

FÖRSVARSMAKTEN

ÅRSREDOVISNING

2011

BILAGA 3 – INTERNATIONELL VERKSAMHET

FÖRSVARSMAKTENS ÅRSREDOVISNING 2011

BILAGA 3

INTERNATIONELL VERKSAMHET

INNEHÅLLSFÖRTECKNING

GENOMFÖRDA INSATSER.....	3
MILITÄROBSERVATÖRER.....	3
TRUPPINSATSER	4
EKONOMISKT UTFALL	11
EKONOMISKT UTFALL PER UTGIFTSOMRÅDE OCH ANSLAGSPOST.....	11
EKONOMISKT UTFALL PER INSATS UNDER UTGIFTSOMRÅDE 6 ANSLAG 1:2	11
EKONOMISKT UTFALL PER INSATS UNDER UTGIFTSOMRÅDE 5 ANSLAG 1:2	14
INTERNATIONELL ÖVNINGSVERKSAMHET	17

TABELLFÖRTECKNING

Tabell 1 Pågående och avslutade insatser samt målsättning(*) avs. bidragets styrka enligt regleringsbrev 2011 ..	3
Tabell 2 Ekonomiskt utfall 2011, anslag 1.2 utgiftsområde 6	11
Tabell 3 Ekonomiskt utfall 2011, anslag 1.2 utgiftsområde 5	11
Tabell 4 Ekonomiskt utfall 2011, ISAF, Afghanistan	11
Tabell 5 Ekonomiskt utfall 2011, KFOR, Kosovo	12
Tabell 6 Ekonomiskt utfall 2011, ATALANTA avveckling	12
Tabell 7 Ekonomiskt utfall 2010, ATALANTA FHQ/OHQ	13
Tabell 8 Ekonomiskt utfall 2011, UNIFIED PROTECTOR FL01/02	13
Tabell 9 Ekonomiskt utfall 2011, övrigt - utgiftsområde 6	13
Tabell 10 Ekonomiskt utfall 2011, ATHENA.....	14
Tabell 11 Ekonomiskt utfall 2011, MONUSCO	14
Tabell 12 Ekonomiskt utfall 2011, EUSEC	14
Tabell 13 Ekonomiskt utfall 2011, UNMIS / UNMISS	14
Tabell 14 Ekonomiskt utfall 2011, EUTM.....	15
Tabell 15 Ekonomiskt utfall 2011, UNAMA	15
Tabell 16 Ekonomiskt utfall 2011, UNMOGIP	15
Tabell 17 Ekonomiskt utfall 2011, NNSC	15
Tabell 18 Ekonomiskt utfall 2011, UNMIN.....	16
Tabell 19 Ekonomiskt utfall 2011, UNTSO.....	16
Tabell 20 Ekonomiskt utfall 2011, ALTHEA	16
Tabell 21 Ekonomiskt utfall 2011, GEMENSAMMA KOSTNADER.....	16

2012-02-22

Bilaga 3 till
23 386:53019
Sida 2 (22)

Genomförda insatser

Militärobservatörer¹

De fredsfrämjande insatserna har i huvudsak genomförts enligt plan. Försvarmakten har rekryterat, utbildat och utrustat personal för insatser enligt regeringsbeslut för internationell freds-, säkerhetsfrämjande och konfliktförebyggande verksamhet samt genomfört de insatser som regeringen beslutat om. Försvarmaktens bidrag består av ett antal militärobservatörer, rådgivare, delegater, stabsofficerare och så kallade "trainers", vilka normalt arbetar i mindre team i en multinationell miljö för att bistå i det internationella krishanteringsarbetet. Den utökade ambitionen, framför allt i Afrika, har inte uppnåtts.

Insatserna har i huvudsak varit kopplade till FN med något undantag. Under året har förändringar av bidragen skett på grund av avveckling av insatserna UNMIN och UNMIS samt förändringar avseende personalstrukturen inom UNMISS, UNISFA och EUTM. Vid utgången av år 2011 deltog 36 officerare i enskilda insatser. Nedan redovisas pågående och avslutade insatser.

Insats	Område	Styrka	Anm.
ALTHEA	Bosnien	1 (3*)	Sverige har hemställt om att få bemanna ytterligare befattningar.
EUSEC	Kongo-Kinshasa	0 (2*)	Svårt att rekrytera på grund av språkrav. I dagsläget är ingen befattning tilldelad Sverige.
EUTM	Uganda	3/7	Personalstyrka 7 personer under omgång tre.
MONUSCO	Kongo-Kinshasa	5 (7*)	
NNSC	Sydkorea	5	
UNAMA	Afghanistan	1 (2*)	
UNMIN	Nepal	2	Avvecklad 15 januari 2011
UNMOGIP	Indien/Pakistan	6	
UNMIS	Sudan	6 (10*)	Avvecklad 9 juli 2011
UNMISS	Syd-sudan	4	Ny fr.o.m. 9 juli 2011
UNISFA	Sudan	1	Ny fr.o.m. 27 juni 2011. Svenska bidraget upphörde 30 oktober 2011.
UNTSO	Mellanöstern	6	

Tabell 1 Pågående och avslutade insatser samt målsättning(*) avs. bidragets styrka enligt regleringsbrev 2011

Erfarenheter från 2011

Genomförda insatser bedöms generellt ha givit ett bra resultat för mottagarna och Försvarmakten. Verksamheten har givit möjligheter till svensk insyn och påverkan inom flera olika områden.

Enskilda insatser skall liksom övriga insatser utarbeta en hot- och riskanalys för varje insats. Utifrån säkerhets- och skyddsperspektivet konstateras att insatser med fler än en person bör eftersträvas. Det är önskvärt att minst fem officerare tjänstgör inom varje insats.

Ovanligt många av den rekryterade personalen har återtagit sina ansökningar vilket har inneburit förseningar vid uppstart av insatserna samt medfört ökade kostnader för Försvarmakten.

¹ Återrapporteringskrav RB 11 p.5.

Truppinsatser

ISAF i Afghanistan

Status på förbandet

Sverige har sedan mars 2006 ledningsansvar för Provincial Reconstruction Team Mazar-e Sharif (PRT MES) och bidrar även med stabsofficerare vid ISAF HQ, ISAF Joint Command och Regional Command North (RC N HQ) samt personal till RC N Observation and Mentoring and Liaison Team (OMLT kår, brigad och bataljon). Dessutom bidrar Sverige med personal vid ANA Engineer School, ANA Signal School samt Afghan Uniformed Police Training Team (AUPPT). Det svenska truppbidraget har under året utökats från 552 personer och uppgår till totalt 582 personer, vilket innebär ca 500 i området över tiden. Utöver Sverige bidrar Finland med en 190 personer varav huvuddelen ingår i PRT MES. USA bidrar med fyra adjungerade rådgivare i PRT MES. Förbandet är operativt och löser, mot bakgrund av storleken på området och tillgängliga resurser, sina uppgifter väl.

Genomförd verksamhet

Första kvartalet

Under första kvartalet genomfördes rekognoseringsresor till Afghanistan av FS21, FS22, Strategisk reserv², Swedish Air Element (SAE) MEDEVAC samt Taktisk obemannad flygfarkost (TUAV). Armétaktisk chefs (ATCH) uppföljning av FS20 genomfördes under februari. Säkerhetsinspektionen (SÄKINSP) genomförde tillsyn i slutet av februari och Generalläkaren (GL) genomförde inspektion i mars. Efter beslut av Försvarens insatschef (C INSATS) har byggnationen av FOB TORNI avbrutits. Byte av ledningssystem påbörjades under mars månad och samtidigt förstärkte Strategisk reserv insatsen med förstärkt pluton.

Andra kvartalet

Under andra kvartalet flyttade enheterna PO SHEB och OMLT bataljon till Camp MONITOR som togs i bruk med reducerad kapacitet då den inte var färdigställd. Förstärkning av FS20 och FS21 med förstärkt pluton ur Strategisk reserv genomfördes under maj och juni. Rotation av SWECON ISAF FS20 och FS21 genomfördes under slutet av maj och början av juni. C FS21 tog över ledningen av SWECON ISAF måndag den 23 maj. En helikopterburen sjuktransportflygenhet tillfördes, SAE MEDEVAC, bestående av 29 personer. PO AYBAK utrymdes avseende personal och viktigare materiel, allt omgrupperades till PRT MES. Planering genomfördes för en ny grupperingsplats i SAMANGAN. Byte av ledningssystem genomfördes och materielen driftsattes. Fortsatt utveckling av Camp MONITOR genomfördes.

Under en stridskontakt blev en soldat lättare skadad. Soldaten blev omhändertagen enligt fastställd rutin och har efter rehabilitering återgått i tjänst under året.

² Ett förband med hög beredskap för att snabbt kunna förstärka en pågående insats

Tredje kvartalet

Under tredje kvartalet genomfördes rekognoseringsresor med FS22 och FS23. TUAV-systemet tillfördes och var operativt den 1 augusti. ATCH uppföljning av FS21 genomfördes under augusti.

Under en stridskontakt, till stöd för Afghan National Security Forces (ANSF), blev en specialistofficer svårt skadad. Officeren blev omhändertagen enligt fastställd rutin. Efter rehabilitering (officeren fick benprotes), har denne återgått i tjänst vid A 9.

Fjärde kvartalet

Under fjärde kvartalet genomfördes förstärkning av FS21 och FS22 med förstärkt pluton ur Strategisk reserv. Rotation av den svenska kontingenten mellan FS21 och FS22 genomfördes varvid FS22 övertog ledningen den 4 december.

Från och med FS 22 har 3:e skyttekompaniet, tidigare benämnt PO SAR-E POL, avvecklats och infrastrukturen i SAR-E POL har övertagits av en amerikansk enhet.

Metodstöd för nytt ledningssystem har genomförts och ytterligare fordon av typ personterrängbil 6 (Ptgb 6) har tillförts.

Betydelsefulla erfarenheter

Förstärkning med Strategisk reserv har genomförts vid två tillfällen under året. Denna har nu egna erfarenheter vilket underlättar insättandet. Exempel på detta är packning, lastning och dokumentation vilket inneburit att behov av stöd från andra enheter har minskat.

Huvuddelen av genomförda operationer har genomförts under ledning av ANSF. Dock kvarstår ANSF behov av tillförda resurser inom de områden där det svenska truppbidraget verkar. Detta gäller främst ammunitions- och minröjningsförmåga, sjuktransport, flygunderstödsledning samt flygspaningsförmåga.

Utveckling av infrastruktur i insatsområdet kräver god uppföljning och samordning och måste anpassas till planering och genomförande av operationer.

Operativ effekt

PRT MES har fokuserat på gemensamma operationer tillsammans med ANSF som haft huvudansvar för planering och genomförande. Bedömningen är att Försvarmaktens koncept för att genomföra operationer har bidragit till att normalisera och stabilisera säkerhetsläget inom området. Detta är särskilt tydligt i området väster Mazar-e Sharif samt i området längs vägen mellan Sheberghan och Qusthepa Darzab.

Tillförda enheter ur Strategisk reserv har bidragit till PRT MES förmåga att vidmakthålla operativ effekt och att möjliggöra gemensamma operationer med ANSF i PRT MES AOO (Area Of Operations). SAE MEDEVAC har bidragit till att öka ISAF:s förmåga till sjuktransport. Den nationella samordningen mellan Försvarmakten och andra myndigheter har bidragit till att öka den operativa effekten samt vidare har internationell samverkan avseende bistånds-/utvecklingsarbete och polisiär utveckling bidragit.

Påverkan på Försvarsmaktens förmågeutveckling

Försvarsmakten har utvecklat förmågor främst inom nedanstående områden:

- Ökad förmåga avseende sjuktransport med helikopter.
- Ökad förmåga avseende flygspaning med TUAV.
- Ökad förmåga avseende C-IED med stöd av tekniska hjälpmedel.
- Ökad förmåga att leda markförband med nytt tekniskt ledningssystem.

KFOR i Kosovo

Status på förbandet

Den svenska insatsen inom ramen för KFOR (Kosovo Force) syftar till att under FN:s säkerhetsråds resolution 1244 verka för " *a safe and secure environment*". Sverige har, under första kvartalet, deltagit i insatsen med ca 110 befattningar. Från andra kvartalet reducerades insatsen till att omfatta ca 70 befattningar. Av dessa är ca tio befattningar placerade vid HQ KFOR.

Personal tillhörande Joint Regional Detachment – Center (JRD-C), National support element (NSE) samt HQ KFOR är grupperade på Camp Film City. Liaison Monitoring Teams (LMT) är grupperade i så kallade " *field houses*", LMT C2 i Pristina samt LMT C5 i Gracanica. Military Liaison Officer (MLO) vid svenska ambassaden i Pristina samt tre rådgivare inom Security Sector Reform (SSR) är grupperade utanför KFOR:s militära anläggningar.

Genomförd verksamhet

Nationell camp (Camp Victoria) har avvecklats och området är överlämnat till United Nations Mission in Kosovo ³ (UNMIK). Utvecklingen av JRD-konceptet och LMT-verksamheten har genomförts på ett mycket bra sätt och bidragit till en god utveckling av säkerhetsläget i insatsområdet. Samverkan med olika nivåer i samhället bedrivs på ett bra sätt.

Betydelsefulla erfarenheter

Uppsättande förband, med stöd av Försvarsmaktens HR-Centrum (HRC), har övertagit ansvaret för rekryteringen till kommande insatser. Möjligheten för dessa förband att rekrytera reservofficerare (RO) bör övervägas då dessa RO har en civil kompetens som, särskilt vid insatsen i Kosovo, kan vara mycket användbar i samverkan med civila myndigheter. Exempel på önskvärda civila kompetenser är samhällsvetare och jurister.

Återtagandet av grupperingsplatser inom LMT-funktionen har kunnat genomföras utan större begränsningar. Tidigare dragna erfarenheter inom insatsen och från andra liknande insatser har bidragit positivt till detta.

Erfarenheterna från avvecklingen av Camp Victoria har noggrant dokumenterats. Detta för att skapa goda förutsättningar inför eventuellt kommande avvecklingar inom andra insatsområden.

³ FN:s civila administration i Kosovo

Förändringen av insatsens karaktär till att i ännu större omfattning stödja uppbyggnaden av en säkerhetsstruktur i området ställer stora krav på en välutvecklad samordning med civila aktörer samt flexibelt nationellt stöd.

Operativ effekt

Truppbidragets närvaro i området och justering av operationsprofiler från operationer med hög beredskap att använda militärt våld till operationer med mer inslag av samverkan och informationsinhämtning, enligt regeringens inriktning för det svenska truppbidraget, har medverkat till önskad operativ effekt. Detta har även inneburit gynnsamma förutsättningar för fortsatt transformering av truppbidragets sammansättning.

Påverkan på Försvarens förmågeutveckling

Insatsen i Kosovo har bidragit till fortsatt utveckling av Försvarens förmåga avseende internationell samverkan och samverkan med övriga svenska myndigheter.

UNIFIED PROTECTOR Libyen

Status på förbandet

Operationen UNIFIED PROTECTOR är den insats som NATO med stöd av FN:s resolution 1973 genomfört över Libyen med start i mars 2011. Insatsen genomfördes huvudsakligen som en flygoperation. Uppgifterna som ställdes var att upprätthålla flygförbudszone, bevaka embargo mot Libyen och skydda civilbefolkningen inom Libyens territorium.

Operation UNIFIED PROTECTOR leddes operativt från Joint Force Command (JFC) i Neapel, Italien. Under JFC lydde ett samgrupperat Joint Forces Air Component Command (JFACC) och Combined Air Operation Center (CAOC), benämnt Combined Force Air Command (CFAC), för taktisk ledning av flygoperationen.

Det svenska bidraget benämnt operation KARAKAL har bestått av Swedish Air Detachment (SWAD), grupperat på flygbas Sigonella på Sicilien, med flygförband, flygunderhåll, Mission Support Element (MSE), stab och nationellt logistikstöd (NSE), totalt ett hundratal personer.

Dessutom har Sverige bemannat ett tiotal stabs- och samverkansbefattningar på operativ och taktisk nivå samt under andra halvan av operationen stött NATO med personal för informationsoperationer.

Genomförd verksamhet

Det första svenska bidraget till Operation UNIFIED PROTECTOR bestod huvudsakligen av flygstridskrafter som ingick i Nordic Battlegroup (NBG) 11. Detta medförde hög nivå på utbildning och samövning samt inte minst hög beredskap. Efter riksdagsbeslut den 1 april utgångsgrupperades stor del av förbandet på Sigonella flygbas den 2-3 april. Förbandet flög sitt första uppdrag den 6 april och uppnådde full operativ förmåga i mitten av april.

Fram till den 27 juni skyddade förbandet flygförbudszone och genomförde spaningsuppdrag mot Libyens luftförsvaret, vilket var det mandat som Sveriges riksdag beslutat. Under dessa första månader fanns egen lufttankningsresurs inom förbandet genom den TP 84 som är

utrustad för detta. Redan tidigt i insatsen blev svenska spaningsrapporter värdefulla för NATO. I samband med beslut om förlängning av OPERATION KARAKAL den 9 juni vidgades det svenska mandatet till att från och med den 27 juni genomföra spaningsuppdrag till stöd för samtliga uppgifter inom insatsen.

Efter beslut om förlängning roterade förbandet första veckan i juli utan nedgång i operativ förmåga och har under hela insatstiden till den 25 oktober fortsatt att bidra till stora delar av det spaningsunderlag som insatsen har verkat utifrån. Dessutom har det svenska bidraget givit stöd till staber och även för genomförande av informationsoperationer.

Första förbandsuppsättande flottilj, F17, genomförde medaljering den 6 september och avslutande medaljering ägde rum på F21 den 31 oktober.

Betydelsefulla erfarenheter

Det är första gången på ett halvt sekel som Sverige bidrar med stridsflyg i en internationell insats. En betydelsefull förutsättning för att med liten erfarenhet och med kort varsel lyckas genomföra insatsen var uppsättandet av NBG 11 som medförde kompetens och fokus på internationella insatser även för flygstridskrafterna.

Genom OPERATION KARAKAL har behovet av prioriterat införande av stödsystem och last för JAS 39 tydliggjorts. Framförallt uppenbaras behovet av antalet system för spaning, tolkningsförmåga och varning. Med system avses såväl utrustning som personal.

OPERATION KARAKAL har även visat på behov av insatsberedskap i hela logistikkedjan. Detta blev tydligt med anledning av att det var en tekniktung insats, vilket medförde att hela kedjan inklusive industrin behövt stödja med insatsfokus. I lika hög grad medförde insats med så kort varsel att belastningen på HRC och personalhandläggare nådde en grad som funktioner och förband idag inte är dimensionerade för.

Operativ effekt

Den svenska insatsen har, genom sina flyguppsättningar, bidragit till att uppfylla de målsättningar som satts upp enligt NATO planering och behov. Inställda flygpass (ca tioprocent av planerade) har i huvudsak varit orsakade av väderbegränsningar och aska från vulkanen Etna.

Totalt har SWAD bidragit med drygt 300 rotepäss för spaningsuppdrag som bidragit till framgången för OPERATION UNIFIED PROTECTOR. Dessutom har svenskt bidrag för informationsoperationer, lägre taktisk ledning och lufttankning varit uppskattade resurser som tillfört NATO effekt och kapacitet.

Påverkan på Försvarens förmågeutveckling

Förbandet har, under sin totalt sju månader långa insats, bidragit till utvecklingen av Försvarens förmåga att delta i NATO-ledda flygoperationer. Rutiner för att sätta in förband internationellt med mycket kort varsel har börjat skapas.

Förmågan att leda förband internationellt har ökat främst för flygstridskrafterna liksom förmågan att leda och planera flyguppsättningar utifrån NATO verkansprocess.

Försvarsmaktens förmåga att genomföra spaningsuppdrag från planering till rapportering har såväl ökat som breddats till att vara en förmåga inom hela flygstridskrafterna. Slutligen är förmågan att lufttanka JAS 39 i insatsmiljö befäst.

Minröjningsoperation OPEN SPIRIT 2011

Status på förbandet

OPEN SPIRIT är en årligen återkommande multinationell minröjningsoperation i de baltiska staterna som syftar till att reducera hotet från historisk oexploderad ammunition (sjöminor) för sjöfarten, fisket och miljön.

År 2011 genomfördes OPEN SPIRIT i LETTLAND, i Irbensundet, väst om Riga.

I Irbensundet har det under första och andra världskriget lagts ut cirka 17 000 minor av tyska, ryska och sovjetiska stridskrafter.

I OPEN SPIRIT 11 deltog 19 fartyg, varav 13 fartyg med minröjningsförmåga samt tre (+) EOD⁴-Sjö-grupper.

Sverige deltog med fyra fartyg, HMS Spårö, HMS Ven och EOD-grupper ur fjärde Sjöstridsflottiljen, HMS Fårösund, HMS Sturkö och 34. Underhållsdivisionen ur tredje Sjöstridsflottiljen samt rörlig underhållsledning och bevakningspersonal ur Marinbasen. Totalt omfattade det svenska bidraget 176 personer.

Genomförd verksamhet

De svenska enheterna ingick i operationen i TG⁵ 506.01, organiserade i TU⁶ 506.01.03 som i huvudsak bestod av svenska enheter med en Litauisk EOD-grupp samt visst stöd från Lettland (HNS⁷) med "Force Protection" och en samverkansofficer i staben.

Förhållandena för minröjning var relativt svåra med en algblomning som begränsade sikten till 0,1-0,5 meter (enstaka tillfällen 1,0 meter sikt). De svenska enheterna lokaliserade 33 minor och av dessa röjdes 30 stycken. Tre minor lämnades över till CTG⁸ för att röjas av andra TU. De övriga nio minröjningsfartygen lokaliserade 14 minor/torpeder. TU 506.01.03 röjde också 17 OXA⁹ på land i anslutning till grupperingsplatsen.

HMS Spårö avdelades också under en dag för att stödja den lettiska marinen vid en sjöräddningsinsats. Uppgiften bestod i att genomföra en bottenundersökning av ett grundstött fartyg.

Målsättningen med deltagandet uppnåddes med vissa begränsningar på grund av vädret. De sista fem dagarna av operationen var blåsig vilket fick till följd att endast ett fåtal röjdykare kunde embarkera minröjningsfartygen.

⁴ Explosive Ordonance Disposal

⁵ Task Group

⁶ Task Unit

⁷ Host Nation Support

⁸ Commander Task Group

⁹ Oexploderad ammunition

Betydelsefulla erfarenheter

Analys av det goda svenska resultatet visar att samtliga svenska enheters moderna sensorsystem fungerar väl samt att kombinationen röjdykare – minröjningsfartyg inom TU 506.01.03 innebar ett effektivt nyttjande av funktionerna.

Förutom minröjningsinsatsen genomfördes även NATO OCC E&F¹⁰ validering av EOD Sjö UMD¹¹ förmåga med godkänt resultat, samt övningsmoment med det EOD/IEDD-förband som av regeringen är anmält i styrkeregister till respektive FN, NATO och EU.

Operativ effekt

Operationen har, genom antalet röjda minor, bidragit till att ytterligare förbättra säkerheten i en farledsförträngning med hög frekvens av fartygspassager, samt, om än i statistiska termer i mindre omfattning, bidragit till rensandet av Östersjön från oönskade föremål.

Det konstaterades att operativ effekt ökar om en karteringsförmåga, likt den befintliga ombord på HMS Fårösund, används i förberedelseskedet. Med en karteringsförmåga kan områden undvikas där minorna begravts i sand och insatsen fokuseras till områden där minor kan hittas och klassificeras, för att sedan röjas. Den operativa effekten bedöms i ett sådant scenario öka med 75-100 procent. Sådana förberedelser genomfördes under OPEN SPIRIT 11 endast i begränsad omfattning. Det kom, vilket antalet röjda objekt påvisar, att påverka de svenska förbanden i mindre omfattning, men väl övriga nationers förband, som opererade i till del mindre gynnsamma områden.

Påverkan på Försvarens förmågeutveckling

Förbandet har med sitt deltagande i operationen bidragit till fortsatt utveckling av Försvarens förmåga att röja sjöminor, samtidigt som insatsen mot 'skarpa objekt' (riktiga minor) stärkt personalens (såväl den deltagande personalen som övrig personal i funktionen, vilka ej deltog i insatsen) förtroende för taktik och materiel.

¹⁰ Operational Capability Concept, Evaluation & Feedback

¹¹ Underwater Munition Disposal

Ekonomiskt utfall

Ekonomiskt utfall per utgiftsområde och anslagspost

Utgiftsområde 6 anslag 1.2	tkr
Total ram	2 522 000
Beviljat utnyttjande ¹²	2 522 000
Utfall ¹³	2 013 644
Utfall/Beviljat utnyttjande	80%

Tabell 2 Ekonomiskt utfall 2011, anslag 1.2 utgiftsområde 6

Utgiftsområde 5 anslag 1.2	tkr
Total ram	63 486
Utfall	61 097
Utfall/Ram	96%

Tabell 3 Ekonomiskt utfall 2011, anslag 1.2 utgiftsområde 5

Ekonomiskt utfall per insats under utgiftsområde 6 anslag 1:2

ISAF i Afghanistan

	tkr
Ram	1 899 000
Utfall	1 594 657
Utfall/Ram	84%

Tabell 4 Ekonomiskt utfall 2011, ISAF, Afghanistan

Den ekonomiska ramen för uppgiften ISAF har för 2011 varit 1 899 miljoner kronor. Under året har inga ramjusteringar gjorts.

I sin helhet har uppgiften ISAF ett ekonomiskt underutnyttjande för verksamhetsåret 2011. Tidigt under våren gjordes stora ansträngningar att öka den för verksamheten avsatta reserven. Under första halvåret fanns inga direkta tendenser på ett underutnyttjande. Istället rådde stor osäkerhet avseende personalkostnaderna i samband med förändrade anställningsvillkor och utbildningstid för FS21 och FS22.

Underutnyttjandet beror till stor del på förändrade uppgifter och förutsättningar i insatsområdet. De faktorer som mest påverkat utfallet är följande:

- Under våren togs beslut att inte fortsätta utveckling av Camp Torni. Uppskattningsvis innebar det en besparing på 90-100 miljoner kronor.
- Flera flygtransporter har ersatts med billigare tågtransporter.
- Minskade kostnader för utveckling och vidmakthållande av befintliga camper.
- Överplanering inom logistikområdet.
- Ej utnyttjad reserv om ca 50 miljoner kronor.
- Lägre utbildningskostnader för anställda soldater.

¹² Försvarsmakten disponerar endast de delar av anslaget som regeringen särskilt beslutar om per insats eller uppgift

¹³ Utfallet avser endast så kallade särkostnader d.v.s. de kostnader som tillkommer i samband med genomförande av verksamheten. För utlandsmissioner redovisas därför inte grundlöner för fast anställd personal under detta anslag.

Under 2011 har även intäkterna ökat mot planerat. Detta beror främst på ett höjt dygnspris för ej svensk militär personal boende på Camp Northern Light samt att andra nationer har kunnat samtransportera gods och personal på svenska flygningar.

Dessa förändringar medför att utfallet för 2011 uppgår till 1 595 miljoner kronor, 84 procent av tilldelad ram.

KFOR i Kosovo

	Tkr
Ram	183 000
Utfall	140 914
Utfall/Ram	77%

Tabell 5 Ekonomiskt utfall 2011, KFOR, Kosovo

Den ekonomiska ramen för uppgiften KFOR har för 2011 varit 183 miljoner kronor. Redan tidigt under våren fanns indikationer på ett underutnyttjande. Underutnyttjandet beror till allra största del på nedanstående faktorer:

- Avvecklingen av Camp Victoria avlöpte på ett effektivt sätt och kostnaderna för återställning av kontaminerad mark uteblev.
- Flytten från nationell camp samt reduceringen av antal soldater i insatsområdet har inneburit lägre kostnader för krigsmaterielhyra.
- Utbildningskostnaderna vid Livgardet i Kungsängen och vid uppsättande förband blev lägre än planerat.
- Slutligen har även kostnaderna för ledighetsresor minskat då de under 2011 genomförts med reguljärflyg.

Dessa förändringar medför att utfallet för 2011 uppgår till 141 miljoner kronor, 77 procent av tilldelad ram.

ATALANTA avveckling

	Tkr
Ram	19 000
Utfall	26 718
Utfall/Ram	141%

Tabell 6 Ekonomiskt utfall 2011, ATALANTA avveckling

Under 2011 har HMS Carlskrona med tillhörande materiel återställts efter insatsen under 2010. Vidare har det genomförts erfarenhetsseminarium, samt så kallad återträff för samtlig personal som deltog under insatsen.

Den materiella återställningen har blivit dyrare än planerat. Bland annat har kostnader tillkommit för byte av luftkonditioneringsanläggning på HMS Carlskrona och för en del övriga sent tillkomna åtgärder.

ATALANTA FHQ/OHQ

	tkr
Ram	5 000
Utfall	4 269
Utfall/Ram	85%

Tabell 7 Ekonomiskt utfall 2010, ATALANTA FHQ/OHQ

Under 2011 har svensk personal motsvarande fem årsarbetskrafter tjänstgjort vid EU OHQ i Northwood. Ur ett ekonomiskt perspektiv har verksamheten avlöp i stort enligt plan. Det lägre utfallet beror främst på den gynnsamma kursen för det brittiska pundet samt att det har genomförts färre fria hemresor än budgeterat.

UNIFIED PROTECTOR FL01/02

	tkr
Ram	336 000
Utfall	220 016
Utfall/Ram	65%

Tabell 8 Ekonomiskt utfall 2011, UNIFIED PROTECTOR FL01/02

Den ekonomiska ramen för uppgiften Unified Protector var initialt 200 miljoner kronor. I samband med de beslutade förlängningarna utökades ramen till 315 miljoner kronor för att slutligen fastställas till 336 miljoner kronor.

Insatsen Operation Unified Protector (OUP) påbörjades i april och pågick fram till oktober 2011 med efterföljande avveckling och återställning. Planeringen av insatsen präglades av korta tidsförhållanden och det faktum att ingen erfarenhet från jämförbar tidigare insats fanns. Under året har insatsen förlängts två gånger varvid nya ekonomiska ramar, enligt ovan, har erhållits vid dessa tillfällen.

Det ekonomiska utfallet för insatsen är lägre än budgeterat och beror till största del på nedanstående faktorer:

- Den avsatta ekonomiska ramen för eventuell ammunitionsförbrukning nyttjades aldrig.
- Lägre flygtidsuttag än planerat under förlängningen.
- Inget lufttankningsflygplan användes under FL-02.
- Lägre kostnader i basområdet än planerat avseende förläggning och förplägnad.
- Materielunderhållskostnaderna som belastat anslagspost 6:1.2 blev lägre än planerat.
- Förlängningen till slutet av oktober har inneburit att del av den efterföljande återställningen av förbandets materiel kommer att ske först under 2012, i stället för under innevarande år.

ÖVRIGT

	tkr
Ram	40 000
Utfall	20 844
Utfall/Ram	52%

Tabell 9 Ekonomiskt utfall 2011, övrigt - utgiftsområde 6

Uppgiften avser framför allt kostnader för prehab/rehab-verksamhet. Inom uppgiften hanteras även valutadifferenser och övriga kostnader som inte direkt kan kopplas till en specifik pågående insats. Övrig del av differensen beror på inställd verksamhet.

ATHENA

	tkr
Ram	40 000
Utfall	6 226
Utfall/Ram	16%

Tabell 10 Ekonomiskt utfall 2011, ATHENA

Budgetramen fastställs av Regeringskansliet (Försvarsdepartementet).

Regeringskansliet (Försvarsdepartementet) bedömde att ett större belopp kunde motiveras då Sverige var sammanhållande nation för stridsgruppen NBG11. Utbetalningen som Försvarsmakten gjorde i början av året till EU/ATHENA utgörs av den fastlagda, procentuella delen (2,82 procent) som Sverige är ålagt att betala.

NBG 11 skickades aldrig iväg till något insatsområde, varför den andra halvan av årsavgiften aldrig betalades ut.

Ekonomiskt utfall per insats under utgiftsområde 5 anslag 1:2

MONUSCO

	tkr
Ram	8 000
Utfall	7 505
Utfall/Ram	94%

Tabell 11 Ekonomiskt utfall 2011, MONUSCO

Insatsen har genomförts enligt plan.

EUSEC

	tkr
Ram	500
Utfall	4
Utfall/Ram	1%

Tabell 12 Ekonomiskt utfall 2011, EUSEC

Insatsen var initialt planerad för två observatörer. På grund av svårigheter att rekrytera franskspråkiga officerare har Försvarsmakten inte lyckats besätta befattningarna inom EUSEC.

UNMIS / UNMISS / (UNISFA)

	tkr
Ram	10 000
Utfall	9 928
Utfall/Ram	99%

Tabell 13 Ekonomiskt utfall 2011, UNMIS / UNMISS

Insatsen UNMIS var planerad för tio militärobservatörer och stabsofficerare. Försvarsmakten fick aldrig dessa tio allokera från FN. Under året delades Sudan i två nationer varvid FN begärde att Försvarsmaktens personal skulle omgruppera till insatserna UNMISS och UNISFA.

I slutet av året tjänstgjorde all personal i UNMISS.

EUTM

	tkr
Ram	6 146
Utfall	5 107
Utfall/Ram	83%

Tabell 14 Ekonomiskt utfall 2011, EUTM

Insatsen har genomförts enligt plan. Finansieringen var planerad på två anslag, 5:1.2 och 6:1.1, vilket komplicerade budgetering och framför allt återredovisning. Mot slutet av året fattade Regeringskansliet (Försvarsdepartementet/UD) beslut att finansiering enbart skulle ske med UD-anslaget, i stället för delad finansiering.

UNAMA

	tkr
Ram	1 667
Utfall	1 707
Utfall/Ram	102%

Tabell 15 Ekonomiskt utfall 2011, UNAMA

Insatsen har genomförts enligt plan.

UNMOGIP

	tkr
Ram	9 500
Utfall	9 665
Utfall/Ram	102%

Tabell 16 Ekonomiskt utfall 2011, UNMOGIP

Insatsen har genomförts enligt plan.

NNSC

	tkr
Ram	13 300
Utfall	14 133
Utfall/Ram	106%

Tabell 17 Ekonomiskt utfall 2011, NNSC

Insatsen har genomförts enligt plan, men vissa kostnadsökningar har skett på grund av att USA tar betalt för tjänster som tidigare var avgiftsfria.

Vidare har kostnader för bostäder och skolavgifter ökat och ytterligare kostnadsökningar är att vänta.

UNMIN

	tkr
Ram	600
Utfall	620
Utfall/Ram	103%

Tabell 18 Ekonomiskt utfall 2011, UNMIN

Insatsen avslutades i januari 2011.

UNTSO

	tkr
Ram	11 000
Utfall	8 600
Utfall/Ram	78%

Tabell 19 Ekonomiskt utfall 2011,UNTSO

Insatsen har genomförts enligt plan. På grund av att familjemedlemmar evakuerades i samband med den ”arabiska vårens” oroligheter har kostnaderna reducerats och viss personal ankom också senare än planerat till insatsområdet.

ALTHEA

	tkr
Ram	1 500
Utfall	1 643
Utfall/Ram	110%

Tabell 20 Ekonomiskt utfall 2011, ALTHEA

Insatsen har genomförts enligt plan.

GEMENSAMMA KOSTNADER

	tkr
Ram	2 000
Utfall	2 185
Utfall/Ram	109%

Tabell 21 Ekonomiskt utfall 2011, GEMENSAMMA KOSTNADER

Överskridandet beror på tillkommande resekostnader och lönetillägg.

Internationell övningsverksamhet

Internationella övningar är en naturlig del av förbandsverksamheten och deltagandet i dessa är en förutsättning för vidmakthållande och fortsatt utveckling av interoperabilitet samt samarbete med andra nationer och organisationer. Försvarsmaktens planering av övningsverksamheten underlättar planering tillsammans med andra nationer, exempelvis inom det nordiska samarbetet, liksom tillsammans med samarbetsorganisationer i syfte att främja till exempel civil-militär samverkan. Övningsplanen omfattar större, för Försvarsmakten gemensamma, övningar och verksamheter som kräver samordning mellan förband, skolor och centra samt de övningar som antingen genomförs i Sverige tillsammans med utländska aktörer eller som helt eller delvis utspelar sig på utländskt territorium. Övningar vars genomförande omfattas av särskild sekretess redovisas ej.

De viktigaste övningarna under första halvåret är VIKING 11 och COLD CHALLENGE 11. Under VIKING 11 var det övergripande syftet att vidmakthålla och öka svensk internationell förmåga och interoperabilitet avseende ledning på operativ respektive taktisk nivå samt förmåga till civil-militär samverkan. Totalt deltog drygt 2 500 personer från cirka 35 nationer. Den i förhållande till tidigare VIKING-övningar utökade civila dimensionen gjorde det möjligt att uppnå övningsmålsättningar rörande civil-militär samverkan och gemensam, operativ planering.

Den i Norge genomförda övningen COLD CHALLENGE 11, med syftet att öva chefer, stabsofficerare och förbandsenheter inom ramen för en krishanteringsoperation, är en viktig del i det nordiska samarbetet. Utöver övning i påfrestande vintermiljö och interoperabel samverkan, var målet med det svenska deltagandet att ytterligare fördjupa samarbetet med Norge.

Försvarsmaktens deltagande i NATO:s stabs- och ledningsträningsövningar, det vill säga STEADFAST-serien, bidrar till att vidmakthålla kunskaper i NATO:s stabsarbets- och ledningsmetodik. Inriktningen för svenskt deltagande är att tyngdpunkten ligger på STEADFAST JUNCTURE 11 och STEADFAST JOIST 11.

MILEX och CMX är Europeiska unionens och NATO:s politiska/militärstrategiska övningar. Försvarsmakten har genom övningsdeltagandet övat att ge stöd till Regeringskansliet samt utvecklat officerare till att tjänstgöra i EU-stab.

Internationell övningsverksamheten för 2011 redovisas nedan

ANGEL THUNDER 11

Internationell Personnel Recovery (PR) övning med huvudsaklig målsättning att uppnå interoperabilitet inom funktionen PR, varvid delmålsättningen är att kvalitetssäkra egen utbildningsståndpunkt och egna förmågor (stab – förband – soldat). Deltagande nationer var Sverige, USA, Singapore, Colombia, Frankrike samt Holland m.fl.

BALTOPS 11

Övningen är en amerikansk LIVEX med inbjudna NATO- och PfP-länder. Försvarsmaktens deltagande syftade till att öka den svenska marina förmågan att uppträda i en större Multinational Task Group, samt till flygstridskrafternas samövning med marina förband och utländska luftstridskrafter. Deltagande nationer var Sverige, USA, Frankrike, Holland, Belgien, Polen, Tyskland, Danmark, Georgien, Ryssland, Estland, Lettland, Litauen samt NATO.

BARENTS RESCUE 11

En krishanteringsövning som ingår i Barentssamarbetet mellan Norge, Finland, Sverige och Ryssland. Årets övning genomfördes i Sverige och leddes av MSB. Scenariot var en dammolycka i regionen. Under övning Barents Rescue övades Försvarsmaktens förmåga att larma och omsätta utkast "Operationsplan Dammhaveri" till order och åtgärder vid staber och förband.

BOLD MONARCH 11

Grundläggande, certifierande NATO-övning i bland annat ubåtsjakt och ROE¹⁴. Även Storbritannien och Holland deltog i övningen.

BRILLIANT SKY 5 och 6

En brittisk luftvärnsövning med syfte att prova luftvärnsspaningsradar i C-RAM-rollen mot olika typer av projektiler. Sveriges deltog med LAP¹⁵-enhet ur Lv 6.

CAGEY KESTREL 11

En dansk funktionsövning SIGINT-EW (Signals Intelligence – Electronic Warfare). Årets fokus var en funktionsövning avseende fusionering av SIGINT och EW på taktiskt/operativ nivå i en multinationell miljö.

CMX 11

NATO:s militärstrategiska övning. Huvudmålet för Försvarsmakten var att stödja Försvarsdepartementet i planering och genomförande av övningen. Stödet vid planeringen uppfylldes och Högkvarteret föredrog NATO flygkoncept för departementet under genomförandet. Försvarsmakten har inga egna övningsmålsättningar med deltagandet.

COLD CHALLENGE 11

En norsk, operativ samövning som syftar till att utveckla interoperabiliteten samt att vidmakthålla det nordiska samarbetet.

CROWN PINNACLE 11

En brittisk flygtransportövning som är förberedande inför insatser. Försvarsmakten deltog med observatör för vidare utvärdering om svenskt deltagande.

¹⁴ Rules of Engagement

¹⁵ Local Air Picture

EDA 11

En flygtransportövning i Portugal med multinationellt deltagande. Sverige deltog med observatörer för ev. deltagande kommande år.

EODEX 11

I Norge genomförd tillämpad övning av ammunitionsröjning (OXA och IED) i maritim miljö samt ledning av densamma som syftar till ökad interoperabilitet mellan EOD-enheter från olika nationer. Deltagande nationer var Sverige, Norge, Danmark, Holland, Frankrike, Tyskland och Estland.

FOST 11

Visbykorvetter genomför sjöträning och värdering av stridsteknisk förmåga vid *Flag Officers Sea Training* i Plymouth. Svensk ubåt genomförde grundläggande certifierande NATO-övning i bl.a. ubåtsjakt och ROE agerande. Stödfartyget Trossö genomförde träning i grundläggande, men också mer avancerad inre, strid (skyddstjänst) för att snabbt höja nivån på ombordmönstrad personal och därmed säkerställa att efterfrågade förmågor i insatsorganisationen i samband med att fartyget tillförts 4.sjöstriflj.

JOINT WARRIOR 11 (CROWN CONDOR)

Övningen är en brittisk luftförsvarsövning för att öva skydd av objekt mot angrepp från luften samt samordning av strid mot luftmål med Brittiska förband. Deltagande nationer var Sverige, Storbritannien samt Frankrike.

MILEX 11

Övningsserien MILEX (Military Exercise) bedrivs inom EU för att öva de OHQ¹⁶ (militärstrategisk nivå) och FHQ¹⁷ (operativ nivå) som medlemsstaterna kan ställa till förfogande vid en EU-ledd krishanteringsoperation. Målsättning för Sveriges deltagande med personal ur NBG 11, att träna militärstrategisk och operativ planering inom ramen för EU krishanteringsförmåga uppfylldes.

NATO CWID 11

Är en interoperabilitets-övning för C4ISR¹⁸ där experiment och testverksamhet avseende olika informationssystem genomförs av Försvarsmakten, FMV och försvarsindustrin (SAAB, Carmenta AB, Geoinfo AB etc). Deltagande länder är Tyskland, Grekland, Australien, Belgien, Turkiet, USA, Canada, Estland, Finland, Danmark, Irland, Polen samt Österrike.

NAX 11

NAX är en årligen återkommande övning inom det nordiska försvarssamarbetet inom indirekt bekämpning (Joint Fire Support). Årets övning hade som övergripande syfte att förbereda sig för och öva "Joint Fire" samt stridsfältssamordning enligt NATO-metodik.

NIGHT HAWK 11

En dansk övning i att genomföra specialoperationer inom ramen för en multinationell SOTF¹⁹. Sverige deltog med 12. Jägarpluton, 32. Bergspluton samt enheter ur TSFE²⁰. Deltagande nationer var Danmark, Holland, Belgien, Sverige, Slovakien, USA, Finland, Tyskland och Storbritannien.

¹⁶ Operation Headquarter

¹⁷ Force Headquarter

¹⁸ Command, Control, Communication, Computers, Intelligence, Surveillance and Reconnaissance.

¹⁹ Special Operations Task Force

²⁰ Transport och SpecialFlygsEnheten

NORDIC AIR MEET 11

Internationell flygövning i Sverige på F21 med syfte att utveckla flygstridskrafternas förmåga till deltagande i internationella insatser samt förmåga till DACT²¹. Inom ramen för H2, luftmålsbekämpning pröva IRIS-T²² och HMD²³ mot utländska flygplanstyper. Deltagande nationer var Sverige, Norge och Finland.

NORTHERN CHALLENGE 11

En isländsk IEDD²⁴-övning (LIVEX) med syfte att öva mot utmanande problem under realistiska former, med bäring på rådande hotbild i Afghanistan samt inom den marina miljön. Deltagande nationer var Island, US, Danmark, Norge, Tyskland, Österrike, Belgien, Italien och Sverige.

PALNATOKE 11

Dansk jägarövning där FBJS²⁵ deltar årligen. Ett utbildnings- och erfarenhetsutbyte med specialförband i NATO där man utvecklar förmågan att lösa Flygbasjägaruppgifter mot specialförband i ny miljö.

PRECISE RESPONSE 11

Denna övning är en NATO CBRN²⁶ i Kanada med inriktning på övning med skarpa kemiska, biologiska och radioaktiva ämnen. Sverige deltog med enheter ur 201 Lätta Rek-grupp från 1. CBRN kompaniet. Deltagande nationer var Kanada, USA, Danmark, Frankrike, Belgien, Spanien, Storbritannien, Tyskland och Sverige.

RECCEX 11

Är en Nordisk CBRN övning med inriktning på CBRN rekognosering. Övningen genomfördes i Finland. Från Sverige deltog 1.CBRN Plutonen ur 1.CBRN kompaniet. Övriga deltagande nationer var Norge, Finland och Danmark.

Rikshemvärnschefens insatsövning 11

Förbandsövning med syfte att utveckla hemvärnets förmåga att lösa huvuduppgifter, skydda och bevaka samt öka förmåga till samordning av insatser med tillfälligt sammansatta förband. Även Danmark och Norge deltog i hemvärnsförband i övningen.

RODEO 11

Fallskärmshopp-övning i Tacoma, USA i med deltagande i Air Mobility Rodeo med genomförda tävlingsmoment: Fit to fight, Low level nav, Air Drop CDS and Personnel, Combat offload, ERO och assault landing. Deltagande nationer var Sverige, USA, Spanien, Belgien, Holland, Sydkorea, Pakistan samt Saudiarabien m.fl.

²¹ Dissimilar Air Combat Training

²² Infra-Red Imaging System, en tysk jaktrobot

²³ Head Mounted Display

²⁴ Improvised Explosive Device Defeat

²⁵ Flygbasjägarskolan (F17)

²⁶ Chemical, Biological Radiological and Nuclear

SAMARITAN 11

Denna övning är en norsk nationell övning i att omhänderta ett stort utfall av skadade och döda i händelse av en olycka, attentat eller liknande. Övningsförloppet innebar medicinsk evakuering (1 död och 10 skadade) från norra Sverige. Vidare erhöles beskrivning av hur de norska procedurerna fungerar och deras erfarenheter av verkliga händelser. Därefter genomfördes en katastrofövning på Bodö flygplats. Genomgångar gavs på hur det norska konceptet med en skadeprioriteringsenhet CSU²⁷ vid varje ända av luftbron är tänkt att fungera samt insyn i hur samhället Bodö organiserar en katastrofsituation med stöd av norska försvarsmakten. Sverige deltog med observatörer.

SPONTEX 11

NATO-övning i kvalificerad ubåtsjakt och ROE²⁸ agerande. Även Frankrike, Storbritannien och Tyskland deltog i övningen.

SPRINGBOK 11 (ersätter AZOR)

Övning i Sydafrika som syftar till förmågeutveckling och utbildning för helikopterförband att verka i s.k. stoftrik miljö samt "Hot and High conditions" med helikopter 10B. Deltagande nationer var Sverige och Sydafrika.

SPRINGEX 11

Övningen är en dansk marinövning inom ramen för taktisk samövning. Svenskt deltagande med flygstridskrafter från F 17 som deltog med 172.stridsflygdivision under vecka 111 (14-15 mars) med 2-4 JAS 39 Gripen som OPFOR AIR till danska och tyska fregatter i området KATTEGAT. Stridsledning skedde från dansk stridsledningscentral.

STEADFAST JOIST 11

Denna NATO-övning för snabbinsatsstyrkan NRF har främst två syften:

1. certifiera NRF 17 med JFC²⁹ Neapel och DJSE MD 1³⁰ tillsammans med taktiska staber i en *initial entry operation (IEO)* och
2. öva JFC Lissabon i DJSE konceptet att leda en större styrka i en *Follow on Force (FoF)* operation.

STEADFAST JUNCTURE 11

En NATO/NRF-övning i syfte att öva och certifiera JFC Brunssum (som JHQ Main), Force Command Heidelberg (som FE) och övriga staber som ingår i NRF 2012. Övningen är en Crisis Response Operation (CRO) som genomfördes som en Initial Entry Operation (IEO) på två nivåer (operativ och taktisk). Övningen genomfördes som en CPX på flera platser i Europa med huvuddel i Brunssum (Holland) resp. Pabrades (Litauen) och övningsledningen i JWC från Stavanger (Norge).

TTP 11 TTP (Technical and Tactical Procedures)

En system- och utvecklingsövning inom konceptet *Cross Border Training*. Övningen genomfördes i norra Sverige mellan Sverige, Norge och Finland.

²⁷ Combat Support Unit

²⁸ Rules of Engagement

²⁹ Joint Forces Command

³⁰ Deployable Joint Staff Element Madrid 1

VIKING 11

Övningen VIKING 11 är en "In the Spirit of Pfp Exercise" som genomförs i samarbete med United States Joint Forces Command (USJFCOM) baserat på Memorandum of Understanding (MoU) mellan Sverige och USA. Övningen är en distribuerad ledningsträningsövning med stöd av datasimulering som genomförs på ett flertal platser runt om i världen. Övningsledning är till huvuddel grupperad på Ledningsregementet.

*"Another success was the enlargement of the civilian dimension within the Training Audience, both in the way of adding a new level to the UN organisation, the regional offices on the same level as, and in some cases co-located with, the brigade staffs, and also by increasing the number of participants in the UNAMIB HQ. This has been one of the key elements for success and supported the realism in the exercise in a very good way. This could be recognised as a milestone and a breakthrough in the development of the VIKING concept."*³¹

Deltagande nationer i VIKING 11 (med mil representation): Armenien, Österrike/Bde HQ, Australien, BiH, Finland, Frankrike, Georgien/Bde HQ, Tadjikistan, Tjeckien, Tyskland/MCC, Irland/Bde HQ, Kanada, Kazakstan, Makedonien, Moldavien, Nederländerna, Norge, Polen, Serbien, Singapore, Schweiz, Ukraina/Bde HQ och USA.

Deltagande militära organisationer i VIKING 11: EASBRIGCOM, EUMS NATO/ ACT (Norfolk) NATO/JFC N (Brunssum) USA/JFCOM, USA/EUCOM samt USA/PKSOI m.fl.

Deltagande civila organisationer i VIKING 11: ZIF, US State Dep, DPKO, UNMIK, UNDP, MONUSCO, UNHCR, OCHA, Röda Korset, Rädda Barnen, Amnesty International, Lawyers w/o Borders, Asia Pacific CMC, Finland CMC, COESPU, CCOE, SPPS, RKP, samt Norsk Polis m.fl.

³¹ HKV skr. 2011-06-17, 01 800:58362, "Final exercise report, Viking 11", Annex D, EXDIR/CPT REPORT

Försvarsmakten och våra krigsförband
verkar, syns och respekteras
i Sverige och utomlands

FÖRSVARSMAKTEN

107 85 Stockholm. Telefon: 08-788 75 00. Fax: 08-788 77 78
www.forsvarsmakten.se