
PER ARNE TOTLAND

KALDFRONT

Konfliktområdet Svalbard gjennom 100 år

[image: image]

[image: image]


PER ARNE TOTLAND

KALDFRONT

Konfliktområdet Svalbard gjennom 100 år

[image: image]


«History doesn’t repeat itself, but it does rhyme.»

– Mark Twain


Innhold

Forord

1. Fransk åpning

2. En unik traktat – et unikt sted

3. En kvinne går av toget

4. Russerne kommer

5. Natt i Moskva

6. Spionredet Svalbard

7. Politisk nødlanding

8. Eye in the sky

9. Den første olje

10. Dobbeltsengdiplomatiet

11. Hemmelighetene på Kapp Heer

12. Hardt mot hardt

13. Det kalde tiåret

14. Kjempen vakler

15. Isen tiner

16. Sammenbrudd

17. «… aldri må nyttes i krigsøiemed»

18. Høy sjø i nord

19. Olje i opprørt hav

20. Tilbake til kaldfronten

21. En varslet kamp

22. Den russiske isbjørnen

23. Fra usikker til selvsikker politikk

24. Solfest eller mørketid?

Personoversikt

Kilder

Noter

Bilderettigheter

Register


Forord

For nesten 100 år siden gjorde Norge sitt kanskje største diplomatiske kupp noen gang. I februar 1920, etter en blodig verdenskrig, lot det internasjonale samfunnet Norge få suvereniteten over Svalbard gjennom Spitsbergentraktaten, senere kalt Svalbardtraktaten. Norges suverenitet over Svalbard ble formelt etablert fem år senere.

Traktaten utløste umiddelbart protester fra Sovjet-Russland. Og gjennom nærmere et århundre har svalbardkonfliktene mellom Norge og Sovjetunionen/Russland etterfulgt hverandre. Gjensidig mistenksomhet, dramatiske episoder, bøllete opptreden og en haltende norsk svalbardpolitikk har vært noen av ingrediensene i samboerskapet på 78° nord.

Svalbard er en folkerettslig raritet, og øygruppens strategiske beliggenhet gjorde at øst og vest under den kalde krigen voktet nøye på hverandre der nord. Etter et par tiår med ro i Arktis er klimaet mellom Russland og Vesten igjen på frysepunktet. Det skjer samtidig som verdens oppmerksomhet knyttet til nordområdene er større enn noen gang. Dermed befinner Svalbard seg midt i et geopolitisk interesseområde.

Skiftende norske regjeringer har beroliget oss med at den norske suvereniteten på Svalbard og svalbardpolitikken hviler på trygg folkerettslig grunn, og at det er liten grunn til å vente store konflikter. Det er også mange ganger blitt hevdet at Norge er en korrekt og lojal forvalter av Svalbardtraktaten. Denne boken viser at begge disse påstandene bør tas med en klype salt.

Når en ny kaldfront legger seg over Svalbard, er det nyttig å se tilbake på historien. Gjennom nesten 100 år med norsk eierskap til Svalbard går det noen utviklingslinjer. De mange konfliktene, hvordan de har oppstått og hvordan de er blitt håndtert, har noen fellestrekk. Av dette er det mulig å trekke lærdom for å kunne møte kommende konflikter så godt som mulig.

Oslo, august 2016

Per Arne Totland


1

Fransk åpning

Det er 9. februar 1920, og klokken er kvart over fire om ettermiddagen. Skydekket ligger lavt, det er kaldt i Paris. En lett tåke driver langs Seinen, men av og til bryter solen igjennom og sender noen bleke stråler over den franske hovedstaden. Vinterværet i Paris er til forveksling likt en sommerdag på Svalbard.

Utenfor den norske legasjonen i 38 bis rue Fabert er en liten gruppe mennesker i ferd med å gå inn i to biler. Den norske ministeren i Paris, Fritz Wedel Jarlsberg, og hans kone Mary setter seg i den første bilen. I den andre tar legasjonsråden og to andre nordmenn plass. Så beveger bilene seg langsomt de få hundre meterne over Esplanade des Invalides til det franske utenriksdepartementet på Quai d’Orsay ved Seinens venstre bredd.

Ved inngangen til den store departementsbygningen stanser bilene, og det norske følget blir møtt av Utenriksdepartementets Introducteur des Ambassadeurs et Directeur du Protocole, Monsieur Fouquières. Han leder dem høytidelig i prosesjon inn til Salon de I’Horloge – klokkesalen. Det er ti meter under taket i den store salen, som er dekorert i rødt og gull. I den ene enden står en stor marmorpeis med klokken som har gitt salen navn. Fem store vinduer vender ut mot Seinen, og på den andre siden av elven kan man se Place de la Concorde og ettermiddagstrafikken på Avenue des Champs-Élysées. Dette er salen hvor statslederne fra seiersmaktene i verdenskrigen satte seg sammen for første gang ett år tidligere for å fordele freden.

Midt i den store salen er bord satt sammen i hesteskoform. Der sitter allerede representanter for Amerikas forente stater, Frankrike, Nederland, Danmark og Sverige. Wedel Jarlsberg inntar sin plass ved bordet. En gruppe nordmenn er i ferd med å sette seg på to stolrader litt lenger bak i salen. De er tilskuere og har ingen rolle i selve seremonien. Der sitter Mary Alice Wedel Jarlsberg, den norske legasjonens personale, norske journalister og noen prominente nordmenn i Paris som er invitert til høytideligheten av Wedel Jarlsberg. Inne i hesteskoen står et rikt dekorert bord med én stol bak. På bordet ligger to dokumentomslag i skinn – det er de to eksemplarene av Spitsbergentraktaten, som nå skal signeres. På bordet kan man også se et blekkhus i sølv og en gullpenn. Dette settet er en gave fra den norske kolonien i Paris til Wedel Jarlsberg, og det skal brukes til å signere traktaten som er så viktig for Norge.

Presis kvart på fem stiger en mann med lett bustete hår, tykke runde briller og en kraftig mustasje inn i salen. Det er Frankrikes nye statsminister, Alexandre Millerand. Han håndhilser på diplomatene rundt bordet før han setter seg og erklærer møtet for åpnet.

Millerand holder en kort tale, der han uttrykker glede over at Norge nå får innfridd sitt gamle og brennende ønske om Spitsbergen. Fritz Wedel Jarlsberg takker, tydelig rørt, på vegne av det norske folk og den norske regjering.

Så begynner seremonien. Én etter én reiser representantene for de landene som er til stede seg, går frem og setter seg ned ved bordet i midten, og signerer omhyggelig de to eksemplarene av traktaten. Det hele overvåkes av Monsieur Fouquières og to assistenter. Landene signerer i alfabetisk rekkefølge, først Amerikas forente stater, fulgt av Danmark og Frankrike. Helt til slutt er det Fritz Wedel Jarlsberg som reiser seg. Han tar seg god tid; det er åpenbart at han nyter øyeblikket. Idet han setter sitt navnetrekk under Spitsbergentraktaten, blinker det i en magnesiumpære, og det historiske øyeblikket blir fotografert.

Så er seremonien over, og Svalbard er blitt en del av Kongeriket Norge.

Nordmenns interesse for den store tomheten i Arktis strekker seg mer enn ett tusen år tilbake i tid. Den første nordmann vi kjenner til som seilte i Arktis, var sjøfareren og handelsmannen Ottar fra Hålogaland, også kalt Ottar av Lenvik. Han dro på slutten av 800-tallet nordover og østover til det han kalte Bjarmeland, områdene rundt Kvitsjøen, helt nord i Russland.

[image: image]

Norges sendemann i Paris, baron Fritz Wedel Jarlsberg, signerer Svalbardtraktaten i Salon de l’Horloge i det franske utenriksdepartementet 9. februar 1920.

«Eg bur nørdst av alle nordmennene, på nordsia av landet mot Vesterhavet (Nord-Atlanteren). Men landet strekkjer seg enda lenger mot nord. Det er alt saman øydeland. Berre få stader er det betre, der finnane stykkemellom held til, jagar om vinteren og fiskar om sommaren.

Eg fekk hug til å vete kor langt landet strekkjer seg mot nord, og om der bur folk nord om øydemarka. Eg segla då nordetter langs landet i tre dagar, og lenger fer aldri kvalfangarane. Heile tida hadde eg øydemarka på styrbord og opne havet på bakbord. Så segla eg lenger nordetter i tre dagar til. Då bøygde landet austover, eller ei havbukt gjekk inn, eg veit ikkje visst kva det var. Der måtte eg vente på meir vestleg eller nordvestleg vind. Så segla eg austetter langs med landet så langt eg kunne segle i fire dagar. Då laut eg vente på rett nordavind. For landet bøygde sørover eller ei havbukt gjekk inn, eg veit ikkje visst kva det var (Kvitsjøen). Så segla eg rett sørover langs landet, så langt eg kunne kome i fem dagar. Då låg der ei stor å opp i landet (elva Varzuga). Vi drog opp i åa. Men landet på hi sia åa (som Ottar senere kalte Bjarmeland) var sterkt bygd, og dit torde vi ikkje kome då vi ottast for ufred.»

Ottars egen beretning om reisen,

gjengitt i «Hålogalands historie».

Ottar var trolig den første nordmann som uttrykte uro over en mulig konflikt med naboene i nord. Siden hans reise for mer enn 1100 år siden har herredømme over hav og land i nord, og kontroll over ressursene på toppen av jordkloden, blitt en viktig del av norsk utenrikspolitikk. Og gjennom århundrene har forholdet til Russland, med skiftende regimer, stått sentralt. Festningen Vardøhus ble for eksempel anlagt tidlig på 1300-tallet, da Norge var i konflikt med den russiske republikken Novgorod. Så at det oppstår spente situasjoner i forholdet til vår store nabo i øst, er et gammelt fenomen. Samtidig må det understrekes at det gjennom historien aldri har vært krigshandlinger mellom de to landene, selv om tonen til tider har vært svært krass.

Muligens seilte det folk helt til Svalbard allerede i norrøn tid. I et islandsk dokument fra 1194 blir det henvist til at Svalbarði funnðin, uten at det i dokumentet opplyses noe mer om hvor dette Svalbard ligger, eller hvem som har vært der. Svalbarði betyr den kalde kysten, eller den kalde kanten. Det kan like gjerne ha vært iskanten eller Novaja Zemlja som ble oppdaget i 1194. Eller det kan ha vært de øyene vi fortsatt kaller Svalbard.

Svalbarði ser deretter ut til å ha gått i glemmeboken, ikke ulikt Leiv Eirikssons oppdagelse av Vinland, helt til den nederlandske oppdageren Willem Barentsz i 1596 la ut på en ekspedisjon nordover i ishavet for å finne en nordlig rute til Kina. Den fant han ikke, men han oppdaget i stedet Bjørnøya og en øygruppe lenger nord. Fjellformasjonene som møtte ham, fikk Barentsz til å kalle den største øya Spitsbergen.

Ryktene om oppdagelsen og om de rike forekomstene av hval og sel oppunder Nordpolen spredte seg raskt i Europa. Mens det var nederlendere og engelskmenn som dominerte fangsten de første hundre årene etter Barentsz’ oppdagelse, var det de russiske pomorene som preget Svalbard fra begynnelsen av 1700-tallet til utpå 1800-tallet. Både England og Danmark-Norge erklærte suverenitet over øyene i løpet av 1600-tallet, til protester fra andre land.

Norsk fangst på Svalbard kom ikke i gang for alvor før på 1800-tallet, parallelt med at den norske og svenske interessen for å utforske de polare områdene vokste frem. Ved inngangen til det 20. århundre var Norge blitt en stormakt innen ishavsfangst.

Gjennom siste del av 1800-tallet mente mange at Svalbard burde bli norsk. Norge hadde betydelig internasjonal støtte for at landet burde erklære suverenitet over øygruppen. Dette var imidlertid samtidig som Norge gradvis holdt på å løsrive seg fra unionen med Sverige, og svenskene var sterkt imot at Svalbard skulle bli norsk. Sverige påpekte, med rette, at svenske forskere var de ledende i det vitenskapelige arbeidet på Svalbard. Derfor valgte den norske regjeringen lenge å ligge lavt i svalbardspørsmålet, for å unngå konflikter med både Sverige og andre europeiske land.

At Svalbard ikke bare kunne by på fangstmuligheter, men også hadde store kullforekomster, ble klart omkring århundreskiftet. På begynnelsen av 1900-tallet oppsto det reneste kullrush på Svalbard, og eventyrere fra en rekke land startet kulldrift, med varierende suksess. De fleste av disse selskapene hadde kort levetid, og kun ett av dem drev i det man kan kalle industriell skala. Det var amerikaneren John Munroe Longyears Arctic Coal Company, som i 1916 ble overtatt av norske interesser og ble til Store Norske Spitsbergen Kulkompani. Longyear forlot Svalbard, men navnet hans ligger igjen.

Situasjonen på begynnelsen av 1900-tallet var altså at mange nasjoner gjennom lang tid hadde drevet ulike typer virksomhet på Svalbard; fangst, vitenskapelig arbeid og polarekspedisjoner, i tillegg til kulldrift. USA, England, Russland, Frankrike, Nederland, Tyskland, Sverige og Norge – alle hadde de vært aktive på Svalbard i ulike perioder. Flere nasjoner ønsket å ha en sterk posisjon på øygruppen. På norsk initiativ ble det i årene 1910–1914 avholdt tre internasjonale konferanser for å forsøke å finne en løsning på Spitsbergen-saken, som den ble kalt. Blant annet ble det drøftet å la flere land ha felles herredømme over Svalbard. Men noen løsning på eierskapet til Svalbard viste det seg umulig å komme frem til, og dermed beholdt Svalbard sin status som et ingenmannsland – terra nullius. Det var også offisiell norsk politikk et godt stykke inn på 1900-tallet at det skulle forbli slik.

Under første verdenskrig ble det tydelig at Tyskland ønsket å spille en viktig rolle på Svalbard så snart det var blitt fred. Dette var et ønske de delte med Russland. Det kom til uttrykk bl.a. i Brest-Litovskavtalen, fredspakten som ble inngått mellom Tyskland og Russland i mars 1918. Åtte måneder før den endelige tyske kapitulasjonen ble de to landene blant annet enige om å arbeide for en internasjonal avklaring av Svalbardspørsmålet, og at de to landene skulle ha like rettigheter. Imidlertid tapte Tyskland krigen, og revolusjonsregjeringen i Russland satte ganske raskt Brest-Litovsk-avtalen til side. Dermed ble den tysk-russiske enigheten om Svalbard redusert til en liten parentes, som likevel var en illustrasjon på hvor viktig Svalbard hadde blitt for store europeiske land. De antatt store kullreservene var attraktive både før krigen og etterpå, da kull var mangelvare. Mens krigen raste ute i Europa, festet det nøytrale Norge grepet om kullproduksjonen på Svalbard.

[image: image]

Fritz Wedel Jarlsberg, Norges mest betydningsfulle diplomat på begynnelsen av 1900-tallet.

Første verdenskrig og den bolsjevikiske revolusjonen i Russland veltet brettet fullstendig i spillet om Svalbard. Krigstaperen Tyskland var ikke lenger en del av det gode selskap i Europa. I Russland hadde makthaverne hendene fulle med revolusjon, etablering av et nytt regime og borgerkrig. Den kommunistiske maktovertakelsen i Russland skapte uro i resten av Europa, og landets utenrikspolitiske innflytelse var i denne perioden nærmest ikke-eksisterende. England hadde etter krigen mistet mye av sin interesse for Svalbard. Under krigen hadde Norge vært nøytralt, men landets handelsflåte hadde spilt en avgjørende rolle for ententemaktene. Mange norske handelsskip var i løpet av krigen blitt torpedert av tyske ubåter, og et stort antall norske sjøfolk hadde mistet livet. Sympatien for Norge var derfor stor hos krigens vinnere. En mann som klarere enn noen andre så den muligheten som åpnet seg, var Norges minister i Paris, Fritz Wedel Jarlsberg.

Allerede mens verdenskrigen pågikk, øynet Wedel Jarlsberg muligheten for å få brakt Svalbard-saken inn for den fredskonferansen som han var sikker på måtte komme når krigen en gang tok slutt. Den norske regjeringen var lenge nølende til å være med på et slikt initiativ, men Wedel Jarlsberg var ustoppelig, og han gikk betydelig lenger i sitt personlige diplomati for å berede grunnen for et norsk krav enn det han hadde mandat til fra Kristiania.

Regjeringen valgte til slutt å legge det norske ønsket om suverenitet over Spitsbergen frem for fredskonferansen i Paris, som også behandlet en rekke andre territorielle krav i etterdønningene av krigen. Norges krav baserte seg ikke bare på den godviljen som landet møtte av krigens seierherrer, men var også historisk, juridisk og økonomisk begrunnet. En viktig forutsetning fra norsk side var dessuten at landene på konferansen skulle enes om en løsning. Norge ønsket ikke å overta Svalbard dersom det var stor motstand fra sentrale land på konferansen, eller å havne i en situasjon hvor Norge ble en brikke i et større internasjonalt spill. Konsensus-tanken var altså sentral i norsk utenrikspolitikk allerede for hundre år siden.

Paris-konferansen nedsatte en egen Spitsbergen-kommisjon, som innhentet uttalelser fra berørte land og utredet ulike modeller for hvordan et styresett for Svalbard kunne utformes.

Spitsbergentraktaten (senere kalt Svalbardtraktaten) fikk til slutt oppslutning fra alle relevante land i Paris, og den ble undertegnet i det franske utenriksdepartementet på Quai d’Orsay 9. februar 1920. Inngåelsen av traktaten er sannsynligvis Norges største utenrikspolitiske bragd noensinne, og helt sikkert høydepunktet i Fritz Wedel Jarlsbergs lange karriere som norsk diplomat. Norge fikk ved traktaten i 1920 økt sitt landareal med nesten 20 prosent. I tillegg til nasjonal prestisje var øyenes ressurser en viktig drivkraft bak ønsket om å få innlemmet Svalbard i Kongeriket Norge.

Betydningen av Svalbard har endret seg på de nesten 100 årene som er gått siden Svalbardtraktaten ble inngått. Svalbards strategiske betydning ligger i dag mer i hvor øyene ligger enn hva dette landområdet selv har å by på.

[image: image]

Det var en stor nasjonal begivenhet at Svalbard ble norsk.


2

En unik traktat – et unikt sted

Nyheten om traktatinngåelsen 9. februar 1920 reiser med telegrafisk hastighet – ikke bare til Kristiania, der den blir møtt med jubel, men også de 3300 kilometerne fra Paris til Svalbard. Den norske regjeringen satte i 1911 opp verdens første arktiske telegrafstasjon i Green Harbour i Grønfjorden, like innenfor Barentsburg. Den sterke veksten i den norske kulldriften på Svalbard gjorde at regjeringen ville legge til rette for at kullselskapene skulle kunne kommunisere med fastlandet, selv om Svalbard fortsatt var et ingenmannsland. Dermed kan morsesignalene umiddelbart formidle det glade budskapet fra Paris også til øyene langt der nord.

Sannsynligvis blir ikke meldingen om at Norge har fått suvereniteten over Svalbard møtt med stort mer enn en skuldertrekning av gruvearbeiderne på Svalbard. I deres barske hverdag har noen signaturer på et stykke papir i en sal i Paris ingen praktisk betydning. De er her for å sikre levebrødet for seg og sine familier, og de lever under ekstreme forhold.

På det tidspunktet Svalbard blir norsk territorium, arbeider det 715 mann i gruvene på Spitsbergen og Bjørnøya. Det er vinter, og bemanningen er omtrent halvparten så stor som i sommersesongen. Kullrushet er i full gang, og i februar 1920 er syv kullselskaper aktive på 10–12 kullfelter. Fire av selskapene er norske, et svensk selskap driver i Svea, et nederlandsk selskap holder til i Barentsburg, og et britisk selskap driver ut kull like øst for Colesbukta.1 Halvannet år etter at den store krigen tok slutt, er det optimisme i Norges nye, arktiske territorium.

Svalbardtraktaten er den eneste av avtalene som ble inngått under Parisforhandlingene etter første verdenskrig, som fortsatt er gjeldende. Traktaten er unik i en folkerettslig sammenheng, ved at den er en fredelig inngått avtale som gir ett land suvereniteten over et landområde, samtidig som den gir fri adgang og like rettigheter for innbyggere og selskaper hjemmehørende i alle land som har sluttet seg til traktaten. Ellers gjennom historien er landområder vunnet ved anneksjon, okkupasjon eller tildeling i avtaler etter en krig, men alltid med nasjonal eksklusivitet til området. I andre sammenhenger har det internasjonale samfunn kommet frem til at flere land skal ha like rettigheter i et område, som for eksempel på åpent hav og i Antarktis, der ingen land kan hevde suverenitet. Svalbard er det eneste stedet i verden hvor én nasjon er suveren, men samtidig er pålagt å ha døren vidåpen for et stort antall andre land.

[image: image]

Norges landareal økte med 20 prosent gjennom Svalbardtraktaten. Selv om Svalbard er norsk, er handlefriheten begrenset.

Svalbardtraktaten er en folkerettslig bindende avtale mellom signatarmaktene. I dag er det 43 land som har tiltrådt traktaten, og den er fortsatt åpen for at nye land kan slutte seg til. Det foreløpig siste landet som signerte traktaten, var Nord-Korea i januar 2016.

Svalbardtraktaten inneholder fem hovedprinsipper:

Svalbard er en del av Norge

Svalbardtraktaten fastslår «Norges fulle og uinnskrenkede høihetsrett over Spitsbergenøgruppen». Dermed er det norsk lovgivning og myndighetsutøvelse som gjelder på hele Svalbard, med de begrensninger som følger av traktaten.

Gjennom historien har likevel Norges suverenitet blitt utfordret på flere måter. Selv etter at Sovjetunionen aksepterte Svalbardtraktaten, ble norsk myndighetsutøvelse i mange tiår ignorert av russerne, som vi skal se senere i boken.

Likebehandling

Traktaten bestemmer at det på Svalbard ikke skal forekomme diskriminering av innbyggere eller selskaper hjemmehørende i land som har sluttet seg til traktaten. Det betyr at norske myndigheter ikke kan, verken gjennom lovgivning eller praksis, tilgodese norske selskaper eller enkeltpersoner på bekostning av utenlandske. Dette utelukker ikke at Norge kan innskrenke handlefriheten på Svalbard, slik det for eksempel er gjort gjennom Svalbardmiljøloven, men det innebærer at eventuelle innskrenkninger må gjelde alle aktører. Traktaten slår fast at likebehandlingsprinsippet gjelder næringsvirksomhet: «De skal ha samme like adgang til å drive og utnytte alle maritime, industri-, bergverks- og handelsforetagender både til lands og i de territoriale farvann, uten at noget monopol i nogen henseende eller til fordel for noget foretagende skal kunne innføres.»

Gjennom årene har Sovjetunionen/Russland ved flere anledninger gitt uttrykk for at russiske interesser blir diskriminert. Blant annet har det blitt hevdet at Svalbardmiljøloven egentlig ble innført for å begrense russisk gruvevirksomhet på Svalbard.

Havets folkerett var ikke særlig utviklet da Svalbardtraktaten ble inngått i 1920. Man så den gang heller ikke for seg havgående fiskeflåter i arktiske farvann eller oljeutvinning på havbunnen. Dermed har spørsmålet om hvor langt det er riktig å trekke Svalbardtraktaten i forhold til havområdene omkring øygruppen dukket opp i nyere tid. Norge står alene i sitt syn på at traktaten må tolkes strengt etter sin ordlyd, og dermed ikke gjelder Svalbards havområder og kontinentalsokkelen omkring. Når denne konflikten mellom Norge og andre land av og til kommer opp til overflaten, og uenigheten bunner i om Svalbardtraktaten også gjelder på sjøen, er det likebehandlingsprinsippet i traktaten det handler om.

Ikke-militært område

Ifølge Svalbardtraktaten kan Norge ikke ha militære installasjoner på Svalbard, og kan heller ikke tillate andre land å ha slik virksomhet der. Norge forplikter «sig til ikke å oprette eller tillate oprettet nogen flåtebasis i de egner som er nevnt i artikkel 1 eller anlegge nogen befestning i de nevnte egner som aldri må nyttes i krigsøiemed».

Svalbards militærstrategiske beliggenhet og betydning ble ikke forstått i 1920, verken av traktatens fedre eller av Norge og Sovjetunionen. Den militærstrategiske betydningen i det nordlige Arktis oppsto først etter den andre verdenskrig. Når traktatens opphavsmenn la vekt på forbudet mot militære baser og bruk av Svalbard i krig, må det ses på bakgrunn av at traktaten ble til i forhandlingene etter den første verdenskrig. Etter en krig som hadde kostet 16 millioner mennesker livet, sto fredsønsket sterkt hos europeiske politikere.

I tråd med denne bestemmelsen i traktaten har norsk militært nærvær på Svalbard gjennom årene vært holdt på et svært lavt nivå. Likevel har Sovjetunionen/Russland ved flere anledninger gitt uttrykk for at Norge utfordrer også denne bestemmelsen i traktaten. Blant annet er Kystvaktens hyppige tilstedeværelse blitt kritisert. Norge hevder på sin side at Kystvakten ikke har militære oppgaver, og at mellomlanding av militære fly på transportoppdrag neppe kan kalles krigsøyemed eller militære anlegg.

Det er også en definisjonssak hva som kan karakteriseres som militær virksomhet. Sovjetunionen stilte seg i flere år i veien for etableringen av flyplassen i Longyearbyen, under henvisning til at en flyplass også kunne ha militære anvendelser. Kongsberg Gruppens satellittstasjon på Svalbard, SvalSat, har også møtt kritikk. Ifølge Kongsberg er stasjonen en sivil virksomhet innrettet mot sivile kunder, samtidig som det ikke legges skjul på at også militære kunder kjøper kapasitet fra Svalsat.

Selv om Svalbard ifølge traktaten ikke skal benyttes i krigsøyemed, er både Norge og Nato tydelige på at et angrep på Svalbard er et angrep på Norge. Svalbard er dermed dekket av Nato-paktens artikkel 5, som slår fast at et angrep på et medlemsland er et angrep på hele alliansen. Også dette har vært et konfliktpunkt mellom Norge og Sovjetunionen/Russland, som mener en slik politikk strider mot Svalbardtraktaten.

Norge har et ansvar for miljøet

Svalbardtraktatens fedre hadde øye for den sårbare arktiske naturen på Svalbard. Derfor inneholder traktaten en bestemmelse som pålegger Norge et særlig ansvar for å verne om miljøet, men det presiseres at slikt vern ikke må innebære en diskriminering av borgere fra signatarland: «Det tilkommer Norge å håndheve, treffe eller fastsette passende forholdsregler til å sikre bevarelsen og – om nødvendig – gjenoprettelsen av dyre- og plantelivet innen de nevnte områder og deres territoriale farvann, dog så, at disse forholdsregler alltid skal anvendes likt overfor alle de høie kontraherende parters undersåtter uten nogen som helst undtagelser, forrettigheter og begunstigelser, direkte eller indirekte, til fordel for nogen av dem.»

Miljøansvaret er fulgt opp ved fredning av naturområder, Svalbardmiljøloven og regler om ferdsel i svalbardnaturen – regler som håndheves bl.a. ved at Sysselmannen har en egen miljøvernavdeling. Innføringen av naturreservater fra 1973 og Svalbardmiljøloven i 2002 førte til konflikter med Sovjetunionen/Russland, som flere ganger har hevdet at naturvernbestemmelsene egentlig er innført for å hindre russisk virksomhet på Svalbard.

Beskatning på Svalbard blir på Svalbard

Norge har ikke mulighet til å overføre skattemidler fra Svalbard til fastlandet. Skatt som innkreves på Svalbard, skal ifølge traktaten forbli på Svalbard, og det skal heller ikke kreves inn mer skatt enn det som er nødvendig for å forvalte og løse nødvendige oppgaver på øygruppen.

I praksis betyr dette at inntektsskatten er lavere på Svalbard enn på fastlandet, og at det på Svalbard ikke er merverdiavgift eller andre avgifter som har til formål å skaffe staten inntekter.

Kontrasten er enorm mellom den nokså usiviliserte utposten som Norge overtok for mer enn 90 år siden, og dagens Svalbard. I Longyearbyen bor det nå vel 2000 mennesker. På 78° nord, nesten ett tusen kilometer fra det norske fastlandet og 1200 kilometer fra Nordpolen, nyter de godt av de samme velferds- og tjenestetilbud som andre nordmenn: Sykehus, skole, barnehager, butikker, kulturhus, hoteller, restauranter, bredbånd og flyplass. Longyearbyen er i dag et av Norges mest internasjonale lokalsamfunn.

Svalbardtraktaten er på mange måter grunnloven for Svalbard, og i tillegg gjelder en del særlover for øygruppen, som Svalbardloven og Svalbardmiljøloven. Alle norske lover som regulerer forhold mellom private parter, gjelder også på Svalbard. Det gjør også den norske straffeloven og lovene som regulerer rettsprosesser. Andre offentligrettslige lover gjelder på Svalbard kun når det er uttrykkelig bestemt i den enkelte lov. Norsk lov gjelder for alle som oppholder seg på Svalbard, uansett nasjonalitet.

Sysselmannen er den norske statens representant på Svalbard. Hun er en slags blanding av fylkesmann og politimester. På engelsk er tittelen Governor of Svalbard – Norges eneste guvernør. Gjennom de senere årene har norske myndigheters tilsyn med ulike typer virksomhet på Svalbard, som arbeidsforhold og miljøpåvirkning, blitt stadig tydeligere. Det er ingen tvil om at norske myndigheters grep om alle sider ved svalbardsamfunnet gjennom de siste tiårene er blitt vesentlig strammere.

Lokalt på Svalbard har dette i hovedsak skjedd uten konflikter med de russiske bosettingene. Bevisst forbrødring og kultursamarbeid mellom nasjonaliteter har vært en viktig del av svalbardkulturen, selv om forbrødringen i perioder nok har fremstått nokså påtatt og velorganisert. Etter Sovjetunionens kollaps i 1991 er samkvemmet blitt mer utvungent enn i tidligere tider. I dag er det både formell og uformell kontakt mellom Longyearbyen og den russiske bosettingen Barentsburg, der det bor i underkant av 500 mennesker. De konfliktene som har vært mellom Sovjetunionen/Russland og Norge over Svalbard, har stort sett vært på nasjonalt nivå, og har sjelden skapt rivninger blant folk på Svalbard.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM


1.jpg


2.jpg


3.jpg
HAftenpofien

e | Lordag 21dr fcbruar 1920 T Worgennumer |

Spitsbergen til Norge.

Den godl&lendte traktats ordlyd.

Da traktaten underlegnedes,
‘Hoilideligheden paa Qual d'Orsay. — Festen bos


4.jpg


rose180.jpg


