

1991

Västkustens försvar försummas

Försvaret på västkusten har varit försummat under lång tid, skriver kommendör av första graden Bertil Daggfeldt. Han vill ha jämnar fördelning av försvarskrafterna mellan Östersjön och Västerhavet. Vid ett eventuellt anfall är det föga troligt att angriparen skulle låta oss ha dörren öppen åt väster. Han är naturligtvis intresserad av att förhindra att Sverige får hjälp av Nato, från väster

Ytterligare omfattande reduceringar av försvaret förestår. I Västsverige har den beslutade nedläggningen av I 17, Bohus regemente, inte hunnit genomföras förrän nya förband utpekats. Det finns, i de räkneexempel som de centrala staberna nu arbetar med, inte ett förband på västkusten som inte är nedläggningshotat.

Utgångsläget inför de förbandsnedläggningar, som väntas bli en följd av det till 1992 senarelagda försvarsbeslutet, är emellertid att försvaret på västkusten varit otillräckligt och försummat under en lång följd av år. Detta är inte unikt i ett historiskt perspektiv. Och ändå är det här som krigets vindar blåst hårdast vid svensk kust under det gångna seklet.

En orsak till detta har varit den starka koncentrationen av våra förband till försvar i kustinvasionsriktningar över Östersjön. Den valda säkerhetspolitiken borde — om vi litat på den själva — ha föranlett en jämnare fördelning mellan Östersjön och Västerhavet.

Fredsbevarande

Försvaret skall vara fredsbevarande. Dess utformning skall ansluta så

nära som möjligt till den valda säkerhetspolitikens krav. För vår del innebär det att övertyga omvärlden om vår vilja och inte minst *förmåga* att försvara oss mot varje tänkbar angripare.

Det finns en strategi för fred som man bör tillämpa i det längsta. I den strategin är stridskrafterna inom ramen för totalförsvaret ett stöd för säkerhetspolitiken. Misslyckas säkerhetspolitiken och det blir krig tillämpar man en strategi för krig. Då kraftsamlas de stridande förbanden för att hindra angriparen att nå sina mål. Att göra den kraftsamlingen redan innan säkerhetspolitiken har misslyckats undergräver och

motverkar säkerhetspolitiken. Vi har under det kalla kriget gjort detta misstag och vi fortsätter som om ingenting hade hänt.

Det är onödigt och till och med farligt att i fred i alltför hög grad peka ut och inrätta sig efter anfallsriktningar som den tilltänkte angriparen förutsättes välja. Förutom att det är ett sabotage mot neutralitetspolitiken så är det dumt även militärt sett.

Angriparen — som har funnit diskrepans mellan vår säkerhetspolitik och våra militära dispositioner — anfaller naturligtvis i den eller de riktningar som ger de största militära fördelarna. Och det är kanske inte där vi är som starkast. När försvarets grundorganisation bestäms bör det därför i betydligt högre grad vara geostrategiska och andra varaktiga faktorer som avgör. Tekniken har också givit en angripare ökad handlingsfrihet vid val av riktningar och ökat risken för snabba insatser över stora ytor.

Motortorpedbåt

Dagens grundorganisation vad beträffar marina förband på västkusten visar varken vilja eller förmåga att uppfylla säkerhetspolitikens krav. De sjögående enheter ur Flottan som i fred är underställda Västkustens marinkommando är vedett-båten Lysekil, en ombyggd motortorpedbåt från 1956 som inte klarar s j ö n n ä r det blåser, samt en inköpt fiskebåt, HMS Rörö, som nu föreslås utgå.

Sjöoperativt omges vårt land av tre havsområden som åtskiljs av strategiska farvattensförträngningar, Bottenhavet, Östersjön och Västerhavet. Förespråkare för en nära total koncentration av marinstridskrafter till Östersjön hävdar att Västkusten vid behov kan förstärkas. Förutom långa förflyttningar fritt till sjöss måste man i så fall ta sig igenom Öresund eller Bälten vilket inte med säkerhet är möjlig angriparen vill hindra oss från ta sig genom Öresund eller Bälten, vilket inte med säkerhet är möjligt om angriparen vill hindra oss från detta.

Men ännu allvarligare är den marina frånvaron redan i fred i ett för vårt land strategiskt betydelsefullt område. Vi ger helt enkelt fel signaler till omvärlden. För att inte skapa osäkerhet om Sveriges vilja att försvara också västsverige och västkusten är det oundgängligt att marina stridskrafter regelbundet övar i Västerhavet. Detta förutsätter en marin närvaro.

Borde ha stärkts

Även som en gard mot ett anfall från dåvarande WP över Östersjön borde västkustens försvar ha stärkts. Det är nämligen högst osannolikt att angriparen skulle tillåta oss att ha dörren öppen åt väster i en sådan hypotetisk situation. Ett viktigt delmål för honom måste vara att förhindra Nato att sjö- och luftledes tillföra förband till det svenska området.

Stockholmsområdet är ett viktigt mål vid ett angrepp under förutsättning att riksledningen utövas därifrån. Så är fallet om angreppet kommer överraskande, före mobilisering, men då är även det befolkningstäta Göteborgsområdet med flygfält, hamnar och regional ledning ett viktigt mål för angriparen.

I det långa loppet tror jag att Östersjöutloppen, som hittills, har väl så stort berättigande som Stockholm — låset till Mälaren — att fortsätta att vara ett operativt intressant område. Den svenska

västkusten, Kattegatt och Skagerack ligger centralt i denna strategiska brännpunkt och den smalaste naturliga passagen där *all* trafik till och från Östersjön kan följas upp är mellan Göteborg och Skagen.

En trovärdig svensk säkerhetspolitik kräver att vi har förmåga att övervaka och kontrollera sjötrafiken samt vid behov identifiera enskilda fartyg. För detta behövs ständig närvaro av marina enheter på västkusten och i Västerhavet.

Jag har påvisat obalansen i fred mellan marina stridskrafter i Östersjön och Västerhavet. Men även vad avser arméförband är det folkrika Västsverige med infallsportar riksviktiga resurser styvmoderligt behandlat. När riksdagen beslutar om nedläggning av förband må utgångsläget och den valda säkerhetspolitiken vägas in.

Bertil Daggfeldt

Artikelförfattaren är kommendör 1 gr och chef för Västkustens marinkommando

Fördelning i fred av marina stridskrafter mellan Västerhavet och Östersjön.

	Utanför	Innanför
Marinkommandostabe	Öresund	Öresund
Kustartilleriförsvare	1	4
Kustartilleriregemen	1	4
Kustartilleriförb	1	9
Helikopterdivisioner	1	2
Vedettbåtar	2	7
Ubåtar		12
Kustkorvetter		6
Minfartyg		3
Robotbåtar		12
Patrullbåtar	4*	12

Minröjningsfart		13
Minsvepare "fiske"	4*	6

*Ingår i fredstid i kustflottan.

Är större delen av året i Östersjön