

1

Er bestaat een brede politieke consensus dat de krijgsmacht versterking behoeft. Er is meer nodig dan de reeds

aangekondigde verhoging van de basisgereedheid, de aanvulling van voorraden en de vervanging van bestaande wapen-

systemen. Het nieuwe kabinet zal hierover een aantal belangrijke besluiten moeten nemen. De veiligheidsuitdagingen

waarmee Europa aan haar oost- en zuidgrenzen wordt geconfronteerd zijn daarbij bepalend. In een recente studie heeft HCSS

zich gericht op de vraag in welke militaire capaciteiten Europa moet investeren om effectief te kunnen bijdragen aan een

geïntegreerde crisismanagementaanpak en welke passende en waardevolle bijdrage Nederland daaraan kan leveren. In deze

policy brief beschrijven we onze bevindingen, als bijdrage aan het lopende debat over de door-ontwikkeling van de

krijgsmacht in een meerjarig (financieel) perspectief.

EEN EXPLOSIEVE CRISISCOCKTAIL

In oktober 2016 uitte het hoofd communicatie van de Finse

regering, Markku Mantila, zijn zorgen over de Russische media-

aanvallen waarmee Finland wordt geconfronteerd. "Wij geloven

dat deze agressieve beïnvloeding uit Rusland gericht is op het

creëren van wantrouwen tussen de leiders en burgers, om ons

beslissingen te laten maken die schadelijk zijn voor onszelf," zei

hij. "Deze campagne heeft ook tot doel burgers achterdochtig te

maken over de Europese Unie, en Finland te waarschuwen niet

toe te treden tot de NAVO." In het oosten van Europa is de

teruggekeerde geopolitieke rivaliteit tussen Rusland en het

Westen bepalend. De verschijningsvorm is een andere dan ten

tijde van de Koude Oorlog. In een vaak schimmige, soms meer

openlijke confrontatie met het Westen is het Kremlin, staps-

gewijs en met allerlei middelen, zijn invloedsfeer aan het

bestendigen en uitbreiden. Door het gebruik van verrassing en

maskering, het confronteren van het Westen met voldongen

feiten en het manipuleren van de publieke opinie wordt de

collectieve wil van Europa ondergraven. Tegelijk vermijdt

Rusland zorgvuldig het overschrijden van de drempels naar een

openlijke militaire confrontatie met het Westen.

Ook aan de zuidflank van Europa is veel aan de hand. De

MONA-regio, het Midden-Oosten en Noord-Afrika, kent een

diversiteit aan risico’s en dreigingen. De situatie heeft een

complex karakter door de betrokkenheid van een groot aantal

statelijke en niet-statelijke actoren. De onaffe staatsvorming en

wankele regimes in de regio zijn ook op langere termijn een bron

van instabiliteit. In Syrië en Irak voeren een Westers-Arabische

coalitie, het Assad-bewind gesteund door Rusland, en Iran strijd

tegen IS. Ondertussen heeft deze organisatie al de funda-

menten gelegd voor een nieuw kalifaat in Libië. Ook de migratie-

druk is blijvend. De VN verwacht dat Afrika in 2030 ten opzichte

van nu een half miljard extra wereldburgers zal tellen. Het is

uiterst twijfelachtig of de groei van de regionale economische-

mogelijkheden gelijke tred kan houden.

Deze ontwikkelingen raken niet alleen de landen aan de randen

van ons continent, maar bedreigen de veiligheid van heel

Europa. Crises ontwikkelen zich snel en volgen elkaar snel op,

een situatie die de komende jaren zal aanhouden. Het ver-

mogen om deze crises adequaat te kunnen managen is (weer)

cruciaal. Dit was de voornaamste conclusie van de HCSS-studie

Back to the Brink. Escalation and Interstate Crisis, uitgevoerd als

onderdeel van de HCSS Strategische Monitor.

In een vervolgstudie stelden we de vraag wat dit betekent voor

investeringen in de militaire capaciteitenportfolio. Het eerste deel

van de studie betrof een uitgebreide analyse van zes crisis-

scenario’s op de oost- en zuidflank van Europa,1 resulterend in

een longlist van te versterken Europese militaire capaciteiten. In

het tweede deel keken we naar een zinvolle en passende

bijdrage van Nederland aan deze lijst. Het eind-resultaat is een

inschatting van nieuwe of te vernieuwen2 militaire capaciteiten

waarin Defensie extra zou moeten investeren om onze vitale

nationale belangen te beschermen én recht te doen aan een

beleid van internationale solidariteit en samenwerking.

SCENARIO’S OP DE EUROPESE

OOST- EN ZUIDFLANK
Voor de oostflank hebben we drie crisisscenario’s geanalyseerd,

gebaseerd op Russische hybride dreigingselementen die voor

een belangrijk deel al reëel zijn, maar (nog?) niet in volle

omvang tot uiting zijn gekomen. Het eerste scenario heeft

betrekking op de Baltische staten die lid zijn van zowel de EU

als de NAVO. Het tweede scenario gaat over Finland, EU- maar

geen NAVO-lid. In dit scenario is toegang tot bepaalde NAVO-

capaciteiten niet gegarandeerd. Het derde scenario betreft

Moldavië waarvoor het ‘allen voor één’-mechanisme van NAVO

Artikel 5 en/of de EU Solidariteitsclausule niet opgaat. Toch is

het geen vrijblijvend scenario, want Moldavië heeft veiligheids-

toezeggingen van het Westen gekregen. Bovendien zou inertie

het vertrouwen in Europa en de NAVO ondergraven.

Figuur 1: De wereld volgens ISIS

OP, NEER EN ZIJWAARTS. DE MILITAIRE

DIMENSIE VAN CRISISMANAGEMENT

http://www.hcss.nl/research?search=%22back+to+the+brink%22&hcss_report_topic=All&sort_by=created
http://www.hcss.nl/research?search=%22back+to+the+brink%22&hcss_report_topic=All&sort_by=created
http://www.hcss.nl/research?search=%22back+to+the+brink%22&hcss_report_topic=All&sort_by=created

2

Ook voor de zuidflank hebben we drie scenario’s beschouwd.

De militaire inbreng in deze scenario’s is primair ondersteunend,

gericht op het creëren van een beheersbare veiligheidssituatie

om civiele of civiel-militaire activiteiten te kunnen ontplooien.

Militaire inzet kan wel substantieel, doorlopend en langdurig zijn.

Het scenario Beheersen migratieproblematiek is al realiteit.

Omdat de migratiedruk blijvend is, is de uitdaging van incident-

politiek naar structurele beheersoplossingen te komen. Voor het

Contraterrorisme-scenario geldt dat de snelheid waarmee het

internationale terrorisme zich ontwikkelt - van Al Qaida naar ISIS

naar …? - Europa voor grote uitdagingen stelt. Het derde

scenario richt zich op Stabilisatieoperaties in Europa’s achter-

tuin, met directe consequenties voor onze (veiligheids-)belan-

gen. Dergelijke stabilisatieoperaties vragen om langdurige,

misschien wel generaties lange, inspanning vanuit een geïnte-

greerde benadering.

Hybride dreigingen typeren beide theaters, met naast ‘verticale’

ook ‘horizontale’ escalatie.3 Het risico van strategische verras-

singen is groot. Informatie is cruciaal om te anticiperen en snel

te (re-)ageren. Militair gaat het om preventieve en afschrikkende

inzet, maar ook om defensieve en offensieve geweldsacties,

bijna altijd als onderdeel van een steeds meer geïntegreerd

gebruik van diplomatieke, infor-mationele, militaire, econo-

mische en legalistische (DIMEL) middelen. De NAVO - met haar

militaire kracht - en de EU - met haar gecombineerde soft en

hard power-opties – moeten elkaar aanvullen. Tegelijk dient in

beide theaters rekening te worden gehouden met het uitblijven

van concrete Amerikaanse (militaire) steun.

EUROPA MOET ZICH MILITAIR

VERSTERKEN
De analyse van deze twee theaters en zes scenario’s heeft

geleid tot een overzicht van de tekortkomingen (c.q. behoeften

tot versterking) in de Europese militaire capaciteiten op geïnte-

greerd strategisch,4 operationeel en tactisch niveau. Het centrale

element in het oosten is een geloofwaardige Europese afschrik-

king. Crisismanagement is alleen effectief als Europa snel,

flexibel en op alle intensiteitsniveaus kan reageren, zowel op

Russische militaire acties als op pogingen om met andere

instrumenten Europa te verzwakken. Het moet duidelijk zijn voor

het Russisch leiderschap dat de kosten van offensieve actie

hoger zijn dan de eventuele opbrengsten. De mogelijkheid van

vredesafdwingende operaties betekent dat een belangrijk deel

van de voor de oostflank benodigde hoogwaardige militaire

capaciteiten ook relevant zijn voor de zuidflank. In termen van

kwaliteit is de oostflank veelal bepalend; kwantitatief moet

rekening worden gehouden met crises die zich parallel

ontwikkelen en voor beide theaters escalatiedominantie vergen.

Aanvullend vereist de zuidflank extra capaciteit voor onder-

steuning bij duurzame versterking van de sociale structuren en

het opbouwen van maatschappelijk weerbaarheid in fragiele

staten (‘slow security’) en voor het bewaken van de Europese

buitengrenzen. In Europa zelf vragen de hybride dreigingen

vanuit beide theaters om versterking van de maatschappelijke

weerbaarheid waarin, naast overheidspartijen, ook bedrijven,

maatschappelijke organisaties en burgers een rol hebben.

Om te zorgen dat Europa robuust antwoord kan geven op de

crises die ons continent bedreigen, moet geïnvesteerd worden in

volgende nieuwe of te vernieuwen militaire capaciteiten:

 Een commandostructuur en -infrastructuur om militaire en

gecombineerde militair-civiele operaties te kunnen leiden,

eventueel als een coalition of the willing.

 Strategische inlichtingen- en monitoringcapaciteit. CM

vereist een krachtige strategische alertering / early warning

als basis voor een goed actueel begrip van de situatie.

 Capaciteiten in het cyber- en informatiedomein. Beleid op

het gebied van offensieve cyber is nodig om de betreffende

capaciteiten te kunnen opbouwen en eventueel in te zetten.

 De strategische logistieke keten voor (snelle) ontplooiing

van eenheden naar en binnen ‘frontlinie’-staten.

 Een flink aantal hoogwaardige tactische capaciteiten

teneinde hoog in geweldspectrum te kunnen opereren ook

als Amerikaanse steun ontbreekt (escalatiedominantie).

 Hierbij is innovatievermogen essentieel teneinde tegen-

standers kwalitatief voor te blijven en om technologische

verrassingen te vermijden.

 Capaciteiten voor versterken van de maatschappelijke

weerbaarheid in fragiele staten. Hierbij moet rekening

worden gehouden met langdurige inzet.

 In het vergroten van de maatschappelijke weerbaarheid in

Europa zelf kunnen defensieorganisaties - vanwege hun

organisatiegraad, kennispositie en middelenarsenaal - een

ondersteunende en faciliterende rol spelen.

Een en ander kan overigens pas echt uitgebuit worden als ook

op het politieke niveau stappen gezet worden:

 Een eerlijker verdeling van de lasten binnen de NAVO en

de EU: financieel, bijdragen aan gemeenschappelijke struc-

turen en capaciteiten, deelname aan missies en dragen van

politieke & militaire risico’s.

 Een geïntegreerde benadering voor de aanwending van

diplomatieke, informationele, militaire, economische en lega-

listische (DIMEL) machtsinstrumenten voor horizontale en

verticale (de-)escalatie.

 Snellere en effectievere strategische besluitvorming

binnen én tussen de NAVO en de EU, onder meer gesteund

door politieke en militair-strategische crisisoefeningen.

CRITERIA VOOR EEN PASSENDE

NEDERLANDSE BIJDRAGE
Wat betekenen deze Europese tekorten voor de Nederlandse

defensie-investeringen? Welke (extra) investeringen leveren

vanuit zowel een nationaal als een Europees perspectief de

meeste toegevoegde waarde?

De belangrijkste drijfveer voor het Nederlandse veiligheids-

beleid is het verdedigen van nationale vitale belangen.5 Soms

zal een aantasting van deze vitale belangen in eerste instantie

door Nederland zelf moet worden bestreden, voordat eventueel

andere landen meedoen (uit solidariteit of omdat ook hun

nationale belangen worden aangetast). Investeringen in militaire

capaciteiten die bijdragen aan deze primair nationale belangen-

verdediging hebben prioriteit. Een tweede criterium is de mate

waarin de capaciteiten de politieke handelingsvrijheid van ons

land vergroten. In het licht van het palet aan dreigingen komt dit

neer op het versterken van de brede toolbox ('veelzijdig inzet-

bare krijgsmacht'). Ten derde hebben investeringen in

hoogwaardige en innovatieve capaciteiten - high tech,

genetwerkt en informatiegestuurd - de voorkeur. Tenslotte

moeten de capaciteiten in overeenstemming zijn met de

3

nationale waarden en voorkeuren en (dus) brede publieke en

politieke steun krijgen.

Tegelijk kunnen veel nationale belangen alleen door een

gezamenlijke inspanning van de NAVO en de EU worden

beschermd. Vanuit het perspectief van internationale solidariteit

en samenwerking moeten de (extra) investeringen de Europese

tekorten voor CM-capaciteiten verlichten. Ze moeten een fair

share bijdrage aan de NAVO en de EU belichamen, in termen

van defensie-uitgaven en bijdragen aan gemeenschappelijke

capaciteiten, missies en politieke en militaire risico's. En ze

moeten de internationale samenwerking bevorderen, niet als

doel op zich maar leidend tot meer interoperabiliteit en betaal-

baarheid.

WAARIN MOET NLD (EXTRA)

INVESTEREN?
Als we deze criteria toepassen op de longlist van Europese

tekortkomingen leidt dit tot de volgende thema’s en onder-

liggende nieuwe of te vernieuwen capaciteiten waarin de Neder-

landse defensieorganisatie moet investeren.

Overheidsbrede integrale aanpak van veiligheid. Een rode

draad door onze analyse is dat, met het ineenvloeien van risico-

bronnen en van interne en externe veiligheid, civiel-militaire

samenwerking, coördinatie en integratie op alle niveaus

noodzakelijk is; ook al zou dat indruisen tegen de in Nederland

gebruikelijke structuren en bestuurscultuur.6 Een Nationale

Veiligheidsraad moet de horizontale integratie van maatregelen

en tegenmaatregelen institutionaliseren en bijdragen aan een

lange termijn veiligheidsbeleid. De NVR zou voorgezeten

moeten worden door de minister-president, ondersteund door

een directoraat-generaal onder Algemene Zaken en met inbreng

van onder meer de ministeries van Defensie, Buitenlandse

Zaken, Binnenlandse Zaken, Veiligheid en Justitie, Econo-

mische Zaken en Infrastructuur en Milieu. Om de communicatie

en coördinatie met het internationale niveau te waarborgen,

moeten de verantwoordelijkheden binnen deze structuur zo

goed mogelijk de ‘Brusselse’ structuren van EU en NATO

weerspiegelen. In praktische termen zou het ministerie van

Defensie en de krijgsmacht belangrijke stafcapaciteit kunnen

leveren, zowel aan de NVR als aan geïntegreerde internationale

commandostructuren. Daarnaast moet een crisis gaming

centre worden opgericht voor opleiding en training van

beleidsmakers van verschillende departementen.

Informatiegestuurd optreden. Betere analysecapaciteit gericht

op crisis monitoring en early warning moet het anticipatie- en

handelingsvermogen van Defensie (en overheidsbreed)

vergroten. De krijgsmacht moet verder zijn bijdrage aan de inter-

nationale intelligence, surveillance and reconnaissance (ISR)

keten (zee, land, lucht, ruimte en cyber) versterken. Belangrijk is

dat het in- en overzicht vanuit een geïntensiveerde waar-

nemingscapaciteit gerichte (militaire) activiteiten moet voeden.

Beveiligen (Europese) buitengrenzen en communicatie-

lijnen. Nederland is als handelsnatie en open economie gebaat

bij het vrije – binnen wet- en regelgeving - verkeer van

goederen, mensen, informatie en ideeën. Tegelijk zien we het,

deels terugkerende, belang van grenstoezicht. Wel krijgt het

fenomeen ‘grens’ een meer fluïde lading en raakt verbonden

met het concept ‘flow security’. Naast de bewaking van statische

grenzen, vindt de controle en beveiliging ‘in de stroom zelf’ van

de fysieke en virtuele communicatielijnen plaats. Het gaat

bijvoorbeeld om capaciteiten voor Europese grensbewaking,

inclusief mobiel toezicht en Frontex-achtige monitoring en

beveiliging.

Figuur 2: Russisch A2AD-dreigingen in Europa en het
Middellandse Zeegebied (bron: IHS Jane’s)

Escalatiedominantie, waarbij het voor opponenten duidelijk is

dat er geen winst te halen is door naar een hoger gewelds-

niveau te escaleren, is voor een hoogwaardige krijgsmacht een

eis. Nederland kan in dat kader bijdragen aan de plaatsing van

eenheden in bevriende ‘frontlinie’-staten (forward deployment)

als onderdeel van de afschrikkingsstrategie en gekoppeld aan

een actief oefen- en trainingsprogramma. Ook de gereedheid

van de Nederlandse bijdrage aan high readiness en follow-on

eenheden moet worden versterkt.

In het verlengde van flow security moet Nederland investeren in

counter A2AD-capaciteiten c.q. in capaciteiten die kunnen

blijven opereren in een hoge dreigingsomgeving. De aanschaf

van de F-35 en de vernieuwing van de maritieme capaciteiten

voor mijnen- en onderzeebootbestrijding passen in deze rede-

nering. Raketverdediging is een Nederland passende hoog-

waardige niche, gekoppeld aan de grondgebonden lucht-

verdediging en fregatcapaciteit. Op land speelt de integratie van

Duitse tankcapaciteit in het Nederlandse landoptreden. Inves-

teringen in de volgende generatie tanks opgewassen tegen de

nieuwe Russische tankcapaciteit zou in deze bijzondere samen-

werking vorm moeten krijgen.

In brede zin omvat escalatiedominantie ook een verhoogde

weerbaarheid van de (eigen) samenleving tegen hybride

dreigingen als terrorisme, (staatgesteunde) cyberspionage en

cyberaanvallen en publieksbeïnvloeding. Defensie kan een

stimulerende en faciliterende rol spelen.

Het cyber- en informatiedomein. Op cybergebied heeft

Nederland, als belangrijk cyberknooppunt en voorstander van de

vrije uitwisseling van informatie, de ambitie internationaal een

voortrekkersrol te vervullen. Er is behoefte aan visievorming,

strategieontwikkeling en nieuwe wet- en regelgeving op dit

gebied, nationaal én internationaal. Een Nationale Cyber-

autoriteit zou hiertoe het initiatief moeten nemen en regie

4

voeren. Defensie is een belangrijke bron van cyberkennis en

capaciteiten ten dienste van de overheidsbrede strategie- en

planontwikkeling en de uitvoering ervan.7 Om een rol te kunnen

vervullen die verder gaat dan alleen het beveiligen van de eigen

middelen, moeten de militaire defensieve en offensieve cyber-

capaciteiten fors uitgebreid worden, om te beginnen met de

cyberinlichtingenfunctie. Ook is er behoefte aan een nationale

StratCom-capaciteit, met stevige betrokkenheid van en

‘trekkingsrechten’ voor Defensie voor het aangrijpen van

tegenstanders en het conditioneren van het operatieterrein.8

Conflictpreventie is vooral een civiele aangelegenheid waarbij -

tijdelijk en plaatselijk soms stevige - militaire inbreng nodig kan

zijn om de veiligheid te garanderen of te herstellen. Er is meer

capaciteit voor langjarige Security Sector Reform- en

Disarmament, Demobilization and Reintegration-taken nodig. De

operationele inzet van civiele experts (reservisten) en

Marechaussee ten behoeve van stabilisatie en normalisatie

moet uitgebreid worden. Special Operations Forces met een

breed takenpakket (inlichtingenverzameling, militaire assistentie

en chirurgische ‘directe’ acties) vormen in dit kader een pas-

sende en waardevolle niche om gericht in te investeren.

Het innovatief vermogen om de capaciteitenportfolio snel en

gericht te vernieuwen in het licht van structureel verander(en)de

rollen, taken en omstandigheden moet versterkt worden. De

taken, verantwoordelijkheden en bevoegdheden voor innovatie

moeten breed en diep in de defensiebedrijfsprocessen en -

structuren worden verankerd. Daarbij moet ver(der)gaand

worden ingezet op een modulaire defensieorganisatie die

continue innovatie in onderling verbonden lange en korte

innovatiecycli mogelijk maakt. Het onderscheid tussen

ontwikkeling, verwerving en gebruik van materieel vervaagt en

het concept van opvolgende generaties van militair materieel zal

grotendeels verdwijnen ten faveure van dynamische op- en

neerschaling, herconfiguratie en uitbreiding.9 Er moet meer

ruimte komen om te experimenteren met nieuwe toegepaste

technologie, werkwijzen en samenwerkingsvormen, waar mo-

gelijk in het kader van oefeningen en missies.10 Eenvoudige

toegang tot een krachtige defensiegerelateerde kennis- en

industriële basis vormt een belangrijke strategische asset om

snel te kunnen innoveren. Defensie moet de triple helix-

samenwerking met nationale, maar internationaal ingebedde,

industriële en kennispartners bevorderen, terwijl tegelijk keuze-

vrijheid, competitiedruk en de mogelijkheid om snel en gericht

innovatieve bedrijfjes in te schakelen behouden moet blijven. De

Defensie Industriestrategie van december 2013 geeft hiervoor

een werkbaar kader. Verhoging van het kennis & innovatie-

budget tot de 2%-norm van het Europees Defensie Agentschap

(EDA) is zeer gewenst.

Te versterken Europese ‘capaciteit’ Passende en waardevolle Nederlandse bijdrage

Een eerlijker verdeling van de lasten Het totaal aan onderstaande maatregelen draagt daartoe bij

Een geïntegreerde benadering voor de aanwending
van DIMEL machtsinstrumenten

Nationale Veiligheidsraad; Nationale Cyberautoriteit; Nationale StratCom-
capaciteit; Nationale StratCom-capaciteit

Snellere en effectievere strategische besluitvorming
binnen én tussen NAVO en EU

Versterken analysecapaciteit gericht op crisis monitoring en early warning

Europese commandostructuur en -infrastructuur voor
militaire en gecombineerde militair-civiele operaties

Bijdrage stafcapaciteit aan (1) Nationale Veiligheidsraad; (2) Nationale
Cyberautoriteit; (3) Nationaal Crisis Gaming Centre of Excellence; (4)
geïntegreerde internationale commandostructuren

Strategische inlichtingen- en monitoringcapaciteit voor
een actueel situationeel overzicht en begrip

Bijdrage aan de internationale ISR-keten. Capaciteiten voor Europese
grensbewaking

De strategische logistieke keten voor (snelle)
ontplooiing van eenheden naar en binnen ‘frontlinie’-
staten

Bijdrage aan plaatsing van eenheden in bevriende ‘frontlinie’-staten en
aan high readiness en follow-on eenheden; versterken strategische
transport

Hoogwaardige tactische capaciteiten om hoog in
geweldspectrum te kunnen opereren (escalatie-
dominantie)

Investeringen in counter A2AD-capaciteiten c.q. in capaciteiten die
kunnen blijven opereren in een hoge dreigingsomgeving

Defensieve, offensieve en inlichtingencapaciteit in het
cyberdomein

Forse uitbreiding militaire defensieve, offensieve en inlichtingencyber-
capaciteit. Ontwikkeling beleid en evt. wetgeving voor offensieve cyber

StratCom-capaciteit in het informatiedomein Bijdrage aan een nationale StratCom-capaciteit

Capaciteiten voor langjarige versterking van de
weerbaarheid in fragiele staten

Meer capaciteiten voor langjarige SSR en DDR, met inzet civiele experts
(reservisten) en Marechaussee en investeringen in Special Operations
Forces

Bijdragen aan het vergroten van de maatschappelijke
weerbaarheid in Europa

Stimulerende en faciliterende rol in verhogen weerbaarheid Nederlandse
samenleving, beveiligen kritische infra

Innovatievermogen om tegenstanders voor te blijven en
technologische verrassingen te vermijden

Verankering innovatie in Defensie bedrijfsvoering; meer ruimte om te
experimenteren; bevorderen triple helix-samenwerking; verhoging K&I-
budget

5

NOTEN

1 Crises op grote afstand van Europa, zoals een bedreiging van de handelsstromen in de Indische Oceaan of instabiliteit in Venezuela die doorwerkt naar het
Caribisch deel van het Koninkrijk der Nederlanden, kunnen ook een belangrijke impact op de Europese c.q. Nederlandse veiligheidsbelangen hebben, maar
vielen buiten het kader van de studie.

2 Het gaat vaak om innovatieve versterking van bestaande capaciteiten en soms om nieuwe capaciteiten die passen binnen een veranderende rolopvatting of
inbedding van Defensie.

3 Verticale escalatie heeft betrekking op een toename van het geweldsniveau of de expliciete dreiging daarmee. Horizontale escalatie betreft het (aanvullend)
inzetten van andere machtsmiddelen. In het laatste geval kunnen bijvoorbeeld dreigende militaire oefeningen worden beantwoord met het bevriezen van
banktegoeden; en cyberaanvallen met economische sancties.

4 Op dit niveau is veelal sprake van ‘capaciteiten’ die niet of niet uitsluitend militair van aard zijn, maar wel een belangrijke voorwaardenscheppende rol spelen
voor het militair optreden.

5 De Nationale Veiligheidsstrategie onderscheidt vijf categorieën vitale belangen: territoriale veiligheid, economische veiligheid, ecologische veiligheid, fysieke
veiligheid en sociale en politieke stabiliteit. De Internationale Veiligheidsstrategie noemt er drie: verdediging van het eigen en het bondgenootschappelijk
grondgebied, een goed functionerende internationale rechtsorde en economische veiligheid.

6 Zie majoor drs. L.J. Hazelbag, Nationale Veiligheidsraad: politiek wenselijk en staatsrechtelijk haalbaar? in Militaire Spectator Jaargang 184 nummer 4 – 2015.
7 Waarbij goed moet worden gekeken of de kennis, capaciteiten en bevoegdheden binnen Defensie, nu verdeeld over diverse entiteiten als DCC, JIVC OPS,

MIVD en DEFCERT, niet beter gezamenlijk georganiseerd kan worden (zoals bijvoorbeeld het Deense model). Dit zou ook de interface naar nationale niveau
effectiever en efficiënter maken.

8 We suggereren nadrukkelijk niet dat deze cyber- en StratCom-capaciteiten volledig intern de defensieorganisatie of de overheid moet worden opgebouwd, maar
juist om maximaal civiele en private expertise te ontsluiten.

9 Ministerie van Defensie, Voorblijven in een onveiliger wereld. Strategische Kennis & Innovatieagenda 2016-2020.
10 Bijvoorbeeld rond het gebruik van drones, robotica, autonome wapensystemen, cyber en ruimtesystemen voor (offensieve) militaire doeleinden. Merk op dat dit

in een aantal gevallen om nieuwe wet- en regelgeving vraagt.

Issue Brief 010117

Auteurs: Frank Bekkers en Tim Sweijs (HCSS).

Met dank aan onze militair adviseurs: kolonel Rob de Rave, analist bij HCSS en oud jachtvlieger; luitenant-generaal (bd)
Ton van Osch, voormalig hoofd PMV-NAVO en PMV- EU en directeur-generaal EU Militaire Staf; en schout-bij-nacht (bd)
Pieter Bindt, adviseur van HCSS en voormalig directeur MIVD.

© 2017 The Hague Centre for Strategic Studies behoudt zich alle rechten voor. Geen enkel onderdeel van deze Issue Brief
mag gereproduceerd of gepubliceerd worden in welke vorm dan ook, in print, microfilm, fotografie, of op enig andere
manier zonder voorafgaande schriftelijke toestemming van HCSS. De rechten van alle foto’s zijn voorbehouden aan hun
respectievelijke eigenaars.

www.hcss.nl
info@hcss.nl

TOT SLOT

Hoe verhoudt bovenstaande zich tot actuele politieke en beleidskwesties rond Defensie? Allereerst de constatering dat onze

analyse de noodzaak van een substantiële versterking van de Europese militaire capaciteiten, en daarmee van de groei van

nationale defensiebudgetten, volledig onderschrijft. Dit wordt nog onderstreept door Brexit en het aantreden van Donald Trump als

45e president van de Verenigde Staten. Capacitaire versterking moet in belangrijke mate nationaal vorm krijgen, maar wel met een

krachtig(er)e kaderstelling van bovenaf en verdergaande internationale bundeling van krachten tussen vertrouwde partners.

Meerjarige afspraken over een gestaag toenemend defensiebudget zijn in de huidige veiligheidsomgeving geen luxe maar

noodzaak.

Defensie moet zich herstellen van de gevolgen van jarenlange bezuinigingen, maar ook vernieuwen. De context voor de

doorontwikkeling van de krijgsmacht is, meer dan ooit, een breed ecosysteem van publieke en private, nationale en internationale,

spelers die kunnen bijdragen aan stabiliteit en veiligheid. Tegelijk blijft de krijgsmacht de unieke partij die, in moeilijke

omstandigheden en bij hoog geweld, doorgaat waar andere afhaken. Bijna altijd samen met andere militaire organisaties, alleen als

het niet anders kan. Het vermogen om onder alle omstandigheden op, neer en zijwaarts te kunnen escaleren is cruciaal. Het hier

gepresenteerde overzicht van nieuwe of te vernieuwen capaciteiten doet recht aan deze aspecten.

