
Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 1

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10.

Møtet ble ledet av formannen,

F i n n M o e .

Til stede var: Bratteli, Braadland, Kjøs, Langhelle, Langlo, John Lyng, Finn
Moe, Nordahl, Jakob Pettersen, Røiseland, Rakel Seweriin, Hambro, Leirfall (for
Borgen), Dahl, Aarvik, Hegna, Hønsvald, Johs. Olsen og Treholt.

Av Regjeringens medlemmer var til stede: Kirke- og
undervisningsministeren, statsråd Helge Sivertsen.

Dessuten ble ekspedisjonssjef Skadsem fra Kirke- og
undervisningsdepartementet gitt adgang til møtet.

John Lyng:

 Jeg vil få lov til å melde forfall for hr. Ingvaldsen. Det var helt
umulig for ham å møte.

Formannen:

Jeg gir da ordet til statsråd Sivertsen.

 Jeg beklager at det har vært nødvendig å sammenkalle
komiteen på et så ubeleilig tidspunkt og på den måten det er blitt gjort, men det
henger sammen med det avbrekk vi hadde i Stortingets arbeid. På den annen side
gjelder det en sak hvor det må være gitt beskjed innen 1. juni. Den gjelder dette
CERN-prosjektet, som kirke- og undervisningsministeren vil redegjøre for.

Statsråd Helge Sivertsen:

Saka gjeld CERN, den internasjonale samarbeidsorganisasjonen for
kjernefysisk forsking. Det er – som medlemene sikkert kjenner til – 13 europeiske
land som samarbeider om kjernefysisk forsking. Det finst no forskingslaboratorium i
Genève i Sveits, på grensa til Frankrike elles, og det er ein plan i denne
organisasjonen om å byggje nytt forskingsanlegg for den kjernefysiske forsking
organisasjonen driv. Det gjeld det dei kallar "elementærpartikkelforsking," – eit
høgt avansert forskingsnivå. Det er arbeid på eit felt der dei vonar å kunne finne nye
naturlover. Det er grunnlagsforsking i aller eigenlegaste forstand det gjeld.

 Når eg har bedt om å få kome i den utvida
utanrikskomiteen for å orientere om ei sak, er det fordi denne saka er så stor at eg
ikkje synest det er naturleg at Regjeringa sender sitt tilbod før komiteen er orientert.

Forskingsanlegget i Sveits er ganske stort som det er, men dei planlegg eit
nytt anlegg som vil kunne mogleggjere nye forskingsoppgåver. Det dreier seg om
det dei kallar ein akselerator med ei høgspenning på 300 GeV. Eg trur ein GeV er
noko slikt som 1 milliard volt. Det dei no planlegg, er ein stor tunnel med eit
tverrmål på 2,5 kilometer. Partiklane blir sende inn i denne tunnelen under høg
spenning og kan då med fine metodar observerast der. Dette er eit kjempeanlegg
som vil krevje ei bemanning på 5 000 menneske fullt utbygt, som dei reknar med det
skal vere i 1980. Dei reknar med at det vil krevje ei investering på 2,5 milliardar,
rettare 2,6 milliardar, om ein reknar det i norske kroner. Dei reknar med ei
driftsutgift stigande frå 400 mill. kroner – 377 mill. kroner er det rekna til – opp til

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

2

bort imot 600 mill. kroner, eller rettare 585 mill. kroner omkring 1980.
Investeringsperioden skulle vere frå 1968 fram til 1974, og full drift skulle dei
oppnå omkring 1981. Det er den planen som CERN arbeider etter.

Det er nå spørsmål om kven av medlemslanda i CERN som eventuelt skal
kunne vere vertsland for eit slikt anlegg. Dei store landa i CERN er tydeleg
interesserte. Østerrike og Belgia har også meldt seg. Sverige arbeider med eit
prosjekt. Det er då spørsmål om Noreg også skal melde seg som interessert i å være
vertsland for eit slikt tiltak som dette.

Som medlemene sikkert hugsar, har det vore reist spørsmål i Stortinget om
det. Eg opplyste som svar på eit spørsmål som hr. Erling Petersen stilte, at saka var
under arbeid i Norges Teknisk-Naturvitenskapelige Forskningsråd. Det er dette
forskingsrådet som då har gjort det grunnleggjande utgreiingsarbeidet for
Regjeringa i saka.

Det er sett som frist for å melde seg, den 1. juni, og denne saka er først blitt
avklara i Regjeringa i løpet av den siste veka, etter at utgreiingsarbeidet var gjort.
Departementet har også hatt kontakt med Norges Industriforbund om saka, sidan det
gjeld ei sak med ganske stor verknad også på det økonomiske felt, og ikkje minst
det industrielle.

I tilfelle det skulle bli aktuelt å leggje dette anlegget til Noreg, vil det dreie
seg om å kunne stille til disposisjon eit areal på omkring 20 kvadratkilometer og
ikkje smalare enn 3,5 kilometer. Det er i tilfelle ganske strenge krav til dei
geologiske forhold, og det har då vore undersøkt kvar det kunne kome på tale å
leggje eit slikt anlegg. Forskingsrådet har undersøkt mange område og var kome til
at eit område i nord-vest-enden av Tyrifjorden, ved Ask, to område ved Einavatn –
eit nord for og eit sør for Einavatn – og eit område sør for Kongsvinger, 10–15 km
rett sør for Kongsvinger, frå geologisk og andre synspunkt skulle kunne vere
moglege.

No har ekspertar frå CERN sett på dei data som er komne for desse områda,
og dei har også vore oppe i Noreg for å sjå på tinga på staden. Dei har sagt at dei to
områda ved Einavatn ikkje kan kome på tale, slik at det som då no er aktuelt etter
dei undersøkingar Forskingsrådet har gjort, er eit område ved Tyrifjorden og eit
område sør for Kongsvinger. Det vil vere ganske stort behov for elektrisk energi ved
eit slikt anlegg og for tilgang på ferskvatn. Begge dei krava skulle kunne oppfyllast i
dei to områda som då har kunne utpeikast sett på grunnlag av dei data som CERN
krev, ved Tyrifjorden og sør for Kongsvinger. Det krevst også godt utbygde
kommunikasjonar, og ein må også kunne rekne med tilfredsstillande vilkår for å
byggje opp boligar, byggje opp ein by – som det faktisk blir – for eit så stort
personale som det her dreier seg om.

Skal ein vurdere dette tiltaket, må ein vel seie at det frå norsk synspunkt for
eit lite land som vårt vil vere både positive og negative sider. Dei positive vil liggje i
dei økonomiske utviklingsvilkår det gir og i den stimulans det vil gi til norsk
forsking og norsk teknologi i det heile. Ein reknar med at av investeringsbeløpet på
2 600 000 000 kroner vil kanskje halvparten kunne tilflyte norsk næringsliv i form
av kontraktar i bygg- og anleggsbransjen og andre kontraktar til norsk industri, den

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 3

delen av personalets løn som blir brukt her – omkring 70 pst. reknar dei med – og
også medvirking til finansiering av boligreising. Det er då eit overslag som er gjort.
Ein må rekne med at nettobeløpet vil bli atskilleg mindre enn 1 300 mill. kroner,
som er eit heilt førebels overslag, idet ein ikkje liten del vil kome til å gå til import,
slik at ei nettotilføring til landet på eit så stort beløp vil det ikkje bli. Ein må vel
også kunne rekne med at eit anlegg av denne art særskilt vil kome til å stimulere den
delen av vår industri som arbeider på eit høgt teknologisk nivå, ikkje minst når det
gjeld fjernstyring og måleteknikk.

Det er også negative sider når det gjeld vårt økonomiske liv – det må ein vel
vere fullt klår over. For det første vil det kome inn i landet ei ganske stor eining med
andre vilkår enn dei vanlege. Lønsnivået vil liggje vesentleg høgare når det gjeld ein
stor del av det personalet som vil vere knytt til anlegget. For dei utanlandske
statsborgarar som vil arbeide der, vil ikkje – etter dei reglar som no gjeld – vanlege
skattereglar kunne gjerast gjeldande, jamvel om ein for norske statsborgarar vil
måtte kunne halde oppe vanlege norske skattereglar. Vi vil her også kome til å få ein
bruk av dei disponible ressursar for investeringar som ikkje vil vere den same som
er innarbeidd i det langtidsprogrammet som er lagt fram for Stortinget.
Investeringane skulle her ta til å gjere seg gjeldande frå 1968 og utover, så det rører
ved visse delar av den perioden som programmet gjeld. Det kan vel òg bli ei
påkjenning særleg på bygg- og anleggssektoren å greie ei investering av denne
størrelsesorden. Ein må rekne med at det maksimalt – etter det Forskingsrådet har
kome til, og etter det økonomisk sakkunnige som har vore rådspurte, har kome til –
kan bli 2 000 mann med i oppbygginga av dette. Opp til 2 000 vil det kunne bli sett
inn under anleggsperioden frå bygg- og anleggssektoren, så det er ein nokså stor
fugl som i tilfellet kjem hit.

Norges Industriforbund har streka under dei negative sider ved dette, både i
ein konferanse i Undervisningsdepartementet og med Finansdepartementets utval
for langtidsprogrammet, og har dessuten stadfesta det i eit brev der dei peikar på dei
ting som dei meiner kan skape vanskar om eit slikt storanlegg som dette skulle kome
til vårt land. Hovudinnhaldet av brevet er at dei meiner at ved å bruke dei same
ressursane til dei føremål som industrien tenkjer seg og i flukt med det
langtidsprogrammet som er lagt opp, vil ein kunne få eit større bidrag til vårt
nasjonalprodukt i denne perioden enn om ein satsar denne delen av ressursane på
dette prosjektet.

Dersom ein prøver å avvege dei positive og dei negative trekk i dette, må ein
etter mi oppfatning på den positive sida leggje stor vekt på den verknad det vil få for
heile vårt teknologiske miljø og på at den avanserte industrien vil kunne få ein
stimulans her. Vi vil på denne måten på sett og vis kunne få ein eksportmarknad i
landet. Det er vel ikkje så sikkert at norsk industri greier å ta dei store kontraktane i
konkurranse med andre, men det er vel i alle fall ein betre sjanse når ein har
anlegget i landet, med den konkurranse vi elles har på marknadene ute. Det er nokså
store tingingar som går frå CERN i Sveits til sveitsisk industri no.

Den tilføring av kapital som kjem til landet her, blir ganske stor. Noregs
andel av utgiftene i CERN er no 1,47 pst., slik at det alt vesentlege då vil bli

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

4

finansiert av dei andre medlemslanda i CERN. Som nemnt er det forutan
investeringane på 2,6 milliardar kroner, rekna med eit driftsbudsjett på frå 377 mill.
kroner til 585 mill. kroner i oppbyggingsperioden frå 1974 til 1981.

Under drøftingane av saka er Regjeringa komen til det standpunktet at Noreg
her bør melde seg som interessert i å kunne vere vertsland for eit slikt anlegg
dersom det skulle bli aktuelt. Det må då gå ut eit tilbod i den form at Den norske
regjering tilbyr, med atterhald om Stortingets seinare samtykke, at Noreg blir
vertsland for den store 300 GeV akseleratoren som CERN har under planlegging.
Vidare må det i tilbodet peikast ut område der dette anlegget kan leggjast. Etter
Regjeringa si oppfatning bør ein då peike ut området sør for Kongsvinger og
området ved nord-vest-enden av Tyrifjorden, med ein viss preferanse for
Kongsvinger-området av omsyn til distriktspolitikken.

No er det, etter det eg har fått opplyst ganske nyleg, visse vanskar med
høgdeforskjellen i det terrenget sør for Kongsvinger som er aktuelt. Men dei
tekniske undersøkingar i CERN for dei område som her er på tale i dei ulike land,
vil då no gå vidare.

Når det gjeld vilkåra – dersom Noreg skulle bli valt som vertsland – er det
Regjeringa sin føresetnad at det må forhandlast nærare om dei.

Eg trur det er rett at vi melder oss som interesserte. Eg synest det er
vanskeleg å avstå frå å vere med i tevlinga om dette anlegget. Om eg skal vurdere
saka nøkternt ut frå den kjennskapen eg har til arbeidet i CERN, trur eg det er
relativt liten sjanse til at Noreg blir valt som vertsland for eit anlegg som dette. Dei
store landa i CERN er, som nemnt, interesserte og faktisk ligg vel situasjonen slik
an at det er berre dersom dei ikkje kan bli einige om å leggje anlegget i eit av dei
landa, at det kan kome på tale å leggje det i eit mindre land. Men også då vil Belgia
og Noreg – og sannsynlegvis Sverige – vere konkurrentar om anlegget. Ein må
difor, så vidt eg kan sjå, rekne med at det er relativt små utsikter, men eg meiner
likevel det er rett at vårt land melder seg.

Formannen:

 Jeg skal takke statsråden for redegjørelsen.

John Lyng:

Jeg forstår det slik at Industriforbundet – som formodentlig da har fått
betydelig bedre tid til å overveie dette enn vi får på disse minuttene – har pekt på en
del betenkeligheter. Men på den annen side forsto jeg statsråden slik at disse
betenkelighetene mer var knyttet til vår andel av finansieringen enn til spørsmålet
om hvor vidt vi skulle gjøre noe for å få anlegget lagt hit. Hvis det er så at

 Så vidt jeg skjønner, må Regjeringen i løpet av morgendagen
eventuelt sende inn en søknad om å komme i betraktning. Jeg går ut fra at statsråden
ikke egentlig venter at vi på grunnlag av en så skissemessig redegjørelse som denne,
skal kunne gi uttrykk for noen endelig reaksjon, verken på egne vegne eller – og det
langt mindre – på vegne av kolleger i Stortinget. Jeg må derfor få lov til å
understreke at de merknader jeg kommer med, må betraktes som uttrykk for en rent
foreløpig reaksjon.

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 5

Industriforbundet har gitt uttrykk for andre former for betenkeligheter, kunne det
være interessant å få kjennskap til dem.

Men for å prøve ganske kort å komme fram til en konklusjon: Jeg går ut fra at
hvis man sender en uttalelse om at Norge er interessert i å få dette anlegget og
Regjeringen formulerer innbydelsen slik at det tas forbehold om Stortingets
godkjennelse, er ikke det i seg selv mer bindende enn at vi kan forutsette at både
vilkår, beliggenhet og en rekke slike ting må bli gjenstand for forhandlinger. Er det
da slik å forstå at vi mister muligheten ved ikke å sende inn søknad nå, mens vi altså
skaper hva jeg vil kalle et forhandlingsgrunnlag eller en forhandlingsmulighet hvis
vi sender inn en søknad, må jeg si meg enig med statsråden i at det ville være
betenkelig å la muligheten gå fra oss. Med den reservasjon at jeg for mitt
vedkommende – og jeg går ut fra at det også vil gjelde de andre – står fritt når saken
eventuelt kommer fram for Stortinget i mer konkret form, er jeg enig med statsråden
i at man ikke bør la muligheten gå fra seg.

Men ellers må jeg få lov til å føye til til slutt at har man først i en slik sak
interesse av en reaksjon fra den utvidede utenriks og konstitusjonskomites side, ville
det ha vært bedre om vi hadde fått noe mer tid til å tenke på saken. Det må jeg få lov
til å understreke.

Braadland:

Men svaret skal avgis i morgen, og jeg er for så vidt enig i statsrådens og
Regjeringens konklusjon at svaret bør være positivt.

 Jeg slutter meg helt til det hr. John Lyng nettopp sa om at det er
umulig for oss å ta stilling til en så stor og komplisert sak i løpet av en
formiddagstime. Vi ville ha trengt atskillige dager – kanskje uker – for å kunne
tenke over de forskjellige momenter i denne sak.

Det forbauser meg imidlertid at Regjeringen – etter de opplysninger vi fikk –
i denne sak bare har konferert med Norges Teknisk-Naturvitenskapelige
Forskningsråd og Industriforbundet, og at ikke også andre institusjoner har vært
trukket inn, for så vidt som dette jo er en meget, meget stor sak økonomisk sett. Jeg
vil ikke her nevne andre institusjoner og organisasjoner som kunne komme på tale,
men bare peke på at jeg synes det er et noe snaut grunnlag.

Jeg har selv for en viss tid siden – uten å ha tilknytning til de nevnte
organisasjoner – hørt snakk om denne sak, og jeg vet at det i forskjellige distrikter
her i landet er atskillig interesse for og konkurranse om å få et slikt prosjekt. Jeg vil
da nytte anledningen til å spørre statsråden – siden han nevnte at Kongsvinger-
distriktet var utpekt som nr. 1 og Tyrifjorden-distriktet som nr. 2 – om man har tenkt
på Halden-distriktet? Det høres som om jeg er ute for å ivareta egne
distriktsinteresser, men jeg vet at det i det området i all fall er krefter og
organisasjoner som er sterkt interessert i dette. De mener i all fall selv at de har
forutsetninger for å kunne løse oppgaven på en gunstig måte.

Videre vil jeg gjerne spørre statsråden om undersøkelsene vedrørende
plasseringen av et slikt anlegg har vært begrenset til det sør-østlige Norge, eller om
undersøkelsene også har omfattet Vestlandet og kanskje Trøndelag?

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

6

Med hensyn til bedømmelsen av den økonomiske side ved et slikt prosjekt
hvis vi skulle være så heldige, vil jeg si, at vi fikk det, vil jeg legge avgjørende vekt
på at prosjektet økonomisk vil virke som en formidabel eksportbedrift. Den
nasjonaløkonomiske lønnsomhet ved dette prosjektet sammenlignet med andre
muligheter som vi har i årene fremover, vil jeg ikke ta opp, men jeg tror det er viktig
å understreke den valutapolitiske betydning av å få et slikt prosjekt, ved siden av
alle de andre vitenskapelige og tekniske fordeler som prosjektet fører med seg.

Langhelle:

Når det gjelder den rent utenrikspolitiske side av saken, som denne komite
vel i første rekke skal ta hensyn til, går jeg ut fra – statsråden var ikke inne på det –
at det ikke er noen problemer i det hele tatt slik som CERN er sammensatt.
Statsråden kan kanskje minne oss om hvilke 13 land det er som er medlemmer av
CERN.

 Dette er jo en stor sak med mange sider, og for så vidt berører
saken også andre komiteer enn denne. Jeg tenker på kirke- og
undervisningskomiteen, som i høy grad kommer inn i bildet, og det samme gjelder
industrikomiteen – kanskje også finanskomiteen. Alle disse kan jo være interessert i
å få diskutert et slikt spørsmål som dette.

Jeg forstår det slik at Forskningsrådet for så vidt klart har gitt tilråding om at
vi skal være med i konkurransen. Jeg kunne ha lyst til å spørre om
Industriforbundets uttalelse bare er negativ, eller om det også er positive trekk i den
uttalelsen?

Når det gjelder beliggenheten – jeg har ingen lokale interesser å ivareta – falt
det meg inn i farten at kunne et slikt prosjekt som dette for eksempel henlegges til
Rjukan, som nå kanskje er kommet i en litt kritisk situasjon, ville et helt samfunn stå
parat til å kunne ta imot en slik historie. Dette er bare noe jeg kaster fram nå som en
helt usakkyndig betraktning.

Min konklusjon blir den samme som den hr. John Lyng trakk, at det vil være
betenkelig å la muligheten gå fra oss, og at vi derfor bør være med i konkurransen –
naturligvis da med det forbehold at vi på et senere tidspunkt må foreta en konkret og
endelig vurdering.

Røiseland:

Eg vil gjerne spørje statsråden om denne sida er drøfta?

 Eg er samd med hr. Braadland i at dette vil bli ei stor
eksportverksemd, men det er eit anna spørsmål eg vil reise, og det er dette: Dette er
grunnforsking – viktig grunnforsking – som vil få mykje å seie for den sivile
produksjon. Men vi må vel også rekne med at den vil få mykje å seie for den
militære produksjon, for også militær produksjon byggjer på grunnforsking. Om den
ikkje har mykje å seie slik akkurat til å begynne med, kan den jo få det. Den kan
kome fram til resultat som kan byggjast vidare på i militær produksjon. Då vil eg
gjerne spørje: Kan det ikkje tenkjast at dette kan bli ei nokså farleg bedrift å ha? Og
er vi trygge for at den ikkje skapar utanrikspolitiske komplikasjonar? Det er greitt
nok at det er 13 land som samarbeider her, men vi veit jo at vi har hatt
utanrikspolitiske vanskar endå med den vesle historia vi har på Svalbard.

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 7

Hambro:

For det første trodde jeg hr. Braadland, da han hadde ordet, ville ha nevnt et
spørsmål som jeg synes er interessant. Det er: Er det absolutt påkrevet å få dette
anlegget i et distrikt hvor vi må ofre formodentlig ganske store arealer av god,
dyrkbar jord, og formodentlig ekspropriere en hel rekke bruk som det kunne være av
ganske stor betydning for oss å bevare? Finnes det ikke andre steder i landet – som
også nevnt av hr. Langhelle – hvor det var mer naturlig å legge dette?

 Jeg er også enig i de betraktningsmåter som representanten John
Lyng kom frem med, at det bare er rent foreløpige ting vi kan komme frem til her.
Jeg synes det er en hel rekke ting vi vet for lite om, og som vi må få vite atskillig
mer om.

Det var det ene.
Så har det vært nevnt at det er en del institusjoner som er blitt spurt. Jeg går

ut fra at også Atomenergirådet har vært inne i bildet. Det har ikke vært nevnt, men
jeg går ut fra at det har vært inne i bildet som en del av Norges Teknisk-
Naturvitenskapelige Forskningsråd.

Videre ble så vidt nevnt av statsråden spørsmålet om elektrisitetsforsyning.
Betyr dette anlegg at man er nødt til å lage nye elektrisitetsverk, ekspropriere nye
deler av norsk natur, for å få ordnet elektrisitetsforsyningen til anlegget?

Så er det et spørsmål til – der kommer jeg inn på rent utenrikspolitiske
spørsmål: Hva vil dette koste oss? Hva må vi yte? Det er en kjent sak når det er
konkurranse mellom forskjellige distrikter i forskjellige land om å få den slags
institusjoner, så tilbyr som regel vertslandet seg å betale ganske meget. Jeg vet at da
det var tale om å få FN til New York, ble det ydet meget store beløp, og det var
tilbud fra Genève og fra San Francisco. Det kan godt tenkes at det vil bli ventet at
vertslandet i all fall yder de nødvendige grunnarealer eller noe slikt. Det ville være
interessant å vite noe mer om dette.

Statsråden nevnte også at disse menneskene som kommer – jeg tror han
nevnte 5 000 – vil ha høyere lønnsnivå enn tilsvarende norske, og det vil kunne
skape vanskeligheter. Statsråden nevnte også at de vil få skattefritagelse for de store
inntekter de hadde – i motsetning til de norske. De vil formodentlig også forlange
tollfri innførsel av automobiler og lignende ting, slik de får andre steder. Jeg vil
gjerne ha nevnt at dette kan skape ganske store forviklinger på landsbygden i Norge
eller i nærheten av en småby, å innføre 5 000 mennesker som skal privilegeres og
stå i en ganske annen stilling enn vanlige norske. Jeg tror man bør undersøke dette
meget omhyggelig før man binder seg til noe.

Jeg vil i denne forbindelse gjerne nevne at i en av de siste engelske
søndagsaviser sto det en artikkel om at det nu var meget sterke reaksjoner i en så
tradisjonelt fremmedvennlig by som Genève, og det var store demonstrasjoner mot
den stadige økning av privilegerte klasser både hva boliger og andre ting angår. Når
dette skjer selv i Genève, hvor man er vant til å ha internasjonale organisasjoner og
har hatt det nu snart i to menneskealdre, kan man tenke seg at dette vil skape
vanskeligheter i Norge.

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

8

Jeg synes vi må få alt dette omhyggelig vurdert før man tar et definitivt
standpunkt.

Med disse reservasjoner vil jeg være enig med tidligere talere i at man i første
omgang i all fall innleverer en foreløpig invitasjon, for å være sikker på at vi ikke
blir utelukket.

Bratteli:

Om jeg får lov bare å si noen ord til det siste hr. Hambro var inne på. Det har
lenge stått for meg sånn at med den utvikling som etter hvert skjer i europeiske og
internasjonale tiltak av forskjellig art, og med den bredde dette etter hvert får og den
store bemanning det dreier seg om, så kan jeg ikke skjønne at vi i lengden kan
opprettholde at de som arbeider i disse internasjonale institusjoner, skal ha – jeg
holdt på å si – diplomatiske rettigheter når det gjelder skatter og avgifter og den
slags. Det er klart at det er et uvesen som man bør komme vekk fra under alle
omstendigheter. Men det er ikke grunn til å komme nærmere inn på det nå.

 Jeg slutter meg også til konklusjonen fra statsråden, som vel alle
som har uttalt seg, har sluttet seg til. Vi har jo ingen mulighet her til å gå inn på alle
de store spørsmål som melder seg i denne sammenheng, hvis det blir alvor av at
dette skal realiseres. Det får vi komme tilbake til siden.

Jeg skal bare føye et spørsmål til de mange ikke helt enkle statsråden er bedt
om å svare på, og det er dette: Vet en noe mer bestemt om varigheten av et arbeid
som det som her skal settes i gang i en slik forskningsinstitusjon? Jeg går ut fra at
hvis det gjelder en investering på 2,6 milliarder kroner, så er det selvfølgelig et
arbeid av lang varighet, men er det et arbeid for evigheten? En må regne med at hvis
en slik institusjon plasseres et sted, f.eks. sør for Kongsvinger som det sies, så vil
det fullstendig omskape distriktet på mange måter. Hvis nå forholdene skulle
medføre at en vil gjøre arbeidet på en helt annen måte, eventuelt på et annet sted,
om 30 år eller 40 år – hva så? Jeg vil bare spørre om en vet noe om dette?

Aarvik:

En rekke av de problemer som hr. Hambro reiste f.eks. går jeg ut fra at det
går an å komme tilbake til senere, og en får da vurdere dem. Hvis en ved nærmere
vurdering kommer til det resultat at disse betenkeligheter blir for store, regner jeg
med at en da må kunne stå fritt til prosjektet og eventuelt må kunne si nei til det, slik
at vi med det skritt som nå tas, ikke binder oss på noen måte med tanke på
fremtidige vurderinger og avgjørelser.

 Bare en enkelt replikk: Det er naturligvis helt umulig å kunne
fordype seg i alle disse forskjellige, høyst alvorlige problemer, men jeg forstår det
slik at det det dreier seg om nå, er å søke å komme i forhandlingsposisjon. Og
ettersom vi hører at det er flere land som melder seg, bl.a. Sverige, må vi vel gå ut
fra at det neppe kan reise seg noen andre betenkeligheter for oss enn de
betenkeligheter som også kan reise seg for deres vedkommende. Dersom et land
som f.eks. Sverige finner å ville melde seg, skulle det ikke være noe i veien for at vi
for vårt vedkommende gjør det samme, idet jeg mener at det neppe vil reise seg
vesentlig andre momenter enn de som måtte bli overveid og vurdert fra svensk hold.
Hvis et land som Sverige vil melde seg, bør selvfølgelig også vi gjøre det.

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 9

Med disse bemerkninger synes jeg det er all grunn til å slutte seg til den
konklusjon som statsråden trakk.

Hegna:

Nå er jo forholdet at vi har fått dette dumpende rett i fanget på oss så å si uten
varsel. Det kunne jo være hensiktsmessig under alle omstendigheter at man nyttet
tiden utover mens den videre forberedelse pågår, til å gi mest mulig orientering til
alle komiteer. Akkurat formen for dette kan man vel alltid finne. Jeg kunne tenke
meg at det simpelthen ble laget et skriftlig notat – jeg tenker ikke på en melding
eller noe sånt, men et notat – som da ble tilstilt de komiteer som kunne være særlig
interessert, og at man fikk en anledning til å drøfte saken på grunnlag av det notatet.
Man ville ikke da kunne trekke noen konklusjon lenger enn det som vi har trukket
her i dag, men man ville stå bedre rustet når man i sin tid eventuelt trekker mer
vidtgående konklusjoner.

 Jeg er for så vidt enig i den konklusjonen og det som er sagt her fra
de forskjellige representanter. Jeg vil bare føye en ting til i tilknytning til det hr.
Langhelle sa om interessen for denne sak også i andre komiteer.

Langlo:

Det vil òg gje ein viss peikepinn når vi no alt i dag får vite namna på dei 13
medlemslanda i CERN.

 Det som for meg er vesentleg her, er dei opplysningane vi kan få om
verknadene av eit slikt tiltak for våre internasjonale forhold, altså forholdet til andre
land, og om det skulle vere nokon særleg risiko der. Det er så rart med det når det
gjeld slike ting som kjernefysikk og den slags, så er det mange som har ein viss
angst i så måte. Eg går ut frå at vi kan få opplysningar om det.

Så var det ein ting til: Eg går ut frå at eit slik anleggstiltak vil stå under norsk
jurisdiksjon, at det ikkje blir ein framand stat i staten. Det må ein kunne gå ut frå.

Røiseland:

Hr. Aarvik nemnde Sverike. Ja, Sverike er eit nøytralt land, så dersom det i
det heile er ei utanrikspolitisk side ved dette, er det klårt at problema er mindre for
Sverike enn for oss som er eit NATO-land.

 Eg har eit spørsmål igjen: Er det slik å forstå at dette skal vere
nærmast open forsking, slik som på Kjeller, der både ven og uven kan kome og få
greie på resultata – at afrikanarane kan kome og lære å lage atomvapen? Dersom det
er slik at det skal vere open forsking, er det klårt at det ikkje kan skape
internasjonale utanrikspolitiske problem. Men eg har nærmast forstått det slik at det
ikkje er som på Kjeller, at det er ein lukka krins som kan bruke desse
forskingsresultata som dei ønskjer, og som ikkje treng gjere dei kjende for andre. Eg
synest det er nokså viktig å få greie på dette.

Nordahl: Det er svært få opplysninger vi har fått og på et sent tidspunkt, når

dette møte er innkalt for at man kan få høre komiteens medlemmers syn på denne
saken. Jeg slutter meg til den konklusjon de andre har gitt uttrykk for, men under
sterk tvil – og i håp om at vi ikke får dette anlegg.

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

10

Så vidt jeg forstår, vil det for en tid skape et Klondyke, hvor arbeidskraften
vil strømme til. Den best kvalifiserte arbeidskraft vi i det hele tatt har, og som vi kan
trenge andre steder, vil strømme til. Det vil bli god betaling, så vidt jeg forstår, og så
har vi problemene når selve anlegget er ferdig.

Jeg ser bort fra at dette kan ha visse utenrikspolitiske sider, for det går jeg ut
fra at Utenriksdepartementet alt har uttalt seg om, så den siden av saken går jeg ut
fra at Regjeringen er klar over.

Jeg mener at for vårt land er dette, med de oppgaver vi ellers har, et alt for
stort prosjekt å ta fatt på. Men jeg forstår det slik at vi skal inngi en innbydelse, uten
at vi forplikter oss til noen ting.

Jeg er for så vidt enig i alt det representanten Hambro sa, og som fikk
tilslutning av hr. Bratteli. Vi hadde et begrenset diplomati i gamle dager, som hadde
spesielle privilegier. Nå blir verden mer og mer internasjonalisert, og det kreves
store mengder av folk der hvor man før hadde ganske få, og nå skal disse store
masser av folk ha de samme rettigheter som diplomatene hadde. Amerikanerne har
jo avvist det, og så vidt jeg vet, nektet diplomatiske rettigheter selv for dem som
arbeider i FN. FN betaler da, hvis jeg ikke tar mye feil, et tillegg for det disse taper
ved at det ikke opprettholdes diplomatiske rettigheter i Amerika. Når jeg nevner
dette, er det fordi statsråden nevnte at vi i forbindelse med denne saken skal få en
internasjonal elite til vårt land som skal være unntatt fra alle de forpliktelser som
alminnelige samfunnsborgere i vårt land og i andre land har. Det har vært nokså
mye diskutert også internasjonalt dette at man etter hvert får store klasser av
privilegerte som står helt uberørt av de forpliktelser som folk ellers i de enkelte land
har.

Ellers vil jeg jo si at dette prosjektet ville ha tiltalt meg atskillig mer hvis man
hadde funnet andre steder å legge det enn akkurat de steder som er nevnt. Et sted på
Vestlandet eller i Trøndelag f.eks. har vært nevnt, likeledes Halden, som jeg forsto
at en av representantene her var meget begeistret for. Det kan jeg godt forstå, men
det er ikke jeg, for der ville en bare skape problemer. En ville ikke løse spørsmålet
ved å legge anlegget til Halden. Hvis en kunne legge det til Vestlandet eller
Trøndelag, ville det etter min oppfatning være mye bedre enn å legge det her på
tykkeste Østlandet, i bygder som kunne brukes til så mye annet likevel.

Statsråd Helge Sivertsen:

Når det gjeld orientering til Stortinget, vil eg berre nemne at eg to ganger har
omtala saka i Stortinget. Den eine gongen var, som eg nemnde i mi første
orientering her, som svar på eit spørsmål frå hr. Erling Petersen, og den andre
gongen var då vi hadde løyvinga til dei såkalla lagringsringane i CERN. Det er eit

 Eg er samd i at vi burde hatt betre tid på denne
saka, men ein må også vere klår over at det det er spørsmål om å gjere, er å melde
seg til dette prosjektet, men slik at det skal forhandlast nærare om alle vilkår, og
sjølvsagt under uttrykkeleg forbehald om Stortingets godkjenning. Eg ser det slik at
vi under dei forhandlingane som må førast i tilfelle dette skulle bli aktuelt, må stå
fritt og står fritt til å akseptere eller ikkje akseptere dei vilkår det blir tale om. Skulle
det så vere vilkår som vi meiner ikkje er tenlege for vårt land, må vi avslå det.

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 11

mindre utbyggingsprogram som skjer i Genève eller på grensa mellom Sveits og
Frankrike.

Hr. John Lyng spurde om Industriforbundets merknader. Dei ting
Industriforbundet har peika på i sitt brev, går alle i negativ lei. Forbundet peikar
både på vanskane når det gjeld kapitalmangelen, og dei vanskar som er med å få
bygt det som skal byggjast innanfor norsk industri. Dei peikar på konkurransen om
arbeidskraft, og peikar også på dei spesielle vanskane i Oslo-regionen, dessutan på
den vansken det er med eit samfunn med slike særskilde rettar som her har vore
omtala. I den konferansen eg hadde med representantar for Industriforbundet, var
det også gitt uttrykk for frå ein enkelt av representantane at vi burde nok melde oss,
men til ein høg pris, som han sa.

Hr. Braadland nemnde spørsmålet om andre område enn dei som
Forskingsrådet hadde fest seg ved i siste omgang. Etter det eg har fått opplyst, har
Forskingsrådet gjort ganske omfattande undersøkingar også i andre område. Eg
meiner å vite at dei også har undersøkt Halden-området, utan at eg der har heilt
sikker kunnskap. Eg trur dei har undersøkt område på Jæren og i Karmøy, men kom
til at det ikkje kan gå. Det har vel noko å gjere med dei stabile grunnforhold som
trengst for dette anlegget.

Eg kan nemne som ein kuriositet at då eg var nede og såg på CERN-anlegget
i Sveits, opplyste dei at den tunnelen dei no har for slik forsking, har dei mått leggje
i ei særskild foring for å motverke bølgjeslaget frå Atlanterhavet. Det er ganske
fintmerkande instrument det her er tale om.

Når det gjeld kraftutbygginga, så meiner Vassdragsvesenet at den vil kunne
passast inn i eit utbyggingsprogram. Den kraftmengd som her skal til, er det opplyst
svarar til 15 pst. av eit års tilgang på ny kapasitet.

Det var spørsmål om medlemslanda i CERN. Så vidt eg hugsar, er det Noreg,
Sverike, Danmark, Østerrike, England, Frankrike, Vest-Tyskland, Spania,
Luxembourg, Nederland, Belgia, Italia, Hellas og Sveits.

Hr. Røiseland nemnde faren for at denne forskinga kunne føre med seg
komplikasjonar, fordi den skulle kunne utnyttast militært. Eg kan ikkje seie anna om
det enn at så vidt eg veit, er denne forskinga heilt open. Forskingssentret CERN i
Sveits står heilt ope for dei som der vil drive forsking, og eg trur også resultata er
opne. Eg skulle tru at det at Sveits har funne å kunne ha eit slikt forskingsanlegg
som dette, også er eit visst indisium på at forskinga ikkje skulle føre til
utanrikspolitiske vanskar. Sveits har tradisjon når det gjeld dei ting dei synest dei
kan ta imot som nøytral.

Eg kan elles nemne at det har vore visse kontaktar eller visse drøftingar for
om mogleg å organisere eit slikt samarbeid på global basis, der også austmakter har
vore med, utan at det har ført fram.

Eg forstår det også slik at det forskingssentret Sovjet har – det ligg sør for
Moskva – har vore ope for forskarar frå dei vestlege landa. Men det er det eg kan
seie på ståande fot om det spørsmålet.

Hr. Hambro nemnde spørsmålet om ein her måtte ta dyrka jord. Dei to
områda som no er utpeikte, er ikkje dyrka jord, dei ligg i utmark og skogsterreng.

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

12

Spørsmålet om kva meir vi eventuelt må yte, må etter det opplegg som her er skjedd,
fastleggast i forhandlingar, slik at ein med å melde seg ikkje har tatt standpunkt til
det.

Hr. Bratteli nemnde spørsmålet om kor lenge eit slikt tiltak kunne tenkjast å
ha betydning eller vare. Det synest eg er kanskje det aller vanskelegaste spørsmålet
å vurdere i denne samanheng. Eg har spurt ekspertar på området kor langt dei ser
inn i framtida når det gjeld dette forskingsutstyret, og dei seier at dei ser ikkje langt
fram. Vi veit faktisk ikkje kor lenge eit forskingsutstyr av denne art vil vere det
beste. Det synest eg er eit av dei usikkerhetsmoment som ein avgjort må ta med i dei
endelege vurderingar som skal kome.

Eg har spurt meg sjølv kva som vil skje dersom avantgruppa av forskarar
vandrar vidare frå dette anlegget og over til eit nytt anlegg som eventuelt gjev betre
forskingsvilkår. Eg har også stilt spørsmålet til sakkunnige, utan at dei kan gje noko
visst svar. Det dei seier, er at det ikkje er meininga å stanse anlegget i Genève fordi
om det no blir bygt eit større forskingsanlegg ein annan stad.

Hr. Hegna spurde om vi kunne sende eit notat til dei komiteane som her var
interesserte. Til det vil eg seie at eg synest det vil vere rimeleg at departementet
arbeider ut eit slikt notat dersom komiteane har interesse av å få det.

Når det gjeld spørsmålet om særrettar, kan vi kanskje ikkje i denne
samanhengen gå lenger enn å sikre oss at norske statsborgarar ikkje blir stilte i noka
særstilling om dei arbeider ved dette anlegget. Det er vel vanskeleg i denne
samanhengen å løyse dette problemet generelt. Men eg er samd med dei som har
sagt at dette held på å utvikle seg til eit verkeleg problem, så mange internasjonale
grupper og organisasjonar som vi får. Og eg synest det var naturleg om vi tok
spørsmålet opp i internasjonale organisasjonar, for eventuelt å få sett det på
dagsordenen på ein slik måte at vi kunne ha von om å kome fram til ei betre løysing
enn den vi no har.

Braadland:

 Bare et lite spørsmål. Det gjelder plasseringen av dette anlegget.
Var det ikke mulig at man, når man oversendte dette tilbudet, ikke bare nøyet seg
med å nevne disse to stedene, sør for Kongsvinger og Tyrifjorden, men at man også
føyet til "eller et annet område som begge parter måtte være enige om å bruke", slik
at man ikke utelukket en hver annen løsning?

Statsråd Helge Sivertsen:

 Det som nå skjer i CERN, er at eit teknisk utval
undersøker dei tekniske data for ulike område som er på tale. Om det er mogleg for
oss nå å få inn i den vurderinga nye område, tør eg ikkje svare på her.

Langlo:

 Det var spurt av to – tre av dei som har vore med i ordskiftet, om
dette kjem inn under internasjonale tilhøve, og spesielt var det ein som spurde om
Utanriksdepartementet hadde uttala seg i saka. Eg veit ikkje om statsråden kan seie
noko om det? Eg kunne ikkje høyra om det var sagt noko om det i svaret.

Den utvidede utenriks- og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

 13

Statsråd Helge Sivertsen:

 Det ligg ikkje nokon uttale frå
Utanriksdepartementet i saka, men saka har jo vore drøft i Regjeringa, der
utanriksministeren har teke stilling til den.

Formannen:

Statsråden vil gjerne gi en opplysning.

 Flere har ikke forlangt ordet, og jeg kan vel da oppsummere det
slik at det er enighet om at Norge bør tilby seg som et land hvor dette anlegget
kunne plasseres, men at samtlige som har uttalt seg understreker at det selvsagt er
under forbehold av Stortingets samtykke. Videre at hvis tilbudet skulle bli godtatt,
skal der føres forhandlinger om de spørsmål som her er nevnt. Og endelig at Norge,
hvis de vilkår som man kommer fram til, ikke er tilfredsstillende, selvsagt står helt
fritt til å avvise det.

Statsråd Helge Sivertsen:

 Vi har hittil frå departementets side ikkje gjeve ut
til pressa eller offentleggjort kva område som blir undersøkt i denne samanhengen.
Vi har ikkje vilja gjere det, fordi vi har vore urolege for dei voner som då kanskje
kunne kome i vedkomande distrikt. På den andre sida kan vel ikkje dette handterast
som noka hemmeleg sak, så eg er litt usikker på kva vi bør gjere vidare der. Eg ville
berre fortelje at vi hittil ikkje har offentleggjort det.

Rakel Seweriin:

Får jeg bare lov til i samme forbindelse å knytte en merknad til dette med
militær nytteverdi. Jeg hadde anledning til å være i CERN og snakke med et par
framtredende norske forskere som er der, og jeg spurte dem: Hva kan dette føre til?
Tar det sikte på f.eks. å finne bedre behandlingsmåter for kreft eller lignende? – Og
da sa de: Vi vet ikke. Dette er grunnforsking som går ut på å studere hvordan disse –
skal vi kalle det – enhetene eller partiklene oppfører seg i forskjellige relasjoner.
Men hva det kan føre til, vet vi ikke. Om det er noen nytte i det i det hele tatt eller
hva nytteverdien av det kan bli, er det ikke vår sak å avgjøre.

 Jeg tror det vil være riktig når denne kunngjøringen går ut,
å føye til det statsråden sa tidligere, at her skal mange land konkurrere og det er ikke
på noen måte visst at vi får det.

John Lyng:

 Det var til spørsmålet om offentliggjørelse av deler av denne
sak. Fra dette møte blir det selvfølgelig overhodet intet offentliggjort. Hvordan så
Regjeringen videre vil stille seg, får jo Regjeringen ta standpunkt til etter eget
skjønn.

Formannen:

 Jeg forsto det nærmest sånn at statsråden ville ha gode råd.

John Lyng:

 Skal man prøve å gi gode råd i slike tilfelle, når man ikke har det
fulle bakgrunnskjennskap til stoffet?

Langlo: Eg vil åtvare mot å setje i gang ein geografisk konkurranse i landet
vårt om dette spørsmålet. Det må vi ikkje gjere.

Den utvidede utenriks og konstitusjonskomite
Møte mandag den 31. mai 1965 kl. 10

14

Formannen:

 Flere har ikke forlangt ordet, og møtet er slutt.

Møtet hevet kl. 11.15.

