

U - 137

Svenskt politiskt och militärt agerande under kris

Erik Garsten
Glenn Carlsson

Abstract

This bachelor thesis deal with the Soviet submarine U-137 and it's grounding in the Swedish archipelago outside the city of Karlskrona and one of Sweden's largest naval-bases. The actions that took place in October 1981 were special because of the clear violation of Swedish territory. When the Swedish authorities later suspect nuclear armament onboard the crisis gets worse. In the thesis we have examined the Swedish politicians and military and their behaviour during the crisis. Our goal with the thesis is to try to explain why a certain decision was made and what the alternatives were. We have chosen five decisions that we find interesting because they determined much of the outcome of the crisis. To try and explain these different decisions we have chosen two theories from Allison & Zelikow's book "Essence of Decision" (1999). These two theories are "The Rational Actor Model" and the "Governmental Politics Model". We're going to use these theories and apply them to the five decisions we chosen to analyse.

Keywords: Submarine, U-137, Soviet, Sweden, crisis, politicians, military, behaviour, decision-making

Innehållsförteckning

1. INLEDNING	3
1.1 Syfte och frågeställning	3
1.2 Metod	4
1.3. Material och källkritik	7
1.3 Avgränsningar	7
1.3 Disposition	7
2. TEORI	9
2.1 Rationell aktörsmodell	9
2.1.1 Metod	11
2.2 Byråkratipolitisk modell	12
2.2.1 Metod	12
3. BAKGRUND	15
3.1 Militärt läge	15
3.2 Politiskt läge	16
4. ANALYS	17
4.1 Beslut #1	17
4.2 Beslut #2	19
4.3 Beslut #3	21
4.4 Beslut #4	24
4.5 Beslut #5	26
5. SAMMANFATTANDE DISKUSSION	28
9. LITTERATURLISTA	30

1 Inledning

När Bertil Sturkman på förmiddagen den 28 oktober 1981 ger sig ut i Karlskrona skärgård för att vittja sina nät är allt som det brukar vara. Han har dock under natten fått sin sömn störd av ett högt motorbuller och när han kommer ut mot Torumskär förstår han plötsligt vad som har stört hans nattsöm. I anslutning till skäret, med fören pekandes svagt uppåt står en stor svart ubåt. På dess torn är den Sovjetiska örlogsflaggan hissad. När han kommer närmare vinkar den Kalashnikovbeväpnade vakten i tornet hotfullt bort honom. Bertil vänder båten hemåt och ringer örlogsbasen och snart är vattnen kring ubåten fullt med svenska örlogsfartyg och på det lilla Torumskär ligger kustjägare med kulprutor riktade mot tornet (Hellberg & Jörle 1984:54ff).

Då Kapten Gusjins ubåt fastnar på ett skär drygt 12 km från Karlskrona centrum som även inhyser Sveriges största flottbas inleds en 10 dagar diplomatisk kris som är en av de största svenska kriserna efter andra världskriget. Ubåten står hårt på grund utan chans att ta sig loss för egen maskin vilket leder till att det plötsligt är Sverige som dikterar villkoren och supermakten Sovjetunionen får finna sig i att få diplomatiska näsknäppar samt att bli generad i världspresen som tidigt närmast invaderar det lilla Karlskrona (ibid. 1984:152ff).

Trots påtryckningar från Sovjetiska myndigheter att släppa ubåten viker sig inte Sverige, de svenska myndigheterna vill ha svar på vad en 76 m lång ubåt med 52 besättningsmän gör innanför ett svenskt militärt skyddsområde. Befälhavaren ombord hävdar att fallerande navigationsinstrument är orsak till grundstötningen, något som Sverige inte godtar som förklaring. En Sovjetisk fritagningsgrupp, med fler fartyg än hela den samlade svenska flottan, ligger och väntar strax utanför den svenska territorialgränsen. Det svenska kustartilleriet bemannar sina pjäser och riktar in dem mot de sovjetiska fartygen, läget är spänt (ibid. 1984:131ff).

Händelserna tar ytterligare en vändning då mätningar efter radioaktivitet visar att ubåten sannolikt bär på kärnvapen (ibid. 1984:277ff).

Under de tio dagar som krisen pågick togs många viktiga och avgörande beslut om hanteringen av ubåten och den svenska ställningen mot Sovjetunionen. Vi vill i vår uppsats undersöka de viktiga beslut som den svenska regeringen tog under dessa tio spända dagar.

1.1 Syfte och frågeställning

Syftet med detta arbete är att försöka förklara de beslut som togs under U-137 krisen, detta för att få en större förståelse om svenska beslutsfattares agerande under en krissituation. Vi strävar därför efter att undersöka de olika aktörerna

agerande och förklara varför vissa beslut togs och andra inte. Med detta arbete försöker vi således att besvara frågan om varför ett särskilt beslut togs och vilka alternativ som fanns. Vår frågeställning blir således:

- Hur kan man förstå och förklara de svenska myndigheternas civil- och militärpolitiska agerande och de beslut som togs under U-137 krisen?

1.2 Metod

Vi har valt att analysera fem nyckelbeslut under U-137 krisen. Detta gör vi eftersom de beslut som togs är centrala i förståelsen av hur de svenska myndigheterna agerade under krisen. Vi har i valet av viktiga beslut utgått från Karin Lindgrens bok "Vad styr ledaren?" (2003) där hon analyserar femton av vad hon tycker var de viktigaste besluten som togs under U137 krisen. De femton beslut Karin Lindgren tycker var viktigast är:

1. Beslut om kvarhållandet av ubåten
2. Beslut om protestnot till Sovjetunionen
3. Beslut om att sovjetiska fartyg utanför territorialgränsen inte fick släppas in på svenskt vatten, ingen sovjetisk personal skulle tillåtas gå ombord på båten, bärgning skulle göras med svenska enheter samt att en sjövärdighetsbesiktning skall genomföras innan ubåten tillåts att lämna Sverige
4. Beslut om att hålla styrkan utanför Sveriges gräns
5. Beslut om att genomföra tester vid ubåten
6. Beslut om att inte använda våld mot besättningen
7. Beslut om inriktning avseende svensk linje gentemot Sovjetunionen: Ubåten har partiellt förverkat sin immunitet och Sverige har rätt att inspektera, förhöra kaptenen samt avlägsna ubåten
8. Beslut om generell svenska linje, politisk avvägning kring kraven gentemot Sovjetunionen: immunitetsfrågorna generellt, straffrättslig immunitet för ubåtens besättning så länge de stannar kvar på ubåten
9. Beslut om nya tester för att fastställa källan till strålningen och sekretessbeläggning av de preliminära testresultaten
10. Beslut om att besättningen åtnjöt immunitet under den tid de lämnade ubåten
11. Beslut om lossdragnig
12. Beslut om att hålla gränsen
13. Beslut om ytterligare krav till Sovjetunionen: tillgång till torpedutrymmen för att fastställa ev. kärnvapenbestyckning
14. Beslut om den andra protestnotens innehåll, att ubåten skall släppas den 5/11 kl. 15:00 och innehåll i presskonferensen den 5/11, dvs. offentliggöra misstankarna om kärnvapen, överlämnandet av en andra protestnot samt att ubåten lämnar Sverige med sin farliga last
15. Beslut om uppskjutande av utlovat frisläppande

Motiveringen till våra val ligger i att dessa beslut var just övervägda beslut. Detta innebär att det i de beslut vi har valt att analysera finns klara alternativ för aktörerna. Det fanns alltså en klar möjlighet att agera på annat sätt än vad som gjordes. Besluten vi valt spelar också en avgörande roll i hur krisen fortlöpte.

Av Karin Lindgens femton beslut har vi valt att fokusera på nio av dessa beslut. Vi har tagit oss friheten att lägga ihop vissa beslut till ett då vi anser de vara lika varandra i karaktär och att på så vis slippa upprepning. Således har vi minskat ner dem till fem punkter. De beslut vi har valt att analysera är följande:

1. Beslut om kvarhållandet av ubåten.
2. Beslut om att hålla den Sovjetiska styrkan utanför Sveriges gräns
3. Beslut om genomförandet av tester vid ubåten för att undersöka eventuell radioaktivitet
4. Beslut om att inte använda våld mot besättningen
5. Beslut om lossdragnig av ubåten.

Motiveringen till dessa val är som följer:

Beslutet att ubåten skulle kvarhållas togs av dåvarande ÖB och är intressant ur den aspekten att enligt policy skall en främmande makt på vårt territorium avvisas (Lindgren 2003:99). Ubåten, tillhörande det land som då ansågs vara vår största fiende, stod inne på ett militärt skyddsområde i närheten av vår största marinbas. Beslutet att kvarhålla var förmodligen en markering från Sverige sida att man var beredd att ta konflikten med Sovjet och inte accepterade kränkningar av vårt territorium.

Fälldins beslut att svenska patrullbåtar hade tillåtelse att öppna eld mot Sovjetiska fartyg var ett av de tyngsta beslut som en statsminister varit tvungen att fatta under efterkrigstiden (Hellman & Jörle 1984:123f). Beslutet är intressant då det verkligen testar de svenska myndigheternas beslutsamhet under krisen.

Beslutet om att ta prover på ubåten i syfte att utreda om det fanns kärnvapen ombord togs av ÖB (Lindgren 2003:110). Till en början var det väldigt få av de insatta som trodde att det fanns kärnvapen ombord på U-137 (Hellman & Jörle 1984:142). När ÖB tog beslutet att forskarna från FOA skulle få göra mätningarna vid ubåten sågs det endast som en möjlighet att öva på ett verkligt objekt (Lindgren 2003:110). Resultatet från mätningarna visade att det sannolikt var kärnvapen ombord gjorde situationen än mera allvarlig.

Beslutet om att inte använda våld mot besättningen är av stor vikt för händelseförloppet. Under krisen testade de svenska myndigheterna det sovjetiska tålamodet otalig gången. En stormning av ubåten eller bara övningar i stormning anses vara de mest provokativa Sverige kunnat göra under krisen vilket skulle kunna få det sovjetiska tålamodet att tryta (Stern & Sundelius 1992:225).

Beslutet att dra loss ubåten anser vi vara intressant ur den synpunkten att ubåten i sitt läge på grund inte kunde ta sig loss för egen maskin. Den låg således där den låg och om inte Sovjetiska bärgare tilläts dra loss den skulle den ligga där tills svenska myndigheter tog ett beslut om bärgning. Beslutet om eventuell bärgning ligger hos ÖB men beslutet tas på lägre nivå då dåligt väder hotar att

skada ubåten (Hellman & Jörle 1984:233ff). Ubåten skickar ett nödmeddelande och tvingar på så vis Sverige att agera. Lossdragningen är kritisk ur det anseendet att ett flyktt försök kan uppkomma eller att besättningsmän på ubåten skall försöka fly över till den svenska sidan (Lindgren 2003:118f).

Sverige lämnade in ytterligare en protestnot till Sovjetunionen samtidigt som man offentliggjorde uppgifterna om kärnvapen ombord. Fälldins motstånd mot kärnkraft under valrörelsen 1976 gör det tänkvärt liksom det faktum att sovjetunionen ökade antalet fartyg i området (ibid. 2003:122).

Att inte ta upp vissa beslut motiverar vi på följande grunder.

Överlämnandet av en protestnot till Sovjetunionen (2+14) var visserligen en markering från svensk sida om att vi såg allvarligt på det inträffade men var knappast något märkligt i den uppkomna situationen då det rörde sig om en allvarlig kränkning.

Fastställandet att hålla den anlända sovjetiska bärgningsstyrkan utanför territorialgränsen (3+12) förefaller självklar då det rörde sig om ett militärt skyddsområde. Sverige förde en hård linje gentemot Sovjetunionen från början och att då vika sig och tillåta sovjetiska lossdragningsenheter på svenskt territorialvatten dessutom in på ett svenskt skyddsområde för att påbörja en lossdragningsoperation var skulle uppfattas som om Sverige gett efter för de Sovjetiska påtryckningarna.

I beslutet gällande immunitetsfrågan (7+8+10) rör det sig snarare om olika tolkningar av folkrätten dels för att förenkla situationen med ubåten dels för att kunna genomföra förhör. Det ansågs vara ett vanskligt projekt att föra besättningen inför rätta men trots detta ville de svenska myndigheterna förhöra kaptenen.

Beslut om nya tester (9) väljer vi att inte analysera eftersom det endast rör sig om en förlängning av första beslutet om tester och resultaten av dessa.

Kravet att få tillgång till torpedrummet (13) uppfylldes aldrig och således blir det ointressant. Att befälhavaren på U-137 inte skulle släppa in svenskarna i torpedrummen vilket är det princip det hemligaste ombord på ubåten kom knappast som en överraskning.

Beslutet att inte släppa ubåten på utsatt tid den 5 november (15) togs på grund av att det vid tillfället var hårt väder i skärgården och togs för att säkerställa att inte ubåten skadades. Det finns teorier att uppskjutandet berodde på att man ville ha media på plats och att de skulle få bäst bilder i dagsljus. En annan bygger på en risk att ubåten skulle dyka och försvinna på svenskt territorialvatten. (Hellberg och Jörle 1984:301f). Men trots dessa spekulationer är inte beslutet av intresse för vår analys.

För att sedan försöka förklara de fem beslut vi valt kommer vi att applicera två teorier på materialet. Vi ska med hjälp av dessa teorier analysera besluten ett efter ett för att försöka förklara varför just detta beslut togs och vilka alternativ som nyckelaktörerna hade inför beslutet.

1.3 Material och källkritik

Det empiriska material vi har valt att använda består främst av sekundärmaterial. Denna litteratur är främst av beskrivande art vilka redogör för de olika aktörerna under krisen och de olika beslut som togs. Sekundärmaterial är alltid mer problematiskt än primärmaterial då den i större utsträckning kan präglas av författarens egna åsikter (Esaiasson m.fl. 2003, s. 308ff). Den litteratur vi valt kan därför också ha vinklats av olika uppfattningar, kring ubåtsfrågan i allmänhet och vad den Sovjetiska ubåten egentligen gjorde i Blekingeskärgård i synnerhet. Men eftersom vi valt att endast fokusera på de beslut som togs är detta inte av relevans för oss eftersom de besluten vilar på den faktagrund som fanns vid tiden för krisen. Huruvida de beslut som togs var rätt eller fel kommer vi således inte att beröra.

Det primärmaterial som vi faktiskt har, präglas dock av en annan problematik. Vårt primärmaterial utgörs uteslutande av intervjubaserad empiri vilka är utförda av olika forskare och journalister vilket vållar problem, då intervjumaterial ställer stora krav på samtidighet och tendens. Det finns en risk att olika nyckelaktörer som intervjuats 10-20 år efter krisen, medvetet eller omedvetet förvanskat eller förvrängt händelseförloppet och framförallt deras egna handlingar och dess betydelse för utgången av krisen (ibid. 2003:310ff). För att komma till rätta med denna problematik krävs att vi är medvetna om problemet samt att de som genomfört intervjun är seriösa forskare som tagit dessa faktorer i åtanke. Men eftersom problemet trots detta kan kvarstå har vi tagit del av empiri med motsatt tendens vilket minskar problemet (ibid. 2003 312).

1.4 Avgränsningar

Vi har uteslutande valt att inrikta oss på de svenska beslutsfattarna. Arbetet kommer således varken att beröra de Sovjetiska besluten som togs under krisen, det politiska läget i Sovjetunionen eller dess satellitstater vid tidpunkten. Dessa fakta är inte ointressanta men eftersom arbetet skall vara av en viss storlek har vi valt att endast analysera de svenska ställningstagandena under krisen.

Under krisens tio dagar togs en rad olika beslut av olika aktörer och institutioner. Detta innebär återigen med anledning av storleken på arbetet att vi även där måste begränsa oss till endast ett fåtal nyckelaktörer och beslut under krisen.

1.5 Disposition

Vi kommer i första delen av uppsatsen att redogöra för den teori vi valt att använda. Teorierna är dels en rationell aktörsmodell och dels en byråkratipolitisk

modell. Efter teoriavsnittet kommer vi att redogöra för bakgrunden till U-137 krisen. För att ge läsaren en god översikt över situationen 1981 både i Sverige och runt Östersjöområdet kommer det politiska läget att också att belysas. Därefter kommer vår analys där vi tar de fem besluten vi valt att analysera och redogöra för och analyserar dessa besluten ett efter ett. I slutet av arbetet kommer vår sammanfattande diskussion där också vår slutsats kommer att presenteras.

2 Teori

I detta avsnitt kommer vi att redogöra för de två teorierna vi valt att använda för att söka en förklaring till aktörernas agerande och de beslut som togs. Eftersom detta rör sig om en militärpolitisk kris ansåg vi att det var rimligt att utgå från en inflytelserik bok på området nämligen Allison & Zelikow's bok *Essence of Decision* (1999). Boken ger sig i kast med att förklara det politiska agerandet under Kubakrisen och vi har valt att utgå från två av de tre teorier som redovisas i boken. De teorier vi valt är rationell aktörsmodell och byråkratipolitisk modell, detta eftersom dessa två i större utsträckning fokuserar på enskilda aktörer vilket är av intresse i vårt arbete av då de flesta beslut togs av en liten skara aktörer. Den organisatoriska modellen som är den tredje i deras bok har en mera strukturell karaktär då organisationerna kring en regering belyses (Allison & Zelikow 1999:4ff).

De två teorier vi valt att använda kommer att i den mån det är möjligt att komplettera varandra då vi anser att detta ger större förklaringskraft till uppsatsen. Det rör sig således om ett teorikonsumerande arbete.

Vi kommer dels att redogöra för själva innebörden av teorin dels för själva tillvägagångssättet då man applicerar teorin på empirin.

2.1 Rationell aktörsmodell

I den rationella aktörsmodellen kan termen en aktör syfta till olika definitioner, en aktör kan alltså ha olika skepnad. Det kan dels vara enskilda aktörer men det kan också vara en grupp av aktörer som agerar som en enhet. Denna enhet kan till exempel utgöras av en stat eller regeringen i en stat. Målen med en rationell aktörsmodell är att försöka förklara hur denna individ eller grupp av individer kan ha agerat på det sätt de har. För att förklara detta krävs att man tar aktörens problem i åtanke (Allison & Zelikow 1999:4).

Den rationella aktörsmodellen ser ett beslut som ett valt tillvägagångssätt som i sin tur är ett resultat av en noga vald lösning på ett aktuellt problem. Enligt Allison & Zelikow är det här viktigt att göra skillnad på termerna beslut och policy. ”*Decision presupposes a decider and a choice among alternatives with reference to some goal. Policy means the realization in a number of particular instances of some agent's objectives*” (ibid. 1999:15f).

Den rationella aktören anses alltså agera utifrån en rad olika alternativ som alla har olika konsekvenser. Aktörens beslut grundar sig sedan på det för den bästa alternativet sett utifrån de beräknade konsekvenserna av detta val (ibid. 1999:17). Ward förklarar i Marsh & Stoker's bok *Theory and Methods in Political*

Science (2002) rationella val på liknande sätt. ”When faced with several courses of action, people usually do what they believe is likely to have the best overall outcome” (Ward 2002:65).

Allison och Zelikow radar efter detta resonemang upp fyra punkter i sin bok som kännetecknar beslutsprocessen för en rationell aktör.

1. *Mål*. Aktören omvandlar intressen och normer till olika former av nyttomaximering. Varje alternativ sätts i perspektiv till målen och alternativens konsekvenser. Den rationella aktören anses vara förmögen av att rangordna alternativen efter mål och konsekvens.
2. *Alternativ*. Den rationella aktören måste välja mellan olika möjliga alternativ som uppkommer i situationen. Valet av alternativ måste ses utifrån nya alternativ som uppkommer efter att ett beslut är taget.
3. *Konsekvenser*. Varje alternativ får också en eller flera konsekvenser som aktören måste ta hänsyn till.
4. *Val*. Det rationella valet blir helt enkelt det vars konsekvens som är högst på aktörens rangordning över nytta (ibid. 1999:18).

Denna typ av metod har ofta en mycket stark förklaringskraft eftersom det kan visa på ett stort antal empiriska faktorer om aktörers beteende utifrån ett litet antal antaganden om det mål en aktör har och strävar efter att uppnå (ibid. 1999:19).

Den rationella modellen delas av Herbert Simon in i två typer, *comprehensive rationality* och *bounded rationality*. Skillnaden ligger i att den *comprehensive rationality* endast ser till aktörernas mål för att förklara varför hon agerar som hon gör. Detta medan den *bounded rationality* tar i åtanke inte bara aktörens mål utan också dess information och föreställning av situationen och vilka slutsatser aktören kan dra av dessa (Simon 1985:294ff).

Den rationella aktörsmodellen kan alltså när det handlar om stater ses på detta sätt: Regeringar väljer att ta de beslut som maximerar deras strategiska mål utifrån alternativen. Dessa beslut som tas för att möta ett problem är själva fundamentet i förståelse om vad som ska förklaras (Allison & Zelikow 1999:24).

Utifrån detta kan tre viktiga koncept urskiljas.

- A. En stat eller dess regering agerar som en enskild aktör och tar beslut utifrån samma preferenser.
- B. De beslut som tas är ett svar på ett uppkommit strategiskt problem som måste lösas.
- C. Rationella val görs utifrån de tidigare nämnda punkterna mål, alternativ, konsekvenser och beslut (ibid.).

Eftersom stater då agerar efter detta sätt och försöker maximera sin nytta hittar en forskare svaret på sina frågor genom att finna anledningarna till de valda besluten (ibid.). Ward skriver här på liknande sätt om rational choice att ”to summarise, rational choice explains individual actions and the outcomes they lead to in terms of the courses of action (strategies) open to them” (Ward 2002:69).

Detta leder oss till nästa antagande om den rationella aktören.

- A. En ökning av kostnaden av ett alternativ minskar sannolikheten att detta alternativ väljs.
- B. Och en minskning av kostnaderna av konsekvensen av ett alternativ ökar sannolikheten att detta alternativ väljs (ibid. 1999:25).

2.1.1 Metod

För att använda sig av denna metod för att förklara ett visst beslut eller beteende bör man först göra ett antal antaganden och sedan ställa sig fyra frågor.

Anta att:

- X är ett beslut eller handlade av en stat
- Staten agerar som en enskild aktör
- Staten har en gemensam nytta
- Staten agerar i relation till hot och möjligheter
- Statens handlande är nyttomaximerande

Fråga dig:

1. Vilka hot och möjligheter finns för aktören?
2. Vem är aktören?
3. Vilken är nyttan?
4. För att förbättra aktörens nytta i förhållande till målet i den rådande situation vilket är det bästa alternativet?

Dock finns det en del problem med denna typ av metod. Eftersom metoden har en så stark förklarande karaktär och är starkt bunden mot rationalitet finns möjligheten att metoden missleder forskaren i sökandet efter svaret. Till exempel finns möjligheten att man tror att det är rationaliteten som är förklaringen när det i själva verket är mer djupa förklaringar, så som aktörers föreställningar och speciella situationer som i större utsträckning är förklaringen (Allison & Zelikow 1999:19).

Det är också viktigt att uppmärksamma andra parter när metoden används eftersom stat A's bästa val beror på stat B's val och vice versa. Därför där också en del spelteori och diplomatisk signalering tas i åtanke vid användandet av modellen (ibid. 1999:23).

Det är också viktigt att man sätter upp punktregler för att göra påståenden kring en stat och dess mål, alternativ och konsekvenser (ibid. 1999:26).

För att nå djupare förståelse och stärka argumentet att de val som togs är ett resultat av de alternativ som fanns kan vara att själv sätta sig i statens situation och själv avgöra vilket alternativ som är bäst (ibid. 1999:25).

2.2 Byråkratipolitisk modell

Den byråkratipolitiska modellen ser till skillnad mot den rationella aktörsmodellen inte en samlad gemensam aktör utan flera olika aktörer. Dessa aktörer ingår i ett spel där de inte styrs av ett fixerat strategiskt mål utan av uppfattningar av flera nationella, organisatoriska och personliga mål. Istället för att styras av ett rationellt val bestäms besluten av en dragkamp mellan olika krafter (Allison & Zelikow 1999:255).

I den byråkratipolitiska modellen utgör politiska ledare och deras närmaste män/kvinnor så kallade nyckelaktörer, dessa nyckelaktörer är själva stommen för analysen av det beslut man försöker förklara. Men även andra aktörer kan vara viktiga såsom till exempel befolkningen, massmedia och icke-statliga organisationer (NGO:s). Dessa kämpar i de så kallade yttre kretsarna men kan dock förmå den inre kretsen att förändras. Därför strävar den byråkratipolitiska modellen efter att fokusera på alla de involverade i inre kretsen samt den integrerade yttre kretsen (ibid. 1999:255f).

I många utrikespolitiska frågor finns det oftast olika idéer och synvinklar på hur ett problem bäst löses. Eftersom det beslut ett land tar kan få stora konsekvenser för såväl den enskilda staten som andra stater är det viktigt att inte felaktiga beslut tas. Den byråkratipolitiska modellen menar att det därför är viktigt att aktörer slåss för de beslut de tycker är rätt. På så sätt är makten över besluten delad mellan olika aktörer (ibid. 1999:256).

För att förstå en stats handlande är det viktigt att identifiera aktörerna och deras spel. Man bör även synliggöra de koalitioner, köpslåendet och de kompromisser som ägt rum för att förstå situationen. Enskilda individer måste tas hänsyn till med till exempel eventuella tal, mindre maktkamper inom olika institutioner med eventuella implementeringsproblem, nyckelaktörerna och deras handlande och missförstånd eller alternativ som kommit upp för sent. Allt detta behövs räknas in om man vill ha förståelse om beslutet (ibid. 1999:257).

För att få den fulla förståelsen kring detta krävs även att man tar individernas positioner i åtanke. Olika mål, prioriteringar och föreställningar är skapade av olika positioner, en viss anställningsplats kan därför inte bortses. Att se till att organisationer gör vad som är beslutat är mycket svårare än att komma fram till det rätta beslutet (ibid. 1999:258).

2.2.1 Metod

För att få en större förståelse kring denna modell har Allison & Zelikow använt sig av en bok av Richard Neustadt (*Presidential Power and the Modern Presidents: The Politics of Leadership from Roosevelt to Reagan*, 1990). Som tidigare nämnts beskriver inte den byråkratipolitiska modellen beslut som en vald lösning på ett problem utan som ett resultat av kompromisser, konflikter och förvirring bland

officiella aktörer med olika intressen och influenser. Beslut blir därför ett slags köpslående (Allison & Zelikow 1999:294f).

För att försöka förstå vad som kännetecknar beslutsprocessen utifrån den byråkratipolitiska modellen behöver forskaren sälla några frågor.

- Vilka aktörer deltar? Vems intressen och handlingar har inflytande på statens beslut och agerande? Det kan röra sig om olika ministrar, statstjänstemän, olika experter, diplomater, aktörer inom media och talesmän för olika organisationer (ibid. 1999:296).
- Vilka faktorer skapar och formar aktörernas uppfattningar, referens- och ståndpunkter i den aktuella frågan? Denna fråga kan delas in i fyra undergrupper.
 1. *Prioriteringar och uppfattningar.* Antagandet är att svaret på frågan ”Vad rör det sig om?” är påverkad av den position som frågan ställs ifrån. På grund av detta försvårar aktörernas ursprung förmågan för en grupp att nå en samstämmighet i frågan ”Vad bör göras?”
 2. *Mål och intressen.* Aktörer kan ha mycket olika uppfattning kring olika utrikespolitiska frågor. Här kommer då andra intressen in i bilden såsom personliga, inrikes- och organisatoriska frågor. Regeringsrepresentanter räknar till exempel oftast in inrikeskonsekvenser i det beslut de tar.
 3. *Vad som står på spel och intagen ställning.* De spel som spelas bestämmer besluten, dessa beslut flyttar fram och hämmar aktörernas uppfattning om nationella intressen, organisatoriska intressen, mål och andra personliga angelägenheter. Det som står på spel är en blandning av individuella intressen som formas av den aktuella frågan. När aktören tar ställning i frågan är det just dessa angelägenheter som han eller hon tar i åtanke.
 4. *Deadlines och olika sidor av en fråga.* Deadlines påskyndar ett beslut och tvingar således aktörerna till att ta ställning inom en utsatt tidsram. Olika aktörer kan också se en fråga från olika håll. Till exempel kan utrikesdepartementet och försvarsmakten ha två helt olika syn på ett utrikespolitiskt problem. Dessa olika sidor påverkas dock inte bara av olika mål och intressen utan också inom vilket forum frågan eller problemet uppkommit samt tidsaspekten (ibid. 1999:298ff).
- Vad bestämmer varje aktörs påverkan på beslutet? Allison och Zelikow skriver under denna aspekt att:

”Power (i.e., effective influence on government decisions and actions) is an elusive blend of at least three elements: bargaining advantages, skill and will in using bargaining advantages, and other players’ perception of the first two ingredients. The source of bargaining advantages include formal authority and responsibility (stemming to positions); actual control over resources necessary to carry out actions; expertise and control over information that enables one to define the problem, identify options, and estimate feasibilities; control over information that enables chiefs to determine whether and in what form decisions are being implemented; the ability to affect other players’ objectives in other games, including domestic political games; personal persuasiveness with other players (drawn from personal

relations, charisma); and acces to and persuasiveness with players who have bargaining advantages drawn from the above.” (ibid. 1999:300).

- Hur vävs det ihop? Det vill säga hur alla dessa aspekter till slut frambringar statliga beslut. Även här väljer Allison och Zelikow att dela in frågan i tre delar.
 1. *Beslutsprocesser*. De enda aktörerna vars ställningstagande och handlingar är av intresse för analysen är de som innefattas i beslutsprocessen. Beslutsprocess innebär den väg som frågan tar innan det leder till ett beslut. Till exempel från en diplomat till utrikesdepartementet vidare till ansvarig minister sedan till regering eventuellt också riksdag och berört utskott (ibid. 1999:300f).
 2. *Spelets regler*. Dessa regler utgörs till exempel av grundlagar, lagar, konventioner, rättsliga tolkningar samt även kulturella aspekter. Det är inom dessa ramar som aktörerna måste hålla sig samt utifrån detta ta ett ställningstagande (ibid. 1999:302).
 3. *Handlande och politiskt resultat*. Statliga beslut och handlingar tas inte som ett enhetligt beslut av en samlad grupp men ej heller som en sammanfattning av ledarnas uppfattningar i frågan. Delad makt handlar istället om politik i allra högsta grad. Varje beslut föregås av en av aktörerna hård kamp där varje aktör stretar och drar så gott han/hon kan utifrån sina möjligheter och resurser för att komma så nära hans/hennes uppfattning av nationella, organisatoriska, och personliga intressen. Efter beslutet är taget är det öppna spelet över men då börjar den tysta kampen som är viktig vid en analys av ett beslut. Här uppkommer implementeringsproblemet där de som inte fick sina viljor igenom i beslutet kommer att försena och försvåra implementeringen av just detta beslut (ibid. 1999:303f).

3 Bakgrund

För att läsaren på bättre sätt ska kunna ta del av vårt arbete är det av stor vikt att känna till hur situationen i Sverige och dess närområde såg ut vid tiden av krisen. Det är viktigt att dels känna till den militära situationen i Östersjöområdet och dels den inrikespolitiska situationen i Sverige. Vi kommer därför här att kort beskriva hur det militära och politiska läget såg ut 1981.

3.1 Militärt läge

Östersjön var under det kalla kriget en strategisk plats, ett innanhav som delades av de båda försvarssamarbetena Warszawapakten och NATO. Vid 80-talets början fanns där över 500 Sovjetiska örlogsfartyg och 2/3 av Sovjetunionens varvskapacitet låg kring Östersjöns kuster. NATO styrkorna var vid den här tidpunkten inte lika starka men militärgeografiskt hade de en stor fördel. Genom Danmark och Västtyskland kontrollerade man utloppen till och från östersjön, något som i händelse av krig skulle begränsa Sovjets östersjöflotta. Den enda passagen skulle vara på den svenska sidan av Öresund, något som accepterades av det neutrala Sverige. Sverige var således en bricka i detta stormaktsspel (Hellberg & Jörle 1984:37f).

Spionaktiviteterna i Sverige under tiden var heller inte att ta miste på. Det kunde röra sig om lastbilar som från Östtyskland tog den ovanliga och längre vägen över Sverige och Finland hem till Ryssland eller polska tavelförsäljare som endast verkade vara intresserade av att sälja tavlor till olika officerare inom Försvarsmakten. Senast uppmärksamde incidenten innan U-137 krisen skedde under sommaren 1981 då en polsk familj på segelsemester avvisades från det militära skyddsområdet utanför Karlskrona, händelsen fick ingen större uppmärksamhet förrän det visade sig att samma familj varit på skyddsområden både på Västkusten och i Stockholmskärgård (ibid. 1984:38).

Under kalla kriget bedrev både NATO och Warszawapaktsstyrkor ofta övningar i Östersjön. Den militära aktiviteten i området låg ständigt på en hög nivå och förekomsten av främmande ubåtar i eller kring svenskt vatten var inget nytt för den svenska marinen (Bynander 2003:30). Rapporter om ubåtskränkningar har förekommit under hela efterkrigstiden och fram till 1980 har de i flesta fall inte väckt någon större uppmärksamhet. På andra hälften av 60-talet höjdes det röster mot försvarsmakten, framför allt mot marinen att många av kränkningarna var fabricerade eller överdrivna i syfte att få större ekonomiska anslag. Man talade om såkallade "Budgetubåtar" som en del av försvarsmaktens

konstruerad hotbild (Agrell 1986:13). Mellan 1979 och 1983 började marinen se en ökad aktivitet av ubåtar i svenska vatten (Bynander 2002:32) och

1980 uppmärksammade media den så kallade "Utöincidenten" där en påstådd Sovjetisk ubåt siktades långt in i Stockholms skärgård. En stor militäroperation inleddes och vid flera tillfällen fick ubåtsjakthelikoptrar kontakt med främmande ekon. Efter 12 dagar blåstes operationen av utan att man lyckats tvinga upp någon främmande ubåt till ytan (Hellberg & Jörle 1984:30).

Ubåtskränkningarna blev nu en politisk fråga och dåvarande försvarsminister Erik Krönmark krävde ett mer aktivt agerande av marinen i ubåtsfrågan (Bynander 2003:89) ett uttalande som irriterade dåvarande ÖB (SOU 2001 s.62).

Även om allmänheten och i viss mån politiker tvivlade på marinens rapporter så var det en realitet för marinens personal. Främmande ubåtar i svenska farvatten var något normalt för svenska marinofficerare. Ofta upptäcktes de och varnades för att sedan avlägsna sig (Bynander 2002:53). Men det var fortfarande många som tvivlade på marinens uppgifter.

När dåvarande chefen för försvarsstaben Bengt Schuback nås av nyheterna att den sovjetiska ubåten U137 står hårt på grund utbrister han spontant "Äntligen!" (Hellberg & Jörle 1984:96). Diskussionen om budgetubåtar har tystnat.

3.2 Politiskt läge

Då Thorbjörn Fälldin 1976 kom till makten var han den första borgerliga statsministern på 44 år. Under valkapagnens slutskede hade hans centerparti lyft fram frågan om kärnkraftens avveckling och fått ett ökat stöd. Thorbjörn Fälldin bildar regering med folkpartiet och moderaterna, folkpartisten Ola Ullsten blir utrikesminister.

Regeringen upplöses 1978 efter det att partierna inte kunde enas om kärnkraftsfrågan. Regeringskrisen som uppstår får en oväntad upplösning då folkpartiet bildar ny regering med Ola Ullsten som statsminister fram till valet 1979. Året som statsminister inleds framgångsrikt men inför valet 1979 försvåras Ullstens roll genom att oppositionspartierna bildar så kallade "oheliga allianser" mot regeringen (Nationalencyklopedien: Ola Ullsten s. 17). Valet 1979 vinnas återigen av de borgerliga, Fälldin blir återigen statsminister och bildar regering med som Ullsten som utrikesminister.

4 Analys

Vi kommer i detta avsnitt att analysera de fem beslut vi valt att undersöka. Vi kommer att redogöra för besluten som vi valt, samtidigt som vi löpande i texten kommer att analysera beslutens innehåll. Vi kommer alltså att försöka applicera de två teorierna på empirin om besluten i den mån det går. Besluten kommer i ordningen som följer:

1. Beslut om kvarhållandet av ubåten. Nyckelaktörer: ÖB Lennart Ljung
2. Beslut om att hålla styrkan utanför Sveriges gräns. Nyckelaktörer: ÖB Lennart Ljung, Statsminister Thorbjörn Fälldin
3. Beslut om genomförandet av tester vid ubåten för att undersöka eventuell radioaktivitet. Nyckelaktörer: ÖB Lennart Ljung, Avdelningschefen på FOA Anders Fröman, Chefen för FOA:s underrättelseavdelning Bengt Odin
4. Beslut om att inte använda våld mot besättningen på ubåten. Nyckelaktörer: ÖB Lennart Ljung, kabinetssekreterare Leif Leifland, oppositionsledare Moderaterna Ulf Adelsohn, folkrättsexperten Bo Johnson
5. Beslut om lossdragning av ubåt. Nyckelaktörer: Försvarsstabschefen Bengt Schuback

4.1 Beslut # 1

Det första beslutet då rapporten om att U-137 stod på grund togs av överbefälhavare (ÖB)Lennart Ljung. Han hade den högsta beslutanderätten och var ansvarig att försvara nationens säkerhet i händelse av externt militärt hot och var ansvarig för implementeringen av de stående direktiven avseende ingripande vid kränkningar under fred och neutralitet, de så kallade IKFN-direktiven (Lindgren 2003:102ff).

IKFN-direktiven som gällde 1981 var fastställda 1967 och föreskrifterna för hur en kränkande ubåt skulle hanteras var klar och enkel; ubåten skulle avvisas om så erfordrades med vapenmakt (Bynander, Ubåtsfrågan-ett symposium, 2002). Istället tog ÖB beslutet att ubåten skulle kvarhållas (SOU 2001.85 s.67). Detta beslut tog han utan vetskap om att ubåten inte kunde ta sig loss för egen maskin. Inte heller var han medveten om att sovjetiska enheter var på väg mot Blekinge (Lindgren 2003:103f). ÖB:s beslut att kvarhålla ubåten var en markering att ubåten sågs som en inkräktare av svenska myndigheter och att den på så vis hade förverkat sin immunitet (SOU 2001.85 s87).

Varför valde ÖB att själv ta detta beslutet i vilket han ser ubåten som en inkräktare och inte som ett felnavigerat statsfartyg?

Svaret på detta tror vi ligger i olika faktorer. En av dessa var troligen tidsbrist. Som tidigare nämnt visste inte ÖB när han tog beslutet att ubåten stod hårt fast på Torumskär och inte kunde ta sig därifrån för egen maskin. ÖB sökte kontakt med dåvarande försvarsminister Torsten Gustafsson som vid tillfället var på tjänsteresa i Norge och var inte kunde nås (Stefensson 1992:8) Att i det läget vänta på att överlägga med regering och försvarsminister om en handlingsplan fanns det inte tid till. Ur en militärstrategisk synvinkel är beslutet om kvarhållande naturligt. En främmande militärmakts ubåt stod på vårt territorium och frågor skulle ställas om orsakerna till detta.

Eric K. Stern skriver i sin bok "The U137 incident" om ÖB:s beslut om kvarhållande som något som hade marginell betydelse för händelsernas utveckling.

"As the submarine was in fact firmly grounded, this order had little or no impact. It should be noted that the political consequences of this order could have been significant if the submarine had actually attempted to flee". (Stern 1990:33)

Samtidigt menar ubåtsutredningen i sitt slutbetänkande ett ÖB:s beslut kom att bli styrande för Sveriges inställning gentemot sovjetunionen.

"Överbefälhavarens beslut i avsiktsfrågan kom att på ett avgörande sätt influera svaret på frågan om ubåten skulle betraktas som ett statsfartyg med immunitet som felnavigerat eller om den skulle klassificeras som inkräktare. Medan Utrikesdepartementets folkrättsexpertis tvistade om detta hade alltså saken redan avgjorts av ÖB: Ubåten var en inkräktare och skulle behandlas som en sådan." (SOU 2001:85 s87)

Samtidigt var debatten om ubåtskränkningarna aktuell i landet vid tiden för U137:s grundstötning och detta bidrog med största sannolikhet till ÖB beslut. Många hade tvivlat och plötsligt dök bevisningen upp av egen kraft. De som tidigare hade tvivlat på marinens rapporter om främmande undervattensaktivitet var tvungna att erkänna sig motbevisade. Att höja försvarsmaktens anseende kan ha varit en bidragande faktor för ÖB:s beslut. Att det fanns ett specifikt intresse från militären som påverkade ÖB:s beslut är svårt att frånsä ifrån. Diskussionerna kring budgetubåtar och att man nu hade bevis för sovjetiska undervattenskränkingar tror vi spelade en avgörande faktor för ÖB.

Alternativet till att kvarhålla ubåten är givetvis att låta den lämna svenskt territorium ut den och de IKFN- direktiv som tillämpades vid tiden påbjöd till och med detta. Men det alternativet verkar i den litteratur vi läst inte ens ha övervägts. Hade regeringen och försvarsmakten genast accepterat den sovjetiska förklaringen av det inträffade och bogserat ut ubåten skulle Sverige förmodligen framstått som naiva vilket skulle vara att sända fel signaler till Sovjetunionen gällande den svenska synen på kränkingar av vårt territorium.

Det beslut som ÖB tar passar väl in på den rationella aktörsmodellen. Om man skall sätta in ÖB:s beslut i de fyra punkter som kännetecknar beslutsprocessen för en rationell aktör ser det ut på följande sätt.

1. *Mål.* ÖB:s beslut att kvarhålla ubåten leder till att Sverige starkt hävdar sin internationella integritet och sänder signaler utåt att vi inte accepterar kränkningar.
2. *Alternativ.* Godta den sovjetiska förklaringen om felnavigering och släppa ubåten genom att stödja sig på IKFN-direktiven.
3. *Konsekvenser.* Ett frisläppande av ubåten skulle se svagt ut internationellt sett och skulle i längden möjligtvis leda till fortsatta kränkningar av vårt territorium. Dessutom skulle förmodligen kritiken bli hård mot försvarsmakten och regering om ubåten låtits lämna Sverige utan utredning. En positiv aspekt av ett frisläppande skulle vara att förhållandet till Sovjetunionen förblir opåverkat gott och att man undviker en eventuell konflikt med ett militärt överlägset land.
4. *Val.* ÖB:s val var relativt enkelt. Att visa sig stark utåt och hävda Sveriges integritet samt få svar på frågor om ubåten samt visa ubåtstvivelarna faktiska bevis väger tyngst i ÖB:s val av beslut.

ÖB agerar således rationellt i den meningen att han tar det beslut som han anser kommer att få det bästa möjliga resultatet för Sverige, främst militärtstrategiskt. Vi måste dock utifrån de extrema förhållandena som rådde vid tidpunkten för beslutet också utgå från att informationsmängden hade inverkan på beslutet. Vi kan inte bortse från att om ÖB haft vetskapen om att ubåten satt fast och att en sovjetisk bärgningsflotta var på väg skulle alternativen sätt annorlunda ut och eventuellt också beslutet. Därför är här både den information och föreställning av situationen som ÖB hade av vikt i analysen. Därför anser vi att bounded rationality här har större förklaringskraft än comprehensive rationality (Simon 1985:294ff).

I den byråkratipolitiska modellen menar Allison att besluten tas genom en dragkamp mellan olika krafter och intressen (Allison & Zelikow 1999:255). Den teorin har en sämre förklaringskraft på beslutet då ÖB ensam tog beslutet om ubåtens kvarhållande, det förelåg ingen diskussion om beslutet. Men att det fanns ett specifikt intresse från ÖB att kvarhålla ubåten anser vi är tämligen klart; han har möjligheten att avvisa U-137 enligt IKFN direktiven men väljer att gå emot dessa och ger order om ett kvarhållande *trots* att han inte vet att ubåten står hårt på grund. Ett intresse att ”rentvå” marinen och försvaret anser vi spelar in, dessa specifika militära intressen kan vi koppla till den byråkratipolitiska modellen.

4.2 Beslut # 2

Det andra beslutet vi valt att analysera behandlar det fastställande som Sverige gjorde vad gällande att hålla Sovjetiska fartyg utanför territorialgränsen. Sovjet reagerade tidigt och skickade en bärgningsstyrka mot Blekingekusten och då svenska spaningsplan rapporterade om den till ÖB gick han i sin tur till statsminister Fälldin för att få ett svar om svenskt eldöppnande vid en eventuell

kränkning. Statsminister gav svaret att militären skulle ”hålla rent” med de resurser de hade (Hellberg & Jörle 1984:124).

Ytterligare en liknade kris uppstod då det några dagar senare då uppgifter om att två av fartygen från den sovjetiska styrkan hade korsade den svenska territorialgränsen och satt kurs mot Gåsefjärden. Även här talar ÖB med Fälldin som återigen ger order att gränsen skall hållas (Fälldin 1998:294). Svenska örlogsfartyg identifierar dock fartygen som västtyska handelsfartyg.

Under U-137 krisen utvecklades ett personligt nära samarbete mellan ÖB och statsministern (Bynander 2002:40) och vid båda tillfällena då det var risk för ytterligare kränkning av Sovjetiska fartyg (utöver ubåten) informerades statsministern av ÖB personligen, trots att ÖB genom IKFN hade mandat att agera på egen hand (Stefansson 1992:6).

Besluten som tas av ÖB och statsministern är viktiga, Sverige ville inte framstå som en nation så låter sig kränkas av andra krigsmakter (ibid. 1992:18) och därför var det viktigt att inte tveka vid dessa beslut. Men likväl som det kan te sig enkelt att hävda sin territoriella integritet skall man ha i åtanke att bärgningsstyrkan som närmade sig Sverige var större än hela den svenska flottan sammanlagt.

Sovjetunionens beslut att skicka en styrka mot svenskt vatten kan förklaras på två sätt. Dels var det i syfte att bärga sin strandade ubåt, dels att sätta press på svenskarna att släppa den så fort som möjligt. Båda uppgifterna misslyckades dock. Sverige tog tid på sig och lät sig inte skrämmas av de tungt bestyckade ryska kryssarna samt skickade en signal till Sovjetunionen att vi inte accepterade kränkningar. Svenska myndigheter gjorde sig till och med beredda för en sovjetisk landstigning och Karlskrona lasarett sattes i katastrofberedskap (Hellberg & Jörle 1984:148).

Om Sverige handlat annorlunda i fallet med den annalkande bärgningsgruppen, kunde ett svenskt misstag ha fått katastrofala följder. Om någon chef på en lägre nivå tagit för givet att de två västtyska handelsfartygen var sovjetiska örlogsfartyg och beskjutit dem och de andra fartygen kunde händelserna ha tagit en helt annan vändning.

Det nära samarbetet mellan ÖB och statsministern kan vi koppla till den byråkratipolitiska modellen. ÖB har mandat att ta besluten personligen men väljer istället att diskutera beslutet med statsministern. Inte heller här föreligger det dock någon ”dragkamp” mellan huvudaktörerna. Om vi sätter in besluten i dess olika undergrupper ser det ut som följer.

1. *Prioriteringar och uppfattningar*: Både ÖB och statsministern var överens om att inga fler fartyg skulle korsa gränsen och gå in på skyddsområdet. Gränsen skulle hållas.
2. *Mål och intressen*: Målet var att hävda svenskt territorium och det var även ett starkt svenskt intresse att göra så.
3. *Vad som sår på spel och intagen ställning*: Sveriges rätt att hävda och försvara sitt territorium. Sveriges inställning var att så också skulle ske om det så krävdes våld.

4. *Deadlines och olika sidor av en fråga:* Tiden var knapp då fartygen var på väg mot Blekingekusten. I det andra fallet var tiden en ännu större faktor: fartygen hade redan korsat gränsen och ett snabbt beslut krävdes.

I den byråkratipolitiska modellen skapas nyckelaktörer av de politiska ledarna och dess närmaste, dessa aktörer är själva stommen för analysen av det beslut man försöker förklara (Allison & Zelikow 1999:255). ÖB Lennart Ljung och Statsminister Torbjörn Fälldin är huvudaktörerna i denna fråga och är de som tar de avgörande besluten. Huruvida det fanns andra aktörer har vi inte kunnat hitta information om. Således har den byråkratipolitiska modellen en möjlig men svag förklaringskraft i detta beslut.

Trots att huvudaktörerna är två till antalet agerar de som en enhet i frågan. ÖB och statsministern är hela tiden eniga om att hävda svenskt territorium. ÖB väljer att informera Fälldin vad som sker trots att det är ÖB:s beslut, detta kan kopplas till det rationella aktörsperspektivet. Ser vi vidare på det rationella aktörsperspektivet finns det en strävan att besluten skall tas utifrån ett antal olika alternativ. I besluten som tas i detta fall är alternativen få. Valen ligger i att låta bärgningsstyrkan gå in på svenskt vatten eller att markera med våld att vi inte accepterar intrång. Vi sätter in beslutet i den rationella aktörsmallen.

1. *Mål.* Hävda svensk integritet och markera att Sverige inte accepterar kränkningar.
2. *Alternativ.* Låta Sovjetunionen gå in med fartyg och dra loss ubåten och godta förklaringen om felnavigering .
3. *Konsekvenser.* Om vi låter Sovjetunionen dra loss ubåten utan konsekvenser visar Sverige sig svaga men vi undviker en konflikt med det militärt överlägsna Sovjetunionen. Markerar Sverige istället militärt visar vi oss starka och handlingskraftiga men riskerar att eskalera konflikten.
4. *Val.* Hävda svenskt territorium och hålla gränsen.

De svenska beslutsfattarna ansåg att man genom att ta beslutet stärkte sin ställning gentemot Sovjetunionen. Att Sovjetiska flottstyrkor skulle ta sig an ett fritagningsförsök ansågs vara osannolikt, ett antagande som kanske underlättade beslutet. Sovjetunionen var inte intresserad av en väpnad konflikt på sin egen bakgård. Likväl skulle världens kamrater vara riktade på ubåten vilket försvårade ytterligare (Hellberg & Jörle 1984:153ff).

4.3 Beslut # 3

Det tredje beslutet vi har valt att ta upp är det om att utföra tester på ubåten för att eventuellt radioaktivitet. Idén om att genomföra mätningar av radioaktiv strålning vid ubåten kom tidigt från Försvarets forskningsanstalt (FOA). När avdelningschefen på FOA Anders Fröman och chefen för FOA:s underrättelseavdelning Bengt Odin fick vetskap om att den sovjetiska ubåten U-

137 grundstött utanför Karlskrona beslöt de sig tidigt att genomföra mätningar vid skrovet. Fröman samlade ihop sina medarbetare till möte för att höra deras åsikter i ärendet (Hellberg & Jörle 1984:140f).

Det initiala syftet med mätningarna var att säkerställa något som alla på FOA var säkra på nämligen att ubåten inte bar på kärnvapen. Anledningen till detta var att den grundstötta ubåten var av en gammal modell. Om frågan om kärnvapen skulle ställas av till exempel massmedia skulle de i alla fall ha genomfört mätningar och på så vis vara förberedda på dessa. Samtidigt såg de chansen att prova deras utrustning på ett riktigt objekt (ibid. 1984:142). Men frågan om kärnvapen hade redan kommit. På en presskonferens i Karlskrona fick förhållningsledare Karl Andersson frågan om det fanns kärnvapen på ubåten. Svaret blev negativt; för Karl Andersson var det lika otänkbart med kärnvapen ombord som det var för forskarna på FOA (ibid. 1984:142).

De som är inblandade i beslutet kring testerna är förutom Fröman och Odin ytterligare tre personer på FOA samt ÖB Lennart Ljung. Även chefen för sekretariatet för säkerhet och långtidsplanering, SSLP, informerades delvis för att kontrollera att inga andra planer fanns för mätningar (Lindgren 2003:138).

För att få tillstånd att beträda skyddsområdet där ubåten låg var de som skulle genomföra testerna tvungna att informera ÖB om testerna, han gav dem sitt godkännande och testerna inleddes (Lindgren 2003:110)

Idén att genomföra testerna kom från forskarna på FOA och dessa diskuterade frågan sinsemellan. Som tidigare nämnts var det i närmaste ingen som kunde tänka sig att U-137 skulle vara kärnvapenbestyckad. FOA:s personal såg testerna närmast som en försäkring för framtida frågor kring ämnet samt ett övningstillfälle. ÖB:s godkännande om tillstånd till området såg de närmast som en formalitet. I våra ögon var det därför FOA:s personal som tog beslutet om mätningarna.

Detta får oss att se närmare på den andra teorin i vårt arbete: Den byråkratipolitiska modellen. Som vi nämner i vårt teoriavsnitt syftar den byråkratipolitiska modellen mer åt att se till olika aktörers inblandning i beslutet istället för till enbart en. Dessa aktörer ingår i ett spel där de inte styrs av ett fixerat strategiskt mål utan av uppfattningar av flera nationella, organisatoriska och personliga mål. Istället för att styras av ett rationellt val bestäms besluten av en dragkamp mellan olika krafter (Allison & Zelikow 1999:255).

Allison och Zelikow menar att andra aktörer såsom massmedia, allmänhet och NGO:s också har en inverkan (ibid. 1999:255f). Just frågan om medias agerande blev en bidragande faktor till att man forskarna på FOA beslöt sig för att genomföra sina tester. Avdelningschefen Anders Fröman hade farhågor om att frågan om det fanns kärnvapen ombord skulle komma upp i media. Han var rädd för att det skulle bli spekulationer i frågan och att FOA skulle få dålig publicitet om de inte var beredda på alla scenarion (Hellberg & Jörle 184:142). Här kan vi tydligt urskilja både medias påverkan samt att Fröman vill undgå dålig publicitet kring sin organisation.

På frågan om vad som skapar och formar olika aktörers uppfattningar i den aktuella frågan svarar Allison och Zelikow med att dela in frågan i fyra undergrupper; *prioriteringar och uppfattningar, mål och intressen, vad som står*

på spel och intagen ställning, samt slutligen, *deadlines och olika sidor av en fråga* (Allison & Zelikow 1999:298ff).

Vi applicerar de fyra undergrupperna på beslutet i den andra frågan.

1. *Prioriteringar och uppfattningar*: Forskaran på FOA prioriterade att genomföra testerna på ubåten för att vara säkra på att det inte fanns kärnvapen ombord om frågan skulle ställas av media.
2. *Mål och intressen*: Målet var att få övning på ett verkligt objekt i syfte att testa utrustning och få erfarenhet. Intressen låg även i att kunna ha ryggen fri om media ville ha svar om eventuella kärnvapen ombord.
3. *Vad som sår på spel och intagen ställning*: Det som stod på spel var en god chans att testa sin utrustning och kontrollera om det fanns kärnvapen ombord samt återigen medias eventuella frågor.
4. *Deadlines och olika sidor av en fråga*: Tidsaspekten i frågan var avgörande. Då ÖB tillfrågades om FOA kunde få tillåtelse att genomföra testerna hade ÖB många frågor att ta ställning till och förfrågan från FOA var troligtvis nedprioriterad.

Implementeringen av den byråkratipolitiska modellen är dock inte helt bekymmersfri. Även i de fall det förekom en diskussion kring det beslut som FOA tog är det knappast så att de olika aktörerna diversifierar i sin syn på frågan. Det uppkommer inte någon ”dragkamp” mellan de olika aktörerna då det inte finns någon som motsätter sig mätningarna.

Analyserar vi beslutet istället ur ett rationellt aktörsperspektiv ser vi att det finns vissa klara kopplingar.

1. *Mål*. FOA vill göra tester. Dels för att testa sin utrustning, dels för att ha ryggen fri för media.
2. *Alternativ*. Utgå ifrån att ubåten inte är kärnvapenbestyckad och ta en chansning med media.
3. *Konsekvenser*. Att inte göra mätningarna kan leda till att ett värdefullt övningstillfälle går till spillo. Dessutom skulle det se illa ut om frågan kom upp och de inte hade genomfört testerna
4. *Val*. Genomför testerna i övningssynpunkt. Vara förberedda för medias frågor. Båda teorierna kan således appliceras på beslutet. De problem som vi identifierar med applikationen av den byråkratipolitiska modellen är att de olika aktörerna strävade åt samma håll och att det inte verkar som det förelåg någon större diskussion om beslutet. Inte heller ÖB verkar ha varit svår att övertyga vad gällande ett godkännande av mätningar. Likväl finns det ett specifikt intresse hos FOA att genomföra mätningarna

Påverkan från den yttre kretsen verkar dock ha varit en drivande kraft för forskarna på FOA, något som talar för den byråkratipolitiska modellen. Media i det här fallet rollen som en yttre aktör och en strävan att ha ryggen fri från medias frågor verkar ha varit en faktor som drev FOA forskarna framåt.

4.4 Beslut #4

Det faktum att det var en lokal fiskare som hittade U-137 vittnar tydligt om att de svenska myndigheterna var helt oförberedd på situationen. Ingen var beredd på scenariot att en sovjetisk ubåt av Whiskey-klass skulle gå på grund i närheten av Karlskrona örlogsbas, ännu mindre fanns det en handlingsplan för hur man skulle handskas med dess besättning. Tidigt under krisen arbetade de svenska myndigheterna med en plan att man med våld skulle tvinga upp besättning ur ubåten och därefter föra dem till Karlskrona där de skulle interneras och förhöras. Militärt sett var det möjligt att genomföra en sådan aktion. Planen var att svenska soldater skulle med hjälp av automatkarbiner och tårgas storma ubåten och tvinga upp dess besättning. Detta skulle men största sannolikhet medföra både svenska och sovjetiska förluster (Hellberg & Jörle 1984:161).

Det kan vara en svår balansgång mellan att visa sig handlingskraftig och stark till att vara provocerande. Den sovjetiska flottstyrkan skrämde inte Sverige och militären stärkte sina ställningar i området, allt medan dramat fortskred. Svenska kustjägare genomförde våldsamma landstigningar på närliggande öar och stridsflygplan gjorde överflygningar på låg höjd för att visa en styrkedemonstration. Dessa handlingar kunde ha uppfattats som provocerande men ryssarna reagerade inte på den svenska militäruppvisningen. Från svensk sida fanns givetvis inget att vinna på att provocera fram en rysk reaktion, men den svenska militären var tvungna att ha alternativa planer om en sådan situation skulle uppstå att ryssarna vägrade förhandla och alla andra alternativ var uttömda (ibid. 1984:161). Order gick ut till alla polisdistrikt att all tårgas, skottsäkra västar och hjälmar skulle köras till polishuset i Karlskrona (ibid. 1984:150). Inne vid örlogsbasen tränades en grupp soldater i stormning av ubåtar. Till sin hjälp hade man en svensk ubåt (ibid. 1984:176).

Eric Stern och Bengt Sundelius skriver i sin artikel "Managing asymmetrical crisis: Sweden, the USSR and U137" (1992) att det som skulle kunna få ryssarna att agera var just tecken på att Sverige planerade en stormning. Stern och Sundelius hänvisar till ett uttalande av Vasilji Besedin som var politisk officer ombord på U-137 under krisen. Besedin hävdar i en artikel i DN den 11 november 1990 att den ryska bärgningsstyrkan hade order om att frita ubåten om det fanns tecken på en svensk stormning av U-137. Om det fanns kärnvapen ombord var det troligt att Sovjetunionen hellre förhindrade än tillät att Sverige tog kontroll över ubåten (Stern & Sundelius 1992:225).

Frågan om en eventuell stormning togs upp av kabinetssekreterare Leif Leifland på ett möte med representanter från försvarsstaben och utrikes- och försvarsdepartementet närvarande (Lindgren 2003:111). Alla utom den moderate partiledaren Ulf Adelsohn var eniga om att man inte skulle bruka våld mot besättningen, Adelsohn menar att Sverige borde ta iland besättningen med våld. ÖB förklarar för Adelsohn om vilka konsekvenser en stormning skulle medföra och efter detta diskuterades inte frågan mer. Efter att man tagit del av folkrättsexperten Bo Johnson tolkning av situationen vilken innebär att ubåten och besättningen ombord är immuna och inte kan åtalas så länge de accepterar

undersökning av ubåten och förhör av befälhavaren (Hellberg och Jörle 1984:162), uppkom inte diskussionen om stormning fler gånger.

Detta är, enligt vår åsikt, enda gången som man med klarhet kan se en intressekonflikt mellan två parter på en högre politisk nivå. Adelson vill storma, Leifland, ÖB och Ullsten med flera vill inte. Detta kan man koppla till den byråkratipolitiska teorin med en dragkamp mellan viljor. Allison och Zelikow menar att ett beslut kan få stora konsekvenser för ett land och att det därför är viktigt att rätt beslut tas. Det är viktigt att olika aktörer slåss för det de tror är det bästa alternativet (Allison & Zelikow 1999:255). Vi sätter återigen beslutet i den byråkratipolitiska modellen.

1. *Prioriteringar och uppfattningar.* Det fanns inte några direkta prioriteringar i beslutet men klar skillnad i uppfattningar hur besättningen skulle hanteras.
2. *Mål och intressen.* Adelsons mål var att med våld tvinga upp besättningen. Ett intresse att handla på det viset skulle vara att visa att moderaterna ville agera kraftfullt och bestämt nu när bevisen för kränkande undervattensverksamhet fanns. Leifland och de andra medverkande vid mötet var ense om att våld bara skulle förvärra läget med ett eventuellt sovjetisk fritagningsförsök som följd.
3. *Vad som står på spel och intagen ställning.* Att storma ubåten skulle med största sannolikhet leda till svenska förluster och en eventuell aktion från Sovjetunionen som i värsta fall kunnat utvecklas till regelrätta strider kring öarna där ubåten fanns. Insatserna var vid en eventuell stormning, från svensk sida, höga. Det är inte rätt att påstå att Adelson var cementerad i sin åsikt om stormning.
4. *Deadlines och olika sidor av en fråga.* I frågan om att bruka våld mot besättningen var det inte ont om tid. Ubåten var låst i sitt och Sverige hade kontroll över händelserna. Det fanns inget krav från militärt eller politiskt håll att besättningen skulle utrymmas ur ubåten. De militära chefer på plats som tog beslutet att börja öva för att hålla fler alternativ öppna men visste att en sådan inbrytning skulle leda till förluster för båda sidor, något som Ulf Adelson möjligtvis inte tänkt över då han framförde förslaget om en stormning.

Vi kan se att de fanns åsiktsskillnader mellan olika personer om våldsanvändning mot besättningen vilket har klara kopplingar till den byråkratipolitiska modellen. Samtidigt vore det en överdrift att hävda att det pågick ett ställningskrig mellan våldsförespråkare och motståndare till detta.

Den rationella aktörsteorin lägger större tyngd på att det val som gjorts har överlagts noga och är resultatet efter att ha sett till andra alternativ och dess konsekvenser.

1. *Mål.* Att bibehålla initiativet och få igenom Sveriges krav.
2. *Alternativ.* Storma ubåten och förhöra hela besättningen. Åtala befälet ombord för spioneri.

3. *Konsekvenser*. Eskalering av konflikten till en nivå där Sverige inte skulle kunna mäta sig med Sovjet militärt svenska och ryska liv skulle eventuellt gå till spillo
4. *Val*. Lösa problematiken och få sina krav igenom genom diplomatiska påtryckningar.

Beslutet att inte bruka våld tror vi var resultatet av att beslutsfattarna på ett tidigt stadium under incidenten insåg att det inte fanns något att vinna genom att använda våld. Det mäktiga Sovjetunionen stod redan i skamvrån och händelserna hade rönt världsomspännande uppmärksamhet. Sverige skulle förlora anseende om man beslöt sig att provokativt försöka gasa ut en grundstött ubåt.

4.5 Beslut #5

Det sista beslutet vi har valt att hantera behandlar beslutet som att dra loss U-137 från sitt grund. En avgörande faktor att Sverige kunde agera så bestämt mot Sovjet var just det faktum att ubåten hade grundstött på ett skär. U-137 stod där den stod och svenska myndigheter behövde inte hålla kvar den. Tidigt togs ett beslut av UD att framföra en protest från svensk sida. I samband med framförandet av denna framgick tydligt att inga sovjetiska fartyg får gå in över gränsen och att bärgningen skulle ske med svenska enheter och betalas av Sovjetunionen (Hellberg & Jörle 1984:123). U-137 låg inom ett militärt hemligt skyddsområde där inte utländska medborgare har tillträde, än mindre kärnvapenbestyckade sovjetiska ubåtar.

Om ett fartyg till sjöss befinner sig i nöd finns det regler som tvingar andra att hjälpa det efter bästa förmåga. Då U-137 stod på grund hävdade de inledningsvis att de inte var i nöd. Således låg hon där hon låg.

Men även ryssarna var väl medvetna över vilka regler som fanns för ett fartyg i nöd. På måndagen, fem dagar in på händelserna i Karlskrona, blev vädret sämre och vinden ökade till stormstyrka (ibid. 1984:233f). Från ubåten sköts nu plötsligt två nödraketer ut och när närliggande svenska bevakningsfartyg undrade vad som stod på fick man till förklaring att ubåtens slagsida har ökat. Batterisyra har börjat rinna ut och man befarade först en explosion, men att läget var nu under kontroll. Men rapporten från ubåten nådde inte fram i tid till beslutande militärer. Rapporten om att ubåten nu var i nöd hade redan nått långt upp i den militära hierarkin och när den nådde försvarsstabschefen Bengt Schuback tog han beslutet att ubåten skulle bärgas (ibid. 1984:234).

Svenska militärer kring ubåten var oroliga för att U-137 skulle försöka fly efter det att hon dragits av grundet (ibid. 1984:243). Under lossdragningen kom det rapporter om de två radarekon som sedermera skulle visa sig vara västtyska handelsfartyg. Många trodde att ryssarna reagerat på nödraketerna och nu skulle rädda sina landsmän. Lossdragningen gick utan missöden och U-137 ankrade upp i en närliggande vik utan att ha genomfört några flyktförsök.

Kopplar vi beslutet till den byråkratipolitiska modellen kan vi urskilja att tidsaspekten på problemet var centralt. Det krävdes ett snabbt beslut i en kritisk situation. Vi ska nu se till tre andra frågor som Allison och Zelikow använder sig för att förklara ett beslut.

1. *Beslutsprocesser.* Beslutsprocessen i frågan om lossdragning skiljer sig något från de andra. Det är ont om tid och beslutet tas av militärer som har en mer direkt beslutsväg. Informationen gick fort uppåt i beslutskedjan och ett snabbt beslut togs. När väl beslutet var taget att dra loss ubåten går det tillbaka som en militär order som aldrig ifrågasattes.
2. *Spelets regler.* Reglerna kring ett fartyg som befinner sig i nöd var klara. Ett nödanrop är ett nödanrop och då faller politiska fördelar med att ha en ubåt på grund bort. Att ifrågasätta ett nödanrop är inte av marin sed även om det kommer från en sovjetisk ubåt.
3. *Handlande och politiskt resultat.* Det låg ingen diskussion bakom beslutet. Från att nödanropet gått ut på radio till dess att bärgningen inletts gick det endast 16 minuter (Hellberg och Jörle 1984:241). Inga politiker var inblandade i beslutet då det låg på militärens ansvar att sköta säkerheten i området samt bärgningen. Politiskt sett fanns det både för och nackdelar med en lossdragning. Fördelarna var att vi visade oss humana och värnade om besättningen. Nackdelen låg i att Sverige nu var tvungna att inleda en hårdare bevakning på ubåten för att inga flyktförsök skulle lyckas.

Det militära snabba besluten har dock en baksida. Rapporten att allt är under kontroll ombord på ubåten när som tidigare nämnt inte fram till beslutsfattarna. Mycket tyder på att nödanropen var iscensatta för att få fram en lossdragning (ibid. 1984:234). Faran för ubåten var över, trots detta bärgades den efter ordern om detta. All information fanns således inte hos beslutsfattarna.

Vi kan här även återigen härleda detta resonemang till den rationella aktörsmodellen och dess åtskillnad mellan bounded rationality och comprehensive rationality. För att förklara detta beslut krävs alltså att vi tar den informationsmängd och föreställningar om problemet som de beslutsfattande aktörerna hade vid tidpunkten. Vi kan alltså även här se en eventuell annan utgång om informationen vore tillräcklig (Simon 1985:294ff).

5 Sammanfattande diskussion

Efter att vi analyserat de fem beslut vi valt kan vi dra en rad slutsatser om krisen. Det som är mest påtagligt när vi gräver djupare i beslutsprocesserna är de faktum att nyckelaktörerna i de flesta fall är man överens om vilket beslut som skall tas. I endast ett fall – beslut #4 – uppkommer något som kan liknas vid en åsiktsskillnad men inte ens här pågår någon större debatt eller kamp mellan olika viljor. Detta leder till att den byråkratipolitiska teorin, som lägger stor tyngd på vad Allison & Zelikow vill illustrera som en dragkamp mellan olika viljor, därför blir svår att applicera på många av besluten. Den rationella aktörsmodellen som istället inriktar sig på enskilda aktörer och även menar att stater kan agera som en enhetlig aktör har därför av de två teorier vi valt den klart största förklaringskraften. Vi bör dock understryka att den byråkratipolitiska modellens idéer - om att nyckelaktörer och andra aktörer kan påverka ett beslut – i vissa fall spelat en roll i vår analys.

En faktor som vi trodde skulle ha inverkan på besluten var möjligen att det skulle uppstå en intressekonflikt mellan politiker och militärer. Inte heller här finner vi några större åsiktsskillnader när det gäller vilket alternativ som var det bästa.

Tydligt är också vilka Sveriges mål har varit under konflikten. De svenska myndigheterna har varit eniga om att det viktigaste under krisen var att hävda den svenska territoriala integriteten och neutraliteten. De svenska besluten vi valt visar alla tydligt på detta. Det svenska handlandet har tydligt signalerat att det är den Sovjetiska ubåten och då indirekt den Sovjetiska staten som gjort en olaglig kränkning och att Sverige utifrån detta dikterar villkoren inom folkrättens ramar.

Vår frågeställning under arbetet löd: Hur kan man förstå och förklara de svenska myndigheternas politiska agerande och de beslut som togs under U-137 krisen?

Svaret på denna fråga har vi kommit fram till ligger i flera punkter. En förklaring är att man måste förstå att situationen som uppstod var unik. Aldrig förr har en kränkning av ett annat lands territorium varit så självklar. Visserligen har det förekommit incidenter då flygplan befunnit sig i andra länders luftrum men bevisen för detta sträcker sig till högst ett spår på en radarbild som lätt kan förnekas. I fallet med U-137 var det inte lika lätt att hävda att en kränkning aldrig hade ägt rum. Dessutom mobiliserade Sovjetunionen en stor flottstyrka i syfte att visa sin handlingskraft och närheten av ett klart yttre hot medförde att den svenska myndigheterna samlade sig både politiskt och militärt för att stå enat och visa en stark front.

Beslut som ÖB själv hade mandat att ta diskuterades med statsministern. Inte heller de beslutande politikerna lade sig i de rent militära angelägenheterna, allt för att skapa så lite friktion som möjligt. Bror Stefansson citerar i sin bok

”Krishantering – U-137 krisen” kabinetssekreterare Leif Leifland då denna får en fråga om det verkligen var nödvänligt att ÖB rådfrågade statsministern då Sovjetiska örlogsfartyg närmade sig gränsen. Leifland svarar: ”Jag tycker det är rimligt, att rikets överbefälhavare ringer statsminister och kontrollerar, innan han startar krig” (Stefensson 1992:36). Uttalandet speglar samverkan mellan regeringen och försvarsmakten. Det fanns inga regler för att ÖB var tvungen att ringa Fälldin men troligtvis var det ett naturligt val i en extraordinär situation.

Likväl måste man även se till att under början av 80-talet var ubåtsfrågan högst aktuell. Allmänhetens tvekan mot marinens rapporter av främmande undervattensaktivitet hade troligtvis inverkan på ÖB:s beslut om kvarhållning av ubåten. Rent instinktivt beslöt man om en kvarhållning och att syftet för detta beslut inte skulle ha någonting att göra med ”budgetubåtar” är föga troligt. ÖB:s beslut har en klar koppling till den rationella aktörsmodellen. Nyttomaximeringen för försvaret var givetvis att hålla kvar U-137 då det yttre hotet var så tydligt.

I den byråkratipolitiska modellen menar Allison och Zelikow att olika nyckelaktörer är centrala för beslutsfattandet. ÖB Lennart Ljung och Statsminister Torbjörn Fälldin spelade centrala roller då besluten om att inga sovjetiska örlogsfartyg skulle släppas in på svenskt vatten. En person som skulle vara med i beslutsgången var försvarsminister Torsten Gustafsson men han sågs som ett hinder efter ogenomtänkta uttalanden under de första dagarna (Stefensson 1992:60). Således var det ÖB och Statsministern som var tog besluten.

I frågan om FOA:s mätningar verkar det som om forskarna till viss mån drevs av de ville vara förberedda om massmedia ställde frågor om eventuella kärnvapen. Media har en inverkan på beslutet att ta mätningar och detta kopplar vi till den byråkratipolitiska modellen där utomstående aktörer kan ha en inverkan på beslut.

Beslutet att inte bruka våld mot besättningen är en av de få gånger då det uppstår något som kan beskrivas som en dragkamp mellan olika viljor. Men den är knappast långvarig och Adelson stod inte på sig. Inte heller var han i en sådan position att han kunde påverka beslutet nämnvärt.

Försvarets effektiva beslutskedja, tidsbrist och regler gjorde att ett beslut togs att dra ubåten av grundet. Beslutet som togs anser vi var ett felaktigt sådant då Sverige förlorade sitt förhandlingskort på grund av informationsbrist.

Slutligen kan vi säga att svenska myndigheterna agerade förvånansvärt enat i de frågor som dök upp under de tio dagar krisen varade. Vidare menar vi att de beslut som togs under krisen till stor del var rationella utifrån de strategiska mål Sverige hade under krisen. Dock har tids- och informationsbrist försvårat i en del fall vilket är förståeligt eftersom det rör sig om en kris.

6 Litteraturlista

Agrell Wilhelm, 1986. *Bakom ubåtskrisen: militär verksamhet, krigsplanering och diplomati i Östersjöområdet*. Stockholm: Liber Förlag

Allison Graham, Zelikow Philip, 1999. *Essence of Decision: Explaining the Cuban Missile Crisis*. New York: Longman

Bynander Fredrik [red.], 2002. *Ubåtsfrågan – ett symposium 21*. Stockholm: Crismart, Försvarshögskolan

Bynander Fredrik, 2003. *The Rise and Fall of the Submarine Threat*. Uppsala: Acta Universitatis Upsaliensis

Esaiasson Peter, Gilljam Mikael, Oscarsson Henrik, Wängnerud, 2004. *Metodpraktikan: Konsten att studera samhälle, individ och marknad*. Stockholm: Norstedts Juridik

Fälldin Thorbjörn, 1998. *En bonde blir statsminister*. Uddevalla: Albert Bonnier Förlag

Hellberg Anders, Jörle Anders, 1984. *Ubåt 137: Tio dagar som skakade Sverige*. Stockholm: Atlantis

Lindgren Karin, 2003. *Vad styr ledaren?* Uppsala: Institutionen för freds- och konfliktforskning

Nationalencyklopedien – Ola Ullsten

Simon Herbert, 1985. »*Human Nature in Politics: The Dialogue of Psychology with Political Science*« i *American Political Science Review* 79: 293-304

Stefenson Bror, 1992. *Krishantering U 137-krisen*. Karlskrona: Kungl. Krigsvetenskapsakademien

Stern Eric, 1990. *The U-137 Incident – A Study in Swedish Crisis Management*. Stockholm: International Graduate School

Stern Eric, Sundelius Bengt, 1992. *Mangaging Asymmetrical Crisis: Sweden, the USSR, and U-137*. i *International Studies Quartely* 36: 213-239

Ward Hugh, 2002. »*Rational Choice*« i Marsh David, Stoker Gerry, 2002. *Theory and Methods in Political Science*. New York: Palgrave Macmillan