvarsrelaterade frågor	302,5	299,5	273,6	8,0	10,5	9,7

Källa: Gaidar Institute (2017: 510; 2018: 549; 2019: 610).

Anmärkningar: RUB – rubel. a) Författarens beräkningar. Procenttal är beräknade och avrundade i Excel.

Tabell 5.5 Personalkostnader i de Väpnade styrkorna 2012–2018; miljarder RUB, procent

Typ av kostnader	2012	2013	2014	2015	2016	2017	2018
Militär personal, mdRUB	353	379	401	430	474	490	507
Civil personal, mdRUB	189	213	211	204	199	198	210
Total löner, mdRUB	542	593	612	634	673	688	716
<i>Andel av försvarsbudgeten, procent</i>	30	28	25	20	18	24	25
<i>Andel av MILEX, procent</i>	19	18	16	15	15	17	18
Pensioner, mdRUB	253	263	287	305	327	338	343
Totala personalkostnader mdRUB	795	855	899	939	1 000	1 027	1 060
<i>Andel av MILEX, procent</i>	28	26	23	22	22	25	27
<i>Andel av BNP, procent</i>	1,2	1,2	1,1	1,1	1,2	1,1	1,0

Källor: Gaidar Institute (2019: 615–16). Författarens beräkningar.

Anmärkningar: RUB – rubel; md – miljarder; MILEX – totala militärutgifter. Alla procenttal är beräknade och avrundade i Excel.

kostnader. De nominella utgifterna inom denna post sjönk 2017 i samband med att försvarsbudgeten minskades. En fortsatt minskning av denna post kan noteras för 2018. Bland övriga redovisade budgetposter i tabell 5.4 kan konstateras att de nominella kostnaderna för kärnvapenkomplexet minskade 2017 men ökade till tidigare nivå 2018. Utgifterna för militär FoU minskade väsentligt 2017 och trots en ökning 2018 var de fortfarande lägre än vad som var fallet 2016 (tabell 5.4).

5.2.3 Personalkostnader

De Väpnade styrkornas lagstadgade antal personal¹² uppgick 2017 till 1 903 758, av vilka 1 013 628 utgjorde militär personal och 890 130 civil personal (*Ukaz* 2017). Ingen förändring i dessa antal har rapporterats för 2018. Det lagstadgade antalet avser de Väpnades styrkornas bemanning i fredstid. I samband med uppdateringen av de federala lagarna, ”Om mobilisering” och ”Om militärtjänsten” 2017, rapporterade media att i krigstid ska Ryssland kunna mobilisera upp till 1,7 miljoner personer till militärtjänst (*Vedomosti* 2017).

Den lagstadgade bemanningen är inte detsamma som den faktiska. Som regel har de antal som har rapporterats för olika kategorier personal legat under både den lagstadgade bemanningen och den planerade (Oxenstierna 2019a: 95). Försvarsministeriet har inte

kunnat fylla alla positioner och den militära personalens antal har legat runt 900 000 under senare år (se vidare tabell 2.1 i kapitel 2). En huvudsak är den demografiska nedgången i yngre åldersgrupper som inte bara påverkar arbetskraften utan också antalet potentiella värnpliktiga i de Väpnade styrkorna. Demografin kommer inte att förbättras i dessa avseenden fram till 2029 (Oxenstierna & Bergstrand 2012: 54).

Personalkostnaderna har varit lägre än materielkostnaderna, och deras andel av försvarsbudgeten och de totala militärutgifterna har sjunkit under flera år (tabell 5.5). Efter att en ny lag om militära löner och förmåner antogs 2011 ökade lönerna och deras andel av försvarsbudgeten (Oxenstierna 2019a: 94). Den genomsnittliga lönen per månad för militär personal var 2018 RUB 68 800 (USD 1 085) och den genomsnittliga militära pensionen var RUB 24 600 (USD 392).¹³ Till detta kommer ett stort antal monetära och andra förmåner i ett komplext lönesystem. Nettobeloppen som betalas ut till individer kan variera kraftigt. Soldater av lägre rang tjänar betydligt under dessa genomsnitt. Tabell 5.5 visar att 2018 ökade löneandelen i försvarsbudgeten till 25 procent och de totala personalkostnaderna, inklusive militära pensioner, var 27 procent av de totala militärutgifterna, vilket är ungefär samma nivå som uppnåddes 2012, efter att den nya lagen hade antagits.

¹² *Sjitatnaja tjislennost*.

¹³ Den genomsnittliga lönen i den ryska ekonomin var 2018 RUB 44 000 (USD 702) (*Rosstat* 2019). Den genomsnittliga pensionen var RUB 14 100 (USD 202) (*TASS* 2018b).

Tabell 5.6 Den statliga försvarsbeställningen (GOZ) 2012–2018; miljarder RUB, procent

	2012	2013	2014	2015	2016	2017	2018
GOZ^a, mdRUB, varav:	888	1 283	1 676	1 767	2 101	1 469	1 297
Återbetalade krediter ^b , mdRUB				182	792	187	477
Andel av GOZ, procent				10	38	13	37
Andel av försvarsbudgeten, procent				6	21	7	17
GOZ som andel av försvarsbudgeten, procent	49	61	68	56	56	51	46
GOZ som andel av MILEX, procent	31	38	43	42	46	36	33
GOZ som andel av BNP, procent	1,3	1,8	2,1	2,1	2,4	1,6	1,2

Källa: Gaidar Institute (2019: 606, 616). Författarens beräkningar.

Anmärkningar: GOZ – årlig statliga försvarsbeställningen; md – miljarder; MILEX – totala militärutgifter; RUB – rubel. a) Inklusive krediter. b) Inklusive ränta. Alla procenttal är beräknade och avrundade i Excel.

5.2.4 Materielkostnader

Kostnaderna för materielanskaffningen ökade från och med att GPV-2020 startade 2012 och fram till 2016. Den årliga statliga materielbeställningen (GOZ) har under perioden legat runt 2 procent av BNP och motsvarat över 60 procent av försvarsbudgeten (tabell 5.6). Materielinköpen har i genomsnitt utgjort 65 procent av den årliga GOZ, vilket innebär att andelarna till FoU samt till underhåll och reparation av materiel har legat kring 15 respektive 20 procent (Frolov 2018: 12).

Ökningen av materielinköpen är huvudorsaken till att försvarsbudgeten ökade fram till och med 2016. Från och med 2017 har GOZ minskat och, som framgår av tabell 5.6, fortsatte den att minska 2018 och motsvarade då 46 procent av försvarsbudgeten och endast 1,2 procent av BNP. Tabell 5.6 visar också att återbetalningarna inklusive räntor till banksystemet av de krediter som togs i början av GPV-2020, under 2016 och 2018 motsvarade nästan 40 procent av den årliga GOZ och 20 procent av försvarsbudgeten. Dessutom uppgick bara räntekostnaderna för lånen till nästan en tredjedel av återbetalningarna (Gaidar Institute 2019: 616). Slutsatsen av detta är att ökningen i militärutgifterna dessa år inte återspeglar en ökning av materielinköp som påverkar militär förmåga utan till avsevärd del bara redovisar finansiella transaktioner mellan försvarssektorn och bankerna.

Det nya beväpningsprogrammet (GPV-2027) för perioden 2018–2027 skrevs under av presidenten i februari 2018 (TASS 2018a). Den årliga materielbeställningen förväntas sjunka under GPV-2027, jämfört med vad som har gällt under GPV-2020.

Försvarsindustrin ska öka sin produktion av varor för den civila marknaden och varor med dubbla användningsområden samt öka vapenexporten för att kompensera för Försvarsministeriets lägre inhemska efterfrågan (se vidare Kapitel 6 för en detaljerad beskrivning av beväpningsprogrammen, faktiska leveranser och den framtida materielupphandlingen).

5.3 Militärutgifterna i ett tioårsperspektiv

Med utgångspunkt från den information som har presenterats och analyserats i inledningen och avsnitten 5.2 och 5.3 behandlas i detta avsnitt kapitlets huvudfråga: Hur kommer försvarsutgifterna se ut på tio års sikt? Grundantagandet är att militärutgifterna är beroende av ekonomisk tillväxt och den politiska prioritet som försvaret åtnjuter hos det politiska ledarskapet. För att prognosticera framtida militärutgifter krävs konkreta antaganden om utvecklingen i dessa två variabler över tid. Avsnitt 5.2 om den ekonomiska utvecklingen redovisade bakgrunden till att den potentiella tillväxten i Ryssland fram till 2030 bedöms ligga runt 1,5 procent. Den potentiella tillväxten skulle kunna öka till 3 procent mot slutet av perioden om effektiva åtgärder genomförs för att öka arbetskraftsutbudet, investeringskvoten, och faktorproduktiviteten. Den andra variabeln, försvarets politiska prioritet, förklarades i avsnitt 5.2. Försvarsutgifternas andel av BNP låg på 3,8–3,9 procent av BNP 2018, och genomsnittet har varit 4,2–4,5 procent under de senaste åtta åren (figur 5.2; SIPRI 2019; Gaidar Institute 2017, 2018, 2019). Ingångsvärdena i de scenarion som

Figur 5.3 Uppskattad ökning av totala militärutgifter under olika antaganden om tillväxt och andel av BNP för 2019–2029

Källa: Författarens beräkningar.

Anmärkning: 2018=100

presenteras nedan utgår från dessa resultat. Jag har valt att diskutera fyra scenarion där jag använder 1,5 procent och 3 procent som alternativa tillväxttakter, och 3,8 och 4,5 procent som alternativa andelar av BNP (figur 5.3).

Figur 5.3 illustrerar olika resultat för de totala militärutgifterna under de olika antagandena om tillväxt och hur stor andel av BNP som det politiska ledarskapet vill spendera på försvaret. Diagrammet visar att när tillväxten är låg så är en politisk omfördelning av medel genom att öka försvarets BNP-andel ett effektivt sätt att öka militärutgifterna på kort sikt. Högre tillväxt med en lägre försvarsandel i BNP kräver mer tid för att höja militärutgifterna till samma nivå.

Antagandena i detta exempel innebär att en tillväxt på 1,5 procent och en försvarsandel på 3,8 procent (blå staplar i figur 5.3) kommer att öka militärutgifterna med 19 procent fram till 2029. En tillväxt på 1,5 procent och försvarsandel på 4,5 procent (svarta staplar) skulle skapa höga militärutgifter på medellång sikt, och skulle 2029 resultera i 41 procent högre militärutgifter. Det ligger på samma nivå som den 40-procentiga ökningen som erhålls med den högre tillväxttakten 3 procent och den lägre försvarsandelen 3,8 procent (gröna staplar). Slutligen innebär 3 procent tillväxt och en försvarsandel om 4,5 procent (röda staplar) att militärutgifterna ökar med 65 procent över en tioårsperiod.

Man kan pröva andra tillväxttakter och försvarsandelar av BNP och skapa andra hypotetiska

scenarion. De tillväxttakter som har använts i exemplet ovan är vad en samstämmig expertis (se avsnitt 5.1 ovan) anser möjliga för Ryssland på medellång sikt. En BNP-andel för totala militärutgifter på 3,8 procent är konsistent med den nivå på försvarsbudgetens BNP-andel på 2,7–2,8 procent som förutses i den federala budgeten för 2019–2021. Men om tillväxten inte möter förväntningarna och det finns en politisk vilja att hålla militärutgifterna på en viss nivå eller höja dem, då kan det politiska ledarskapet när som helst omfördela resurser och höja militärutgifterna, så som skedde 2012–2016. Detta är en fråga om politiska prioriteringar.

5.4 Slutsatser

Efter en period av höga militärutgifter minskar nu Rysslands totala militärutgifter. Militärutgifterna har sjunkit från över 5 procent till 3,8–3,9 procent av BNP, vilket representerar en minskning, men samtidigt är det fortfarande en hög andel jämfört med USA och Kina, de stormakter som Ryssland jämför sin militärmakt med. Det betyder att även om Rysslands nominella militärutgifter är betydligt lägre än de länder som man uppfattar som sina potentiella motståndare, så fortsätter Ryssland att använda en avsevärt större andel av sin BNP för att åtminstone upprätthålla den högre militära förmåga som man har uppnått genom militärreformen och den åtföljande GPV-2020 samt prioriteringen av försvarsutgifter över andra offentliga utgiftsområden under

en period av sjunkande ekonomisk tillväxt. En viktig orsak till att man kan låta militärutgifterna minska något nu är att militärreformen och GPV-2020 har producerat synliga resultat. Under de senaste åren har Ryssland kunnat demonstrera sin status som en militär stormakt både hemma och i militära kampanjer utomlands.

Det politiska ledarskapet fokuserar nu istället på ekonomin och den låga tillväxten. Låg tillväxt hindrar förbättringar av befolkningens levnadsstandard, vilket påverkar presidentens popularitetsrating, som också är en viktig politisk prioritet. Utifrån det ekonomiska program som har presenterats kan man konstatera att det inte är genom marknadsreformer som presidenten tänker förbättra ekonomins prestanda. Han förespråkar administrativa åtgärder och sätter planmål inom olika områden. Ett stort antal nationella projekt har skapats som förväntas generera ambitiösa resultat vad gäller ekonomins ranking internationellt, befolkningens hälsa och levnadsstandard. Med nuvarande institutionella förutsättningar, utan genomgripande ekonomiska reformer, blir det dock svårt att höja tillväxten tillräckligt för att nå de förväntade resultaten.

En enkel hypotetisk framskrivning av militärutgifterna fram till 2029 visade att militärutgifterna skulle kunna öka mellan 20 och 65 procent över de kommande tio åren beroende på olika antaganden om den ekonomiska tillväxten och försvarets andel av BNP. Den här övningen säger inget om vad som är det mest troliga scenariot, men den ger en uppfattning om storleksordning och samspel mellan variablerna ekonomisk tillväxt och försvarets politiska prioritet. Vilken vikt dessa två faktorer har i beslutsfattandet beror

på hur det politiska ledarskapet väljer att balansera dem i olika politiska situationer.

Detta resultat kan även knytas till den terminologi och det säkerhetspolitiska resonemang som förs i kapitel 4. Att prioritera ökning av ekonomisk tillväxt och disponibel inkomst som direkt påverkar befolkningens levnadsnivå är vitalt för regimen överlevnad och det som där generellt hänförs till "inre säkerhet", medan en hög försvarsandel i BNP är kopplat till Rysslands stormaktsambitioner, och följaktligen till "militär säkerhet" och "utrikes säkerhet". Att genomförandet av Rysslands säkerhetspolitik är flexibelt är ett tydligt resultat i kapitel 4, vilket stödjer påståendet om att det politiska ledarskapet kontinuerligt överväger och svarar på nya situationer och att de faktorer som utgör beslutsunderlag omvärderas och balanseras utifrån nya omständigheter, det vill säga bedömningar och prioriteringar ändras över tiden.

Kapitlets diskussion om Rysslands framtida militärutgifter tyder på att det främst är den ekonomiska tillväxten som kommer att vara gränssättande för militärutgifternas tillväxt i ett tioårsperspektiv. Denna slutsats bygger på att både potentiell och faktisk BNP-tillväxt förväntas vara fortsatt låg och förbättringar i befolkningens levnadsstandard har blivit en prioriterad fråga hos det politiska ledarskapet. Men eftersom Ryssland har en auktoritär regim kan det politiska ledarskapet, när som helst, öka militärutgifterna och försvarets andel av BNP med hänvisning till det nationella säkerhetsintresset. Därmed kan försvarets politiska prioritering relativt andra offentliga utgiftsområden återigen komma att spela en avgörande roll för militärutgifternas storlek och tillväxt även under den kommande tioårsperioden.

Referenser

- Aleksashenko, Sergey (2019) "Limitations of Putin's economic model", i Becker, Torbjörn & Oxenstierna, Susanne (red.) *The Russian Economy under Putin*, Abington & New York, Routledge, 169–85.
- Becker, Torbjörn & Oxenstierna, Susanne (2019) (red.) *The Russian Economy under Putin*, Abingdon & New York, Routledge.
- Beckley, Michael (2010) "Economic Development and Military Effectiveness", *Journal of Strategic Studies*, 33, 1: 43–79.
- Brooks, Risa A. & Stanley, Elizabeth (2007) (red.) *Creating Military Power. The Sources of Military Effectiveness*, Stanford, CA, Stanford University Press.
- CEIC (2019) "Russia's labour force participation rate", juni, <https://www.ceicdata.com/en/indicator/Ryssland/labour-force-participation-rate> (hämtad 5 oktober 2019).
- Cooper, Julian (2013) *Russian Military Expenditure. Data, Analysis and Issues*, FOI-R--3688--SE, september.
- Fortescue, Stephen (2019) "The political economy of Russia: Is it changing?", i Becker, Torbjörn & Oxenstierna, Susanne (red.) *The Russian Economy under Putin*, Abington & New York, Routledge, 202–18.
- Frolov, Andrej (2018) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossij v 2017 godu", *Eksport vooruzhenij*, 4: 10–21, Moscow, CAST–Tsentri Analiza Strategij i Technologij.
- Gaddy, Clifford & Ickes, Barry, W. (2015) "Putin's rent management system and the future of addiction in Russia", i Oxenstierna, Susanne (red.) *The Challenges for Russia's Politicized Economic System*, Abingdon & New York, Routledge, 11–32.
- Gaidar Institute (2017) "Vojennaja ekonomika i vojennaja reforma v Rossij" (Zatsepin, V. & Tsymbal, V.), *Rossijskaja ekonomika v 2016 godu. Tendentsij i perspektivy*, Moscow, Gaidar Institute Publishers, 502–18.
- Gaidar Institute (2018) "Vojennaja ekonomika i vojennaja reforma v Rossij" (Zatsepin, V. & Tsymbal, V.), *Rossijskaja ekonomika v 2017 godu. Tendentsij i perspektivy*, Moscow, Gaidar Institute Publishers, 543–70.
- Gaidar Institute (2019) "Vojennaja ekonomika i vojennaja reforma v Rossij" (Zatsepin, V.), *Rossijskaia ekonomika v 2018 godu. Tendentsij i perspektivy*, Moscow, Gaidar Institute Publishers, 600–18.
- Gimpelson, Vladimir & Kapeliushnikov, Rostislav (2015) "Between light and shadow: Informality in the Russian labour market", i Oxenstierna, Susanne (red.) *The Challenges for Russia's Politicized Economic System*, Abingdon & New York, Routledge, 33–58.
- Gimpelson, Vladimir & Kapeliushnikov, Rostislav (2019) "Age and education in the Russian labour market", i Becker, Torbjörn & Oxenstierna, Susanne (red.) *The Russian Economy under Putin*, Abington & New York, Routledge, 121–48.
- IMF (2019) *World Economic Outlook Databases*, International Monetary Fund, www.imf.org (hämtad flera gånger 2018–2019).
- Konsept (2018) "Prezident podpisal ukaz "O kontsepsii gosudarstvennoj migratsionnoj politiki Rossijskoj Federatsij na 2019–2025 gody", 31 oktober, <http://kremlin.ru/events/president/news/58986> (hämtad 4 augusti 2019).
- Mathers, Jennifer G. (2019) "The Rebuilding of Russian Military Capabilities", i Kanet, Roger (red.) *Routledge Handbook of Russian Security*, Routledge, Abington & New York, 144–53.
- Okawa, Yoki & Sanghi, Apura (2018) "Potential growth. Outlook and options for the Russian Federation", *Policy Research Paper*, WPS8663, World Bank, <http://documents.worldbank.org/curated/en/437251543855591590/pdf/WPS8663.pdf> (hämtad 4 augusti 2019).
- Oxenstierna, Susanne & Bergstrand, Bengt-Göran (2012) "Defence Economics", i Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year Perspective – 2011*, FOI-R--3474--SE, augusti, 43–62.
- Oxenstierna, Susanne (2013) "Defence Spending", i Hedenkog, Jakob & Vendil Pallin, Carolina (red.) *Russian Military Capability in a Ten-Year Perspective 2013*, FOI-R--3734--SE, december, 103–20.
- Oxenstierna, Susanne (2015) (red.) *The Challenges for Russia's Politicized Economic System*, Abingdon & New York, Routledge.
- Oxenstierna, Susanne (2015a) "The Role of Institutions in the Russian Economy", i Oxenstierna, Susanne (2015) (red.) *The Challenges for Russia's Politicized Economic System*, Abingdon & New York, Routledge, 96–112.
- Oxenstierna, Susanne (2015b) "Civil Society: Different Functions and its Importance for Economic Development", i Yasin, Evgenii (red.) *XV International Conference in Moscow 1–4 April 2014*, book 2, Moskva, National Research University Higher School of Economics, 442–8.
- Oxenstierna, Susanne (2016a) "Russian military expenditure", i Persson, Gudrun (red.) *Russian Military Capability in a Ten-Year Perspective – 2016*, FOI-R--4326--SE, December, 133–50, 203–6.
- Oxenstierna, Susanne (2016b) "Russian military expenditure and declining economic growth", *Journal of Eurasian Studies*, 7, januari, 60–70.
- Oxenstierna, Susanne (2019a) "A new trend in Russian defence spending", i Becker, Torbjörn & Oxenstierna, Susanne (red.) *The Russian Economy under Putin*, Abington & New York, Routledge, 87–105.
- Oxenstierna, Susanne (2019b) "Russian economy and military expenditure", i Kanet, Roger (red.) *Routledge Handbook of Russian Security*, Abingdon & New York, Routledge, 97–108.
- RAND (2000) "Measuring military capability", i *Measuring National Power in the Post-Industrial Age*, 133–74, https://www.rand.org/pubs/monograph_reports/MR1110.html (hämtad 4 augusti 2019).

- Revisionskammaren (2018) *Zakljutjenie Stjetnoj Palaty Rossijskoj Federatsij na projekt FZ "O federalnom bjudzjete na 2019 god i na planovoj period 2020 i 2021 godov"*, <http://audit.gov.ru/upload/iblock/a80/a80472058c7347c-07c26802f8f0de316.pdf> (hämtad 12 augusti 2019).
- Revisionskammaren (2019) *Analititjeskij ottjet o chode ispolnenija federalnogo bjudzjeta i bjudzjetov gosudarstvennyh vnebjudzjetnyh fondov Rossijskoj Federatsij za janvar-dekabr 2018 goda*, 20 februari, <http://audit.gov.ru/promo/analytical-report-federal-budget-2018/report.html> (hämtad 12 augusti 2019).
- Rosstat (2019) Federal State Statistics Service, http://www.gks.ru/wps/wcm/connect/rosstat_main/rosstat/en/main/ (hämtad flera gånger 2018–2019).
- Rusmonitor (2019) "Predstavljajem vam tjempiona vranja – Pavel Malkov", 5 februari, <https://rusmonitor.com/predstavlyaem-vam-chempiona-vranya-pavel-malkov-novyjj-glava-rossata.html> (hämtad 5 oktober 2019).
- Rysslands president (2018) *Poslanije Prezidenta Federalnomu Sobraniju*, 1 mars, <http://kremlin.ru/events/president/news/56957> (hämtad 6 augusti 2019).
- Rysslands president (2019) *Poslanije Prezidenta Federalnomu Sobraniju*, 20 februari, <http://kremlin.ru/events/president/news/59863> (hämtad 6 augusti 2019).
- Siegert, Jens (2015) "Russia's Emerging Civil Society", i Oxenstierna, Susanne (red.) *The Challenges for Russia's Politicized Economic System*, Abingdon & New York, Routledge, 164–81.
- SIPRI (2018) *SIPRI Definition of Military Expenditure*, <https://www.sipri.org/databases/milex/definitions> (hämtad 4 augusti 2019).
- SIPRI (2019) *Military Expenditure Database*, <https://www.sipri.org/databases/milex> (hämtad 2 augusti 2019).
- Statista (2019) "Average annual Brent crude oil price from 1976 to 2019", *Statista*, 19 september, <https://www.statista.com/statistics/262860/uk-brent-crude-oil-price-changes-since-1976/> (hämtad 5 oktober 2019).
- TASS (2018a) "Peskov podtverdil fakt podpisanija novoj gosprogrammy vooruzjenij", 28 februari, <http://tass.ru/armiya-i-opk/4987923> (hämtad 5 oktober 2019).
- TASS (2018b) "Law on raising retirement age in Russia comes into effect on January 1, 2019", 31 december, <https://tass.com/society/1038728> (hämtad 5 oktober 2019).
- Ukaz (2017) Ukaz Prezidenta Rossijskoj Federatsij No 127 "O vnesenij izmenenija v Ukaz Prezidenta Rossijskoj Federatsij ot 8 ijulja 2016 g. No 329 'O sjatnoj tjislennosti Vooruzjonnyh Sil Rossijskoj Federatsij'", 28 mars, <http://publication.pravo.gov.ru/Document/View/0001201703290001> (hämtad 4 augusti 2018).
- Ukaz (2018) Prezident podpisal ukaz "O natsionalnyh tseljach i strategitjeskich zadatjach razvitija Rossijskoj Federatsij na period do 2024 goda", 7 maj, <http://kremlin.ru/events/president/news/57425> (hämtad 4 augusti 2019).
- Vedomosti (2017) "Za mobilizatsiju v voennoe vremja otvetjajut gubernatory", 12 februari, <https://www.vedomosti.ru/politics/articles/2017/02/13/677314-mobilizatsiyu-gubernatori> (hämtad 5 oktober 2019).
- Vedomosti (2019a) "Rosstat soobsjtijl o rekordnom za sjest let roste ekonomiki", 4 februari, <https://www.vedomosti.ru/economics/articles/2019/02/04/793198-rosstat-soobschil-rekordnom-za-roste> (hämtad 5 oktober 2019).
- Vedomosti (2019b) "Kak raskoldovat statistiku", 5 februari, <https://www.vedomosti.ru/opinion/articles/2019/02/05/793365-raskoldovat> (hämtad 5 oktober 2019).
- Vedomosti (2019c) "Vlasti stjijajut razovym zafiksirovanij Rosstatom ryvok ekonomiki", 13 februari, <https://www.vedomosti.ru/economics/articles/2019/02/12/793966-razovim-rivok-ekonomiki> (hämtad 5 oktober 2019).
- World Bank (2019) "Modest growth – Focus on informality", *Russian Economic Report*, 41, juni, <http://pubdocs.worldbank.org/en/115001560108403019/rer-41-english.pdf> (hämtad 5 oktober 2019).
- WPR (2019) "Russia needs immigrants but lacks a coherent immigration policy", *World Politics Review*, 14 maj, <https://www.worldpoliticsreview.com/trend-lines/27852/Russia-needs-immigrants-but-lacks-a-coherent-immigration-policy> (hämtad 5 oktober 2019).
- Yakovlev, Andrei (2015) "State-business relations in Russia after 2011: 'New deal or imitation of changes'", i Oxenstierna, Susanne (red.) *The Challenges for Russia's Politicized Economic System*, Abingdon & New York, Routledge, 59–76.
- Åslund, Anders (2019) "Russia's crony capitalism: stagnant but stable", i Becker, Torbjörn & Oxenstierna, Susanne (red.) *The Russian Economy under Putin*, Abingdon & New York, Routledge, 186–201.

6. Försvarsmaterielleveranser

Tomas Malmlöf och Johan Engvall¹

Ryssland är ett av få länder som har ambitionen att hålla sig med en försvarsindustri som kan producera över hela bredden av militära system, plattformar och annan materiel för alla grenar av dess militära försvar och säkerhetsstyrkor. Enligt Militärdoktrinen från 2014 är försvarsindustrin också en beståndsdel i statens militära organisation. Sålunda spelar industrin en nyckelroll i utvecklingen av rysk militär makt.

En kraftig ökning i den militära materielanskaffningen sedan 2011, kombinerat med förbättringar av det ryska upphandlingssystemet och statligt industristöd, har gjort sitt för att få försvarsindustrin i bättre form. Samtidigt signalerar Rysslands fortsatta materielupphandling en övergång till ett med ryska mått mätt mer måttfullt upphandlingsmönster, vilket kommer att medföra att industrin behöver säkerställa nyliga investeringar i maskinparken med annan produktion.

Rysslands ledning har vidtagit ett flertal åtgärder för att stärka försvarsindustrins förmåga att tillverka militär materiel till Rysslands Väpnade styrkor under det kommande årtiondet. Importsubstitutionsprogram syftar till att mildra den negativa påverkan från västvärldens och Ukrainas sanktioner. Den ryska ledningen räknar med att försvarsindustrin kommer att kunna kompensera för minskande försvarsbeställningar genom ökad vapenexport och breddad produktion för högteknologiska civila marknader. Ansträngningar görs också för att stärka militär forskning och utveckling (FoU) i syfte att underlätta utvecklingen av nya och avancerade teknologier för militära tillämpningar.

Syftet med detta kapitel är att teckna konturerna av försvarsindustrins bidrag till den ryska militära förmågan i ett tioårsperspektiv. Vilken typ av vapen och materiel kommer försvarsindustrin mest troligt att leverera till de Väpnade styrkorna fram till 2029, och vad kommer detta att innebära för Rysslands militära handlingsfrihet som diskuteras i kapitel 3?

Analysen här är begränsad till Rysslands mer betydelsefulla vapenplattformar och system. Även om de utmärkande dragen och genomförandet av det tidigare Statliga beväpningsprogrammet 2011–2020 (*Gosudarstvennaja programma vooruzjenija*, GPV-2020) diskuteras retrospektivt, är målsättningen att sätta det nya programmet för perioden 2018–2027 (GPV-2027) och Rysslands sannolika försvarsbeställningar fram till 2029 i centrum för framställningen.

Det här kapitlet är uppbyggt enligt följande. Avsnitt 6.1 beskriver Rysslands försvarsindustriella bas. Avsnitt 6.2 diskuterar Rysslands upphandlingsmodell med utgångspunkt i beväpningsprogrammen. Avsnitt 6.3 utgör en översikt över leveranser under GPV-2020 fram till 2018. Avsnitt 6.4 bedömer och diskuterar de yttersta gränserna för rysk materielupphandling fram till 2029 och den troliga sammansättningen av konventionella vapensystem inom Rysslands Väpnade styrkor runt 2029 som följer av denna bedömning. Avsnitt 6.5 diskuterar slutsatserna.

6.1 Försvarsindustriell bas

Rysslands försvarsindustriella bas omfattar försvarsindustrin som sådan i kombination med tillbörlig infrastruktur för tillämpad militär FoU.

6.1.1 Försvarsindustrin

Det ryska försvarsindustriekomplexet består av runt 1 350 organisationer. Det sysselsätter ungefär två miljoner människor, även om inte alla arbetar med militär produktion (*Pravitelstvo Rossii* 2018). Som regel och i jämförelse med västerländska är ryska försvarsföretag och -organisationer mer fokuserade mot försvarsproduktion. Ett påfallande drag hos den ryska försvarsindustrin är att den inrymmer väldigt få små och medelstora företag – SMF.

¹ Författarna vill rikta sin tacksamhet till Edward Hunter Christie för hans granskning och till Julian Cooper för hans konstruktiva kommentarer till det andra utkastet av kapitlet. Författarna vill även tacka Johan Norberg för hans hjälp med att utveckla avsnittet 6.4.

Struktur

De viktigaste försvarsföretagen har förts samman i 65 statligt kontrollerade holdingbolag, en process som påbörjades under 2000-talet. De i sin tur härstammar ofta från vertikala produktionskedjor från sovjettiden. 2018 ägde mer än 80 procent av försvarsproduktionen rum inom dessa strukturer (*Pravitelstvo Rossii* 2018). Den nuvarande sektoriella organisationen återspeglar i huvudsak en planekonomi med mindre inslag av marknadselement. Tanken bakom den omfattande statliga styrningen är att den förmodas underlätta samordning och genomförande av komplexa kontrakt och projekt samt motverka uppkomsten av flaskhalsar.

Omvänt har försvarsföretagens administrativa börda ökat i takt med en alltmer tungrodd statlig förvaltning och striktare kontroll över upphandlingsprocessen. När ändringar till den Federala lagen (2012) om militära materielupphandlingar trädde i kraft hösten 2015, varnade ledande företrädare för försvarsindustrin för att de nya reglerna skulle bli alltför betungande för mindre företag och civila underleverantörer (*Vojenno-promyslennyj kurer* 2015).

Det kan vidare tilläggas att ryska försvarsföretag är berövade den flexibilitet och innovationsförmåga som är vanlig i många västerländska försvarsföretag. På grund av fredsdividenden efter det kalla kriget tvingades de senare att konsolidera sig och bli mer konkurrenskraftiga i takt med att deras hemmamarknader krympte. I kontrast förblev utvecklingen av den ryska försvarssektorn beroende av statliga planer, direktiv och subventioner. De viktigaste reglerande och övervakande statliga organen i Ryssland är Industri- och handelsministeriet, Försvarsministeriet och Militärindustriella kommissionen.

Nuvarande tillstånd

Massiva öknings i militär materielupphandling i kombination med omfattande industristöd under 2010-talet har oomtvistat förbättrat förhållandena inom försvarsindustrin och ökat produktiviteten (Malmlöf & Roffey 2016: 154). Inför 2020-talets början har den försvarsindustriella sektorn passerat stabiliseringsstadiet.

Försvarsindustrin är emellertid fortsatt beroende av statligt stöd, samtidigt som åtgärder för att öka dess ekonomiska effektivitet ännu inte har genomförts. De viktigaste faktorerna som påverkar den ekonomiska effektiviteten i sektorns operativa verksamhet är betydande överskattningar av produktionskostnaderna, återstående låg personalkompetens inom vissa områden, avsaknaden av en balanserad innovationspolitik, den omfattande bristen på transparens inom verksamheten samt den låga diversifieringen av produktportföljen (Popkov *et al.* 2017).

Det nuvarande upphandlingssystemet orsakar också ett kroniskt skuldproblem inom försvarsindustrin. 2015–2018 grep regeringen in för att reglera skulder som hade samlats på hög 2011–2014 (se kapitel 5, tabell 5.6). Problemet består i att Försvarsministeriet fullgör sina betalningar först efter det att systembeställningar har levererats eller FoU-projekt formellt har avslutats och att förskottsbetalningarna har blivit mindre än för några år sedan. Med denna ordning tvingas företagen att låna upp kapital för sina löpande kostnader, ofta till räntor som överstiger 20 procent, vilket är den planerade vinstnivån som regeringen tillåter för försvarsproduktion (Sidorkova *et al.* 2019; Stepanov 2019).

Slutligen, korruption och bedrägeri har alltjämt inte rensats ut från den operativa verksamheten. I viss utsträckning är detta ett utfall av en marknad i avsaknad av konkurrens bestående av monopolföretag, en monopsonisk (ensam) köpare och en upphandlingsprocess höljd i sekretess och skyddad från vidare offentlig insyn (Golts 2019). Därtill är försvarsindustrin kvar inom den ränteberoende delen av rysk ekonomi, vilken subsidieras för att säkerställa fortsatt stöd för regimen. Den verkar under andra förhållanden och gränser än ekonomins marknadsinriktade del och begagnar sig av politiska band och förbindelser för att utverka resurser och produktionsfaktorer. I stor utsträckning fortfar korruptionen inom försvarsindustrin därmed att vara av systemisk karaktär (Oxenstierna & Olsson 2015: 36–8). Trots detta fortsätter leveranserna i stora volymer, vilket tyder på att korruption och bedrägeri inte är några stora hinder.

Sanktioner och importsubstitution

Västvärldens och Ukrainas sektoriella sanktioner har hämmat Rysslands vapenproduktion samt orsakat förseningar i dess materielanskaffningsplaner. Deras inverkan kulminerade 2015–2016 med kritisk brist på hårdvara och komponenter, emedan Ryssland vid det läget hade förbrukat sina lager, och kontrakten med västerländska leverantörer sedan tiden före sanktionerna hade löpt ut (Frolov 2016a). Likväl har sanktionernas inverkan på försvarsproduktionen blivit mindre än den ryska industrin och den politiska ledningen inledningsvis befarade. De hittillsvarande resultaten må förmodligen inte vara tillfyllest, men de har troligen mildrat situationen (Frolov 2016a; Connolly 2018).

En från ett ryskt perspektiv positiv konsekvens av Rysslands importsubstitutionspolitik är att den borgar för en större resiliens mot framtida sanktioner. Därtill har Ryssland tillgång till åtskilliga alternativa anskaffningsvägar för teknologi och finansiellt kapital. Det kommer att vara av särskilt intresse att följa hur Rysslands samverkan med asiatiska länder såsom Kina och Indien kommer att utvecklas (Frolov 2016a; Connolly 2018).

Statliga stödprogram

I maj 2016 godkände Rysslands regering ett nytt stödprogram för den vidare utvecklingen av det försvarsindustriella komplexet 2016–2020, ett nyckelinstrument för fortsatt stöd till moderniseringen och kapacitetsuppbyggnaden av Rysslands försvarsindustriella bas (*Postanovlenije* 2016). Den totala allokerade budgetvolymen uppgick troligen till 1 000 miljarder rubel (*Pravitelstvo Rossii* 2016).

6.1.2 Militär forskning och utveckling

Ryssland har på senare år i ökande utsträckning prioriterat militär teknologi framför civil forskning och teknologi (Avdejev 2018; Bukkvoll, Malmlöf & Makienko 2017).

Statliga utgifter

Under perioden 2010–2016 nära nog fördubblades de ryska utgifterna för militär FoU i reala priser (*Institut ekonomiki rosta* 2017). Efter en toppnotering

på 471 miljarder rubel, motsvarande 12,5 procent av försvarsbudgeten 2016, har utgifterna sjunkit till omkring 10 procent av försvarsbudgeten, vilket motsvarar omkring 300 miljarder rubel per år (se kapitel 5, tabell 5.6). Utgifterna beräknas ligga kvar på denna nivå fram till 2021 (Cooper 2019).

Utgifterna för militär FoU har under senare år motsvarat minst en tredjedel av de totala statliga satsningarna på FoU.² I jämförelse spenderade USA år 2016 över 50 procent av statlig FoU på försvarsområdet. I Europa avsatte Storbritannien nästan 16 procent av de statliga FoU-utgifterna till militära ändamål, medan Frankrike nöjde sig med 6,4 procent och Tyskland 2,8 procent (Congressional Research Service 2018).

Militär forskningsinfrastruktur

I Ryssland finns mer än 250 forskningsinstitut som främst sysslar med tillämpad forskning på uppdrag av försvarsindustrin. Därtill kommer cirka 300 konstruktionsbyråer och vetenskapliga produktionsammanslutningar med uppgift att konstruera och utveckla prototyper för försvarsindustrin (MIT 2015). Totalt är mer än en tredjedel av alla entiteter som finns registrerade inom den ryska försvarsindustrin involverade i FoU. Det försvarsindustriella komplexet uppskattades 2016 stå för 70 procent av alla vetenskapliga produkter i Ryssland och sysselsätta hälften av landets forskare (Tsvetkov 2016).

För Rysslands framtida militära förmåga krävs nya vetenskapliga och teknologiska genombrott (Connolly & Boulègue 2018: 32). Den kunskapsbas som lever vidare från sovjetidens massiva militära satsningar kan inte längre ligga till grund för ny teknologiutveckling. Regeringen behöver därmed balansera å ena sidan kostsamma FoU-projekt som syftar till en fortsatt modernisering av sovjetiska plattformar och å andra sidan behovet av att stärka grundforskning med målet att utveckla nya produkter och teknologier (*Vedomosti* 2017).

För att främja utvecklingen av banbrytande forskning för det ryska försvarets behov inrättade regeringen 2012 Fonden för avancerad forskning (*Fond perspektivnykh issledovanij*, FPI). Den finansierar forskningsprojekt som förväntas ligga till grund

² Denna uppskattning bygger på att utgifterna för militär FoU i försvarsbudgeten adderas till de statliga satsningarna på civil FoU, vilka finns statistiskt redovisade i *Indikatorny nauki* 2018.

för utvecklingen av nästa generations vapensystem och på så sätt utgöra basen för rysk materielanskaffning under perioden 2025–2030 (*Izvestija* 2016). Än så länge saknas i stort öppen information för att bedöma huruvida forskning stödd av fonden har lyckats utveckla militärt tillämpbara produkter (Nikolsky 2018: 7-8).

Med detta sagt stödjer fonden flera pågående forskningsprojekt inom lovande områden som artificiell intelligens (AI) samt robotik och autonoma system (RAS). Fonden för avancerad forskning riktar in den tillämpade AI-forskningen på fyra områden: ansiktsgenkänning, röstigenkänning, hanterandet av autonoma militära system och informationsstöd för vapens livscykel (*RIA Novosti* 2018a). Regeringen har vidare instruerat den ryska Vetenskapsakademien att inta en mer framträdande roll i den framåtblickande militära forskningen, inklusive AI-teknologier.

Inom RAS-området inrättade Ryssland 2013 ett forsknings- och testcentrum samt en kommission med uppgift att utveckla militär robotik. I oktober 2014 sjösatte regeringen även ett program för att utveckla militära robotar fram till 2025. Detta program kompletteras med en plan för förbandssättning av militära robotar till 2030 (Lavrov 2017: 13–15). Kraftansträngningarna har renderat i vissa resultat, såsom långtgående utvecklingsarbete med en bred uppsättning obemannade luftfarkoster men även obemannade undervattensfarkoster och obemannade stridsfordon (Cooper 2018).

I skärningspunkten mellan robotik och AI arbetar den ryska försvarsindustrin med intelligenta stridsrobotar och kryssningsrobotar med AI-komponenter (Kotkin 2018). President Putin har uttryckt en förväntan om att Försvarsministeriets nya militära innovationscentrum *Era*, som invigdes hösten 2018, bland annat ska ägna sig åt utvecklingen av AI-baserade vapensystem (Galinina *et al.* 2018). *Era*, som planeras vara fullt operativ 2020, har en infrastruktur som rymmer hela FoU-kedjan, från explorativ forskning till framtagandet av prototyper och tester av nya vapen (Sidorkova 2018a; *TASS* 2018a).

Utmaningar

Det är tveksamt huruvida FoU-satsningarna är tillräckliga för att åstadkomma de innovationer och

teknologiska framsteg som den ryska staten önskar se på försvarsområdet, inte minst eftersom försvarsutgifterna beräknas sjunka de kommande åren (se kapitel 5). Därtill lider rysk forskning ännu av förlorat humankapital till följd av forskaremigration och en åldrande forskarkår som inte i tillräcklig utsträckning ersätts av yngre forskare (Connolly & Boulègue 2018: 33). Icke desto mindre är det inte lika resurskrävande att bygga upp maskininlärningsförmågor som att utveckla precisionstillverkning. Med andra ord kan Ryssland alltjämt lyckas konkurrera relativt väl med mindre resurser på ett framväxande område som AI, särskilt eftersom landet förfogar över skickliga dataspecialister.

6.2 Materielanskaffning

GPV-2020 är det fjärde ryska beväpningsprogrammet i ordningen sedan inrättandet av den nuvarande upphandlingsmodellen 1996. Den ryska ledningen vidhåller att de huvudsakliga målen i GPV-2020 är inom räckhåll.

6.2.1 Övergripande resultat av GPV-2020

Under 2018 hävdade Försvarsministeriet att moderniseringsgraden av Flygstridskrafternas materiel låg på 64 procent, medan moderniseringsgraden inom Luft- och rymdstridskrafterna i stort uppgick till 74 procent. I de strategiska kärnvapenförbanden hade moderniseringsgraden nått 82 procent. Motsvarande siffra för Markstridskrafterna var 48,3 procent. Inom Marinstridskrafterna hade påfyllnaden av modern materiel nått 62,3 procent medan andelen inom Luftlandsättningsstrupperna uppgick till 63,7 procent. För de Väpnade styrkorna i sin helhet uppgick andelen av moderna vapen och utrustning till 61,5 procent (Sjojgu 2018).

Även om försvarsindustrin har ökat sin produktionskapacitet för att möta en ökad efterfrågan, har leveranserna hittills främst bestått av moderniserade versioner av äldre beprövade system utvecklade under sovjettiden (Malmlöf & Roffey 2016: 174–5; Connolly & Boulègue 2018: 8–9). Försvarsindustrin har ännu inte tagit steget till serietillverkning av nya ryska konstruktioner, däribland de som utvecklats inom ramen för GPV-2020.

GOZ-kontraktering

De statliga beväpningsprogrammen implementeras genom årliga försvarsbeställningar – GOZ (*Gosudarstvennyj oboronnyj zakaz*). I dessa sammanförs på årlig basis alla kontrakt för militär upphandling och FoU ingångna mellan ledande försvarsföretag och Försvarsministeriet (Cooper 2018). Länge präglades GOZ av låg ekonomisk effektivitet, men dessa problem löstes i stor utsträckning under mitten av 2010-talet (Malmlöf & Roffey 2016: 156). Som exempel, enligt regeringen uppnåddes GOZ år 2012 till 80 procent på årsbasis, jämfört med 97 procent under 2014–2018 (*Pravitelstvo Rossii* 2018).

6.2.2 GPV-2027

GPV-2027 antogs i januari 2018 och gäller för perioden 2018–2027 (Connolly & Boulègue 2018: 4). Liksom de tidigare programmen är den fortsatta utvecklingen och moderniseringen av Rysslands strategiska kärnvapenavskräckning en central målsättning. Enligt president Putin ska uppemot 90 procent av vapnen i Rysslands markbaserade strategiska kärnvapenförband vara förnyade år 2021 (*Prezident Rossii* 2017).

Vad gäller konventionella vapen och militär utrustning kvarstår det sedan tidigare fastslagna målet att 70 procent av materielen ska vara modern vid 2020 års slut. Presidenten har deklarerat att det nya beväpningsprogrammet behöver fästa särskild vikt vid att utrusta mark-, luft- och sjöstridskrafterna med högprecisionsstyrda vapen. Drönarsystem med attackförmåga, personlig soldatutrustning, och avancerade system för spaning, kommunikation och elektronisk krigföring är andra prioriteringar (*Prezident Rossii* 2017).

Finansiella och industriella utsikter för 2020-talet

Enligt Försvarsministeriets uppgifter kommer de Väpnade styrkorna att tilldelas 20 000 miljarder rubel inom ramen för GPV-2027. Av dessa går 19 000 miljarder till upphandlingar, underhåll och utveckling av vapen och militär utrustning, medan de återstående 1 000 miljarderna avsätts för investeringar i nya och uppgraderade militära lagringsanläggningar och tillhörande ledningssystem (kapitel 5; *TASS* 2018b;

Safronov & Dzijordzjevitj 2017). Utgiftsmålen rymms väl inom Rysslands finansieringsförmåga (Christie 2017; Connolly & Boulègue 2018: 10–14).

I jämförelse med föregångaren är GPV-2027 mer avskalad och fokuserad, både avseende innehåll och finansiering. Det indikerar därmed en övergång till en mer reguljär upphandlingscykel under det kommande decenniet. Under dessa nya förhållanden kommer försvarsindustrins viktigaste utmaning under nästa årtionde att vara bibehållandet av den finansiella stabilitet och produktionskapacitet som uppnåtts genom GPV-2020. Den centrala frågan är huruvida industrin kommer att kunna kompensera den förväntade sjunkande inhemska efterfrågan på militära system genom att antingen öka exporten eller genom att öka den civila produktionen.

Officiell statistik visar att Rysslands exportportfölj har stabiliserats på en nivå omkring USD 45–55 miljarder med en ungefärlig omsättning på USD 15 miljarder om året. Inga större förändringar förutses inom den närmsta framtiden. Den ryska politiska ledningen betraktar den globala vapenmarknaden som alltför otillförlitlig och komplicerad för att kunna kompensera för den förväntade minskade inhemska efterfrågan under 2020-talet. Således är huvudmålsättningen i den ryska ledningens utvecklingsstrategi för försvarsindustrin att öka andelen civil produktion. Putin har satt som mål att försvarsindustrin i genomsnitt ska ställa om till 30 procent civil produktion år 2025 och 50 procent år 2030 (Sidorkova 2018b; *Pravitelstvo Rossii* 2018).

Statliga instrument för diversifiering

I jämförelse med de ofokuserade konverteringsprogrammen under slutet av 1980-talet och början av 1990-talet riktar den nuvarande strategin in sig på att identifiera civila högteknologiska nischmarknader, där försvarsindustrin kan bidra med att skapa ett konkurrenskraftigt mervärde. De ryska beslutsfattarnas tanke är att genom statliga regleringar styra stora statligt kontrollerade företag mot att köpa materiel och produkter från försvarsindustrin. Implementeringen av de så kallade nationella projekten³ med en total budget på omkring USD

³ De nationella projekten syftar till strategisk utveckling inom tolv nationellt viktiga sektorer. Dessa spänner från demografi och folkhälsa till infrastruktur och digitalisering för perioden 2018–2024. Se *Pravitelstvo Rossii* (2019) och avsnitt 5.1.3 för ytterligare information.

28 000 miljarder för 2018–2024 förväntas också bidra till att styra efterfrågan mot försvarsindustrin (Sidorkova 2018b, se även kapitel 5, avsnitt 5.1.3).

Vice försvarsminister Jurij Borisov utesluter inte att Ryssland år 2023 kommer att ha inrättat ett statligt diversifieringsprogram, eller GPD (*Gosudarstvennaja programma po diversifikatsii*) som löper parallellt med nästa GPV, planerad att träda i kraft samma år (Sidorkova 2018b). Om så sker, skulle ett sådant GPD utgöra ett instrument för att systematiskt styra beställningar av civila produkter till försvarsindustrin.

6.3 Industrins leveranskapacitet

Förändringar i volym och sammansättning av de Väpnade styrkornas vapenarsenal relaterar till den specifika blandningen av det befintliga beståndet och upphandling i termer av nya, eller moderniserade, reparerade och underhållna (MRU) system och plattformar. På längre sikt spelar också militär FoU en viktig roll.

Den ryska landmassans enorma storlek medför att mängden utrustning fortsätter att vara en kritisk faktor för Rysslands försvarbarhet. Att helt byta ut Rysslands militära plattformar och system skulle ta flera decennier. Rysk materielanskaffning lutar för den skull mot en stor andel moderniserad och renoverad materiel. Vidare finns det en hel del lagrad kvarvarande sovjetisk materiel, som, korrekt omhändertagen, skulle vara lämpad för livslängdsförlängning.

Den fortsatt höga andelen äldre, om än renoverad, materiel bland Rysslands militära plattformar och system är inte nödvändigtvis någon nackdel för Rysslands totala militära förmåga. För det första skyddar moderniserad materiel mot tillfälliga förmågetapp orsakade av förseningar i FoU, utprovning och uppstart av serieproduktion av nya system. För det andra kan kostnader för satsningar på MRU dämpas eller neutraliseras av märkbara besparingar för utbildning, reservdelar och underhållskostnader och ändå väsentligt bidra till den sammantagna militära förmågan.

6.3.1 Vapenleveranser 2011–2018

Enligt data från den ryska regeringen levererades mer än 58 000 exemplar av olika vapensystem under perioden 2012–2018, den huvudsakliga implementeringsperioden för GPV-2020, vilket i sig möjliggjort modernisering av 800 militära enheter (*Pravitelstvo Rossii* 2018). Den högt aggregerade nivån på tillgängliga data innebär analytiska utmaningar. Det är emellertid möjligt att härleda viss ytterligare information, eftersom regeringen regelbundet släpper data om specifika leveranser från GOZ. För åren 2011–2018 levererades minst 26 300 nya, moderniserade eller servade vapensystem och plattformar, enligt sammanställda uppgifter från ryska nyhetsförmedlare och tankesmedjor (se tabellerna A6.1–6).

Även denna siffra inrymmer flera förbehåll. Vissa data är på en högt aggregerad nivå, såsom elva brigaduppsättningar av markrobotsystemet *Iskander-M* eller 100 bataljonsuppsättningar med långräckviddiga och medel- och korträckviddiga luftvärnsrobotsystem. Andra data relaterar till system med litet eller ringa stridsvärde, exempelvis 50 små passagerar- och lätta lastflygplan, 240 stöd-, transport- och specialfartyg; samt 12 500, till större delen ospecificerade, marktransportfordon. En del data på moderniserad materiel skulle även kunna inbegripa dubbelräkning, då ett specifikt exemplar skulle ha kunnat undergå flera underhållsperioder under den redovisade tidsperioden.

Uppgifter på utvalda levererade vapensystem och plattformar 2011–2018 redovisas i tabellerna A6.1–6 i kapitlets appendix. Tabell 6.1 summerar rapporterade leveranser 2011–2018 för vissa utvalda systemgrupper inom alla vapengrenar. Denna sammanställning gör inte anspråk på att vara vare sig uttömmande eller detaljerad.

Tabell 6.1 pekar på att Rysslands försvarsindustri upprätthåller sin förmåga att producera och modernisera över hela linjen av militära system, plattformar och utrustning för alla vapengrenar. Leveranser under den granskade perioden har innefattat nyproducerade enheter av såväl rysk som sovjetisk design liksom modernisering av utrustning från sovjettiden. Fördelningen mellan ny och moderniserad materiel

Tabell 6.1 Uppskattad fördelning mellan ny och moderniserad materiell från ett urval av leveranser från den ryska försvarsindustrin 2011–2018

Materieltyp	Alla leveranser, antal enheter	Nyttillverkat, antal enheter	Andel, procent	Moderniserat, antal enheter	Andel, procent
Interkontinentala & ubåtsbaserade ballistiska robotar	248	246	99	2	1
Flygplan	912	473	52	439	48
Helikoptrar	914	781	85	133	15
Luftvärn (bataljoner)	100	92	92	8	8
Ubåtar (nukleära)	16	5	31	11	69
Ubåtar (diesel-elektriska)	13	6	46	7	54
Ytstridsfartyg (exkl. hjälpfartyg)	50	32	64	18	36
Stridsvagnar och övriga pansarfordon	7 319	3 027	41	4 292	59
Självgående artilleri & raketartilleri	668	478	72	190	28
Summa alla system	10 240	5 140	50	5 100	50

Källa: Författarnas uppskattningar baserat på öppna källor till och med september 2019.

har varierat stort. 85–99 procent av leveranserna av helikoptrar, luftförsvarssystem och ballistiska robotar har bestått av nya system. Å andra sidan har moderniserade äldre system från sovjettiden dominerat leveranserna av ubåtar och pansarfordon. Till viss del återspeglar fördelningen i tabellen mellan ny materiel och MRU de ryska prioriteringarna, även om anslagstilldelningen i det fallet är ett mer pålitligt mått (Cooper 2016: 20).

6.3.2 Konsekvenser för Rysslands bestånd av militära system

Data på leveranser i tabell 6.1 leder även vidare till några allmänna observationer. För det första så har den omtalade moderniseringen av Rysslands Väpnade styrkor kommit igång på allvar. Eftersläpningar och strukturella utmaningar, såsom korruption, är faktiska problem, men i slutändan av materielupphandlingsprocessen genomförs faktiska leveranser, och det är det som räknas över tiden för utvecklingen av de ryska Väpnade styrkornas handlingsfrihet. För det andra lär framtida materielleveranser troligtvis fortsatt bestå av en kombination av nyproducerad och moderniserad materiel med variationer över tid som är avhängiga korrigerade försvarsbudgetar eller ändrade prioriteringar. De ryska Väpnade styrkornas materielbestånd är av den storleksordningen att ett årtionde inte är tillräckligt för att det ska kunna moderniseras. För det tredje, i genomsnitt har hälften av leveranserna bestått av ny och hälften av moderniserad materiel. Med mycket kvarvarande förrådsställd materiel, särskilt inom

Markstridskrafterna, skapar MRU utrymme för en snabb ökning av tillökning av tillgänglig materiel, ifall en sådan prioritering görs. Slutligen, försvarsindustriella leveranser under 2011–2018 utgjorde förmodligen ett mycket betydelsefullt bidrag till att öka de Väpnade styrkornas krigsberedskap i termer av funktionsduglig materiel.

6.4 Militärt materielinnehav i ett tioårsperspektiv

Data på försvarsmaterielbeställningar från slutet av 2010-talet och den information om GPV-2027 som har offentliggjorts visar att Ryssland äger såväl förmågan som ambitionen att modernisera och uppgradera militära system och plattformar över hela linjen av de Väpnade styrkornas vapengrenar och truppdrag. Försvarsministeriets verksamhetsplan för 2012–2020 hade redan indikerat att år 2020 skulle 70–100 procent av den centrala materielen inom de olika vapengrenarna vara modern, det vill säga antingen helt ny, uppgraderad eller moderniserad (Försvarsministeriet 2013). Oaktat att det har varit avsevärda förseningar i produktionen och leveranser av vissa system, så har utvecklingen och försöksverksamheten med flera nya system och plattformar som påbörjades under GPV-2020 nu nått fram till sina slutskeden. Detta innebär att de kommer att gå in i serieproduktion under GPV-2027, det vill säga, ifall den ryska politiska och militära ledningen fattar motsvarande beslut. Utan att fästa avseende vid de begränsningar som följer av

framtida ryska försvarsbudgetar och med fokus enbart på den industriella produktionsförmågan ställer vi oss frågan: Vilket militärt materielinnehav ligger teoretiskt inom räckhåll för Ryssland fram emot 2029?

6.4.1 Skattningar av materielinnehavet 2029

För att ge en grov uppskattning av Rysslands tillgängliga materielinnehav 2029, har bedömningarna av tillgängligt materielinnehav 2019 från kapitel 2 i kombination med kompletterande data från *The Military Balance* (IISS 2019: 195–209) använts som baslinje. Utgångspunkten är att merparten av den tillgängliga materielen 2019 kommer att vara i fortsatt tjänst 2029 beroende av uppgraderingar och modernisering. Som noterades i avsnitt 6.3 är MRU ofta ett attraktivt alternativ till ny materiel, eftersom det ofta blir billigare och bidraget till den sammantagna militära förmågan är tillräckligt stort.

Tidens tand och användning medför icke desto mindre slitage på materielen, vilket verkar som en tillbakahållande kraft på det tillgängliga militära materielbeståndet. Viss materiel, exempelvis flygplan och helikoptrar, är mer känslig. Prioriteringen av underhåll, reparation och modernisering skiftar över tiden beroende på ambitionsnivå och tillgängliga resurser. Nedgången i tillgänglig materiel varierar således mellan olika system liksom över tid. Här har antagandet varit att under fredstida förhållanden så ligger den årliga förlusten av tillgänglig materiel på tre till sju procent för markstridsmateriel och flygsystem. Även om ambitionen har varit att presentera ett intervall som på något sätt speglar verkligheten, så har dessa gränser valts godtyckligt av författarna och härrör inte från någon specifik referensstudie för detta ämnesområde. Det har vidare antagits att minskningen i antalet ytstridsfartyg och ubåtar på grund av slitage är försumbar, emedan större fartyg moderniseras och Ryssland har visat sig förmöget att producera nya mindre ytstridsfartyg samt stödfartyg.

Som en motkraft mot slitage kommer Rysslands tillgängliga innehav av militär materiel att fortsätta expandera under nästa decennium som en följd av att materielanskaffningar och leveranser av ny och moderniserad materiel från försvarsindustrin kommer att fortsätta. För en bedömning

av gränserna för Rysslands kapacitet för vapenproduktion har offentliggjorda uppgifter på anskaffad militär materiel 2011–2018 (se tabell A6.1–5) nyttjats som utgångspunkt. I tillämpliga fall, och för att undvika dubbelräkning av enskilda enheter, har antalet tillgängliga eller förrådsställda enheter av specifika system 2019 fastställts som ett tak för hur många enheter som maximalt kan moderniseras eller uppgraderas fram till 2029.

Undantagsvis har fastställda volymer i offentliggjorda upphandlingskontrakt använts som en approximation för produktionsförmåga och troliga materielleveranser till 2029. Denna metod har endast använts för ett fåtal inkommande nya system för vilka det inte finns några kända produktionsdata, men där det föreligger en hög sannolikhet för att regelbunden produktion kommer påbörjas under de första fem åren under GPV-2027.

Tabell 6.2 visar våra beräkningar för materiel-tillgänglighet på aggregerad nivå för selekterade system 2029. Återigen, detta är en bedömning av nåbara åstadkommanden baserad på den skattade produktionskapaciteten. Det är däremot inte en prognos utifrån det faktiska innehållet i GPV-2027 eller något annat beväpningsprogram, och några hänsyn till ekonomiska begränsningar har inte tagits.

Exemplen i tabell 6.2 illustrerar vår bedömning av hur den ryska försvarsindustrin, under förutsättning att försvarsbudgeten ökas i tillräcklig grad, skulle kunna öka materielbeståndet under det kommande decenniet för den nuvarande organisationen för de Väpnade styrkorna. Om de prioriterades, skulle antalet marina plattformar teoretiskt kunna fördubblas under de kommande tio åren. Markstridsmaterielen skulle förmodligen kunna öka runt 30–70 procent i medeltal, och flygsystem runt 70–110 procent, mycket beroende av den kraftiga ökningen av stridsflyg och stridshelikoptrar. Det är dock viktigt att notera att modellen som presenteras här är känslig för den antagna nivån på nedgången i tillgänglig materiel till följd av slitage.

Kort sagt kan den ryska försvarsindustrin förmodligen möjliggöra att de nuvarande materielinnehaven och de förmågor för Rysslands Väpnade styrkor som följer av detta att som lägst ligga kvar på 2019 års nivå fram till 2029, och antagligen

Tabell 6.2 Uppskattad maximal tillgänglighet 2029 för ett urval av system för Rysslands Väpnade styrkor

	Tillgänglig materiel 2019 (antal)	Uppskattad årlig förändring		Prognos över tillgänglighet 2029	
		Leveranser (antal)	Materieförlust (antal)	Materiel (antal)	Faktorförändring (2029/2019)
Pansarfordon, artilleri och markrobotsystem (antagen årlig materieförlust -7 till -3 procent); av vilka:	16 311	1 629	-1 146 till -490	21 241-27 801	1,30-1,70
Stridsvagnar	2 750	245	-194 till -84	3 260-4 360	1,19-1,59
Stridsfordon, bandgående	7 040	336	-493 till -211	5 570-8 390	0,79-1,19
Trupptransportfordon	1 300	260	-91 till -39	2 990-3 510	2,30-2,70
Luftlandssättningsfordon	2 164	237	-151 till -65	3 024-3 884	1,40-1,79
Självgående artilleripjäser	2 130	182	-151 till -64	2 440-3 310	1,15-1,55
Raketartilleri	916	55	-65 till -27	816-1 196	0,89-1,31
Markrobotsystem (antal brigaduppsättningar)	11	2	-1 till 0	21-31	1,91-2,82
Marina system (inga antagna materieförluster); av vilka:	409	65	-	781	1,91
Strategiska ubåtar (SSBN)	9	3	-	20	2,22
Atomdrivna ubåtar (SSN/SSGN)	10	5	-	21	2,10
Dieselektriska ubåtar	18	3	-	38	2,11
Hangarfartyg	1	1	-	1	1,00
Robotkryssare	5	1	-	5	1,00
Jagare	7	2	-	14	2,00
Fregatter	9	4	-	14	1,56
Korvetter	45	8	-	78	1,73
Landstigningsfartyg	35	9	-	38	1,09
Minsvepare	32	2	-	44	1,38
Hjälpfartyg	197	25	-	447	2,27
Transport & specialfartyg	41	2	-	61	1,48
Flygsystem (antagen årlig materieförlust -7 till -3 procent); av vilka:	1 599	234	-111 till -48	2 673-3 303	1,67-2,07
Strategiska bombflygplan	41	4	0	81-81	1,98-1,98
Medeltunga bombflygplan	30	3	-2 till -1	40-50	1,33-1,67
Multirollflygplan (Su-57)	-	-	0	76-76	-
Jaktflygplan	330	53	-23 till -9	530-670	1,66-2,03
Tunga attackflygplan	156	23	-11 till -4	230-300	1,47-1,92
Attackflygplan	72	4	-5 till -2	62-92	0,86-1,28
Mellantunga transportflygplan	105	6	-7 till -3	95-135	0,90-1,29
Tunga transportflygplan	7	2	-2 till -2	10-10	1,36-1,36
Lufttankningsflygplan	11	1	-1 till 0	11-21	1,00-1,91
Radarspanings- och ledningsflygplan	14	1	-1 till 0	14-24	1,00-1,71
Attackhelikoptrar	213	28	-15 till -11	343-383	1,61-1,80
Transport-/attackhelikoptrar	530	91	-38 till -17	971-1 081	1,83-2,04
Tung transporhelikopter	33	5	-2 till -2	63-63	1,91-1,91
Marina helikoptrar	57	13	-4 till -3	147-157	2,58-2,75

Källor: Kapitel 2; IISS 2019: 195-209; författarnas uppskattningar baserat på öppna källor till och med september 2019.

Anmärkningar: Siffror för 2019 avser uppskattat antal materielenheter i aktiva förband. Alla siffror är ungefärliga.

till och med att öka dem med upp till en tredjedel. Sådana stora ökningsar är möjliga för varje vapengren och truppdrag enskilt men inte för alla samtidigt, såvitt Rysslands utgifter för materielanskaffning inte ökas.

De tre följande underavsnitten behandlar mer i detalj utvecklingstrenderna inom mark-, sjö- och luftarenan, vilka i tabell 6.2 bildar grund för de övergripande antagandena om tillgängliga materiel-system inom Väpnade styrkorna 2029. Tabellerna A6.1–6 i kapitlets appendix, redovisar approximativa data över leveranser av valda system 2011–2018.

6.4.2 Mark

Materielupphandlingen för Markstridskrafterna under det senaste decenniet har syftat till utveckling av nya pansarfordon kombinerat med modernisering av äldre materiel för att överbrygga förmågetapp. Data över leveranser av pansarfordon, artilleri och raketartilleri samt markrobotsystem redovisas i tabell A6.5. Uppgifter på leveranser av luftförsvarssystem finns återgivna i tabell A6.3.

Givet Rysslands materielupphandling under GPV-2027, kommer Markstridskrafterna till 2029 ha rört sig mot ökad rörlighet, ökad eldkraft och precisionsstyrda vapen, liksom ytterligare förbättringar av dess integrerade underrättelse- och bekämpnings-system (på engelska *reconnaissance-strike complex*).

Pansarfordon

Höga kostnader och de stora volymer som finns att omsätta medför, i kombination med begränsad produktionskapacitet för tillverkning av Rysslands nyutvecklade pansarfordon, att Ryssland kommer att fortsätta lägga vikt på upprustning av sin befintliga fordonspark under 2020-talet. Rysslands innehav av stridsvagnar kommer därför fortsatt att stödja sig på en kombination av T-72B3M obr. 2016, T-90M och T-80BVM långt in på 2030-talet (Connolly & Boulègue 2018: 22). Samtidigt är det troligt att subkomponenter och element som primärt utvecklats för nästa generation markstridsfordon kommer vara avgörande för uppgraderingen av äldre pansarfordon.

Viss anskaffning av nya pansarfordon kommer likafullt att ske. Detta kommer att möjliggöra en ökad användning av stridsmoduler anpassade för

flera olika plattformar, vilket, i sin tur kan leda till ökad flexibilitet och ett större utbud av operationer för Markstridskrafterna.

Artilleri

Relativt den totala mängden artilleripjäser i dess arsenal, anskaffade Ryssland få artilleri- och raketartillerisystem under GPV-2020. Förmodligen var detta en logisk följd av den pågående reformeringen av artilleriförbanden och utvecklingen av det nätverkscentriska krigföringskonceptet (Lavrov 2018: 8–10; Petraitis 2019). I takt med att alla delar av reformeringen nu gradvis faller på plats och fälttester av ny hårdvara är på väg att fullföljas, är det troligt att anskaffning av nya eller uppgraderade artillerisystem kommer att öka betydligt under 2020-talet.

Luftförsvar

Övergången till ett modernt luftförsvar påbörjades på allvar under GPV-2020 med betydande anskaffningar av det långräckviddiga S-400 och det kort- och medelräckviddiga *Pantsir-S1/S2* systemen. Återstående system kommer förmodligen att bli klara för serieproduktion och anskaffning under de närmaste åren, eventuellt omfattande det långräckviddiga S-500 systemet (Korobejnikov 2019). Oavsett kommer Rysslands luftvärnsförmåga att öka ytterligare under det kommande decenniet.

Att döma av den långa tjänstgöringstiden för Rysslands nuvarande luftförsvarssystem, är det mindre troligt att Ryssland kommer att utveckla något nytt luftförsvarssystem från noll under det kommande decenniet. Det framstår som mer troligt att förbättringar baseras på uppgraderingar med avseende på, exempelvis, förbättrad precision och systemintegration, liksom samtidig övervakning och bekämpning av alltfler samtidiga mål.

Materiel för Luftlandsättningstrupperna

Materiel för Luftlandsättningstrupperna är ett annat prioriterat område. Utvecklingen går mot ökad rörlighet, tyngre pansarfordon med större eldkraft och nätverkscentrerad krigföring. Hela enheter genomgår för närvarande ombeväpning till BMD-4M *Sadovnits* pansarskyttefordon och BTR-MDM *Rakusjka* trupptransportfordon. Ett nytt tungt fallskärmssystem,

BACHtjA-U-PDS, som tagits fram för dessa plattformar, togs i tjänst under våren 2018 (Gundarev 2018; Gavrilov 2019a). Parallellt har cirka 600 äldre BMD-2 blivit uppgraderade till BMD-2M och BMD-2K-AU-nivå (Försvarsministeriet 2018). Det framstår därmed som troligt att 2029 kommer äldre utrustning fortfarande att utgöra en väsentlig del för Luftlandsättningstrupperna.

Bristen på tunga transportflygplan fortsätter att vara Luftlandsättningstruppernas svagaste punkt under det kommande decenniet (se sektion 6.4.4).

6.4.3 Sjö

GPV-2020 förbättrade inte Marinstridskrafternas nuvarande läge, präglad av en kombination av bristande antal plattformar med gradvis ökande föräldring och förslitning, och med uttänjda omsättningstider och förlängningar av den tekniska livslängden, eftersom anskaffningen av marina system framskridit långsammare än planerat. Å andra sidan har Ryssland lyckats bygga flera fartyg som är först i en tilltänkt klass omfattande flera fartyg. Ifall dessa skeppsbyggnadsprogram fullföljs, kommer återstående fartyg i varje klass förmodligen att kunna byggas på betydligt kortare tid. Uppgifter om leveranser av utvalda marina system presenteras i tabell A6.4.

Ytstridsflottan

Den troligaste utvecklingen beträffande Rysslands större fartyg med sovjetiskt ursprung är att de till övervägande del kommer att tjänstgöra långt in på 2030-talet, tack vare pågående program för att förlänga den tekniska livslängden. Till följd av att skeppsbyggnadsprogrammet för korvetter och fregatter har halkat efter tidsplanen, kommer byggandet av dessa med all sannolikhet att fortsätta uppta en större del av Rysslands varvskapacitet i ringaste utsträckning fram till 2025. Å andra sidan, eftersom dessa fartyg är utrustade med moderna fjärrstridsrobotsystem – exempelvis kryssningsrobot-systemen *Kalibr-NK* mot markmål och P-800 mot sjömål liksom luftvärnsrobotsystemet *Poliment-Redut* – kommer Ryssland under nästa decennium att kunna kombinera kraftfulla kustnära marina förmågor med förmågan att sätta upp operativa

ytstridsfartygsgrupper åtminstone för korta högsjö-uppdrag (Connolly & Boulègue 2018: 16; Kabanenko 2017; Kramnik 2018).

Ubåtsflottan

Rysslands alla högsjöambitioner understöds av dess atomdrivna ubåtsflotta bestående av ballistiska robotubåtar (SSBN), attackubåtar (SSN) samt robotbestyckade ubåtar (SSGN). Mot mitten av 2020-talet kommer ryggraden i denna flotta med all sannolikhet att bestå av Projekt 955 *Borej/955 Borej-A* ballistiska robotubåtar, Projekt 885 *Jasen/Jasen-M* attackubåtar och moderniserade Projekt 949AM *Antej* robotbestyckade ubåtar. I viss utsträckning lär dessa ubåtar kunna kompensera för ytstridsfartygsflottans nedgång.

Det förefaller däremot som att de nuvarande förnyingsplanerna för Rysslands kustnära flotta av dieselelektriska ubåtar i tidigaste fall kommer att kunna fullföljas först runt 2030. Att Ryssland då skulle kunna ha några ubåtar med luftberoende framdrivningssystem⁴ ter sig icke desto mindre som tveksamt (*Vojennoje obozrenije* 2019).

Marinbaser

En annan central uppgift under GPV-2027 är ombyggnad av befintliga marinbaser och konstruktion av nya i syfte att skapa moderna logistiska förhållanden och teknisk infrastruktur för Marinstridskrafterna. Av störst betydelse är att Kaspiska flottiljen ska flyttas från Astrachan till Kaspisk (Gavrilov 2019b).

6.4.4 Luft

En försvarlig del av Rysslands luftflotta uppgraderades under de tidigare beväpningsprogrammen 2006–2017, i synnerhet gällande helikoptrar och, något senare, stridsflyget, med tyngdpunkt i jaktflyget. Under de senare åren dämpades produktionsnivåerna av utländska sanktioner. Det finns fortfarande många sovjettillverkade flygplan inom vissa av flygförbanden. De flesta är inplanerade för utbyte under det kommande decenniet (Kramnik 2017). Data över leveranser av valda flygplan och helikoptrar under GPV-2020 presenteras i tabellerna A6.1–2.

4 Även kallat anaerobiskt framdrivningssystem; på engelska *air-independent propulsion system, AIP*.

Under GPV-2027 är materielupphandlingen troligen inriktad mot att fylla återstående förmågegap, i synnerhet vad beträffar transportflyget, men också, till viss del, infasning av nyare system som utvecklats under GPV-2020.

Flygplan

Sannolikt kommer Rysslands flotta av jaktflygplan att domineras av generation 4+ och 4++ av tyngre Suchoj-design. Det förefaller även som att det finns en politisk vilja att beväpna tre flygregementen med Su-57. Ifall detta uppfylls, är det troligt att planet kommer att anskaffas sent under programperioden, och att Ryssland därigenom kommer att behöva spara in på andra jaktflygplan (RIA Novosti 2019a; 2019b).

Rysslands brist på tunga militära transportflyg är en notorisk flaskhals, och man kommer troligen att göra ett grundligt försök att finna en lösning under GPV-2027. Eftersom samarbetet med den ukrainska flygplanstillverkaren Antonov har upphört, måste Ryssland förlita sig på sina förestående modifieringar och uppgraderingar av Il-76-familjen. Under 2019 planerade *Iljusjin* att leverera fem nya serietillverkade Il-76MD-90A. Från och med 2021 planerar företaget att växla upp produktionen av Il-76MD-90A till 12 flygplan per år, vilket innebär att kontraktet från 2012 på 39 plan kan komma att fullföljas före 2025 (RIA Novosti 2019c). En ersättare till An-124 *Ruslan* – det vill säga Il-106 *Jermak* – är under utveckling, men det är osannolikt att det kommer att ha någon effekt på den ryska militära transportkapaciteten under det kommande decenniet.

Helikoptrar

Under GPV-2020:s senare år fördröjdes produktionen av helikoptrar på grund av bristen på alternativ till de ukrainska helikoptermotorerna. Trots att Ryssland nu har påbörjat sin egen produktion av helikoptermotorer, möter produktionskapaciteten ännu inte efterfrågan. Detta medför att produktionen av attackhelikoptrar kommer att behöva fortsätta långt in under GPV-2027. Materielanskaffningen under nästa decennium omfattar även modernisering

av Mi-26 tung transporthelikopter till Mi-26T2V-nivå (RIA Novosti 2019d). Re-motorisering till den rysktillverkade PD-12V, vilken fortfarande är under utveckling, är inplanerad till efter 2022, enligt tillverkaren Russian Helicopters (Falitjev 2018).

Drönare

Efter kriget i Georgien 2008 har Ryssland kommit ikapp i utvecklingen av mindre luftburna taktiska drönarsystem för spaningsuppdrag. Vid utgången av 2018 hade de Väpnade styrkorna tillgång till 2 100 drönarsystem för underrättelser, övervakning och spaning, med en ökningstakt av 300 enheter per år (Petrov 2018).

Det är sannolikt att dessa kommer att kompletteras med medelräckviddiga spaningssystem och attackdrönare under det kommande decenniet. Flera utvecklingsprojekt är på väg att fullföljas, exempelvis det långräckviddiga *Altair*, den tunga jetdrivna S-70 *Ochotnik* liksom det långräckviddiga medelhöjdsflygande⁵ systemet *Orion* (Petrov 2018).

6.4.5 Strategiska kärnvapen

Ryssland befinner sig i mitten av en flera decennier lång modernisering av sina strategiska och taktiska kärnvapenförband, som syftar till att ersätta sovjetiska vapen med nyare system (Kristensen & Korda 2019: 73). Kärnvapentriaden förblir ett prioriterat område under GPV-2027, som en sista utväg för ryskt försvar. Uppgifter över anskaffade kärnvapen listas i tabell A6.6.

Kärnvapentriadens markkomponent, ICBM

De markbaserade strategiska kärnvapenförbanden har minskat under tre decennier och Ryssland har avklarat ungefär två tredjedelar av ett moderniseringsprogram syftande till att ersätta alla sovjetiska robotar med nya system under det tidiga 2020-talet utifrån ett förhållande som är mindre än ett-till-ett (Kristensen & Korda 2019: 76). Denna komponent i kärnvapentriaden kommer även fortsättningsvis bestå av en blandning av stationära och mobila system under 2020-talet. Under GPV-2027 kommer RS-24 *Jars*, vilken successivt har ersatt äldre system sedan 2009, följas av *Avangard*-systemet

⁵ På engelska *medium-altitude long endurance*, MALE.

som är i vardande – en hypersonisk manövrerbar så kallad *boost-glide* stridsspets, vilken kan kärnvapenbestyckas, och som monteras på en strategisk interkontinental ballistisk robot (TASS 2018c). Parallellt med detta skall den tunga R-36M *Vojevoda* fasas ut från och med 2020 och ersättas av RS-28 *Sarmat*, vilken kan utrustas med alla nya typer av stridsspetsar, inklusive *Avangard*, liksom även presumtiva system (RIA Novosti 2018b). Ombeväpningen av Rysslands Strategiska robottrupper skall ha fullföljts vid årskiftet 2027–2028 (RIA Novosti 2018c).

Kärnvapentriadens marina komponent, SLBM

De återstående sex ubåtarna av Delta IV-klass (Projekt 667BDRM) i Norra marinen har uppgraderats med R-29RMU2 *Sineva*-robotar. Alltsedan 2014 har den förbättrade R-29RMU2.1 *Lajner*-roboten tillförts Delta IV-arsenalen, vilket skapar förutsättningar för att denna ubåtsklass kan kvarstå i tjänst åtminstone fram till 2030 (Lenta.ru 2014). Fastbränsleroboten R-30 *Bulava* godkändes till sist för förbandsättning i maj 2018. Den har designats för ubåtar av *Borej*- och *Borej-A*-klass (Projekt 955 och 955A) (Nersisian 2018).

Kärnvapentriadens flygburna komponent

De uppgraderade versionerna av Rysslands kärnvapenbestyckade strategiska bombflygplan anpassas nu för att bära den nya kärnvapenbestyckade kryssningsroboten Ch-102 (AS-23B Kodiak) i stället för Ch-55 (AS-15 Kent). Ch-102 och dess konventionella variant, Ch-101 (AS-23A Kodiak), utökar räckvidden för Rysslands tunga bombflygplan, vilket möjliggör en trolig teknisk livslängdsförlängning av Tu-95 fram till 2030–2035 (Malmlöf & Roffey 2016: 158).

6.4.6 Fjärrstridsförmåga

Genom att tillämpa den uppskattade maximala tillgängligheten på materiel 2029 på plattformar avsedda för fjärrstrid (beskrivet i tabellerna A2.7–8 i appendix till kapitel 2), och med antagande om tillräcklig kapacitet för robotproduktion, kommer de ryska Väpnade styrkorna att disponera 2 500–3 300 fjärrstridsrobotar 2029.

Detta skulle innebära mellan 900–1 100 robotar mot sjömål och 1 700–2 200 mot landmål, det vill säga en ökning om 90–140 procent i båda fallen (tabell A6.7).

6.5 Slutsatser

Utvecklingen inom den ryska försvarsindustrin under det senaste decenniet kan kanske bäst sammanfattas som återhämtning, konsolidering och ökad produktivitet. På det hela taget har industrin också stärkt sin förmåga att designa, utveckla och tillverka ny och moderniserad materiel för alla vapengrenar och truppslag i de Väpnade styrkorna med väldigt få undantag. Oaktat vissa systemiska svagheter, fortsätter Rysslands försvarsindustri att leverera vapen till alla vapengrenar och truppslag inom de ryska Väpnade styrkorna. Industrin har också visat prov på att den kan skapa helt nya förmågor såsom drönare, inom loppet av något decennium. GPV-2020 visar även på en organisatorisk förmåga att sätta upp och genomföra långfristiga program. Dessa landvinningar har betingats av ett starkt engagemang från den politiska ledningen och en kraftig expansion av de militära försvarsbeställningarna.

Rysslands försvarsbeställningar under det kommande decenniet kommer att präglas av en långsammare omsättningstakt och mer anspråkslösa volymer av anskaffad ny och moderniserad försvarsmateriel. För att kompensera för denna inplanerade inhemska nedgång i efterfrågan och upprätthålla sin produktionskapacitet, kommer industrin att behöva diversifiera sig ytterligare mot vapenexport och civil produktion.

Inslaget av nya system och plattformar i industrins produktion för Rysslands Väpnade styrkor kommer öka allteftersom de godkänns för förbandsättning och klargörs för serieproduktion. Trots detta kommer eftersläpningar, kostnadsöverskridanden, budgetbegränsningar, och – framförallt – den stora volymen av Sovjetillverkad materiel att omsätta, att medföra att merparten av Rysslands militära system under nästa decennium fortsatt kommer bestå av moderniserade och reoverade förmågeöverbyggande plattformar och system.

Rysslands strävan efter teknologisk självförsörjning tog fart på allvar i kölvattnet efter de sanktioner som landet utsattes för från och med 2014. De ryska ambitionerna är inte begränsade till att undanröja effekterna av nuvarande sanktioner; de innefattar även en ökad industriell robusthet mot sanktionernas presumtiva utvidgning. Den långsiktiga geostrategiska betydelsen av denna den teknologiska avskildhetens politik, är att den möjliggör fortsatt konfrontation med västländer. Nackdelen är att Rysslands ansträngningar för att överbrygga den teknologiska eftersläpningen, i relation till de geopolitiska rivaler som det pekats ut, förmodligen kommer att ta skada. Vad förebådar dessa framtida trender för tillverkningen av militär materiel och industrins bidrag till Rysslands militära förmåga till 2027?

Utöver en fortsatt uppgång i den övergripande systemförmågan, kommer Ryssland att fortsätta driva sin målsättning om att utjämna de förmågegap som har pekats ut med avseende på högprecisionsvapen, förbättrad logistikförmåga, högre mobilitet samt förbättringar av dess nätverkscentrerade koncept för krigföring.

Med blicken riktad mot 2029 är slutsatsen att materielanskaffningar kommer möjliggöra en successiv förbättring av Rysslands militära förmåga, i synnerhet avseende högintensiv krigföring mot avancerade motståndare. Detta, samt moderna kärnvapen, kommer också att tillåta Ryssland fortsätta utöva maktprojektering in i andra länder, framför allt de länder som Ryssland anser vara inom dess intressesfär (se kapitel 4).

Appendix till kapitel 6

Författarna har baserat tabellerna i detta appendix på en opublicerad sammanställning över GOZ-leveranser fram till september 2019. Den har sammanställts från olika öppna källor. De viktigaste källorna för information om GOZ-leveranser är de listor som sammanställs och publiceras av

Andrej Frolov (2013, 2014, 2015, 2016b, 2017, 2018, 2019), vid *Centre for Analysis of Strategies and Technologies* (CAST, en rysk tankesmedja), i centrets publikation *Ekspert Vooruzhenij*. Författarna har kompletterat dessa listor med egna observationer från rysk nyhetsrapportering och officiella uttalanden.

Tabell A6.1 Flygplan

	Leveranser								Totalt 2011–2018	
	2011	2012	2013	2014	2015	2016	2017	2018	N	MRU
Strategiska bombflygplan	4	4	2	7	5	12	6	2		42
Tu-160 (MRU)	2	2		1	2	1	1			9
Tu-95MS (MRU)	2	2	2	6	3	11	5	2		33
Medeltunga bombflygplan	1			10	5	2	1	1		20
Tu-22M3 (MRU)	1			10	5	2	1	1		20
Tunga attackflygplan	6	10	14	36	18	16	19	13	110	22
Su-34 (N)	6	10	14	18	18	16	16	12	110	
Su-24M2 (MRU)				18			3	1		22
Attackflygplan	8	14	12	16	10	14	9	22		105
Su-25SM/UBM (MRU)	8	14	12	16	10	14	9	22		105
Jaktflygplan	25	25	29	77	57	65	41	41	224	136
MiG-29SMT/UBT (N)					4	12			16	
MiG-31BM/BSM (MRU)	15	15	10	18	17	22	14	11		122
Su-27SM/SM3 (N)	8								8	
Su-27SM/SM3 (MRU)			2	6				6		14
Su-30M2/SM (N)		2	17	29	22	19	17	14	120	
Su-35S (N)	2	8		24	14	12	10	10	80	
Mellantunga transportflygplan	11	12	14		4	7		1		49
Il-76 (MRU)	11	12	14							37
Il-476/Il-76MD-90A/Il-76MD-M (MRU)					3	7		1		11
Tunga transportflygplan	2	1	3	2	3	1	2	1		15
An-124 (N)										
An-124 (MRU)	2	1	3	2	3	1	2	1		15

Anmärkningar: N – nyttillverkning; MRU – modernisering, reparation och underhåll.

Tabell A6.2 Helikoptrar

	Leveranser								Totalt 2011–2018	
	2011	2012	2013	2014	2015	2016	2017	2018	N	MRU
Attackhelikoptrar	22	35	31	27	28	34	26	10	213	
Ka-52 (N)	12	21	17	10	16	20	14	10	120	
Mi-28N/NM/UB (N)	10	14	14	17	12	14	12		93	
Transport/attackhelikoptrar	54	86	76	77	44	45	112	36	456	74
Mi-24 (MRU)								9		9
Mi-35M (N)	4	16	11	16	6	4	1		58	
Mi-8/MTV/AMTSh (N)	50	70	65	61	38	41	50	23	398	
Mi-8/MTV/AMTSh (renoverade) (MRU)							61	4		65
Tung transporthelikopter	4	7				1	2	2	14	2
Mi-26/T (tung transport) (N)	4	7				1	2		14	
Mi26/T (tung transport) (MRU)								2		2

Anmärkningar: N – nyttillverkning; MRU – modernisering, reparation och underhåll.

Tabell A6.3 Luftvärnssystem

	Leveranser								Totalt 2011–2018	
	2011	2012	2013	2014	2015	2016	2017	2018	N	MRU
Långräckviddiga luftvärnsrobotsystem	2	7	5	4	17	11	9	10	59	6
S-300V4 (bataljon) (N)		3	1		1				5	
S-400 (bataljon) (N)	2	4	4	4	13	10	9	8	54	
Kort- & medelräckviddiga luftvärnssystem	21	35	25	33	22	34	13	2	166	18
Buk-M2 (bataljon) (N)	1				3	3	3		10	
Buk-M3 (bataljon) (N)						2	6		8	
Tor-M1 (bataljon) (MRU)				2						2
Tor-M1-2U/M2U (bataljon) (N)		1	1	2	2	2	1		9	
Tor-M2 (bataljon) (N)						2	2	2	6	
Pantsir-S1/S2 (N)	20	28	24	29	7	25			133	
9K35 Strela-10 (MRU)		6			10					16

Anmärkningar: N – nyttillverkning; MRU – modernisering, reparation och underhåll.

Tabell A6.4 Marina fartygssystem

	Leveranser								Totalt 2011–2018	
	2011	2012	2013	2014	2015	2016	2017	2018	N	MRU
Strategiska ubåtar (SSBN)		1	2	2		1		1	3	4
Borej-klass (proj. 955) (N)			2	1					3	
Delta IV (proj. 667BDRM) (MRU)		1		1		1		1		4
Atomdrivna ubåtar (SSN/SSGN)	2		1	2	2	1	1		2	7
Delta IV Stretch (proj. 09787) (MRU)						1				1
Jasen-klass (proj. 885/885M) (N)				1					1	
Barracuda-klass (proj. 945A) (MRU)					1					1
Antej-klass (proj. 949A/B) (MRU)	1		1	1			1			4
Sjtuka-B-klass (proj. 671RTM(K)/971) (MRU)					1					1
Dieseletelektriska ubåtar			1	3	4	2	2	1	6	7
Kilo-klass (proj. 877) (MRU)			1	1	2		2	1		7
Varsjävjanka-klass (proj. 6366) (N)				2	2	2			6	
Hangarfartyg	1				1					2
Adm. Kuznetsov (proj. 11435) (MRU)	1				1					2
Robotkryssare	1				1	1				3
Atlant-klass (proj. 11641) (MRU)	1				1	1				3
Jagare	1					1				2
Udaloj-klass (proj. 1155) (MRU)						1				1
Sarytj-klass (proj. 956) (MRU)	1									1
Fregatter					1	2	2	1	4	2
Jastreb-klass (proj. 11540) (MRU)							1			1
Adm. Gorsjkov-klass (proj. 22350) (N)								1	1	
Krivak-klass (proj. 11356M) (MRU)					1					1
Adm. Grigorovitj-klass (proj. 11356M) (N)						2	1		3	
Korvetter	3	1	2	4	2	1	1	5	18	2
Steregusjtijj-klass (proj. 20380/20385) (N)	1		1	1			1	1	5	
Bujanklass (proj. 21630/21631) (N)	1		1	3	2			2	9	
Gepard-klass (proj. 11661K) (N)		1							1	
Gepard-klass (proj. 11661K) (MRU)						1				1
Tarantulklass (proj. 12411) (MRU)	1									1
Karakurt (proj. 22800) (N)								1	1	
Bykov klass (proj. 22160) (N)								1	2	
Landstigningsfartyg	2		2	3	4	1	1	2	8	7
Ivan Gren-klass (proj. 11711) (N)								1	1	
Serna-klass (proj. 11770) (N)			2	1					3	
Zubr-klass (proj. 12322) (MRU)	1			1		1				3
Roputja-klass (proj. 775/775M) (MRU)	1			1			1	1		4
Proj. 21820 Djugon (N)					4				4	

Anmärkningar: N – nyttillverkning; MRU – modernisering, reparation och underhåll.

Tabell A6.5 Marksystem

	Leveranser								2011–2018	
	2011	2012	2013	2014	2015	2016	2017	2018	N	MRU
Stridsvagnar	70	242	260	293	191	100	160	180	1	1 466
T-90A (N)					1				1	
T-80BV (MRU)		115					10	31		156
T-72BA, T-72B/B1/B4 (MRU)	70	127	260	293	170	100	150	140		1 310
Stridsfordon, bandgående	130	195	212	112	172	218	240	376	361	1 264
BMP-2 (MRU)	130	112	100	112	112	78		120		764
BMP-3 (N)		83	112		40	40	40	46	361	
MT-LB (MRU)						100	200	200		500
Trupptransportfordon	300	150	424	235	144	231	253	250	1 171	816
BTR-82/82A (N)	150		290	115	10	153	153	150	1 021	
BTR-80/A (N)		150							150	
BTR-80/82AM (MRU)			134	120	134	78	100	100		666
BTR-70 (MRU)	150									150
Luftlandssättningsfordon	6	135	149	326	72	229	184	94	499	696
BMD-2 (MRU)		135	145	277						557
BMD-4M (N)	3		2	8	10	144	93	62	322	
BTR-MD/MDM Rakusjka (N)	3		2	8	12	60	60	32	177	
BTR-D (MRU)				33	50	25				108
Pansarbilar	40	67	217	206	110	107	66	170	983	
Typhoon-U/K (N)				60	20	25	26	30	161	
Tigr/Tigr-M (N)	30	10	10	56	60	82	40		288	
UAZ-3163 Patriot (N)					30			140	170	
NBCR-fordon		6				50	1	5	12	50
RkChM-5 (N)		6							6	
RkChM-5M (N)							1		1	
RkChM-6 (N)								5	5	
RkChM-6 (MRU)						50				50
Självgående artilleripjäser		40	22	106	20	39	82	112	219	190
2S9 Nona-1M 120 mm (MRU)					20			12		32
2S23 Nona-SVK 120 mm (N)								6	6	
2S3M Akatsija 152 mm (MRU)								20		20
2S5 Giatsint 152 mm (MRU)			20							20
2S19 Msta-S 152 mm (N)		40		36		6	33		115	
2S19 Msta-S 152 mm (MRU)				60				30		90
2S33 Msta-SM 152 mm (N)						33	33	32	98	
2S7SM Malka 203 mm (MRU)								12		12
2S4 Tiulpan 240 mm (MRU)							16			16
Raketartilleri	30	20		20	36	56	52	45	259	
9 A53 Tornado-G 122 mm (N)	30	20		20	36	36	36	15	193	
9 A53 Tornado-U 220 mm (N)										
9 A53 Tornado-S 300 mm (N)						12			12	
9K512 Uragan-1M (N)						8	6		14	
Markrobotsystem (antal brigaduppsättningar)	5		2	2	2	2	2	1	11	
9K720 Iskander-M (brigader) (N)			2	2	2	2	2	1	11	

Anmärkningar: N – nyttillverkning; MRU – modernisering, reparation och underhåll.

Tabell A6.6 Strategiska kärnvapen & förvarningsradarsystem

	Leveranser								2011–2018	
	2011	2012	2013	2014	2015	2016	2017	2018	N	MRU
Interkontinentala ballistiska robotar	13	7	15	18	21	23	21	20	136	2
Topol-M (N)	4	4							8	
Topol-E (MRU)				2						2
Jars (RS-24) (N)	9	3	15	16	21	23	21	20	128	
Ubåtsbaserade ballistiska robotar	22	16	16	22	19	15			110	
Sineva & Lajner (N)	16	10	10	6	9	5			56	
Bulava (N)	6	6	6	16	10	10			54	
Förvarningsradarsystem (ABM-radar)			1	2	2				5	
Voronej M/DM/VP (N)			1	2	2				5	

Anmärkning: N – nyttillverkning; MRU – modernisering, reparation och underhåll.

Tabell A6.7 Robotvapen för fjärrstrid 2029

Bärare	Materielkategori i Tabell 6.2	Tillgängligt 2019		Faktorförändring	Tillgängligt 2029	
		bärare	robotar		bärare	robotar
Fjärrbekämpning av sjömål			469	1,91–2,31		894–1 083
Tu-22M3 (Backfire) ^a	Medeltunga bombflygplan	30	45	1,33–1,67	39,9–50,1	60–75
949A Antej (Oscar II)	Atomdrivna ubåtar (SSN/SSGN)	6	144	2,10	12,6	302
885 Jasen	Atomdrivna ubåtar (SSN/SSGN)	1	16	2,10	2,1	34
Kuznetsov ^b	Hangarfartyg	0	0	1,00	1	12
Kirov (mod.) ^c	Robotkryssare	1	20	1,00	2	40
Slava ^d	Robotkryssare	2	32	1,00	3	48
Admiral Gorsjkov	Fregatter	1	8	1,56	1,56	12
Admiral Grigorovitj	Fregatter	3	12	1,56	4,68	19
Kustrobotar ^e (bat)	(se fotnot f)	12	192	1,91–2,82 ^f	22,92–33,84	367–541
Fjärrbekämpning av landmål			890	1,88–2,48		1 672–2 211
Tu-160 (Blackjack) ^g	Strategiska bombflygplan	11	33	1,98	21,78	65
Tu-95 (Bear) ^g	Strategiska bombflygplan	30	60	1,98	59,4	119
Tu-22M3 (Backfire) ^a	Medeltunga bombflygplan	30	45	1,33–1,67	39,9–50,1	60–75
671 Sjtjuka (Victor III)	Atomdrivna ubåtar (SSN/SSGN)	1	4	2,10	2,1	8
645 Kondor (Sierra II)	Atomdrivna ubåtar (SSN/SSGN)	2	16	2,10	4,2	34
671 Sjtjuka-B (Akula)	Atomdrivna ubåtar (SSN/SSGN)	2	16	2,10	4,2	34
885 Jasen	Atomdrivna ubåtar (SSN/SSGN)	1	20	2,10	2,1	42
636.3 Varsjvankanka (Kilo förbättrad)	Dieselelektriska ubåtar	5	20	2,11	10,55	42
Admiral Gorsjkov	Fregatter	1	8	1,56	1,56	12
Admiral Grigorovitj	Fregatter	3	12	1,56	4,68	19
Gepard ^h	Fregatter	1	8	1,56	1,56	12
Bujan-M	Korvetter	7	56	1,73	12,11	97
Karakurt	Korvetter	2	16	1,73	3,46	28
Iskander-system (bat)	Markrobotsystem	33	528	1,91–2,82	63,03–93,06	1 008–1489
Landbaserad Kalibr (bat)	Markrobotsystem	3	48	1,91–2,82	5,73–8,46	92–135
Summa total			1 359	1,89–2,42		2 566–3 294

Källor: Tabell 6.2, A2.7 och A2.8. Tabellen sammanställd av Martin Goliath.

Anmärkning: bat – bataljon; a) 50 % av Tu-22M3 tillgängliga för sjömål och 50 % för landmål (omhändertaget i angivet antal robotar); b) Kuznetsov antas vara tillgänglig 2029; c) Admiral Nachimov antas vara tillgänglig 2029; d) Moskva antas vara tillgänglig 2029; e) 2 bat/kustrobotbrigad antas vara beväpnade med Bastion; f) Kustförsvarssystem täcks inte i tabell 6.2. Använd ändringsfaktorn för markrobotsystem; g) 25 % av strategiska bombplan antas tillgängliga för icke-strategiska uppdrag (omhändertaget i angivet antal robotar); h) 1 av 2 Gepard-fregatter antas beväpnad med kryssningsrobotar mot markmål.

Referenser

- Avdejev, Jurij (2018) "Oboronka stala lokomotivom ekonomiki", *Krasnaja Zvezda*, 28 maj, <http://redstar.ru/oboronka-stala-lokomotivom-ekonomiki>, (hämtad 19 augusti 2019).
- Bukkvoll, Tor, Malmjöf, Tomas and Makienko, Konstantin (2017) "The defence industry as a locomotive for technological renewal in Russia: are the conditions in place?" *Post-Communist Economies*, 29, 2: 232–49.
- Christie, Edward Hunter (2017) "Does Russia Have the Fiscal Capacity to Achieve Its Military Modernisation Goals?" *The RUSI Journal*, 162, 5: 4–15
- Congressional Research Service (2018) "Government Expenditures on Defense Research and Development by the United States and Other OECD Countries: Fact Sheet", *CRS Report Prepared for Members and Committees of Congress*, 19 december, <https://www.everycrsreport.com/reports/R45441.html> (hämtad 19 augusti 2019).
- Connolly, Richard & Boulègue, Mathieu (2018) "Russia's New State Armament Programme – Implications for the Russian Armed Forces and Military Capability to 2027", *Research Paper*, Chatham House, London, maj.
- Connolly, Richard (2018) "Russia's Response to Sanctions: How Western Sanctions Reshaped Political Economy in Russia", *Russia in Global Affairs*, 4 december, <https://eng.globalaffairs.ru/valday/Russias-Response-to-Sanctions-How-Western-Sanctions-Reshaped-Political-Economy-in-Russia-19865>, (hämtad 19 augusti 2019).
- Cooper, Julian (2016) *Russia's state armament programme to 2020: a quantitative assessment of implementation 2011–2015*, FOI-R--4239--SE, Stockholm, mars.
- Cooper, Julian (2018) "The Russian State Armament Programme, 2018–2027", *Russian Studies, NATO Defence College*, maj, <http://www.ndc.nato.int/news/news.php?i-code=1167&clang=en>, (hämtad 19 augusti 2019).
- Cooper, Julian (2019) "Military Expenditure in the Russian Draft Federal Budget for the three years 2019 to 2021: A Research Note." Changing Character of War Centre, Pembroke College, University of Oxford.
- Falitsev, Oleg (2018) "Tormoznoj put NK-93", *Vojenno-promyslennyj kurer*, 16 oktober, <https://vpk-news.ru/articles/45659>, (hämtad 19 augusti 2019).
- Federal lag (2012) "O gosudarstvennom oboronnom zakaze", No.275-FZ, 29 december, enligt tillägg i Federalnyj zakon No. 571-FZ (2018), 27 december.
- Frolov, Andrej (2013) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2012 godu", *Eksport Vooruzhenij*, nr 2, CAST, Moskva.
- Frolov, Andrej (2014) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2013 godu", *Eksport Vooruzhenij*, nr 3, CAST, Moskva.
- Frolov, Andrej (2015) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2014 godu", *Eksport Vooruzhenij*, nr 3, CAST, Moskva.
- Frolov, Andrej (2016a) "Svoj vmesto tjuzjich", *Rossija v globalnoj politike*, 30 november, <https://globalaffairs.ru/number/Svoi-vmesto-chuzhikh-18493>, (hämtad 19 augusti 2019).
- Frolov, Andrej (2016b) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2015 godu", *Eksport Vooruzhenij*, nr 3, CAST, Moskva.
- Frolov, Andrej (2017) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2016 godu", *Eksport Vooruzhenij*, nr 4, CAST, Moskva.
- Frolov, Andrej (2018) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2017 godu", *Eksport Vooruzhenij*, nr 4, CAST, Moskva.
- Frolov, Andrej (2019) "Ispolnenije gosudarstvennogo oboronogo zakaza Rossii v 2018 godu", *Eksport Vooruzhenij*, nr 3, CAST, Moskva.
- Försvarsministeriet (2013?) "Plan dejatelnosti Minoborony na 2013–2020 gody", 30 maj, http://mil.ru/mod_activity_plan.htm, (hämtad 19 augusti 2019).
- Försvarsministeriet (2018) "VDV planirujut modernizirovat okolo 600 bojevych masjin desanta vtorogo pokolenija", 12 december, https://function.mil.ru/news_page/country/more.htm?id=12207787@egNews, (hämtad 19 augusti 2019).
- Galanina, Angelina, Ljudmirskij Dmitrij and Kretsul, Roman (2018) "Oruzhie razuma: rossijskij put k vojennomu iskusstvennomu intellektu", *Izvestija*, 22 november.
- Gavrilov, Jurij (2019a) "VDV polutjat v etom godu 100 novych parasjutnych komplektov 'Bachtja-UDPS'", *Rossijskaja Gazeta*, 22 mars, <https://rg.ru/2019/03/22/vdv-poluchat-v-etom-godu-100-novyh-parashjutnyh-komplektov-bahcha-udps.html>, (hämtad 19 augusti 2019).
- Gavrilov, Jurij (2019b) "Boleje 180 bojevych korablej polutjit VMF Rossii v blizjajsijje 8 let", *Rossijskaja Gazeta*, 27 mars, <https://rg.ru/2019/03/27/boleje-180-boevykh-korablej-poluchit-vmf-rossii-v-blizhajshie-8-let.html>, (hämtad 19 augusti 2019).
- Golts, Aleksandr (2019) "Potjemu vlasti ne mogut ostanovit chisjtjenija na vojennyh predpriyatijach", *Otkrytyje Media*, 16 april, <https://openmedia.io/news/pochemu-vlasti-ne-mogut-ostanovit-xishheniya-na-voennoy-predpriyatijach/>, (hämtad 19 augusti 2019).
- Gundarev, Aleksej (2018) "Minoborony polutjilo 31 komplekt novoj parasjutnoj sistemy", *Zvezda*, 26 juli, <https://tvzvezda.ru/news/opk/content/201807262053-wtex.htm>, (hämtad 19 augusti 2019).
- IISS (2019) "Russia and Eurasia", *The Military Balance* 119, 1, Taylor & Francis, doi: 10.1080/04597222.2019.1561031.
- Indikatorij nauki (2018) Statistitjeskij sbornik. Moskva, <https://www.hse.ru/primarydata/in2018> (hämtad 19 augusti 2019).
- Institut ekonomiki rosta im. Stolypina P.A. (2017) "Rol oboronno-promyslennogo kompleksa v obespetjenii ekonomitjeskogo rosta v RF", november, <http://stolypin.institute/institute/issledovanie-instituta-ekonomiki-rosta-rol-oboronno-promyslennogo-kompleksa-v-obespechenii-ekonomicheskogo-rosta-v-rf/> (hämtad 19 augusti 2019).
- Izvestija (2016) "Projekty FPI stanut osnovoj osetjestvennoj sistemy vooruzhenij", 19 januari, <https://iz.ru/news/602027>, (hämtad 19 augusti 2019).

- Kabanenko, Ihor (2017) "Russian Blue Water Ambitions: Betting on Multi-Purpose Frigates", *Eurasia Daily Monitor*, 14, 64 (12 maj), <https://jamestown.org/program/russian-blue-water-ambitions-betting-multi-purpose-frigates/>, (hämtad 19 augusti 2019).
- Korobejnikov, Denis (2019) "Sistemy S-500 postupjat v vojska v blizajsjeje vremja – Minoborony RF", *Federalnoje Agenstvo Novostej*, 1 mars, <https://riafan.ru/1156010-sistemy-s-500-postupjat-v-vojska-v-blizhaishee-vremyaminoborony-rf>, (hämtad 19 augusti 2019).
- Kotkin, Stephen (2018) "Technology and Governance in Russia: Possibilities", *Governance in an Emerging New World*, 118, 3 oktober.
- Kramnik, Ilja (2017) "Novyje krylja VVS Rossii", *Izvestija*, 5 december, <https://iz.ru/679043/ilja-kramnik/novyekrylja-vvs-rossii>, (hämtad 19 augusti 2019).
- Kramnik, Ilja (2018) "Poblizje k beregu: kak izmenitsia sostav VMF Rossii – Dolja krupnych korablej v sostave VMF Rossii riskujet silno sokratitsia", *Izvestija*, 12 september, <https://iz.ru/787950/ilja-kramnik/poblizhe-k-beregu-kak-izmenitsia-sostav-vmf-rossii>, (hämtad 19 augusti 2019).
- Kristensen, Hans M. and Korda, Matt (2019) "Russian nuclear forces, 2019", *Bulletin of Atomic Scientists*, 75, 2, doi: 10.1080/00963402.2019.1580891.
- Lavrov, Anton (2017) "Russian Military Terrestrial Robots." *Moscow Defense Brief*, 1, Moskva, CAST.
- Lavrov, Anton (2018) "Russian Artillery: Clear Progress Since 2010", *Moscow Defence Brief*, 1, Moskva, CAST.
- Lenta.ru (2014) "Rossija vooruzilas ballistitjeskoj raketoj Lajner", 2 april, <https://lenta.ru/news/2014/04/02/liner/>, (hämtad 19 augusti 2019).
- MalmLöf, Tomas & Roffey, Roger (2016) "The Russian Defence Industry and Procurement" i Persson, Gudrun (red.) *Russia's Military Capability in a Ten-year Perspective*, FOI-R--4326--SE, Stockholm, december.
- MIT (2015) "Ob utverzdenii peretjnia organizatsij, vklyutjennyh v svodnyj rejestr organizatsij oboronno-promyslennogo kompleksa", Prikaz No. 1828, 23 juli.
- Nersisian, Leonid (2018) "Rossijskaja jadernaja Bulava nakonets-to poletela?", *IA REGNUM*, 23 maj, <https://regnum.ru/news/2419567.html>, (hämtad 19 augusti 2019). Nikolsky, Aleksey (2018) "Advance Research Foundation: Five Years of Secret Efforts." *Moscow Defense Brief*, 3: 7–8.
- Oxenstierna, Susanne & Olsson, Per (2015) *The economic sanctions against Russia – Impact and prospects of success*, FOI-R--4097--SE, Stockholm, september.
- Petratis, Daivis (2019) "RE: ACT SFA Workshop Russia - Panel 3" [e-mail] personlig korrespondens, 7 augusti.
- Petrov, Ivan (2018) "S 2019 goda v vojska natjnut postupat razvedyvatelno-udarnyje bespilotniki", *Rossijskaja Gazeta*, 18 december, <https://rg.ru/2018/12/18/s-2019-goda-v-vojska-nachnut-postupat-razvedyvatelno-udarnye-bespilotniki.html>, (hämtad 19 augusti 2019).
- Popkov, Denis, Kotsjubinskij, Vladimir & Kotsjubinskaja Svetlana (2017) "Pirrova pobeda gosoboronzakaza: problemu effektivnosti predpriyatij OPK ignorirovat bolsje nelzia", *Novosti VPK*, 15 september, vpk.name/news/192287_pirrova_pobeda_gosoboronzakaza_problemu_effektivnosti_predpriyatii_opk_ignorirovat_bolshe_nelzya.html, (hämtad 19 augusti 2019).
- Postanovlenije Pravitelstva (2016) "Gosudarstvennaja programma Rossijskoj Federatsii 'Razvitije oboronno-promyslennogo kompleksa'" No 425-8, 16 maj.
- Pravitelstvo Rossii (2016) "Sovesjtjanije s vitse-premerami", 30 maj, <http://government.ru/news/23202>, (hämtad 19 augusti 2019).
- Pravitelstvo Rossii (2018) "Gosudarstvennyj oboronnyj zakaz: nekotoryje fakty za 6 let", 11 april, <http://government.ru/info/32164/> (hämtad 19 augusti 2019).
- Pravitelstvo Rossii (2019) "Natsionalnyje projekty: Tselevyje pokazatelji i osnovnyje rezulyaty", 7 februari, <http://static.government.ru/media/files/p7nn2CS0pVhV-Q98OOwAt2dzCIAietQih.pdf>, (hämtad 19 augusti 2019).
- Prezident Rossii (2017) "Rassjirennoje zasedanije kollegii Ministerstva oborony", 22 december, <http://kremlin.ru/events/president/news/56472>, (hämtad 19 augusti 2019).
- RIA Novosti (2018a) "FPI predlozil Minoborony RF sozdat standarty dlja iskusstvennogo intellekta", 20 mars, <http://2035.media/wp-content/uploads/2018/04/digest-robotlaw1803.pdf> (hämtad 19 augusti 2019)
- RIA Novosti (2018b) "Sarmat mozjet byt osnasjtjen vsemi tipami bojevych blokov, zajavili v RVSNS", 1 mars, <https://ria.ru/20180301/1515575596.html>, (hämtad 19 augusti 2019).
- RIA Novosti (2018c) "Perevooruzjenije RVSNS na novejsjije raketnyje komplekсы zaversjitsia k 2028 godu", 5 juli, <https://ria.ru/20180705/1524015464.html>, (hämtad 19 augusti 2019).
- RIA Novosti (2019a) "Putin predlozil postavit 76 istrebitelej Su-57", 16 maj, <https://ria.ru/20190516/1553528388.html>, (hämtad 19 augusti 2019).
- RIA Novosti (2019b) "Minoborony zakazalo partiju istrebitelej Su-57 i vertoletov 'Notnoj ochotnik'", 27 juni, <https://ria.ru/20190627/1555978861.html>, (hämtad 19 augusti 2019).
- RIA Novosti (2019c) "Jurij Grudinin: 'Iljusjin' sozdast perspektivnyj vojennyj transportnik", 25 juni, <https://ria.ru/20190625/1555881662.html>, (hämtad 19 augusti 2019).
- RIA Novosti (2019d) "Modernizirovannyj Mi-26T2V zaversjil predvaritelnyje ispytanija", 19 januari, <https://ria.ru/20190119/1549597436.html>, (hämtad 19 augusti 2019).
- Safronov, Ivan & Dzjordzjevitj, Aleksandra (2017) "U trillionov jest dva sojuznika – armija i flot", *Kommersant*, 18 december, www.kommersant.ru/doc/3500710, (hämtad 19 augusti 2019).

- Sidorkova, Inna (2018a) "Technopolis 'Era' dlja Sjojgu vozvedut stroiteli BAMA", *RBC.ru*, 10 maj, <https://www.rbc.ru/politics/10/05/2018/5af0638c9a79472d0fbd1b0>, (hämtad 19 augusti 2019).
- Sidorkova, Inna (2018b) "Borisov – RBK: 'Predpisanija po zakupke otejestvennogo oborudovanija budut'", *RBK*, 3 december, www.rbc.ru/politics/03/12/2018/5c0101a09a79477516bc7d72, (hämtad 19 augusti 2019).
- Sidorkova, Inna, Tkatchov, Ivan and Jurisjtjeva, Darja (2019) "Potjemu rossijskomu OPK potrebovalos spisanije P700 mlrd kreditov", *RBK*, 8 juli, <https://www.rbc.ru/economics/08/07/2019/5d2320289a7947771c7d26ea>, (hämtad 12 augusti 2019)
- Sjojgu, Sergej (2018) "Activity of Russian Defence Ministry in 2018", 18 december, <http://itogi2018.mil.ru/eng.html>, (hämtad 19 augusti 2019).
- Stepanov, Aleksandr (2019) "Vojenno-promyslennyj krizis – Lutjsijje predprijatija rossijskoj oboronki pod ugrozoi zakrytija", *Versija*, 29 juli, <https://versia.ru/luchshie-predpriyatiya-rossijskoj-oboronki-pod-ugrozoi-zakrytiya>, (hämtad 19 augusti 2019). *TASS* (2018a) "Okolo 2 tys. rabotjich mest sozdatut v vojennom technopolise 'Era' v Anape k 2020 godu", 26 juni, <https://tass.ru/armiya-i-opk/5326429>. (hämtad 19 augusti 2019)
- TASS* (2018b) "Gosudarstvennyje programmy vooruzhenija Rossii. Dosie", 26 februari, <https://tass.ru/info/4987920>, (hämtad 19 augusti 2019).
- TASS* (2018c) "Istotjnik: kompleks 'Avangard' zamenil 'Rubezj' v gosprogramme vooruzhenija do 2027 goda", 22 mars, <https://tass.ru/armiya-i-opk/5055517>, (hämtad 19 augusti 2019).
- Tsvetkov, Valerii (2016) "Oboronno-promyslennyj kompleks Rossii: problemy i perspektivy razvitija." <http://www.iprras.ru/appearances/tsvetkov-opcconf-2016.pdf> (hämtad 19 augusti 2019).
- Vedomosti (2017) "Finansirovanije oboronnych nautjno-issledovateljskich rabot uvelitjitsja", 21 maj, <https://www.vedomosti.ru/politics/articles/2017/05/22/690776-oboronnih-nauchno-issledovateljskih>, (hämtad 19 augusti 2019).
- Vojennoje obozrenije* (2019) "Razrabotka VNEU dlja podlodok projekta 677 Lada ostanovlena", 11 mars, <https://topwar.ru/155264-proekt-razrabotki-vnjeu-dlja-podlodok-proekta-677-ladaostanovlen.html>, (hämtad 19 augusti 2019).
- Vojenno-promyslennyj kurer* (2015) "Razgromnyj spetsstjet – Novyj zakon o gosoboronzakaze prinjos predprijatijam OPK lisj neprijatnosti", 25 november, <https://vpk-news.ru/articles/28162>, (hämtad 19 augusti 2019).

7. Rysk militär förmåga i ett tioårsperspektiv

Fredrik Westerlund¹

Under det gångna decenniet har Ryssland ökat sin militära förmåga avsevärt. Sensommaren 2008 krävdes en ansträngning för att hantera ett kort lokalt krig med Georgien. Mindre än tio år senare hade Ryssland uppnått förmågan att initiera ett regionalt krig och samtidigt upprätthålla en flygkampanj i Syrien, en fartygsstyrka i Medelhavet och ett lågintensivt krig genom ombud i östra Ukraina. Parallellt med den ökade militära förmågan har Rysslands utrikespolitik blivit alltmer påstridig. Den har spänt från förtäckta hot, via cyberangrepp och nervgasattacker, till dold och öppen militär inblandning i andra länders inre angelägenheter. För att belysa Rysslands påverkan på internationell säkerhet under det kommande decenniet är den huvudsakliga frågeställningen i denna studie: Vilken militär förmåga kommer Ryssland att ha framåt 2029?

Detta kapitel prognosticerar utvecklingen av Rysslands militära förmåga i ett tioårsperspektiv genom att väga samman analyserna i de föregående kapitlen. Med utgångspunkt i de Väpnade styrkornas struktur och Rysslands militära handlingsfrihet under 2019 analyseras fyra potentiella utvecklingslinjer mot 2029. I diskussionen vägs utvecklingstrenderna rörande säkerhetspolitik, försvarsutgifter, försvarsmaterielleveranser, de Väpnade styrkorna samt den militära handlingsfriheten samman.

Kapitlet inleds med en diskussion om kontinuitet och förändring i ett tioårsperspektiv. Den utmynnar i en primär potentiell utvecklingslinje med bibehållande av *status quo* samt tre konkurrerande utvecklingslinjer (avsnitt 7.1). Därefter undersöks de tre utvecklingslinjer som leder mot en avsevärd förändring av Rysslands militära förmåga: förmågan att initiera ett storskaligt krig med konventionella styrkor (7.2); avsevärt förbättrad förmåga att genomföra expeditionära kampanjer bortom den euroasiatiska landmassan (7.3); och en påtaglig minskning av den

militära förmågan (7.4). Slutligen presenteras en prognos över utvecklingen av rysk militär förmåga i ett tioårsperspektiv (7.5) samt de huvudsakliga konsekvenserna av denna (7.6).

7.1 Kontinuitet och förändring av militär förmåga i ett tioårsperspektiv

Ett lands resurser för krigföring – i synnerhet dess krigsmakt – samt teorin för och den praktiska erfarenheten av att använda dem är det som utgör grunden för den militära förmågan vid ett givet tillfälle. Förändring eller kontinuitet i förmåga över tid avgörs dock av utvecklingen i samhället i stort, främst avseende säkerhetspolitik, försvarsutgifter och försvarsindustrins materielleveranser. I tioårsperspektivet fungerar emellertid den militära organisationen – liksom andra stora byråkratier – ofta som ett drivankare och främjar kontinuitet. Likväl kan beslutsam policyimplementering samt påverkan av yttre och inre krafter leda till förändring. Kommer Rysslands militära förmåga – och därmed dess spelrum för tvångsmakt mot och inblandning i andra länder – att fortsätta att öka avsevärt, i stort bibehållas på nuvarande nivå eller minska påtagligt under det kommande decenniet?

Kapitel 2 konstaterar att Rysslands Väpnade styrkor fram till 2019 hade förbättrat beredskapen i sådan grad att de flesta förband inom den en miljon man starka förbandsstrukturen var tillgängliga för operationer. De Väpnade styrkorna hade också utökat sin räckvidd genom att konsolidera sin närvaro i Syrien och Medelhavet, även om brist på större ytstridsfartyg och baser utomlands fortfarande hämmade globala ambitioner för militär styrkeprojicering. Slutsatserna från analysen i kapitel 3 är att de Väpnade styrkorna 2019 kan initiera en operation på krigsskådeplatsnivå mot en jämbördig motståndare

¹ Jag vill tacka övriga kapitelförfattare i rapporten samt Jonas Clausen Mork, Johannes Malminen, Mike Winnerstig och – i synnerhet – Carolina Vendil Pallin för konstruktiva kommentarer på granskningsutkastet av detta kapitel.

åt gången. Den europeiska krigsskådeplatsen har de mest gynnsamma förutsättningarna för detta, både avseende generering av styrkegrupperingar för sammandrabbningar och avseende fjärrstrid. I båda kapitlen förväntas en konsolidering av den uppnådda förmågan under det kommande decenniet.

Som framhålls i kapitel 4 har rysk säkerhetspolitik fortsatt att fokusera på inrikes stabilitet och regimöverlevnad, vilket tagit sig uttryck i ökande inhemsk repression och utåtriktad aggression. Det politiska systemet präglas dock alltjämt av en inreboende skörhet, då det baseras på en persons förmåga att hålla systemet i balans. Rysk militär strategi fortsätter att utvecklas och det ryska politiska och militära ledarskapet förbereder sig för att möta såväl lokala och regionala krig som världskrig. Under 2019 pekade utvecklingstrenderna fram mot 2029 på en fortsatt auktoritär och antivästlig politik.

Kapitel 5 bedömer att försvarsutgifterna kan komma att öka med 20 till 65 procent under det kommande decenniet, jämfört med 2019. Den större ökningen förutsätter konstant högre tillväxt för bruttonationalprodukten (BNP) och en större andel av BNP till försvaret. Under 2019 pekade utvecklingstrenderna mot fortsatt låg ekonomisk tillväxt, främst på grund av bristen på marknadsreformer. Kapitlet drar slutsatsen att detta kommer att hämma framtida satsningar på försvarsutgifter och på att förbättra levnadsstandarden för ryssar i gemen, vilket kommer att försvåra ett bibehållet opinionsstöd för presidenten.

Under tioårsperioden fram till 2019 lyckades den ryska försvarsindustrin återta, konsolidera och öka produktiviteten. Trots vissa inkörningsproblem drar kapitel 6 slutsatsen att industrin har ökat sin förmåga att formge, utveckla och tillverka avancerade vapensystem. Under det kommande decenniet kommer dock lejonparten av vapensystemen i bruk att bestå av moderniserade och renoverade äldre system, till följd av minskad materielanskaffning i kombination med de Väpnade styrkornas omfattande materielinnehav. Utvecklingstrenderna under 2019 antyder att kommande försvarsmaterielleveranser medger en gradvis förstärkning av Rysslands militära

förmåga, främst rörande högintensiv krigföring mot en avancerad motståndare.

Sammantaget pekar utvecklingstrenderna under 2019 på bibehållet *status quo* i tioårsperspektivet, med en tendens till gradvis förstärkning av Rysslands nuvarande militära förmåga. Det finns emellertid fler tänkbara utvecklingslinjer för rysk militär förmåga än kontinuitet med dagens nivå. Alternativa utvecklingslinjer under det kommande decenniet är en fortsättning på de tio senaste årens avsevärda ökning av den militära förmågan eller en återgång till en mer begränsad förmåga. I de tre följande avsnitten utmanas utvecklingslinjen med kontinuitet fram emot 2029 genom att diskutera olika riktningar av förändring bort från en militär förmåga främst lämpad för att hantera ett regionalt krig och understödja regionala stormaktsambitioner.

7.2 Förmåga att initiera ett storskaligt krig med konventionella styrkor

En fortsatt avsevärd ökning av militär förmåga i linje med de tio senaste åren skulle kunna möjliggöra för Ryssland att initiera ett storskaligt, eller flera regionala, krig med konventionella styrkor samt underbygga globala stormaktsambitioner.² Detta skulle omfatta gruppering i fält av styrkor från flera hundratusentals soldater upp till en miljon man i flera krigsskådeplatser samtidigt, ur en grundorganisation om flera miljoner man. I vilken utsträckning medger nuvarande utvecklingstrender att Ryssland initierar ett storskaligt krig eller flera regionala krig med konventionella förband fram mot 2029?

Det finns tre huvudsakliga vägar mot mångmiljonstyrkor. En väg vore att mångdubbla Rysslands stående förband, men redan en fördubbling skulle kräva enorma resurser. Den svaga BNP-tillväxten och krympande arbetskraften, i synnerhet bland unga män, som beskrivs i kapitel 5 innebär en mycket stor utmaning i detta avseende. Det skulle vara mindre kostsamt att öka numerären genom att förlänga tjänstgöringstiden för värnpliktiga soldater, men med enbart ett par hundra tusen värnpliktiga (kapitel 2, tabell 2.1) skulle inte ens en tredubbling

2 Här relateras militär förmåga till den skala för militära konflikter som anges i den ryska militärdoktrinen (se kapitel 3). En sådan ordinalskala för militär makt ger ett ungefärligt mått både på vilka militära resurser och färdigheter som krävs på respektive nivå, och på dess potentiella inverkan på internationell säkerhet.

av tjänstgöringstiden tillföra tillräckliga volymer av soldater. Därtill kommer att förlängd värnplikt troligen skulle väcka missnöje hos det ryska folket. Redan att öka de stående förbanden för att kunna hantera flera regionala krig vore en utmaning.

En annan väg mot mångmiljonstyrkor vore att skapa gemensamma styrkor med andra länder. Rysslands nuvarande militära allierade inom säkerhetspakten CSTO kommer dock sannolikt att sakna tillräckliga styrkenumerärer även framåt 2029. Dessutom ter sig utsikterna för en framtida militär allians med en annan stormakt små, mot bakgrund av Rysslands självvalda och djupnande policy om strategisk avskildhet (Hedenskog *et al.* 2019: 119). Även om ett förändrat säkerhetspolitiskt landskap skulle leda till att Ryssland ingick en militär allians med en militär stormakt under det kommande decenniet, så tar det lång tid att integrera militära organisationsstrukturer och skapa effektiva interoperabla styrkor för att initiera storskaliga krig eller hantera flera regionala krig.

En tredje väg att erhålla mångmiljonstyrkor för Ryssland vore att återinföra ett massmobiliseringssystem. Mobiliseringsförband är mindre kostsamma än stående och ligger i linje med ryska traditioner. Massmobilisering har, som Golts (2019: 411) framhållit, varit ett utmärkande drag i rysk militär förmåga under de 300 senaste åren. Så länge som Ryssland betraktar Väst som en militär fara anser Golts (2019: 431) att det är logiskt att återinföra ett massmobiliseringssystem. Detsamma torde gälla om Ryssland skulle peka ut Kina som ett militärt hot. Möjligheten att införa ett massmobiliseringssystem under det kommande decenniet kräver därför en närmare analys.

Det omfattande sovjetiska massmobiliseringssystemet förde en tynande tillvaro under den Ryska federationens två första decennier. Den militärreform som inleddes 2008 raderade ut kvarlevorna. 2019 saknade både de Väpnade styrkorna och den ryska försvarsindustrin massmobiliseringskapacitet, som framgår i kapitel 2 respektive 6. Därtill hade den ryska övningsverksamheten sedan lång tid sitt fokus på operationer med stående styrkor, med endast marginella inslag av mobiliseringsförband (kapitel 3).

De ekonomiska förutsättningarna för införande av ett massmobiliseringssystem synes tydligt begränsade i ett tioårsperspektiv. Även om det vore mindre kostsamt än en motsvarande stående förbandsstyrka, så innebär den svaga BNP-tillväxt som prognosticeras i kapitel 5 att massmobiliseringsförband troligen bara kan införas på bekostnad av den befintliga stående förbandsstrukturen. Detta torde gälla även om en högre andel av BNP läggs på försvarsutgifter under de kommande tio åren. De ökade försvarsmaterielleveranser som redovisas i kapitel 6 medger troligen beväpning av en viss mängd mobiliseringsförband med moderniserade äldre vapensystem. Likväl innebär den bedömda maximala tillgängliga materielen för markförband bara en ökning med cirka 20 procent fram mot 2029 (kapitel 6, tabell 6.2).

Den ryska militära hotuppfattningen, som innefattar risken för ett förestående storskaligt krig, skulle motivera införandet av ett massmobiliseringssystem. Däremot är det oklart om den politiska ledningen prioriterar en sådan utveckling samt om den ryska allmänheten skulle stödja det. Som beskrivs i kapitel 4 satsar Ryssland för närvarande på att utveckla nya strategiska vapensystem samt en konventionell förmåga till strategisk avskräckning, vid sidan av de strategiska kärnvapnen. Detta indikerar att Ryssland framgent planerar för att avskräcka från storskaliga krig med sina stående styrkor snarare än att föra dem med mobiliseringsförband. Likväl kan en försämring av Rysslands geopolitiska eller militärstrategiska läge under det kommande decenniet föranleda en förändring av politiska prioriteringar och planer.

De Väpnade styrkornas nuvarande organisationsstruktur kommer troligen att bestå i stora drag framemot 2029, som konstateras i kapitel 2. Ett bibehållande av nuvarande värnpliktsvolymer skulle medge över två miljoner potentiella reservister, bestående av de som gjorde sin värnplikt för mindre än tio år sedan. Därutöver kommer det antagligen att finnas en avsevärd mängd förrädsställd materiel för markförband även framdeles, i teorin tillräckligt för att utrusta dussintals arméer. Emellertid utgör den förrädsställda materielen en orealiserad potential så

länge som det inte finns kapacitet inom försvarsindustrin att modernisera eller renovera sådana materielvolymer. På motsvarande vis utgör avgångna värnpliktiga enbart potentiella reservister, i brist på en kaderförbandsorganisation, funktionsduglig materiel och kapacitet att leda ytterligare förband i strid samt etablerade rutiner för massmobilisering av reservister.

Det Nationella försvarsledningscentret skulle kunna utgöra navet i ett massmobiliseringssystem, men för närvarande saknas öppen information som tyder på att det föreligger faktiska planer och åtgärder för en massmobilisering av försvarsindustrin eller ekonomin för att föra ett storskaligt krig. Inte heller synes övriga delar av statens militära organisation vara inriktad på detta. Däremot skulle Ryssland under de kommande tio åren möjligen kunna införa ett mobiliseringssystem, som kompletterar de stående förbanden i en sådan utsträckning att det vore möjligt att initiera två samtidiga regionala krig. De bedömda försvarsutgifterna och materielstocken fram mot 2029 ger möjligen utrymme för mobiliseringsförband om uppåt hundratusentals man. De Väpnade styrkorna har 2019 ett embryo till en massmobiliseringsorganisation i de reservister som kallats in i samband med övningar. De har också visat att de kan skapa ett flertal nya förband och formationer.

Sammantaget tycks nuvarande utvecklingstrender inom försvarsutgifter, materielleveranser, de Väpnade styrkornas struktur och den militära handlingsfriheten inte stödja en utvecklingslinje mot att Ryssland skulle kunna initiera storskaliga krig med konventionella förband under den kommande tioårsperioden. Mångmiljonstyrkor genom flerdubbling av de stående förbanden, skapande av militära allianser eller införandet av ett fullskaligt massmobiliseringssystem synes ligga utom räckhåll för Ryssland framemot 2029. Likväl kan yttre eller inre krafter förmå den politiska ledningen att försöka. Golts (2019: 431) fann att den ryska eliten var kluven i frågan om Ryssland borde införa ett massmobiliseringssystem och att utgången var svår att förutsäga. Nuvarande trender antyder emellertid att Ryssland mot slutet av den kommande tioårsperioden skulle kunna erhålla förmåga att initiera flera regionala krig samtidigt, genom att införa ett begränsat massmobiliseringssystem.

7.3 Förmåga till omfattande expeditionära kampanjer

Under de senaste fem åren har Ryssland påtagligt stärkt sin förmåga att projicera militärmakt utanför Europa och Asien. En potentiell utvecklingslinje för rysk militär förmåga under det kommande decenniet är en fortsatt avsevärd ökning av förmågan att genomföra expeditionära kampanjer bortom den euroasiatiska landmassan. Detta skulle öka Rysslands möjligheter till militär maktprojicering i andra delar av världen, och därmed underbygga landets globala stormaktsambitioner och påverka internationell säkerhet.

En avsevärt ökad förmåga att genomföra expeditionära kampanjer, jämfört med nuvarande förmåga, skulle motsvara en markstyrka om 5 000–10 000 man med förmåga att gruppera långt bortom järnvägsnätet med rysk spårvidd, eller flyg- och fartygsstyrkor som klarar av att verka i andra regioner trots fiendlig motverkan. Utöver stridande förband med expeditionär förmåga skulle detta även kräva uthållig logistik samt militära baser och stödje-punkter utanför Europa och Asien. Ryssland saknar erfarenhet i detta avseende, men Sovjetunionen grupperade tiotusentals soldater i runtom i världen under 1970- och 1980-talet (Porter 1990: 285–93).

2019 hade Ryssland förmåga att genomföra tusentals flygföretag samt en långvarig utbildningsinsats för markstridskrafter till stöd för Assad-regimens krig i Syrien. Dessutom upprätthöll Ryssland en marin fartygsstyrka över tid i Medelhavet, som beskrivs i kapitel 2. De Väpnade styrkorna grupperade därutöver enstaka strategiska bombflygplan samt spanings- och säkerhetsförband på andra kontinenter, det senare exempelvis i Centralafrikanska republiken (kapitel 4).

Vid samtliga dessa insatser har dock ryska förband inte mött något väsentligt militärt motstånd. Trots påtagligt ökade färdigheter under senare år är Rysslands förmåga till militär maktprojicering i avlägsna delar av världen alltjämt tydligt begränsad (Lavrov 2018: 25). I vilken utsträckning medger nuvarande utvecklingstrender att Ryssland avsevärt ökar sin förmåga att genomföra expeditionära kampanjer bortom den euroasiatiska landmassan fram mot 2029?

Den ryska säkerhetspolitiken skulle motivera en ökad förmåga att genomföra expeditionära kampanjer för att säkerställa Rysslands ställning som en global stormakt. Som framhålls i kapitel 4 har chefen för den ryska generalstaben, Valerij Gerasimov, understrukit vikten av en ”strategi för begränsade [militära] handlingar” i syfte att försvara och främja ryska intressen utomlands med hjälp av expeditionära styrkor. Detta är emellertid ett nytt tillskott i ryskt militärt tänkande och ordet ”begränsade” synes utsluta omfattande sammandrabbningar på marken, i luften eller till sjöss. Därtill synes inte Ryssland för närvarande planera för expeditionära förband som kan möta fientliga motåtgärder längs vägen, då Gerasimov (2019), bland annat, lyfte fram dold gruppering av styrkor som en förutsättning för att nå framgång med ryska expeditionära kampanjer.

De prognosticerade försvarsutgifterna under den kommande tioårsperioden medger sannolikt tillräckliga medel för att genomföra avsevärda militära kampanjer och för att bekosta utveckling av förbandsstrukturen, vapensystem och baser utomlands, under förutsättning att den ryska regeringen prioriterar detta. Däremot tycks tillräckliga leveranser av nödvändiga militära plattformar inte kunna ske under perioden fram till 2029. För mer omfattande expeditionära kampanjer behövs ett stort antal tunga transportflygplan och lufttankningsflygplan samt större ytstridsfartyg – i synnerhet oceangående hangarfartyg eller amfibieoperationsfartyg – och oceangående trupptransportfartyg. Som framgår av kapitel 6 finns det få kända beställningar av dessa typer av plattformar inom ramen för det statliga beväpningsprogrammet 2018–2027. Den ryska försvarsindustrin har därtill tydligt begränsade erfarenheter av att tillverka sådana. 2019 var försvarsindustrin i färd med att utveckla produktionskapacitet för tunga transportflygplan och större ytstridsfartyg. Utfallet är svårt att bedöma, men möjligen kan ett antal sådana plattformar levereras mot slutet av den kommande tioårsperioden.

De Väpnade styrkorna kommer sannolikt enbart gradvis att öka sin förmåga att initiera och upprätthålla expeditionära kampanjer i andra världsdelar fram mot 2029. Mer omfattande sådana kampanjer synes inte ligga i fokus i utvecklingstrenderna,

vare sig för rysk operationskonst eller för de Väpnade styrkornas organisation. Den huvudsakliga begränsningen under kommande decennium beror inte främst på tillgången på förband – fränsett större ytstridsfartyg – utan på otillräcklig logistik. Även om Ryssland troligen kommer att etablera fler militära baser och stödjepunkter utanför Europa och Asien, så kommer Ryssland sannolikt fortsatt att sakna strategisk transportkapacitet och logistikstöd för att gruppera större styrkor i andra delar av världen (kapitel 2).

På det hela taget kommer Ryssland troligen inte att uppnå en avsevärt ökad förmåga att genomföra expeditionära kampanjer bortom den euroasiatiska landmassan fram mot 2029. 2019 pekade utvecklingstrenderna avseende säkerhetspolitik, materielleveranser, de Väpnade styrkorna och den militära handlingsfriheten på detta. DIA (2017: 42–4) och Lavrov (2018) har dragit liknande slutsatser.

Under förutsättning att den politiska ledningen tydligt prioriterar ökad strategisk rörlighet och försörjning av expeditionära styrkor, så kommer Ryssland troligen att kunna gruppera större militära styrkor bortom den euroasiatiska landmassan, men då först mot slutet av den kommande tioårsperioden. Såväl inre som yttre krafter skulle kunna föranleda att Ryssland väljer att stärka sin förmåga till militär maktprojicering i andra delar av världen. Sådana rupturer är dock svåra att förutsäga. Ryska ansträngningar att anskaffa nödvändiga plattformar och etablera avlägsna baser samt att öva gruppering av expeditionära styrkor under det kommande decenniet torde indikera att Ryssland har för avsikt att stärka sina globala stormaktsambitioner.

7.4 Påtagligt minskad militär förmåga

För helhetens skull är det motiverat att diskutera huruvida Ryssland – medvetet eller oavsiktligt – kan komma att minska sin militära förmåga påtagligt under den kommande tioårsperioden. En radikal omläggning av rysk försvarspolitik skulle kunna medföra en så omfattande reducering av de Väpnade styrkornas förbandsmassa och organisation att styrkestrukturen inte motsvarade nödvändiga förbandsvolymerna för att bedriva regionala krig.

Alternativt skulle ett beslut att upphöra med övningar i operationer på krigsskådeplatsnivå innebära att Ryssland med tiden skulle förlora förmågan att initiera regionala krig. Därutöver skulle en oavsiktlig reducering av den militära förmågan kunna uppstå till följd av att Ryssland föll samman, liknande det som skedde med den sovjetiska militära förmågan vid Sovjetunionens upplösning. Vad är utsikterna för en avsevärd minskning av Rysslands militära förmåga fram mot 2029, givet nuvarande utvecklingstrender?

Som konstateras i kapitel 2 och 3 kommer de Väpnade styrkornas organisationsstruktur och Rysslands militära handlingsfrihet sannolikt fortsatt vara primärt inriktad mot regionala krig fram mot 2029. Kapitel 5 förutspår svag BNP-tillväxt, men den kommer likväl att medge ökande försvarsutgifter under det kommande decenniet. Försvarsindustrin kommer sannolikt att kunna leverera materiel i en sådan omfattning och beskaffenhet att förmågan att initiera ett regionalt krig kan upprätthållas över tioårsperioden (kapitel 6).

Rysk hotuppfattning och militärt tänkande framhåller behovet av att hantera alla typer av militära konflikter, från väpnade konflikter till storskaliga krig, som diskuteras i kapitel 4. Rysslands regionala och globala stormaktsambitioner motiveerar också ett bibehållande av nuvarande militär förmåga fram mot 2029. Sammantaget pekar detta på kontinuitet för nuvarande militär förmåga.

Yttre eller inre krafter skulle emellertid kunna leda till en oförutsedd förändring till det sämre av den ryska militära förmågan under kommande tioårsperiod. Som framhålls i kapitel 4 har rysk policyimplementering varit påtagligt flexibel och pragmatisk. Trots en tämligen oförändrad hotuppfattning över åren har Ryssland anpassat sin politik till förändrade omständigheter. Dessutom innebär Rysslands förmåga att dölja sina avsikter att omvärlden inte kan räkna med tydliga indikationer på policyförändring i förväg. Världsekonomisk turbulens eller ett prisfall på olja och gas, eller en miljömässig eller teknisk ruptur skulle kunna förmå Ryssland att minska försvarsutgifterna påtagligt.

Till detta kommer att det ryska politiska systemet fortsatt präglas av en inneboende skörhet, då det är beroende av en enstaka persons förmåga att hålla det i balans (kapitel 4). Allmänhetens misstro mot

den ryska eliten kommer sannolikt att fortsätta öka, liksom regeringens repression av all opposition. Utsikterna för den ekonomiska utvecklingen innebär att den politiska ledningen inte kan förlita sig på ökande realinkomster kommer att lindra befolkningens missnöje fram mot 2029 (kapitel 5). Osäkerheten rörande den inrikespolitiska utvecklingen under kommande tioårsperiod är därmed påtaglig.

Ett regimskifte i Ryssland skulle emellertid inte nödvändigtvis medföra en avsevärd minskning av den militära förmågan i ett tioårsperspektiv. Det är troligt att en eventuell ny politisk ledning i stort skulle dela den nuvarande regimens syn på försvars- och utrikespolitik. Utan aktiv inblandning från den politiska ledningen innebär den inneboende tröghetskraften i den militära organisationen att den nuvarande militära förmågan kan upprätthållas under ett antal år. På det hela taget talar nuvarande utvecklingstrender mot en avsiktlig reducering av rysk militär förmåga fram mot 2029.

Ett våldsamt maktskifte i Ryssland skulle kunna leda till att landet föll samman med minskad militär förmåga som följd. Det är svårt att förutsäga uppkomsten av inre krafter som skulle kunna föranleda detta, liksom det är svårt att förutspå andra rupturer. 2019 föreföll utsikterna för en rysk statskollaps under den kommande tioårsperioden små, om än inte försumbara.

7.5 Rysk militär förmåga fram mot 2029

Detta kapitel har undersökt fyra potentiella utvecklingslinjer för rysk militär förmåga i ett tioårsperspektiv. En avsevärd ökning av den militära förmågan under det kommande decenniet framstår därvidlag som mindre trolig. Det är inte sannolikt att Ryssland kommer att er hålla mångmiljonstyrkor, och förmågan till expeditionära kampanjer bortom den euroasiatiska landmassan kommer troligen inte att öka avsevärt fram mot 2029. Det är också osannolikt att den politiska ledningen avsiktligt kommer att minska Rysslands militära förmåga i någon större grad under kommande tioårsperiod. Inverkan från yttre och inre krafter på rysk säkerhetspolitik är dock fortsatt svår att förutsäga.

Utvecklingstrenderna under 2019 tyder istället på att Rysslands militära förmåga sannolikt kommer

att öka gradvis under den kommande tioårsperioden. Detta innebär en konsolidering av förmågan att initiera ett regionalt krig i Europa eller i Asien samt att genomföra expeditionära flygkampanjer och marina operationer, när fientlig motverkan inte förekommer. Det innebär också en fortsatt förmåga att hantera lokala krig och väpnade konflikter.

De Väpnade styrkornas organisation, beväpning och operationskonst kommer i stort att bibehålla nuvarande karaktär. Några ytterligare förband och formationer kommer troligen att upprättas under kommande tioårsperiod. Marinstridskrafterna kommer sannolikt att öka sin förmåga till kustnära operationer och troligen stärka förmågan att verka på världshaven genom tillförsel av nya och moderniserade örlogsfartyg. Förmågan till fjärrstrid kommer troligen att fortsätta öka påtagligt, genom nära nog en dubbling av antalet tillgängliga robotar framemot 2029 (kapitel 6). Likväl kommer fjärrstridsförmågan troligen inte att vara tillräcklig för att säkerställa en avgörande effekt på en jämbördig motståndare i ett regionalt krig – och därmed inte heller vara tillräckligt för att fullt ut understödja två samtidiga regionala krig. De omfattande beredskapskontrollerna och storskaliga övningsverksamheten kommer sannolikt att fortsätta och därmed ytterligare befästa Rysslands nuvarande militära handlingsfrihet.

Under det kommande decenniet kan Ryssland bara öka sin militära förmåga påtagligt genom beslutssam och uthållig policyimplementering. Ryssland skulle troligen kunna uppnå förmåga att initiera två samtidiga regionala krig genom att skapa ytterligare styrkegrupperingar och gemensamma strategiska kommandon, antingen som stående förband eller försörjt av ett begränsat massmobiliseringssystem. Alternativt skulle Ryssland troligen kunna skapa förmåga att gruppera större expeditionära styrkor utanför Europa och Asien, genom att förbättra den strategiska transportkapaciteten och försörjningen av expeditionära förband. Det handlar dock om ett val – antingen regionala krig eller expeditionära kampanjer – och det krävs en uthållig satsning under större delen av kommande tioårsperiod för att nå fram.

Som framhållits förbereder sig Rysslands politiska och militära ledning för såväl världskrig som för regionala och lokala krig. I brist på tillräckliga

konventionella styrkor kommer Ryssland endast att kunna planera för att föra storskaliga krig med kärnvapen under det kommande decenniet. Istället kommer målet sannolikt att vara avskräckning från storskaliga krig med kärnvapenstyrkor och – i ökande grad – konventionella styrkor. Detta avspeglas i den föreliggande satsningen på modernisering av strategiska kärnvapenförbanden och utveckling av nya strategiska vapensystem, samt i de fortsatta ansträngningarna att stärka den taktiska kärnvapenförmågan och att uppnå strategisk avskräckning med konventionella långräckviddiga vapensystem.

Rysslands militära förmåga kommer sannolikt att även framåt 2029 vara som störst i Europa. Ryssland kommer troligen att förstärka sin förmåga i den ryska Fjärran östern för att kunna möta Kinas växande militärmakt. Likväl återfinns såväl det ryska hjärtlandet som de mest fördelaktiga förutsättningarna för krigföring väster om Uralbergen. Rysslands finansiella, industriella, demografiska och militära styrka i den europeiska delen av landet kommer även fortsättningsvis att vara oundgänglig för understödjande av rysk maktutövning såväl i Arktis, Centralasien och Ostasien som globalt.

Andra forskare har även de funnit att *status quo* och gradvis ökning är det mest sannolika under kommande år. Det gäller säkerhetspolitik (Giles 2019: 161–3), materielleveranser (Connolly & Boulègue 2018) och Rysslands militära förmåga (Lavrov 2018; Radin *et al.* 2019). Fortfarande gäller att yttre eller inre krafter, i synnerhet i form av rupturer, kan komma att påverka utvecklingslinjen för rysk militär förmåga framemot 2029, händelser som är notoriskt svåra att förutsäga.

7.6 Konsekvenser i tioårsperspektivet

Utsikten för en konsolidering av Rysslands nuvarande militära förmåga framemot 2029 och möjligheterna för påtagliga ökningarna av den medför ett antal konsekvenser, både för internationell säkerhet och för fortsatta studier av rysk militär förmåga. En huvudsaklig konsekvens är att det inte synes föreligga någon uppenbar risk för Ryssland att det militära maktverktyget ska vara otillräckligt. Under de tio senaste åren har Ryssland lyckats minska gapet mellan dess säkerhetspolitiska ambitioner och dess

militära förmåga. Detta har skett genom beslutsam policyimplementering, exempelvis genom finansiering av reformering och materielanskaffning. Andra länder, inte minst Rysslands grannar, kan notera att det ryska militära maktinstrumentet troligen kommer att förbli väl anpassat till de utrikespolitiska ambitionerna under den kommande tioårsperioden.

Ytterligare en huvudsaklig konsekvens av detta är att Ryssland kommer att fortsätta att påverka internationell säkerhet i påtaglig omfattning. Vi kan därmed förvänta oss en fortsatt aggressiv rysk utrikespolitik tidvis i strid med internationell rätt. Med gradvis ökande militär förmåga kan vi också förvänta oss att Ryssland fortsatt kommer att använda militärmakt för att understödja stormaktsambitioner och för att tillvarata ryska intressen utomlands, i synnerhet i Europa.

Möjligheten för Ryssland att stärka förmågan att initiera regionala krig genom bestämd policyimplementering innebär att Rysslands spelrum för tvångsmakt och fientliga icke-militära åtgärder mot grannländer kan komma att öka i ett tioårsperspektiv. Alternativt innebär en framgångsrik satsning på den expeditionära förmågan att Ryssland kan komma att åtnjuta ett starkare instrument för tvångsmakt och

inblandning i andra länder runt om i världen framemot 2029. Utan en ruptur under det kommande decenniet, synes Rysslands spelrum för öppna hot och dolda åtgärder mot andra stater bara minska i den utsträckning som Rysslands grannländer ökar sin militära förmåga.

En tredje huvudsaklig konsekvens är att vikten av att noggrant följa den säkerhetspolitiska utvecklingen ökar för den som vill bedöma rysk militär förmågeutveckling framemot 2029. Utvecklingen rörande BNP-tillväxt och försvarsindustrikapacitet är alltså viktiga faktorer, men under den kommande tioårsperioden synes säkerhetspolitiken vara en nyckelfaktor.

Ett uthålligt politiskt stöd till policyimplementering behövs för att Ryssland ska kunna öka den militära förmågan påtagligt under det kommande decenniet. Detta kommer att synas i utvecklingen av försvarsutgifter, materielanskaffning, de Väpnade styrkornas struktur och den ryska operationskonsten. Geopolitiska förändringar och den inrikespolitiska utvecklingen kan också leda till en ökning eller minskning av Rysslands militära förmåga. Det kommer att vara fortsatt angeläget att följa den säkerhetspolitiska utvecklingen noga.

Referenser

- Connolly, Richard & Boulègue, Mathieu (2018) *Russia's New State Armament Programme: Implications for the Russian Armed Forces and Military Capabilities to 2027*, London, Chatham House, maj.
- DIA, US Defense Intelligence Agency (2017) *Russia Military Power: Building a Military to Support Great Power Aspirations*, Washington, US Defense Intelligence Agency.
- Gerasimov, Valerij (2019) *Vektory razvitiya voennoj strategii*, tal inför Militära vetenskapsakademin publicerat i *Krasnaja zvezda*, 4 mars, <http://redstar.ru/vektory-razvitiya-voennoj-strategii/> (hämtad 13 september 2019)
- Giles, Keir (2019) *Moscow Rules: What drives Russia to Confront the West*, London, Chatham House.
- Golts, Alexandr (2019) "The Concept of Mass Mobilization Returns" i Howard, Glen E. & Czekaj, Matthew (red.) *Russia's Military Strategy and Doctrine*, Washington, DC, The Jamestown Foundation, februari, 411–35.
- Hedenskog, Jakob, Persson, Gudrun & Vendil Pallin, Carolina (2016) "Rysk säkerhetspolitik" i Persson, Gudrun (red.) *Rysk militär förmåga i ett tioårsperspektiv – 2016*, FOI-R-4367--SE, Stockholm, december, 95–130.
- Lavrov, Anton (2018) *Russian Military Reforms from Georgia to Syria*, Washington, DC, Center for Strategic & International Studies, november.
- Porter, Bruce D. (1990) 'The Military Abroad: Internal Consequences of External Expansion', i T.J. Colton & T. Gustafson (red.) *Soldiers and the Soviet State: Civil-Military Relations from Brezhnev to Gorbachev*, Princeton, New Jersey, Princeton University Press, 285–333.
- Radin, A., Davis, Lynn E., Geist, Edward, Han, Eugeniu, Massicot, Dara, Povlock, Matthew, Reach, Clint, Boston, Scott, Charap, Samuel, Mackenzie, William, Migacheva, Katya, Johnston, Trevor & Long, Austin (2019) *The Future of the Russian Military: Russia's Ground Combat Capabilities and Implications for US-Russia Competition*, Santa Monica, CA, RAND Corporation.

Författarpresentationer

Redaktörer

SUSANNE OXENSTIERNA är fil dr i nationalekonomi och forskningsledare vid FOI. Hennes forskning rör den ryska ekonomin och försvarsekonomin. Hon har bidragit till många internationella publikationer och redigerat antologierna *Russian Energy Security up to 2030*, *The Challenges for Russia's Politicized Economy*, and *The Russian Economy under Putin*, publicerade av Routledge. Sedan november 2019 arbetar hon för SIDA i Kiev.

FREDRIK WESTERLUND är forskningsledare vid FOI och specialiserad på ryska militära frågor. Han har två filosofie kandidatexamina, i juridik och statsvetenskap, från Uppsala universitet och är doktorand i statsvetenskap vid Åbo Akademi med inriktning på ryska civil-militära relationer. Han är även reservofficer (kapten) inom Flygvapnet.

Författare

NILS DAHLQVIST är analytiker vid FOI sedan augusti 2018 och har bland annat skrivit om ryska privata militära företag. Han har en masterexamen (MSc) i statsvetenskap från MGIMO universitetet i Moskva och har tidigare arbetat med människorättsfrågor i Östeuropa. Sedan september 2019 arbetar han på Utrikesdepartementet.

JOHAN ENGVALL är disputerad statsvetare och forskare vid FOI med särskild inriktning mot inrikes-, utrikes- och säkerhetspolitik i det tidigare sovjetområdet, säkerhet i Östersjöregionen samt rustningskontroll. Han har publicerat flera böcker, rapporter och artiklar om den politiska utvecklingen i Centralasien.

MARTIN GOLIATH är förste forskare vid FOI och har doktorerat inom teoretisk fysik vid Stockholms universitet. Han har varit vid myndigheten sedan 2000, och hans arbete rör tekniska frågor kring kärnvapen, såsom hotbedömningar och vapenverkan.

JAKOB HEDENSKOG är forskningsledare och säkerhetspolitisk expert vid FOI och har en fil mag i slaviska språk och statsvetenskap. Han fokuserar främst på rysk utrikespolitik, Nordkaukasien och rysk kontraterrorism. Han forskar också om de tidigare sovjetrepublikerna Ukraina, Belarus, Moldavien, liksom om Kaukasien och Centralasien.

JONAS KJELLÉN är forskare vid FOI och har en magisterexamen i statsvetenskap från Uppsala universitet. Hans övergripande forskningsområde är Rysslands Väpnade styrkor, med särskilt fokus på den ryska marinen och rysk elektronisk krigföring. Hans senaste publikation är FOI-rapporten *Russian Electronic Warfare*, 2018.

TOMAS MALMLÖF är förste forskare vid FOI med fokus på rysk försvarsindustri och beväpningsprogram. Han har en pol mag i statsvetenskap och en pol kand i nationalekonomi från Luleå tekniska universitet. Hans forskning rör framförallt rysk försvarsindustri, materielupphandling och leveranser till de Väpnade styrkorna.

JOHAN NORBERG är forskningsledare vid FOI. Hans forskning omfattar rysk militär, Centralasien och Kaukasien samt Ryssland och Islam. Han har en magisterexamen i företagsekonomi och ryska och har tidigare arbetat på Försvars- och Utrikesdepartementen samt vid Riksdagen. Johan är reservofficer med fyra utlandstjänstgöringar.

SUSANNE OXENSTIERNA (*se Redaktörer*)

GUDRUN PERSSON är forskningsledare vid FOI och docent vid Slaviska institutionen, Stockholms universitet. Hon är specialiserad på rysk säkerhetspolitik och ryskt militärstrategiskt tänkande och har publicerat en stor mängd artiklar, kapitel och fyra monografier om Ryssland och dess närområde. Hon är ledamot av Kungliga Krigsvetenskapsakademien.

FREDRIK WESTERLUND (*se Redaktörer*)

Kartor

PER WIKSTRÖM har utvecklat alla kartor för FOI-rapporterna *Rysk militär förmåga* sedan 2011. Hans forskning rör främst hotbedömningar ur ett tekniskt perspektiv rörande användning av biologiska vapen (BWA). Dessutom stöder han Utrikesdepartementet som teknisk expert i exportkontrollfrågor rörande BWA och produkter med dubbla användningsområden.

Under ett decennium har Ryssland gjort betydande framsteg i att skapa en effektiv krigsmakt. Hur utvecklas Rysslands militära förmåga under de kommande tio åren?

Rapporten analyserar de Väpnade styrkorna och Rysslands militära handlingsfrihet samt de politiska och ekonomiska faktorer som påverkar den militära förmågan i ett tioårsperspektiv. Mot bakgrund av dagens läge, 2019, och trenderna framöver görs en prognos av rysk militär förmågeutveckling mot 2029. Rapporten behandlar främst reguljär krigföring och är den nionde studien av rysk militär förmåga sedan 1999.

För närvarande syns inga tecken på någon drastisk förändring av Rysslands auktoritära och anti-västliga säkerhetspolitik. Att bli erkänd som stormakt och att upprätta en egen intressesfär i sitt närområde förblir Rysslands primära målsättningar. I ett tioårsperspektiv kan visserligen förändring komma att ske snabbt. Klart är att det inte kommer att finnas några tydliga tecken i god tid innan det sker.

Rysslands Väpnade styrkor har utvecklats och stärkt sin förmåga i en mycket hög takt under det senaste decenniet. Denna utvecklingstakt är troligen inte möjlig att upprätthålla framöver. Under den förestående tioårsperioden kommer istället den uppnådda militära förmågan att konsolideras, inte minst förmågan att initiera regionala krig mot en jämbördig motståndare. Strategisk avskräckning, främst med kärnvapenstyrkor, kommer att vara högst prioriterat.

Under det gångna decenniet har Ryssland täppt till det gap som funnits mellan landets säkerhetspolitiska ambitioner och dess militära förmåga. En påtaglig ökning av förmågan mot 2029 är bara möjlig om den politiska ledningen ännu en gång prioriterar höjda militärutgifter, fler beställningar av försvarsmateriel och ännu fler övningar.

Denna rapport och andra publikationer rörande Ryssland finns att tillgå på hemsidan för FOI:s studier om Ryssland och Eurasien: www.foi.se/ryssland. Där finns också möjlighet att registrera sig för vårt nyhetsbrev.