
53

ANALYS & PERSPEKTIV

Reformera den militära
underrättelsetjänsten
av Johan Staberg

Resumé

The need for a competent and comprehensive military intelligence service is increasing in a
more unpredictable world. At the end of the Cold War, Swedish Military Intelligence adopted
a new strategic doctrine with a primary focus on worldwide, non-military threats. After
almost two decades of Peace Support Operations in remote areas and a clear attention to
ground forces, the Swedish Armed Forces are now trying to adapt to a new security policy.
Accordingly, future military operations must be able to deal with both conventional and
high-intensity conflicts close to Swedish borders as well as asymmetric warfare with non-
state opponents anywhere across the globe. Therefore, there is a great challenge facing the
intelligence community at joint and tactical levels: first, it must find its way back to traditional
military excellence and prioritize state-based threats. Second, it must still maintain the
capability to analyse irregular threats far away. The author of this article suggests that
intelligence resources must be transferred from units supporting ground operations overseas
to systems and units vital for national defence.

citatet är hämtat från en utredning av
flygvapnets underrättelsetjänst under kal-
la krigets inledning men skulle lika gär-
na kunna gälla idag. För i en alltmer osä-
ker och oförutsägbar värld, som För
svarsberedningen så tydligt beskrivit i sin
delrapport, ökar behovet av en kompe-
tent militär underrättelsetjänst som snabbt
kan leverera varningar och relevant be-
slutsunderlag till de chefer som ska an-
passa vår beredskap och genomföra insat-
ser.2 Något som även utrikesminister Carl
Bildt med tydlighet lyfte fram i sitt tal inför
Kungliga Krigsvetenskapsakademiens sam-
mankomst den 4 december 2013. Men mot

bakgrund av de senaste decenniernas för-
svarsreformer, där antalet uppgifter för un-
derrättelsetjänsten ökat samtidigt som re-
surserna inte anpassats, råder idag en be-
svärlig obalans. Denna behöver hanteras
för att Försvarsmakten ska kunna möta
framtidens alltmer komplexa och svårför-
utsägbara hot.

Den militära
underrättelsetjänstens
dilemma – ”både-och”
Utmaningen för den militära underrättelse-
tjänsten inleddes då det kalla kriget smälte

”Möjligheterna att (…) åstadkomma ett någorlunda hållbart
försvar måste bedömas som mycket små, om landets eget

underrättelseväsende är av dålig kvalitet.”1

N r 2 april/juni 2014

54

bort och ersattes av den tjugoåriga strate-
giska vilsenheten. Funktionen dränerades
på såväl personal som kompetens kopp-
lat till det nationella försvaret. Analytiska
konster som att analysera broars bärighet
för fientliga stridsfordon, simulera sjömåls-
robotdueller och beräkna lastningstider för
transportflygplan var inte längre efterfrå-
gade utan ersattes av vad som krävdes för
de internationella insatserna: polisiära ut-
redningsmetoder där kriminella nätverk,
religiösa seder och klanpolitik hamnade i
fokus.

Sedan fem år tillbaka har pendeln up-
penbart svängt och Försvarsmakten befin-
ner sig i ett läge där ”både-hemma-och-bor-
ta-doktrinen” gäller. Konventionella och
kvalificerade militära hot tornar åter upp
sig bortom horisonten och det gäller såväl
internationellt som nationellt. Specifika ex-
empel på detta är Libyeninsatsen 2011 och
den s k ryska påsken 2013 – två händelser
som blottat flera problemområden där ut-
veckling nu sker. Den nya normalbilden i
Östersjön innebär att svenska förband på
alltmer regelbunden basis kommer i kon-
takt med främmande makts stridsflyg, sig-
nalspaningsverksamhet och undervattens-
verksamhet. Men det är inte enbart tradi-
tionella hot som tillhör den nya normalbil-
den: dagligdags utsätts företag och myn-
digheter för cyberattacker. Sverige ska allt-
så kunna försvaras mot en mycket bred
hotbild och det ska ske både hemma och
borta – en flerfrontsstrategi som man be-
höver gå tillbaka till 1800-talet för att hit-
ta likheter med.

Det aktuella läget har fört med sig två
stora utmaningar för underrättelsetjänsten.
Den första, som rimligen också kan defi-
nieras som ett problem, är att den nya om-
världen (som alltså redan är minst fem år
gammal) inte resulterat i viktiga ompriori-
teringar för underrättelsetjänsten. De sats-

ningar som gjorts inom området under det
senaste decenniet har till klart övervägan-
de del varit vigda åt de internationella in-
satserna och de icke-militära hoten. Några
exempel:

•	 Doktrinär nivå: Den senaste statliga un-
derrättelseutredningen pekade år 2005
tydligt ut behovet av icke-militära hot-
bildsanalyser, då kravet på funktionen
ändrades från ”yttre militära hot” till
endast ”yttre hot”. Utredningen menade
också att: ”Sedan det kalla krigets slut
har det skett en gradvis tyngdpunkts-
förskjutning från traditionell militär,
operativ och taktisk förvarning i rikt-
ning mot strategiska och icke-militära
underrättelser.”3 Markoperationsmiljön
har haft en prioriterad särställning trots
att sjö- och luftstridskrafter redan i
2010 års försvarsbeslut pekas ut som
prioriterade för det nationella försva-
ret.4

•	 Förbandsnivå: Traditionellt viktiga för-
bandstyper för underrättelsetjänsten,
såsom t ex ubåtar och ubåtsjaktsys-
tem, taktiskt spaningsflyg, taktisk sig-
nalspaning och luftbevakningssyste-
met, har drabbats av stora kvantitativa
reduceringar. Samtidigt har förbands-
typer inriktade mot s k MOOTW5 ut-
vecklats och prioriterats: kriminaltek-
nisk och medicinsk underrättelsetjänst,
HUMINT-förband6 samt den relativt
omfattande analys- och samverkansen-
heten Nationella Underrättelseenheten
(NUE) som helt inriktats mot stöd till
internationella insatser.7

•	 Utbildningsnivå: De öppna kurser som
under 2000-talet erbjudits underrättelse-
tjänsten har haft Nato-interoperabilitet
som största ledstjärna. Utveckling och
utbildning i metoder och system för na-

55

ANALYS & PERSPEKTIV

tionellt försvar har nedprioriterats lik-
som teknisk lärarkompetens inom hög-
kvalificerade hotområden, t ex cyber-
hot och telekrig.

Den andra utmaningen är att likna vid en
paradox: Det går nämligen inte att lösa
det ovan nämnda problemet genom att en-
bart föra över resurser från det ena till det
andra, från ”utrikesförsvaret” till ”inrikes-
försvaret”. Den militära underrättelsetjäns-
ten ska även fortsättningsvis vara Nato-
interoperabel och ha djup insikt om klan-
strukturer och organiserad brottslighet på
främmande kontinenter. Den nya nationel-
la hotbilden är dessutom inte en återgång
till den gamla, utan förblir komplex och
sammansatt av militära och icke-militära
hot. Dagens underrättelsetjänst ska sam-
manfattningsvis klara allt, och helst vara
bäst på allt.

Vad göra?
Underrättelseverksamhet är av naturliga
skäl belagd med sträng sekretess och det
är sällan dess problem och utmaningar be-
lyses i den offentliga debatten, åtminstone
inte problem på operativ och taktisk nivå.
Utredningar och utvecklingsplaner görs av
den innersta kretsen, beläggs med hemlig-
stämplar och intresset hos utomstående är
lågt.8 Dessutom är svensk underrättelse-
forskning, frånsett militärhistorisk sådan, i
stort sett obefintlig även om trenden är po-
sitiv. På många sätt måste det också vara så,
säkerhetsskyddet behöver vara högt, men
det finns också stunder där det kan vara
farligare att undvika eller gömma proble-
men än att föra upp dem till ytan och dis-
kutera dem.

De offentliga utredningar och den debatt
om underrättelsetjänsten som trots allt finns
handlar nästan uteslutande om den strate-

giska nivån, den så kallade försvarsunder-
rättelsetjänsten vilken till huvuddel består
av MUST och FRA. De största utmaning-
arna ligger dock enligt min mening inte här,
utan på operativ och taktisk nivå samt in-
om underrättelsesystemet som helhet. Det
har nu blivit hög tid att någon granskar
denna helhet och framförallt fokuserar på
den insatsnära underrättelsetjänsten, vilket
innebär de resurser som Försvarsmaktens
insatschef äger. En sådan utredning måste
dels behandla ”både-och-paradoxen”, dels
problemet med resursprioriteringar där en
omfördelning till förmån för det nationel-
la perspektivet måste ingå, och då i klar-
text främst till förband och funktioner som
dagligen, dygnet runt, arbetar med skarp
underrättelsetjänst i närområdet. Något
annat kan inte vara aktuellt om vi ska vara
försvarsbeslutet 2010 trogna och samtidigt
bejaka Försvarsmaktens senaste perspek-
tivstudie, båda med ett ökat fokus på na-
tionellt försvar.9 Även de moderata utspe-
len i samband med 2014 års rikskonferens
i Sälen om att ”försvaret av Sverige börjar
i Sverige” styrker denna analys.10

Innebär då inte nämnda omprioritering-
ar att det viktiga stödet till utlandsinsat-
serna blir sämre? Inte om man börjar ar-
beta smartare och inför nya metoder, vil-
ket är ett helt nödvändigt steg för att mö-
ta den nya omvärlden. Ett stort hinder för
denna reform är dock den fragmentering
som idag finns inom underrättelsesamhäl-
let. Bara inom Högkvarteret med sin rör-
liga ledning finns ett nära tiotal olika av-
delningar som berör ämnet, alla med sina
egna chefer (med olika syn på uppgiften),
sektionerade lokaler, interna bestämmel-
ser o s v. Lägg därtill underrättelseperso-
nal ute bland landets nu stående förband
och staber och antalet ”informationsöar”
ökar markant. Onödigt dubbelarbete ge-
nomförs samtidigt som den fåtaliga perso-

N r 2 april/juni 2014

56

nalvolymen på respektive plats innebär att
vissa uppgifter inte alls genomförs, vilket
är ett ännu större problem.

Det är här viktigt att poängtera att pro-
blemet inte handlar om att tillföra mer per-
sonal – resurserna i sin helhet räcker för-
modligen! Däremot handlar det om att slå
ihop snarare än dela upp. Detta skulle t ex
kunna ske i form av ett fristående underrät-
telsecentrum, liksom har skett på flera håll
i Europa (t ex Storbritannien, Frankrike
och NATO). Även i Sverige har detta in-
förts i begränsad form, men enbart på na-
tionell nivå i form av Nationellt centrum
för terrorhotbedömning (NCT).11 Sådana
här centrum sammanför olika analytis-
ka och sensorspecifika kompetenser till te-
matiska områden och görs fristående från
linjestabschefer. Här kan ”både och” rå-
da, såväl asymmetriska som konventio-
nella hot analyseras under samma tak.
Analytikern som är expert på sprängäm-
nen kan ena veckan analysera improvisera-
de sprängmedel från Sudan, andra veckan
nya stridsvagnsminor i Ryssland. Under en
gemensam lednings- och inriktningsfunk-
tion kan enheten välja att kraftsamla hela
sin analytiska kraft mot en specifik opera-
tion (nationell eller internationell) eller ar-
beta uppdelat på flera täter när så krävs.
Bemanningen skulle kunna ske såväl med
fast personal som med rörliga befattningar,
där individer ur framförallt krigsförban-
den ingår men även ur andra underrättel-
seorganisationer och specialfunktioner (så-
som geografisk tjänst och språk) beroen-
de på insatsfokus. Genom att göra en så-
dan här satsning på sammanslagen organi-
sation och ny analytisk metod, skulle för-
modligen större effekt erhållas än genom
att enbart flytta resurser och göra ompri-
oriteringar inom ett fortsatt splittrat och
fragmenterat underrättelsesamhälle.

Ingen ny fråga, flera fallgropar
men också lösningar
Att omorganisera är oftast den första åt-
gärd som föreslås när det gäller förändring
i statlig verksamhet och inte sällan den
minst framgångsrika. Även inom under-
rättelsetjänsten förekommer detta titt som
tätt. Den senaste strukturella åtgärden var
som ovan nämnts att instifta NUE för att
stödja de ökande utlandsinsatserna. NUE
som koncept var visserligen efterlängtat
men innebar inte en sammanslagning med
förenklad ansvarsfördelning. Istället öka-
de fragmenteringen genom tillförsel av yt-
terligare en organisatorisk enhet. En tydlig
fallgrop med att instifta ett fristående un-
derrättelsecentrum är således att detta blir
ännu en solitär enhet som spär på den nu-
varande segregeringen.

För att motverka detta måste dels
ansvarsfrågan vara extremt tydlig: om nytt
ansvar tilldelas en ny enhet måste gamla
enheter förlora ansvar. Delat ansvar är ing-
et ansvar. Dels är det helt essentiellt, som
beskrevs ovan, att en framtida utredning
särskilt tittar på helhetsperspektivet. Sedan
C MUST för några år sedan fick ett utpekat
och viktigt s k sakområdesansvar har det-
ta till viss del förbättrats, men en utredning
skulle särskilt behöva se över hur helheten
ytterligare kan stärkas. Situationen är inte
tydlig idag.

Om en organisationsförändring blir
verklighet får inte fokus fastna på den fy-
siska organisationsförändringen – viktigare
är den analytiska förändringen. Forskning
pekar på att tillkortakommanden inom
underrättelseprocessen framförallt orsakas
av brister i analysprocessen.12 Enligt ÖB:s
grundsyn för underrättelsetjänsten ska
dessutom analysen stå i centrum för funk-
tionens arbete, vilket inte främjas av den
organisationssplittring som finns idag.13

57

ANALYS & PERSPEKTIV

En annan fallgrop ligger på det psyko-
logiska planet. Forskning visar att miljöer
med liten eller ingen insyn som tvingas fat-
ta svåra beslut under tidspress är särskilt
utsatta för psykologiska icke-önskvärda
mekanismer, varvid grupptänkande kanske
är den mest kända men långt ifrån den en-
da.14 En avskärmad enhet som samlar hu-
vuddelen av det militära underrättelsetän-
kandet kommer bli mycket sårbar för det-
ta. Det finns dock motåtgärder som forsk-
ningen föreslår, t ex genom att kontinuer-
ligt låta sig utvärderas av en utomstående
funktion, en s k analytisk coach.15 Ett fri-
stående underrättelsecentrum riskerar även
att gå emot en annan av ÖB:s grundsyns-
principer, nämligen närheten till chefen.16
Ett fristående underrättelsecentrum måste
kunna hantera en fortsatt direkt och fysisk
närvaro vid de staber och chefer som ska
fatta snabba beslut.

Summering
Idag råder en obalans inom den militära
underrättelsetjänsten kopplat till den om-
värld och de nya uppgifter som vuxit fram
de senaste fem åren. Funktionen står inför

ett ”både-och-dilemma” som måste lösas
med begränsade medel. Ett förändrat ar-
betssätt inklusive organisationssamman-
slagning bör vara huvudingredienser i en
särskild utredning som fokuserar på in-
satsnära (d v s taktisk och operativ) nivå.
Utredningen bör innehålla ett stort delta-
gande även utanför det s k underrättelse-
samhället, inklusive de chefer som är i be-
hov av beslutsunderlagen, forskningssam-
hället samt andra myndigheter. Fokus bör
vara på lednings- och analysnivån och mål-
sättningen måste vara att minska organi-
satoriska barriärer, öka flexibiliteten och
optimera resursutnyttjandet där det na-
tionella försvarsperspektivet får en större
betydelse. Ansvarsförhållandena måste bli
tydligare då detta har en direkt effekt på
analysens effektivitet. Helhetsansvaret för
funktionen är essentiellt. Då underrättel-
setjänsten ska vara av framåtblickande ka-
raktär är det dessutom hög tid att handla:
vi har redan förlorat många viktiga år.

Författaren är kapten i flygvapnet och ge-
nomför f n stabsutbildning vid Försvars
högskolan.

N r 2 april/juni 2014

58

1.	 Skrivelse 19/2 1949; Omfattning och or-
ganisation av FV underrättelsetjänst,
Flygkrigshögskolan, E4 hemliga arkiv,
FKHS-arbeten, Krigsarkivet, s 2.

2.	 Ds 2013:33 “Vägval i en globaliserad värld”,
Försvarsdepartementet, Stockholm 2013.

3.	 Ds 2005:30 “En anpassad försvarsunderrät-
telseverksamhet”, Försvarsdepartementet,
Stockholm 2005, s 5f.

4.	 Fö 2009/1354/MIL, Regeringsbeslut 3
“Inriktningsbeslut för Försvarsmakten 2010-
2014”, Försvarsdepartementet, Stockholm
2009.

5.	 Military Operations Other Than War.
6.	 Förband avsedda för personbaserad inhämt-

ning, s k Human Intelligence.
7.	 Lundgren, Johan: ”Hemligheten bak-

om Försvarsmaktens okända förband”,
Försvarets Forum, nr 9 2013, s 14.

8.	 Se t ex Eriksson, Johan: Kampen om hotbil-
den: rutin och drama i svensk säkerhetspo-
litik, Santérus, Stockholm 2004 eller Agrell,
Wilhelm: Underrättelseanalysens metoder
och problem: medan klockan tickar, Gleerup,
Malmö 2009.

9.	 Op cit, se not 4; FM2013-276:1,
Försvarsmaktens redovisning av perspektiv-
studien 2013, Försvarsmakten, Stockholm
2013, s 57.

10.	 Kärrman, Jens: ”M vill ha fördjupat utbyte
med Nato”, Dagens Nyheter, 2014-01-11.

11.	 För vidare läsning kring erfarenheter av ge-
mensamma underrättelsecentrum, se t ex
Persson, Gunilla: Fusion Centres – Lessons
Learned: En studie av samverkansfunktioner
på underrättelse- och säkerhetstjänstområdet,
Försvarshögskolan, Stockholm 2013 eller
Groen, Michael S: “The tactical fusion cen-
ter”, Marine Corps Gazette, april 2005, vol
89, s 59-63.

12.	 Heuer, Richards J: Psychology of Intelligence
Analysis, Center for the Study of Intelligence,
Washington 1999.

13.	 Grundsyn Underrättelsetjänst,
Försvarsmakten, Stockholm 2008.

14.	 Se t ex Janis, Irving L: Groupthink,
Houghton Mifflin Company, USA 1982 eller
Eriksson-Zetterquist, Ulla m fl: Organisation
och organisering, Liber AB, Malmö 2006.

15.	 Op cit, Heuer, Richards J, se not 12.
16.	 Op cit, se not 13.

Noter

