

Den utvidede utenriks- og konstitusjonskomite
Møte fredag den 17. juni 1966 kl. 9.

Møtet ble ledet av formannen, B e n t R ø i s e l a n d.

Til stede var: Guttorm Hansen (for Bratteli), Agnes Bakkevig, Langhelle, Anders Hauge (for Leiro), Finn Moe, Erling Petersen, Røiseland, Stray, Wormdahl, Ingvaldsen, Hønsvald, Borgen, Brommeland, Braadland, Christiansen, Garbo, Gerhardsen og Treholt.

Av Regjeringens medlemmer var til stede utenriksminister Lyng.

Følgende embetsmenn ble gitt adgang til møtet: Statssekretær Jacobsen, direktør Graver, byråsjef Motzfeldt, konsulentene Colding og Fleischer og ambassadør Aars.

Formannen: Møtet er kalla saman for å drøfte dei sakene som er nemnde på kartet, det er utanriksministeren som skal gi ei orientering om NATO-møtet i Brussel og om forhandlingane om Øst-Grønland.

Utenriksminister Lyng: Får jeg lov først å bruke noen minutter til å nevne en sak som ikke er oppført på kartet, men som bør være nevnt fordi vi kanskje bør gjøre noe med den ganske snart. Det gjelder en sak som har vært drøftet i denne komite tidligere, nemlig spørsmålet om overgangsrettigheter for Forbundsrepublikken Tyskland til fiske mellom 6 og 12 mil utenfor norskekysten. Dette spørsmål ble drøftet i komiteen i et møte i desember i fjor, og det ble da lagt opp en viss ramme for forhandlinger om dette. Rammen var den samme som for de ordninger som er etablert for Danmarks og Sveriges vedkommende og følgelig med en absolutt tidsgrense til 31. oktober 1970. Av en eller annen grunn som jeg ikke kjenner og som jeg derfor ikke skal reflektere over, er disse forhandlinger blitt liggende noe etter, og tyskerne har av den grunn anmodet om å få en lengre overgangstid enn til 31. oktober 1970. Det har vært sagt kategorisk nei til dette fra norsk side, og dette nei vil bli fastholdt fordi man mener at disse overgangsordningene må bringes til opphør. Tyskerne har da lett touchert sagt at de da egentlig ingen interesse har av å forhandle om spørsmålet.

Nå er det fra vår ambassade i Bonn kommet et forslag om at vi rett og slett skal utstede en kgl. resolusjon som gir Tyskland ensidig og uten videre forhandlinger de samme overgangsrettigheter som Danmark og Sverige m.v. har. Saken har vært behandlet også i Fiskeridepartementet, og Fiskeridepartementet forela spørsmålet for Norges Fiskarlag, som på et møte i Trondheim 14. juni fant å kunne anbefale at man gjør dette.

Vi har da i Regjeringen funnet at det vil være en rimelig ordning. Det vil kunne bidra til å opprettholde et godt forhold til Vest-Tyskland, som vi for så vidt har behov for på grunn av løpende spørsmål under Kennedy-runden m.v. Det koster oss ingenting, og fiskernes egne representanter har anbefalt det, så hvis vi ikke

møter sterke reaksjoner mot det her, vil jeg si at Regjeringen nærmest er innstillet på å gjennomføre dette.

Braadland: Utenriksministeren nevnte avtalene med Danmark og Sverige. Er ikke de litt anderledes enn avtalene med Sovjet og Storbritannia?

Utenriksminister Lyng: Vi har funnet at det ville være rimelig her å følge mønsteret for Danmark og Sverige.

Braadland: Men gjelder ikke de avtalene fiske i Skagerrak også? Er det ikke noen spesialbestemmelser der?

Utenriksminister Lyng: Jo, men de vil ikke komme inn her, disse spesialavtalene i forbindelse med Grisebålinjen og hele det komplekset. Når jeg i denne sammenheng snakker om samme mønster som for Danmark og Sverige, gjelder det utelukkende det kompleks av regler som gjelder for overgangen fra den gamle fiskerigrense til den nye.

Braadland: Da kan man kanskje snarere si at man vil bruke avtalene med Sovjet og Storbritannia som modell?

Utenriksminister Lyng: Ja, når det gjelder disse tingene blir vel det helt parallelt.

Formannen: Det blir altså avtalene med Danmark og Sverige for den delen av kysten som ligg vest for Lindesnes?

Utenriksminister Lyng: Ja.

Brommeland: Jeg vil bare gi min tilslutning til det utenriksministeren sier. Jeg synes det er en fin gest at vi gjør det på den måten. Det er i overensstemmelse med det syn jeg for min del har gitt uttrykk for før, så jeg vil anbefale det.

Utenriksminister Lyng: Da vi snakket om NATO og hele problemkomplekset rundt Brussel-møtet før jeg reiste nedover, oppsummerte vi det norske standpunkt slik:

1) Vi skulle møte med den innstilling å gjøre hva vi kunne fra norsk side for å bevare og styrke samarbeidet mellom de 14.

2) Vi skulle ikke gjøre noe som kunne bidra til å vanskeliggjøre et fortsatt samarbeid mellom de 14 på den ene side og Frankrike på den annen side, men skulle heller bidra til å prøve å få noe ut av det. Og

3) Vi skulle prøve å få aksentuert så sterkt som mulig tanken om en mer aktivisert innsats fra NATO's side for å bidra til en avspenning i Europa og en avspenning i Atlanterhavsområdet.

Når jeg i dag kort skal redegjøre for møtets forløp, tror jeg jeg fortsatt vil bygge på denne systematikken, for det viste seg nemlig at hele møtets forløp kom til å gjøre det samme.

Når det gjelder punkt 1, samarbeidet mellom de 14, var møtet lagt opp slik at første dag var viet interne og uoffisielle forhandlinger mellom de 14 under ledelse av Nederlands utenriksminister. Som grunnlag for disse forhandlinger ble det benyttet et meget godt gjennomarbeidet og etter min mening meget klart arbeidsdokument. Jeg har lyst til i denne forsamling å nevne at det var utarbeidet av et fåtallig utvalg med den norske NATO-ambassadør Georg Kristiansen som formann, og han fikk fra alle sider megen anerkjennelse for det gode forberedende arbeid som var nedlagt.

Det viste seg i løpet av disse forhandlingene at der forelå praktisk talt ingen spørsmål som reiste noen vesentlig meningsforskjell mellom de 14 statene. Jeg vil si det rett ut at jeg for mitt vedkommende var nesten forbauset over hvor lett forhandlingene gikk og hvilken utpreget vilje til å oppnå resultater som forelå på alle hold.

De hovedspørsmål som ble behandlet var naturligvis først og fremst spørsmålet om flytting av de militære hovedkvarterer, som jo må flyttes fra Frankrike. Det ble forholdsvis fort oppnådd enighet om at det var naturlig å flytte selve hovedkvarteret til Benelux-området. Der måtte man naturligvis ta et visst forbehold, for Benelux-landene var jo ikke uten videre forberedt på å akseptere dette i bindende form under møtet. Det er klart at det å motta et hovedkvarter av denne type vil forutsette et veldig arbeid, og det vil selvfølgelig også forutsette tilslutning fra vedkommende lands regjering og parlament. For å tilgodese Benelux-landenes videre interne prosedyre for å få dette ordnet, ble det valgt den form at det ble vedtatt en enstemmig henstilling til Benelux-landene om å motta hovedkvarteret, og man kan vel gå ut fra som temmelig sikkert at resultatet blir at de gjør det, og dermed at SHAPE blir flyttet til Benelux-området.

Når det så gjelder det regionale militære hovedkvarter, altså hovedkvarteret for sentralregionen, ble det i samme form vedtatt at det forutsetningsvis skulle flyttes til Benelux-området eller det tilstøtende tyske område. Forhandlingene om disse ting skapte overhodet ingen vanskeligheter.

Det spørsmål som derimot selvfølgelig og naturlig skapte en del diskusjon, var spørsmålet om selve hovedsetet for Rådets kontorer og virksomhet. Der var det et ganske sterkt ønske fra amerikansk og delvis også fra engelsk side om at man nå skulle skjære igjennom og ta et standpunkt straks og dette standpunkt skulle da gå ut på at Rådets hovedkvarter fortsatt – som tidligere i Paris – burde ligge samme sted som det militære hovedkvarter, og at følgelig også Rådets hovedsete burde flyttes til Benelux-området. Fra kanadisk side var det ganske sterke betenkeligheter mot å treffe en slik avgjørelse med en gang, og danskene, og delvis også vi, var noe reservert overfor det. Og etterhånden som man diskuterte saken igjennom, kom samtlige til at man burde se tiden noe an før dette spørsmål ble avgjort. Det ble da utformet en uttalelse som nok i prinsippet gir uttrykk for det syn at meget sterke

hensyn taler for at hovedkvarteret for Rådet bør ligge i tilknytning til det militære hovedkvarter, men selve den endelige avgjørelse ble forskjøvet.

Det viste seg da at den franske reaksjon på dette for så vidt var meget moderat. Den franske utenriksminister sa at hvis man ønsket fortsatt å ha Rådet i Paris, så de med glede det, men hvis man fant det hensiktsmessig av forskjellige grunner å flytte det, ville det ikke fra fransk side bli oppfattet som noen form for demonstrasjon eller uvennlig reaksjon.

Jeg må nok si at ettersom dette spørsmålet ble gjennomdiskutert i sine forskjellige relasjoner, kom jeg for mitt vedkommende mer og mer til at det nok er sterke grunner som taler for at Rådet og det militære hovedkvarter bør ligge i forholdsvis umiddelbar nærhet av hverandre – eller i all fall bør være plassert på en slik måte at det ikke er noen risiko for brytning av kontakten mellom dem. Men det er da et spørsmål som vi vil få god tid og anledning til å drøfte etterhånden som man ser hvordan saken utvikler seg videre.

Første fase av det hele, altså det som gjaldt forhandlingene mellom de 14, vil jeg for mitt vedkommende karakterisere som vellykket. Da vi så skulle gå over til neste fase, det åpne rådsmøte dagen etter hvor også franskmennene tok del, sto vi derfor ganske sterkt fordi forholdet mellom de 14 var blitt så vidt godt konsolidert under disse forberedende forhandlingene – vi følte at vi sto ganske sterkt i forhold til de videre forhandlinger med franskmennene. Men det er klart at man dermed kom inn i den virkelig vanskelige fase av forhandlingene.

Selve forhandlingsmetoden ble etterhånden noe komplisert. Delvis foregikk forhandlingene i ordinært NATO-rådsmøte, delvis foregikk de som forhandlinger mellom de 14 på den ene side og den ene på den annen side, og delvis var det naturligvis en rekke underhåndskonferanser mellom den franske utenriksminister og den engelske, amerikanske og tyske.

Det spørsmål som på en måte ble en prøvesten for den videre utvikling, var spørsmålet om de to franske divisjoner som er plassert i Tyskland, deres videre skjebne og eventuelle videre status hvis de fortsatt skal være plassert i Tyskland. Der var det allerede på forhånd lagt opp til bilaterale forhandlinger på det militære plan mellom Tyskland og Frankrike fra den 13. juni, og det som i grunnen kom til å prege forhandlingene i Brussel, var ikke så meget spørsmålet om realiteten som spørsmålet om den videre forhandlingsform.

Jeg vil kort oppsummere situasjonen slik: Couve de Murville sa at man på fransk hold aksepterer at politiske spørsmål skal forhandles i Rådet og militære spørsmål på det militære plan, men – tilføyet han – vi kan ikke forstå at der er noen politiske spørsmål som kan reise seg i denne sammenheng. Fra de 14's side var man ikke uten videre villig til å godta en slik formulering, og man ville gjerne på en eller annen måte ha en klar tilkjennegivelse av at politiske spørsmål i denne sammenheng skulle trekkes inn under Rådets forhandlinger. Det utviklet seg til en prosedyre som kanskje delvis kunne synes å være noe formell, men som nok inneholdt atskillige kjerner av realiteter. Sluttresultatet ble da det kommuniké som vel er kjent i sin ordlyd og som trakk opp en slags ramme for hvordan de videre forhandlinger skal føres.

Man fikk det inntrykk – jeg vil ikke gå så langt som til å si at det fra fransk side var en klar vilje til fortsatt samarbeid, men at man i all fall fikk inntrykk av at der var en markert uvilje mot å *bryte* samarbeidet på dette tidspunkt. Mitt inntrykk var også at franskmennene når det gjaldt å forme dette kommuniké og i alle andre spørsmål var redde for å bruke formuleringer som på noen måte kunne tolkes derhen at de i en eller annen form var villig til å fortsette det integrerte samarbeidet, mens denne uviljen når man kom ned til realiteten kanskje ikke var så sterk allikevel. Det er jo ganske klart at skal to franske divisjoner fortsatt stå i Tyskland i fredstid, i en emergency-periode og kanskje til og med i krigstid, må dette være integrert i en eller annen form, ellers ville alt henge i luften.

Hvordan så de videre forhandlinger vil gå, er det ingen gitt å vite. Men man fikk av disse innledende forhandlingene inntrykk av at det fra fransk side tross alt var noe av en realitet i at de ønsker å opprettholde sitt medlemskap i Atlanterhavspakten, ikke bare som en form, men også som noe av en realitet.

Jeg tror jeg skal slutte med det.

Langhelle: Denne flyttingen som ble nevnt vil vel bli en ganske dyr affære for NATO, og vil vel måtte medføre økte utgifter for medlemslandene?

Utenriksminister Lyng: Ja, det er klart at det vil koste meget, men det var ingen som var i stand til å antyde noe beløp på dette tidspunkt. Vurderingene var jo i full gang naturligvis. Men la meg tilføye at på alle hold var man av den mening at når først galt skulle være, skulle man samtidig også ta sikte på både en streamlining av det hele og kanskje også en viss nedbygging. Vi sa for vårt vedkommende at vi kan naturligvis ikke unnslå oss for å være med og ta vår del av de økede omkostninger, men sa på den annen side at vi har nå innebygget en langtidsplan for våre militære utgifter, og det vil være vanskelig for oss å bryte den.

Formannen: Må oljeledninga flyttes òg?

Utenriksminister Lyng: Det var av de spørsmål som det ikke var kommet noen klarhet i ennå.

Ingvaldsen: Når det gjelder telekommunikasjoner og anledning til å bruke fransk område der, hvordan stiller det seg, og likedan varslingsystemet – man er ikke kommet noen vei der? Skal franskmennene i tilfelle overta systemet?

Utenriksminister Lyng: Dette er spørsmål som alle visste lå der, men som ingen våget å ta opp i Rådet. Det er nettopp de spørsmålene som underhånden er gjenstand for forhandlinger. Men man satt igjen med følelsen av at franskmennene var redde for å rive seg løs fra hele det meget gjennomarbeidede varslingsystem som jo dekker hele Europa – at det kanskje var her deres største engstelse lå, og dermed de 14's største mulighet til å oppnå resultater under forhandlingene.

Erling Petersen: Det var jo meget interessant hva utenriksministeren opplyste på slutten, at hans hovedinntrykk var at der hos franskmennene var en uvilje mot å bryte, og at man konstaterte et ønske om å opprettholde medlemskapet, ikke bare som en form, men også som en realitet. Det kan vel sies at det bekrefter den hypotese som enkelte oppstilte på et meget tidlig tidspunkt, at franskmennene driver en presspolitikk – de vil oppnå så meget som mulig, men de er ikke rede til å tape alle fordeler som det er ved å ha forbindelse med NATO. Jeg vet ikke om utenriksministeren vil gå så langt som til å trekke den konklusjonen – sannsynligvis ikke.

Utenriksminister Lyng: Jo, jeg må si at vi satt igjen med en følelse av at dette var et spill for å få mest mulig ut av situasjonen.

Langhelle: Jeg forstår av det utenriksministeren har sagt, at det som har vært skrevet om at kanadierne og danskene ikke egentlig fikk noen særlig oppmuntring fra fransk side når det gjaldt å beholde det militære hovedkvarter i Paris, for så vidt er riktig. Jeg så, jeg tror det var i «Economist» at Couve de Murville skulle ha uttalt at han ønsket det nye vertsland good luck. Hvis det er riktig, er det jo ganske interessant.

Så vil jeg bare spørre: Kan man etter dette som nå er skjedd i Brussel, si at de 14 faktisk er blitt en institusjon innen NATO?

Utenriksminister John Lyng: De facto ja, men ikke institusjonelt. Det er ikke bygget ut noe formelt eget organ, men *faktisk* kan man si det.

Finn Moe: Jeg vil bare si at jeg tror man må innta som et alminnelig synspunkt når det først er kommet til – jeg vet ikke riktig hva jeg skal kalle det – en sprekke eller splittelse innen NATO, at med den strategiske betydning som Frankrike har, kan det umulig fra de 14's side være god politikk å gjøre denne sprekken eller denne splittelsen dypere. Når det etter hele dette kommuniqué og det som man ble enig om i Brussel viser seg at selve Dean Rusk sier at det politiske hovedkvarter nok vil bli flyttet allikevel, må jeg si at jeg ikke synes det er helt lojalt.

Jeg tror man kan drøfte – i all fall stille visse små spørsmålstegn ved – hvor nødvendig det er at det politiske hovedkvarter og det militære hovedkvarter befinner seg på samme sted. Jeg må si at jeg føler meg ikke helt overbevist om nødvendigheten av det. De har jo begge to vært i Paris, men temmelig langt fra hverandre, og jeg har ikke hatt inntrykk av at det har vært så veldig forbindelse mellom dem. Det synes meg derfor å være en naturlig politikk fra de 14's side å søke å bevare det politiske hovedkvarter i Paris så langt som mulig. Spørsmålet er jo reist, og der tror jeg Frankrike stiller seg fullstendig nøytralt, holdt jeg på å si. De sier at de ikke vil kaste det ut, på den annen side vil de heller ikke motsette seg at det blir flyttet ut.

Og igjen må jeg si at man kan jo ikke glemme at fordi om Frankrike forlater det integrerte forsvaret og den integrerte kommando, har det ikke brutt med NATO,

det er, så vidt man kan forstå, villig til å føye seg inn i lagte slagplaner, om det måtte bli en krig. Man har kanskje anledning til å komme tilbake til det. NATO befinner seg for tiden i en meget vanskelig situasjon, og jeg tror at hvis den situasjonen skal utdypes ved at man på én side har Frankrike, som eventuelt har gode forbindelser med Sovjet, og på den annen side de 14 andre, skal man blant annet tenke på hva reaksjonen fra den offentlige opinion her i landet vil bli.

Jeg tror at etterhånden vil man merke en stigende kritikk av NATO i visse kretser, for la meg si med en gang at når det gjelder dette med NATO og Frankrike, er det ikke bare et spørsmål om nasjonalisme. Vi har så lett her i landet for å avfeie det som nasjonalisme og dermed være ferdig med det: «de Gaulle er en fryktelig nasjonalist»! Det ligger bak hele den franske holdning en vel gjennomtenkt studie av utenrikspolitiske perspektiver. Det vil kanskje føre for langt å komme inn på det her, men man kan ikke frakjenne disse perspektiver en ganske stor realitetsverdi.

Det som jeg frykter, er at man skal få en konstellasjon slik at Frankrike står og hevder disse perspektivene på den ene side, og de 14 noen helt andre på den annen side. Hvordan vil det virke innad i de forskjellige land? Ut fra det synspunkt mener jeg som sagt at man skal behandle Frankrike slik at man i hvert fall ikke blir splittet.

Braadland: Jeg tror det var riktig, som det ble gjort i Brussel nå på det siste møtet, at man besluttet å flytte det militære hovedkvarter og at man samtidig bestemte seg for å flytte det politiske, som et første skritt. Men vi hørte av utenriksministerens redegjørelse at det er en rekke spørsmål som ennå svever og som ingen vil inn på – dette med overflyvningsrett og transport og oljeledninger – og jeg kan være enig i at man lar de spørsmålene hvile foreløpig. Med *foreløpig* mener jeg: inntil vi har sett hva som kommer ut av de Gaulles besøk i Moskva, som begynner mandag. Det besøket tror jeg kan komme til å få ganske stor betydning, og jeg er ganske sikker på at vi vil se klarere i spørsmålet om Frankrikes holdning til NATO når det besøket er avsluttet.

I den forbindelse skulle jeg gjerne spørre utenriksministeren om det er kommet noen beretninger fra Bonn i forbindelse med det oppsiktsvekkende forslaget om en gjenforening av Tyskland som ble fremsatt av formannen i CDU's parlamentariske gruppe, Rainer Barzel, forleden dag. Det går ut på at man gjenforener Øst- og Vest-Tyskland, men lar russerne fremdeles være i Tyskland. Det er mulig jeg ikke er godt underrettet, men jeg tror at Rainer Barzel er en mann som heller til de Gaulle/Adenauer-linjen, i motsetning til forbundskansleren og utenriksminister Schröder. Jeg tror det kunne ha interesse å høre om utenriksministeren har noen opplysninger i den forbindelse.

Wormdahl: Så vidt jeg oppfattet utenriksministeren sa han at den norske delegasjon i Brussel hadde sagt fra om at Norge naturligvis er forberedt på å ta vår del av utgiftene ved flyttingen av NATO's hovedkvarter fra Frankrike. Jeg vil gjerne spørre: Er vi det, når vi i dag overhodet ikke kjenner noe til hva disse flyttingene vil koste? I enkelte aviser har det vært antydning at det vil dreie seg om 2-3 milliarder

kroner, og selv om en da bruker den vanlige fordelingsnøkkel for driftsutgifter, vil jo det for Norges vedkommende også komme til å dreie seg om betydelige summer. Det må selvfølgelig være slik at et spørsmål om vesentlig økte utgifter for Norges vedkommende i denne sammenheng blir forelagt Stortinget, og det må jo da selvfølgelig også skje før det blir gitt tilsagn av mer bindende art fra Norges side om å delta i slike utgifter.

Brommeland: Jeg synes at vedtaket i Brussel var fornuftig, for så vidt som det er en fordel å vinne tid her. Det kan jo bli en avklaring etter at de Gaulle har vært i Moskva. Men ellers vil jeg si at jeg er ikke akkurat stemt for at vi skal lefle så mye med Frankrike. Jeg synes at dette som er kommet fram og blitt bekreftet her i dag, at det er litt av et pokerspill, bare skulle tyde på at vi burde ta en strammere linje, slik som USA og Storbritannia synes å ha gått inn for.

Når det gjelder dette spørsmålet om å flytte det politiske hovedkvarter, legger jeg merke til at «New York Times» sier at det reelle spørsmål er ikke om Rådet skal flyttes til Brussel, men om NATO's militærkomite, som hittil har vært i Washington, skal flyttes til Brussel eller Paris. Jeg vil gjerne høre med utenriksministeren om det har vært koblet inn. Nå er det jo bestemt at det militære hovedkvarter skal flyttes, og jeg la med interesse merke til at utenriksministeren sa at etter hans mening burde det politiske hovedkvarter ligge i nærheten. Jeg deler den oppfatning. Men er det noen mulighet for at militærkomiteen kan bli flyttet til Paris, og at det kan styrke den oppfatning at også den politiske komite skal være der?

Utenriksminister Lyng: Jeg får kanskje først svare på noen av de mer konkrete spørsmål som er kommet.

Når det gjelder Barzels tanke, har jeg ikke sett noen reaksjon fra vår ambassade i Bonn ennå. Det var vel først i går den ble kjent i pressen. Derimot snakket jeg med den tyske ambassadør her i går om nettopp det spørsmål, og han var heller ikke på noen måte orientert, men mente at dette var en tanke som var kastet ut som en ren idé til videre diskusjon. Jeg ser av pressemeldingene i morges at den alminnelige oppfatning er at Bonn ikke står bak dette, men at det er et personlig forsøk på å bryte hele den fastlåste situasjon ved å kaste inn nye tanker til debatt.

Når det gjelder spørsmålet om å være med på å betale kalaset, har hr. Wormdahl selvfølgelig rett i at det er et spørsmål som må avgjøres av Stortinget, og det må tilpasses hele rammen for vårt militærvesen. Men da vi etter nokså inngående forhandlinger i utenrikskomiteen gikk med på felleserklæringen av 18. mars, som prinsipielt ga uttrykk for Norges syn om fortsatt tilslutning til NATO, var vel alle klar over at det innebar visse finansielle problemer som måtte løses i en eller annen form. Jeg har gått ut fra som en selvfølge at vi kan ikke la dette stå og falle med noen ti-millioner eller hundre-millioner på det norske militærbudsjett. Men en helt annen side ved saken er at man selvfølgelig må prøve så langt det overhodet er mulig å få innpasset det i den langtidsramme som Stortinget allerede har trukket opp for militærbudsjettet. Men det er vel spørsmål som vi får i tur og orden etter som de kommer.

Når det så gjelder spørsmålet om flyttingen av Standing Group fra Washington til Europa, er det helt riktig at de beslutninger som allerede er truffet, innbefatter at den oppheves og skal erstattes av en militærkomite som skal ligge ved det militære hovedkvarter i Europa.

Garbo: Jeg har sagt en gang tidligere, men jeg vil gjerne gjenta det, at jeg tror for mitt vedkommende at det må være et ledemotiv for Norge i denne situasjon å bevare mest mulig av samarbeid med Frankrike. Hvordan enn situasjonen nå er, så er og blir det et faktum at Frankrike er en helt avgjørende del av Vest-Europa. NATO er og blir avhengig av Frankrike strategisk og militært, og jeg kan ikke skjønne annet enn at vi er like avhengig av at vi kan komme fram til det best mulige politiske samarbeid med Frankrike. I lys av det er jeg for mitt vedkommende veldig betenkt ved å flytte Rådet. Jeg tror det først og fremst er et politisk spørsmål. Selvfølgelig må man ha sikkerhet for at telekommunikasjonene er åpne, men jeg har jo vanskelig for å forestille meg at Frankrike for alvor vil lage hindringer for telefonforbindelsen mellom NATO's forskjellige hovedkvarterer. Jeg vil altså legge avgjørende vekt på de politiske hensyn her, og mene at man bør gjøre sitt ytterste for å bevare maksimum av samarbeid med Frankrike.

Stray: Jeg ba om ordet i anledning av de bemerkninger om utgiftene som hr. Wormdahl kom med. Jeg tror man må kunne si at ikke bare på bakgrunn av den debatt som fant sted i denne komite før vi sluttet oss til felleskommunikéet, men også på bakgrunn av den meget sterke oppslutning som der var under siste utenriksdebatt i Stortinget fra alle hold om nødvendigheten av at vi opprettholdt det integrerte NATO-samarbeid på tross av Frankrike, må det være helt på det rene at utenriksministeren måtte være i sin fulle rett når han uttalte at Norge var beredt til å ta sin del av flytningsomkostningene. Hvis utenriksministeren hadde sagt noe motsatt, ville han ikke vært i overensstemmelse med Stortinget. Naturligvis er det slik i alle parlamentariske land at alle bevilgninger må i siste instans gis av parlamentet, men det betyr ikke at landets ledelse ikke må kunne gi en fornuftig prognose overfor sine allierte om hva man kan forvente også av økonomiske og bevilgningsmessige tiltak fra ens eget land.

Formannen: Det er no nødvendig å gå over til neste sak.

Braadland: Et ganske lite spørsmål til utenriksministeren. På hr. Brommelands spørsmål svarte utenriksministeren at Standing Group i Washington ville bli oppløst og flyttet til Europa – og gjenopprettet i Europa, forsto jeg. Det er vel militærkomiteen som flytter til Europa. Standing Group er vel definitivt oppløst, det er ikke spørsmål om å gjenskape Standing Group?

Utenriksminister Lyng: Det var meningen å prøve å skape en slags kombinasjon av den tidligere Standing Group og militærkomiteen og slå sammen funksjonene.

Braadland: Man lager altså et sekretariat under militærkomiteen?

Utenriksminister Lyng: Ja.

Når det gjelder neste sak, tror jeg at jeg kan være meget kort. Forhandlingene om fiskerettighetene på Øst-Grønland har gitt faktisk bedre resultater enn jeg våget å håpe da jeg sist var i denne komite. Det er nå utarbeidet et traktatutkast som har som sitt hovedmønster at i de havområder det her er tale om, skal i en tiårsperiode norske borgere være helt likestillet med og ha samme status som danske borgere – dvs. danske borgere bortsett fra de fastboende i Grønland. Og noe mer enn det kan man vel kanskje ikke vente å oppnå når det gjelder rettighetenes omfang og innhold.

Når det så gjelder varigheten, var det jo opprinnelig satt som en absolutt betingelse at dette skulle være en overgangsperiode på ti år, og så skulle det være slutt. Tross det oppnådde vår delegasjon en protokolltilførsel som sier at partene er enige om det ønskelige i en undersøkelse av mulighetene for et samarbeid på grunnlag av gjensidighet også etter avtaletidens utløp, for å utvikle fiskerinæringen i Øst-Grønland, særlig med sikte på å gavne den i Grønland bosatte befolkning og dens næringsliv. Det er altså en slags videreføring av den fiksjon jeg nevnte da jeg gjorde rede for denne sak forrige gang her i denne komite, nemlig den danske fiksjon at Grønlands befolkning om ti år skal være nådd frem til den grad av selvstendighet at de skal ta vare på sine egne traktatforhold og at det ikke skal gå gjennom danskene. Men i hvert fall åpner denne protokolltilførsel adgang til også etter tiårsperiodens utløp å ta opp videre drøftelser om en fortsettelse av forholdet.

Men for å si det ganske kort: Kan vi ikke simpelthen sende et eksemplar av avtaleteksten og protokolltilførslene til hvert enkelt av denne komites medlemmer?

Formannen: Det skulle vere greit. Er det nokon merknad?

Brommeland: Jeg synes det er grunn til å gi uttrykk for stor tilfredshet med det resultat som her er oppnådd. Det viser at det ikke var noen grunn til den store skepsis som kom til syne her i komiteen sist. Jeg har også med glede lagt merke til at når danskene har vist sin velvillighet her, er det på bakgrunn av norske fiskeres innsats der borte, både med å finne fiskebankene og ved å utnytte dem til fordel også for grønlanderne. Jeg synes det bør sies her.

Møtet hevet kl. 10.