

Værnepligtsudvalget

Bilag 7 til Værnepligtsrapporten af maj 2012

Årligt indtag på den militære grunduddannelse i forsvaret i visse modeller i Værnepligtsrapportens kapitel 5 og 6

I dette bilag omtales forhold omkring indtag på basisuddannelsen/den militære grunduddannelse i visse modeller i Værnepligtsrapportens kapitel 5 og 6.

Bilaget indledes med en gennemgang af nogle generelle forhold, som ramme for bilaget.

Efterfølgende gennemgås forhold omkring uddannelsesmodel, personaleomsætning og frafald under uddannelse, bemanning af særtjenesterne og omkring årligt indtag på basisuddannelsen/den militære grunduddannelse.

Bilaget afsluttes med en opsummering af nøgletallene til anvendelse for de relevante modeller i kapitel 5 og 6.

1 Generelt

I forsvarsforlig 2005-2009 blev værnepligten i forsvaret omlagt, så den målrettedes mod totalforsvaret. Af forsvarsforliget fremgik, at denne omlagte værnepligt samtidig ville kunne danne grundlag for rekruttering til forsvaret for dem, som måtte ønske det, og ville i det hele bidrage til forsvarets forankring i det danske samfund.¹

Formålet med den nuværende værnepligt er således styrkeproduktion (uddannelse) af værnepligtspersonale til totalforsvarsstyrken, idet værnepligtsuddannelsen bl.a. tillige danner grundlag for rekruttering til forsvaret.

Den nuværende værnepligtsuddannelse indeholder en militær basisuddannelse, der er kompetencegivende i forhold til at starte på øvrige militære uddannelser i forsvaret. En gennemført værnepligtsuddannelse er fx forudsætningen for at kunne starte på Hærens Reaktionsstyrkeuddannelse, idet denne bygger videre på de kompetencer, den enkelte tilegner sig under værnepligtsuddannelsen.

De nærmere forhold omkring den nuværende værnepligtsordning og rammerne for denne fremgår af Værnepligtsrapportens kapitel 4 og 5.

I Værnepligtsrapporten indgår en række modeller som mulige alternativer til den nuværende værnepligtsordning. Udgangspunktet for disse er, at forsvaret fremadrettet skal kunne løse de samme opgaver som i dag. Der vil derfor fortsat være et behov for en uddannelse, hvor et antal personer tilegner sig de nødvendige kompetencer i forhold til at kunne starte på øvrige militære uddannelser i forsvaret. Dette antal udledes i nærværende bilag. Konkret vil det sige, at der udledes nøgletal for, hvor mange, der årligt skal antages til at gennemføre basis-/grunduddannelsen for at inddække forsvarets behov.

¹ Aftale om forsvarets ordning 2005-2009, p. 5.

Værnepligtsudvalget

Opstilling af disse nøgletal er relevante i forhold til følgende modeller i Værnepligtsrapporten:

- Kapitel 5, Fastholdelse af værnepligt:
 - o Værnepligt ved forsvarets basisuddannelser reduceres til tre måneder samt værnepligt ved forsvarets særtjenester og Beredskabsstyrelsen
 - o Opretholdelse af værnepligt ved forsvarets særtjenester (og Beredskabsstyrelsen).
- Kapitel 6, Suspension af værnepligt:
 - o Model A: Suspension af værnepligt og overgang til ansat personale.
 - o Model C: Værnepligt erstattes af værneret, der er fokuseret mod Beredskabsstyrelsen, forsvarets særtjenester og rekrutteringsbehovet.
 - o Model D: Værnepligt erstattes af værneret (af varierende længde) ved Beredskabsstyrelsen og ved forsvarets særtjenester ved Kongehuset

Den nærmere beskrivelse af modellerne indgår i rapportens kapitel 5 og 6.

I ingen af modellerne indgår, at forsvaret skal uddanne til totalforsvarsstyrken, og der opstilles derfor ikke nøgletal i forhold til dette.

Ingen af modellerne ændrer på, at forsvaret fremadrettet fortsat vil anvende forskellige ansættelseskontrakter. Dette omfatter korterevarende såvel som længerevarende kontrakter.

Det er en forudsætning i ovenstående modeller, at der som en del af den rekrutteringsvirksomhed, der sker forud for at den enkelte starter på en uddannelse, sker en styrket/udvidet udvælgelsesvirksomhed – med undtagelse af modellen "Værnepligt ved forsvarets basisuddannelser reduceres til tre måneder samt værnepligt ved forsvarets særtjenester og Beredskabsstyrelsen". Den styrkede/udvidede udvælgelsesvirksomhed gennemføres for at sikre at frafaldet minimeres, og at flest mulige fortsætter i forsvaret, også efter at have gennemført basis-/grunduddannelsen. At starte på en basisuddannelse under værneretsordningen eller en grunduddannelse som konstabelev er med andre ord udtryk for et valg af profession.

Det ligger ikke i nogle af modellerne, at en person – fx alene for oplevelsens skyld, sin personlige udviklings skyld e.l. – kan gennemgå en basis-/grunduddannelse. Forsvarets behov for indtag af personale med henblik på ansættelse er styrende for indtag på uddannelserne.

Uagtet denne styrkede/udvidede udvælgelsesproces vil der fortsat falde personer fra under uddannelsen. Dette kan skyldes en række forhold som fx personlige, helbredsmaessige eller manglende erhvervelse af de nødvendige kompetencer under uddannelsen samt det mulige forhold, at uddannelsen og udsigten til en efterfølgende uddannelse og tjeneste ikke stemmer overens med den enkeltes forventninger.

2 Uddannelsesmodel (basis-/grunduddannelser)

En suspension af værnepligten og overgang til ansat personale eller personale på en værneretsmodel indebærer, at der skal indføres en ny fire måneders uddannelse for alle, der påbegynder en uddannelse eller et militært ansættelsesforhold i forsvaret. Den nye uddannelse skal sikre en tilegnelse af militære grundkompetencer, som på nuværende tidspunkt primært bliver tilegnet gennem værnepligtsuddannelsen. De kompetencer, der tilegnes under denne basis-/grunduddannelse, er således en forudsætning for den efterfølgende tjeneste og uddannelse i forsvaret.

Dette svarer til det nævnte eksempel med, at man i dag ikke kan blive optaget direkte på Hærens Reaktionsstyrkeuddannelse uden at have gennemført en basisuddannelse som værnepligtig.

I modsætning til hvad der i dag er gældende for basisuddannelser med værnepligtige, vil basis-/grunduddannelsen i f.m. de alternative modeller kun tilbydes til personer som en del af et egentligt uddannelsesforløb og ansættelse i forsvaret i en militær stilling. Dette kan være under en værneretsordning eller i et ansættelsesforhold baseret på en korterevarende eller længerevarende kontrakt.

I basis-/grunduddannelserne vil uddannelseselementer omkring totalforsvarsstyrken udgå og blive erstattet af et indhold fokuseret mod den efterfølgende ansættelse. Dette svarer til det, der allerede for nuværende er gældende for den del af de værnepligtige, der beslutter at fortsætte i forsvaret mhp. en gennemgang af reaktionsstyrkeuddannelse og udsendelse i en international mission. Betegnelserne "basisuddannelse" og "grunduddannelse" dækker over det samme: en fire-måneders uddannelse mhp. tilegnelse af militære grundkompetencer. "Basisuddannelse" er den betegnelse, der anvendes i relation til værnepligtige og personale under værneretsordningen, mens betegnelsen "grunduddannelse" anvendes i relation til ansat personale (konstabelelever).

Basis-/grunduddannelserne gennemføres i de tre værn og målrettes de særlige forhold, der gør sig gældende i henholdsvis hæren, søværnet og flyvevåbnet.

Uddannelsesmodellen er illustreret ved nedenstående figur.


Figur 1: Oversigt over basis-/grunduddannelser og eksempelvis efterfølgende funktionsrelaterede uddannelser i hæren, søværnet og flyvevåbnet.

For så vidt angår hæren vil den videre uddannelse, der følger efter basis-/grunduddannelsen, afhænge af kontraktformen – længerevarende eller korterevarende. For personale med korterevarende kontrakter vil uddannelsen som udgangspunkt være målrettet mod en specifik international operation og vil modsvare det, der i dag er en reaktionsstyrkeuddannelse. For personale med længerevarende kontrakter vil uddannelsen være målrettet personalets specifikke funktioner og opbygning af de specialkompetencer, disse kræver. Herved opretholdes den ressource- og beredskabsmæssige fleksibilitet, der eksisterer i dag. Denne fleksibilitet udgøres af, at der på 12 måneder (korterevarende kontrakter) kan uddannes soldater til en række konkrete funktioner i mandskabskrævende enhedstyper, og at disse soldater efterfølgende udsendes i en international operation i seks måneder. Efter udsendelse vil disse personer, såfremt den enkelte ønsker det og forsvaret har et behov, kunne indgå en kontrakt om en længere- eller korterevarende ansættelse. Dette giver forsvaret mulighed for at justere hærens størrelse i forhold til det faktiske behov og giver dermed en betydelig operativ fleksibilitet på en ressource- og hensigtsmæssig måde, idet der samtidig opnås en økonomisk variabilitet. Denne mulighed, der i dag opnås gennem anvendelsen af Hærens Basisuddannelse og Hærens Reaktionsstyrkeuddannelse i kombination med stående reaktionsstyrke, fastholdes således som koncept.²

For modellen "Værnepligten ved forsvarets basisuddannelser reduceres til tre måneder samt værnepligt ved forsvarets særtjenester og Beredskabsstyrelsen", hvor forsvaret ligeledes ikke uddanner til totalforsvarsstyrken, gennemgår de værnepligtige kun tre måneders uddannelse, svarende til at den p.t. ene uddannelsesmåned, der omhandler totalforsvarsstyrken, udgår. De værnepligtige, der vælger at fortsætte i forsvaret til andre uddannelser (fx reaktionsstyrkeuddannelse og sergentuddannelse), mangler dermed en én måneds uddannelse i forhold til den

² Alternativet i form af fx længerevarende fastansættelse af alt personale vil forøge den samlede struktur og dermed også materielbehovet væsentligt, uden at effekten i form af bidrag til de internationale missioner øges tilsvarende. En overgang til ansat personale på længerevarende kontrakter vil – for at sikre minimum 2½ år mellem udsendelserne – medføre en forøgelse af hærens struktur svarende til seks gange det udsendte antal soldater. Korrigeret for ophøret af reaktionsstyrkeuddannelse vil der være behov for en nettotilvækst i hærens struktur på mindst 1.150 årsværk. Rekrutteringen og dermed indtaget vil ligeledes skulle forøges. Hertil skal lægges en betydelig forøgelse af hærens materielbehov i form af køretøjer, våben mm. til udrustning af de enheder, der nu må opstilles fast, hvor de tidligere blev opstillet med personale fra Hærens Reaktionsstyrkeuddannelse.

Værnepligtsudvalget

nuværende værnepligtsordning. Denne måneds tjeneste vil nu gennemføres efter overgang til anden ansættelsesform.

3 Personaleomsætning og frafald under uddannelse

I dette afsnit beskrives forhold omkring personaleomsætning hhv. frafald under uddannelse.

Personaleomsætning

I nedenstående beregninger af personalebehov er anvendt personaleomsætningstal fra 2010 indenfor de enkelte værn samt ved særtjenesterne i forhold til Kongehuset. Særtjenesterne er behandlet med særskilte personaleomsætningstal, der afspejler et forventet større personalefrafald pga. en meget ensidig og monoton tjeneste.³ For så vidt angår personaleomsætningen for værnene er der anvendt aktuelle erfaringstal.

Frafald under uddannelse

Ud over ovenstående med personaleomsætning er der lagt en faktor til, der skal sikre, at antallet af personer, der rent faktisk gennemfører uddannelserne, modsvarer det aktuelle behov. Denne faktor betegnes frafald. Erfaringer fra allerede gennemførte hold er med til at dimensionere dette ekstra indtag ved uddannelsernes start. Der findes dog ingen direkte anvendelig erfaring til brug for en overgang fra anvendelse af værnepligtige til personale, som er ansat eller på en værneretsordning og som udelukkende er hvervet til basis-/grunduddannelserne mhp. videre uddannelse og tjeneste i forsvaret. Det, der kommer tættest på, er erfaringer fra Hærens Reaktionsstyrkeuddannelse i perioden 2008-2012, hvor der var en gennemsnitlig frafaldsprocent på 28 % samt erfaringer fra gennemførte konstabelgrunduddannelser i 2008 og 2009, hvor frafaldsprocenten har været på ca. 22 %. I forhold til disse erfaringer er frafaldet under uddannelse til brug i beregningerne fastsat til 20 % svarende til, at hvis der starter 100 soldater på uddannelsen, er der 80, som gennemfører.

Samlet oversigt

Et samlet overblik over beregningsfaktorerne, som anvendes i det efterfølgende, fremgår af nedenstående figur.

Myndighed/enhed	Personaleomsætning (2010)	Uddannelsesfrafald (frafald i f.t. input)
Hæren generelt	8 %	20 %
Søværnet generelt	6 %	20 %
Flyvevåbnet generelt	4 %	20 %
Særtjenesterne:		
Vagtkompagniet	12 %	20 %
Hesteskadronen	12 %	20 %
Dannebrog	11 %	20 %

Figur 2: Oversigt over beregningsfaktorer i forhold til personaleomsætning og uddannelsesfrafald.

³ Den daglige tjeneste ved særtjenesterne er grundlæggende fokuseret på opnåelse af perfektion i forhold til de sikkerhedsmæssige opgaver forbundet med Kongehuset samt på det ceremonielle område. I forhold til uddannelses- og tjenestemiljøet i andre af forsvarets operative enheder skaber dette et mere ensidigt og mindre-udfordrende fagligt miljø. Tjenesten ved særtjenesterne vurderes at være tiltrækkende i en periode, men de manglende faglige operative udfordringer vurderes samtidig i et længerevarende ansættelsesforhold at give en relativ større personaleomsætning.

4 Bemanding af særtjenesterne

Vagtkompagniet

Vagtkompagniet og vagtholdenes størrelse på 80 soldater er tilpasset vagt- og sikkerhedsopgaverne⁴, herunder de vagtposter, der skal bemandedes. Vagtholdenes størrelse vil derfor ikke blive påvirket af en overgang til ansat personale. Da der fortsat skal gennemføres døgn tjeneste året rundt, vil der på grund af arbejdstidsregler mv. skulle anvendes mere personale til omgangstjeneste i forhold til vagtstyrkens umiddelbare størrelse.⁵ For at opveje dette, vil hærens årsværksramme skulle forøges med 560 årsværk til varetagelse af vagttjenesten ved overgang til ansat personale.

Til sammenligning med den nuværende værnepligtsordning indkaldes der tre gange årligt ca. 290 værnepligtige, svarende til en ramme på ca. 580 årsværk. Ved en overgang til en værneordersordning vil der skulle indkaldes det samme antal, idet der i grundlaget ikke indgår et forøget antal personer for at imødegå et eventuelt større frafald under en værneretsordning ved særtjenesterne – til forskel fra frafaldet under den nuværende værnepligtsordning.⁶

Hesteskadronen

Bemandingen ved Hesteskadronen er tilpasset dels de ceremonielle krav, dels den vartning af heste og ridefaciliteter, der gennemføres dagligt. Som følge af dette samt pga. arbejdstidsrelaterede forhold vil hærens ramme skulle øges med 55 årsværk ved overgang til ansat personale.

Til sammenligning med den nuværende værnepligtsordning indkaldes der to gange årligt ca. 48 værnepligtige, svarende til en ramme på ca. 96 årsværk. Ved en overgang til en værneretsordning vil der skulle indkaldes det samme antal (under de samme forudsætninger som nævnt for Vagtkompagniet).

Kongeskibet Dannebrog

Søværnets årsværksramme vil ved overgang til ansat personale skulle øges med 39 årsværk, svarende til besætningsstørrelsen på Kongeskibet Dannebrog, der i dag bemandedes med værnepligtige. Bemandingen ved Kongeskibet Dannebrog er primært tilpasset besætningsstørrel-

⁴ FKOPLAN 120-0 (2011-10) Forsvarets Beredskabsplan afsnit 4.4: "Det overordnede ansvar for sikkerheden omkring den kongelige familie påhviler politiet. Hendes Majestæt Dronningens Adjudantstab er, med bevogtningsstyrker afgivet fra Den Kongelige Livgarde, ansvarlig for den ydre bevogtning og fysiske adgangskontrol ved Amalienborg – samt ved de øvrige slotte og palæer, når disse er beboet. I forbindelse med den kongelige families ophold på og sejlads med Kongeskibet Dannebrog påhviler sikkerheden ombord søværnet".

⁵ Der anvendes en faktor 1:7, der indregner ferie, friheder og øvrige overenskomstmæssige forhold for en konstant bemanded funktion i for eksempel vagtsammenhæng.

Mere detaljeret kan anføres:

Tjenesten i Vagtkompagniet forberedes, gennemføres og afvikles over en 32-timers rytme (vagtperiode) for det enkelte vagthold og den enkelte værnepligtige soldat. For nærværende har hver værnepligtig to vagtperioder pr. uge. Dette modsvarer en samlet årlig arbejdsbelastning for de vagtgående værnepligtige på 798.720 arbejdstimer, hvilket modsvarer 415 ansatte årsværk og vagthold på cirka 139 soldater. Denne omregning tager højde for arbejdstid, ferie, vagtfrie perioder samt 11-timers reglen, men ikke optjent merarbejde pr. ansat, der udgør cirka 15 timer pr. vagt pr. ansat, i alt årligt 438.000 arbejdstimer. Denne merarbejds mængde skal som udgangspunkt afspadseres, og vurderet kan cirka halvdelen afvikles. Det resterende merarbejde kan inddækkes ved øgelse af den samlede arbejdstid ved en meransættelse i omfanget 134 ansatte, altså ansættelse af samlet ansat struktur på cirka 550-560 personer.

⁶ Erfaringer fra kvinder ansat på værnepligtslignende i forsvaret og Beredskabsstyrelsen tyder på, at ca. 20 % falder fra løbet af uddannelsen. Fra faldet for de værnepligtige mænd er ca. 10-12 %. Omfanget af frafald, har indflydelse på ressourcer til uafsluttede uddannelsesforløb og på muligheden for at løse opgaverne ved særtjenesterne. Problemstillingen er i modellen søgt imødegået ved indretningen af den tilhørende rekrutteringsvirksomhed. Der kunne samtidig indføres fastholdelsestiltag – fx lønmæssige eller andre incitamenter – til at gennemføre hele uddannelsesforløbet. Det er samlet vurderet, at det ikke er muligt konkret at fastsætte, hvorvidt der – i f.t. den nuværende værnepligtsordning – vil være et større frafald ved en værneretsordning, der udvides til ikke kun at omfatte kvinder men tillige mænd.

Værnepligtsudvalget

sen og de hertil forbundne betjenings- og sikkerhedsmæssige opgaver. Ved overgang til ansat personale vil der samtidig være en forøget udbetaling af variable ydelser, særligt i form af sejldøgn.

Til sammenligning med den nuværende værnepligtsordning indkaldes der én gang årligt ca. 39 værnepligtige, svarende til en ramme på ca. 29 årsværk. Ved en overgang til en værneordersordning vil der skulle indkaldes det samme antal (under de samme forudsætninger som nævnt for Vagtkompagniet).

5 Årligt indtag på basisuddannelsen/den militære grunduddannelse

Antallet af personer på basis-/grunduddannelserne afhænger af rekrutteringsbehovet til forsvaret. Dette kan opstilles på baggrund af den generelle personaleomsætning, det forventede frafald under uddannelsen samt det aktuelle behov for personale på korterevarende kontrakter.

Det konkrete rekrutteringsbehov til forsvaret vil variere og herunder afhænge af hvor mange, der udsendes til internationale operationer. Der kan opstilles to overordnede situationer for dette:

- 1) Rekrutteringsbehov afledt af personaleomsætningen i forsvaret.
- 2) Rekrutteringsbehov afledt af personaleomsætningen i forsvaret og for hærens vedkommende, hvad der svarer til at indfri det fulde ambitionsniveau for antal udsendte soldater til internationale operationer i forsvarsforlig 2010-2014.

Situation 2 giver et indtryk af omkostninger forbundet med at indfri det fulde ambitionsniveau, som udtrykt i forsvarsforlig 2010-2014, hvilket dog ikke p.t. gør sig gældende. De faktiske omkostninger vil således følge af det til en hver tid aktuelle internationale engagement, så længe det afledte behov overstiger den generelle personaleomsætning som angivet i situation 1. Forskellen i rekrutteringsbehovet inden for hærens område (hvor mange der årligt vil skulle starte på en basis-/grunduddannelse) mellem situation 1 og 2 er på knapt 400 personer.⁷

Nedenstående figur viser antallet af personer, der i f.t. visse modeller i Værnepligtsrapportens kapitel 5 og 6 årligt vil skulle starte på en militær basis-/grunduddannelse inden for forsvarets område. Antallet af personer er et udtryk for et gennemsnit mellem ovenstående situation 1 og 2. Der er således tale om, at disse personer skal have en basis-/grunduddannelse mhp. ansættelse i de stillinger, der blive ledige som følge af personaleomsætning mv. Der er med andre ord ikke tale om en egentlig udvidelse af forsvarets struktur, men nærmere fastholdelse af en del af den uddannelsesstruktur, der p.t. udgøres af den nuværende værnepligtsordning. Antallet er beregnet under anvendelse af de tidligere skitserede procentsatser for personaleomsætning hhv. for frafald under uddannelse (figur 2, p. 5).

Derudover indgår der i figuren det forhold, at der i visse militære uddannelser i forsvaret indgår et uddannelseselement svarende til basis-/grunduddannelserne for de personer, der ikke i forvejen har gennemført denne uddannelse. Konkret betyder dette, at der er fratrækkes 135 personer i forhold til gennemgang af en basis-/grunduddannelse ved hæren, søværnet og flyvevåbnet. Dette er baseret på erfaringstal og nærmere forhold omkring dette fremgår af figur 4 og 6 i Værnepligtsrapportens bilag 3, Notat vedr. forsvarets rekrutteringspotentiale samt forsvarets nuværende rekrutteringsvirksomhed.⁸

⁷ I situation 1 svarer det til, at der inden for hæren årligt vil skulle tilgå ca. 660 personer, hvilket svarer til, at der årligt skal starte ca. 830 personer på en basis-/grunduddannelse under hensyntagen til det forventede frafald under uddannelsen.

I situation 2 svarer det til, at der inden for hæren årligt vil skulle tilgå ca. 975 personer, hvilket svarer til, at der årligt skal starte ca. 1.220 personer på en basis-/grunduddannelse under hensyntagen til det forventede frafald under uddannelsen. De 975 personer er sammensat af 675 personer til løsning af internationale operationer og 300 personer til strukturbestemte uddannelser.

Fra nøgletallene i såvel situation 1 som situation 2 skal fratrækkes et antal, der ikke har gennemført en basisuddannelse som værnepligtig og som gennemfører en uddannelse, hvori der indgår et integreret uddannelseselement svarende til basis-/grunduddannelserne. Dette gennemgås nærmere i det efterfølgende.

⁸ Af bilaget fremgår, at der i gennemsnit årligt er behov for at 216 personer starter (indtag) på en officersuddannelse (fig. 4) og at ca. 40 % af ansøgerne til dette ikke i forvejen har gennemført en værnepligtsuddannelse (fig. 6). For reserveofficersuddannelse er tallene tilsvarende 28 personer og 60 %, for sprogofficersuddannelse 24 personer og 85 %, for pilotuddannelse 12 personer og 60 %, mens det for uddannelse ved Frømandskorpset er 23 personer og 20 %.

Værnepligtsudvalget

I modellen " Værnepligt ved forsvarets basisuddannelser reduceres til tre måneder samt værnepligt ved forsvarets særtjenester og Beredskabsstyrelsen" er som grundlag anvendt et indtag af værnepligtige svarende til den nuværende ramme. I f.t. dette er det forudsat, at der indarbejdes yderligere rekrutteringstiltag under værnepligtsperioden mhp. at sikre det nødvendige antal kvalificerede ansøgere.

I figuren indgår tillige antallet af personer, der årligt starter på en værnepligtsuddannelse og -tjeneste under den nuværende værnepligtsordning. Dette muliggør at sammenholde indtaget af værnepligtige under den nuværende værnepligtsordning med det, der træder i stedet i de alternative modeller.

Model	Værn ⁹ : (basis-/grunduddannelser)			Særtjenesterne:			I alt	Bem.
	Hæren	Søværnet	Flyvevåbnet	Vagt-kompagniet	Hest-eskadron	Danne-brog		
Kapitel 5¹⁰:								
Nuværende værnepligtsordning ¹¹	3.300	370	300	870	96	39	4.975	Værn: Værnepligt Særtjenester: Værnepligt
Værnepligt ved forsvarets basisuddannelser reduceres til tre måneder samt værnepligt ved forsvarets særtjenester og Beredskabsstyrelsen	3.300 (3 mdr.) (Heraf ca. 957 mhp. efterfølgende videre uddannelse og tjeneste)	370 (3 mdr.) (Heraf ca. 198 mhp. efterfølgende videre uddannelse og tjeneste)	300 (3 mdr.) (Heraf ca. 147 mhp. efterfølgende videre uddannelse og tjeneste)	870	96	39	4.975	Værn: Værnepligt Særtjenester: Værnepligt
Opretholdelse af værnepligt ved forsvarets særtjenester (og Beredskabsstyrelsen)	957	198	147	870	96	39	2.307	Værn: Ansatte Særtjenester: Værnepligt
Kapitel 6:								
Model A: Overgang til ansat personale	957	198	147	84 (560 ansatte)	8 (55 ansatte)	5 (39 ansatte)	1.399	Værn: Ansatte Særtjenester: Ansatte
Model C: Værneret fokuseret mod rekrutteringsbehov	957	198	147	870	96	39	2.307	Værn: Værneret Særtjenester: Værneret
Model D: Værneret ved visse enheder (særtjenester)	957	198	147	870	96	39	2.307	Værn: Ansatte Særtjenester: Værneret

⁹ Indtaget er beregnet ud fra følgende samlede strukturer: Hæren: 8.275, søværnet: 3.043 og flyvevåbnet: 3.690.

¹⁰ I de tre modeller under kap. 5 indgår der i sumtallet ikke de ni værnepligtige, der er rammen til Værnepligtsrådet under den nuværende værnepligtsordning og som og som forudsættes videreført i de øvrige to modeller.

¹¹ I den nuværende værnepligtsordning uddannes der til totalforsvarsstyrken. I de øvrige modeller indgår, at denne opgave bortfalder.

Figur 3: Årligt indtag på basisuddannelsen (værnepligt/-ret)/den militære grunduddannelse (ansatte) til visse modeller i Værnepligtsrapportens kapitel 5 hhv. 6 – forsvarets område.

Opsummerende kan anføres at:

- Antallet til basis-/grunduddannelserne ud for værnene angiver hvor mange personer, der skal gennemgå uddannelserne. For en række af modellerne består den primære forskel ikke af antallet af personer på uddannelserne, men af ansættelsesforholdene.
- Antallet af personer ud for særtjenesterne ved modellerne med værnepligt og værneret er det samme. Der indgår således samme antal under modellerne med en værneretsordning som modellerne med værnepligt. Dette er under forudsætning af at der ikke vil være et større frafald ved en værneretsordning, der udvides til ikke kun at omfatte kvinder men til lige mænd.
- Antallet af personer ud for særtjenesterne ved model A, hvor der er ansatte, angiver hvor mange ansatte, der skal gennemgå den nye fire måneders uddannelse inden de overgår til særtjenesterne. Tallene i parenteserne ud for særtjenesterne angiver det antal årsværk, der er ved hver af særtjenesterne til varetagelse af opgaverne.