

Efterretningsmæssig Risikovurdering 2015

En aktuell vurdering af forhold i udlandet af betydning for Danmarks sikkerhed

Forsvarets Efterretningstjeneste

Efterretningsmæssig Risikovurdering 2015

Forord

I Efterretningsmæssig Risikovurdering fra Forsvarets Efterretningstjeneste samles aktuelle efterretningsbaserede vurderinger af udviklingen i en række lande og konfliktområder, ligesom der varsles om andre udenrigspolitiske forhold, der kan have betydning for Danmarks sikkerhed.

Risikovurderingen lægger i år bl.a. vægt på terrortruslen fra militante islamistiske grupper, Ruslands forsøg på at genetablere sig som stormagt, cyberspionage mod virksomheder og offentlige myndigheder samt den konfliktfyldte og ustabile situation i Mellemøsten og Nordafrika.

Risikovurderingen er efterretningsmæssig, fordi der ligger efterretningsmæssig indhentning og bearbejdning til grund for analyserne. Den er uklassificeret og skrevet til offentligheden, og det har betydning for formuleringerne og omfanget af detaljer.

Forsvarets Efterretningstjeneste udgiver hvert år denne samlede og uklassificerede risikovurdering, men producerer derudover løbende – fortrinsvis klassificerede – vurderinger og analyser, der bidrager til, at Danmark som en suveræn stat kan føre sin udenrigs-, sikkerheds- og forsvarspolitik i en verden, hvor trusselsbilledet fortsat bliver mere komplekst. Terrortruslen, Ruslands adfærd og den omfattende cyberspionage udgør de største risici for Danmark og danske interesser, også i de kommende år, og derfor følger Forsvarets Efterretningstjeneste udviklingen på disse områder særligt tæt.

Læs mere om Forsvarets Efterretningstjeneste, herunder også Center for Cybersikkerhed, på hjemmesiderne www.fe-ddis.dk og www.cfcs.dk. Forsvarets Efterretningstjeneste udgiver hvert andet år en beretning om sin virksomhed. Den seneste udgave fra oktober 2015 kan læses på vores hjemmeside.

Redaktionen er afsluttet den 27. oktober 2015.

Thomas Ahrenkiel
Chef for Forsvarets Efterretningstjeneste

Indhold

Terrorisme 11

Pirateri 48

Rusland 17

**Afrikanske
brændpunkter** 43

**Cybertruslen og
spionage via
internettet** 23

Afghanistan 41

**Mellemøsten
og Nordafrika** 27

**Spredning af masse-
ødelæggelsesvåben** 39

Arktis 33

Kina 37

Hovedkonklusion

Danmark og andre vestlige lande står over for en alvorlig terrortrussel. I løbet af de seneste år har militante islamistiske grupper vundet frem i dele af Afrika og Mellemøsten. Truslen mod Vesten kommer primært fra personer, som sympatiserer med Islamisk Stat i Irak og Levanten (ISIL), og fra hjemvendte militante islamister. Gruppen af hjemvendte militante islamister vil sandsynligvis vokse i de kommende år. ISIL og al-Qaidas kapacitet til at planlægge og gennemføre større og mere komplekse angreb i Vesten er begrænset.

Rusland søger at genetablere sig som en stormagt med indflydelse i væsentlige internationale politiske spørgsmål. Rusland forsøger samtidig at genetablere sin dominerende indflydelse over ikke-NATO-landene i det tidligere sovjetiske område. Rusland har vist evne og vilje til at anvende militære midler for at nå sine strategiske mål. Rusland udvikler fortsat sine væbnede styrker, primært for at kunne indsætte dem i lokale krige eller konflikter langs Ruslands periferi. Rusland forsøger at påvirke den strategiske balance i Østersøregionen og ønsker at afskrække NATO fra at øge alliancens militære tilstedeværelse i de baltiske lande. Rusland vil inden for få år have en øget militær kapacitet til at kunne true NATO-forstærkninger af de baltiske lande i tilfælde af en alvorlig krise. Det er dog usandsynligt, at Rusland har til hensigt at indlede en militær konfrontation med NATO eller Danmark, men Rusland vil i de kommende år forblive en betydelig sikkerhedspolitisk udfordring for Vesten, NATO og Danmark.

Spionage mod offentlige myndigheder og virksomheder udgør fortsat den alvorligste cybertrussel mod Danmark og danske interesser. Spionagen udføres primært af statslige og statsstøttede grupper. Gennem de seneste år er omfanget af cyberspionage mod Danmark steget betydeligt, og gruppernes metoder og teknikker er blevet mere avancerede. Truslen fra cyberspionage mod danske myndigheder og virksomheder er meget høj. På langt sigt er det meget sandsynligt, at flere stater vil udnytte internettet offensivt.

Konflikt og ustabilitet vil præge Mellemøsten og Nordafrika på kort til mellemlangt sigt. Det vil Islamisk Stat i Irak og Levanten (ISIL) og gruppens regionale undergrupper udnytte. Samtidig bidrager konflikterne til et fortsat flygtningepres. Både ISIL og de regionale stormagter Iran og Saudi-Arabien medvirker til at øge spændingerne mellem sunni- og shiamuslimere i regionens lokale konflikter.

Der er udsigt til en langvarig kamp mod ISIL. Det er sandsynligt, at ISIL på mellemlangt sigt stadig vil kontrollere

et sammenhængende område i de sunnidominerede områder på tværs af Syrien og Irak. Modstanden mod ISIL i Syrien og Irak vil fortsat være relativt svag og afhængig af betydelig ekstern involvering.

Splitnelsen mellem de irakiske befolkningsgrupper vil modvirke fremgang i kampen mod ISIL, og store dele af landet vil stadig være uden for regeringens kontrol på mellemlangt sigt. Iran vil være den dominerende regionale aktør i Irak på kort til mellemlangt sigt. Der er ikke udsigt til national forsoning mellem shia- og sunnimuslimere i Irak.

Der er ingen udsigt til, at nogen af parterne i den syriske borgerkrig kan vinde militært, og der er ringe udsigt til en politisk forhandlet løsning på konflikten, der vil føre til fred. Ruslands forstærkede engagement i Syrien ændrer balancen i konflikten til Asad-styrets fordel, men det vil ikke afgøre konflikten. Syrien vil være præget af uro og ustabilitet på langt sigt.

Ruslands politiske og militære aktiviteter i Arktis afspejler, at landet ser sig selv som den førende polarmagt. Rusland vil fortsat følge en samarbejdslinje, men et mere udfordrende spor i Ruslands arktispolitik er ved at tage form. Det vil ikke afløse den samarbejdsorienterede linje, som Rusland har haft i Arktis i flere år, men er et parallelt spor, som i perioder kan overskygge samarbejdet. Samtidig er Rusland inden for de seneste år gået i gang med en militær udbygning i Arktis, der har til formål at kontrollere Nordøstpassagen og beskytte Ruslands nordlige områder mod militære trusler. Den militære udbygning og adfærd er militært defensiv, men samtidig politisk offensiv. Kinas ønske om adgang til naturressourcer uden for Kina har de seneste år betydet øget kinesisk interesse for Arktis, herunder Grønland.

Kina fører en stadig mere selvbevidst og ambitiøs udenrigspolitik, der især skal styrke landets økonomiske og sikkerhedspolitiske indflydelse i Asien og Stillehavsområdet. Denne udvikling skærper Kinas regionale konkurrence med USA og vil sandsynligvis også medføre øgede spændinger med Rusland.

Aftalen med Iran om landets nukleare program gør det usandsynligt, at Iran på langt sigt kan udvikle et kernevåben, uden at det bliver opdaget. Nordkorea udbygger fortsat sin kapacitet til at fremstille masseødelæggelsesvåben. Det er sandsynligt, at Nordkorea har viljen til at sprede denne kapacitet til andre lande.

Taliban øger intensiteten i oprørskampen i Afghanistan. Taliban kan dog ikke vinde militært, så længe den afghanske regering modtager massiv økonomisk hjælp fra den vestlige verden. Den afghanske koalitionsregering har svært ved at løse landets problemer. Internationalt diplomati kan presse den afghanske regering og Taliban til forhandlingsbordet, men en fredsaftale har lange udsigter.

Mange afrikanske lande vil på kort til mellemlangt sigt fortsat opleve voksende økonomier og øgede investeringer fra vestlige og ikke-vestlige lande. Svage statsstrukturer, fattigdom og konflikter vil dog præge udviklingen på kontinentet og medføre et pres fra flygtninge og migranter samt

udbredt smugling af bl.a. mennesker, narkotika og våben. Truslen fra militante islamistiske grupper vil fortsat udgøre en destabiliserende faktor i flere lande og regioner.

De somaliske pirater er ikke aktive, og på kort sigt er det usandsynligt, at de igen vil forsøge at angribe den civile skibsfart. Der er ikke noget samarbejde mellem de somaliske pirater og al-Shabaab. I dele af Guineabugten vil der fortsat være en alvorlig trussel fra pirater. Det er på kort til mellemlangt sigt mindre sandsynligt, at kyststaterne kan bekæmpe pirateriet. Det er også mindre sandsynligt, at Boko Haram på kort sigt vil involvere sig i pirateri.

TERRORISME

Danmark og andre vestlige lande står over for en alvorlig terrortrussel. I løbet af de seneste år har militante islamistiske grupper vundet frem i dele af Afrika og Mellemøsten. Truslen mod Vesten kommer primært fra personer, som sympatiserer med Islamisk Stat i Irak og Levanten (ISIL), og fra hjemvendte militante islamister. Gruppen af hjemvendte militante islamister vil sandsynligvis vokse i de kommende år. ISIL og al-Qaidas kapacitet til at planlægge og gennemføre større og mere komplekse angreb i Vesten er begrænset.

Kampen mod terrorisme har stået højt på den internationale dagsorden de seneste mange år. Terrorbekæmpelsen har ved flere lejligheder både i og uden for Danmark givet resultater. Samtidig er der dog forhold, som gør kampen mod terror vanskelig. Det gælder både i Vesten og i mange af verdens konfliktområder.

For det første har ISIL i løbet af relativt kort tid formået at etablere sig i en række lande. Den store geografiske spændvidde har gjort ISIL robust og sværere at bekæmpe. Når ISIL presses eller nedkæmpes ét sted, kan organisationen flytte sine ressourcer og medlemmer til et andet sted og på den måde finde et alternativt fristed.

For det andet bliver det stadig vanskeligere at få adgang til informationer om angrebsplanlægning og dermed imødegå terrorangreb. Militante islamister handler ofte på egen hånd, og angreb kommer derfor ofte uden nogen forudgående elektronisk kommunikation. I det omfang militante islamister kommunikerer elektronisk, foregår det i stigende omfang krypteret. Det er meget sandsynligt, at tendensen til øget krypteret kommunikation blandt militante islamister vil fortsætte.

For det tredje vil det fortsat være let at rejse fra Vesten til flere af verdens konfliktområder. Antallet af personer med kontakt til militante islamister i lokale konflikter eller i radikale miljøer i Vesten vil derfor fortsat vokse.

ISIL-sympatisører bag terrorangreb i Vesten

Truslen mod Vesten kommer først og fremmest fra ISIL-sympatisører, som opholder sig i Vesten. ISIL-sympatisørerne har ikke været i konfliktområderne i Syrien eller Irak, men er inspireret af organisationens propaganda. Et hovedtema i ISIL's propaganda er opfordringen til at gennemføre terrorangreb i de lande, der deltager i den internationale koalition mod ISIL.

ISIL-sympatisører har i løbet af 2014 og 2015 vist, at de har vilje og evne til at angribe mål i Danmark og Vesten. Både terrorangrebet i København i februar 2015 på kulturhuset Krudttønden og synagogen samt angrebet ved det canadiske parlament i oktober 2014 er eksempler på angreb

udført af personer, der var inspireret af ISIL. Begge angreb blev udført uden forudgående ordre eller instruktion fra ISIL-ledelsen i Syrien og Irak. Gerningsmændene havde heller ikke kamperfaring eller modtaget træning i et konfliktområde. Ikke desto mindre var de i stand til at planlægge og gennemføre terrorangreb.

Der er også ISIL-sympatisører, som bliver hvervet gennem internettets sociale medier, og som udgør en alvorlig terrortrussel. De internetbaserede hververe opholder sig som regel i en af verdens konfliktzoner og kommunikerer på engelsk. Dermed kan de motivere og instruere ISIL-sympatisører om, hvor og hvordan de skal gennemføre angreb mod mål i Vesten. ISIL-sympatisørerne får typisk instruktion om at angribe personer eller institutioner, der har været kritiske over for islam, eller myndigheder som forsvar og politi. Samtidig får de instruktion om, at de skal udføre angreb med brug af enkle våben, f.eks. skydevåben. I løbet af 2015 har der været flere eksempler på forsøg på internetbaseret hvervning af ISIL-sympatisører i USA, Storbritannien og Australien. F.eks. arresterede amerikansk politi i juni en person, mistænkt for via internettet at være blevet instrueret af personer i Syrien til at bygge en bombe.

Hjemvendte krigere truer Vesten

Militante islamister, der efter ophold hos ISIL i Syrien og Irak vender tilbage til Vesten, udgør en alvorlig terrortrussel. Ofte har de været i træningslejr og deltaget i kamphandlinger. Dermed har de opbygget en evne til at planlægge, koordinere og udføre terrorangreb. I Irak og Syrien har de udrejste været en del af et militant islamistisk miljø, som benytter sig af grove former for vold som f.eks. halshugning af fanger. Hos ISIL er de hjemvendte krigere ofte blevet yderligere radikaliseret og parat til at anvende vold.

Over 4.500 europæere er rejst til Syrien og Irak, primært for at kæmpe for ISIL. Selv om antallet af nye rejsende til konflikten er aftaget svagt, vil det samlede antal af udenlandske krigere fortsat stige. Udrejste med vestligt statsborgerskab kan relativt frit rejse til og fra konfliktområderne i Syrien og Irak. Inden for det seneste år er det dog

blevet sværere at komme til området. Det skyldes dels koalitionens luftkampagne, dels at Tyrkiet løbende har skærpet kontrollen med grænsen til Syrien.

Det er sandsynligt, at hjemvendte militante islamister vil udføre flere angreb i Vesten. Angrebene vil sandsynligvis være inspireret af ISIL's propaganda og blive udført af få personer med simple midler. Mål for denne type angreb vil ligesom for ISIL-sympatisørerne være symbolske og rette sig mod myndigheder eller personer og institutioner, der opfattes som islamkritiske. Terrorangrebet på det satiriske tidsskrift Charlie Hebdo i Frankrig i januar 2015 og angrebet på et jødisk museum i Belgien i maj 2014 er eksempler på angreb udført af hjemvendte militante islamister. Ved begge angreb havde gerningsmændene erfaring fra kampzoner, viden om våbenhåndtering samt evne og vilje til at gennemføre terrorangreb.

Antallet af hjemvendte militante islamister vil stige i de nærmeste år. Dermed stiger antallet af personer i Vesten, som kan planlægge og udføre terrorangreb. Hjemvendte militante islamister vil også kunne inspirere og yde støtte til ISIL-sympatisører i Danmark og Vesten, som ønsker at gennemføre terrorangreb, men som ikke har erfaring fra kampzoner.

ISIL og al-Qaidas kapacitet til at gennemføre større angreb i Vesten er begrænset

De seneste år har ISIL indtaget store områder i Syrien og Irak. På trods af luftkampagnen fra den internationale koalition og modstand fra lokale militære enheder og væbnede grupper har ISIL været i stand til at konsolidere sig i de erobrede områder. I løbet af det seneste år har lokale militante islamistiske grupper verden over tilsluttet sig ISIL. Dermed har ISIL spredt sig fra Irak og Syrien til flere andre konfliktområder, deriblandt Nordafrika, Afghanistan og Yemen.

Der er personer i Syrien, der er tilknyttet ISIL, som arbejder på at gennemføre angreb i Vesten. Det er dog mindre sandsynligt, at ISIL eller undergrupper af ISIL på kort sigt har kapacitet til at gennemføre større, komplekse angreb i Vesten.

I Syrien og Irak har Nusra-Fronten, som er en del af al-Qaida, de seneste år udgjort en trussel mod Vesten. Nusra-Fronten har i flere år huset en række al-Qaida-medlemmer, der har planlagt større, komplekse angreb mod Vesten. De omfattende luftkampagner rettet mod militante islamistiske grupper i Syrien og Irak har reduceret truslen fra Nusra-Fronten.

Inden for det seneste år har al-Qaida generelt haft vanskeligt ved at tiltrække udenlandske krigere og markere sig

Udbredelsen af al-Qaida og ISIL i Afrika, Mellempøsten, Pakistan og Afghanistan

internationalt. Al-Qaidas indflydelse er dermed reduceret. Selv om al-Qaida og Nusra-Fronten er svækket, har de stadig til hensigt at angribe mål i Vesten. Det er dog mindre sandsynligt, at de har kapacitet til at planlægge og udføre større, komplekse angreb i Vesten. Den øgede opmærksomhed i Vesten på personer, der rejser til og fra verdens konfliktområder, gør det vanskeligt for ISIL og al-Qaida at gennemføre større, komplekse angreb i Vesten.

De voksende migrations- og flygtningestrømme vil gøre det vanskeligere at få overblik over militante islamisters bevægelser. Det er dog mindre sandsynligt, at militante islamistiske grupper på kort sigt vil udnytte de aktuelle migrations- og flygtningestrømme til at få adgang til Europa for at udføre terrorangreb.

Alvorlig terrortrussel i verdens konfliktområder

I løbet af de seneste år har militante islamistiske grupper fået fodfæste i flere regioner. Sikkerhedssituationen i dele af Mellemøsten og Nordafrika vil i de kommende år blive yderligere forringet. ISIL og dens undergrupper vil øge deres tilstedeværelse i disse områder. Militante islamister i andre af verdens konfliktområder vil fortsat udgøre en alvorlig trussel.

Mellemøsten og Nordafrika

I Mellemøsten står ISIL stærkest i Syrien og vil sandsynligvis kunne udvide sin tilstedeværelse i den tætbefolkede vestlige del af landet. I Irak er ISIL's fremmarch blevet bremsede af koalitionen luftkampagne og i et vist omfang af styrker fra den irakiske regering, kurderne og den shiamuslimske befolkningsgruppe. Koalitionen luftkampagne kan trænge ISIL tilbage visse steder. Det er dog usandsynligt, at det på kort sigt vil berøve ISIL evnen til at fastholde områder i Irak.

I Nordafrika vil sikkerhedssituationen i de næste år fortsat være alvorlig, og militante islamistiske grupper vil øge deres indflydelse. ISIL har etableret officielle afdelinger i Ægypten, Libyen og Algeriet. ISIL har især lagt vægt på at etablere sig i Libyen og har sendt erfarne medlemmer dertil for at opbygge og lede ISIL's afdeling i landet. ISIL har haft stor fremgang i Libyen og udgør en selvstændig part i den libyske borgerkrig. Et stort antal militante islamister fra andre nordafrikanske lande modtager træning og deltager i kampe i Libyen. Ud over at hjælpe med viden og penge har ISIL også opfordret sine støtter i Libyen og andre nordafrikanske lande til at kæmpe i lokalområdet frem for at rejse til Syrien og Irak.

Islamisk Stat i Irak og Levanten (ISIL)

- ISIL brød i 2014 med al-Qaida og skiftede senere navn til Islamisk Stat (IS), som organisationen selv kalder sig.
- I juli 2014 erklærede ISIL, at organisationen havde etableret et kalifat i Syrien og Irak. Et kalifat er en statsform, som bygger på islam, og som søger at samle verdens muslimer. Siden har ISIL markant øget sin tilslutning blandt militante islamister verden over.
- ISIL har mellem 20.000 og 30.000 krigere i Syrien og Irak.
- ISIL er i konflikt med både det syriske regime og andre terrorgrupper i området som f.eks. Nusra-Fronten, som er en del af al-Qaida.
- ISIL har officielle undergrupper i Libyen, Ægypten, Algeriet, Tunesien, Yemen, Libanon, Jordan, Saudi-Arabien, Afghanistan, Pakistan og Nigeria. Flere af ISIL's undergrupper i disse lande har tidligere været med i al-Qaida.
- Terrorgrupper i Marokko, Somalia, Israel, Palæstina, Usbekistan, Philippinerne og Indonesien har sværget troskab til ISIL, men er ikke optaget som officielle undergrupper.

Ud over ISIL udgør al-Qaida i Det Islamiske Maghreb (AQIM), al-Murabitoun og Ansar al-Sharia fortsat en trussel i Nordafrika. AQIM har været i regionen siden 2007 og er fortsat fast forankret i Algeriet, Tunesien og Libyen. AQIM står bag en række angreb i Nordafrika og vil også i fremtiden udgøre en trussel i området. Både ISIL og AQIM forsøger at ramme vestlige mål som turisthoteller og ambassader gennem bombninger, kidnapninger og angreb med skydevåben. Det er mindre sandsynligt, at ISIL, AQIM eller andre islamistiske grupper i Nordafrika har kapacitet til at angribe mål uden for Nordafrika.

Nordafrika har mange sociale problemer, deriblandt fattigdom og høj ungdomsarbejdsløshed, og terrorgrupper har et stort rekrutteringsgrundlag i området. Der er ikke udsigt til, at Nordafrika inden for de nærmeste år vil opleve markant økonomisk fremgang. En stor del af befolkningen i Nordafrika vil fortsat være lette mål for militante islamisters propaganda.

Mange af de nordafrikanske lande er ikke i stand til at ned-

kæmpe de militante islamistiske grupper. Libyen befinder sig i en borgerkrig, og landets to stridende regeringer vil ikke på kort sigt være i stand til at imødegå terrortruslen. I Ægypten kæmper militæret en intensiv kamp mod Islamisk Stat i Sinai og andre lokale terrorgrupper, men militæret vil ikke på kort sigt kunne nedkæmpe den militante islamisme i landet. Tværtimod vil sikkerhedssituationen i Ægypten sandsynligvis blive forværret. Heller ikke i Tunesien har myndighederne evnet at imødegå terrortruslen. Foråret og sommerens angreb på vesterlændinge rystede sikkerhedsapparatet, og der blev indført undtagelsestilstand. Som i Ægypten vil de tunesiske myndigheder ikke på kort sigt være i stand til at nedkæmpe truslen fra AQIM, ISIL og andre terrorgrupper.

I Algeriet og Marokko vil sikkerhedssituationen fortsat være bedre end i andre nordafrikanske lande. AQIM og ISIL-tilhængere er til stede i de to lande, men myndighederne har mange års erfaring med at bekæmpe terror. I modsætning til de andre nordafrikanske lande har Algeriet og Marokko ikke gennemgået store ændringer i stats- og sikkerhedsapparatet i forbindelse med de politiske forandringer, som ramte dele af Nordafrika og Den Arabiske Halvø i 2010 og 2011. Derfor vil terrorgrupper på kort sigt have vanskeligere ved at operere i Algeriet og Marokko end i de øvrige lande i Nordafrika.

Afghanistan og Pakistan

I Afghanistan og Pakistan vil sikkerhedssituationen også fortsat være alvorlig. Al-Qaidas ledelse har i mange år befundet sig i det uvejsomme bjergområde mellem Afghanistan og Pakistan. Al-Qaida arbejder tæt sammen med Taliban, som inden for det seneste år har udført en række større angreb i Afghanistan. Bl.a. har al-Qaida støttet Taliban med viden, træning og penge. Ud over samarbejdet med Taliban arbejder al-Qaida sammen med lokale krigsherrer, smuglere og kriminelle netværk i både Afghanistan og Pakistan.

I januar 2015 anerkendte ISIL-ledelsen Islamisk Stat i Khorasan-provinsen (ISKP) som sin underafdeling i Afghanistan og Pakistan. ISKP består primært af udbrydere fra Taliban. ISIL og ISKP har dog ikke noget nært samarbejde. Meget tyder tværtimod på, at ISIL og ISKP har forskellige religiøse ståsteder og politiske mål. For ISIL-ledelsen er optagelsen af ISKP mest af alt en propagandasejr, som er med til at markere ISIL internationalt. For ISKP kan optagelsen i ISIL hjælpe til at rekruttere flere medlemmer og tiltrække penge fra andre lande. Det er sandsynligt, at ISKP de næste par

år vil forsøge at angribe vestlige mål i Afghanistan, primært i Kabul.

Som et resultat af rivaliseringen mellem ISIL og al-Qaida har al-Qaidas ledelse forsøgt at øge sin indflydelse i regionen. I 2014 udråbte al-Qaidas ledelse således al-Qaida i Sydasiens (AQIS) som nyt medlem af al-Qaida-familien. AQIS dækker formelt Indien, Pakistan, Bangladesh og Burma. Etablerin-

Angreb mod civile og militære mål i Nordafrika i 2015

- I Libyen har der været flere angreb mod civile mål som luksushotellet Corinthia i Tripoli. Herudover har ISIL's underafdeling i Libyen offentliggjort en række videoer, der viste henrettelser.
- Tunesien har været udsat for flere terrorangreb mod landets turistindustri. I marts dræbte to gerningsmænd 21 vestlige turister på Bardo-museet i Tunis. Den 28. juni angreb en gerningsmand turister på stranden i Sousse. 38 turister, primært britiske statsborgere, mistede livet.
- I Ægypten har Islamisk Stat i Sinai angrebet flere vestlige mål. Blandt andet sprang en bilbombe ved det italienske konsulat i Kairo den 11. juli, og den 12. august offentliggjorde gruppen henrettelsen af en kidnappet kroatisk statsborger.

gen af AQIS har ikke medført en øget terrortrussel i regionen, da dens kapacitet til at gennemføre terrorangreb har vist sig at være begrænset. AQIS har forsøgt at angribe et pakistansk krigsskib på en flådebase i Karachi og har erklæret at stå bag drabet på fire internet-bloggere i Bangladesh.

Østafrika

I Østafrika vil al-Shabaab i de kommende år udgøre en alvorlig terrortrussel mod både vestlige og lokale interesser. I Somalia har al-Shabaab i løbet af det seneste år i stigende omfang fokuseret på terrorisme. Al-Shabaab har primært rettet sin terrorkampagne mod hovedstaden Mogadishu og mod Kenya, Uganda, Djibouti og Etiopien, der alle bidrager med styrker til Den Afrikanske Unions Mission i Somalia (AMISOM). Al-Shabaab går i Somalia primært efter at ramme somaliske myndigheder, AMISOM, politikere og andre personer med tilknytning til den somaliske regering. Selv om al-Shabaab er hårdt presset af styrker fra AMISOM, kontrollerer al-Shabaab fortsat store landområder i det

sydlige og centrale Somalia. Her kan bevægelsen opkræve skatter og rekruttere nye medlemmer. Al-Shabaab er fortsat officielt en del af al-Qaida. I oktober 2015 erklærede en mindre gruppe militante islamister i det nordlige Somalia troskab til ISIL.

Vestafrika

Terrortruslen vil også i de kommende år være alvorlig i dele af det vestlige Afrika. Myndighederne vil på kort sigt ikke være i stand til at nedkæmpe de lokale terrorgrupper. I Nigeria blev Boko Haram, også kendt under navnet Islamisk Stats Vestafrikanske Provins, i foråret 2015 officielt en del af ISIL. Boko Haram kontrollerer den nordlige del af Nigeria og angriber jævnligt lokale mål i den nordlige og nordøstlige del af landet. Boko Haram gennemfører også angreb i nabolandene Niger, Cameroun og Tchad. Selv om Boko Haram er blevet en officiel del af ISIL, foretrækker gruppen stadig at angribe nigerianske frem for vestlige mål.

På trods af international støtte har de nigerianske myndigheder ikke formået at nedkæmpe Boko Haram og få kontrol med det nordlige Nigeria. I Mali angriber militante

islamister fortsat lokale og internationale sikkerhedsstyrker. I løbet af 2015 har angrebene bredt sig til de centrale og sydlige dele af landet, herunder hovedstaden Bamako.

Yemen

I Yemen vil al-Qaida på Den Arabiske Halvø (AQAP) fortsat udgøre en alvorlig trussel. I løbet af det seneste år har ISIL også etableret en underafdeling i Yemen. Både AQAP og ISIL har været engageret lokalt på den sunnimuslimske side i borgerkrigen mod den shiamuslimske Houthi-bevægelse. Det er sandsynligt, at AQAP har evne til og hensigt om også at udføre terrorangreb mod vestlige mål.

AQAP og ISIL vil også i fremtiden have rig mulighed for at operere i det magttomrum, som krigen mellem den saudiske ledede coalition og Houthi-bevægelsen har efterladt. AQAP kontrollerer store dele af det sydøstlige Yemen, havnebyen al-Mukalla og det omkringliggende område. I 2015 er AQAP dog blevet presset af ISIL og af en intensiv amerikansk luftkampagne. I september 2015 opfordrede AQAP igen i sit engelsksprogede blad, Inspire, til angreb på amerikanske og vestlige mål.

RUSLAND

Rusland søger at genetablere sig som en stormagt med indflydelse i væsentlige internationale politiske spørgsmål. Rusland forsøger samtidig at genetablere sin dominerende indflydelse over ikke-NATO-landene i det tidligere sovjetiske område. Rusland har vist evne og vilje til at anvende militære midler for at nå sine strategiske mål. Rusland udvikler fortsat sine væbnede styrker, primært for at kunne indsætte dem i lokale krige eller konflikter langs Ruslands periferi. Rusland forsøger at påvirke den strategiske balance i Østersøregionen og ønsker at afskrække NATO fra at øge alliansens militære tilstedeværelse i de baltiske lande. Rusland vil inden for få år have en øget militær kapacitet til at kunne true NATO-forstærkninger af de baltiske lande i tilfælde af en alvorlig krise. Det er dog usandsynligt, at Rusland har til hensigt at indlede en militær konfrontation med NATO eller Danmark, men Rusland vil i de kommende år forblive en betydelig sikkerhedspolitisk udfordring for Vesten, NATO og Danmark.

Ruslands politiske ledelse søger at genetablere Rusland som en stormagt, der kan udfordre USA's dominerende rolle på den internationale scene. Rusland forsøger at fremme en multipolær verdensorden, hvor Rusland kan få indflydelse på vigtige internationale spørgsmål. For Rusland er det især afgørende, at de andre magter og centrale politiske aktører accepterer Ruslands dominerende rolle over ikke-NATO-lande i det tidligere sovjetiske område.

Den russiske ledelse opfatter disse mål som Ruslands langsigtede og permanente interesser. Ledelsen giver disse interesser forrang frem for andre spørgsmål, og det er mindre sandsynligt, at Ruslands strategiske målsætninger vil blive væsentligt ændret selv på langt sigt.

Ukrainekrisen har gjort det tydeligt, at Rusland har en anden forståelse af grundvilkår, mål og midler i international politik end Vesten. Rusland udfordrer og modarbejder samtidig i stigende grad Vesten i væsentlige internationale spørgsmål.

Rusland vil dog fortsat samarbejde pragmatisk i spørgsmål, hvor Rusland har delvis sammenfaldende interesser med Vesten, f.eks. som det har været tilfældet med håndteringen af Irans nukleare program.

Ruslands politiske og militære ledelse har i mange år været af den opfattelse, at USA og NATO ikke har behandlet Rusland som en stormagt med legitime interesser, og at Vesten og Rusland befinder sig i en politisk kamp, hvor Vesten søger at trænge ind i Ruslands interessesfære. I løbet af Ukraine-krisen er Ruslands syn på NATO blevet endnu mere mistroisk. Det er Ruslands opfattelse, at NATO og USA bruger Ukraine-krisen til at opbygge muligheder for militært at kunne true Ruslands indflydelsessfære.

Rusland søger i stigende grad at varetage sine strategiske interesser ved at bruge militære midler, og det er meget sandsynligt, at dette vil forblive et fast element i russisk

udenrigs- og sikkerhedspolitik. Det gælder ikke kun militære magtdemonstrationer, f.eks. i form af øvelser tæt på NATO-lande og udtalelser med militære trusler fra politiske ledere og diplomater. Rusland har vist villighed og evne

Ruslands støtte til Asad-styret

Ruslands øgede militære tilstedeværelse i Latakia skal bidrage til Asad-styrets fortsatte kontrol over det nordvestlige Syrien og til at svække den væbnede opposition samt ISIL. Samtidig skal tilstedeværelsen sikre de russiske baser og installationer i Syrien. Men den militære opbygning skal desuden tydeliggøre over for USA og Vesten, at Rusland er en uomgængelig aktør i den syriske konflikt, og at kontrollen over Latakia lufthavn vil give Rusland mulighed for at hævde sine generelle strategiske interesser i Mellemøsten med en militær tilstedeværelse.

Den russiske militære opbygning i Syrien har antaget et omfang, som gør den til den mest omfattende russiske militære tilstedeværelse uden for det tidligere sovjetiske område siden den kolde krigs afslutning.

til at anvende militære midler i Ukraine og senest i Syrien, hvor Rusland har opbygget en ny militærbase.

Rusland vil fortsat tillægge udviklingen af de militære styrker stor betydning for landets status som stormagt. Forsvarsbudgettet vil også de næste mange år være meget stort, men det er sandsynligt, at stigningstakten i forsvarsudgifterne vil blive mindre på grund af Ruslands aktuelle økonomiske problemer.

Det er sandsynligt, at Ruslands forhold til EU og største-

Østersøregionen

delen af EU-landene ofte vil være domineret af politiske konflikter om f.eks. Ruslands politik i det tidligere sovjetiske område og energipolitikken.

Der er ingen tegn på, at Vestens sanktioner vil føre til, at Rusland på afgørende vis vil ændre sin politik over for Ukraine, og der er heller ikke tegn på, at den økonomiske tilbagegang, der ramte Rusland i 2014 som følge af sanktionerne og faldet i verdensmarkedsprisen på olie, væsentligt vil ændre Ruslands udenrigspolitiske adfærd.

Det er mindre sandsynligt, at der vil ske ændringer i Ruslands politiske ledelse, der afgørende vil ændre landets strategiske målsætninger og politiske kurs, selv på langt sigt. Landets politiske ledelse under præsident Putin er stabil, og magten er stærkt centraliseret omkring Putin og præsidentadministrationen. Der er i det russiske samfund kun få og politisk marginaliserede grupper, der er fortalere for en vestligt orienteret politisk dagsorden. Også den organiserede politiske opposition er ubetydelig, og den vil ikke udgøre et politisk alternativ til den nuværende ledelse de næste mange år, bl.a. fordi oppositionen undertrykkes effektivt af myndighederne.

Rusland er en førende aktør på cyberområdet

Rusland har gennem en længere periode investeret intensivt i sine cyberkapaciteter og har avancerede kapaciteter til at udføre omfattende cyberspionage mod politiske og militære mål i Vesten. Samtidig har Rusland adgang til cyberkapaciteter, som kan understøtte landets konventionelle militære operationer, eksempelvis målrettede operationer mod kritisk infrastruktur.

Rusland forsøger at genetablere sin indflydelse i det tidligere sovjetiske område

Det er blandt Ruslands højst prioriterede målsætninger at genetablere sin indflydelse over ikke-NATO-landene i det tidligere sovjetiske område. Det er Ruslands opfattelse, at NATO og EU forsøger at trænge ind i Ruslands interessesfære for at skade Ruslands sikkerhedspolitiske interesser. Rusland vil derfor modarbejde, at Ukraine, Hviderusland, Moldova, Georgien, Armenien og Aserbajdsjan udvikler et tæt samarbejde med NATO og EU. Et stadig tættere samarbejde mellem disse lande og NATO og EU

opfatter Rusland som en glidebane mod medlemskab af de to organisationer.

Rusland ser ikke-NATO-landene i det tidligere sovjetiske område som sin interessesfære og sikkerhedszone, hvor Rusland mener at have ret til at dominere landenes udenrigs- og sikkerhedspolitik, herunder deres udenrigsøkonomi. I sin egen selvforståelse har Rusland også ret og pligt til at varetage interesserne for de russiske minoriteter i det tidligere sovjetiske område.

Navnlig rollen som energileverandør gør det muligt for Rusland at lægge pres på lande som Ukraine, Hviderusland, Moldova og Georgien, hvis de ikke imødekommer russiske krav. Desuden vil Rusland i en koordineret indsats kunne bruge sine politiske, økonomiske og kulturelle indflydelsesmuligheder, efterretningsoperationer, cyberoperationer og koordinerede kampagner i nyhedsmedier og sociale medier til at påvirke og manipulere politiske situationer og kriser i andre lande i det tidligere sovjetiske område.

Den russiske ledelses håndtering af krisen med Ukraine har vist, at den også er parat til at anvende militære og undergravende midler, herunder udnytte russisktalende grupper som instrumenter i russisk magtpolitik. Den russiske politiske ledelse har demonstreret vilje og evne til hurtigt at træffe beslutning om dette og har vist vilje til at løbe betydelige risici i forhold til Vesten for at sikre russiske sikkerhedspolitiske interesser i det tidligere sovjetiske område.

Det er sandsynligt, at Rusland er villigt til at anvende militære midler i situationer, hvor landets ledelse vurderer, at Vesten alvorligt truer russiske strategiske interesser i det tidligere sovjetiske område. Rusland vurderede, at en sådan situation var opstået med de politiske omvæltninger i Kiev i februar 2014, som Rusland opfatter som et vestligt støttet kup, der skulle føre Ukraine ind i EU og på lidt længere sigt også i NATO.

Rusland forsøger at påvirke den strategiske balance i Østersøregionen

Allerede før Ukraine-krisen var Ruslands opfattelse af NATO præget af mistro. Rusland betragter de baltiske landes medlemskab af NATO som en indtrængen i, hvad Rusland opfatter som sin strategiske interessesfære ved Østersøen. Rusland betragter dog de baltiske landes medlemskab af NATO som en kendsgerning, som Rusland ikke kan ændre uden at risikere helt uacceptable omkostninger.

I løbet af Ukraine-krisen er Rusland blevet endnu mere mistroisk i sit syn på NATO. Det er Ruslands opfattelse, at NATO og USA bruger Ukraine-krisen til at opbygge muligheder for militært at kunne true Ruslands indflydelsessfære. Ruslands fremfærd i Ukraine har fremkaldt et behov i NATO for effektivt at kunne understøtte alliansens militære sikkerhedsgaranti over for de baltiske lande og medlemslandene i Østeuropa. Det er Ruslands opfattelse, at disse foranstaltninger kan være offensive militære forberedelser mod Rusland.

Ruslands militære modernisering og landets militære aktiviteter i Østersøen og tæt på de baltiske lande siden 2014 viser, at Rusland vil forsøge at påvirke den strategiske balance i regionen. Rusland har udviklet moderne, professionelle og mobile styrker, der med kort varsel kan indsættes offensivt i kriser og lokale krige i det tidligere sovjetiske område.

De russiske styrker har indøvet evnen til hurtigt at kunne rykke ud fra deres garnisoner til indsatsområder. Der har især været et meget højt øvelsesniveau ved styrkerne i det vestlige Rusland siden begyndelsen af 2014, og store dele af styrkerne har fået operativ erfaring under operationerne i og ved Ukraine.

De russiske styrker i det vestlige Rusland har kapacitet til inden for ca. en uge at indlede offensive operationer med regulære kampenheder mod de tre baltiske lande. På grund af de uacceptable politiske og økonomiske omkostninger er det dog usandsynligt, at Rusland vil foretage et militært angreb på de baltiske lande. Rusland vil ikke risikere en åben militær konfrontation med NATO og dermed med USA.

I Kaliningrad-regionen gennemførte Rusland i 2014 og 2015 alarmeringsøvelser, der også omfattede forstærkning af regionen med taktiske kampfly og elementer af landstyrker og luftbårne styrker. Denne type øvelser udgør et nyt element i russisk øvelsesaktivitet. Det er sandsynligt, at øvelserne afspejler russisk beredskabsplanlægning, og at de skal demonstrere, at Rusland har evne og vilje til med kort varsel at kunne forstærke Kaliningrad-regionen med styrker fra det russiske hovedland.

Det er sandsynligt, at de russiske militære aktiviteter har til formål at afskrække NATO-landene fra at øge deres militære tilstedeværelse i de baltiske lande. Rusland vil i den sammenhæng forsøge at demonstrere over for NATO, at Rusland vil bevare sin lokale militære overlegenhed i regionen, herunder fastholde evnen til lokalt at kunne øge sit

militære beredskab og dermed true NATO's tilførsel af væsentlige forstærkninger til de baltiske lande i alvorlige krisituationer. Rusland har allerede militær kapacitet til at kunne true en større NATO-forstærkningsstyrkes adgang til de baltiske lande i form af luftforsvarsmissiler. Rusland vil med stor sandsynlighed øge denne kapacitet inden for de nærmeste år med nye jord til jord-missiler og nye kystforsvarsmissiler i Kaliningrad-regionen.

Ruslands fly- og flådeaktiviteter i Østersøen

Aktiviteten med russiske taktiske kampfly over Østersøen steg i løbet af 2014, men har i løbet af 2015 stabiliseret sig. Det er dog sandsynligt, at Rusland fortsat periodisk vil øge sin aktivitet med taktiske kampfly over Østersøen og tæt på NATO-landes territorium. Det vil også ske som reaktion på NATO-øvelser og andre vestlige militære aktiviteter i de baltiske lande, Polen og Østersøen. Rusland fortsætter også rutinemæssigt flyvningerne med sine indhentningsfly og patruljering med strategiske bombefly over Østersøen.

Østersøflådens aktivitetsniveau er fortsat lavt i selve Østersøen. Flådens aktiviteter er hovedsageligt koncentreret om lokale træningsopgaver i den østlige del af Østersøen, hvor der også foregår afprøvning af skibe og våbensystemer, primært til eksport. En væsentlig del af aktiviteterne ved Østersøflåden vil fortsat være midlertidige forlægninger ud af Østersøen til strategisk vigtige farvande og kriseområder, herunder transport af militære forsyninger og materiel til Syrien.

Ruslands konventionelle styrker er ikke egnede til at gennemføre store offensive operationer med samtidig og koordineret indsættelse af land-, fly- og flådestyrker langt fra landets grænser. Det er usandsynligt, at der er en russisk politisk hensigt om en militær konfrontation med Danmark.

Ruslands vilje til at bruge militære midler gør det imidlertid sandsynligt, at Rusland under skærpede kriser med Vesten vil udvise en intimiderende militær adfærd, og her vil de baltiske lande være særligt udsatte.

Rusland vil i løbet af få dage kunne opbygge en troværdig militær intimideringskampagne mod de baltiske lande. En

sådan situation kan omfatte en militær opbygning og truede militær aktivitet meget tæt på landenes grænser og luftrum samtidig med forsøg på politisk pression, destabilisering og undergravende virksomhed i stil med det, der ofte omtales som at føre hybridkrig.

Yderligere er der risiko for, at Rusland under en alvorlig international krise vil forsøge at teste sammenhængskraften i NATO med en militær intimideringskampagne mod de baltiske lande. Det er sandsynligt, at den strategiske målsætning med en sådan kampagne vil være at undergrave NATO's reelle mulighed for at opretholde sine sikkerhedsgarantier i forhold til de baltiske lande og dermed generelt kompromittere NATO's troværdighed som forsvarsalliance. Der er også risiko for, at Rusland kan iværksætte en militær intimideringskampagne mod de baltiske lande, hvis Rusland misfortolker NATO's militære aktiviteter nær Ruslands grænser og føler sig alvorligt udfordret af USA og NATO.

Ruslands villighed til at bruge militære virkemidler i udenrigspolitikken betyder sammen med dets risikovillighed, mistro over for NATO og voksende militære kapacitet til hurtigt indsættelse mod nabolande, at Rusland i de kommende år vil være en betydelig sikkerhedspolitisk udfordring for Vesten, NATO og Danmark.

Rusland ønsker at skabe en fastfrossen konflikt i det sydøstlige Ukraine

Det er meget sandsynligt, at det er Ruslands hensigt at skabe en fastfrossen konflikt i det sydøstlige Ukraine, hvor regeringen i Kiev reelt har mistet kontrollen med dele af landets territorium, dvs. de selvbestaltede såkaldte folkerepublikker Donetsk og Luhansk samt Krim. Med en fastfrossen konflikt har Rusland, som det er tilfældet med de fastfrosne konflikter i Transnistrien i Moldova samt i Abkhasien og Sydossetien i Georgien, et middel, der kan lægge afgørende hindringer i vejen for, at Ukraine kan opnå medlemskab af EU og NATO.

Det er imidlertid mindre sandsynligt, at Rusland vil betragte en fastfrossen konflikt i det sydøstlige Ukraine som tilstrækkeligt til at nå sin strategiske målsætning om at genvinde sin dominerende udenrigs- og sikkerhedspolitiske indflydelse over Ukraine. Rusland vil derfor bruge sine politiske og økonomiske påvirkningsmidler og indflydelsesmuligheder i Ukraine til at splitte og destabilisere regeringen i Kiev og til langsigtet at styrke pro-russiske kræfter i ukrainsk politik.

Kernevåben spiller stadig en stor rolle i Ruslands forsvarsplanlægning

Rusland lægger fortsat stor vægt på at opretholde sin kernevåbenslagstyrke og ønsker at fastholde ligevægt med USA på kernevåbenområdet. Som en del af START-aftalerne med USA har Rusland siden den kolde krigs afslutning reduceret sit arsenal af strategiske kernevåben betragteligt. Rusland har sandsynligvis også skåret antallet af taktiske kernevåben ned, selv om disse våben ikke er underlagt internationale kontrolaftaler.

Rusland anser fortsat kernevåbnene som et vigtigt middel til at forebygge både kernevåbenkonflikter og konventionelle konflikter. Det fremgår stadigvæk af den russiske militærdoktrin, at Rusland ikke alene forudser at anvende kernevåben som svar på et kernevåbenangreb på Rusland, men også som svar på en konventionel aggression mod Rusland, hvis en sådan aggression truer Ruslands overlevelse som stat.

Rusland har leveret kampafgørende militært materiel og yder anden militær støtte i et omfang, der har gjort det muligt for de russisk ledede separatister at opstille slagkraftige hærenheder i Donetsk og Luhansk. Russiske styrker har også deltaget aktivt i kampene i Ukraine. Rusland har reduceret sin i perioder meget omfattende militære tilstedeværelse tæt på grænsen til Ukraine, men Rusland

vil sandsynligvis også på langt sigt opretholde en militær trussel over for Ukraine, som Rusland kan gøre alvor af med kort varsel.

Der er fortsat væbnede sammenstød mellem separatisterne og de ukrainske regeringsstyrker omkring den kontaktlinje, som Minsk-implementeringspakken fra februar 2015 fastsatte. Der er en risiko for, at kamphandlingerne utilsigtet kan udvikle sig til mere omfattende kampe. Der er dog ikke tegn på, at det er Ruslands hensigt at lade separatisterne indlede omfattende militære offensiver for markant at udvide det område, som de kontrollerer.

Det er mindre sandsynligt, at Ukraine vil iværksætte militære operationer for at generobre de områder, som separatisterne kontrollerer, da de ukrainske styrker er militært underlegne i forhold til separatisterne, så længe de støttes af russiske styrker. De ukrainske styrker har derimod opbygget defensive positioner på deres side af kontaktlinjen.

Både Rusland og Ukraine opfatter Minsk-pakken som det bedst opnåelige grundlag for politisk at håndtere konflikten i det østlige Ukraine, på trods af at de to lande har meget forskellige fortolkninger af aftalens enkelte punkter.

Krim er ikke omfattet af Minsk-pakken. Ukraine vil fortsat kræve sin suverænitæt over Krim opretholdt, men den ukrainske regering følger ikke aktivt muligheden for at genvinde kontrollen med Krim. Halvøen er fortsat afhængig af at få bl.a. el, vand og fødevarer fra Ukraine, og forsyningsituationen på Krim kan få den politiske konflikt mellem Rusland og Ukraine til at blusse op.

CYBERTRUSLEN OG SPIONAGE VIA INTERNETTET

Spionage mod offentlige myndigheder og virksomheder udgør fortsat den alvorligste cybertrussel mod Danmark og danske interesser. Spionagen udføres primært af statslige og statsstøttede grupper. Gennem de seneste år er omfanget af cyberspionage mod Danmark steget betydeligt, og gruppernes metoder og teknikker er blevet mere avancerede. Truslen fra cyberspionage mod danske myndigheder og virksomheder er meget høj. På langt sigt er det meget sandsynligt, at flere stater vil udnytte internettet offensivt.

Der er de seneste år sket en betydelig stigning i antallet af forsøg på at udføre cyberspionage mod Danmark og danske interesser. En række stater har opbygget betydelige cyberkapaciteter, der bruges aktivt til at udføre spionage mod andre stater.

Truslen mod danske myndigheder

Truslen fra cyberspionage mod danske myndigheder er meget høj. Det er meget sandsynligt, at flere danske myndigheder er prioriterede mål for statslige og statsstøttede grupper, og at denne udvikling vil fortsætte. I takt med at hackergrupperne udvikler deres teknikker og kapaciteter, øges risikoen for, at disse forsøg på spionage lykkes.

Enkelte fremmede stater går målrettet efter danske myndigheder i forsøg på at indhente informationer om danske udenrigs- og sikkerhedspolitiske forhold. Eksempelvis står fremmede stater bag flere kampagner i 2015, der har været målrettet centraladministrationen og andre offentlige myndigheder. Formålet har været gennem cyberspionage aktivt at opfylde en fremmed stats informationsbehov om Danmarks aktuelle udenrigs- og sikkerhedspolitik.

Der kan således være en sammenhæng mellem flere af disse forsøg på cyberspionage og Danmarks udenrigs- og sikkerhedspolitik.

Danske myndigheders deltagelse i internationale forhandlinger og samarbejde giver også ofte anledning til forsøg på cyberspionage. I 2014 blev flere medarbejdere ved danske myndigheder forsøgt kompromitteret i forbindelse med internationalt samarbejde om et forskningsprojekt. En udenlandsk efterretningstjeneste stod bag forsøgene.

Truslen mod danske virksomheder

Der er en meget høj trussel fra cyberspionage mod danske virksomheder. Flere statsstøttede hackergrupper er gået målrettet efter danske virksomheder i de seneste år.

Eksempelvis var der i 2014-2015 en alvorlig it-sikkerhedshændelse, hvor en dansk virksomhed og dennes underleverandør var mål for cyberspionage gennem mere end et år. Den statsstøttede hackergruppe bag hændelsen havde

Cyberspionage og APT-angreb

Cyberspionage bruges i stigende grad frem for andre former for spionage. Det er billigt og effektivt at spionere via internettet, og oplysningerne kan indhentes over store afstande og via tredjelande. Det gør det vanskeligt at afgøre, hvem der reelt står bag spionagen.

Spionagen udføres ofte som et såkaldt Advanced Persistent Threat-angreb (APT-angreb), der er en særligt avanceret, målrettet og vedholdende form for hackerangreb. Et APT-angreb forudsætter, at angriberen er tilknyttet eller sponsoreret af en organisation med tilstrækkelige økonomiske ressourcer, teknisk indsigt og konkret viden om det mål, der ønskes kompromitteret. Hovedparten af APT-angrebene bliver udført af fremmede stater.

Grupperne bag APT-angreb opererer med forskellige målsætninger. Det kan være at indhente oplysninger af politisk, økonomisk og militær interesse eller informationer om danske og udenlandske virksomheders udvikling og forskning. Angriberne er vedholdende og vil ofte arbejde med et spionagemål i årevis.

fuld adgang til begge virksomheders netværk og kunne hente forretningshemmeligheder fra diverse computere og servere. Gruppen kunne også optage lyd fra de indbyggede mikrofoner i virksomhedernes computere samt tage skærmbilleder og registrere tastetryk.

Det er meget sandsynligt, at danske virksomheder i fremtiden vil blive udsat for stadig flere avancerede forsøg på cyberspionage. Det gælder særligt virksomheder inden for forskningstunge sektorer, hvor Danmark er langt fremme udviklingsmæssigt, eksempelvis inden for højteknologi og medicinalindustrien. Det er meget sandsynligt, at en række danske virksomheder har mistet vigtige forretningshemmeligheder og intellektuel ejendom på grund af cyberspionage de seneste år. Dette vil blive værre, i takt med at

hackerne bliver teknisk dygtigere og bruger mere avancerede værktøjer. Modforanstaltninger hos virksomheder og myndigheder kan dog gøre det sværere og mere omkostningsfuldt for hackergrupperne at opnå adgang til målenes it-infrastruktur.

Flere avancerede angreb

De seneste år er de statsstøttede og statslige grupper blevet mere avancerede i deres metoder og fremgangsmåder. Grupperne forsøger i større udstrækning end tidligere at skjule deres aktiviteter og identitet ved at bruge kryptering og andre teknikker som for eksempel strategisk webkompromittering. Det er en teknik, hvor hackerne målrettet kompromitterer særligt udvalgte hjemmesider for at opnå adgang til højt prioriterede mål. Hvis en person besøger de kompromitterede hjemmesider, vil computeren, der benyttes, blive forsøgt inficeret med malware. De mere avancerede statsstøttede hackergrupper, som gør brug af denne metode, kombinerer ofte deres webkompromittering med en såkaldt mälliste, så det kun er udvalgte besøgende, der vil blive forsøgt kompromitteret. Det er primært offentlige myndigheder og udvalgte virksomheder, der optræder på mällisterne, ikke privatpersoner.

Hackergrupperne bruger dog fortsat primært spear-phishing e-mails til at kompromittere deres mål med, se boksen.

Samtidig bruger de statsstøttede hackergrupper i højere grad organisationer, hvis netværk de allerede har adgang til, som angrebsplatforme til at ramme mål med en større sikkerhedsbevidsthed. Disse mål er som tidligere nævnt ofte myndigheder og virksomheder inden for de forskningstunge sektorer.

Konflikter vil også blive udkæmpet via internettet

Det er meget sandsynligt, at flere stater vil forsøge at udnytte internettet offensivt i deres militære operationer. En række stater opbygger i disse år militære kapaciteter, der kan bruges til at udføre offensive operationer via internettet mod eksempelvis de ikt-infrastrukturer (informations- og kommunikationsteknologi, ikt), som understøtter teleforsyning, energi- og vandforsyning eller kontrolsystemer i industrien eller transportinfrastrukturen. I flere tilfælde er sådanne kapaciteter med succes blevet testet mod lande i Europa. I tilfælde af en konflikt mellem stater, der har udviklet væsentlige cyberkapaciteter, er det sandsynligt, at angreb på infrastruktur, som understøtter samfundsvigtige funktioner, vil indgå som en del af konflikten. Der er ikke set angreb på sådan infrastruktur i Danmark.

Spear-phishing

Inden for it-sikkerhed betyder begrebet spear-phishing, at en angriber forsøger at skaffe sig information om en bruger eller adgang til dennes computernetværk ved at stjæle eksempelvis brugernavn og kodeord eller installere malware på brugerens computer. Spear-phishing foregår oftest ved, at brugeren modtager en e-mail og gennem såkaldt social engineering, se nedenfor, manipuleres til selv at indtaste brugeroplysninger eller åbne en ondsindet vedhæftning.

Social engineering

Social engineering er en angrebsteknik, hvor brugeren manipuleres til at udføre bestemte handlinger eller til at videregive fortrolig information uden selv at være klar over det. I forbindelse med it-sikkerhed bruges termen til at beskrive e-mails eller hjemmesider, der på overfladen ser legitime ud, men som i virkeligheden rummer malware. Social engineering kræver et vist kendskab til brugeren for at være effektivt.

Malware

Software, der foretager handlinger til skade for brugeren, kaldes malware. Man kan skelne mellem forskellige typer af malware såsom virus, orm og trojaner, men avanceret malware har typisk funktionaliteter, der går på tværs af disse kategorier.

I takt med at flere dele af infrastrukturen, herunder industrielle kontrolsystemer, bliver tilkoblet internettet, er det sandsynligt, at Danmark vil blive mere sårbart over for cybersabotage. På kort til mellemlangt sigt er det usandsynligt, at danske samfundsvigtige funktioner vil blive udsat for cybersabotage. I tilfælde af en væbnet konflikt mellem en stat med en udviklet cyberkapacitet og Danmark, eller en koalition som Danmark deltager i, er det sandsynligt, at danske samfundsvigtige funktioner kan blive mål for cyberangreb.

Ikke-statslige aktører udgør en mindre trussel

Aktører uden statslig tilknytning, herunder ISIL, har udtrykt interesse for at gennemføre cyberangreb mod eksempelvis samfundsvigtige funktioner. Det er dog usandsynligt, at terrorister på kort til mellemlangt sigt vil være i stand til at udføre sådanne skadelige cyberangreb, da de ikke besidder

de nødvendige kapaciteter. Det er sandsynligt, at enkelte militante islamister er i stand til at udføre simple operationer som eksempelvis overbelastningsangreb. Terrorister vil i højere grad bruge internettet til propaganda, eksempelvis ved at fremsætte trusler mod militært personel.

Der har været mindre overbelastningsangreb på offentlige hjemmesider fra enkeltpersoner og mindre grupper af såkaldte hacktivist. Hacktivistene søger at skabe offentlig opmærksomhed om et givet emne, og truslen fra hacktivist er derfor primært rettet mod organisationer, som har politisk, geografisk eller anden tilknytning til emnet. De politisk motiverede angreb har medført, at hjemmesider er blevet overtaget og brugt til at sprede propaganda, eller at en kritisk komponent er blevet overbelastet med nedbrud af systemet til følge, som det var tilfældet ved et angreb mod NemID i april 2013. Det er meget sandsynligt, at denne form for politisk aktivisme vil fortsætte.

Den nemme adgang til værktøjer på internettet til eksempelvis at udføre overbelastningsangreb betyder, at hackerne ikke behøver at have stærke tekniske forudsætninger for at forstyrre danske hjemmesider og servere. Det er endvidere fortsat muligt for teknisk dygtige enkeltpersoner at skaffe sig adgang til selv store offentlige og private organisationer, hvis der her ikke er fokus på sikkerheden.

Manglende sikkerhed udgør en trussel

Myndigheders og virksomheders udbredte brug af underleverandører betyder, at ondsindet aktivitet mod eksempelvis driftsleverandører kan have stor betydning for en organisations cybersikkerhed. Eksempelvis blev flere af politiets systemer kompromitteret gennem et angreb på leverandøren CSC.

Udstyr med en lav sikkerhedsmæssig kvalitet i it- og teleinfrastruktur udgør en risiko, da ondsindede aktører ofte udnytter svagheder i eksempelvis routere med henblik på spionage eller sabotage. Svaghederne i udstyr skyldes i få tilfælde, at der allerede i produktionen af hard- og software indbygges malware eller teknisk styrbare komponenter. Ofte forekommer det, at svagheder i udstyr og software skyldes manglende kvalitet i producentens eller leverandørens processer. Meget hard- og software er efterhånden blevet så komplekst, at selv store internationale virksomheder og statslige organisationer har svært ved at efterprøve sikkerheden i tjenester, software og udstyr.

Hvis en myndigheds eller virksomheds ansatte ikke efter-

lever de interne krav om sikkerhed med hensyn til brugen af det medbragte it-udstyr, stiger risikoen for, at uvedkommende kan få adgang til organisationens interne netværk og dermed dens informationer.

Således er mobiltelefoner blevet en vigtig indgang for angreb for både kriminelle og statsstøttede hackere, og der er en markant stigning i mængden af malware, der specifikt er målrettet de operativsystemer, der bruges i smartphones og tablets.

Det er meget sandsynligt, at ondsindede aktører er i stand til at aflæse indholdet af mobile enheder, spore deres position eller aktivere funktioner i enheden, f.eks. mikrofonen og kameraet, uden at brugeren er klar over det.

Center for Cybersikkerhed

Center for Cybersikkerheds hovedformål er at styrke beskyttelsen af den informations- og kommunikationsteknologiske infrastruktur, som understøtter samfundsvigtige funktioner, samt at styrke Danmarks evne til at imødegå avancerede cyberangreb. Placeringen af centeret i FE sikrer, at centeret har adgang til den særlige efterretningsbaserede viden, som FE råder over på cyberområdet. Centeret yder rådgivning til myndigheder og virksomheder på området og driver en netsikkerhedstjeneste rettet mod samme kundegruppe.

Netsikkerhedstjenestens formål er at beskytte kunderne mod avancerede cyberangreb ved bl.a. at erkende tegn på cyberangreb i internettrafikken hos tilsluttede myndigheder og virksomheder.

Centerets forebyggende rådgivning omfatter en række vejledninger og anbefalinger, herunder Center for Cybersikkerheds og Digitaliseringsstyrelsens fælles anbefalinger til styrkelse af sikkerheden i statens outsourcede drift fra 2014 med sigte på at nedbringe risikoen for og konsekvenserne af sikkerhedsbrud hos leverandører.

Center for Cybersikkerhed er myndighed for informationssikkerhed på teleområdet og har udbygget sit tilsyn på området med aftaler med teleudbydere om rammerne for disses arbejde med informationssikkerhed.

MELLEMØSTEN OG NORDAFRIKA

Konflikt og ustabilitet vil præge Mellemøsten og Nordafrika på kort til mellemlangt sigt. Det vil Islamisk Stat i Irak og Levanten (ISIL) og gruppens regionale undergrupper udnytte. Samtidig bidrager konflikterne til et fortsat flygtningepres. Både ISIL og de regionale stormagter Iran og Saudi-Arabien medvirker til at øge spændingerne mellem sunni- og shiamuslimer i regionens lokale konflikter.

Mellemøsten og Nordafrika har siden det såkaldte Arabiske Forår været præget af opbrud og omvæltninger. De sidste fire år har det udmøntet sig i flere borgerkrige, øgede religiøse spændinger mellem sunni- og shiamuslimer, fremgang for islamistiske terrorgrupper og øget indblanding fra regionale stormagter. Samtidig er Rusland og Vesten, ikke mindst USA, blevet militært engageret. Disse tendenser til opbrud og konflikt er blevet forstærket, og de vil fortsætte på kort til mellemlangt sigt.

Konflikterne i Syrien, Irak, Libyen og Yemen vil ikke ophøre på kort til mellemlangt sigt, og de har markant svækket eller helt nedbrudt statsstrukturene i landene. Konflikterne vil fortsat også påvirke de omkringliggende lande i form af politisk uro, belastning af den regionale økonomi og flere flygtninge. Samtidig vil også lande som Ægypten, Tunesien og Algeriet være præget af spændinger og terrorangreb.

Konflikterne i regionen udspringer af grundlæggende politiske, sociale og økonomiske problemer. De enkelte stater vil ikke på kort til mellemlangt sigt være i stand til at løse de lokale konflikter, som dermed i stigende grad bliver regionale problemer i form af politisk uro og øgede flygtningestrømme. Alene i Syrien er flere end 12 millioner drevet på flugt, og mange af disse mennesker opholder sig i nabolandene, bl.a. Jordan og Libanon, hvor det massive flygtningepres belastar landenes skrøbelige politiske og økonomiske balance.

I Mellemøstens konflikter udgør skellet mellem sunni- og shiamuslimer i stigende grad et modsætningsforhold. Det-

te næres af både terrorgrupper og statslige aktører. ISIL forstærker og udnytter spændingerne mellem sunni- og shiamuslimer. Samtidig udnytter de regionale stormagter, Saudi-Arabien og Iran, også de etnisk-religiøse skillelinjer i landene. Det shiitiske Iran og de sunniarabiske golfstaters rivalisering vil fortsætte gennem lokale stedfortrædere. De olierige golfstater støtter sunnimuslimske aktører i form af bl.a. oppositionen i Syrien, sunnistammerne i Irak og militærregeringerne i Ægypten, Yemen og Libyen. Iran støtter Asad-styret i Syrien samt shiamuslimske grupper som Hizbollah i Libanon og Syrien, irakiske shiamilitser og houthioprørerne i Yemen.

Konflikterne i Syrien og Irak præges også af eksterne interesser, idet lande som USA, Rusland, Tyrkiet og til dels europæiske lande er involveret.

ISIL og gruppens mange regionale undergrupper vil fortsat udnytte den generelle ustabilitet og de dårligt kontrollerede grænser. Dermed øges den regionale terrortrusel. Med sin tilstedeværelse i Syrien og Irak påvirker ISIL allerede udviklingen i Libanon, Jordan og Tyrkiet negativt, ligesom ISIL-undergrupper i Ægypten og Libyen påvirker udviklingen i nordafrikanske lande som Tunesien og Algeriet. ISIL's rivalisering med andre militante grupper som f.eks. al-Qaida svækker hverken ISIL eller al-Qaidas kapacitet til at sprede terror og konflikt i regionen. Med ISIL har Mellemøsten tværtimod fået en ny og robust aktør, der øger terrortruslen over hele regionen.

KAMPEN MOD ISIL

Der er udsigt til en langvarig kamp mod ISIL. Det er sandsynligt, at ISIL på mellemlangt sigt stadig vil kontrollere et sammenhængende område i de sunnidomerede områder på tværs af Syrien og Irak. Modstanden mod ISIL i Syrien og Irak vil fortsat være relativt svag og afhængig af betydelig ekstern involvering.

ISIL vil fortsat have gunstige betingelser i de kommende år. Den svage statsstruktur og de dybe etnisk-religiøse og politiske skillelinjer i Irak samt den interne konflikt i Syrien, der bidrog til ISIL's fremvækst, vil stadig være til stede på mellemlangt sigt.

Den internationale koalitions flystøtte har været og vil fortsat være afgørende i mange taktiske situationer i kampen mod ISIL. Koalitionen fik med støtte fra lokale samarbejdspartnere i Irak standset ISIL's fremmarch i juni 2014 og sikret fremskridt nogle steder, især langs de kurdiske områder

Den militære situation i Syrien og Irak, oktober 2015

i Irak og Syrien. Ruslands forstærkede engagement i Syrien vil sandsynligvis ikke påvirke kampen mod ISIL i væsentlig grad, fordi det primært vil blive brugt til at hjælpe med at stabilisere Asad-styret.

Kampen mod ISIL på landjorden foregår langsomt og primært i udkanten af de områder, der er under ISIL's kontrol. Ud over fremgangen langs de kurdiske områder i Irak og Syrien er generobringen af Tikrit i Irak i april 2015 stadig den væsentligste sejr for koalitionen og dens lokale samarbejdspartnere. Til gengæld har ISIL haft fremgang i Syrien med erobringen af Palmyra og angreb i det vestlige og sydlige Syrien samt i Irak med erobringen af Ramadi, hovedstaden i Iraks Anbar-provins.

Svag og splittet modstand fra lokale samarbejdspartnere i kampen mod ISIL

Det langsomme fremskridt i kampen mod ISIL skyldes bl.a. lokale aktørers begrænsede og splittede modstand. Trods fremgang i kampen mod ISIL har kurderne i både Irak og Syrien således primært holdt sig til de kurdiske områder og ikke vist interesse i at tage kampen op langt uden for disse områder. Det er sandsynligt, at denne tendens vil fortsætte på mellemlangt sigt, især hvis kurderne i højere grad vælger at forfølge deres interesse i et mere autonomt kurdisk område.

I Irak vil sunnimuslimerne på mange punkter være afgørende for bekæmpelsen af ISIL. Udbredt shiitisk frygt for, at sunnimuslimerne vil vende deres våben mod shiitterne

frem for mod ISIL, er dog fortsat en af de væsentligste årsager til, at centralregeringen tøver med at bevæbne dem. De irakiske sikkerhedsstyrker vil være for få og for dårligt kvalificerede til at kunne ændre markant på udviklingen i kampen mod ISIL på mellemlangt sigt. De bedste enheder vil stadig være koncentreret i og omkring Bagdad for at beskytte hovedstaden. De shiitiske militser, herunder Popular Mobilisation Units (PMU), som har været kampafgørende i de største lokale sejre, vil have vanskeligt ved at bekæmpe ISIL i længere perioder ad gangen langt inde i sunnidominede områder såsom Anbar og Mosul.

Selv om mange irakere støtter koalitionen indsat, har der været flere tilfælde, hvor irakere har kritiseret koalitionen luftkampagne og truet med at trække sig ud af kampen mod ISIL. Utilfredsheden kommer både fra sunnimuslimer, der ser koalitionen som allieret med de shiitiske militser, og fra shiamuslimer, der anklager koalitionen for at bombe stillinger tilhørende de irakiske sikkerhedsstyrker og støtte ISIL.

I Syrien er kampen mod ISIL vanskeligere på grund af fraværet af en statslig samarbejdspartner. Asad-styret har stadig hverken interesse i eller kapacitet til at yde en stor militær indsats i det østlige Syrien, hvor ISIL står stærkest. Den væbnede syriske opposition er for splittet og svag til at nedkæmpe ISIL. Derudover kæmper nogle af de væbnede oppositionsgrupper visse steder også mod Nusra-Fronten, som er knyttet til al-Qaida.

ISIL har omstillet sin kamp

ISIL har efter den internationale koalitions indgriben i 2014 tilpasset sin kamp. Organisationen bruger ikke længere større våbensystemer som kampvogne og raketkastere, men fører en blanding af konventionel krig, oprørskamp og terrorkampagne. Militært gør ISIL's decentraliserede kommandostruktur og evne til at føre en mere asymmetrisk krig, at koalitionen flystøtte er blevet vanskeligere at ind sætte. Samtidig flytter kampen i stigende grad ind i byerne, hvor det er vanskeligere at identificere militære bombemål, og hvor risikoen for civile tab stiger.

IRAK

Splittelsen mellem de irakiske befolkningsgrupper vil modvirke fremgang i kampen mod ISIL, og store dele af landet vil stadig være uden for regeringens kontrol på mellemlangt sigt. Iran vil være den dominerende regionale aktør i Irak på kort til mellemlangt sigt. Der er ikke udsigt til national forsoning mellem shia- og sunnimuslimer i Irak.

Som følge af konflikten med ISIL og splittelsen i Iraks befolkning vil store dele af Irak stadig være præget af fraværet af en stærk statsmagt, og den ustabile sikkerhedssituation vil påvirke Iraks nabolande. Disse stater vil trods modsatrettede interesser stadig have en fælles interesse i, at truslen fra ISIL ikke vokser sig større, og at Irak som land ikke bliver delt. Iran vil på kort sigt stadig have langt større indflydelse i Irak end sin rival Saudi-Arabien og vil fastholde sit stærke engagement i Irak for at bevare sine interesser i et samlet Irak, ledet af en shiamuslimsk og pro-iransk regering.

Udsigt til fortsat splittelse i befolkningen

På trods af løfter om øget inddragelse og demokratisering vil det politiske system og sikkerhedsapparatet fortsat være domineret af shiamuslimer. Det vil bidrage til splittelsen mellem befolkningsgrupperne i Irak, som reelt er ved at udvikle sig til en opdelt stat, hvor shiamuslimerne dominerer i syd og i Bagdad, sunnimuslimerne det vestlige og nordvestlige område, mens kurderne dominerer det østlige og nordøstlige område.

Økonomien vil ikke få ISIL til at bryde sammen

Selv om ISIL på mellemlangt sigt kommer til at stå over for økonomiske problemer, vil økonomien alene ikke få ISIL til at bryde sammen. Den internationale koalitions luftangreb har reduceret ISIL's indtægter fra olie, som hidtil har været organisationens primære indtægtskilde. Derfor benytter ISIL i højere grad sine andre indtægtskilder. Det drejer sig bl.a. om opkrævning af told, skatter og afgifter, afpresning af virksomheder og velhavende personer, løsepenge fra kidnapninger og private donationer.

Den irakiske samlingsregering har forsøgt at forsone landets shia- og sunnimuslimer ved hjælp af forskellige politiske initiativer. Dog er premierminister Haidar al-Abadi begrænset af modstand blandt shiitterne, og Iraks sunnimuslimske politikere er heller ikke stabile støtter af hans forsoningsinitiativer.

Mange sunnimuslimer i Irak vil fortsat se al-Abadi som en militant shiamuslim og Irans forlængede arm. Fortsatte overgreb fra især shiitiske militser vil bidrage til at forstærke sunnimuslimeres mistro til centralregeringen i Bagdad. Dele af sunnimuslimerne vil derfor vurdere, at ISIL er bedre end shiitisk dominans, og vil vælge enten at støtte ISIL aktivt eller stiltiende acceptere organisationen.

Iraks kurder vil fortsat arbejde målrettet for kurdisk selvstyre og kontrol med den olierige by Kirkuk. Kurderne er internt splittede, men deler ønsket om øget autonomi. Det kan føre til væbnede sammenstød mellem kurderne og den irakiske hær eller shiamuslimske militser over kontrollen med Kirkuk.

SYRIEN

Der er ingen udsigt til, at nogen af parterne i den syriske borgerkrig kan vinde militært, og der er ringe udsigt til en politisk forhandlet løsning på konflikten, der vil føre til fred. Ruslands intervention i Syrien ændrer balancen i konflikten til Asad-styrets fordel, men det vil ikke afgøre konflikten. Syrien vil være præget af uro og ustabilitet på langt sigt.

Asad-styrets militære tilbagegang i første halvdel af 2015 er hovedårsagen til, at Rusland i september 2015 intervernerede militært i Syrien. Særligt den væbnede oppositions fremgang i det nordvestlige Syrien truede Asad-styrets kerneområde ud mod kysten, hvor Rusland i forvejen har en militær tilstedeværelse.

Regeringsstyrkerne har med russisk hjælp genvundet det militære initiativ og bremset den væbnede oppositions fremgang. Iran har også øget sin støtte. Begge dele vil gøre Asad-styret i stand til bedre at sikre styrets prioriterede områder omkring Damaskus, langs kysten og hovedbyerne i det vestlige Syrien. Det er dog mindre sandsynligt, at det vil sætte Asad-styret i stand til at opnå fuld kontrol med hele det vestlige Syrien. I det østlige Syrien vil ISIL stadig dominere.

Det er usandsynligt, at den russiske støtte vil kunne sætte Asad-styret i stand til at vinde konflikten militært på kort til mellemlangt sigt. Det syriske militær er slidt ned efter fire års krig, og styret må prioritere sine stadig færre ressourcer nøje. Asad-styrets største problem er mangel på soldater. Ruslands intervention ændrer dog balancen på slagmarken i Syrien og stiller Asad-styret i en forbedret forhandlingssituation internationalt. Rusland gør sig til en uomgængelig part i løsningen af den syriske konflikt.

Konflikten i Syrien har udviklet sig fra et internt oprør under det såkaldte Arabiske Forår i 2011 til en konflikt, der i høj grad påvirkes af eksterne interesser. Konflikten er ikke kun genstand for russiske involvering, men også regional rivalisering mellem Iran og Saudi-Arabien samt tyrkiske og amerikanske interesser. Asad-styrets overlevelse vil afhænge af den vedholdende økonomiske og militære støtte fra Rusland, Iran og Libanesisk Hizbollah. Samtidig er det også sandsynligt, at støtten til oprørskampen fra de sunnarabiske stater vil fortsætte, selv på langt sigt.

Ingen udsigt til fred i Syrien

De internationale bestræbelser på at nå frem til en politisk forhandlet løsning, der kan standse krigshandlingerne, har

ringe udsigter. Som konflikten trækker ud, er både Rusland og USA dog blevet mere villige til politiske kompromiser. Både Rusland, USA og det øvrige Vesten har interesse i at bevare dele af det syriske statsapparat.

En politisk løsning, hvor præsident Bashar al-Asad udskiftes, dele af Asad-styret bevares, og dele af oppositionen inddrages, er mindre sandsynlig og ville ikke bringe borgerkrigen til ophør. En sådan udvikling ville dog kunne ændre dynamikken i konflikten, afhængigt af det internationale samfunds opbakning til en sådan løsning.

Det er sandsynligt, at Asad-styret er rede til at lade dele af den politiske opposition deltage i en form for koalitionsregering, men ikke i sådan en grad, at det vil true Asad og hans støtters dominans. Det er muligt at finde oppositionsgrupper, der er villige til at indtræde i en sådan koalitionsregering, men uanset fremskridt i den politiske proces vil det have lille effekt på slagmarken, da den politiske opposition generelt har meget begrænset indflydelse på den væbnede opposition.

En stærkt medvirkende faktor til, at konflikten trækker ud, er, at den væbnede opposition i sig selv ikke er nogen entydig størrelse. Oppositionen består af mange forskelligartede grupper, der i stigende grad er domineret af yderliggående islamistiske grupper. Samtidig spiller ISIL og den syriske al-Qaida-gruppe, Nusra-Fronten, fremtrædende selvstændige roller i konflikten. Hertil kommer de syriske kurdere, der gennem YPG-militsen søger at konsolidere sig i de kurdiske områder.

Selv om store dele af Asads eget alawittiske bagland samt de kristne, shiitterne og de øvrige minoriteter er krigstrætte, ser de ikke noget alternativ til at støtte styret. Det er derfor mindre sandsynligt, at Asad vil blive afsat ved et internt kup. Selv hvis Asad bliver afsat, vil det ikke være nok til at standse kamphandlingerne. Borgerkrigen har udviklet en negativ dynamik med mange parter, hvor ingen vil gå på kompromis.

IRAN

Den nukleare aftale betyder på kort sigt ikke en ændring af Irans uden- og indenrigspolitiske kurs. Iran vil opretholde og om nødvendigt øge sin politiske og militære støtte til allierede og shiamuslimske grupper i navnlig Irak, Syrien, Libanon og Yemen. På kort sigt vil Iran fortsat være præget af stærk kulturel, religiøs og politisk kontrol.

På kort sigt indvarsler den internationale nukleare aftale, der blev indgået i sommeren 2015, ikke en ny iransk uden- og indenrigspolitik kurs. Irans øverste leder, ayatollah Ali Khamenei, vil med støtte fra de konservative dele af det iranske styre, herunder Revolutionsgarden, fortsat have det afgørende ord i alle væsentlige uden- og indenrigspolitiske spørgsmål. Det vil forhindre, at den nukleare aftale udvikler sig til en politisk og kulturel tilnærmelse mellem Iran og Vesten.

Den moderate præsident Hassan Rouhani vil få støtte fra Khamenei til i begrænset omfang at fortsætte en mere åben dialog med EU og de arabiske nabostater om at styrke de handelsmæssige forbindelser.

På kort sigt er det meget sandsynligt, at Iran vil overholde aftalen, selv om den indebærer, at Iran ikke vil være i stand til at fremstille materiale til kernevåben på sine kendte berigningsanlæg, uden at det bliver opdaget. Iran har opnået en aftale, der opfylder de fleste af de iranske krav. Aftalen betyder, at Iran fastholder alle eksisterende nukleare anlæg samt retten til at berige uran. Dertil kommer, at de økonomiske sanktioner mod Iran bliver ophævet, så snart Det Internationale Atomenergiagentur (IAEA) kan konstatere, at Iran lever op til aftalens krav. Det er sandsynligt, at det sker i løbet af 2016.

Når de økonomiske sanktioner er blevet ophævet, er det sandsynligt, at Iran på mellemlangt sigt gradvist vil begynde at fortolke aftalen mere lempeligt og derved udfordre de begrænsninger, som den lægger på landets nukleare program.

Irak, Syrien og Libanesisk Hizbollah er fortsat Irans højeste regionale prioriteter

Regionalt betyder den nukleare aftale, at Iran kan opretholde sin politiske og militære støtte til allierede og shiamuslimske grupper i Irak, Syrien, Libanon og Yemen. Iran vil således fortsætte med at understøtte de shiamuslimske militser i Irak, Hizbollah i Libanon, Asad-styret i Syrien og Houthi-bevægelsen i Yemen. Når de økonomiske sanktioner er blevet ophævet, vil Iran endvidere være i stand til at øge støtten til disse grupper. Det er dog uklart, om Iran vil gøre dette. I givet fald vil det kun ske, hvis iranske sikkerhedsinteresser i Syrien, Irak eller Libanon bliver truet.

Set fra Iran er konflikterne i Syrien, Irak og Yemen et resultat af, at fjendtlige magter som vestlige lande og Saudi-Arabien ønsker at begrænse Irans indflydelse og modarbejde dets interesser i regionen.

Iran vil støtte et samlet Irak med en Iran-venlig og shiamuslimsk domineret regering. Derfor vil Iran fortsætte den militære og økonomiske støtte til shia-militserne i Irak og opretholde de tætte politiske forbindelser til shiitiske topolitikere og shiitiske militsledere. Iran vil kun indsætte egne tropper i større antal, hvis Bagdad er ved at falde, eller hvis ISIL direkte truer med at sprede sig til Iran.

I Syrien har Iran i koordination med Rusland optrappet den militære støtte til Asad-styret. Begge lande har som strategisk mål at bevare deres indflydelse i Syrien. Den øgede iranske støtte omfatter især specialenheder fra Revolutionsgarden og iransk kontrollerede shiamilitser fra Irak. Trods den øgede iranske støtte er det dog mindre sandsynligt, at Iran vil indsætte regulære hærenheder i Syrien.

Iran vil på kort sigt fortsætte med at yde begrænset militær og økonomisk støtte til Houthi-bevægelsen i Yemen. Selv om Houthi-bevægelsens fremgang i Yemen udgør en mulighed for Iran til at opnå strategiske gevinster i forhold til Saudi-Arabien, udgør Yemen en mindre vital sikkerhedsinteresse for Iran end Syrien og Irak.

Iran vil blive ved med at være præget af stærk kulturel, religiøs og politisk kontrol. Trods den nukleare aftale og udsigten til en sejr for præsident Rouhani og de moderate kræfter ved parlamentsvalget i februar 2016 vil Rouhani på kort sigt få vanskeligt ved at gennemføre politiske, sociale og kulturelle reformer. Han vil sandsynligvis frem til præsidentvalget i 2017 primært fokusere på økonomiske reformer og en generel forbedring af almindelige iraneres levestandard.

På mellemlangt sigt er det dog muligt, at virkningerne af øget samhandel og kontakt med Vesten samt et stærkt folkeligt mandat til Rouhanis moderate kurs ved præsidentvalget i 2017 vil føre til ændringer i Iran i form af mindre kulturel, religiøs og politisk kontrol.

ARKTIS

Ruslands politiske og militære aktiviteter i Arktis afspejler, at landet ser sig selv som den førende polarmagt. Rusland vil fortsat følge en samarbejdslinje, men et mere udfordrende spor i Ruslands arktispolitik er ved at tage form. Det vil ikke afløse den samarbejdsorienterede linje, som Rusland har haft i Arktis i flere år, men er et parallelt spor, som i perioder kan overskygge samarbejdet. Samtidig er Rusland inden for de seneste år gået i gang med en militær udbygning i Arktis, der har til formål at kontrollere Nordøstpassagen og beskytte Ruslands nordlige områder mod militære trusler. Den militære udbygning og adfærd er militært defensiv, men samtidig politisk offensiv. Kinas ønske om adgang til naturressourcer uden for Kina har de seneste år betydet øget kinesisk interesse for Arktis, herunder Grønland.

RUSLAND I ARKTIS

Rusland ser sig selv som den førende polarmagt. Det kommer til udtryk gennem ledelsens politiske prioritering og militære aktivitet i området. Denne selvforståelse gælder ikke kun landets ledelse, men er også udbredt i den russiske befolkning. På trods af de markant forværrede relationer mellem Rusland og Vesten, som Ukraine-krisen har ført til, følger Rusland overordnet fortsat sin samarbejdsorienterede politik i det arktiske område. Ruslands arktispolitik er dog inden for det seneste år blevet skærpet. Centrale russiske politikere har ved adskillige lejligheder peget på mulige konflikter mellem Rusland og Vesten i Arktis og vigtigheden af, at Rusland sætter sig klare mål for sine nationale interesser for ikke at miste retten til regionen. Udtalelserne suppleres af propaganda, herunder et besøg på Nordpolen i april 2015, som blev iscenesat for at skabe et billede af Arktis som tæt knyttet til Ruslands nationale identitet.

Udviklingen afspejler, at dele af den politiske og militære ledelse taler om Arktis og optræder i Arktis på en måde, som falder uden for samarbejdskursen. En ny og mere udfordrende linje i Ruslands arktispolitik er således ved at tage form. I de kommende år kan den i perioder overskygge den hidtidige samarbejdskurs.

Der er ingen tegn på, at Rusland vil forlade hverken FN-sporet i grænsedragningsspørgsmålet eller samarbejdskursen på områder som f.eks. miljø, fiskeri, oprindelige folk og søredning. Ikke mindst da samarbejdet også understøtter Ruslands egne økonomiske interesser i regionen. Det gælder både udviklingen af Nordøstpassagen som transportrute og Ruslands behov for teknologisk støtte til sine energiprojekter i landets arktiske egne.

Der er dog sandsynligt, at Rusland vil være villigt til at forfølge sine nationale mål i Arktis på bekostning af internationalt samarbejde i regionen, hvis landets ledelse ikke ser sine politisk-strategiske mål i Arktis opfyldt gennem den

samarbejdsorienterede kurs. Det gælder også, selv om det ikke vil tjene Ruslands økonomiske interesser at sætte samarbejdskursen over styr.

Maritim grænsedragning rummer usikkerheder

De kommende år rummer en række usikkerheder i Arktis for Danmark og Grønland. Flere af disse usikkerheder vil være forbundet med spørgsmålet om grænsedragningen mellem Rusland og Kongeriget Danmark. Rusland og Danmark vil kunne indlede forhandlinger om den maritime grænsedragning på kort sigt, men spørgsmålet kan ende med at trække ud til efter FN's sokkelkommissions behandling af Danmarks, Canadas og muligvis USA's kommende krav. I det tilfælde kan en løsning trække ud til efter 2030. Det vil give en lang periode, hvor grænsedragningen vil være uafklaret, og hvor Danmark vil skulle forholde sig til russiske militære og politiske aktiviteter i det område, som begge stater gør krav på.

Et muligt udfald af sokkelkommissionens behandling af kyststaternes modstridende krav i Arktis er, at Rusland inden for et til to år får afvist dele af sine krav. En sådan anbefaling fra sokkelkommissionen vil sandsynligvis blive afvist fra russisk side og kan vanskeliggøre en efterfølgende grænsedragning. En anden mulighed er, at Rusland får sokkelkommissionens opbakning til sine krav. Sker det, er der risiko for, at dele af den russiske ledelse vil presse på for at hævde Ruslands ret til området med baggrund i sokkelkommissionens anbefalinger, også selv om en aftale om grænsedragning med Danmark ikke er indgået, og Rusland derfor formelt set endnu ikke har retten til området. I det tilfælde vil uenigheden om retten til soklen og kontrollen med regionen kunne blive skærpet.

Rusland øger sin militære tilstedeværelse i Arktis

På trods af den økonomiske krise i Rusland har Rusland øget sin militære tilstedeværelse, aktivitet og kapacitet i den arktiske region. Udviklingen er markant og er især inden for

det seneste år taget til, men fra et lavt udgangspunkt. Det betyder, at Rusland nu råder over flere militære enheder, der kan gennemføre operationer i Arktis. Det gælder bl.a. Ruslands tre brigader på Kola-halvøen og en sandsynlig kommende fjerde brigade i det nordvestlige Sibirien, som alle i et vist omfang vil være specielt udrustet og trænet til at gennemføre militære operationer i Arktis.

Ruslands militære udbygning i Arktis er primært af defensiv karakter. Rusland fokuserer på at etablere fuld kontrol med Nordøstpassagen, bl.a. gennem opbygning af seks fremskudte baser på de russiske øer i Det Nordlige Ishav. Rusland fokuserer samtidig i stigende grad på evnen til at kunne håndtere mulige militære trusler og flytte sin forsvarslinje så langt mod nord som muligt. Ruslands militære opbygning er således primært defensiv, selv om tiltagene samtidig rummer elementer, der er politisk offensive.

KINA I ARKTIS

Arktis og Grønland er ikke blandt den kinesiske ledelses højest prioriterede udenrigspolitiske områder, men ønsket om adgang til naturressourcer uden for Kina har de seneste år fået landet til at øge sin interesse for Arktis, herunder Grønland. Kina har et stort behov for energi og mineraler til en stor og stigende industriproduktion og investerer fortsat i udvinding af naturressourcer i store dele af verden. Det skal styrke Kinas forsyningssikkerhed med hensyn til strategisk vigtige råstoffer.

Kina er samtidig interesseret i de forretningsmæssige muligheder, der åbner sig, når det bliver økonomisk fordelagtigt at besejle de arktiske sejlruiter. Det gælder særligt Nordøstpassagen nord om Rusland, der giver en væsentlig kortere og dermed billigere sejlroute til Europa, afhængigt af udgifterne til f.eks. russisk isbryderstøtte og lods. Arktiske sejlruiter vil kunne give Kina flere transportruiter for landets import af råstoffer og dermed reducere sårbarheden over for lukning af transportveje syd om Asien.

Endelig er Kina interesseret i at opnå indflydelse på udviklingen i det arktiske område, så den ikke varetages alene af de arktiske kyststater. På linje med en række andre lande opnåede Kina i maj 2013 status som permanent observatør i Arktisk Råd, og Kina forsøger gradvist at øge sin indflydelse i Arktis. På kort sigt søger Kina at styrke sin indflydelse gennem øget forsknings- og handelssamarbejde med arktiske stater.

Rusland sender med sin militære opbygning i Arktis et politisk signal om, at Rusland opfatter store dele af Arktis som sin interessesfære og er parat til at forsvare sine interesser i regionen. Det er sandsynligt, at Rusland med sin militære opbygning og sine aktiviteter i Arktis ønsker at markere sin evne til at anvende magt i større dele af Arktis. De nye russiske enheder er dog kun i begrænset omfang egnede til at blive anvendt uden for russisk nærområde.

Som det fremgik af en russisk ledet øvelse i april 2015, har Rusland dog både evnen og viljen til at gennemføre operationer i Arktis. Ruslands militære fokus på det arktiske område viser, at Rusland har stærke interesser i Arktis, som landet ser et stigende behov for at beskytte, og at Arktis indgår i ledelsens strategiske og sikkerhedspolitiske tænkning.

På mellemlangt til langt sigt vil Kina styrke sin strategiske interesse for det arktiske område, i takt med at landets økonomiske engagement i Arktis vokser.

Kinesiske investeringer i Grønland kan medføre øget sårbarhed

En række kinesiske firmaer, investeringsbanker og myndigheder har vist interesse for et større økonomisk engagement i Grønland, især inden for råstoffer som jern, kobber, uran og de såkaldte sjældne jordarter. Nogle af de sjældne jordarter indgår som væsentlige komponenter i udvikling og produktion af højteknologiske produkter inden for bl.a. forsvars industrien, miljøteknologi og civil it-teknologi, f.eks. mobiltelefoner.

Som en følge af tætte forbindelser mellem kinesiske råstofvirksomheder og det politiske system i Kina er der særlige risici forbundet med omfattende kinesiske investeringer i Grønland. Det skyldes den indvirkning, som større investeringer vil have på en økonomi af Grønlands størrelse. Muligheden for politisk indblanding og presion øges, når det drejer sig om investeringer i strategiske ressourcer.

De centrale kinesiske myndigheder pålægger i øvrigt de statsejede selskaber flere og flere kommercielle krav til investeringer i udlandet, og selskaberne skal derfor i stigende grad se på deres investeringsprojekter ud fra for-

retningsmæssige kriterier. Det har medført en strammere prioritering af, hvilke markeder råstofselskaberne skal fokusere på. Dette vil også gøre sig gældende for Kinas engagement i Arktis.

KINA

Kina fører en stadig mere selvbevidst og ambitiøs udenrigspolitik, der især skal styrke landets økonomiske og sikkerhedspolitiske indflydelse i Asien og Stillehavsområdet. Denne udvikling skærper Kinas regionale konkurrence med USA og vil sandsynligvis også medføre øgede spændinger med Rusland.

Den kinesiske ledelse og Kinas præsident, Xi Jinping, har styrket Kinas udenrigspolitiske profil. Kinas nuværende ledelse har centraliseret den udenrigspolitiske beslutningsproces, og Xi Jinping står i højere grad end sine forgængere i spidsen for Kinas udenrigs- og sikkerhedspolitik. Xi Jinping vil personligt arbejde for, at Kina indtager en position i globale sammenhænge og i international politik, der afspejler Kinas voksende betydning i det internationale samfund. Kinas væbnede styrker vil i den forbindelse udbygge deres internationale engagement.

Kinas ledelse er mere villig end tidligere til at sætte Kina i spidsen for aktiviteter og initiativer, der tiltrækker sig international opmærksomhed. Det vil give Kina mulighed for at øge sin globale indflydelse, men det vil også udsætte Kina for større udenrigspolitiske risici og international kritik, hvis Kinas initiativer ikke lever op til internationale standarder.

Kinas regionale udenrigspolitik udfordrer USA

Kina udfordrer ikke USA på det globale plan, men i Asien og Stillehavsområdet øger Kinas mere aktive rolle konkurrencen med USA om økonomisk og udenrigs- og sikkerhedspolitisk indflydelse. Kina vil i den sammenhæng kunne drage fordel af sit regionale tilhørsforhold og den omstændighed, at USA på kort til mellemlangt sigt vil forblive mere engageret end Kina i kriser i andre dele af verden.

Det er sandsynligt, at Kina på mellemlangt til langt sigt vil dominere regionen på det økonomiske område. Kinas nabolande vil dog søge at afbalancere deres afhængighed af Kina og vil særligt på det sikkerhedspolitiske område fortsat være orienteret mod USA.

Kina fremskynder den regionale økonomiske integration

Den kinesiske ledelse ønsker at styrke Kinas indflydelse i nabolandene gennem øget regional økonomisk integration. Det kinesiske initiativ til at etablere maritime og landbase-rede handelsveje og transportkorridorer, de såkaldte silke-vejsruiter, fra Kina og videre til Europa vil i den forbindelse danne en overordnet og fleksibel ramme for investeringer, der skal fremme Kinas økonomiske integration med lande i særligt Central-, Syd- og Sydøstasien.

Kinas multilaterale Asian Infrastructure Investment Bank og nyetablerede kinesiske investeringsfonde som Silk Road Fund vil være med til at fastlægge tekniske standarder og regler for den økonomiske integration i regionen, og de vil sandsynligvis være til fordel for store, kinesiske statsejede selskaber samt for andre større virksomheder i regionen. Det sker gennem primært kinesisk finansiering af mellemstatslige projekter om udbygning af infrastruktur, der på mellemlangt til langt sigt skal skabe grundlaget for bedre internationale transportmuligheder og dermed øget samhandel i regionen.

På langt sigt indebærer den kinesiske ledelses ønske om øget regional økonomisk integration også én samlet regional frihandelsaftale med Kina som regionens handelsmæssige omdrejningspunkt. Det sker primært i konkurrence med USA og det amerikanske initiativ om én samlet frihandelsaftale for Asien og Stillehavsområdet, Trans-Pacific Partnership.

Kina udvider sin tilstedeværelse i Det Sydkinesiske Hav

Kina vil fortsætte med at udbygge sine militære faciliteter på de nyanlagte kunstige øer i Det Sydkinesiske Hav. Den kinesiske ledelses regionale økonomiske politik med fokus på større økonomisk integration er ikke ledsaget af øget vilje til kompromis med hensyn til Kinas igangværende maritime stridigheder med flere af nabolandene.

På langt sigt vil Kina kunne bruge de kunstige øer i Det Sydkinesiske Hav som baser for den kinesiske kystvagt samt flåde- og flyaktivitet i den sydlige del af Det Sydkinesiske Hav. Det er meget sandsynligt, at Kina vil bruge de kunstige øer til at styrke sin udøvelse af både militær og civil myndighed for dermed at understøtte Kinas territoriale krav i området.

På kort til mellemlangt sigt er det dog mindre sandsynligt, at Kina vil være i stand til at overvåge og håndhæve en flyidentifikationszone over Det Sydkinesiske Hav svarende til den, som Kina etablerede i efteråret 2013 for at kunne overvåge de dele af luftrummet over Det Østkinesiske Hav, som Kina anser for at tilhøre Kina.

Kinas krav i Det Sydkinesiske Hav

Centralasien er et spændingspunkt i forholdet til Rusland

Kina vil gradvist styrke sin indflydelse i de centralasiatiske lande, og det vil på kort til mellemlangt sigt sandsynligvis føre til spændinger i forholdet til Rusland, der betragter Centralasien som en del af den russiske interessesfære.

Den kinesiske ledelse vil presse på for at styrke og udbygge Kinas økonomiske, transportmæssige og sikkerhedspolitiske samarbejde med de centralasiatiske lande gennem Shanghai Cooperation Organization. Samtidig vil Kinas regionale investeringsfonde øge den kinesiske finansiering af udviklingsprojekter og regional infrastruktur.

Rusland ser med stigende skepsis på Kinas udenrigspolitiske prioriteter og handlemønstre, og Rusland har længe frygtet den stigende kinesiske økonomiske indflydelse i Ruslands nærområde. Kina og Rusland vil dog fortsat have en fælles interesse i at modarbejde USA's indflydelse globalt og i de to landes nærområder. Desuden vil Ruslands forværrede forhold til Vesten og Ruslands økonomiske krise tvinge den russiske ledelse til at etablere nye økonomiske relationer mod øst.

Kinas cyberspionage

Kina råder over omfattende muligheder for at udføre cyberspionage. Flere kinesiske myndigheder, herunder det kinesiske militær, er i Vesten blevet offentligt kritiseret for at stå bag omfattende spionage via internettet mod en lang række mål i udlandet. Kina bruger sine cyberkapaciteter til at indhente informationer, der kan understøtte landets økonomiske vækst, samt informationer af politisk og militær betydning.

SPREDNING AF MASSEØDELÆGGELSESVÅBEN

Aftalen med Iran om landets nukleare program gør det usandsynligt, at Iran på langt sigt kan udvikle et kernevåben, uden at det bliver opdaget. Nordkorea udbygger fortsat sin kapacitet til at fremstille masseødelæggelsesvåben. Det er sandsynligt, at Nordkorea har viljen til at sprede denne kapacitet til andre lande.

I juli 2015 indgik Iran og P5+1-landene (USA, Storbritannien, Frankrig, Rusland, Kina og Tyskland) den såkaldte Joint Comprehensive Plan of Action. Denne aftale giver større gennemsigtighed og international kontrol med Irans nukleare aktiviteter, idet Det Internationale Atomenergiagentur (IAEA) skal kontrollere Irans overholdelse af aftalens tekniske aspekter. Både Irans og Nordkoreas ballistiske missilprogrammer er under fortsat udvikling.

Aftalen reducerer Irans nukleare kapacitet

Aftalen giver IAEA udvidet adgang til at inspicere og overvåge faciliteter i Iran, hvilket gør det praktisk set umuligt for Iran at fremstille fissilt materiale til kernevåben på de kendte iranske anlæg, uden at det bliver opdaget.

Irans aktive kapacitet til at berige uran vil med aftalen være halveret i de første ti år af aftalens løbetid sammenlignet med Irans berigningskapacitet inden aftalens indgåelse. Aktive og afmonterede centrifuger til uranberigning vil være under løbende overvågning af IAEA, og der vil være begrænsninger på, hvilke centrifugemodeller Iran må benytte og videreudvikle, i de første ti år efter at aftalen er trådt i kraft. Ligeledes skal Iran ombygge tungtvandsreaktoren i Arak, så den bliver uegnet til fremstilling af fissilt materiale til kernevåben.

Markant forbedring af den internationale kontrol med Irans nukleare aktiviteter

IAEA får med aftalen bedre inspektionsmuligheder. Ifølge aftalen har Iran højst 24 dage til at give IAEA adgang til ikke-deklarerede faciliteter, og aftalen omfatter en konfliktløsningssmodel i tilfælde af uenigheder. Endvidere skal indkøb til Irans civile nukleare program gå igennem en overvåget indkøbskanal.

Aftalen gør det usandsynligt, at Iran kan understøtte et evt. hemmeligt parallelprogram til fremstilling af fissilt materiale via indkøb gennem den overvågede indkøbskanal. Der er dog fortsat muligheder for bevidst at hemmeligholde indkøb uden om denne kanal.

Aftalens løbetid og tiden derefter

Med det aftalte inspektionsregime er det usandsynligt, at

Safeguardsaftaler og IAEA

Den internationale ikke-spredningsaftale for kernevåben (NPT-traktaten) pålægger ikke-kernevåbenstater at indgå en såkaldt safeguardsaftale med IAEA. Denne aftale regulerer IAEA's inspektions- og kontrolarbejde i det pågældende land.

Tilslutter landet sig tillægsprotokollen til safeguardsaftalen, medfører det bl.a. udvidet adgang for IAEA til ikke-deklarerede faciliteter.

Målet for IAEA er at bekræfte, om et lands oplysninger om nukleare aktiviteter er korrekte og komplette, samt at intet nukleart materiale eller udstyr bruges til ikke-fredelige formål.

Iran vil kunne opbygge en hemmelig parallelkapacitet til fremstilling af kernevåben i aftalens løbetid. Det er ligeledes usandsynligt, at Iran vil kunne holde en eventuel allerede eksisterende hemmelig parallelkapacitet til at fremstille kernevåben skjult i aftalens løbetid.

Iran får med aftalen bekræftet sin ret til at berige uran og kan efter 10-15 år af aftalens løbetid lovligt opbygge en nuklear kapacitet, der gør landet i stand til at udvikle et kernevåben på kort tid. En sådan opbygning vil dog kræve store økonomiske og teknologiske ressourcer.

Ifølge aftalen skal Iran tilslutte sig tillægsprotokollen til safeguardsaftalen med IAEA under den internationale ikke-spredningstraktat, se boks. Efter aftalens udløb vil en fortsat tilstedeværelse af IAEA i Iran derfor give indblik i omfanget af og formålet med Irans nukleare aktiviteter.

Irans missiludvikling er ikke umiddelbart påvirket af aftalen

Irans ballistiske missilprogram er et af de højest udviklede i Mellemøsten, og Iran kan med sine ballistiske missiler ramme mål så langt væk som i det sydøstlige Europa. Ifølge aftalen ophæves de nuværende FN-sanktioner rettet mod det iranske ballistiske missilprogram senest otte år efter aftalens implementering.

Iran udvikler missiler med forøget rækkevidde og træfsikkerhed. En øget træfsikkerhed vil gøre landets missiler udstyret med konventionelle sprænghoveder til en større trussel end tidligere.

Nordkorea udvikler fortsat sine ballistiske missiler

Det er sandsynligt, at Nordkorea arbejder på at udvikle et kernevåben, der kan fremføres med et ballistisk missil. Landet arbejder også på at udvikle missiler med stadig længere rækkevidde. Det er sandsynligt, at Nordkorea på langt sigt vil være i stand til at udvikle operative ballistiske missiler, der kan ramme NATO's territorium.

I 2013 begyndte Nordkorea at udbygge et anlæg til affyring af ballistiske missiler, og landet har testet missilmotorer på anlægget i 2015. Det er sandsynligt, at Nordkorea vil teste et ballistisk missil eller opsende en rumraket på kort sigt, dvs. inden for to år. Fremskridt i udviklingen af rumraketter kan ofte overføres til ballistiske missiler.

Nordkorea arbejder fortsat på at udvikle kernevåben

Nordkorea er i stand til at afprøve en kernesprængladning inden for kort tid, hvis den nordkoreanske ledelse beslutter sig for det. Der har i løbet af første halvår af 2015 fortsat været aktivitet i det område, hvor Nordkorea har foretaget sine tre hidtidige afprøvninger af kernesprængladninger. Test af kernesprængladninger er et væsentligt aspekt af udviklingen af nukleare sprænghoveder.

Øget nordkoreansk beholdning af plutonium og beriget uran

Nordkorea fremstiller fortsat fissilt materiale i form af plutonium, ligesom landet har opbygget en evne til at kunne berige uran i gascentrifuger. Disse typer teknologi til fremstilling af fissilt materiale udgør en spredningsrisiko, f.eks. gennem egentlig systemeksport, idet teknologien kan anvendes til udvikling af kernevåben. Det er især tilfældet med teknologi til berigning af uran. Det er sandsynligt, at Nordkorea tidligere har foretaget systemeksport i form af en plutonium-producerende reaktor til Syrien. Nordkoreas

vilje til systemeksport er et problem for det internationale samfunds bestræbelser på at begrænse spredning af nuklear teknologi rettet mod udvikling af kernevåben.

Syriens kemiske våbenprogram

Syrien deklarerede sit kemiske våbenprogram til Organisationen til Forbud mod Kemiske Våben i 2013 og har nu udviklet hovedparten af de deklarerede faciliteter. Det er dog sandsynligt, at deklarationen er ufuldstændig, og Organisationen til Forbud mod Kemiske Våben har ikke formået at få det syriske styre til at opgive de tilbageværende dele af programmet.

Giftige kemikalier i terrorangreb

Nogle ikke-statslige aktører ønsker også at erhverve en masseødelæggelseskapacitet. Militante islamister har således anvendt giftige stoffer som improviserede våben. Disse våben eller radioaktive materialer har primært en stor psykologisk effekt, men generelt en meget begrænset våbenvirkning.

I Irak og Syrien har ISIL i forbindelse med militære kamp-handlinger i enkelte tilfælde anvendt improviserede våben indeholdende kemiske stoffer. Der er en potentiel risiko for, at ISIL også vil søge at udvikle improviserede våben indeholdende radioaktivt materiale. Giftige kemikalier og radioaktivt materiale kan for eksempel anskaffes i den kemiske industri eller på hospitaler, der råder over udstyr til behandling af kræft og andre sygdomme.

Adgang til teknologi og viden bliver stadig lettere

Den generelle trussel fra masseødelæggelsesvåben er fortsat stor. Globaliseringen og fjernelsen af handelsbarrierer har besværliggjort kontrollen med dual use-produkter. Disse produkter kan ud over at have civil anvendelse også bruges til fremstilling af masseødelæggelsesvåben og fremfø-ringsmidler. Generelt har håndhævelse af eksportkontrol og sanktioner dog gjort det vanskeligere for sanktionsbe-lagte lande at købe dual use-produkter direkte fra Vesten. Indkøb foregår derfor i stigende omfang i Asien.

AFGHANISTAN

Taliban øger intensiteten i oprørskampen i Afghanistan. Taliban kan dog ikke vinde militært, så længe den afghanske regering modtager massiv økonomisk hjælp fra den vestlige verden. Den afghanske koalitionsregering har svært ved at løse landets problemer. Internationalt diplomati kan presse den afghanske regering og Taliban til forhandlingsbordet, men en fredsaftale har lange udsigter.

Der er på kort sigt udsigt til en mere intensiv oprørskamp, idet Talibans nye leder, Mullah Mansour, ønsker at fastslå sin position som oprørsgruppens ubestridte leder. Det stiller de afghanske forsvars- og sikkerhedsstyrker over for yderligere problemer, idet oprørskampen er blevet kraftigere i det nordlige og vestlige Afghanistan i løbet af 2015, mens oprørerne opretholder presset i den sydlige og østlige del af landet, hvor de traditionelt står stærkt. Det er vanskeligt for forsvars- og sikkerhedsstyrkerne at prioritere mellem de områder, som de ønsker at forsvare.

Taliban er trods fremgang langt fra en egentlig militær sejr. Oprørerne kan ikke vinde militært, så længe den afghanske regering modtager massiv økonomisk hjælp og militær rådgivning fra den vestlige verden.

Forsvars- og sikkerhedsstyrkerne nyder i stigende grad anelse i den afghanske befolkning og er ved at blive en national institution. Trods store tab er moralen ikke knækket. Deres evne til at rekruttere personel er stadigvæk høj, og i forhold til oprørsstyrkerne har de meget stor talmæssig overlegenhed. Desuden råder de over flere enheder, navnlig specialstyrker, som er oprørsstyrkerne taktisk langt overlegne.

Forsvars- og sikkerhedsstyrkernes svagheder er velkendte. Der er problemer med kommando og kontrol, forsyningstjeneste og vedligeholdelse af materiel. Korruption er også udbredt. Der er dog tegn på, at bekæmpelsen af korruptionen bliver taget mere seriøst. Stor udskiftning og høje tab betyder også, at forsvars- og sikkerhedsstyrkerne bruger mange ressourcer på at uddanne nye soldater og politibetjente. Endelig er det afghanske luftvåben en akilleshæl for regeringsstyrkerne, og det kan ikke opveje nedgangen i støtte fra NATO's flystyrker.

Taliban vinder frem i de pashtunske landdistrikter

Oprørskampen i Afghanistan ændrer gradvist karakter. Taliban optræder i større formationer, opererer mere om vinteren og styrker kontrollen med de pashtunske landdistrikter. På kort sigt vil Taliban holde fast i dette operationsmønster samt blokere vigtige forsyningsveje og løbe distriktscentre over ende. Taliban har dog svært ved at holde fast i sine erobringer, når de afghanske forsvars- og

sikkerhedsstyrker gennemfører velforberejdede modangreb.

Geografisk er oprørskampen mest intensiv i det sydlige og østlige Afghanistan. Talibans ledelse har dog øget indsatsen i det nordlige Afghanistan markant. Derfor forekommer der flere offensive operationer i de pashtunske enklaver i denne del af landet.

Helmand er et eksempel på Talibans stærkere greb om de pashtunske landdistrikter. I løbet af sensommeren 2015 har Taliban vundet terræn i den nordlige del af provinsen. Kampen om Helmand dræner de afghanske sikkerhedsstyrker for ressourcer. Fra sin position i det nordlige Helmand kan oprørerne nu øge deres indflydelse i det centrale Helmand og i naboprovinserne Uruzgan og Kandahar.

Udviklingen i Kunduz viser, hvordan Talibans ledelse har øget oprørskampen i det nordlige Afghanistan. Oprørerne har i hele 2015 presset sikkerhedsstyrkerne i provinsen og i perioder erobret flere distriktscentre. I september indtog oprørerne provinshovedstaden, Kunduz by. Sikkerhedsstyrkerne har siden fordrevet oprørerne fra størstedelen af byen, men oprørerne kontrollerer stadigvæk store områder omkring byen. Kunduz er et eksempel på den skrøbelige sikkerhedssituation i Afghanistan.

I den nordlige del af Afghanistan begynder konflikten i stigende omfang at løbe langs etniske skillelinjer. Her har Talibans intensivering af oprørskampen fået lokale magtherrer til at genoprette deres militser for at beskytte civilbefolkningen og egne interesser. Konflikten i Afghanistan kan blive mere intensiv og resultere i flere civile tab og internt fordrevne, hvis denne tendens breder sig.

Kabul er fortsat af stor symbolsk betydning for oprørerne. Derfor gennemfører de flere opsigtsvækkende angreb i Kabul med store civile tab til følge for at vise den nye talibanleders styrke og for at undergrave den afghanske regerings legitimitet.

International opbakning holder regeringen sammen

På kort sigt forhindrer international opbakning, at den nationale samlingsregering bryder sammen. Præsident og

regering har dog meget vanskeligt ved at håndtere Afghanistans store problemer med sikkerhed, økonomi og regeringsførelse. Alene det at udnævne nye ministre har været en langtrukket proces, og parlamentet afviste to gange præsident Ashraf Ghanis forslag til ny forsvarsminister.

Lav økonomisk vækst og svigtende skatteindbetalinger forringer den afghanske regerings evne til selv at bidrage yderligere til finansiering af den afghanske stat. Derfor kan den afghanske regering kun klare sig over for Taliban, hvis den modtager betydelig international økonomisk støtte.

Regeringens manglende handlekraft giver grobund for voksende politisk opposition. Oppositionen er endnu splittet mellem tidligere mujahedin-krigere, forhenværende ministre og topembedsmænd og unge utilfredse intellektuelle, men tidligere præsident Hamid Karzai udfolder store bestræbelser på at samle modstanderne af præsident Ghani og lederen af ministerrådet, Abdullah Abdullah. Karzai er især imod Ghanis udenrigspolitiske linje, der bygger på et godt forhold til Pakistan og USA.

Internationalt pres kan bringe parterne til forhandling

Afghanistans nabolande udviser større vilje til at finde en fredelig løsning på konflikten. Kina og Pakistan har forsøgt at få gang i forhandlinger mellem den afghanske regering og Taliban, og der kom et enkelt møde mellem den afghanske regering og Taliban ud af deres bestræbelser. Dette møde var tænkt som en spæd begyndelse på egentlige fredsforhandlinger, men Mansour afviste i en offentlig udtalelse flere forhandlinger, da nyheden om Mullah Omars død kom frem.

Kina udtalte efter mødet, at det fortsat er interesseret i at formidle forhandlinger mellem den afghanske regering og Taliban. Samtidig demonstrerer Indien og Iran velvilje over for en forhandlingsløsning, og USA understreger over for Pakistan, at det skal gøre mere for at slå ned på Haqqani-netværkets og Talibans tilholdssteder i Pakistan.

Afghanistans nabolande og USA kan presse den afghanske regering og Taliban til forhandlingsbordet, men parternes reelle vilje til forhandling er afgørende for en fredsftale. Der er en udbredt modstand mod en fredsproces, som

bliver styret af Pakistan. Modviljen over for Pakistan tvivler præsident Ghani til at bremse politiske tilnærmelser til Pakistan. Efter en bølge af angreb i Kabul i august 2015 udtalte Ghani, at fredsforhandlinger er et afghansk anliggende, og at den pakistanske regering skal slå hårdt ned på Talibans og Haqqani-netværkets tilholdssteder i Pakistan. Det er ikke sandsynligt, at den afghanske regering og de vigtigste politiske grupperinger på kort sigt kan blive enige om en fælles platform for forhandlinger med Taliban. Det er meget sandsynligt, at fredsforhandlinger vil tage flere år, fordi begge parter ikke har et klart mandat til forhandlinger fra deres baglande.

Islamisk Stat og al-Qaida får bedre mulighed for at vokse

Oprørs- og terrorgrupper knyttet til Taliban er splittede med hensyn til deres loyalitet efter nyheden om Mullah Omars død. Al-Qaida og Haqqani-netværket har erklæret deres støtte til Talibans nye leder Mansour, mens Usbekistans Islamiske Bevægelse og Hezb-e Islami Gulbuddin har knyttet sig til den lokale gren af Islamisk Stat i Irak og Levanten (ISIL). Den går under navet Islamisk Stat i Khorasan-provinsen, ISKP.

ISKP giver oprørskampen i Afghanistan en mere ekstrem karakter og udgiver også videoer med henrettelser. Desuden optræder ISKP aggressivt over for lokalbefolkningen, og i nogle distrikter har organisationen lukket skoler og sundhedsklinikker. Den afghanske befolkning er negativt stemt over for ISKP på grund af den brutale fremfærd.

Forholdet mellem Taliban og ISKP er spændt, og i nogle provinser, eksempelvis Nangarhar, Herat, Zabul og Farah, er der kampe mellem Taliban og ISKP. Det er samtidig blevet lettere for ISKP at rekruttere nye medlemmer og oprette tilholdssteder på grund af splittelsen i Taliban og spørgsmålet om Talibans legitimitet efter Mullah Omars død. Den nye leder af Taliban kan således ikke med samme legitimitet som Omar gøre krav på at være de rettroendes leder.

I det østlige Afghanistan er der opstået et større manøvrerum for den mindre gruppe fra al-Qaida, der er i området. Den har ikke kapacitet til et velkoordineret angreb i Europa, men enkeltpersoner med tilknytning til al-Qaida i Afghanistan kan udføre angreb på egen hånd i Europa.

AFRIKANSKE BRÆNDPUNKTER

Mange afrikanske lande vil på kort til mellemlangt sigt fortsat opleve voksende økonomier og øgede investeringer fra vestlige og ikke-vestlige lande. Svage statsstrukturer, fattigdom og konflikter vil dog præge udviklingen på kontinentet og medføre et pres fra flygtninge og migranter samt udbredt smugling af bl.a. mennesker, narkotika og våben. Truslen fra militante islamistiske grupper vil fortsat udgøre en destabiliserende faktor i flere lande og regioner.

Afrikanske brændpunkter

Efter de seneste ti års høje økonomiske vækstrater er mange afrikanske lande inde i en positiv politisk udvikling. Flere lande viser demokratiske fremskridt, har en hurtigt voksende middelklasse og er i tiltagende grad i stand til selv at udvinde råstoffer, skabe egen industri og tiltrække udenlandske investeringer.

Til trods for synlige fremskridt er det afrikanske kontinent dog stadig præget af fattigdom, politisk ustabilitet og konflikter. Selv de mere stabile og økonomisk velfunderede stater lider af stor økonomisk ulighed og har ofte dybe underliggende etniske og religiøse konflikter. Derudover eksisterer der store regionale spændinger, hvilket påvirker konflikterne og gør dem vanskelige at løse. Selv om bedre samarbejde har øget de afrikanske landes evne til selv at håndtere konflikter, vil Afrika derfor også på kort til mellemlangt sigt have brug for international støtte til konfliktløsning, fredsbevaring og politisk stabilisering.

Øget trussel fra militante islamistiske grupper

Militant islamisme vil i de kommende år udgøre en stigende trussel mod den politiske stabilitet i flere afrikanske

lande og regioner. Det er sandsynligt, at militante islamistiske grupper vil fortsætte med at etablere sig i lande, hvor islamister i forvejen har fodfæste, og muslimske mindretal oplever at blive politisk og økonomisk tilsidesat.

I Nordafrika vil både al-Qaida i Det Islamiske Maghreb (AQIM), Islamisk Stat i Irak og Levanten (ISIL) og lokale terrorgrupper på kort sigt fortsat stå stærkt. Militante islamister er også særdeles aktive i Mali, og i Nigeria har Boko Haram officielt tilsluttet sig ISIL og vist sig overlevelsedygtig på trods af en betydelig indsats fra myndighedernes side. På Afrikas Horn har al-Shabaab mistet kontrollen med større områder, men øget sit fokus på terrorisme. På kort til mellemlangt sigt vil al-Shabaab fortsat være i stand til at udføre meget alvorlige angreb både i Somalia og Kenya.

Der er grobund for militante islamistiske grupper i mange afrikanske lande. Det skyldes i stort omfang mangelfuldt kontrollerede grænser, dårlig regeringsførelse, etniske og religiøse spændinger, politisk og økonomisk marginalisering samt ungdomsarbejdsledløshed. Derudover er AQIM og ISIL i stigende grad pejlemærker for islamister i mange afri-

kanske lande. Den Centralafrikanske Republik, Tanzania og Kenya er eksempler på lande i Afrika, hvor der er spændinger mellem kristne og muslimer, og hvor muslimer føler sig politisk forfulgt. Det øger internationale islamistiske terrorgruppers rekrutteringsmuligheder og risikoen for, at lokale terrorgrupper spreder sig.

Konflikter næres af korruption og svage statsstrukturer

Konflikterne i Afrika udkæmpes i stigende grad af mindre og løst sammenhængende militser og på tværs af landegrænser. Denne tendens vil på kort til mellemlangt sigt fortsætte. Den øgede indblanding fra islamistiske terrorgrupper vil betyde, at lokale konflikter vil blive ved med at sprede sig til andre lande og indeholde både religiøse, økonomiske og politiske stridspunkter.

Mange militser vil også i fremtiden være dybt involveret i forskellige former for uformel og illegal handel, som især trives i lande og regioner med svage sikkerhedsstyrker og høj korruption. Konflikterne griber således dybt ind i de samfund, hvor de udkæmpes og vil på kort til mellemlangt sigt fortsat medføre et øget pres fra flygtninge og migranter.

De mange aktører, uklare dagsordener, korruption og svage statsstrukturer gør konflikterne vanskelige at løse. Sudan, Sydsudan, Mali og Somalia er alle eksempler på lande, hvor konflikterne involverer udbredt korruption og smugleri af bl.a. våben. Kampene udkæmpes af lokale etniske og religiøse grupper, der ofte skifter alliancer og forfølger egne mål. Konflikterne i Afrika vil også i fremtiden udvikle sig meget dynamisk og afspejle omskifteligheden i de lokale og regionale magtstrukturer.

I konflikten i Sydsudan er både regeringens og oprørsbevægelsens sammenhængskraft konstant truet. Der er indgået en fredsftale mellem de stridende parter i slutningen af

august 2015. Der er dog fortsat mange uløste spørgsmål, og det er usikkert, om aftalen vil holde. Begge siders militære styrker består i realiteten af mange etniske militser, der ledes af lokale magtherrer med egne mål. Konflikten afspejler således i høj grad lokale dynamikker, der udfolder sig som konsekvens af mange års interne stridigheder i Sydsudans delstater. Konflikten kompliceres yderligere af nabolandes indblanding, fordi der er store økonomiske og politiske interesser på spil.

Vestens indflydelse i Afrika falder

Nogle afrikanske ledere kan i de kommende år udvise mindre villighed til at efterkomme vestlige krav om demokrati, god regeringsførelse og respekt for menneskerettighederne. Dette skyldes både, at afrikanske lande er blevet bedre til at samarbejde regionalt, og at Kina og andre ikke-vestlige lande vil spille en mere direkte politisk rolle på kontinentet som følge af mange års diplomatiske og økonomiske investeringer. Den dalende betydning af vestlige landes bistand og investeringer vil derfor mindske Vestens muligheder for at præge den politiske dagsorden og varetage egne sikkerhedsinteresser i de kommende år.

Særligt Kinas investeringer uden politiske modkrav vil i fremtiden udgøre en stadig større udfordring for Vesten. Vestlige donorer havde tidligere stor vægt og kunne stille strenge krav for modtagelse af bistand. Afrikanske ledere vil i fremtiden have stadig større mulighed for at forhandle med stater og regimer, der primært forfølger økonomiske mål og ikke stiller politiske krav for investeringer. Et eksempel er Kinas rolle i konflikten i Sydsudan, hvor Kina er langt den største investor i olieindustrien og har fortsat samhandelen med den sydsudanesiske regering, samtidig med at Vesten har presset på for at få indført sanktioner. Kina har også søgt at mægle i konflikten for at sikre sine olieinteresser.

MALI

Sikkerhedssituationen i Mali er spændt, selv om regeringen i Bamako og flere oprørsgrupper har indgået en fredsaftale. Lokalt er der kampe mellem grupper, der er loyale over for regeringen, og oprørsgrupper. Samtidig er militante islamister aktive i hele landet og på tværs af grænserne til nabolandene og truer den regionale stabilitet.

Terrortruslen mod danske og vestlige interesser i Mali er fortsat alvorlig. På kort sigt vil militante islamister og oprørsgrupper fortsætte med at operere i den nordlige del af landet, men de vil i stigende grad også forsøge at gennemføre angreb i syd, herunder i hovedstaden Bamako.

De militante islamister har med gentagne angreb bevist, at de har kapacitet til at ramme militære og civile mål i det nordlige Mali. Gennem den første halvdel af 2015 bredte angrebene sig til både den centrale og sydlige del af Mali. FN's mission til stabilisering af Mali (MINUSMA) blev ramt af adskillige angreb med dødsopfre til følge, bl.a. i Bamako. Det er sandsynligt, at denne tendens vil fortsætte i 2016.

På trods af at den franske Operation Barkhane gennem det seneste år har haft held med at nedkæmpe flere militante islamistiske ledere i det nordlige Mali, har de militante grupper fortsat et markant fodfæste i både Mali og de omkringliggende lande. Det skyldes, at den ustabile sikkerhedssituation og manglende politiske fremskridt i landet fortsat giver dem gode operationsvilkår. Samtidig har de maliske sikkerhedsstyrker ikke tilstrækkelige styrker til at kunne kontrollere hele landet effektivt.

Den regionale stabilitet er truet

Terror- og oprørsgrupperne truer også den regionale stabilitet, og sikkerhedssituationen i regionen vil blive forværret. De militante bevægelser udnytter og forstærker de alvorlige politiske, økonomiske og sikkerhedsmæssige problemer, som flere af nabolandene står midt i.

Kamphandlingerne i Mali er ikke kun politisk eller militært motiverede. Der er flere eksempler på, at den bagvedliggende årsag til konfrontationer har været ønsket om at

kontrollere indbringende markeder og trafikknudepunkter for illegal handel og smugleri. Kampen om kontrollen med illegal handel og smugleri vil vedblive at være en destabiliserende faktor i Mali.

På kort sigt er det sandsynligt, at ISIL's indflydelse på militante islamister i både Mali og i regionen vil vokse. Enkelte islamistiske grupper i Mali har allerede erklæret deres støtte til ISIL. De militante islamister i Mali har også tætte kontakter til lignende grupper i det øvrige nordlige Afrika. Det gælder særligt til grupper i Libyen, hvor ISIL gennem 2015 har fået stadig stærkere fodfæste. De militante islamister fra Mali bruger Libyen som trænings- og baseområde.

Politiske fremskridt dækker over grundlæggende problemer

Implementeringen af fredsaftalen fra 2015 mellem regeringen og en række oprørsgrupper vil på kort sigt blive særdeles vanskelig, da Mali præges af grundlæggende uenigheder mellem politikere, oprørsgrupper, hæren og etniske grupperinger. Uenighederne drejer sig bl.a. om ret til selvbestemmelse og adgang til ressourcer. Fredsaftalen er dog et skridt i bestræbelserne på at sikre fred og stabilitet i Mali, selv om der også efter indgåelsen har været kampe i den nordlige del af landet.

I Bamako har de politiske aktører ikke formået effektivt at håndtere de sociale og økonomiske problemer. Det kan skabe social og politisk ustabilitet i både nord og syd. Da oprørsgrupperne i det nordlige Mali samtidig kæmper med interne uenigheder og splittelse, vil situationen her forblive spændt.

SOMALIA

I Somalia har der i 2015 været fremskridt, men landet står stadig over for alvorlige problemer. Politisk splid og stærke magtkampe mellem klanerne truer udviklingen. Trods tilbageslag er terrorbevægelsen al-Shabaab stadig stærk nok til at kunne destabilisere dele af landet.

Al-Shabaab vil på kort til mellemlangt sigt fortsat kunne angribe overalt i Somalia og det nordlige Kenya. Terrorbevægelsen er under pres, men har vist sig modstandsdygtig over for de militære operationer, som Den Afrikanske Unions mission i Somalia (AMISOM) gennemfører. Selv om al-Shabaab har mistet den direkte kontrol med langt de fleste større byer i det sydlige og centrale Somalia, fastholder bevægelsen sin store indflydelse i både land- og byområder. Her har al-Shabaab adgang til penge og våben. Ved at undgå direkte konfrontationer med AMISOM er det lykkedes bevægelsen at minimere sine tab. Den har i stedet fokuseret på terrorangreb og har i det seneste år gentagne gange angrebet somaliske og udenlandske mål i bl.a. hovedstaden Mogadishu.

Al-Shabaab har fortsat gode operationsvilkår

AMISOM vil i de kommende år fortsat have svært ved at vinde kontrol med landområderne i det sydlige og centrale Somalia. AMISOM har igangsat flere offensiver mod al-Shabaab. Det er dog ikke sandsynligt, at AMISOM på kort sigt vil kunne nedkæmpe al-Shabaab i alle dele af Somalia. Hvis AMISOM-bidraget mindskes, vil al-Shabaab hurtigt kunne genvinde det tabte terræn.

Al-Shabaab udnytter, at AMISOM og de somaliske myndigheder ikke er i stand til at skabe stabilitet og afgørende fremskridt. Terrorbevægelsen vil således på kort sigt have rig mulighed for at operere og rekruttere nye medlemmer, både i Somalia og i nabolandene. Al-Shabaab vil appellere til de grupper, der udelukkes fra de politiske processer, og som ikke mærker forbedrede levevilkår. Regeringen vil på kort sigt få særdeles svært ved at levere sikkerhed og sociale ydelser som uddannelse og sundhed til store dele af befolkningen, især dem der lever uden for Mogadishu. Al-Shabaab vil derfor fortsat have gode operationsmuligheder i Somalia.

Kampen mod al-Shabaab hæmmes også af, at den somaliske hær mangler helt grundlæggende færdigheder. Det er ikke sandsynligt, at den somaliske hær på kort sigt vil få den nødvendige kapacitet til at kunne afløse AMISOM og selv bekæmpe al-Shabaab på en effektiv måde.

Forstærket kamp om magten i 2016

Den politiske kamp om magten vil blive yderligere intensiveret frem mod de ventede præsident- og parlamentsvalg i 2016. Gennem 2015 har klaner, politiske grupper og enkeltpersoner bragt sig i stilling for at bevare eller overtage regeringsmagten og sikre sig de gevinster, der følger med. Denne tendens vil fortsætte i 2016, og regeringen kan derfor blive påvirket af intern splid. Præsident Hassan Sheikh Mohamud har forsøgt at opbygge en stærk magtbase, men han vil kunne blive udfordret af tidligere ministre og oppositionskræfter i parlamentet.

Det er sandsynligt, at magtkampene vil gøre det vanskeligere at få gennemført de politiske og økonomiske programmer, der skal hjælpe Somalia på fode igen. Problemerne med at få dannet en ny regering i begyndelsen af 2015 medførte en betydelig forsinkelse af programmerne, og der er derfor på kort sigt kun ringe udsigt til forbedringer.

Magtkampene i Mogadishu vil også kunne påvirke etableringen af delstater i Somalia. Det er mindre sandsynligt, at regeringen og lokale magthavere vil kunne forhandle sig frem til løsninger, der tilfredsstiller alle klanger. Der er i 2015 gjort fremskridt i statsdannelsesprocessen, men de kan hurtigt slås tilbage, hvis magtkampene tager til. De stærke klaninteresser, der er på spil, udgør en betydelig risiko for, at konflikter og voldshandlinger i regionerne blusser op.

KENYA

Terrortruslen fra al-Shabaab og kenyanske militante islamistiske grupper vil på kort sigt være stigende. Den kenyanske regerings terrorbekæmpelse har indtil nu ikke kunnet dæmme op for truslen, og terroren i Kenya kan brede sig til andre østafrikanske lande.

Selv om Kenyas politiske stabilitet er øget, har landet i stigende grad været plaget af terror udført af den somaliske terrorgruppe al-Shabaab og lokale terrorgrupper. Kenya vil også på kort til mellemlangt sigt være et mål for terror. Al-Shabaabs fokus på Kenya skyldes primært Kenyas militære intervention af den sydligste del af Somalia i 2011. Hovedformålet var at skabe en sikkerhedszone, der kunne modvirke angreb fra al-Shabaab og beskytte Kenyas indtægter fra turisme.

Strategien med en sikkerhedszone er imidlertid slået fejl, og terrorangrebene er blevet hyppige og alvorlige. Mange af angrebene er planlagt og forberedt i det sydlige Somalia, som Kenya officielt, men ikke i praksis kontrollerer.

Terrorgrupper vil blive styrket

Det er sandsynligt, at den militante islamisme i Kenya på kort til mellemlangt sigt vil blive styrket. Den kenyanske regering har iværksat en række hårdhændede initiativer, der umiddelbart besvarer størstedelen af befolkningens krav om en hård og konsekvent kurs over for al-Shabaab og lokale terrorgrupper. Foranstaltningerne har dog ikke dæmmet op for terroren. Tværtimod har de snarere været med til at øge radikaleringen og al-Shabaabs muligheder for at rekruttere nye medlemmer i Kenya. Foranstaltningerne har været bredt rettet mod Kenyas muslimske og somaliske mindretal. Hermed er mange somalieres og muslimers følelse af at være udelukket fra Kenyas økonomiske og politiske centrum blevet forstærket.

Kampen om magten påvirker terrorbekæmpelsen

Den alvorlige sikkerhedssituation bliver et afgørende tema frem mod de forventede valg i 2017. Spørgsmålet om, hvordan terror skal bekæmpes, vil sandsynligvis komme til at spille en stor rolle i den hårde kamp om etniske og politiske alliancer, der kendetegner kenyansk politik og bliver stærkere op mod et valg. Det er muligt, at nogle kenyanske myndigheder vil være fristet til at bruge de samme love og initiativer, der er etableret for at bekæmpe terror, til at slå ned på dele af oppositionen. Det er sandsynligt, at al-Shabaab og lokale islamistiske grupper vil bruge de stigende spændinger og den stigende polarisering imellem muslimer og kristne op til næste valg til at øge deres tilslutning i Kenya.

Fare for spredning af militant islamisme i Østafrika

Det er muligt, at den militante islamisme på kort til mellemlangt sigt vil sprede sig fra Kenya til andre østafrikanske lande, hvor muslimer føler sig politisk marginaliseret. Al-Shabaab har sympatisører i flere østafrikanske lande, der har væsentlige muslimske minoriteter med voksende radikale miljøer. Ud over al-Shabaab udgør islamistiske organisationer med tilknytning til Mellemøsten i stigende grad en inspirationskilde. Særligt i Tanzania er der en risiko for, at de islamistiske miljøer bliver yderligere radikaliserede og ansporet til terroraktivitet, hvis al-Shabaabs indflydelse og den eksisterende utilfredshed blandt muslimer vokser yderligere. Som i Kenya er spændingerne mellem kristne og muslimer i Tanzania dybe og i en årrække blevet næret af radikale muslimske organisationer og ledere.

PIRATERI

De somaliske pirater er ikke aktive, og på kort sigt er det usandsynligt, at de igen vil forsøge at angribe den civile skibsfart. Der er ikke noget samarbejde mellem de somaliske pirater og al-Shabaab. I dele af Guineabugten vil der fortsat være en alvorlig trussel fra pirater. Det er på kort til mellemlangt sigt mindre sandsynligt, at kyststaterne kan bekæmpe pirateriet. Det er også mindre sandsynligt, at Boko Haram på kort sigt vil involvere sig i pirateri.

PIRATERI VED AFRIKAS HORN

De somaliske pirater har sandsynligvis indstillet deres aktiviteter, og det er sandsynligt, at truslen fra piraterne på kort til mellemlangt sigt helt vil forsvinde, hvis det nuværende pres på dem opretholdes.

Årsagerne til piraternes manglende aktivitet er handelsskibenes efterlevelse af de anbefalede forholdsregler til at imødegå pirateri, herunder specielt brugen af bevæbnede sikkerhedsvagter, anti-piraterioperationer på havet, de somaliske myndigheders øgede indsats mod pirateri støttet af det internationale samfund samt de forringede indtjeningsmuligheder ved pirateri.

I Somaliland-regionen vil regionalregeringen på kort til mellemlangt sigt fortsat kunne forhindre pirataktivitet i nærområdet. I Puntland-regionen i det nordlige Somalia vil de maritime politistyrkers landbaserede operationer på kort sigt fortsat besværliggøre pirateriet, både langs kysten og på land. En tilsvarende udvikling er konstateret på den centrale del af Somalias Østkyst, hvor lokale kystvagter opererer. Denne tendens vil på kort sigt fortsætte.

Det er på kort sigt tvivlsomt, om nye piratledere vil forsøge at udnytte magttrummet efter frafaldet af flere pirat-

ledere og dermed genetablere piratnetværkene. Piraterne og deres netværk har de seneste år ikke kun været under pres udefra. Interne konflikter såvel som konflikter mellem forskellige piratgrupper har bidraget til at svække de kendte piratnetværk. Mange er blevet dræbt i de interne konflikter, og det udefra kommende pres har ført til arrestation af centrale piratledere. Endelig har en del piratledere opgivet pirateriet og har i stigende grad engageret sig i somalisk politik.

Fiskeriet ud for Somalia er i fremgang, og der er ingen tegn på, at pirater forsøger at kapre fiskefartøjer for at anvende dem til pirateri. Det er meget sandsynligt, at fraværet af pirater på kort til mellemlangt sigt vil medføre en stigning i antallet af udenlandske fiskefartøjer i somalisk territorialfarvand. Det øgede fiskeri i området vil med tiden kunne medføre overfiskning, der kan udfordre de lokale somaliske fiskeres eksistensgrundlag. Det er dog mindre sandsynligt, at det vil tvinge fiskerne ud i pirateri.

I takt med at piraterne har indstillet deres aktiviteter, er det usandsynligt, at enkeltpersoner med tilknytning til al-Shabaab vil forsøge at etablere et formaliseret samarbejde med dem.

Guineabugten ved Vestafrika og Nigerdeltaet i det sydlige Nigeria

Definition af pirateri og væbnet røveri til søs

Visse forbrydelser er i henhold til FN's havretskonvention defineret som pirateri, hvis de bliver begået på åbent hav, det vil sige uden for nogen stats jurisdiktion. Lignende forbrydelser begået i stater territorialfarvand er defineret som væbnet røveri til søs. Sondringen mellem pirateri og røveri til søs er væsentlig med hensyn til stateres rettigheder, pligter og muligheder for at gribe ind.

I Risikovurderingen anvendes begrebet pirateri som en samlet betegnelse, der også omfatter væbnet røveri til søs.

PIRATERI VED VESTAFRIKA

På kort til mellemlangt sigt vil pirateri fortsat udgøre en trussel mod skibsfarten i Guineabugten, og hovedparten af angrebene vil finde sted inden for staternes territorialfarvand, særligt ved Nigeria, se boks om definition af pirateri og væbnet røveri til søs. Pirateriet er forskelligartet. Det omfatter såvel simple tyverier og røverier som mere kompleks kriminalitet i form af kidnapninger og i begrænset omfang skibskapringer. Pirateriet er samtidig kendetegnet ved, at piraterne generelt foretrækker et hurtigt frem for et stort udbytte. Derved adskiller pirateriet i Guineabugten sig fra pirateriet ved Afrikas Horn, hvor store løsesumskrav i forbindelse med kidnapninger har ført til meget lange forhandlingsforløb.

I Guineabugten er truslen særlig alvorlig ud for Nigeria, hvor angrebene er hyppigst og ofte har voldelig karakter. Nigerdeltaet i det sydøstlige Nigeria er et vigtigt tilholdssted for de nigerianske pirater. Her forekommer kidnapninger jævnligt, og de lokale pirater, hvoraf mange har tilknytning til militante grupper i Nigerdeltaet, er generelt bedre organiserede og mere voldelige end pirater i resten af regionen. Nogle pirater anvender i begrænset omfang moderskibe til at øge rækkevidden af deres kriminelle aktiviteter, men de fleste angreb mod skibsfarten vil sandsynligvis fortsat blive udført fra mindre både i kystnært farvand.

Simple tyverier og røverier ud for havne og på ankerpladser er et historisk kendt fænomen i hele regionen. Denne form for pirateri vil på kort til mellemlangt sigt fortsat være almindelig og i høj grad ansporet af den udbredte fattigdom og høje ungdomsarbejdsløshed i kyststaterne.

På kort sigt vil Nigerias indsats mod pirateriet ved Nigerdeltaet være særlig vanskelig på grund af lokale militante grupper samt en national sikkerhedspolitik, der fokuserer på bekæmpelsen af Boko Haram i den nordøstlige del af

landet. Det er usandsynligt, at myndighederne sideløbende med kampen mod Boko Haram vil kunne kontrollere Nigerdeltaet i syd. Her udgør de militante grupper en trussel mod landets strategisk vigtige olieproduktion, og samtidig er de involveret i det lokale pirateri. Behovet for at sikre nogenlunde stabilitet i Nigerdeltaet vil sandsynligvis medvirke til, at den nigerianske regering fører en afdæmpet politik over for de militante grupper. De vil derfor i vid udstrækning kunne fortsætte deres deltagelse i pirateriet.

Det er mindre sandsynligt, at Boko Haram på kort sigt vil involvere sig i pirateri eller anden kriminalitet i Nigerdeltaet. Bevægelsen vil sandsynligvis være presset af de nigerianske myndigheder, og der er ikke tegn på, at den har vilje eller kapacitet til at udgøre en trussel mod skibsfarten i Guineabugten.

Det er mindre sandsynligt, at de regionale kyststater på kort til mellemlangt sigt vil være i stand til at bekæmpe pirateriet. Staterne har udtrykt øget politisk vilje til at tage sig af de maritime sikkerhedsforhold gennem både nationale og regionale initiativer. Indsatsen mod pirateri vil dog sandsynligvis fortsat blive prioriteret forholdsvis lavt i praksis.

På mellemlangt sigt kan staternes manglende evne til at bekæmpe pirateriet sammen med et behov for at beskytte den voksende økonomiske aktivitet i Guineabugten føre til en øget anvendelse af private sikkerhedsfirmaer. Som den første stat i regionen har Ghana fra midten af 2015 til ladet skibsfarten at anvende private bevæbnede vagter i sit territorialfarvand. På kort til mellemlangt sigt er det muligt, at lignende ordninger breder sig til andre stater i regionen. Ghana spiller en betydningsfuld rolle i denne sammenhæng og vil sandsynligvis være i stand til at påvirke sine naboer i den retning.

Definitioner

For at lette læsningen af risikovurderingen følger her en kort beskrivelse af de særlige formuleringer, som FE anvender i efterretningsanalyser.

Det er kun sjældent, at en efterretningstjeneste kan give en vurdering, uden at der er elementer af usikkerhed i den. Derfor forsøger man at gøre det klart for læserne, hvor sikker man er i sin vurdering. Det sker ved, at analytikerne udtrykker sig på en standardiseret måde og bruger de samme vendinger, når de vil give udtryk for den samme grad af sandsynlighed, især ved centrale vurderinger.

FE bruger fem sandsynlighedsgrader og følgende faste formuleringer, som her er anbragt på en skala:

Sandsynlighedsgrader

”Det er **usandsynligt**, at ...”:

FE forventer ikke en given udvikling.

Det er (næsten) ikke en mulighed.

”Det er **mindre sandsynligt**, at ...”:

Det er mere sandsynligt, at det ikke sker end det modsatte.

”Det er **muligt**, at ...”:

Det er en sandsynlig mulighed, men FE har ikke grundlag for at vurdere, om det er mere eller mindre sandsynligt.

”Det er **sandsynligt**, at ...”:

Det er mere sandsynligt, at det sker end det modsatte.

”Det er **meget sandsynligt**, at ...”:

FE forventer en given udvikling.

Det er (næsten) bekræftet.

Varslingshorisont

Få måneder	Meget kort sigt
0-2 år:	Kort sigt
2-5 år:	Mellemlangt sigt
5-10 år:	Langt sigt
Over 10 år:	Meget langt sigt

Hvis horisonten er længere end ti år, skriver vi meget langt sigt, men her er usikkerheden så stor, at vi kun i få tilfælde anlægger dette tidsperspektiv.

Skalaen måler ikke præcise forskelle. Den fortæller blot, om noget er mere eller mindre sandsynligt end noget andet. Eller sagt på en anden måde: Denne skala viser, om analytikerne vurderer, at deres sikkerhed ligger tættere på f.eks. 25 % end 50 %. På denne måde forsøger de at opnå en bedre overensstemmelse mellem deres formuleringer og læsernes opfattelser.

Selv om formuleringernes sproglige form altid kan diskuteres, er de med til at give læseren en mere præcis information. Definitionerne af de særlige formuleringer, der er anvendt i Efterretningsmæssig Risikovurdering, er anført nedenfor.

Terrorangreb

FE vurderer et angrebs kompleksitet ud fra angribernes kapacitet med hensyn til rekruttering, rekognoscering, koordination, finansiering, logistik, teknisk indsigt, særlige færdigheder og operationssikkerhed. Evnen til at gennemføre flere samtidige angreb afspejler en vis kapacitet inden for flere af disse områder. FE opdeler angreb i fire kategorier:

- **Simple terrorangreb**, der kan bestå i, at en enkelt eller nogle få personer skaffer sig f.eks. et håndvåben eller en simpel hjemmelavet bombe og angriber et ubeskyttet mål.
- **Terrorangreb af en vis kompleksitet**, der kan bestå af et mindre antal koordinerede bombesprængninger eller en enkelt stor bilbombe mod ubeskyttede eller dårligt beskyttede mål.
- **Komplekse terrorangreb**, der kan bestå af et større antal koordinerede bombesprængninger eller mere end én stor bilbombe.
- **Meget komplekse terrorangreb**, f.eks. angrebene i USA i september 2001 og de planlagte angreb mod transatlantiske fly fra London i august 2006.

Billedfortegnelse

Forsiden:

POLFOTO: Blomster foran tidsskriftet Charlie Hebδος redaktion i Paris efter terrorangrebet, januar 2015

Scanpix: Russisk Ka-32-helikopter over isen på Nordpolen, august 2015

iStock Photo: Illustration af cyberangreb

POLFOTO: ISIL krigere træner nær Mosul, Irak, april 2015

Side 16

Scanpix: Russisk destroyer ved Vladivostok, juli 2015

Side 22

iStock Photo: Illustration af cyberangreb

Side 26

Scanpix: Militante islamister i militærparade i Raqqa, Syrien, juni 2014

Side 32

Scanpix: Russisk Ka-32-helikopter over isen på Nordpolen, august 2015

Side 36

POLFOTO: Det kinesiske luftvåbens opvisning i Dafangshen lufthavn, Kina, september 2015.

Forsvarets
Efterretningstjeneste
Kastellet 30
2100 København Ø

Telefon: 33 32 55 66
fe@fe-mail.dk
www.fe-ddis.dk

27. oktober 2015
ISSN 1604-4444