

FORSVARSMINISTERIET
MATERIEL- OG INDKØBSSTYRELSEN

Årsberetning

**Forsvarsministeriets
Materiel- og Indkøbsstyrelse**

2018

Indhold

Virksomhedsoplysninger	2
1. Beretning	3
1.1. Præsentation af styrelsen	3
1.2. Ledelsesberetning	4
1.3. Forventninger til det kommende år	7
2. Målrapportering	8
2.1. Målrapporteringens 1. del – skematisk oversigt	8
2.2. Målrapporteringens 2. del – uddybende analyser og vurderinger	10
3. Regnskab	11
3.1. Anvendt regnskabspraksis	11
3.2. Bevillingsregnskab	11
3.3. Øvrige regnskabsoplysninger	14
4. Ledelsespåtegning	18
4.1. Påtegning	18

Virksomhedsoplysninger

Styrelsens navn Forsvarsministeriets Materiel- og Indkøbsstyrelse

Styrelseschef Generalløjtnant Flemming Lentfer

Revision Rigsrevisionen
Landgreven 4
1301 København K

Advokat Kammeradvokaten
Vester Farimagsgade 23
1606 København V

Banker Danske Bank
Holmens Kanal 2-12
1090 København K

Statens Koncern Betalinger
Girostrøget 1
0800 Høje Taastrup

Organisering af Forsvarsministeriets Materiel- og Indkøbsstyrelse:

1. Beretning

Forsvarsministeriets Materiel- og Indkøbsstyrelse er en styrelse inden for Forsvarsministeriets koncern. Forsvarsministeriets Materiel- og Indkøbsstyrelse arbejder inden for Forsvarsministeriets koncernfælles mission og vision:

Mission:

Sammen arbejder vi for Danmarks sikkerhed, interesser og borgernes tryghed.

Vision:

- Vi driver og udvikler opgaveløsningen, så vi får mest mulig effekt ud af de ressourcer, vi sammen råder over.
- Vi er en professionel og bredt anerkendt samarbejdspartner.
- Vi skaber fælles handlekraft gennem loyalt og tillidsfuldt samarbejde.

1.1. Præsentation af styrelsen

Materiel- og Indkøbsstyrelsen leverer ydelser inden for materiel og it, der bidrager til at styrke Forsvarsministeriets samlede koncern og oplevelsen af en effektiv og professionel organisation. Kun med det rette materiel og it til rådighed kan Forsvarsministeriets koncern løse sine pålagte opgaver.

I rammen af forsvarsforliget for 2018-2023 skal Materiel- og Indkøbsstyrelsen sikre, at det rette materiel og it er til rådighed for brugeren til tiden. Kun på denne måde kan brugeren føre kampen for det, der er værd at kæmpe for.

TABEL 1.1.1. / Styrelsens hovedkonti

Hovedkonti	Navn	Bevillingstype
§ 12.13.01	Materiel- og Indkøbsstyrelse	Driftsbevilling
§ 12.13.02	Materieldrift	Driftsbevilling
§ 12.13.03	Kapacitetsplan it	Driftsbevilling
§ 12.13.04	Materielanskaffelser	Anlægsbevilling

1.2. Ledelsesberetning

Materiel- og Indkøbsstyrelsen arbejder dedikeret på at understøtte de øvrige styrelser gennem en sikker drift af eksisterende materielkapaciteter og it samt investering i nyt materiel og it. I 2018 har Materiel- og Indkøbsstyrelsen gennemført en række større materielanskaffelser, som beskrives nedenfor. Anskaffelserne er i høj grad sikret under anvendelse af rammeaftaler med mulighed for tilkøb ud over initialanskaffelsen.

Materiel- og Indkøbsstyrelsen har ved slutningen af 2018 modtaget de første 32 Piranha 5 ud af 309 pansrede mandskabsvogne fra Mowag. Frem til, at de bliver overdraget til Hæren i foråret 2019, anvendes de til køreruddannelse og uddannelse af fagligt personel. Arbejdet med at færdiggøre de sidste varianter fortsætter i 2019 i samarbejde med Hæren. Ligeledes blev den første af i alt tre delleverancer af reservedele samt værktøj leveret i 2018. Herudover er der i 2018 gennemført fabrikkurser for kørerinstruktører og fagligt personel, ligesom vedligeholdelses- og forsyningsdirektiv er ved at være klar til støtte for implementeringen af Piranha 5 i Hæren.

En rammeaftale med Scania blev indgået primo 2017. Der er etableret et solidt og produktivt samarbejde mellem Scania og Materiel- og Indkøbsstyrelsen, hvor der arbejdes på at implementere køretøjerne. Indtil udgangen af 2018 blev der leveret 72 vejlastvogne til de operative slutbrugere. Der er gennemført en række faglige kurser på de nye Scania-lastvogne ved Scania Driving Academy i Horsens. Disse omfatter bl.a. introduktionskursus for kommende kørerinstruktører og mekanikere i Forsvaret samt et særligt kursus for Forsvarets bilinspektører og militære synsfolk. I 2019 fortsættes uddannelsesaktiviteterne rettet mod yderligere uddannelse af mekanikere og forsyningspecialister. Parallelt hermed har Scania og Materiel- og Indkøbsstyrelsen udviklet fire prototyper af terrængående lastvogne. Heraf er to beskyttede/pansrede og to ubeskyttede. Disse afprøves og leveres i løbet af 2019.

Materiel- og Indkøbsstyrelsen underskrev i november 2018 Letter of Acceptance (LoA) til US NAVY vedrørende henholdsvis anskaffelse af 50 Standard Missile 2 Block IIIA-missiler (SM-2) samt anmodning om support til integration og certificering af SM-2 på IVER HUITFELDT-klassen. SM-2 er det primære langtrækkende område-luftforsvarsmissilsystem, der vil gøre fregatterne i stand til at udøve områdeluftforsvar og beskytte et givent område mod trusler fra luften. Integrationen og certificeringen forventes at være gennemført medio 2021, og leveringen af SM-2-missiler vil ske senest i primo 2023.

Anskaffelsen af nye lægtvandsfartøjer til Beredskabsstyrelsen muliggør opsamling af olie i kystzonen i tilfælde af en olieforurening til søs. Fartøjerne kommer i to størrelser. Alle fartøjerne kan transporteres ad landevejen på trailer, og derudover kan de fire mindste fartøjer transporteres med Flyvevåbnets transportfly, to ad gangen. Udover maritim forureningsbekæmpelse, kan fartøjerne anvendes til diverse opgaver/transport i forbindelse med f.eks. oversvømmelser. Kapaciteten har ikke tidligere været en del af det danske beredskab. Fartøjerne er udviklet/designet i tæt samarbejde mellem Materiel- og Indkøbsstyrelsen og Beredskabsstyrelsen. De første 10 af i alt 18 fartøjer er leveret i 2018, og de resterende 8 fartøjer forventes leveret i 2019.

I 2014 havarerede en EH101-helikopter med halennummer M-518 i Afghanistan under en træningsmission om natten. Haveriet var så voldsomt, at det var nødvendigt at adskille helikopteren og sende den til Leonardo Helicopters i England, for at få gennemført en vurdering af om det ville være muligt at gennemføre en reparation/genopbygning af helikopteren.

Efter en grundig undersøgelse blev det konkluderet, at helikopteren kunne repareres/genopbygges. Herefter var der en række overvejelser om, hvorvidt en genopbygning var rentabel set ud fra et operativt perspektiv. Den 30. september 2016 blev der indgået en kontrakt om reparation med Leonardo Helicopters. I hele forløbet har Materiel- og Indkøbsstyrelsen været i løbende dialog med Leonardo Helicopters i relation til forskellige tekniske og økonomiske vurderinger, og frem mod leveringen i maj 2018 blev der af en mindre gruppe af medarbejdere fra Materiel- og Indkøbsstyrelsen gennemført modtagekontrol inden den endelige overdragelse. Den endelige aflevering af M-518 til operativ tjeneste blev planmæssigt gennemført den 9. maj 2018.

Som en del af forsvarsforliget 2018-2023 blev Program It-konsolidering (PIT) etableret. Hensigten med Program It-konsolidering er at skabe fundamentet for arbejdet med konsolideringen af koncernens it – en konsolidering, der skal gennemføres i hele forligsperioden. I 2018 er Program It-konsolidering blevet 75 pct. bemandet. Der er ansat 28 medarbejdere, og syv projekter er påbegyndt. Målet er igennem bl.a. disse projekter at styrke den operative effekt, sikre et optimalt cybersikkerhedsniveau og effektivisere koncernens it-struktur fra hardware over it-systemer til support og service.

TABEL 1.2.1. / Årets faglige resultater

Mål	Opfyldt	Delvist opfyldt	Ikke opfyldt
A. Levering af materiel	X		
B. Levering af aftalte materielprojekter			X
C. Produktion af rammeaftaler	X		
D. Levering af god it-drift		X	
E. Levering af ressourcer og kompetencer til it-projekter	X		
F. Leveringspræcision	X		
G. Sanering	X		
H. Forligsimplicitering	X		
I alt	6	1	1

Mål- og resultatplan 2018 havde mange ambitiøse udviklingsmål, hvoraf hovedparten er indfriet. Det er værd at bemærke sig, at der blandt gengangerne fra 2017 er et mål, *Mål D. Levering af god it-drift*, som er gået fra ikke opfyldt til delvist opfyldt. Og to mål – *Mål C. Produktion af rammeaftaler* og *Mål E. Levering af ressourcer og kompetencer til it-projekter* – er gået fra delvist opfyldt til opfyldt. Det ambitiøse udviklingsarbejde fortsætter i 2019. Til trods for, at ikke alle mål er blevet opfyldte, har Materiel- og Indkøbsstyrelsen i 2018 opretholdt en sikker drift og understøttelse af de operative styrelser, hvilket også indikeres af målopfyldelsen for *Mål A. Levering af materiel* og *Mål F. Leveringspræcision*.

TABEL 1.2.2. / Årets resultat (mio. kr.)

	2018
Bevilling	8.138,0
Regnskab	7.936,1
Årets resultat	201,9
Tidligere års overførte overskud	3.129,9
Overskud herefter til videreførelse	3.331,8

Resultatet af 2018 blev et mindreforbrug på 19,6 mio. kr. på driftsbevillingen og 182,3 mio. kr. på anlægsbevillingen. Resultatet vurderes tilfredsstillende. På anlægsbevillingen fortsætter den positive trend fra tidligere år, hvor der leveres mere materiel i løbet af året.

TABEL 1.2.3. / Økonomiske hovedtal (mio. kr.)

	Regnskab 2018		
Ordinære driftsindtægter (ekskl. bevillinger)	-403,4		
Ordinære driftsomkostninger	7.152,1		
- Heraf personaleomkostninger	951,6		
Andre driftsposter, netto	1.217,3		
Finansielle poster, netto	-29,9		
Ekstraordinære poster, netto	0,0		
Årets resultat (ekskl. bevillinger)	7.936,1		
	Driftsbevilling		Anlægsbevilling¹
Indtægter	-430,5	Indtægter	-0,1
Udgifter	6.158,4	Udgifter	2.208,3
Årets nettoudgifter (ekskl. bevillinger)	5.727,9	Netto	2.208,2
Bevilling inkl. tillægsbevilling, netto	5.747,5	Bevilling, indtægter inkl. tillægsbevilling	0,0
		Bevilling, udgifter inkl. tillægsbevilling	2.390,5
Årets resultat	19,6		182,3
Til videreførelse	201,9		

1.3. Forventninger til det kommende år

Med indgåelsen af forsvarsforliget 2018-2023 er der sat klare rammer for Materiel- og Indkøbsstyrelsens virke i en længere årrække.

Indgåelsen af forsvarsforliget 2018-2023 sikrer både flere midler og skaber et behov for flere samt øgede kapaciteter til Forsvarsministeriets ressortområde. 2019 vil således også blive et år med stor aktivitet hos Materiel- og Indkøbsstyrelsen. Der vil blive brugt energi på implementeringen af forliget og den deraf nødvendige produktionsomlægning. En del af produktionsomlægningen inkluderer den fortsatte integration af Beredskabsstyrelsen på de materiel- og it-mæssige områder.

For at kunne håndtere den fortsatte udvikling og de ambitiøse målsætninger for Materiel- og Indkøbsstyrelsen vil man i 2019 se en yderligere udrulning af nye arbejdsmetoder, så som konkrete metoder til gevinstrealisering, reflektiv ledelse og et stærkt fokus på, hvordan man motiverer medarbejdere bedst muligt. Arbejdsmetoderne rulles ud med henblik på at sikre tid til kerneproduktionen og dermed sikre "Materiel og it til tiden".

¹ Inkl. bevillingstekniske omflytninger.

2. Målrapportering

2.1. Målrapporteringens 1. del – skematisk oversigt

TABEL 2.1.1. / Skematisk oversigt over årets målopfyldelse

A. Levering af materiel	
<p>Succeskriterium Det er målet at fremme materieldriftsstyring ved at levere materiel og de tilhørende forsyninger i overensstemmelse med de behov, som fastsættes i dialog med kunderne, der på nuværende tidspunkt omfatter Værnfælles Forsvarskommando og Hjemmeværnskommandoen. Kunderne skal opleve, at de materielkapaciteter, som soldater og øvrige brugere er afhængige af, understøttes som aftalt.</p> <p>Målet er nået, når koncernens prioriterede enheder har fået 90 pct. af deres materielmæssige behov opfyldt. Ved prioriterede enheder forstås de enheder i koncernen, der løser de højest prioriterede beredskabs- og indsættelsesopgaver i nationale eller internationale operationer.</p>	<p>Målopfyldelse Opfyldt</p>
<p>Opnåede resultater Materiel- og Indkøbsstyrelsen havde også i 2018 et stabilt og tillidsfuldt samarbejde med koncernens styrelser. Eksempelvis fortsatte arbejdet med at tilrette materielnormeringer sammen med Værnfælles Forsvarskommando og Hjemmeværnskommandoen, således at datagrundlaget for målet i højere grad afspejlede de løbende ændringer i de operative behov. Det stabile og tillidsfulde samarbejde viste sig ved, at behovet for at tilrette materielnormeringerne lå på et næsten konstant leje igennem året.</p> <p>Målopfyldelsen for året var 93,8 pct., og målet blev dermed opfyldt.</p>	
B. Levering af aftalte materielprojekter	
<p>Succeskriterium Det er målet at opnå et stærkt samarbejde med koncernens øvrige styrelser omkring levering af besluttede materielprojekter.</p> <p>Målet er nået, når 80 pct. af materielprojekter med planlagt leverance i 2018 rent faktisk leveres inden udgangen af 2018, og at leverancens aftalte kvalitetsparametre er indfriet.</p>	<p>Målopfyldelse Ikke opfyldt</p>
<p>Opnåede resultater Målet havde ved afslutningen af året en målopfyldelsesgrad på 38 pct., idet 7 ud af 18 projekter med planlagt levering i 2018 havde leveret til aftalt tid, pris og kvalitet.</p> <p>Målet blev dermed ikke opfyldt.</p> <p>Desuagtet den manglende målopfyldelse er det Materiel- og Indkøbsstyrelsens opfattelse, at slutbrugerens oplevelse af levering af de aftalte materielprojekter har været tilfredsstillende.</p> <p>De opnåede resultater for mål B er nærmere beskrevet i pkt. 2.2.</p>	
C. Produktion af rammeaftaler	
<p>Succeskriterium Det er målet, at Forsvarsministeriets Materiel- og Indkøbsstyrelses samlede produktion af rammeaftaler øges via afsættelse af flere ressourcer til dette område.</p> <p>Målet er nået, når der er igangsat en produktion af rammeaftaler på materiel- og it-området, der rent volumenmæssigt forøger produktionen med 10 pct. i forhold til baseline for rammeaftaledækningen ved udgangen af 2017, og rammeaftaledækningsgraden samtidigt er stigende fra 2017 til 2018.</p>	<p>Målopfyldelse Opfyldt</p>
<p>Opnåede resultater Primo april blev målet delvist opfyldt og fra og med udgangen af april var målet opfyldt med 11,3 pct. forøgelse af produktionen af rammeaftaler.</p> <p>Ved udgangen af året var 17,8 pct. forøgelse nået. Målet blev dermed opfyldt.</p>	

D. Levering af god it-drift	
<p>Succeskriterium Det er målet i 2018 at anvende den implementerede it-governance, der har fokus på bl.a. brugertilfredshed, nedbrud og tilgængelighed, til fortsat at udbygge it-driftsstyringen.</p> <p>Målet er nået, når mindst 90 pct. af indholdet af alle serviceaftaler er leveret.</p>	<p>Målopfyldelse Delvist opfyldt</p>
<p>Opnåede resultater Af de seks parametre, der er blevet målt på, blev tre opfyldt. To af parametrene blev delvist opfyldte og ét parameter endte som ikke opfyldt.</p> <p>Målopfyldelsen for året var 76,7 pct., og målet blev dermed delvist opfyldt.</p> <p>De opnåede resultater for mål D er nærmere beskrevet i pkt. 2.2.</p>	

E. Levering af ressourcer og kompetencer til it-projekter	
<p>Succeskriterium Det er målet at opnå et stærkt samarbejde med koncernens øvrige styrelser omkring ressourcestyringen for it-projekter, således at besluttede it-projekter udmøntes som aftalt.</p> <p>Målet er nået, når 90 pct. af iværksatte it-projekter får de personelmæssige ressourcer og kompetencer, der er aftalt for it-projekternes fremdrift.</p>	<p>Målopfyldelse Opfyldt</p>
<p>Opnåede resultater I hele 1. kvartal var målet delvist opfyldt. Fra og med 2. kvartal var målet opfyldt, hvorefter det lå stabilt omkring 91-92 pct. resten af året. Et fokus på netop at prioritere de aftalte ressourcer til it-projekterne har været medvirkende til målopfyldelsen.</p> <p>Målopfyldelsen var 92 pct. ved udgangen af december 2018, og målet blev dermed opfyldt.</p>	

F. Leveringspræcision	
<p>Succeskriterium Det er målet, at Forsvarsministeriets Materiel- og Indkøbsstyrelse støtter koncernen med rettidig levering, for på den måde at sikre at soldater og øvrige brugere har de rette forsyninger til tiden.</p> <p>Målet er nået, når mindst 70 pct. af alle kundeordrer afsendes på den ønskede leveringsdato eller tidligere.</p>	<p>Målopfyldelse Opfyldt</p>
<p>Opnåede resultater Målopfyldelsen svingede mellem 69 og 79 pct. hen over året med en målopfyldelse for hele året på 72,3 pct. Målet blev dermed opfyldt, hvilket gav et billede af, at der var sammenhæng mellem de afsatte midler og ressourcer for at sikre de rette forsyninger til tiden ved kunderne.</p>	

G. Sanering	
<p>Succeskriterium Det er målet at bortskaffe forældede eller af andre årsager ikke længere brugbare genstande, således at der frigives kapacitet til nye og relevante lagervarer.</p> <p>Målet er nået, når der i gennemsnit pr. måned er slettemarkeret minimum 1.400 Nato Stock Numbers (NSN).</p>	<p>Målopfyldelse Opfyldt</p>
<p>Opnåede resultater Ved udgangen af 2018 var 45.232 NSN slettet, hvilket var 3.769 slettede NSN i gennemsnit pr. måned.</p> <p>Målet blev dermed opfyldt. De opnåede resultater for mål G er nærmere beskrevet i pkt. 2.2.</p>	

H. Forligsimplicitering	
<p>Succeskriterium Det er målet, at koncernen samarbejder om at iværksætte opnåelsen af de politiske hensigter i forligets første år.</p> <p>Målet er nået, når der i løbet af 1. halvår 2018 er udarbejdet grundlag for forligsinitiativerne, som er koordineret mellem styrelserne.</p>	<p>Målopfyldelse Opfyldt</p>
<p>Opnåede resultater Koncernledelsen godkendte den 18. juni 2018 Forsvarsministeriets Materiel- og Indkøbsstyrelses initiativgrundlag.</p> <p>Målet blev dermed opfyldt.</p>	

2.2. Målrapporingens 2. del – uddybende analyser og vurderinger

Mål B. *Levering af aftalte materielprojekter*

Målet for året blev ikke opfyldt.

At mål B ikke opfyldes skyldes i høj grad, at projekterne ikke lever fuldt op til Materiel- og Indkøbsstyrelsens interne bestemmelser. I mål B indgår måling af materielprojekters overholdelse af henholdsvis pris, tid og kvalitet, hvor alle parametre skal opfyldes, for at et projekt medgår i målingen som leveret.

For hovedparten af de materielprojekter, der falder på én eller flere af disse parametre, skyldes det forhold uden umiddelbar indflydelse på slutbrugers oplevelse. Af de 11 projekter, der ikke overholder pris, tid eller kvalitet, faldt 5 projekter eksempelvis for kvalitet grundet manglende forsynings- og vedligeholdelsesdirektiv og 2 projekter for tid grundet udskudt levering efter aftale med kunden. Yderligere er ét projekt faldet for kvalitet grundet manglende gevinstrealiseringsplan. Udarbejdelse af en gevinstrealiseringsplan er et internt krav i Materiel- og Indkøbsstyrelsen uden indflydelse for kunden.

De resterende projekter, der faldt for én eller flere af de tre parametre, skyldes udskydelser af delleverancer fra 2018 til 2019 samt kundeudtalelser. Kundeudtalelser er en fast og krævet del af projektafslutningsrapporter, hvor der tages stilling til om aftalte pris, tid og kvalitet er imødekommet som aftalt med kunden.

Mål D. *Levering af god it-drift*

Målet blev delvist opfyldt.

Af de seks parametre, der er blevet målt på, blev målopfyldelsen for *Brugertilfredshed*, *Ændringer* og *Tilgængelighed* opfyldt. Parametrene *Incidents* og *Nedbrud* blev delvist opfyldte. Parameteren *Kundertilfredshed* endte med ikke at være opfyldt.

Kapacitetsansvarlig Koncern IT iværksatte i 2. halvår tiltag rettet mod en forstærket opfølgning på indmeldte fejl med henblik på at forbedre målopfyldelsen og dermed serviceoplevelsen for slutbrugerne.

Arbejdet med implementering af it-governance, og den tilhørende opfølgning på om der udøves god it-driftsstyring, fortsætter i 2019, hvor målet også indgår i mål- og resultatplanen for Materiel- og Indkøbsstyrelsen.

Mål G. *Sanering*

Målet for året blev opfyldt, da der allerede efter 1. halvår var slettemarkeret 22.212 NATO Stock Numbers (NSN).

Målopfyldelsen i 2018 havde et gennemsnit på 3.769 slettemarkerede NSN pr. måned og var dermed markant over minimumsmålet på 1.400.

Den høje målopfyldelse skyldtes tre forhold; 1) et styrket samarbejdet mellem Program Optimeret Forsyningskæde (PROF) og de kapacitetsansvarlige i Materiel- og Indkøbsstyrelsen, 2) mange NSN var uden beholdning hos myndighederne og kunne derfor nemt slettemarkeres samt 3) forbedrede værktøjer til dataanalyser tilgik Materiel- og Indkøbsstyrelsen i løbet af 2018.

3. Regnskab

3.1. Anvendt regnskabspraksis

Materiel- og Indkøbsstyrelsen er regnskabsmæssigt ikke en selvstændig virksomhed, der skal aflægge selvstændig årsrapport. Regnskabet for Materiel- og Indkøbsstyrelsen er således indeholdt i regnskabet for virksomheden med CVR-nr. 16 28 71 80. Materiel- og Indkøbsstyrelsens aktiver og passiver indeholdes derfor i én samlet balance for virksomheden med CVR-nr. 16 28 71 80 og afrapporteres i den samlede årsrapport for denne virksomhed, der omfatter følgende styrelser: Værnsfælles Forsvarskommando, Hjemmeværnet, Forsvarsministeriets Materiel- og Indkøbsstyrelse, Forsvarsministeriets Personalestyrelse, Forsvarsministeriets Ejendomsstyrelse og Forsvarsministeriets Regnskabsstyrelse.

Regnskabet i denne årsberetning består alene af et udgiftsbaseret driftsregnskab og tilhørende noter og skal derfor ses som et uddrag af det samlede regnskab for virksomheden med CVR-nr. 16 28 71 80. I forhold til opgørelsen af generelle fællesomkostninger henvises der til den for styrelsen gældende regnskabsinstruks. Regnskabet omfatter alene de hovedkonti, som Materiel- og Indkøbsstyrelsens er ansvarlig for, jf. ledelsespåtegningen.

Regnskabet for Materiel- og Indkøbsstyrelsen er udarbejdet i overensstemmelse med statens udgiftsbaserede regnskabsprincipper, idet alle bevillinger er udgiftsbaserede, samt de nærmere retningslinjer herfor i regnskabsbekendtgørelsen, finansloven og Finansministeriets Økonmisk Administrative Vejledning (ØAV). De nævnte principper fraviges dog på et enkelt område, idet forskudsbetalinger til leverandører vedrørende levering af materiel mv. vedrørende flerårige kontrakter indregnes og udgiftsføres i bevillingsregnskabet på betalingstidspunktet i henhold til tekstanmærkning på finansloven. Den ved udarbejdelsen af regnskabet anvendte regnskabspraksis, herunder afvigelsen fra gældende regler, svarer til den praksis, der er anvendt ved udarbejdelsen af regnskabet for virksomheden med CVR-nr. 16 28 71 80. For nærmere beskrivelse af den anvendte regnskabspraksis henvises derfor til beskrivelsen af anvendt regnskabspraksis i årsrapporten for 2018 for virksomheden med CVR-nr. 16 28 71 80.

3.2. Bevillingsregnskab

Tabel 3.2.1. viser driftsregnskabet for 2018 for Materiel- og Indkøbsstyrelsen.

Det fremgår af tabel 3.2.1., at Materiel- og Indkøbsstyrelsen har et mindreforbrug på § 12.13.01 på 6,5 mio. kr. og et merforbrug på § 12.13.02 på 38,9 mio. kr. samt et mindreforbrug på § 12.13.03 på 52,0 mio. kr. Se endvidere bemærkninger under tabel 3.2.3.

TABEL 3.2.1. / Bevillingsregnskab for finanslovskonti på driftsbevillingen (mio. kr.)

§ 12.13.01 Forsvarsministeriets Materiel- og Indkøbsstyrelse	Regnskab 2017	Budget 2018 ²	Regnskab 2018	Afvigelse	Budget 2019 ³
Udgifter	962,3	1.043,5	1.037,8	5,7	1.048,0
Indtægter	-6,1	-1,8	-2,6	0,8	-1,8
Resultat, brutto	956,2	1.041,7	1.035,2	6,5	1.046,2
Bevilling, netto	945,9	1.041,7	1.041,7	0,0	1.046,2
Resultat, netto	-10,3	0,0	6,5	-6,5	0,0

² Budget 2018 er finanslov og tillægsbevilling.

³ Budget 2019 er gældende grundbudget som indtastet i SKS og indrapporteret til Finansministeriet.

§ 12.13.02 Materieldrift	Regnskab 2017	Budget 2018	Regnskab 2018	Afvigelse	Budget 2019
Udgifter	4.142,3	4.553,3	4.642,0	-88,7	3.772,0
Indtægter	-134,5	-360,0	-409,8	49,8	-124,7
Resultat, brutto	4.007,8	4.193,3	4.232,2	-38,9	3.647,3
Bevilling, netto	4.073,7	4.193,3	4.193,3	0,0	3.647,3
Resultat, netto	65,9	0,0	-38,9	38,9	0,0

§ 12.13.03 Kapacitetsplan it	Regnskab 2017	Budget 2018	Regnskab 2018	Afvigelse	Budget 2019
Udgifter	516,4	532,3	478,8	53,5	531,1
Indtægter	-21,2	-19,8	-18,3	-1,5	-19,8
Resultat, brutto	495,2	512,5	460,5	52,0	511,3
Bevilling, netto	450,0	512,5	512,5	0,0	511,3
Resultat, netto	-45,2	0,0	52,0	-52,0	0,0

Tabel 3.2.2. viser regnskab for 2018 og budget for 2019 for Materiel- og Indkøbsstyrelsens driftsbevillinger opdelt på standardkontoniveau. Det fremgår af tabellen, at de samlede nettoudgifter til Materiel- og Indkøbsstyrelsen forventes at falde med 523,1 mio. kr. fra nettoudgiften i 2018 til budgettet for 2019, hvilket primært skyldes reducerede bevillinger på materieldriftsbudgettet i 2019, samt at materieldriftsbudgettet i 2018 fik tilført ekstraordinære bevillinger.

TABEL 3.2.2. / Regnskabs- og budgetspekifikation (mio. kr.)

§ 12.13.01 § 12.13.02 § 12.13.03	Regnskab 2018	Budget ⁴ 2019
Nettoudgift	5.727,9	5.204,8
Udgift		
16. Husleje, leje af arealer, leasing	1,3	0,0
17. Internt statsligt køb af varer og tjenester	46,9	0,0
18. Lønninger / personaleomkostninger	959,7	982,3
19. Fradrag for anlægsløn	-12,7	0,0
22. Andre ordinære driftsomkostninger	2.570,1	4.368,8
26. Finansielle omkostninger	1,9	0,0
43. Interne statslige overførselsudgifter	0,0	0,0
44. Tilskud til personer	0,0	0,0
50. Immaterielle anlægsaktiver	38,9	0,0
51. Materielle anlægsaktiver	35,9	0,0
52. Afhændelse af materielle anlægsaktiver udenfor reform	-19,0	0,0
60. Varebeholdninger	2.452,9	0,0
61. Tilgodehavender	63,4	0,0
Indtægt		
11. Salg af varer	-371,7	-146,3
12. Internt statsligt salg af varer og tjenester	-31,6	0,0
21. Andre driftsindtægter	-8,1	0,0
25. Finansielle indtægter	0,0	0,0
30. Skatter og afgifter	0,0	0,0
33. Interne statslige overførselsindtægter	0,0	0,0

⁴ Budget er lig grundbudget. Grundbudgettet er ikke udspecificeret i samme grad som regnskabstallene.

TABEL 3.2.3. / Bevillingsafregning (mio. kr.)

Hovedkonti	Bevilling	Regnskab	Årets overskud	Disponibelt overskud der bortfalder	Akkumuleret overskud til videreførelse
Anlægsbevilling § 12.13.04					
Udgifter	2.390,5	2.208,3	182,2	0,0	3.193,2
Indtægter	0,0	0,1	-0,1	0,0	0,0
Anlægsbevilling i alt⁵	2.390,5	2.208,2	182,3	0,0	3.193,2
Driftsbevilling § 12.13.01					
Lønsum	964,7	959,7	5,0	0,0	4,7
Øvrig drift	77,0	75,5	1,5	0,0	9,0
Driftsbevilling § 12.13.02					
Lønsum	0,0	0,0	0,0	0,0	0,0
Øvrig drift	4.193,3	4.232,2	-38,9	0,0	76,7
Driftsbevilling § 12.13.03					
Lønsum	0,0	0,0	0,0	0,0	0,0
Øvrig drift	512,5	460,5	52,0	0,0	48,2
Driftsbevilling i alt	5.747,5	5.727,9	19,6	0,0	138,5
Drifts- og anlægsbevilling i alt	8.138,0	7.936,1	201,9	0,0	3.331,8

Tabel 3.2.3. viser bevillingsafregning for 2018 for Materiel- og Indkøbsstyrelsen opdelt på hovedkonti. Det fremgår af tabel 3.2.3., at Materiel- og Indkøbsstyrelsen har et samlet overskud på 201,9 mio. kr., som primært kan henføres til anlægsbevillingen.

Anlægsbevillingen på § 12.13.04 viser et mindreforbrug på 182,3 mio. kr. Afvigelsen skyldes flere projektjusteringer, hvor de væsentlige justeringer primært vedrører anskaffelse af havmiljøenheder, Electronic Counter Measures (ECM), våbenstationer og F-35-anskaffelsen. Samlet set svarer det til en procentvis afvigelse på 7,6 pct., som betyder, at det akkumulerede overskud på anlægsbevillingen øges til 3.193,2 mio. kr.

For driftsbevillingen på § 12.13.01 har Materiel- og Indkøbsstyrelsen et mindreforbrug på 6,5 mio. kr., der er sammensat af et mindreforbrug på lønsum på 5,0 mio. kr. og et mindreforbrug på øvrig drift på 1,5 mio. kr. Det samlede mindreforbrug svarer til en procentvis afvigelse på 0,5 pct.

På driftsbevillingen § 12.13.02 har Materiel- og Indkøbsstyrelsen et merforbrug på 38,9 mio. kr., svarende til en ganske lille procentvis afvigelse på 0,9 pct.

På driftsbevillingen § 12.13.03 har Materiel- og Indkøbsstyrelsen et mindreforbrug på 52,0 mio. kr., svarende til en procentvis afvigelse på 10,1 pct. En del af mindreforbruget skyldes en forventet regnskabsændring, som ikke blev gennemført.

Udover ovenstående afvigelsesforklaringer skyldes mindreforbruget på § 12.13.01 og § 12.13.03 samt merforbruget på § 12.13.02 omflytning af bevillinger på tillægsbevillingslovsforslaget. Forsvarsministeriet tilsikrer ved udarbejdelse af tillægsbevillingsloven, at der er tilstrækkelig bevilling på de enkelte hovedkonti til at imødegå risikoen for et eventuelt uforudset forbrug i slutningen af året. Omflytningen er sket som led i den almindelige rebudgettering, hvor kontiene er henholdsvis tilført og fratrukket bevilling, idet der også er taget hensyn til den akkumulerede opsparing på hovedkontiene primo året.

⁵ Anlægsbevillinger er bruttobevillinger, hvorfor indtægter som hovedregel ikke medtages i opgørelsen af anlægsbevillingen, da de ikke påvirker årets overskud. Indtægten på § 12.13.04 er imidlertid med hjemmel i kontoens særlige bevillingsbestemmelse BV 2.8.2 bevillingsteknisk omflyttet til udgifterne på bevillingsafregningen. Som følge heraf er indtægten medtaget i årets overskud og videreført i anlægskontoens akkumulerede overskud til videreførelse.

TABEL 3.2.4. / Akkumuleret resultat (mio. kr.)

Hovedkonti	Ultimo 2015	Ultimo 2016	Ultimo 2017	Resultat 2018	Ultimo 2018
Driftsbevilling § 12.13.01	9,5	17,3	7,1	6,5	13,6
Driftsbevilling § 12.13.02	-7,4	49,8	115,7	-38,9	76,7
Driftsbevilling § 12.13.03	0,8	41,4	-3,8	52,0	48,2
Anlægsbevilling § 12.03.04	2.496,9	2.544,5	3.011,0	182,3	3.193,2
Samlet resultat	2.499,8	2.653,0	3.129,9	201,9	3.331,8

Tabel 3.2.4. viser det akkumulerede resultat for Materiel- og Indkøbsstyrelsen i perioden 2015 til 2018. Med resultatet i 2018 på 201,9 mio. kr. øges Materiel- og Indkøbsstyrelsens akkumulerede resultat til 3.331,8 mio. kr.

3.3. Øvrige regnskabsoplysninger

TABEL 3.3.1. / Personaleomkostninger (antal årsværk)

Personalegrupper	2016	2017	2018	Budget 2019 ⁶
Officerer	221	235	242	
Stampersonel	278	287	281	
Værnepligtige	0	0	0	
Civile	1.274	1.247	1.304	
Kontraktansatte	23	0	0	
I alt	1.796	1.769	1.827	1.801

Tabel 3.3.1. viser udviklingen i antal årsværk fordelt på stillingstyper. Der er sket en stigning fra 2017 til 2018 på 58 årsværk. Stigningen er en effekt af implementering af forligsinitiativer i Materiel- og Indkøbsstyrelsen og det deraf afledte behov for medarbejdere.

TABEL 3.3.2. / Tilgang og afgang af medarbejdere (antal medarbejdere)

	2016	2017	2018
Tilgang af medarbejdere	187	220	179
Afgang af medarbejdere	187	160	174
I alt	0	60	5

Tabel 3.3.2. viser en nettotilgang på fem medarbejdere i 2018. Nettotilgangen viser Materiel- og Indkøbsstyrelsens udfordringer med at fastholde og rekruttere udbudsjurister, it-specialister og projektledere, idet forligsimp-
lementeringen fremadrettet forventeligt medfører en opbygning af Materiel- og Indkøbsstyrelsens organisation.

Tabel 3.3.3. og 3.3.4. viser henholdsvis igangværende og afsluttede materielanskaffelser. Nedenstående anskaffelser har hjemmel i tidligere og nuværende forsvarsaftaler samt aktstykker godkendt af Folketingets Finansudvalg. Kontoen omfatter indkøb af større og mindre materielanskaffelser, der skal anlægges samt dele af de tilhørende lagerindkøb og tjenesteydelser.

⁶ De budgetterede årsværk er hentet fra finansloven for 2019.

TABEL 3.3.3. / Oversigt over igangværende materielanskaffelser § 12.13.04 (mio. kr.)⁷

Totaludgift er tilbagediskonteret til bevillingsåret	Anskaffelsesstart	Forventet afslutning	Årets udgift	Forventet totaludgift ⁸
Selvbeskyttelse til luftfartøjer	2005	2020	0,0	296,0
Fregatprogrammet	2006	2020	5,8	4.688,0
Wideband Global Satellite Communication (WGS)	2012	2019	0,0	130,0
Skibsbaserede helikoptere	2012	2019	63,9	3.827,0
Tredje inspektionsfartøj	2013	2020	10,1	513,0
MASTIFF III-køretøjer og elektronisk sikringsudstyr	2014	2019	3,5	284,0
Special Operations Forces (SOF) materiel (FBC34)	2015	2019	3,1	33,8
Terminal Manuvering Area (TMA) Radar-erstatningsanskaffelse	2016	2020	21,8	70,3
PMV-erstatningsanskaffelse (Piranha 5)	2016	2023	485,3	4.275,0
Genopbygning af EH101-helikopter	2016	2019	26,2	107,0
Supplerende anskaffelse af Advanced Targeting Pods (ATP)	2016	2019	56,4	86,7
Fremrykket indkøb af produktionsdele til F35	2016	2019	0,0	100,0
Mid-life Update af Leopard 2-kampvogne	2016	2021	26,5	598,0
Continuous Wave Illuminators (CWI)	2017	2023	4,2	181,6
Tunge mortersystemer (120 mm)	2017	2019	9,5	99,0
Artillerisystemer	2017	2019	52,7	355,8
Signalforstærkere/TVA, supplerende anskaffelse, Taktisk Voice Radio	2017	2019	20,6	81,0
Taktiske og kommercielle lastvogne	2017	2023	124,0	1.432,0
Pansrede patruljekøretøjer, Eagle 5	2017	2019	94,6	233,6
F-35A kampfly (inkl. aktstykke om kurssikring)	2017	2027	678,7	15.474,6
Personvogne (minibusser og ladvogne)	2018	2021	47,3	304,4
Ringmounts (inkl. supplerende aktstykke)	2018	2020	24,2	147,5
Hærens Taktiske Kommunikationsnetværk (HTK)	2018	2023	24,1	344,5
Områdeluftforsvar på Søværnets fregatter	2018	2021	0,0	330,0

TABEL 3.3.4. / Oversigt over afsluttede materielanskaffelser § 12.13.04 (mio. kr.)

Totaludgift er tilbagediskonteret til bevillingsåret	Anskaffelsesstart	Forventet afslutning v. anskaffelsesstart	Faktisk afslutnings-tidspunkt	Oprindelig budgetteret totaludgift ⁹	Total udgift	Bevilling modtaget
Close-In Weapons System (CIWS)	2015	2016	2018	144,0	129,8	Akt 154 2015

Materielanskaffelser, projektredegørelse

I 2018 var Close-In Weapons System det eneste afsluttede materielanskaffelsesprojekt, der kan rapporteres om.

Supplerende anskaffelse af tre 35 mm Close-in Weapon Systems (CIWS) pjecer

Søværnets støtteskibe og fregatter anvender Rheinmetall OERLIKON Millennium 35 mm Close-in Weapon Systems (CIWS) pjecer, primært til luftforsvar mod indkommende missiler på korte afstande.

⁷ I tabel 3.3.3 er igangværende materielanskaffelser, som er kommercielt fortrolige, ekskluderet.

⁸ De anførte totaludgifter er i godkendelsesårets pris- og lønniveau. Der gøres opmærksom på, at de bevilligede aktstykker med anskaffelsesstart før 2015 ikke er opdelt efter ny finanslovsstruktur, og derfor kan totaludgiften indeholde udgifter både fra § 12.13.04 Materielanskaffelser (anlæg) og § 12.13.02 Materieldrift.

⁹ Som angivet i aktstykket.

Forsvaret mod indkommende missiler er kun effektivt, hvis man kan engagere indkommende missiler fra alle retninger. Derfor er standardudrustningen på støtteskibene af ABSALON-klassen to CIWS-pjecer pr. enhed, én for og én agter. På fregatterne af IVER HUITFELDT-klassen indgår 76 mm kanonerne på fordækket i luftforsvaret, hvorfor fregatterne kun er udrustet med én CIWS agter.

Før iværksættelse af den supplerende anskaffelse rådede Søværnet over seks 35 mm CIWS-pjecer, leveret i 2006-2007. Ved den supplerende anskaffelse af tre tilsvarende CIWS-pjecer kan Søværnet nu på samme tid udruste samtlige fartøjer i ABSALON- og IVER HUITFELDT-klassen samt have en uddannelsesplatform med pjece og herudover have en ekstra pjece til rådighed for service, reparation og/eller reservedele.

Projektet omfattede dels anskaffelse af de tre komplette 35 mm CIWS-pjecesystemer med tilhørende reservedele, dels den efterfølgende installation af pjecerne på fregatterne.

Kontrakten for anskaffelsen tog udgangspunkt i materiel, der var færdigudviklet, introduceret og operativt afprøvet.

CIWS-pjecen er ikke solgt til andre NATO-lande som maritim pjece, men det tyske forsvar benytter pjecen i en landudgave, hvor der er 90 pct. materielsammenfald. Tyskland har således kodificeret en stor del af komponenterne i pjecen, men pjecen er en national dansk konfiguration, hvorfor der på daværende tidspunkt ikke var mulighed for yderligere indkøbssamarbejde med allierede.

Der var endvidere tale om en anskaffelse af udstyr, der allerede var installeret på flere af Søværnets enheder, og anskaffelserne levede derfor op til Forsvarets princip omkring at anskaffe færdigudviklede og afprøvede produkter samt at sigte mod standardisering af materiel.

Materielleleverancen og overdragelsen er foretaget til den operative bruger, Marinestaben – nu Søværnskommandoen – ultimo 2017, og bortset fra en mindre forsinkelse grundet manglende transport- og eksporttilladelser forløb anskaffelsen i det hele taget hensigtsmæssigt.

Anskaffelsen af de supplerende tre stk. 35 mm CIWS-pjecer har givet den forventede gevinst i form af øget operativ rådighedsgrad i samtlige større enheder og mulighed for træning. Særligt har de medfølgende reservedele medvirket til at øge rådighedsgraden for enhederne, hvilket har den afledte konsekvens, at træningsudbyttet for Søværnets støtteskibe og fregatter er forøget væsentligt.

Fakta	
Hjemmel	Aktstykke nr. 154 af 17. september 2015
Projektstart	2016
Forventet afslutningstidspunkt ved projektstart	2017
Faktisk afslutningstidspunkt	Februar 2018
Tildelt budgetramme	144,0 mio. kr.
Endeligt forbrug	129,8 mio. kr.
Levering	Ultimo 2017

4. Ledespåtegning

Årsberetningen er aflagt i henhold til bekendtgørelse nr. 116 af 19. februar 2018 om statens regnskabsvæsen.

Årsberetningen omfatter de bevillinger på finansloven, som Forsvarsministeriets Materiel- og Indkøbsstyrelse er ansvarlig for, herunder de regnskabsmæssige forklaringer, som skal tilgå Rigsrevisionen i forbindelse med bevillingskontrollen for finansåret 2018:

§ 12.13.01 Materiel- og Indkøbsstyrelse

§ 12.13.02 Materieldrift

§ 12.13.03 Kapacitetsplan it

§ 12.13.04 Materielanskaffelser

4.1. Påtegning

Styrelseschefen tilkendegiver hermed:

- For koncernstyringsdirektøren, at underskriveren ikke er bekendt med økonomiske forpligtelser udover de i regnskabet medtagne, eksempelvis retlige tvister, kautionsforpligtelser, hensættelser og eventualforpligtelser, og at det aflagte regnskab indeholder de udgifter/indtægter, der vedrører driften for pågældende styrelse i regnskabsåret. Underskriveren tilkendegiver endvidere, at de dispositioner, som er omfattet af regnskabsaflæggelsen, er i overensstemmelse med meddelte bevillinger, love og andre forskrifter samt med indgåede aftaler og sædvanlig praksis.
- For departementschefen, at målrapporteringen i årsberetningen er rigtig, dvs. at målostillingen og målrapporteringen på mål- og resultatplanen er fyldestgørende, at der er adgang til det grundmateriale, som målrapporteringen i årsberetningen bygger på, og at der ved styrelsen er arbejdsgange, som kvalitetssikrer de oplysninger og vurderinger, der indgår i årsrapporten.

Ballerup, den 4. marts 2019

Flemming Lentfer

Generalløjtnant, styrelsesdirektør

København, den 7. marts 2019

Per Pugholm Olsen

Koncernstyringsdirektør

København, den 11. marts 2019

Thomas Ahrenkiel

Departementschef

Lautrupbjerg 1-5
2750 Ballerup

Telefon: +45 7281 4000
E-mail: fmi@mil.dk
www.fmi.dk