

[188] Den utvidede utenriks- og konstitusjonskomite
Møte torsdag den 31. oktober 1974 kl. 09.00.

Møtet ble ledet av formannen, T o r O f t e d a l .

Formannen: Før navneoppøpet vil jeg be om at vi velger en settesekretær i den utvidede utenriks- og konstitusjonskomite. Den valgte sekretær har vært borte hele høstsesjonen, og jeg tror det vil være rimelig at man får en settesekretær. Jeg håper at man fra Høyres side ikke har noe imot at jeg fremmer forslag om hr. Paul Thyness, som allerede har satt seg her oppe. – Ingen innvendinger er framkommet, og hr. Thyness er godtatt som settesekretær i den valgte sekretærs fravær.

Til stede var: Arne Kielland, Lars Korvald, Aase Lionæs, Odvar Nordli, Tor Oftedal, Erland Steenberg, Kåre Willoch, Berit Ås, Guttorm Hansen, Sverre Stray, Per Hysing-Dahl, Berge Furre, Valter Gabrielsen, Gunnar Alf Larsen, Arne Nilsen (for Harry Hansen), Ingvar Bakken (for Kåre Stokkeland), Per Karstensen (for Ragnar Christiansen) og Lars T. Platou.

Dessuten var til stede den valgte settesekretær Paul Thyness.

Av Regjeringens medlemmer var til stede: Statsminister Trygve Bratteli, utenriksminister Knut Frydenlund og statsråd Ingvald Ulveseth.

Følgende embetsmenn ble gitt adgang til møtet: Ambassadør Jens Boyesen og statssekretær Arne Arnesen fra Utenriksdepartementet.

D a g s o r d e n :

Regjeringens svar vedrørende energisamarbeidet.

Formannen: Møtet er sammenkalt etter henstilling fra utenriksministeren for å behandle Regjeringens svar vedr. energisamarbeidet.

Utenriksministeren får ordet for å gi en redegjørelse.

[189] Utenriksminister Knut Frydenlund: Den 29. oktober var den frist som var satt for avgivelse av svar fra de landene som hadde vært med på forhandlingene i ECG-gruppen, om de ville gå med i den nye energiorganisasjonen som skal opprettes, eller ikke. Tirsdag 29. oktober sendte Regjeringen en foreløpig beskjed til den belgiske regjering om at vårt svar ville bli noe forsinket. Vårt opplegg er å sende svaret i dag. Utkast til svaret er omdelt til medlemmene, men jeg vil allikevel lese det opp:

«Drøftelsene i ECG har vist at det er en høy grad av enighet mellom den norske regjering og de andre deltakende regjeringene om målene for det Internasjonale Energiprogram (IEP). Når det gjelder noen av fremgangsmåtene har min regjering reserverasjoner.

Avtalen om det Internasjonale Energiprogram er ganske naturlig utarbeidet på grunnlag av importlandenes behov og problemer. Siden Norge

snart vil bli nettoeksportør av petroleumsprodukter, er vi i en noe spesiell situasjon hvor fullt medlemskap i det Internasjonale Energibyrå ikke nødvendigvis er den beste løsning.

I betraktning av den overensstemmelse det er mellom Norge og de andre ECG-landene om behovet for samarbeid og solidaritet, er det min regjerings håp at en kan finne en praktisk løsning for at Norge kan ta del i arbeidet i det Internasjonale Energibyrå på annen måte enn gjennom fullt medlemskap. I den sammenheng er min regjering beredt til å påta seg de nødvendige forpliktelser.»

Dette er utkastet til det brev vi håper å få sendt i dag, og som eventuelt vil bli offentliggjort kl. 18 i kveld. – Bare noen få ord i tillegg. – Det vi tar sikte på, er å ta kontakt og oppta drøftinger med de andre land, basert på to hovedelementer: På den ene side at Norge skal yte sitt bidrag i tilfelle av alvorlige kritesituasjoner, men det er den norske regjering selv som bestemmer når tiltak skal iverksettes; og på den annen side at Norge tar del i organisasjonens øvrige virksomhet.

Jeg kan nevne at når det har stått i avisene at Norge allerede har ført forhandlinger om en slik ordning, er det galt. Det har ikke vært ført noen som helst form for forhandlinger verken med de andre regjeringene eller med formannen i ECG, Davignon. Det som har skjedd, er at ambassadør Boyesen har hatt en del private samtaler med formannen i ECG-gruppen. Vi vet i dag ikke noe om utsiktene til å få til en avtale, eller hva vi vil kunne få til i en slik avtale, men vi har grunn til å tro at det vi være mulig å få til en avtale, også ut fra den omstendighet [190] at de andre land hvis primære interesse er å få oss med som fullt medlem, subsidiært er interessert i å få oss med på en annen løsning. Vår egen begrunnelse som vi vil anføre, er Norges særstilling som oljeproducent, og at avtalen er kommet i stand for å imøtekomme de land som er avhengige av oljeimport. Vi vil da også etter all sannsynlighet få se at nøytrale land som Sverige, Sveits og Østerrike vil slutte seg til avtalen fordi de er forbrukerland. Det argument som de anfører, er at det ikke er mulig å føre en nøytralitetspolitikk uten olje.

Som en avslutning på første fase i denne sak vil jeg si at den har vært svært vanskelig å behandle, ikke i relasjon til denne komite, men overfor Stortinget, den norske offentlighet for øvrig og overfor pressen, for i det øyeblikk Regjeringen hadde truffet sitt standpunkt i denne saken, som gikk ut på at vi ville søke en annen tilknytningsform enn medlemskap, fant vi det riktig ikke å gå ut med dette, ikke å legge det fram for offentligheten av frykt for at det ville kunne føre til en gjenåpning av debatten for enkelte av de andre landene, etter at de med store vanskeligheter hadde nådd fram til en avtale. Regjeringen valgte derfor å holde på det standpunkt man var kommet fram til, og ikke legge det fram før de andre land hadde avsluttet sin avgjørelsesprosedyre, og det er nå gjort.

Formannen: Jeg takker utenriksministeren for redegjørelsen.

Kåre Willoch: Det er på et tidligere møte fremkommet hva vi mener om denne saken, og av det følger naturlig at jeg ikke kan slutte meg til det utkast til svar

som her foreligger. La meg bare legge til at jeg kan ikke se at det er ført fnugg av begrunnelse for den påstand at Norges særstilling som oljeprodusent gjør det vanskelig å slutte seg til den avtalen som er beskrevet i det omdelte notat.

Lars T. Platou: Får jeg bare lov å spørre om noe som står i siste avsnitt i dette utkast til svar. Det står der at det er Regjeringens håp at en kan finne en praktisk løsning for at Norge kan ta del i dette samarbeidet på annen måte enn gjennom fullt medlemskap. Har Regjeringen drøftet noen annen form, og kan man si noe om hva de private samtalene mellom ambassadør Boyesen og ECG har gått ut på? Eller er det et noe for tidlig stadium å uttale seg om dette, og vil man i tilfelle orientere den utvidede utenrikskomite senere?

[191] Utenriksminister Knut Frydenlund: Det er klart at den utvidede utenriks- og konstitusjonskomite vil bli orientert om de drøftinger som vil komme til å bli ført, men foreløpig har det bare vært ført private samtaler, uten noen karakter av forhandlinger eller drøftinger. Det vi tar sikte på, er at Norge skal få en formell tilknytning til energisamarbeidet gjennom en avtale.

Ambassadør Boyesen kan gjerne redegjøre for de samtalene han har hatt med Davignon, hvis komiteen ønsker det.

Formannen: Hvis det er et ønske fra komiteen, vil jeg henstille til ambassadør Boyesen å gi denne redegjørelsen.

Ambassadør Boyesen: De personlige samtalene som jeg har hatt med formannen Davignon, den belgiske utenriksråd, har gått ut på at vi fra vår side forplikter oss til – etter den norske regjeringens avgjørelse – å bidra til et kriseprogram for oljeforsyning dersom det oppstår alvorlig oljeknapphet. Vi har snakket om hva det måtte kunne spares i forbruk av olje, at vi vil være beredt til forbrukermøderasjon også hjemme hos oss selv, og at vi eventuelt vil ta i bruk hva det måtte være av reservekapasitet i Nordsjøen. Vi forplikter oss ikke til å utbygge en slik reservekapasitet, men til å ta den i bruk om den er der, dog hele tiden etter avgjørelse av den norske regjering. Samtidig vil vi delta i det langsiktige samarbeid så langt vi har personellmessige og andre muligheter for det. Motstykket er at vi i tilfelle gjennom en avtale blir invitert til å delta de facto i arbeidet i det nye organ. Jeg tenker da på en ganske kortfattet avtale for et samarbeid med den nye energiorganisasjonen.

Lars T. Platou: Får jeg bare spørre om det betyr at Norge får «fullt medlemskap» og full rett til å delta i det etter min mening meget viktige energisamarbeid som her foregår innen OECD-statene?

Ambassadør Boyesen: Ja, det siste er den hovedhensikt vi har med dette. Det vil bli opprettet en rekke underorganer under denne energiorganisasjonen. Hensikten er at vi de facto og aktivt skal delta i alle disse underorganer, hvis dette

lykkes med alle de andre partnerne som her er med. Disse [192] samtalene har bare vært ført med formannen, Davignon. Og når det gjelder de samtalene, vil jeg be om at man er diskret med disse for ikke å bringe Davignon i en vanskelig situasjon overfor de andre land.

Lars Korvald: I møtet den 18. oktober sa jeg at jeg i prinsippet var av den oppfatning at Regjeringen kunne gi sin tilslutning til dette internasjonale energiprogram, slik det var lagt fram for oss. Jeg forstår at Regjeringen, som har vært med på å forhandle i 12-landsgruppen, ikke finner å kunne delta i det vesentlige. Det man har forhandlet seg fram til, må da bli Regjeringens ansvar. Og når Regjeringen finner at den trenger – om jeg må kalle det – ytterligere avklaring på det som synes noe uklart, vil jeg ikke motsette meg det, men da får man vurdere det Regjeringen har kommet fram til, når det tidspunkt kommer.

Odvar Nordli: Bare ganske kort. Vi slutter oss til det program som Regjeringen har kommet fram til, med den begrunnelse som framkommer i punkt 2 i utkastet til svar, og likeens med de målsettinger som man her setter for det videre arbeid med denne saken.

[193] Jakob Aano: På grunnlag av dette ukastet til brev og orienteringa frå utanriksministeren forstår eg det slik at vår stilling ville ha vore ei anna dersom vi ikkje hadde hatt olje i dag. Då ville vi ha vore meir i same stilling som iallfall Sverige, Sveits og Østerrike. På den måten er det klårgjort at vi, dersom vi ikkje hadde hatt olje, ville ha blitt medlemmer. På den bakgrunn og reint generelt synest eg at den midterste setninga er – om eg skal seia – heller snever nasjonalistisk, når vi seier at sidan vi blir netto eksportør

«er vi i en noe spesiell situasjon hvor fullt medlemskap i det Internasjonale Energibyrå ikke nødvendigvis er den beste løsning».

Vi peiker på at Norge er komen i ein ny situasjon. Men har vi då gardert oss mot at dette siste – «ikke nødvendigvis er den beste løsning» – kan bli lest og tolka som veldig nasjonale, egoistiske tankar, sidan vi ikkje går inn i eit lojalt samarbeid som vi ville ha gått inn i dersom vi ikkje hadde hatt olje?

Eg synest dette reiser veldig alvorlege spørsmål, og eg føler grunn til å nemna det her. Elles vil eg slutta meg til det som Korvald har sagt.

Erland Steenberg: Med forbehold om det konkrete innhold av en eventuell avtale med ECG vil jeg for min del gjerne si at jeg i utgangspunktet og på et rent prinsipielt grunnlag er enig i det standpunkt Regjeringen har kommet fram til.

Hovedsaken for meg er at Norge kan ha full handlefrihet, men samtidig være beredt til å yte sitt bidrag i en krisesituasjon overfor allierte og overfor venner blant statene – så sant den situasjon vedkommende land eventuelt kommer opp i, ikke er oppstått etter en provokatorisk holdning fra vedkommende lands side.

Dette må etter min mening være den rette veien å gå, så jeg gir så langt min tilslutning til dette opplegget.

[194] Formannen: Jeg har ført meg selv på talerlisten. Det er i grunnen bare en liten replikk til Aano.

Utenrikskomiteen – altså «den innskrenkede», som den etter hvert er blitt kalt – var i forgårs i Stockholm og hadde den glede å få høre svenskenes synsmåter, presentert av handelsminister Feldt.

Feldt kunne på det tidspunkt ikke signalisere noe om Sveriges konklusjoner, men han foretok en pro og kontra avveining som var uhyre interessant, hvor pro-argumentasjonen ble temmelig dominerende.

Men det som opptok Feldt, var utelukkende i hvilken grad et medlemskap ville trygge Sveriges oljeforsyning bedre enn om man stod utenfor. Han leverte en helt overbevisende, men – unnskyld uttrykket – klart egoistisk, nasjonalistisk argumentasjon for dette.

Så vidt jeg har kunnet skjønne, er denne avtalen laget av land som på denne måten mener å kunne tilgodese sine interesser i en krisesituasjon; de har vel overhodet ikke lagt skjul på at dette er motiveringen. Og her er det spørsmålet melder seg for Norge – om det er noen umiddelbar fordel for oss knyttet til krisefordelingsplanen, slik som det åpenbart er for de andre.

Jeg ville for 10 år siden overhodet ikke ha vært i tvil om at Norge burde delta her. Jeg ser med stor sympati og forståelse på det arbeid som er gjort. Men det problem som melder seg for meg, er om det er like åpenbart at Norge er tjent med fullt deltagelse i denne ordningen, som det er åpenbart at de andre er det. Jeg kan ikke innse at vi ved å presentere vår spesielle stilling gir uttrykk for noen større grad av egoisme og nasjonalisme enn de andre landene, som ut fra sine egne interesser er kommet fram til dette.

Når det gjelder selve forutsetningen for det hele, er jeg helt enig i Regjeringens opplegg. For meg personlig ville det overhodet ikke vært noe problem om vi hadde fått denne krisefordelingsplanen i fjor og det hadde vært spørsmål om Norge skulle bidra på lik linje med de andre. Der problemet oppstår, er i situasjoner hvor Norges spesielle interesser som oljeeksportør kan komme i søkelyset, med andre ord om det oppstår en krise på grunnlag av en politikk fra EGC-landenes side som måtte kollidere med [195] norske synsmåter eller interesser. Men jeg håper at den situasjonen aldri vil melde seg at vi vil bli nødt til å komme med en slik reservasjon, så jeg håper det også vil være bred tilslutning i Stortinget, uansett de prinsipale holdninger, til at vi i hvert fall skal erklære oss beredt til en bredest mulig og gjerne mest mulig forpliktende tilknytning, men med det forbehold at vi selv må vurdere situasjonen til enhver tid.

Svenn Stray: Av det – om jeg må si – litt kryptiske som hittil har vært sagt fra Regjeringen om dens standpunkt til saken, har jeg trukket den konklusjon – og jeg ville gjerne først høre om den er noenlunde riktig – at Norge etter Regjeringens standpunkt gjerne vil være med i dette, men bare forbeholder seg at vi ikke automatisk behøver å gå med på noen av de tiltak som organisasjonen på vanlig

måte kommer frem til, fordi vi forbeholder oss ved enhver anledning selv å bestemme om vi vil delta i det aktuelle, konkrete skritt eller ikke.

Jeg må si at jeg i det som er sagt fra utenriksministeren nå, ikke kan se at det er noen annen reservasjon Norge tar. Men den kan jo i og for seg – ikke i realiteten, men ved bedømmelsen av Norge fra de andre deltagerlandenes side – være vesentlig nok, det vil jeg gjerne understreke. I realiteten spiller det ingen rolle; for har vi sagt at vi vil stå solidarisk, og det så kommer en alvorlig situasjon og vi sier «nei, det passer oss ikke», da tror jeg vi vil ha stilt oss i en umulig situasjon, så i realiteten tror jeg dette forbehold ikke vil spille noen rolle. Men det kan spille stor rolle for bedømmelsen av vår vilje til å gå inn i et samarbeid med de andre på det nåværende tidspunkt, en bedømmelse som jeg ikke er så sikker på vil være særlig gunstig for oss – også med tanke på synspunkter og hensyn som vi gjerne vil at de andre landene skal ta overfor oss når det gjelder spesielle interesser som vi har.

Jeg vil gjerne få bekreftet at min oppfattelse her er riktig: Det eneste punkt hvor man i Regjeringen synes å ville reservere seg, er når man sier at vi ikke vil være automatisk bundet etter den [196] prosedyre som er fastlagt i konvensjonen, men at vi vil vurdere de tiltak som det blir truffet vedtak om til enhver tid.

Ellers vil jeg til formannen bare si som så at selvfølgelig har han rett i at alle land sørger for å ivareta sine egne interesser. Og når man overhodet kan få i stand en slik konvensjon, få til et slikt samarbeid som det her er tale om, med en så stor rekke av nasjoner fra hele verden, er det naturligvis klart at det er fordi landene ser sine interesser tjent med det. Og naturligvis kan man også si at i og med at Norge om et par år får mer enn nok olje til vårt eget forbruk, har ikke vi, ut fra det snevre synspunkt å sikre vår egen oljeforsyning, så veldig stor interesse av dette samarbeidet. Men hvis man skulle begrense bidrag til samarbeid bare til områder hvor man kunne si at en slik direkte interesse stod på spill, da er jeg redd for at det ville gå smått med å komme frem til samarbeid over landegrensene.

Det er åpenbart at Norge har enorm interesse av at det ikke blir noen energikrise i den del av verden som det her er tale om, og at vi derfor skulle være mer interessert i å forplikte oss til å yte vårt lille bidrag til det. Jeg vil gjerne ha sagt det; dette er i virkeligheten en nasjonal interesse, av stor betydning for vårt land.

Berge Furre: At Regjeringa avstår frå formell medlemskap, er frå vår synstad sjølvsagt bra – iallfall betre enn om ein gjekk inn for full medlemskap.

Eg synest nyansane her no blir litt vridne å få tak i. Men eg forstår då Regjeringas standpunkt slik at det inneber at ein vil stå utanfor krisefordelingsplanen, men at ein ønskjer å delta i det øvrige samarbeidet. Det er eit halvt standpunkt – halvvegs godt og halvvegs dårleg.

Eg vil presisera at eg ikkje er samd i at Noreg reservasjonslaust skal slutta seg til eit energisamarbeid som m.a. inneber anriking av uran, m.a. fordi vi ikkje har fastlagt vår eiga holdning til atomenergi som energikjelde.

Men eg skulle gjerne høyra utanriksministeren presisera skilnaden på den forpliktinga ambassadør Boyesen no skisserte som lekk i ein særskild traktat med

ECG, og den forpliktinga full og formell medlemskap ville innebera når det gjeld å gi hjelp i ein oljekrisesituasjon.

[197] Per Hysing-Dahl: Jeg vil gjerne få si at jeg er dypt uenig i den vurdering som utenrikskomiteens formann gjorde seg til talsmann for. Jeg tror ikke at vi i denne saken behøver å reise til Sverige for å finne ut hva som egentlig er Norges interesser, og for å finne dekning for våre standpunkter.

Det må være klart for samtlige her at vi har helt spesiell interesse av at de landene det her dreier seg om, ikke kommer i en oljekrise.

Imidlertid vurderer jeg det slik – etter å ha lest gjennom dette – at vi har, ved siden av en helt klar interessesammenheng med disse landene, også den ting at hvis vi nå ved vår holdning skulle avskjære oss fra å ta del i det samarbeid som skisseres konkret øverst på side 7, i de forskjellige punkter som gjelder energiutviklingen i fremtiden, så er også det meget alvorlig for oss.

Men det alvorligste er likevel – som det har vært fremhevet her, bl.a. av Stray nå sist – at det er vår klare, også nasjonale, interesse å bidra så langt vi med våre midler kan, og her har vi da muligheter som kunne brukes i positiv retning, til at disse landene ikke kommer opp i en energikrise.

[198] Formannen: Formannen har tegnet seg til en liten formell bemerkning: Det er ikke utenrikskomiteens formann, men representanten Oftedal jeg har tegnet på listen og tillatt meg å slippe løs i ordskiftet.

Vi reiste ikke til Sverige for å finne ut hva som er Norges interesser, men vi fikk et levende inntrykk av hva svenskene anser vil være av betydning for et land som Sverige, et nettoimportørland. Og det var uhyre interessant å registrere at de nøytrale statene åpenbart ser så store fordeler knyttet til å komme med i denne krisefordelingsplanen at deres betenkeligheter av mer sikkerhetspolitisk art åpenbart blir skjøvet mer i bakgrunnen. Og dette er nettopp poenget. Det er en fordelingsordning som er som skreddersydd for nettoimportører av olje.

Når det gjelder Strays problematikk: Ser Stray helt bort fra at det kan inntreffe en oljekrise basert på det som vi kjenner som det normale fra arbeidslivet – en ren interessekonflikt? I dag skal jeg innrømme at oljeprisene er av en slik høyde at det truer store deler av verden, både den vestlige verden og u-landene. Vi står overfor faren for et veritabelt sammenbrudd i det økonomiske liv. Men vi skal ikke se bort fra at det kan inntreffe situasjoner hvor Norge som oljeprodusent vil ha sammenfallende interesser med andre produsenter mot forbrukerlandene. Og dette er tross alt det normale i det økonomiske liv. Dette kan bringe oss i en håpløs stilling hvis vi tvinges til å være med på en automatikk. Men som sagt, ved en krise av den art som vi hadde i fjor, mener jeg at det bør ikke være tvil om hvor Norges interesser ligger. I den foreliggende situasjon ville det være helt meningsløst hvis vi skulle engasjere oss i noe som helst som kunne være egnet til å presse prisene ytterligere opp eller holde den på det nåværende nivå.

Gunnar Alf Larsen: Jeg synes man nå har latt diskusjonen få et omfang som det egentlig ikke er grunnlag for. Jeg vil nødlig nå være med på bedømme hva som skal komme i en eventuell ny avtale. Vi er ikke bedt om råd i så måte. Det vi nå har til behandling, er om man er enig i Regjeringens avgjørelse eller ikke enig. Jeg vil derfor advare mot den diskusjon som nå utvikler seg, der vi sitter og diskuterer [199] i detalj hvordan en eventuell avtale – om den noen gang skulle komme – skal se ut. Jeg ville foretrekke at vi venter til det kommer et opplegg fra Regjeringen om dette, og vi får så diskutere det i sin tur, om det, som sagt, i det hele tatt kommer noe. Jeg synes vi nå skal nøye oss med å ta standpunkt til det som foreligger, og ikke forsøke å legge noe mer i det enn det som nå ligger på bordet.

Kåre Willoch: Jeg skal som resultat av intens selvbeherskelse la være å kommentere formannens innlegg, men jeg vil gjerne si at min gjennomlesning av dette notatet viser meg at Norges stilling som netto eksportør av olje burde gjøre det lettere for oss enn for noe annet land å gå inn i denne oljefordelingsplanen. For dette viser jo at det vil i grunnen koste oss bagatelmessig å oppfylle de der nevnte betingelser; den utenrikspolitiske binding vil i realiteten bli av en slik art at den ikke vil være skremmende.

Paul Thyness: Jeg vil gjerne slutte meg til det siste som nå ble sagt. Jeg er enig med formannen i at denne avtalen kanskje kan sies å være preget av at de fleste land som deltar her, er nettoimportører. Men jeg synes det er litt betenkelig at man helt ser bort fra at disse nettoimportører samtidig er våre tradisjonelle venner og allierte i verden. Det er jo også ganske klart at Sverige, som gjennom en mannsalder har orientert seg annerledes i verden enn vi har gjort, ser denne avtalen ut fra en helt annen synsvinkel enn vi gjør. Jeg ser at representanten Oftedal i et foredrag i går har bedt om at vi som ikke deler Regjeringens oppfatning i dette spørsmål, må avstå fra å bruke argumenter som plager dem. Det vil vi ikke kunne etterkomme, men vi skjønner godt at det plager dem.

Jeg går ut fra at vi kan være enige om det Gunnar Alf Larsen sa, nemlig at her foreligger det til behandling et utkast til Regjeringens svar, og det har liten hensikt å gå videre utover dette. Derfor skal jeg heller ikke ta opp noen bred drøftelse av dette, bare antyde at den mottagelse dette Regjeringens svar har fått i komiteen – de som har uttalt seg og [200] de som ikke har uttalt seg – formodentlig forteller Regjeringen hva den allerede på forhånd vet om det standpunkt den har tatt i denne sak.

Formannen: Formannen må reservere seg mot den presentasjon av representanten Oftedals foredrag i går kveld som her kom fram, men det kan man komme tilbake til ved en annen anledning.

Er det flere som ønsker ordet?

[201] Utenriksminister Knut Frydenlund: Bare et par korte bemerkninger. Den ene gjelder det spørsmål som representanten Aano reiste om formuleringen i

det mellomste avsnitt og særlig ordet «beste». Jeg tror det vil være riktig å omformulere setningen noe og istedenfor «den beste» sette «den mest hensiktsmessige løsning». Jeg er for så vidt enig i den innvendingen som Aano der reiste.

Når det gjelder spørsmålet fra Berge Furre om hva skilnaden er mellom medlemskap og den ordning vi tar sikte på, kan man si det for så vidt i to ord: nasjonal beslutning. Ved medlemskap vil man være underkastet den automatiske avgjørelsesmekanisme, men ved den ordning vi tar sikte på, vil det være en nasjonal beslutning fra norsk side når man skal sette i verk krisetiltak.

Arne Kielland: Jeg vil gjerne ta opp tråden etter det utenriksministeren nå sa.

Jeg syns for en gangs skyld at Stray kanskje var aller nærmest det jeg også oppfatter som opplagt, nemlig at forskjellen fra fullt medlemskap i praksis kanskje vil bli lik null ved at en for det første går inn i en avtale og ikke bare gir en slags solidaritetserklæring, som det var snakk om, ved at en er med i samarbeid på alle andre felt enn det som gjelder den automatiske kriseutløsning, og også når det gjelder krisefordelingsprogrammet er med og – hadde jeg inntrykk av – er med de facto ifølge ambassadør Boyesen i alt arbeid.

Jeg vil spørre utenriksministeren om ikke dette er veldig nært til et faktisk medlemskap, med unntak av akkurat dette at en ikke automatisk er forpliktet?

Statsminister Trygve Bratteli: Til det siste er det bl.a. å si at Regjeringen ikke har noe ønske om å stille seg lengst mulig vekk fra den gruppering det her dreier seg om. Men rent praktiske forhold som har sammenheng med vår stilling som netto oljeeksportør, gjør at en her søker en spesiell ordning. Samtidig er situasjonen den at håndteringen av saken og også formuleringen av det brev som ligger her, må ses på bakgrunn av at Regjeringens alminnelige oppfatning slik den er uttrykt i programmet for det parti Regjeringen er utgått fra, og slik den er formulert i Regjeringens egen erklæring, jo er at vi betrakter det slik at Norge på de aller fleste områder har sine [202] interesser direkte knyttet til et best mulig samarbeid om løsning av internasjonale problemer.

Ser en på den internasjonale økonomi i øyeblikket, gjelder det ikke bare olje og heller ikke bare energi, selv om det er et meget vidtrekkende og betydningsfullt felt. Det gjelder også en lang rekke andre ting. Derfor er Norge generelt sett, for å ivareta sine egne interesser, interessert i å kunne være med i et samarbeid om å løse en lang reke av de problemer som her foreligger. Derfor har Regjeringen også sett det som en oppgave å kunne uttrykke seg i denne saken, med de spesielle sider den har, på en slik måte at det er klart at dette ikke er noen tilbaketrekning fra et internasjonalt samarbeid med land vi normalt samarbeider med, men det er en spesiell ordning på grunn av spesielle omstendigheter på det avgrensede område som gjelder olje. Det er det en her har ønsket å gi uttrykk for.

Jeg vil gjerne si når det gjelder en del av de kritiske merknader som er kommet her, at mitt inntrykk er at det vil være lettere å få representanter for de

andre samarbeidende land til å forstå dette resonnement enn enkelte kretser i vårt eget land.

Formannen: Flere har ikke forlangt ordet, og jeg erklærer debatten for avsluttet.

Jeg går ut fra at Regjeringen på vanlig måte på eget ansvar og initiativ, vil håndtere saken videre i lys av den debatt som har funnet sted her, og de opplysninger vi fikk ved møtets åpning fra utenriksministeren.

Møtet hevet kl. 9.40.