

St. meld. nr. 54.

113512

(1955)

Norges deltagelse i Europarådets virksomhet i 1954.

*Tilråding fra Utenriksdepartementet 15. april 1955
godkjent ved kongelig resolusjon samme dag.*

(Foredratt av utenriksminister Halvard Lange.)

I Stortingsmelding nr. 76/1954 ble det redegjort for Norges deltakelse i tolvte og trettende møte i Europarådets ministerkomité. I denne melding vil det bli redegjort for Norges deltakelse i Ministerkomitéens fjortende møte i Strasbourg 18.—20. mai 1954 og femtende møte i Paris 19. desember 1954.

Norge var på fjortende møte representert ved statssekretær Jens Boyesen med ambassaderåd Bredo Stabell og konsulent Einar Løchen som rådgivere, og på femtende møte av utenriksminister Halvard Lange med ambassaderåd Haakon Nord som rådgiver.

Delegasjonenes rapporter om forhandlingene vedliggjer (vedlegg 1 og 2).

Ministrenes stedfortrederer har i løpet av 1954 holdt 9 møter. Et resymé av de vik-

tigste saker som har vært behandlet, vedliggjer (vedlegg 3).

Europarådets Rådgivende Forsamlings sjette ordinære sesjon ble holdt i Strasbourg i tiden 20.—29. mai (første del), 13.—24. september (annen del) og 8.—11. desember (tredje del). De norske medlemmer ble oppnevnt av Stortinget 12. februar 1954. Deres rapporter til Stortinget ligger ved (vedlegg 4).

Utenriksdepartementet

tilrår:

Avtrykk av tilråding fra Utenriksdepartementet av 15 april 1954 med vedlegg, om Norges deltakelse i Europarådets virksomhet blir sendt Stortinget.

Vedlegg 1.

Rapport fra den norske delegasjon til fjortende møte i Europarådets Ministerkomité.

Ministerkomitéen holdt sitt fjortende møte i Strasbourg 18.—20. mai 1954. Den viktigste sak på dagsordenen var spørsmålet om et arbeidsprogram for Europarådets fremtidige virksomhet.

Arbeidsprogram for Europarådet.

Etter initiativ fra Europarådets generalsekretær vedtok Ministerkomitéen på sitt tolvte møte i Strasbourg i mai 1953 å la Stedfortrederkomitéen utarbeide et utkast til et arbeidsprogram for Europarådets fremtidige virksomhet. Hensikten var å finne nye praktiske arbeidsoppgaver for Europarådet og søke avgrenset Rådets virk-

somhet i forhold til de øvrige internasjonale organisasjoner.

På grunnlag av forslag og kommentarer som ble innhentet fra medlemsregjeringene, og på grunnlag av tidligere anbefalinger fra den Rådgivende Forsamling utarbeidet Stedfortrederkomitéen et utkast til arbeidsprogram. På sitt fjortende møte godkjente Ministerkomitéen dette utkast med ubetydelige endringer, og arbeidsprogrammet ble deretter oversendt den Rådgivende Forsamling til uttalelse.

Arbeidsprogrammet er hovedsakelig en oversikt over de eventuelle «tekniske» arbeidsoppgaver Europarådet skulle kunne

St. meld. nr. 54.

Norges deltakelse i Europarådets virksomhet i 1954.

påta seg på det økonomiske, sosiale, kulturelle og juridiske område.

Fra norsk side ble det under utarbeidelsen av arbeidsprogrammet pekt på den generelle betydning av et slikt «teknisk» samarbeid mellom regjeringene, og det ble gitt tilslutning til den svenske regjeringens uttalelse om at et omfattende samarbeid på disse områder kan skape en sterkere følelse av samhørighet enn det rent politiske samarbeid. I sin uttalelse angående arbeidsprogrammet antydet den norske regjering særlig muligheten av et utvidet samarbeid mellom Europarådets medlemsstater på det sosiale område. I denne forbindelse støttet Regjeringen den Rådgivende Forsamlings forslag om å nedsette en *permanent sosial-ekspertkomité* for å samordne Europarådets virksomhet på dette område. Dette forslag ble tatt med i arbeidsprogrammet, og etterat Forsamlingen på ny hadde gitt det sin tilslutning, ble sosial ekspertkomitéen opprettet. Komitéen som består av høyere tjenestemenn i medlemslandenes sosialadministrasjoner, hadde sitt første møte i Strasbourg i oktober 1954.

Utarbeidelsen av arbeidsprogrammet har for øvrig klarlagt hvor begrenset mulighetene er for et teknisk samarbeid innenfor Europarådet. Det har flere årsaker. Hovedårsaken er at det internasjonale samarbeid — også det europeiske — nå er så utbygget, at det er dannet et nettverk av internasjonale organisasjoner og konvensjoner som til sammen dekker så å si alle sektorer av samfunnslivet. En politisk organisasjon som Europarådet med et så omfattende arbeidsområde kommer på en måte på tvers av de øvrige og har vanskelig for å finne praktiske arbeidsoppgaver hvor det ikke kolliderer med andre organisasjoner.

De mer politiske spørsmål i forbindelse med Europarådets nåværende stilling er derimot bare innledningsvis omtalt i arbeidsprogrammet. Det fremholdes her at Ministerkomitéens oppgave må være å foreslå og samordne tiltak til fremme av større fellesskap mellom medlemsregjeringene, mens Forsamlingens funksjon mer ligger på det opinionsdannende plan. I denne forbindelse fremheves betydningen av Forsamlingens debatter om politiske og økonomiske spørsmål og verdien av at de nasjonale parlamenter i fremtiden ofrer mer tid på diskusjoner om Europarådsspørsmål. Ministerkomitéen må imidlertid ha full rett til å avvise forslag fra Forsamlingen, da et utøvende organ ikke nødvendigvis behøver ta opp til behandling alle

forslag som blir lagt fram av et rådgivende organ.

Under omtalen av Europarådets forhold til andre internasjonale organisasjoner understrekes i arbeidsprogrammet viktigheten av å unngå dobbeltarbeid. Europarådet bør derfor ikke ta opp nye forslag til behandling før det er foretatt en undersøkelse av hva som allerede er utført eller planlagt på samme område av andre internasjonale organisasjoner.

Forholdet mellom Europarådet og OEEC.

I mai 1953 vedtok Ministerkomitéen å søke istandbrakt bedre forbindelse og samarbeid mellom Europarådet og OEEC. Det forberedende arbeid ble utført av de to organisasjoners liaison-komitéer. OEEC's råd og Europarådets ministerkomité vedtok med få endringer det konkrete forslag om opprettelse av nærmere forbindelser, som de to komitéer la fram. De nye regler trådte i kraft i november 1953.

Den Rådgivende Forsamling har flere ganger, senest i sin anbefaling nr. 46/1953, foreslått en integrering av Europarådet og OEEC for å oppnå en konsentrasjon og samordning av det europeiske samarbeid.

Denne sak ble etter en forberedende diskusjon i Stedfortrederkomitéen tatt opp til behandling av Ministerkomitéen.

Ministerkomitéen pekte på at de nye bestemmelser for liaison mellom de to organisasjoner skulle utelukke risikoen for noe dobbeltarbeid av betydning. Ministrene fant for øvrig at de vanskeligheter en integrering ville møte, bl. a. på grunn av det forskjellige medlemsskap i de to organisasjoner, ville være til hinder for en sammenslutning av dem.

Valg av medlemmer av Den europeiske kommisjon for menneskerettigheter.

Europarådets konvensjon om beskyttelse av menneskerettighetene og de grunnleggende friheter bestemmer i artikkel 19 at det skal opprettes en europeisk kommisjon for menneskerettigheter. Kommisjonen skal sikre overholdelsen av de forpliktelser de kontraherende parter har påtatt seg i konvensjonen. Den skal bestå av et antall medlemmer som svarer til antallet kontraherende parter, og to medlemmer må ikke være borgere av samme stat. Medlemmene skal velges for 6 år av Ministerkomitéen med absolutt stemmeflertall og fra en liste satt opp av den Rådgivende Forsamlings presidentskap etter forslag fra de nasjonale delegasjoner til Forsamlingen.

1955

St. meld. nr. 54.

Norges deltakelse i Europarådets virksomhet i 1954.

Enhver kontraherende part kan henwise til kommisjonen ethvert påstått brudd på bestemmelsene i konvensjonen fra en annen parts side, men kommisjonen er ikke berettiget til å motta klager fra enkeltpersoner eller ikke-statlige organisasjoner før etterat 6 kontraherende parter har erklært at de anerkjenner en slik kompetanse for kommisjonen. Hittil har bare Danmark, Irland og Sverige avgitt slike erklæringer.

Etterat konvensjonen var trådt i kraft 3. september 1953, foretok Ministerkomitéen 18. mai 1954 valg av medlemmer til kommisjonen. Følgende ble valgt:

- Fru G. P e v t s c h i n, Belgia
 » I. H a n s e n, Danmark (senere avgått ved døden og ved suppleringsvalg erstattet av herr Max S ø r e n s e n)
 Herr G. P e r n o t, Frankrike
 » C. T. H. E u s t a t h i a d e s, Hellas
 » W. B l a c k, Irland
 » H. J o n a s s o n, Island
 » F. M a r i a D o m i n e d o, Italia
 » P. F a b e r, Luxemburg
 » L. J. C. B e a u f o r t, Nederland
 » P a a l B e r g, Norge
 Fru I. F u e s t, Saar
 Herr C. H. M. W a l d o c k, Storbritannia
 » S. P e t r é n, Sverige
 » M. A k b a y, Tyrkia
 » A. S ü s t e r h e i m, Forbundsrepublikken Tyskland.

De medlemmer av kommisjonen som representerer land som ennå ikke har ratifisert konvensjonen (dvs. Belgia, Frankrike, Italia og Nederland), deltar bare som observatører inntil ratifikasjon har funnet sted.

Kommisjonen holdt sitt konstituerende møte i Strasbourg i tiden 12.—17. juli 1954. Den valgte P. F a b e r til midlertidig president inntil kommisjonens forretningsorden er vedtatt, og nedsatte et utvalg til utarbeidelse av et utkast til forretningsorden.

Redegjørelse av Europarådets spesielle ombudsmann for europeiske flyktnings- og overbefolkningsproblemer.

På Ministerkomitéens møte i desember 1953 ble franskmannen Pierre S c h n e i t e r valgt til Europarådets spesielle ombudsmann for europeiske flyktnings- og overbefolkningsproblemer for et tidsrom av ett år fra 1. februar 1954. For om mulig å unngå dobbeltarbeid med de Forente Na-

sjoners Høykommissær for flyktninger, ble ombudsmannens mandat for flyktningsproblemet vedkommende uttrykkelig begrenset til arbeid for de såkalte «nasjonale flyktninger», dvs. de flyktninger som ikke er statsløse.

På Ministerkomitéens fjortende møte ga herr S c h n e i t e r en foreløpig redegjørelse for sin virksomhet hittil. Han var kommet til, at han best kunne fylle sin oppgave ved å konsentrere seg om spørsmålet vedrørende den overskuddsbefolkning som er et problem for en rekke europeiske land. Herr S c h n e i t e r fremla et utkast til generelle retningslinjer for sitt videre arbeid. De ble godkjent av Ministerkomitéen, som ga ham i oppdrag å utarbeide en mer detaljert plan. Det ble imidlertid understreket, bl. a. av den norske delegasjon, at forutsetningen måtte være at vedtaket ikke bandt medlemsregjeringene til å godta de forslag som ombudsmannen senere måtte fremlegge på grunnlag av de godkjente retningslinjer.

Nederlandsk plan om hjelpeaksjon for flyktningene i Europa.

På vegne av den nederlandske regjering la utenriksminister B e y e n fram for Ministerkomitéen en plan om en hjelpeaksjon fra medlemsregjeringenes side til fordel for de såkalte «internasjonale» flyktninger i Europa, dvs. de flyktninger som de jure eller de facto er statsløse. Den nederlandske regjering fant å burde ta denne sak opp i Europarådet, da den mente at de europeiske land først og fremst må påta seg ansvaret for en løsning av det europeiske flyktningsproblem.

Den nederlandske plan tok sikte på en støtteaksjon fra Europarådets side for den femårsplan som de Forente Nasjones Høykommissær for flyktninger hadde lagt fram i sin rapport til F.N.'s generalforsamling. Det nederlandske forslag gikk for det første ut på at Europarådets medlemsstater skulle yte bidrag på tilsammen et beløp tilsvarende 5 millioner dollars, som skulle innbetales til Høykommissærens nødhjelpsfond og brukes til hjelp for de gjenværende ca. 10 000 arbeidsføre flyktninger som på grunn av sykdom, invaliditet eller alderdom trenger varig pleie i dertil egnede institusjoner. Videre foreslo den nederlandske regjering at Europarådets medlemsregjeringer i fellesskap støttet Høykommissærens plan om å reise et lånefond på 12 millioner dollars med henblikk på å få de arbeidsføre flyktninger innpas-

set i arbeidslivet, fortrinnsvis i de land hvor de nå oppholder seg.

Ministerkomitéen henviste den nederlandske plan til videre behandling i Stedfortrederkomitéen, hvor det bl. a. fra norsk side ble gitt uttrykk for prinsipiell støtte for den. Det lyktes imidlertid ikke å oppnå enighet om en særlig aksjon fra Europarådets side i denne sak. Som et kompromiss ble det til slutt vedtatt en resolusjon, hvori de av Europarådets medlemsstater som også er medlemmer av de Forente Nasjoner, ble oppfordret til å støtte Høykommissærens forslag i F.N.'s generalforsamling.

Stedfortrederne vedtok også en resolusjon som oppfordrer Europarådets medlemsstater til å yte Høykommissæren all

mulig støtte i hans arbeid for de arbeidsuføre («hard core») flyktninger.

Valg av ny greffier for den Rådgivende Forsamling.

Den Rådgivende Forsamlings greffier, visegeneralsekretær F. Caracciolo, innleverte sin avskjedssøknad i august 1953. I henhold til artikkel 36 (b) i Europarådets statutter skal denne stilling besettes ved valg av den Rådgivende Forsamling etter innstilling av Ministerkomitéen. Ministerkomitéen innstilte tre kandidater, hvorav Forsamlingen 24. mai 1954 valgte til ny greffier sjefen for den politiske afdeling i Europarådets sekretariat, direktør Arnold Struyc ken.

Vedlegg 2.

Rapport fra den norske delegasjon til femtende møte i Europarådets ministermøte.

Ministerkomitéen holdt sitt femtende møte i Paris 19. desember 1954.

Europarådets rolle.

De politiske problemer i forbindelse med Europarådets aktuelle stilling ble reist av den fungerende formann for Ministerkomitéen, den greske utenriksminister Stephanopoulos. I en erklæring pekte han på at Europarådet ikke var blitt den sentrale organisasjon for det europeiske samarbeid som man opprinnelig hadde tenkt seg, og at rådet for tiden befant seg i en lite tilfredsstillende situasjon. Han fant det nødvendig at medlemsregjeringene nå klarla Europarådets rolle og hvilken plass det skulle innta blant de mange eksisterende organisasjoner, og særlig da i forhold til den nye Vesteuropéiske Union.

Den etterfølgende debatt viste at det gjennomgående var enighet mellom utenriksministrene om nødvendigheten av å ta Europarådets politiske problemer opp til mer inngående drøftelse.

Utenriksminister Lange ga i debatten uttrykk for at det med rette kunne reises kritikk mot forholdene slik som de var. Det var på tide at Ministerkomitéen klart bestemte sin oppgave og tok saken opp med den Rådgivende Forsamling. Det var imidlertid nødvendig at man først fikk mer detaljerte opplysninger om hvilke oppgaver den Vesteuropéiske Union ville få. De land som har undertegnet avtalen om Vestuni-

onen, burde derfor bes om å påskynde arbeidet med dens organisering og klart presisere hvilke oppgaver Unionen skulle ha. På sitt neste møte — før den Rådgivende Forsamlings sesjon i mai måned — kunne så Ministerkomitéen ta saken opp igjen til grundig drøftelse.

Ministerkomitéen vedtok å overlate til Stedfortrederkomitéen å foreta en videre utredning av saken i lys av de uttalelser som var fremkommet under møtet. Stedfortrederne forutsettes å avgi rapport til Ministerkomitéen før dens neste møte.

Den Rådgivende Forsamlings resolusjoner om den internasjonale situasjon.

Den Rådgivende Forsamling vedtok på sine sesjoner i september og desember 1954 følgende resolusjoner om den senere tids utvikling av den internasjonale situasjon:

1) Resolusjon 63(1954) om situasjonen etter at avtalen om den europeiske forsvarsfelleskap var blitt forkastet fra fransk side.

2) Resolusjon 66(1954) om Paris-avtalene.

3) Resolusjon 67(1954) om forbindelsene mellom den Vesteuropéiske Union og Europarådet.

4) Resolusjon 68(1954) om Saars fremtidige status.

Norges deltakelse i Europarådets virksomhet i 1954.

Disse resolusjoner var satt på dagsordenen for Ministerkomitéens femtende møte. Etter at det i debatten var gitt uttrykk for at det var for tidlig å ta stilling til resolusjonene, vedtok Ministerkomitéen å ta dem til foreløpig etterretning, men beholde dem på dagsordenen for komitéens neste møte.

Den Rådgivende Forsamlings resolusjoner om de undertrykte europeiske nasjoners fremtid (47(1954)) og om religionsforfølgelse i Sentral- og Øst-Europa (59(1954)).

Disse resolusjoner ble vedtatt av Forsamlingen under sesjonen i mai 1954. De ble lagt fram for Ministerkomitéen, som vedtok en resolusjon der det heter at den forener seg med Forsamlingen i troen på Europas enhet, og der den uttrykker sin samhørighet med den solidaritetsfølelse Forsamlingens representanter har vært inspirert av.

Strasbourg-planen.

Den såkalte Strasbourg-plan er opprinnelig et initiativ av den Rådgivende Forsamling. Planen tar sikte på en nærmere økonomisk samordning av de europeiske land og deres oversjøiske besittelser.

På sitt tolvte møte i mai 1953 vedtok Ministerkomitéen bl. a. å oversende Forsamlingens anbefaling (nr. 26(1952)) om Strasbourg-planen til OEEC til nærmere studium (jfr. St.meld. nr. 76(1954), s. 2).

OEEC's kommentarer til planen forelå i mai 1954. OEEC stilte seg dels negativt til Forsamlingens forslag, dels ga organisasjonen uttrykk for tvil med hensyn til mulighetene for å gjennomføre dem i praksis.

Den Rådgivende Forsamling vedtok 29. mai 1954 en ny anbefaling (nr. 61(1954)), hvor den ga uttrykk for sin uenighet med OEEC's negative kommentarer til planen. Anbefalingen konkluderte med et forslag om en konferanse i Europarådets og OEEC's regi av medlemsstatene og vedkommende oversjøiske territorier for å søke klarlagt i hvilken utstrekning Strasbourg-planen lar seg sette ut i livet.

Ministerkomitéen vedtok på sitt femtende møte å pålegge stedfortrederne å fortsette utredningen av saken. Det er forutsetningen at saken skal tas opp til drøftelse med representanter for Forsamlingen i Kontaktkomitéen, som er forbindelsesorganet mellom Ministerkomitéen og Forsamlingen.

Rapporten fra Europarådets spesielle ombudsmann for europeiske flyktnings- og overbefolkningsproblemer («Schneiterplanen»).

Europarådets ombudsmann, minister Schneiter, la i slutten av oktober fram sin plan for avhjelp av det europeiske overbefolkningsproblem. Planen går i korthet ut på at det skal opprettes en europeisk koordinerende myndighet, som skal samordne både flyttingen av overskuddsbefolkning mellom de europeiske land og utvandringen fra Europa til de oversjøiske land. Planen forutsetter en internasjonal finansiering ved opprettelse av et europeisk fond som kan yte langsiktige bosettingslån til emigrantene. Fondet forutsettes reist ved bidrag fra Europarådets medlemsregjeringer og eventuelle andre interesserte regjeringer. Det antydes i planen en grunnkapital for fondet på 10 millioner dollars.

Ministerkomitéen behandlet Schneiterplanen på sitt femtende møte. Komitéen tok ikke endelig stilling til ombudsmannens forslag, men innskrenket seg til å forlenge hans funksjonstid med ett år — til 31. januar 1956 — og anmodet ham om å fremlegge detaljerte forslag på grunnlag av den foreliggende rapport. Videre vedtok Ministerkomitéen å oppnevne en rådgivende komité for ombudsmannen bestående av høyere tjenestemenn fra medlemsstatene med spesiell erfaring i flyktnings- og overbefolkningsproblemer. Ministrene bemyndiget Generalsekretæren til å oversende ombudsmannens rapport til den Rådgivende Forsamling til uttalelse.

Utenriksminister Lange uttalte i debatten at han kunne godta forslaget til vedtak av Ministerkomitéen under forutsetning av at det ikke innebar noe løfte om finansiell støtte til planen det første år. Norge kunne ikke påta seg ytterligere finansielle forpliktelser på dette område før den del av flyktningsproblemet var løst som FN's Høykommissær har ansvaret for. Det måtte videre være en forutsetning at ombudsmannens rådgivende komité gjorde hva den kunne for å unngå dobbeltarbeid i forhold til andre internasjonale organisasjoner.

Undertegning av konvensjoner.

Utenriksministrene undertegnet 19. desember 1954 følgende to konvensjonsutkast, som var utarbeidet av henholdsvis den permanente kulturekspertkomité og ekspertkomitéen for patentproblemer:

1. Europeisk kulturkonvensjon.
2. Europeisk konvensjon om internasjonal

klassifikasjon av patenter på oppfinnelser.
Utenriksminister Lange undertegnet på Norges vegne.

Kulturelle spørsmål.

Den permanente ekspertkomité for kulturelle spørsmål har fortsatt sitt arbeid. Rapportene fra den norske delegasjon ved komitéens sesjoner i Strasbourg 17.—20. mars, 20.—23. mars og 20.—23. oktober 1954 ligger ved (bilag 1, 2 og 3).

Bilag 1.

Rapport fra den norske delegasjon ved Europarådets Kulturekspertkomité's ekstraordinære sesjon i Strasbourg 17.—20. mars 1954.

Norges representasjon.

(Se rapporten fra 8. sesjon.)

Deltakere.

(Se rapporten fra 8. sesjon.)

Bakgrunn for møtet.

Under den 7. sesjon 1.—3. desember 1953 ble Kulturekspertkomitéen gjort kjent med et vedtak fra møtet av utenriksministerens stedfortredere (Stedfortrederkomitéen) 16.—20. november samme år, som gikk ut på at ekspertkomitéen ble innbudt til å holde en ekstraordinær sesjon med henblikk på å utarbeide et utkast til den del av Europarådets arbeidsprogram som omhandler kulturelle og vitenskapelige saker. Tidspunktet ble fastsatt til 17. mars 1954, slik at møtet kunne holdes i forbindelse med komitéens ordinære vårsesjon.

Foreliggende materiale.

Hvert lands delegasjon hadde utarbeidet detaljerte forslag til arbeidsprogram. Disse forslag var deretter blitt distribuert til rapportørene for de åtte saksområder i henhold til vedtak fra 7. sesjon. Rapportørene satte på dette grunnlag opp hver sin korte oversikt over det essensielle i delegasjonens forslag, og disse oversikter samt et memorandum fra UNESCO utgjorde arbeidsgrunnlaget for komitéen.

Resultatet av forhandlingene.

Etter å ha bearbeidet materialet vedtok komitéen en rapport til Ministerkomitéen.

Her skisseres de prinsipielle retningslinjer for det europeiske kultursamarbeid på multilateral basis, sett i relasjon til unilaterale initiativ og bilaterale avtaler.

Programmet ble lagt opp etter en mest mulig elastisk skala, slik at de forskjellige planer kan realiseres i en viss rekkefølge, alt etter de midler som til enhver tid måtte stå til rådighet.

Forslagene ble inndelt i fire grupper:

1. Anbefalinger til medlemslandene om tiltak som det ville være ønskelig å oppmuntre eller fremme fra de enkelte lands side.
2. Fortsettelse av den virksomhet som allerede er satt i gang av Kulturekspertkomitéen.
3. Nye planer som kan fremmes uten større utgifter for Europarådet.
4. Nye planer som er av interesse, men som forutsetter betraktelige utgifter og nærmere undersøkelser.

Anbefalingene innenfor hver kategori ble igjen inndelt i følgende seks saksområder: kunst, litteratur, undervisning, utveksling av personer, godkjennelse av eksaminener og grader fra universiteter og høyskoler, samt fremme av Europatanken. Som et særskilt avsnitt kom en rekke forslag om samarbeid på vitenskapens område.

Komitéen konkluderer med at når tiden kommer til å sette ut i livet de forskjellige planer, er det dens faste beslutning å unngå dobbeltarbeid ved hjelp av et intimt samarbeid med andre internasjonale organisasjoner, så vel statlige som ikke-statlige.

Komitéen vil likeledes oppmuntre ethvert privat initiativ som tar sikte på å fremme Europatanken. Endelig ønsker komitéen å holde seg å jour med regionale tiltak innenfor rammen av Brüssel-pakten og Nordisk Kulturkomisjon, med henblikk på å utvide regionale tiltak til å omfatte samtlige medlemsland. Endelig ber komitéen om at Ministerkomitéen undersøker muligheten for en felles kulturpolitikk fra medlemslandenes side innenfor de større internasjonale organisasjoner.

Som bilag til rapporten fra ekspertkomitéen følger så listene over de forskjellige kategorier av forslag.

1955

St. meld. nr. 54.

Norges deltakelse i Europarådets virksomhet i 1954.

Bilag 2.

Rapport fra den norske delegasjon ved Europarådets Kulturekspertkomité's 8. sesjon i Strasbourg 20.—23. mars 1954.

Norges representasjon.

Norge var representert ved direktør Erling Christophersen og sekretær Helene Andersen fra Utenriksdepartementets kontor for kulturelt samkvem med utlandet.

Deltakere.

Alle Europarådets medlemsstater samt Saar var representert, for første gang også Island. Fra Generalsekretariatet møtte R. Crivon.

Møtene ble holdt i Europarådets bygning i Strasbourg i dagene 20.—23. mars 1954.

Dagsordenens post 1.

Valg av formann, viseformann, arbeidsutvalg etc.

Viseformannen fra 7. sesjon, Salat, (Forbundsrepublikken Tyskland), var på grunn av embetsskifte ikke lenger medlem av komitéen, og Kitsikis (Hellas) rykket derfor opp som formann i hans sted. Den islandske delegerte, Petursson, skulle ifølge den alfabetiske rekkefølge velges til viseformann, men avslo vervet siden det var første gang han møtte i komitéen. Hays (Irland) ble valgt, og arbeidsutvalget kom foruten formannen og viseformannen til å bestå av Valeur (Frankrike), Migone (Italia) og Winter (Luxembourg).

Dessuten valgtes følgende til medlemmer av en underkomité for program- og budsjettsaker: Reinink (Nederland), formann, Bouchard (Frankrike), Christophersen (Norge) og Morrison (Storbritannia).

Dagsordenens post 2.

Vedtakelse av dagsordenen.

Komitéen godkjente forslaget til saksliste, med tilføyelse av et nytt punkt, «Program og budsjett for 1955».

Dagsordenens post 3.

Melding om Stedfortreder-komitéens beslutninger med hensyn til Kulturekspertkomitéens rapport fra 7. sesjon.

Generalsekretariatets representant meddelte at Stedfortreder-komitéen i alt vesentlig hadde godkjent rapporten. Følgende saker kan særlig fremheves:

(a) Det korte kurs for europeiske studier.

Det 4. kurs av denne art ville bli organisert av Generalsekretariatet i september 1954 under den Rådgivende Forsamlings høstsesjon. Man noterte med tilfredshet at regjeringen i Saar hadde invitert deltakerne til et fire dagers opphold etter kursets avslutning.

(b) Den europeiske rundebordskonferanse.

Stedfortreder-komitéen hadde gitt sitt samtykke til det foreslåtte møte av et mindre utvalg av de publisister som deltok i Romakonferansen høsten 1953. Hensikten med dette møte skulle være å gå igjennom dokumenter og konklusjoner fra rundebordskonferansen med henblikk på den endelige publisering av resultatene. Stedfortrederne fant det ikke nødvendig å sammenkalle alle publisistene til et større møte, men foreslo at det ovenfor nevnte utvalg ble supplert med professor Julia, som hadde redigert håndboken «The Civilisation of Western Europe and the School», utgitt under Brusselstatenes auspisier.

I denne sammenheng noterte komitéen seg at Robert Schuman ville bli anmodet om å representere Europarådet som observatør ved Europa-Amerika-konferansen i Sao Paulo.

(c) Europarådets forskningsstipendier.

Det ble opplyst at O.E.E.C. ikke ville gå inn for bidrag til stipendieplanen, men at det Europeiske Kull- og Stålfellesskap hadde bevilget to stipendier à francs 300 000,—, med forbehold om at organisasjonen selv skulle velge ut kandidatene til disse stipendier.

Enn videre hadde Stedfortreder-komitéen godkjent anbefalingen om å gi flyktninger fra europeiske land som ikke er medlemmer av Europarådet adgang til å søke stipendiene, men at maksimum 1/5 av den samlede sum skulle tildeles flyktninger. Stedfortrederne hadde besluttet at antall søknader som medlemslandenes regjeringer kunne oversende til Generalsekretariatet skulle fordeles etter følgende retningslinjer: De større medlemsland kunne sende ti søknader fra sine egne statsborgere og tre fra flyktninger, de mellomstore land henholdsvis seks og to, og de mindre land tre og en søknad.

Dagsordenens post 4.

Européisk kulturavtale.

Haigh (Storbritannia) fremla i egen-skap av formann for arbeidsutvalget det reviderte konvensjonsutkast. Han gjorde rede for utvalgets mandat fra det forrige møte, som gikk ut på å gjennomgå artiklene 6 og 7 på bakgrunn av innvendingene fra den norske delegasjon og for de endringer som var foretatt i overensstemmelse med dette mandat.

Etter en del mindre endringer godtok komitéen utkastet, bortsett fra den greske og den irske delegasjon, som gjentok sine reservasjoner med hensyn til setningen «in so far as may be possible», som forekommer i artiklene 2 og 4.

Den norske delegasjon fant å burde akseptere det endrede forslag, men ønsket protokollert at den hadde håpet at utkastet ville ha tatt sikte på en mer direkte avtale mellom medlemsregjeringene. Selv etter de foretatte endringer i den ønskede retning lå ansvaret for avtalens iverksettelse hos Ministerkomitéen, til tross for at hensikten med konvensjonen opprinnelig hadde vært å få i stand en ordning som midlertidig kunne erstatte de manglende bilaterale avtaler mellom de enkelte medlemsland, som den Rådgivende Forsamling og Ministerkomitéen hadde foreslått inngått. Komiteen vedtok å oversende konvensjonsutkastet til Ministerkomitéen.

Dagsordenens post 5.

Kurs i Nederland om innføring av Europatanken ved universitetene.

Den nederlandske delegasjon opplyste at programmet for kurset som skulle avholdes ved universitetet i Utrecht ennå ikke forelå, men ville bli sendt til Generalsekretariatet snarest mulig.

Dagsordenens post 6.

Europarådets kulturkort.

Komitéen godkjente rapporten fra underkomitéen for kulturkortene med retningslinjer for den tekniske gjennomføring av planen under Europarådets auspiser pr. 1. juni 1954. Komiteen understreket betydningen av underkomitéens anbefaling om at samtlige medlemsregjeringer bør være representert ved dens møter.

Dagsordenens post 7.

Kurs om innføring av Europatanken i historieundervisningen.

Komitéen godtok den norske delegasjons forslag til program for kurset som ville bli

holdt på Lysebu ved Oslo i tiden 8.—16. august 1954. Emnet skulle være «Likheter og forskjeller mellom de ulike områder innenfor den europeiske sivilisasjon, med særlig henblikk på forholdene i middelalderen».

Under diskusjonen ble komitéen enig om at medlemslandenes regjeringer skulle sende til den norske delegasjon samtlige, eller fortrinnsvis et utvalg av historielære-bøker som benyttes ved den høyere skole i vedkomende land og som behandler den nevnte periode. Videre ble det vedtatt at resyméer av de planlagte tre foredrag om islamsk, bysantinsk og nordisk sivilisasjon skulle sendes i engelsk eller fransk versjon til Generalsekretariatet til oversettelse og distribusjon før møtet.

Det var forutsetningen at den finansielle støtte fra Europarådet i alt vesentlig skulle dekke utgiftene til møtets avholdelse, men at eventuelle overskridelser skulle dekkes av den norske regjering.

Dagsordenens post 8.

Europarådets forskningsstipendier.

I tillegg til de allerede vedtatte forslag som er omhandlet under dagsordenens post 3 (c), besluttet komitéen å undersøke muligheten av å yte bidrag til studenter som forbereder avhandlinger om emner av europeisk interesse. Saken ble utsatt til neste møte, og Generalsekretariatet fikk i oppdrag å utarbeide et memorandum om saken før møtet.

Dagsordenens post 9.

Reproduksjon av kunstverker.

Kunstråd Langui i det belgiske undervisningsministerium var på det forrige møte blitt anmodet om å utarbeide en konkret plan for gjennomføring av dette forslag på basis av møtet mellom kunstspesialister i Strasbourg og forhandlingene under komitéens 7. sesjon.

Vandenhorre, som forela saken, konstaterte at den belgiske delegasjon ikke fant å kunne anbefale at utgivelsen av reproduksjoner ble overlatt til ett enkelt firma, men at det særlig av tekniske grunner ville være å foretrekke at firmaer i de forskjellige medlemsland ble betrodd oppgaven. Dette syn fikk støtte i komitéen, som imidlertid konstaterte at samtlige land ikke var rede til å sette planen ut i livet. Følgende delegasjoner erklærte seg villige til å forsøke en partiell ordning i samarbeid med den belgiske regjering: Forbundsrepublikken Tyskland, Frankrike, Hellas, Irland, Italia, Nederland, Norge og Saar, Ko-

1955

St. meld. nr. 54.

Norges deltakelse i Europarådets virksomhet i 1954.

mitéen uttalte håpet om at planen senere kunne utvides til å omfatte alle medlemslandene.

Dagsordenens post 10.

Reisebidrag til fremme av arbeiderutveksling.

Komiteén vedtok enstemmig at en sum på 2 000 000 francs som sto til rådighet for utveksling på dette område skulle bli fordelt mellom den danske, den italienske og den svenske regjering.

Dagsordenens post 11.

Rapport fra professor Bodelsen om

- (a) *godkjennelse av utenlandske studieopphold og eksamener,*
- (b) *godkjennelse av ferdigutdannede akademikere.*

Professor Bodelsen gjorde rede for resultatene av sin gjennomgåelse av det foreliggende materiale. Han hadde særlig beskjefliget seg med spørsmålet om anerkjennelse av deleksamener, ut fra det syn at godkjennelse av studieopphold var et langt enklere problem å løse, f. eks. ved en tilleggsprotokoll til den planlagte europeiske kulturavtale. Anerkjennelse av deleksamener var fremdeles en så innviklet sak at man neppe burde forsøke å komme fram til en generell løsning, men gå inn for unilaterale tiltak.

Komiteén vedtok å anmode Ministerkomiteén om å oversende professor Bodelsens rapport til medlemslandenes regjeringer til uttalelse. Enn videre fikk Generalsekretariatet i oppdrag å planlegge et møte mellom representanter for International Association of Universities og International Association of Universities Professors and Lecturers (IAUPL), med henblikk på en gjennomgåelse av professor Bodelsens memorandum fra et faglig synspunkt. Sistnevnte ble anmodet om å være til stede på møtet.

Vedrørende punkt (b) fremholdt professor Bodelsen at dette spørsmål kunne deles opp i to atskilte punkter, for det første godkjennelse av akademiske grader som gir innehaveren adgang til å drive fortsatte studier ved et utenlandsk universitet, og for det annet adgang for innehaveren av en akademisk grad til å praktisere i andre medlemsland. Mens det førstnevnte problem kunne gjøres til gjenstand for en multilateral konvensjon eller overenskomst, måtte det annet betraktes som den vanskeligste av samtlige faser av godkjennelse på dette område. En midlertidig løsning

kunne muligens oppnås ved hjelp av et forslag fra den tyske delegasjon om gjensidig utveksling av et mindre antall leger og ingeniører.

Komiteén tok professor Bodelsens redogjørelse til etterretning og anmodet Ministerkomiteén om å forelegge rapporten for regjeringene til uttalelse.

Dagsordenens post 12.

Håndbok om europeiske organisasjoner.

Denne håndbok, som opprinnelig gikk under navnet «Handbook on European Civics», ville om kort tid foreligge i et nytt utkast som så vidt mulig tok hensyn til de forskjellige endringsforslag fremsatt av flere delegasjoner. Komiteén vedtok at så snart dette utkast var blitt endelig godkjent fra de respektive lands side, skulle håndboken trykkes.

I denne forbindelse diskuterte komiteén muligheten av å anmode den ansvarlige redaktør for brosjyren «Western European Civilisation and the School», professor Jouliá, om å utvide denne håndbok til å omfatte samtlige medlemsland i Europarådet. Før det ble tatt endelig standpunkt til saken, fant komiteén det ønskelig å avvente nærmere opplysninger om hvordan Brussel-paktens håndbok var blitt mottatt.

Dagsordenens post 13.

Uhindret forsendelse av bøker.

Etter forslag fra den britiske og den franske delegasjon ga komiteén Generalsekretariatet i oppdrag å lage en oversikt over kommentarene fra den britiske, franske og norske delegasjon og sende dem til Ministerkomiteén, sammen med anbefalingene fra arbeidsutvalget.

Dagsordenens post 14.

Anbefaling nr. 54 fra den Rådgivende Forsamling om bruk av televisjon som et middel til å vinne støtte for Europatanken, samt forslag fra den franske regjering om opprettelse av et europeisk televisjonsselskap.

Komiteén behandlet et utkast fra den nederlandske delegasjon til svar på den Rådgivende Forsamlings anbefaling og den franske regjeringens forslag. Utkastet ble vedtatt med visse endringer, og komiteén anbefalte Ministerkomiteén å vedta en lengre resolusjon om saken.

Resolusjonen gikk ut på at Europarådet er interessert i å holde seg orientert om utviklingen på dette område innen Europa og vil undersøke nærmere visse problemer i samarbeid med kompetente organer. Med-

lemslandenes regjeringer anmodes om å ta hensyn til anbefalingene fra den Rådgivende Forsamling om organisering av internasjonale reléer. Den Européiske Kringkastingsunion bør anmodes om i samarbeid med Europarådets Generalsekretariat å foreta grundige undersøkelser av sakens tekniske og økonomiske side, med henblikk på å fremlegge konkrete forslag for Ministerkomitéen. «The Bureau for the Protection of Industrial Property and of Literary and Artistic Works» i Bern bør anmodes om å sette i gang undersøkelser i samråd med den Européiske Kringkastingsunion når det gjelder de juridiske hindringer ved utveksling av televisjonsprogrammer og fremsette anbefalinger med sikte på å rydde disse hindringer av veien, under hensyntagen til beskyttelse av opphavsretten. Medlemslandenes regjeringer anmodes om, i den grad det er mulig, å oppmuntre de nasjonale televisjonsselskaper til å produsere programmer som er egnet til å fremme en dypere forståelse av andre européiske folks kulturelle, økonomiske og politiske liv og til å styrke forståelsen for Europas enhet. Europarådets generalsekretariat pålegges å etablere kontakt med de nasjonale televisjonsselskaper med sikte på å hjelpe dem til å skaffe det nødvendige materiale til utarbeidelse av programmer eller fellesprogrammer av denne art. Kulturekspertkomitéen får i oppdrag å nedsette et arbeidsutvalg i samarbeid med Brusseltraktatens Organisasjon, UNESCO og den Européiske Kringkastingsunion for å undersøke de psykologiske, undervisningsmessige og kulturelle problemer som melder seg ved utviklingen av televisjonen. Generalsekretariatet pålegges å utarbeide en rapport om de oppnådde resultater.

Det ble videre opplyst at Brusseltraktatens Organisasjon om kort tid ville organisere et møte av televisjonsekspertene. Man vedtok å treffe en avtale med denne organisasjons sekretariat om adgang for Europarådets medlemsregjeringer til å sende delegerte til dette møte.

Dagsordenens post 15.

Anmodning fra «Jeune Théâtre» ved Universitetet i Brussel om moralsk og økonomisk støtte fra Europarådet i forbindelse med en internasjonal festival for universitetsteatre i Brussel juli 1954.

Komitéen besluttet å anbefale Ministerkomitéen at det ble ytet en symbolsk støtte på francs 100 000,—, men at dette bidrag på ingen måte burde skape presedens for fremtiden.

Dagsordenens post 16.

Utgivelse av «The European Inheritance».

Den britiske delegasjon meddelte at Clarendon Press om kort tid ville utgi «The European Inheritance», et verk om Europas historie basert på fri forskning. Delegasjonen uttrykte håpet om at verket måtte bli oversatt og utgitt i andre medlemsland.

Dagsordenens post 17.

Program og budsjett for 1955.

Komitéen godtok forslaget til program og budsjett for 1955, utarbeidet av det nedsatte arbeidsutvalg. Programmet gikk ut på en fortsettelse av de forskjellige kurser og seminar som er omhandlet ovenfor, samt en videreføring av de påbegynte tiltak når det gjelder kulturkort, forskningsstipendier, arbeiderutveksling, årlige utstillinger osv. Med en post på francs 500 000,— til konsulenthonorar og uforutsette utgifter utgjorde det samlede budsjett francs 16 500 000.

Det ble ikke foreslått noen økning i kulturbudsjettet for 1955, idet komitéen fant at man først burde avvente godkjennelse av den kulturelle og vitenskapelige del av Europarådets arbeidsprogram med derav følgende nye bevilgninger til programmets iverksettelse.

Endelig anbefalte komitéen at eventuelt overskudd på kulturbudsjettet for 1954 ble overført til 1955 og benyttet til å øke summen for forskningsstipendier.

Dagsordenens post 18.

Eventuelt.

(a) Europabevegelsens komité i Strasbourg.

Det forelå en skrivelse fra formannen i Europabevegelsens komité i Strasbourg til Europarådets generalsekretær, hvor medlemsregjeringene innbys til å sende folkedansere eller pantomimeskuespillere til en européisk festival i Strasbourg i forbindelse med feiringen av 5-års-jubiléet for undertegnelsen av Europarådets statutter. Kulturkomitéen fant at det var for sent å treffe de nødvendige forberedelser og antydet at arrangementet ble utsatt til september i forbindelse med den Rådgivende Forsamlings høstsesjon. I så fall kunne følgende land gi prinsipielt tilsagn om deltakelse: Belgia, Forbundsrepublikken Tyskland, Frankrike, Irland, Italia, Norge og Saar.

(b) *Observatør ved et regional møte i den Internasjonale Arkitektunion i Aten 20.—30. mai 1954.*

På forslag fra formannen vedtok komiteén at Reinink (Nederland) skulle delta i dette møte som dens observatør, under forutsetning av at dette ikke medførte utgifter for Europarådet.

(c) *Dato for 9. sesjon.*

Denne ble foreløpig fastsatt til 20.—30. oktober 1954 og møtet i underkomiteén for kulturkortene til den foregående dag.

Bilag 3.

Rapport fra den norske delegasjon ved Europarådets Kulturekspertkomité's 9. sesjon i Strasbourg 20.—23. oktober 1954.

Norges representasjon.

Norge var representert ved direktør Erling Christophersen og sekretær Helene Andersen fra Utenriksdepartementets kontor for kulturelt samkvem med utlandet.

Deltakere.

Bortsett fra Island var alle Europarådets medlemsstater samt Saar representert. To observatører fra Østerrike var til stede under møtet. Fra Generalsekretariatet møtte R. Crivon.

Møtene ble holdt i Europarådets nye bygning i Strasbourg i dagene 20.—23. oktober 1954.

Dagsordenens post 1.

Valg av formann, viseformann, arbeidsutvalg etc.

Hayes (Irland) rykket opp som formann, og Migone (Italia) ble ny viseformann. Arbeidsutvalget fikk følgende sammensetning: formannen, viseformannen, Winter (Luxembourg), Reinink (Nederland) og Kitsikis (Hellas).

I henhold til Ministerkomitéens vedtak ble det dessuten utpekt fire medlemmer som sammen med fire medlemmer av den Rådgivende Forsamlings kulturkomité skulle diskutere Europarådets virksomhet på det kulturelle område. Til dette verv ble enstemmig valgt Migone (Italia), Verniers (Belgia), Christophersen (Norge) og Reinink (Nederland), med Verniers som rapportør. Forsamlingens fire representanter var Erler, Hollis, Jaquet og Margue.

Formannen beklaget at M. Valeur ikke lenger kunne være medlem av ekspertkomiteén, da han nylig var utnevnt til ambassaderåd i Washington. Han ønsket deretter komitéens nye medlemmer og de østerrikske observatører velkommen.

Dagsordenens post 2.

Vedtakelse av dagsordenen.

Forslaget ble godkjent med visse endringer, idet punktene 6 og 7 skulle behandles til slutt og punkt 14 f etter punkt 13.

Dagsordenens post 3.

Melding om Stedfortrederkomitéens beslutninger med hensyn til rapportene fra Kulturekspertkomitéens ekstraordinære sesjon og fra komitéens 8. sesjon.

Komiteén tok stedfortrederens bemerkninger til etterretning.

I Ministerkomitéens resolusjon (54)11 vedrørende *samarbeid på televisjonens område* fikk kulturekspertkomiteén bemyndigelse til, i samarbeid med Brusseltraktatens Organisasjon, UNESCO og den Européiske Kringkastingsunion, å nedsette et arbeidsutvalg som skulle undersøke de kulturelle problemer som melder seg i forbindelse med televisjonens utvikling.

Komiteén konstaterte at spørsmålet var under utredning i alle de ovennevnte organisasjoner og at man burde avvente resultatet av disse drøftelser før et felles utvalg ble nedsatt. Saken ble derfor utsatt til neste sesjon, og Generalsekretariatet skulle i mellomtiden utarbeide en rapport om de skritt som måtte bli tatt for å gjennomføre resolusjonens øvrige anbefalinger.

Dagsordenens post 4.

Europarådets forskningsstipendier.

Det forelå rapport fra utvelgelseskomiteén for 1954 og forslag fra arbeidsutvalget om endringer i den nåværende fremgangsmåte.

Komiteén fant at disse endringsforslag vanskelig lot seg gjennomføre i praksis og vedtok å opprettholde den nåværende ordning. Imidlertid burde regjeringene ikke bare fremsende en liste over de foreløpig utvalgte søkere med vedlagte søknader, men også en fullstendig liste over alle søkere. Generalsekretariatet ville derved få en bedre oversikt, samtidig som det ville bli mulig å tilskrive hver enkelt søker om resultatet. Enn videre ble det vedtatt at sekretariatet skulle bære alle utgifter forbundet med offentliggjørelsen i de enkelte land.

Norges deltakelse i Europarådets virksomhet i 1954.

Når det gjaldt den komité som har ansvaret for utvelgelsen av kandidatene, vedtok man å etablere en turnusordning, idet én av representantene fra det ene år skulle fortsette det neste år som medlem. Man ville anmode van Kleffens om å påta seg vervet også i 1955, og dessuten skulle det utpekes ytterligere to fremtredende europeere, en norsk og en tysk, samt en representant for den Rådgivende Forsamlings kulturkomité, et medlem av Kulturekspertkomitéen (Morrison) skulle fungere som rapportør, sammen med en representant for Generalsekretariatet og for Kull- og Stålfellesskapets sekretariat. Til Europarådets stipendier var bevilget i alt 5 millioner francs.

Med hensyn til de stipendier som Kull- og Stålfellesskapet hadde stillet til rådighet, kunne kandidatene adressere sine søknader enten til medlemslandenes regjeringer eller direkte til organisasjonen, som selv ønsket å treffe avgjørelsen. Regjeringene skulle sende samtlige søknader og en liste over innstilte søkere til Europarådet, som ville forelegge dem for Kull- og Stålfellesskapet.

Dagsordenens post 5.

Den europeiske rundebordskonferanse.

Det forelå en rapport fra arbeidsutvalget av publisister som hadde deltatt i rundebordskonferansen i Roma og en uttalelse fra Generalsekretariatet om mulighetene for å arrangere en ny konferanse. Med henblikk på en grundig bearbeidelse av det foreliggende materiale hadde publisistene foreslått et nytt møte bestående av en studiegruppe på tyve spesialister, men enkelte av kulturekspertene ville foretrekke et mindre møte, hvis suksess måtte bli sterkt avhengig av valget av rapportør. Majoriteten stemte for det første alternativ, og de Rougemont skulle anmodes om å fungere som formann, mens valget av rapportør burde overveies nærmere. Komitéen henstilte til Ministerkomitéen å bevilge 1 500 000 francs til avholdelse av dette møte.

Dagsordenens post 6.

Foreløpig behandling av arbeidsprogramets forslag til samarbeid på det kulturelle og vitenskapelige område.

Kulturekspertkomitéens arbeidsutvalg hadde foretatt et utvalg av de prosjekter som med fordel kunne tas opp til behandling under inneværende sesjon.

- (a) *Opprettelse av et europeisk institutt for anvendelse av isotoper innenfor medisin, biologi og landbruksvitenskap.*

Generalsekretariatets representant opplyste at den franske regjering hadde foreslått saken behandlet på UNESCO's 8. generalkonferanse, med anmodning om at saken måtte bli tatt opp av UNESCO og Europarådet i fellesskap. Hvis generalkonferansen vedtok dette forslag, kunne det oppnevnes et sakkyndig utvalg til å utrede saken nærmere.

- (b) *Opprettelse av Europaråd-priser til utdeling ved en europeisk filmfestival.*

Forslaget tok sikte på å belønne årets beste europeiske film, samt filmer som fremstilte dagliglivet i medlemsland.

Formannen fant det vanskelig å gi en presis definisjon av «årets beste europeiske film» og anbefalte at man ved drøftelsen av denne plan skulle ta sikte på europeiske dokumentarfilmer. Komitéen konkluderte med en henstilling til Generalsekretariatet om å innhente uttalelser fra ledelsen for filmfestivalene i Cannes, Venezia, Edinburgh og Berlin med henblikk på å utarbeide et forslag til reglement for utdeling av priser for begge kategorier av filmer.

- (c) *Organisering av europeiske gruppreiser for studenter med jernbane eller båt.*

Den italienske delegasjon som opprinnelig hadde fremsatt tanken, fremholdt at det ifølge italienske sakkyndige på området skulle være mulig å organisere slike reiser for grupper av 300—600 studenter. Hver av de deltakende regjeringer måtte dekke sin andel i utgiftene.

Komitéen henstilte til den italienske delegasjon å fremlegge et detaljert forslag, og alle delegasjoner som interesserte seg for planen skulle sende sine kommentarer til Generalsekretariatet.

- (d) *Undersøkelse av metoder til å oppmuntre de forskjellige ungdomsorganisasjoner og få ungdommen interessert i Europatanken.*

Komitéen godkjente et forslag fra arbeidsutvalget om å nedsette en underkomité for ungdomsspørsmål. Komitéen fikk følgende sammensetning: Vandendorre (Belgia), formann, Bouchard (Frankrike), von Kameke (Forbundsrepublikken Tyskland), Migone (Italia) og Petersson (Sverige).

1955

St. meld. nr. 54.

13

Norges deltakelse i Europarådets virksomhet i 1954.

Storbritannias delegasjon antydte at man for fremtiden burde ta sikte på å redusere antall medlemmer til fire, i tilfelle av at Brusseltraktatens Organisasjon også kom til å omfatte Forbundsrepublikken Tyskland og Italia. I så fall kunne denne gruppe representeres ved to medlemmer, mens de nordiske land fikk ett medlem og de resterende land ett.

Komiteén vedtok at ett av de første spørsmål som underkomiteén skulle ta seg av var organiseringen av europeiske grupper (se punkt c).

Underkomiteén holdt et møte hvor det ble utarbeidet en plan med sikte på å kartlegge europeiske ungdomsorganisasjoner, deres sammensetning, formål osv.

- (c) *Tiltak for å utvide utvekslingen på universitetslivets område etter mønstret av den etablerte utveksling mellom Storbritannia og andre medlemsland.*

Storbritannias delegasjon gjorde rede for den utveksling på dette område som pågår mellom dette land og tretten andre land, og hevdet at det etter fem års forløp ikke var noe som tydet på nedgang i de britiske universiteters interesse for saken. Alle delegasjoner hvis land deltok i denne utveksling understreket at den var meget vellykket.

Komiteén vedtok å anbefale at Ministerkomiteén gjør medlemslandenes regjeringer kjent med denne praksis, med henblikk på dens utvidelse til å omfatte også andre medlemsland.

- (f) *Forslag om å utgi en samling av europeiske historiske studier og biografier av fremtredende europeere.*

Den italienske delegasjon meddelte at den hadde utarbeidet et memorandum om saken og anmodet om at den måtte bli utsatt til neste sesjon.

- (g) *Mikrofilming av ikke publiserte eller utgåtte kataloger og indekser over manuskripter og registre i medlemsstatenes biblioteker og arkiver.*

Planen fikk prinsipiell tilslutning av den franske, danske, italienske, nederlandske, norske, svenske og tyrkiske delegasjon. Komiteén vedtok å nedsette et lite ekspertutvalg med Hayes som rapportør til å utrede planen nærmere. Etter forslag fra den italienske delegasjon ble det besluttet at visse spesialister som ikke var medlemmer av utvalget, skulle kunne få adgang

til det foreslåtte møte i Dublin våren 1955 mot å dekke utgiftene selv.

- (h) *Utvidelse av statstjenestemenns kjennskap til de prinsipper og metoder som anvendes i de respektive medlemslands statlige og kommunale administrasjoner.*

Forslaget tok sikte på å etablere et samarbeid med Brusseltraktatens Organisasjon om å organisere årlige kurser i ett av medlemslandene, beregnet på personer i nøkkelstillinger utenom undervisningsvesenet.

Komiteén vedtok å innhente en uttalelse fra Brusseltraktatens Organisasjon om hvorvidt de kurser av denne art som arrangeres av organisasjonen med fordel kunne overtas av Europarådet, eller om det ville være mer effektivt å organisere dem innenfor Brusselpaktens ramme, men med deltakelse fra alle femten land.

- (i) *Andre spørsmål vedrørende arbeidsprogrammet.*

Det ble vedtatt at Generalsekretariatet sammen med UNESCO's sekretariat skulle studere de forslag som omhandlet litterære, undervisningsmessige og vitenskapelige tiltak.

Enn videre ble det vedtatt at underkomiteén for ungdomsspørsmål sammen med den tilsvarende komité under Brusseltraktatens Organisasjon skulle studere de forslag som hadde tilknytning til ungdommen.

Endelig drøftet komiteén hvilke tilleggsbevilgninger man måtte be om for å kunne sette i gang visse tiltak innenfor arbeidsprogrammets ramme, og man besluttet å anbefale Ministerkomiteén å bevilge en million francs for 1955.

Dagsordenens post 7.

Kurs om innføring av Europatanken i historieundervisningen.

Fra norsk side forelå en rapport om møtet på Lysebu 8.—16. august 1954. Samtlige delegasjoner understreket at møtet hadde vært særdeles vellykket.

Komiteén anbefalte at rapporten måtte bli oversendt til medlemslandenes regjeringer, med særlig henvisning til møtets rekommandasjoner. Det arbeidsutvalg som hadde ledet arbeidet under Oslo-møtet burde, sammen med Italias representant, få anledning til å komme sammen for å planlegge det neste møte som skulle holdes i Roma sommeren 1955.

Man burde ta sikte på en viss kontinuitet i arbeidet, uten at dette nødvendigvis for-

utsatte at samtlige representanter ble gjenoppnevnt hvert år. Arbeidet burde fortsette i kronologisk orden, idet man hvert år begynte der hvor det foregående møte sluttet.

Generalsekretariatet skulle fra og med 1956 søke å dekke reiseutgiftene for deltakerne fullt ut. Dessuten skulle sekretariatet konsultere UNESCO med henblikk på et nærmere samarbeid på dette område.

Dagsordenens post 8.

Kurs om innføring av Europatanken ved universitetene.

Den nederlandske delegasjon gjorde rede for de vanskeligheter man hadde hatt når det gjaldt å finne et emne som både Universitetet i Utrecht og Europarådets generalsekretariat kunne akseptere. Delegasjonen uttrykte sin beklagelse over forsinkelsen og ba seg fritatt for å arrangere møtet.

Generalsekretariatets representant opplyste at Saars regjering var villig til å organisere kurset i 1955, og den britiske delegasjon meddelte at dens regjering kunne utsette sitt kurs til 1956.

Dagsordenens post 9.

(a) *Godkjennelse av utenlandske studieopphold og eksamener.*

(b) *Godkjennelse av ferdigutdannede akademikere.*

Professor Bodelsen foretok en analyse av de kommentarer til hans rapport som var mottatt fra delegasjonene. Han omtalte likeledes det protokollutkast til den europeiske kulturavtale som Generalsekretariatet hadde utformet om disse spørsmål.

Komiteén henstilte til professor Bodelsen å bearbeide alt det foreliggende materiale, inklusive protokollutkastet, og fremlegge en ny rapport.

Dagsordenens post 10.

Håndbok om europeiske organisasjoner.

Komiteén rettet en henstilling til Ministerkomiteén om å la håndboken trykke så snart medlemslandenes regjeringer hadde foretatt de nødvendige endringer i teksten innen utløpet av en bestemt frist.

Dagsordenens post 11.

Europarådets kulturkort.

I den foreliggende rapport fra underkomiteén ble medlemslandenes regjeringer ananmodet om å besvare en rekke spørsmål

av administrativ art. Disse tok sikte på en ytterligere standardisering og effektivisering av den gjeldende ordning.

Dagsordenens post 12.

Reisebidrag til fremme av arbeiderutveksling.

Den planlagte utveksling av arbeidere hadde ikke funnet sted, og rapportene fra de respektive lands regjeringer ville derfor ikke foreligge før neste sesjon.

Dagsordenens post 13.

Utgivelsen av «The European Inheritance».

I forbindelse med utgivelsen av dette verk om Europas historie var det blitt arrangert en tilstelning i London. Så vel den belgiske som den franske delegasjon meddelte at spørsmålet om oversettelse var under forberedelse.

Dagsordenens post 14.

Eventuelt.

(a) *Møte i den Internasjonale Arkitektunion.*

Reinink, som hadde vært til stede som observatør, fremla en rapport og uttrykte sin anerkjennelse for den måte hvor på professor Kitsikis hadde organisert møtet.

Den greske delegasjon fremla sin offisielle rapport med forslag om opprettelse av et sentrum for videregående studier i arkitektur.

(b) *Kontakt mellom Kulturekspertkomiteén og den Rådgivende Forsamlings komité for kulturelle og vitenskapelige spørsmål (se dagsordenens post 1 c.)*

Under sesjonen var det blitt arrangert et møte mellom de fire oppnevnte representanter for ekspertkomiteén og tre av de oppnevnte medlemmer av den Rådgivende Forsamlings komité for kulturelle og vitenskapelige spørsmål.

Komiteén besluttet å oversende Ministerkomiteén til kunnskap den rapport som dens representanter hadde utarbeidet om møtet. Det skulle i denne forbindelse understrekes at den samlede komité ikke hadde hatt tilstrekkelig tid til å ta stilling til de forskjellige synspunkter, særlig når det gjaldt hvilken fremgangsmåte som for fremtiden burde foretrekkes for å sikre et regelmessig og organisk samarbeid mellom de to komitéer.

1955

St. meld. nr. 54.

15

Norges deltakelse i Europarådets virksomhet i 1954.

(c) *Columbia Universitets 200 års jubileum.*

Som emne for jubiléet hadde universitetet valgt «Man's Right to Knowledge and the Free Use Thereof», og komitéen vedtok å fremsende et lykkeønskingstelegram og understreke disse menneskerettigheter, som også er tatt med i Europarådets statutter.

(d) *Opprettelse av et kulturfond for flyktninger.*

Den Rådgivende Forsamlings rekommandasjon nr. 60(1954) til Ministerkomitéen var blitt forelagt ekspertkomitéen til uttalelse med hensyn til mulighetene for å opprette et kulturfond for flyktninger ved hjelp av en partiell avtale. Etter en lengre diskusjon kom komitéen til den konklusjon at spørsmålet lå utenfor dens kompetanse. Dersom Ministerkomitéen skulle fatte vedtak om å opprette et slikt fond, ville imidlertid Kulturekspertkomitéen gjerne fremlegge forslag til hvordan fondet best kunne anvendes.

(e) *Det korte kurs for europeiske studier.*

Kurset var blitt arrangert for fjerde gang i Strasbourg i tiden 14.—24. september 1954. I tillegg til forelesninger, seminarer og tilstedeværelse under den Rådgivende Forsamlings møter hadde deltakerne vært

Saar-regjeringens og Kull- og Stålfelleskapets gjester.

Generalsekretærens representant uttalte at man også neste år ville organisere kurset for universitetslærere, og delegasjonene måtte gjøre sitt ytterste for å sikre den best mulige rekruttering. Det var en forutsetning at deltakerne behersket i det minste ett av Europarådets offisielle språk. Dersom et annet medlemsland kunne følge Saars eksempel og innby deltakerne til et kort besøk, ville dette bidra til å øke kursets verdi.

(f) *Européiske utstillinger.*

Det ble fremholdt at tiden hadde vært for knapp når det gjaldt planleggelsen av den store europeiske utstilling i Brussel, «Humanismen i det 16. århundre», og at man for fremtiden burde beregne minst ett år. Komitéen vedtok at den neste utstilling skulle henlegges til Nederland i 1955 over emnet «European Mannerism». Forbundsrepublikken Tyskland skulle arrangere utstillingen i 1956 og Frankrike i 1957.

(g) *Komitéens møter.*

Den begiske delegasjon foreslo at man istedenfor to korte møter pr. år skulle avholde én lengere sesjon på 8—10 dager. Arbeidsutvalget fikk i oppdrag å overveie spørsmålet nærmere.

Vedlegg 3.

Oversikt over de saker som har vært behandlet av utenriksministrenes stedfortredere i 1954-

Utenriksministrenes stedfortredere har i løpet av 1954 holdt 9 møter.

Norge har vært representert i Stedfortrederkomitéen ved den faste representant ved Europarådet, på de 5 første møter daværende ambassaderåd Bredo Stabell, på de øvrige 4 møter ambassaderåd Haakon Nord.

Konsultasjon mellom de europeiske lands delegasjoner til andre internasjonale organisasjoner.

I den Rådgivende Forsamlings anbefaling nr. 58(1954) ble det henstilt til Ministerkomitéen å fastsette regler for innbyrdes konsultasjon mellom Europarådets medlemsregjeringer, når disse deltar i andre internasjonale organisasjoner.

Stedfortrederne vedtok under sitt 23. møte på vegne av Ministerkomitéen en resolusjon, som i hovedtrekkene går ut på at slik konsultasjon kan finne sted når det ansees hensiktsmessig. Formannen for en av medlemslandenes delegasjoner kan ta initiativet til et slikt konsultasjonsmøte for å diskutere saker på dagsordenen for vedkommende internasjonale organisasjon som faller innenfor Europarådets kompetanse. Når en internasjonal organisasjons arbeid vil være av interesse for Europarådet, kan også Europarådets generalsekretær foreslå for Ministerkomitéen eller dennes formann at et slikt møte holdes.

Konsultasjonen kan enten begrenses til meningsutveksling, eller det kan under forutsetning av enstemmighet vedtas felles konklusjoner.

Norges deltakelse i Europarådets virksomhet i 1954.

Konsultativ status ved Europarådet for ikke-statlige organisasjoner.

Etter å ha innhentet den Rådgivende Forsamlings uttalelse vedtok stedfortrederne på sitt 18. møte (8.—18. februar 1954) på vegne av Ministerkomitéen bestemmelser for behandlingen av søknader fra ikke-statlige organisasjoner om konsultativ status ved Europarådet.

Europarådets forhold til NATO.

(Jfr. St. meld. nr. 76(1954), s. 2 og 4.)

Forsamlingen kom på ny tilbake til denne sak i en henvendelse til Ministerkomitéen, hvor den pekte på at overenskomsten av 1952 mellom Europarådets og NATO's generalsekretær om utveksling av informasjoner av ikke-fortrolig art, ikke hadde vært tilfredsstillende for Forsamlingen. Det informasjonsmateriale fra NATO som Forsamlingen hittil hadde fått del av, var bare pressestoff av helt almen karakter. I betraktning av at Ministerkomitéen har gitt Forsamlingen anledning til å debattere de politiske sider av Europas freds- og sikkerhetsproblem, ville Forsamlingen sette pris på å få slikt informasjonsmateriale at den bedre enn hittil kunne følge NATO's virksomhet på det ikke-militære område.

Etter å ha brakt på det rene at NATO's generalsekretær ville oversende NATO's femårsberetning til Europarådet, vedtok Stedfortrederkomitéen å henvise Forsamlingen til denne beretning, som skulle sette Forsamlingen i stand til å debattere NATO's virksomhet i den utstrekning den faller innenfor Europarådets kompetanse.

Europarådet og det Européiske Kull- og Stålfellesskap.

I henhold til artikkel 3 i den protokoll som regulerer forholdet mellom Europarådet og det Européiske Kull- og Stålfellesskap, sender Fellesskapets Høye Myndighet hvert år sin generalrapport til Europarådet. Generalrapporten blir først debattert i den Rådgivende Forsamling, som vedtar en resolusjon med sine bemerkninger til rapporten. Denne resolusjon blir oversendt Europarådets ministerkomité, som på sin side utformer sine kommentarer til generalrapporten i lys av Forsamlingens resolusjon og etter å ha innhentet uttalelser fra de medlemsregjeringer som ikke er tilsluttet Kull- og Stålfellesskapet. Ministerkomitéens kommentarer blir så tilstilt den Høye Myndighet sammen med Forsamlingens resolusjon.

På sitt 25. møte (19.—22. oktober 1954) utformet stedfortrederne på vegne av Ministerkomitéen kommentarene til den Høye Myndighets 2. generalrapport.

Stedfortrederne besluttet også å innby den Høye Myndighet til et fellesmøte med Europarådets ministerkomité til drøftelse av spørsmål av felles interesse for de to organisasjoner.

Konvertibilitetsspørsmålet.

På foranledning av en anbefaling fra den Rådgivende Forsamling (nr. 62(1954)) vedtok Stedfortrederkomitéen på sitt 25. møte (19.—22. oktober 1954) på vegne av Ministerkomitéen en uttalelse til medlemsregjeringene der det heter at konvertibilitet ikke må søkes oppnådd gjennom restriksjoner på handelen, at tiltak til gjennomførelse av konvertibilitet bare må treffes etter drøftelser med alle parter saken angår, og at en utvidelse av handels- og betalingsssystemet ikke må bringe den européiske integrasjon i fare. Det understrekes videre at konvertibilitet ikke må gjennomføres på bekostning av sysselsettingsnivået og levestandarden i de land spørsmålet berører.

Hjelp ved naturkatastrofer.

På bakgrunn av de naturkatastrofer som hadde rammet flere av Europarådets medlemsstater, ble Europarådets generalsekretær bemyndiget til å innby andre interesserte organisasjoner til å delta i en studiegruppe for å drøfte spørsmålet om koordinert hjelp ved naturkatastrofer. Da Røde Kors Ligaen hadde nedsatt en arbeidsgruppe til studium av de samme problemer, besluttet Generalsekretæren å avvente resultatet av denne gruppens arbeid. Den Rådgivende Forsamling vedtok på sin side 24. september 1954 en anbefaling (nr. 69(1954)), som henstiller til Ministerkomitéen å søke gjennomført organisert og automatisk hjelp til medlemsland som rammes av naturkatastrofer.

Europarådets studiegruppe holdt sitt møte i Strasbourg 3. og 4. desember 1954. Foruten representanter for Europarådet deltok representanter for fem andre organisasjoner, nemlig den Internasjonale Røde Kors Komité, Røde Kors Ligaen, NATO, Verdens Helseorganisasjon og det Internasjonale Barnefond (UNICEF) på vegne av de Forente Nasjoner. Studiegruppen utarbeidet en rapport som av Stedfortrederkomitéen ble besluttet oversendt Europarådets medlemsregjeringer til uttalelse.

Norges deltakelse i Europarådets virksomhet i 1954.

Sosiale spørsmål.

a) Den Rådgivende Forsamling henstilte i sin anbefaling nr. 47(1953) til Ministerkomitéen å anmode medlemsregjeringene om snarest å ratifisere visse nærmere angitte konvensjoner utarbeidet innenfor den Internasjonale Arbeidsorganisasjon. Stedfortrederkomitéen vedtok på sitt 18. møte (8.—18. februar 1954) å utarbeide en oversikt til Forsamlingen over de ratifikasjoner som var foretatt. Den anmodet i den anledning medlemsregjeringene om å innsende opplysninger om hvilke av de angjeldende konvensjoner de hadde ratifisert, og om å forklare sin holdning til de av konvensjonene de ennå ikke hadde ratifisert. Det ble videre besluttet å oversende disse opplysninger til den nyopprettede permanente sosialekspertkomité, som skulle ta opp spørsmålet til behandling.

b) Stedfortrederne vedtok på sitt 23. møte (7.—11. september 1954) to resolusjoner som satte opp retningslinjer for ekspertkomitéen for sosialtrygd for eksperthenes fortsatte arbeid med utarbeidelsen av en europeisk sosialtrygdkodeks.

Kulturelle spørsmål.

a) Stedfortrederkomitéen godkjente på sitt 22. møte (29. juni—3. juli 1954) Kulturekspertkomitéens forslag til arbeidsprogram og budsjett for 1955. Den vedtok samtidig en resolusjon om økning av det kulturelle samarbeid mellom medlemsstatene og senere en resolusjon som bemyndiget Kulturekspertkomitéen til å fatte beslutninger av administrativ karakter innenfor rammen av bevilgningene til kulturelt samarbeid på Europarådets budsjett.

b) I anledning av den Rådgivende Forsamlings anbefaling nr. 48(1953) angående Europarådets forskningsstipendier besluttet Stedfortrederkomitéen at flyktninger fra land som ikke er medlemmer av Europarådet, skal kunne søke disse stipendier under forutsetning av at vedkommende er bosatt i et medlemsland.

c) I anledning av den Rådgivende Forsamlings anbefaling nr. 54(1954) om bruk av *televisjon* til å vinne støtte for Europatanken vedtok Stedfortrederkomitéen etter innstilling av Kulturekspertkomitéen en resolusjon som bl. a. understreket den interesse Europarådet nærer for bruk og utvikling av fjernsynet. Det henstilles til medlemsregjeringene å utveksle programmer som fremmer Europatanken. Kultur-

ekspertkomitéen ble bemyndiget til i samarbeid med vedkommende internasjonale organisasjoner å undersøke de kulturelle problemer som er forbundet med utviklingen av fjernsynet. Det ble videre overlatt til Europarådets generalsekretær å innlede samarbeid med de interesserte internasjonale organisasjoner for å klargjøre visse tekniske og juridiske problemer i forbindelse med overføring og utveksling av fjernsynsprogrammer.

Européisk konvensjon om fredelig bileggelse av tvister.

(Jfr. St. meld. nr. 76(1954), s. 4.)

Da det ikke lyktes å oppnå enighet blant medlemsregjeringene om å godta det svenske endringsforslag til kapitel III i konvensjonsutkastet, besluttet stedfortrederne på sitt 23. møte (7.—11. september 1954) å oversende det opprinnelige utkast til den Rådgivende Forsamling til uttalelse.

Registrering ved de Forente Nasjoners sekretariat av traktater og avtaler avsluttet innenfor Europarådet.

Stedfortrederkomitéen besluttet på sitt 19. møte (29. mars—3. april 1954) å bemyndige Europarådets generalsekretær til å registrere ved de Forente Nasjoners sekretariat traktater og internasjonale avtaler avsluttet innenfor Europarådets ramme og deponert hos Europarådets generalsekretær.

Den Rådgivende Forsamlings anbefaling nr. 56(1953) om valg av emblem for Europarådet.

Stedfortrederkomitéen vedtok på sitt 23. møte (7.—11. september 1954) etter at saken var blitt behandlet i Felleskomitéen, å nedsette en arbeidsgruppe bestående av tre heraldikere utpekt av henholdsvis den irske, den svenske og den nederlandske regjering og tre representanter for den Rådgivende Forsamling. Gruppen fikk som oppgave å utarbeide forslag til et felles emblem for Europarådet.

Finansielle og administrative spørsmål.

Stedfortrederkomitéen vedtok en resolusjon som fastsatte Europarådets budsjett for året 1953 til 844.9 mill. francs. Av dette beløp skal 827 mill. francs dekkes gjennom bidrag fra medlemsstatene. Norges andel herav utgjør 11199 012 francs, eller kr. 227 363,—.

Vedlegg 4.

Rapport fra de norske representanter til 6. sesjon
i Europarådets Rådgivende Forsamling.

Til Stortinget.

Europarådets Rådgivende Forsamling holdt første, annen og tredje del av 6. sesjon i Strasbourg i tiden 20.—29. mai, 13.—24. september og 8.—11. desember 1954.

Den 12. februar 1954 oppnevnte Stortinget følgende representanter til forsamlingens sesjon i 1954:

Representanter:

Finn Moe
Konrad Knudsen
Arne Strøm
Herman Smitt Ingebretsen
Anders Bøyum.

Varamenn:

Kjell Bondevik
Wilhelm Bredal
Oddmund Hoel
Kjell Aabrek
Erling Fredriksfryd
Aase Lionæs.

Ved sesjonen i mai møtte:

Finn Moe
Konrad Knudsen
Arne Strøm
Herman Smitt Ingebretsen
Anders Bøyum
Kjell Bondevik
Wilhelm Bredal
Oddmund Hoel
Kjell Aabrek
Erling Fredriksfryd.

Ved sesjonen i september møtte:

Konrad Knudsen
Arne Strøm
Herman Smitt Ingebretsen
Anders Bøyum
Kjell Bondevik
Wilhelm Bredal
Oddmund Hoel
Kjell Aabrek
Erling Fredriksfryd.

Ved sesjonen i desember møtte:

Finn Moe
Konrad Knudsen
Arne Strøm
Herman Smitt Ingebretsen
Anders Bøyum
Kjell Bondevik
Wilhelm Bredal.

6. sesjons første del ble holdt i Strasbourg i tiden 20.—29. mai 1954.

Ved konstitueringen ble franskmannen Guy Mollet valgt til president etter at den tidligere president de Menthon trakk tilbake sitt kandidatur etter første avstemning.

Komitéene:

De norske representanter fordelte seg på komitéene som følger:

Den politiske komité: Anders Bøyum.
Den økonomiske komité: Finn Moe.
Sosialkomitéen: Kjell Bondevik.
Kulturkomitéen: Herman Smitt

Ingebretsen.

Den juridiske og adm. komité: Arne

Strøm.

Reglementskomitéen: Konrad Knudsen.
Kommunalkomitéen: Erling Fredriksfryd.

Landbrukskomitéen: Wilhelm Bredal.
Flyktningskomitéen: Oddmund Hoel.

Kulturkomitéen valgte H. Smitt Ingebretsen til formann.

Politiske spørsmål.

Forsamlingen holdt sin politiske debatt den 25. og 26. mai 1954. Debatten dreiet seg i stor utstrekning om *hvorvidt Europahæren var en gunstig løsning av de europeiske sikkerhetsproblemer og Tysklandsproblemet og hvilke muligheter det var for å få i gang positive forhandlinger med Sovjet-Samveldet*. I sin alminnelighet kan man si at tilhengerne av Europahæren hadde mindre tro på muligheten for å komme fram til et positivt resultat ved forhandlinger med russerne enn Europahærens motstandere. Dette ga seg bl. a. utslag i det forskjellige syn på Berlin-konferansen, hvor Europahærens motstandere framholdt at det i like høy grad skyldtes vestmaktene som Sovjet-Samveldet at man ikke var kommet fram til noen realitetsdrøftelse om Tysklandsproblemet.

Debatten brakte lite nytt og en av årsakene til dette kan være at den fant sted midt under Genève-konferansen og under forhandlingene mellom Forbundsrepublikken Tyskland og Frankrike om Saar.

Det var Forsamlingens nyvalgte president Guy Mollet som mest utførlig forsvarte Europahæren. Han framholdt at

han trodde at det franske sosialistparti ville stille seg positivt til Europahæren. De franske sosialister var imot et nøytralisert Tyskland eller tysk deltakelse i Atlanterhavs-pakten. Av Mollets innlegg syntes det å framgå at han mente at de betingelser som sosialistpartiet hadde satt for sin tilslutning til Europahæren, nemlig demokratisk kontroll, amerikanske garantier og nærmere britisk tilknytning, var blitt oppfylt.

Ingen andre franske representanter kom inn på disse spørsmål eller på det europeiske samarbeid i det hele tatt. Tidligere utenriksminister Morrison og understatssekretær Nutting forsvarte også Europahæren, men talte i mere generelle vendinger om forholdet øst/vest. De uttalte håpet om at Frankrike ville godta denne avtalen, men kom ikke mer inn på det brennende spørsmål om sterkere britisk tilknytning til Europahæren.

Man merket imidlertid her en viss nyansering fra tidligere debatter, idet både Morrison og Nutting synes å legge mer vekt på nødvendigheten av å sikre en varig politisk forbindelse med Tyskland, og at hensynet til det rent militære forsvar ikke var så framtrepende.

Fra de tyske regjeringspartier framhevet von Brentano, som først og fremst understreket det europeiske Forsvarsfellesskaps betydning for den europeiske enhet, at man måtte ha tillit til Tysklands hensikter hvis man ønsket et tysk forsvarsbidrag.

Den tidligere danske utenriksminister Kraft uttalte at man i Skandinavia stort sett hadde fulgt den engelske linje i det europeiske samarbeid, og han trodde at hvis Storbritannia besluttet seg til å gå lenger enn de nå hadde gjort, ville man i Skandinavia følge med.

Når det gjelder motstanderne av Europahæren, var det i første rekke innlegg fra den tyske sosialdemokrat Carlo Schmid, den belgiske konservative Struye, den belgiske sosialist og folkerettslærde Rolin og den engelske sosialist Robens. Den engelske labour-delegasjon, som besto av 12 medlemmer, var i høy grad splittet på spørsmålet om tyske opprustning, idet 6 medlemmer med Morrison i spissen var for tysk opprustning, mens de 6 andre med Robens i spissen var imot.

Schmid framholdt at de tyske sosialister var imot det europeiske Forsvarsfellesskap og mot en nøytralisering av Tyskland. De ønsket at landet skulle gi et militært bidrag til forsvaret av Vest-Eu-

ropa, men at dette ikke måtte være en hindring for tysk gjenforening. Hvorledes disse tingene skulle oppnås kom imidlertid Schmid ikke inn på. Så vel Struye som Robens og Rolin framholdt at Europahærens tilhengere var tilbøyelige til for ensidig å legge skylden for all spenning på Sovjet-Samveldet, og de søkte også etter kompromissløsninger som kunne være tilfredsstillende for både øst og vest.

Struye mente således at det måtte være mulig å komme fram til en ordning som lå mellom tysk nøytralisering og full militær intergrering av Tyskland i en vest-blokk. Man kunne ikke komme fram til en løsning av de store politiske problemer uten at det ble gitt gjensidige konsesjoner. Det var en illusjon å tro at man kunne få en avtale med russerne om Tyskland som ikke også tilfredsstilte visse elementære russiske sikkerhetshensyn. I denne forbindelse kan det også nevnes at Guy Mollet i sitt innlegg uttalte at det var beklagelig at de tre store ikke hadde tatt opp til nærmere drøftelse de sikkerhetsgarantier som den Rådgivende Forsamling hadde antydnet skulle gis Sovjet-Samveldet.

Av andre problemer som ble tatt opp, kan nevnes at flere talere mente at man etter en løsning av Trieste-problemet burde etablere forbindelse mellom Europarådet og Jugoslavia. Dessuten tok de greske representanter opp Cypren-spørsmålet og flere av talerne antydnet at Europarådet måtte være kompetent til å drøfte dette spørsmål. Understatssekretær Nutting kom overhodet ikke inn på dette problemet, mens andre britiske konservative bestemt avviste at Europarådet skulle blande seg inn i det.

Også Saar-spørsmålet var oppe til en kort behandling, og det ble besluttet ikke å vedta noen resolusjon på inneværende samling.

Når det gjaldt konklusjonen på den politiske debatt, var man enig om ikke å fatte noe vedtak, men å utsette dette til september-sesjonen.

Samarbeid mellom de europeiske delegasjoner til internasjonale organisasjoner.

Rådet vedtok enstemmig en anbefaling hvor den oppfordret medlemmene av de forskjellige europeiske delegasjoner til internasjonale organisasjoner å ta kontakt med hverandre for å diskutere de spørsmål som er oppe i organisasjonene, slik at man om mulig kan komme fram til et større fellesskap mellom Europarådets medlemsstater.

Økonomiske spørsmål.

Det Européiske Kull- og Stålfellesskap.

Fellesmøtet mellom den Rådgivende Forsamling og Kull- og Stålfellesskapets forsamling ble på samme måte som foregående år innledet med en redegjørelse fra presidenten for Kull- og Stålfellesskapets Høye Myndighet, franskmannen Jean Monnet. Etter å ha gitt en oversikt over Fellesskapets virksomhet ga Monnet en utførlig oversikt over problemene omkring et nærmere samarbeid mellom Storbritannia og Kull- og Stålfellesskapet. Han ga uttrykk for sitt håp om at Storbritannias nære tilknytning til Kull- og Stålfellesskapet måtte bli til virkelighet. I den korte diskusjon som fulgte, var det særlig representanter fra de utenforstående land som deltok. De britiske representanter gjorde oppmerksom på de vanskeligheter som oppsto for Storbritannia hvis det sluttet seg nærmere til Fellesskapet, men de mente at en tilslutning ville være en fordel. Danske og svenske representanter håpet at Fellesskapet ville ta mer hensyn til de utenforstående land. De reiste også spørsmålet om kontroll med kartellene. Den danske representant *Federspiel* framhevet at de skandinaviske land hadde vanskelig for å godkjenne tanken om en overnasjonal myndighet slik som den kom til uttrykk i Kull- og Stålfellesskapet, og at det var en utbredt oppfatning at Kull- og Stålfellesskapet i det vesentlige var en organisasjon av kull- og stålprodusenter.

I den resolusjon som forsamlingen vedtok, henstilles det bl. a. til Kull- og Stålfellesskapet å utarbeide en klarere linje når det gjelder forholdet til karteller og monopolistiske organisasjoner innen Fellesskapet. Videre uttaler den håpet om at Fellesskapet må ta de nødvendige skritt for å fjerne avtaler som hadde til hensikt å hindre fri import av kull og stål til Fellesskapet. For øvrig ga resolusjonen uttrykk for tilfredshet med det arbeid som Fellesskapet hadde gjort på de forskjellige felter.

Den økonomiske debatt.

Som vanlig var det *rapporten fra OEEC* som lå til grunn for den økonomiske debatt. Diskusjonen beveget seg derfor på de gamle felter omkring konvertibilitetsproblemet og dollarunderskuddet. Strasbourg-planen kom igjen opp til debatt, fordi OEEC var kommet med sin kommentar til denne planen.

Det var den engelske arbeidsminister, Sir David Eccles, som framla rapporten fra OEEC. Han understreket den framgang som hadde funnet sted i den européiske økonomi det siste året og at dollarunderskuddet var gått ned. Når det gjelder Strasbourg-planen, framholdt han at det ikke lenger var praktisk politikk å forsøke å gjennomføre det preferansesystem som planen hadde foreslått, og som betød diskriminering overfor Amerika og Canada. Heller ikke var det nødvendig å opprette den foreslåtte européiske investeringsbank. Han framholdt at en av de viktigste ting i vår tid var å få i stand et utvidet samarbeid når det gjaldt investeringer, og han mente her at de gamle kanaler for overføring av kapital skulle være tilstrekkelig.

En annen av de britiske konservative angrep meget sterkt Strasbourg-planen, som han framholdt var et fullstendig upraktisk foretagende. Forholdet til de Forente Stater sto også i forgrunnen, og av flere talere, både konservative og radikale, ble det framholdt at usikkerheten over den amerikanske økonomiske politikk skapte vanskeligheter for Europa. På den ene siden, framholdt de, klaget amerikanerne over diskriminering mot dollarområdet og at dette reduserte de amerikanske eksportindustriers fortjeneste og anbefalte derfor hurtigst å gå over til konvertibilitet av valutaene. På den annen side reiste det seg sterk motstand hvis nye varer trengte seg inn på det amerikanske marked på grunn av lave tolltariffer og fri konkurranse. Av flere talere, i første rekke Finn Moe og den danske sosialist Hækkerrup, ble det også framholdt at det økonomiske samarbeid mellom de européiske land hadde mange svake punkter.

Finn Moe konstaterte i sitt innlegg at det hadde vært en forbedring når det gjaldt Europas stilling overfor dollarområdet, men den européiske produksjon lå ennå ikke på et tilfredsstillende nivå. En av grunnene til at dollarunderskuddet var redusert, var at flere européiske land hadde innskrenket sin import og man måtte også være oppmerksom på at den amerikanske militærhjelp spilte en viss rolle når det gjaldt å redusere dollarunderskuddet. De européiske land var ikke blitt nærmere integrert det siste året, og det var en uttalt tendens mot en mangel på balanse i den européiske handel. I løpet av det siste år har overskuddet i betalingsunionen konsentrert seg nesten utelukkende omkring Østerrike, Tyskland og Sveits. Det er grunn

til å tro at dette delvis skyldes proteksjonistiske tiltak, og OEEC har ennå ikke vært i stand til å bli enig om tiltak til å hindre dette. Moe nevnte bl. a. at Norge var blitt nødt til å fjerne fra listen over liberaliserte varer et vareslag fordi tyskerne tilbød dem til priser som kan karakteriseres som dumpingpriser. Så vel av Moe som av Hækkerup ble det sterkt understreket at overskuddslandene måtte føre en mer samarbeidsvillig politikk og tyskerne måtte gjøre atskillig mer for å redusere sitt overskudd i betalingsunionen. Det ville også være uheldig om man økte betydningen av gullet innenfor betalingsunionen. Dette kunne føre til at kreditorlandene så betalingsunionen som den beste løsning for å tjene dollar, og at man fikk en konkurranse for å få et overskudd i betalingsunionen, og dette ville igjen bety arbeidsløshet og lavere produksjon. Til slutt uttalte Moe at man vanskelig kunne gjøre seg håp om noen europeisk integrasjon i et europeisk forsvarsfellesskap hvis det ikke var villighet til et nærmere samarbeid når det gjaldt økonomiske spørsmål.

Når det gjaldt konvertibilitet, var det en alminnelig oppfatning at en ennå ikke kunne gjennomføre det og at gjennomføringer måtte skje i fellesskap. Den britiske arbeidsminister Eccles uttalte imidlertid at man ikke måtte avvente det tidspunkt da alle forhold var gunstige for konvertibilitet. Da ville man nemlig aldri kunne komme så langt at valutaene ble konvertible. De øvrige deltakerne i debatten uttrykte seg mer forsiktig, og til slutt kan nevnes at dansken Federspiel etterlyste en samlet økonomisk plan fra OEEC's side for utviklingen i Europa.

Forsamlingen vedtok en anbefaling med 60 mot 3 stemmer, hvor det bl. a. anbefales at Ministerkomitéen tar initiativet til et møte mellom de europeiske stater som har oversjøiske territorier, for å drøfte Strasbourg-planen og OEEC's kommentar til denne, for på denne måten å finne ut om de vil godta at andre europeiske land kan delta i utviklingen av de oversjøiske territorier. Videre at det sammenkalles en konferanse av Europarådet og OEEC av medlemsstatene på den ene siden og de oversjøiske territorier på den annen, for å diskutere de problemer som ville oppstå i forbindelse med en eventuell iverksetting av Strasbourg-planen.

Samferdsels spørsmål.

Rådet vedtok en anbefaling som går inn for å forenkle grenseformaliteter o.l. Den-

ne anbefaling henviser gjentatte ganger til det arbeid som har funnet sted i Skandinavia, og den oppfordrer bl. a. de land som ennå ikke har ratifisert konvensjonen om veitrafikk av 19. september 1949 til å gjøre dette snarest mulig.

Sosiale spørsmål.

Forsamlingen uttrykte i en anbefaling håpet om at *det europeiske sosiale charter* vil bli utarbeidet snarest.

Det kan også nevnes at Forsamlingen hørte en redegjørelse fra Europarådets spesielle representant for nasjonale flyktninger og overbefolknings spørsmål, franskmannen Schneiter og FN's Høykommissær for flyktninger, hollenderen van Heuven Goedhart.

Når det gjaldt flyktninger fra Øst-Europa, vedtok Forsamlingen enstemmig en anbefaling hvor den henstillet til Ministerkomitéen å bevilge et årlig beløp for å støtte de kulturelle tiltak som blir satt i gang for disse flyktningene. Videre ga Forsamlingen uttrykk for sin oppfatning at en varig fred i Europa ikke kan oppnås uten at full uavhengighet og demokratisk frihet blir gitt tilbake til de europeiske land bak jernteppet.

6. sesjons annen del ble holdt i Strasbourg i tiden 13.—24. september 1954.

Politiske spørsmål.

Debatten ble i høy grad preget av at den franske nasjonalforsamling et par uker tidligere hadde forkastet avtalen om det Europeiske Forsvarsfellesskap og at Londonkonferansen sto for døren. I sin rapport pekte den politiske komité på at det ikke var mulig å gi noen analyse av den politiske situasjon da forholdene skiftet så raskt, og rapporten nøyde seg derfor med å gi en oversikt over det siste års begivenheter.

De spørsmål som i første rekke ble debattert, var *på hvilken måte de europeiske forsvarsproblemer skulle løses og særlig hvilken form det tyske bidrag skulle få*. De fleste talerne var rede til å akseptere et tysk forsvarsbidrag. De gjorde imidlertid dette uten begeistring, men ut fra den betraktning at det i den nåværende situasjon var uunngåelig. Bare noen ganske få gikk imot tanken om at tyskerne skulle ha egne stridskrefter. Det kraftigste innlegg mot tysk opprustning kom fra den britiske arbeiderpartirepresentant Callaghan. Han mente bl. a. at spenningen i verden nå var langt mindre enn tidligere og at det

var meningsløst å foreta et skritt som var en utfordring til russerne, så meget mer som han tvilte på at de 12 tyske divisjonene ville øke Vestens slagkraft. I motsetning til Callaghan gikk tidligere utenriksminister Morrison og lord Henderson, begge av det britiske arbeiderpartiet, sterkt inn for at tyskerne måtte delta i fellesforsvaret. Dette ble også støttet av de konservative britiske representanter. Det franske sosialistpartis generalsekretær Guy Mollet mente at det var viktigere å ha amerikanske tropper i Europa enn å få opprettet tyske enheter, men at tysk gjenoppustning var nødvendig for å få amerikanerne til å opprettholde sine tropper i Europa.

Som vanlig inntok de tyske sosialister en avvisende holdning, og de la hovedvekten på at man hurtigst mulig måtte komme til forhandlinger med Sovjet-Samveldet og ikke avskjære den muligheten. Her fikk de støtte av den belgiske sosialist Rolin. Hans partifelle utenriksminister Spaak rettet imidlertid en kraftig appell om at man så hurtig som mulig måtte trekke tyskerne med, da man ellers kunne løpe den risiko at den tyske nasjonalisme våknet til live igjen. Smitt Ingebretsen støttet også tanken om at tyskerne måtte komme med i det européiske fellesforsvar på like fot.

Når det gjaldt spørsmålet om hvorledes Tysklands medlemsskap i forsvaret skulle organiseres, hevdet i første rekke federalistene at man måtte holde fast ved de overnasjonale prinsipper som Europahærværet hadde gitt uttrykk for. Blant dem som støttet denne tanken var den tyske kristelige demokrat Gerstenmaier.

Det var i første rekke de britiske medlemmer som gikk imot den overnasjonale ordning, og det ble også antydning fra flere hold at den beste løsning var å knytte Tyskland til NATO. Dette ble bl. a. hevdet av de belgiske representanter Struye og van Cauwlaert fra det kristelige sosiale parti. Den franske stats- og utenriksminister Mendès France vakte sterk interesse med sin tale hvor han gikk inn for et européisk paktsystem innen rammen av NATO. Han redegjorde i sin tale for de forslag han siden satte fram på Londonkonferansen. Representantene fra det franske folkerepublikanske parti de Menthon og Teitgen var villige til å akseptere en tysk opprustning innenfor rammen av en utvidet Brysseltraktat hvis det ble inkludert effektive garantier.

På alle hold hersket enighet om at Stor-

britannia måtte trekkes inn i det européiske forsvar.

Den anbefaling som forsamlingen vedtok med 65 stemmer mot 8 stemmer (de tyske sosialister), fulgte stort sett opplegget fra Mendès France. Forsamlingen anbefalte her tysk medlemsskap i NATO og hilste innkallelisen av Londonkonferansen med glede.

Økonomiske spørsmål.

I den økonomiske debatten ble det behandlet 3 spørsmål:

- 1) *konvertibilitetsproblemet.*
- 2) *øst-vest-handelen.*
- 3) *restriktiv handelspraksis.*

Debatten om *konvertibilitetsproblemet* brakte lite nytt og avspeilte den vanlige splittelse innen Forsamlingen. Med få unntak hersket det alminnelig enighet om at konvertibilitet var ønskelig. De britiske konservative støttet av de fleste liberale og konservative medlemmer fra andre land var for en hurtig løsning av dette problemet, men de understreket samtidig at det ikke måtte skje på bekostning av stabilitet, produksjon eller en utvidet verdenshandel. På den annen side uttalte de sosialistiske representanter seg mer forsiktig og la særlig vekt på at for hurtig gjennomføring av konvertibiliteten ville kunne medføre arbeidsløshet og handelsvanskeligheter. Man måtte derfor i første rekke fjerne de handelspolitiske innskrenkninger og øke produksjonen og skape balanse før man innførte konvertibilitet. En tyrkisk representant pekte også på at de underutviklede land ville få særlige problemer i denne forbindelse. Forsamlingen vedtok enstemmig en resolusjon hvor det bl. a. understrekes at konvertibilitet ikke må skje på bekostning av innskrenket handel eller på bekostning av levestandarden, og at alle skritt henimot konvertibilitet må skje etter samråd med alle de interesserte parter.

Når det gjaldt *øst-vest-handelen*, hersket det enighet om at økt handel mellom øst og vest kunne bidra til å skape avspenning og at all handel mellom øst og vest måtte skje på grunnlag av fullstendig likeberetligelse. Den engelske arbeiderpartirepresentant Robens mente at det kunne være gunstig å skape en organisasjon som skulle koordinere vestmaktens handel med østblokkens monopolselskaper. Flere av de øvrige talere gikk imidlertid mot opprettelse av en slik organisasjon. Den svenske sosialdemokrat Sundström hevdet bl. a. at han ikke trodde at en koordinering

av vestmaktene handelspolitikk ville være gunstig. Fra engelsk arbeiderpartihold ble det også framhevet at utvidelse av handelen med Sovjet-Samveldet ikke var tilstrekkelig. Man måtte også øke handelen med land som Finland, Jugoslavia og i første rekke China.

Forsamlingen vedtok med 66 mot 6 stemmer en anbefaling hvor den framholdt at øst-vest-handelen kan bidra til å utjevne motsetningen mellom de to maktblokker og framhevet at en måtte ta skritt for at ikke vestmaktene handelspolitisk kommer i en ugunstig stilling overfor østblokkens monopolselskaper. Videre framheves det at vestmaktene handelspolitikk må ses i sammenheng med vestmaktene alminnelige politikk overfor østblokken og at handelen bare kan utvikle seg gunstig hvis alle de vestlige land koordinerer sin politikk. Til slutt ble det framholdt at sakkyndige bør undersøke hvilke midler som vil være mest gunstige for å koordinere vestmaktene handelspolitikk.

Når det gjelder spørsmålet om *restriktiv handelspraksis*, vedtok forsamlingen etter en kort diskusjon en resolusjon hvor den framhevet betydningen av å senke tollskrankene og bekjempe tiltak som fører til innskrenket handel.

Arbeidsprogrammet.

Forsamlingen tok også fatt på behandlingen av Ministerkomitéens forslag til arbeidsprogram for Europarådet. I en rekke uttalelser kom Forsamlingen med bemerkninger til dette programmet. Således ble det framholdt at det ville være ønskelig om ministrene deltok mer i rådets debatter og at parlamentarikerne i sine nasjonale parlamenter gikk mer aktivt inn for europeiske spørsmål og for de vedtak som var fattet av rådet. Det ble også framhevet at ministrene bør holde sine møter i Strasbourg og langt oftere enn de hittil har gjort.

Når det gjaldt bemerkningen til Ministerkomitéens rapport, uttaler Forsamlingen sin beklagelse over at det bare er tre land, nemlig Danmark, Irland og Sverige, som har godkjent menneskerettighetskonvensjonens artikkel 25 som gir enkeltindivider rett til å klage over brudd på konvensjonen.

Andre saker.

Forsamlingen vedtok også en anbefaling hvor den oppfordrer til hurtig gjennomføring av Londonavtalen av 12. mai 1954 om forbud mot at skip tømmer olje i sjøen.

Forsamlingen vedtok også en anbefaling hvor den henstillet til regjeringene å undersøke muligheten for å hjelpe den greske øy Itaka som ble rammet av jordskjelv.

6. sesjons tredje del ble holdt i Strasbourg i desember 1954.

Den ble kalt sammen for å diskutere *den situasjon som var oppstått etterat Paris-avtalene var undertegnet*.

Fra den politiske komité forelå det tre innstillinger:

1. om Paris-avtalene og den internasjonale situasjon,
2. om Saar-spørsmålet,
3. om forholdet mellom Europarådet og den Vest-Europeiske Union (WEU).

Den politiske debatt var denne gang preget av en roligere tone og mer avdempede innlegg enn tidligere.

Paris-avtalene og den internasjonale situasjon.

Mens de utpregede federalister under september-sesjonen sterkt hadde gitt uttrykk for sin bitterhet over at Europahæravtalen ikke var blitt vedtatt, hadde de denne gang i stor grad avfunnet seg med det som var skjedd. Franskmannen de Menthon fra det republikanske folkeparti framholdt at hans parti vanskelig kunne stemme for Paris-avtalene, men han mente at avtalene sannsynligvis ville bli vedtatt av den franske nasjonalforsamling. En annen av de utpregede federalister, belgieren Bohy, gikk sterkt inn for Paris-avtalene på tross av at han mente at de var en langt dårligere løsning enn Europahæren. Den eneste gruppe som konsekvent forkastet Paris-avtalene var de tyske sosialister, idet de mente at de ville forspille sjansene for tysk samling.

Mange av dem som støttet Paris-avtalene gjorde imidlertid dette uten noen synderlig begeistring. Finn Moe uttalte således, idet han refererte til Stortingets vedtak om godkjenning av tysk medlemskap i NATO, at han neppe hadde sett noe nesten enstemmig vedtak bli gjort med mindre begeistring enn dette. Spørsmålet om den militære fare fra Sovjet-Samveldet spilte en mindre rolle i debatten, og en britisk konservativ representant summerte opp situasjonen ved å sitere den belgiske utenriksminister Spaaks uttalelse under september-sesjonen hvor Spaak framholdt at han ikke i første rekke fryktet et russisk angrep, men et moralsk sammenbrudd i Eu-

ropa, hvis en ikke nådde fram til en løsning på Vest-Tysklands militære samarbeid med Vesten.

Det ble sterkt framhevet av flere talere, bl. a. av Finn Moe, at Paris-avtalene måtte være et skritt på veien mot et større mål, nemlig avspenning gjennom forhandlinger. Enkelte talere stilte seg imidlertid skeptisk til slike forhandlinger. Således uttalte den italienske representant Lucifero at man vanskelig kunne oppnå noe gjennom forhandlinger med Sovjet-Samveldet før det var sterke tegn til uro innen østblokken. Den tidligere danske utenriksminister Ole Bjørn Kraft uttalte også frykt for at sameksistens ville svekke den vestlige verden. Han understreket sterkt at forhandlinger bare kunne finne sted på grunnlag av styrke. Representantene for de tyske sosialdemokrater framhevet at ratifikasjonen av Paris-avtalene ville umuliggjøre tysk samling, og de la sterk vekt på de erklæringer russerne hadde framsatt i den siste tid. På den annen side hevdet enkelte, som den belgiske socialist Bohy og dansken Federspiel, at den russiske reaksjon på Paris-avtalene var meget mildere enn reaksjonen på Europa-hæren, og en britisk konservativ representant mente at ratifikasjonen av Paris-avtalene ville gjøre forhandlinger lettere fordi russerne nå ikke lenger hadde noen sjanse til å utsette Vest-Tysklands opprustning og tilslutning til vestmaktene.

Selv om det stort sett hersket enighet om at forhandlinger var nødvendig, opphørte denne enighet når man kom til spørsmålet om når disse forhandlinger skulle finne sted og hva de skulle gå ut på. De tyske sosialister, som fikk støtte av den belgiske socialist Rolin, hevdet at forhandlinger måtte innledes med en gang, før Paris-avtalene ble ratifisert. På den annen side hevdet enkelte federalister at forhandlinger først måtte innledes når Tysklands opprustning var gjennomført. Resultatet ble at man fant fram til enighet om en formel som gikk ut på at man med en gang skulle søke diplomatisk kontakt med østblokken for å forberede forhandlinger, som da skulle finne sted etterat avtalene var ratifisert, men at disse forhandlinger ikke måtte sinke gjennomføringen av opprustningen.

Når det gjaldt spørsmålet om hva forhandlingene skulle gå ut på, var debatten meget mer nyansert enn tidligere. Det er således typisk at Bohy i sin rapport framholdt at Berlin-forhandlingene hadde vist at Tysklands samling ikke kunne gjen-

nomføres bare gjennom frie valg, og han spør om det derfor ikke er nødvendig å fastsette Tysklands politiske og militære status før valgene finner sted. Videre framholdt han i sin rapport at man også i første omgang måtte avfinne seg med mindre resultater av slike forhandlinger enn Tysklands samling. Han nevner således at man måtte kunne komme fram til gradvis kontroll og reduksjon av rustningene i de to deler av Tyskland. I neste omgang kunne man utvide dette til nabostatene. Dette synspunkt ble imidlertid sterkt imøtegått, bl. a. av talsmenn for det tyske regjeringsparti, som mente at dette ville bety at man satte Tyskland i en særstilling, og at man kom nokså nær spørsmålet om å nøytralisere Tyskland. Franskmannen de Menthon framholdt at eventuelle forhandlinger ikke måtte svekke de bånd som Vest-Tyskland nå hadde til den vestlige verden. Den engelske konservative representant Hollis framholdt at under ingen omstendigheter måtte slike forhandlinger gå ut på å anerkjenne status quo i Øst-Europa, slik at de østeuropéiske land ble ofret til fordel for tysk samling. Den britiske arbeiderpartirepresentant Robens gikk meget sterkt imot dette synspunkt, og hevdet at hvis vi gikk til forhandlinger med slike synspunkter kunne vi like godt gi opp med det samme. Da ville det ikke være noen mulighet for å komme fram til noen ordening med russerne. Han framholdt, og ble her støttet bl. a. av representanten fra det belgiske kristelig-sosiale parti Struye, og den belgiske socialist Rolin, at det ikke var noen muligheter for løsning på øst-vest-konflikten hvis ikke begge parter var villige til konsesjoner.

De tyske sosialister kom ikke nærmere inn på hvilke betingelser det skulle forhandles under, men nøyde seg med å konstatere at to muligheter måtte forkastes på forhånd. Den ene at et samlet Tyskland kom under Sovjet-styre, den annen at et samlet Tyskland kom inn under et amerikansk sikkerhetssystem. Det framgikk også under debatten at det var enighet om at et samlet Tyskland ikke ville være bundet av Paris-avtalenes bestemmelser. De tyske sosialdemokrater fikk støtte for sitt synspunkt om at det bare var nyvalgt en regjering som kunne tale på det samlede Tysklands vegne etter samlingen.

Forsamlingen vedtok mot 7 stemmer, de tyske sosialdemokrater, og 14 avholdelser, deriblant den svenske delegasjon og franskmennene Teitgen og de Menthon fra det republikanske folkeparti en resolu-

sjon som gir sin tilslutning til Paris-avtalene og uttaler at disse har gitt den vestlige verden den nødvendige fasthet til å åpne forhandlinger med Sovjet-Samveldet. Videre gir resolusjonen uttrykk for håp om at de nødvendige forberedelser umiddelbart må treffes, slik at disse forhandlinger kan finne sted så snart som mulig etterat avtalene er ratifisert uten at dette imidlertid skal forsinke iverksettelsen.

Saar-spørsmålet.

Saar-debatten ble i stor utstrekning et indre oppgjør mellom Saar-representantene og representantene for det tyske regjeringsparti på den ene siden og de tyske sosialdemokrater på den annen side. De tyske sosialister kritiserte i første rekke Saar-avtalen fordi den ikke ga Saar fulle demokratiske rettigheter. Saar-representantene på sin side erklærte seg tilfreds med avtalen og også med de innskrenkninger som var blitt gjort. På vegne av de tyske kristelige demokrater holdt *Kiesinger* en meget moderat og rolig tale hvor han framholdt at den tyske regjering hadde vanskeligheter med å overbevise nasjonalforsamlingen om Saar-avtalens berettigelse. Hans parti var imidlertid av den oppfatning at Saar-avtalen var den best mulige løsning og at alle land måtte gi litt etter på sine synspunkter for å komme fram til europeisk samarbeid. *Becker* fra de tyske frie demokrater framholdt at han hadde store vanskeligheter med å kunne godta Saar-avtalen, som han oppfattet som avståelse av tysk territorium. Særlig etter at Europahær-avtalen var blitt forkastet og den overnasjonale myndighet i Europa skutt ut i framtiden, mente han det ikke var riktig at tyskerne skulle oppgi en del av sitt territorium og sin suverenitet når ikke andre stater gjorde det samme.

Forsamlingen vedtok mot de tyske sosialdemokraters stemmer en resolusjon hvor forsamlingen ga uttrykk for sin tilfredshet med Saar-avtalen og håpet at den ville bli satt i verk snarest mulig.

Forholdet mellom Europarådet og den Vest-Européiske Union (WEU).

Debatten om dette spørsmål ble i en vesentlig grad også en debatt om *Europarådets framtid*. Det var i første rekke de landene som ikke skal bli medlemmer av den nye Vest-Européiske Union som reiste disse spørsmålene på bredere grunnlag, mens de øvrige representanter i stor grad uttalte seg svevende om de problemer som

nyorganiseringen i Europa reiser. Så vel de britiske konservative som de britiske sosialister framholdt at man måtte vise stor forsiktighet, slik at man ikke skapte en ny splittelse i Europa. Arbeiderpartirepresentanten *Robens* hellet nærmest til den oppfatning at WEU skulle være underordnet Europarådet, og hans partifelle *Pearce* framholdt at WEU bare måtte beskjefte seg med militære spørsmål og overlate alle andre ting til Europarådet. Federalistene, i første rekke frk. *Klompé* fra Holland, tok til motmæle mot denne oppfatning. Hun framholdt at de landene i Europa som ønsket å gå videre på integreringens vei, måtte kunne gjøre det uten å bli hindret av de andre og at WEU måtte ha en selvstendig myndighet til å kunne gjøre dette. Den oppfatning som *Robens* framholdt om WEU som underordnet Europarådet, var stikk i strid med Paris-avtalens bestemmelser, framholdt hun. Den nyutnevnte konservative britiske minister lord *John Hope* framholdt at WEU ikke bare var en militær organisasjon, men også tok med seg andre verdifulle emner fra Brussel-organisasjonen. Han hellet nærmest til den oppfatning at forholdet mellom Europarådet og den Vest-Européiske Union skulle organiseres slik som det i sin tid var foreslått av den britiske utenriksminister *Eden* om forholdet mellom det planlagte politiske fellesskap og Europarådet. Han kom imidlertid ikke inn på den meget vesentlige forskjell at Storbritannia ville ha stått utenfor det politiske fellesskap, mens det nå vil bli medlem av den Vest-Européiske Union.

Den første som omtalte de mer langsiktige perspektiver for samarbeidet i Europa, var den danske sosialist *Frøde Jacobsen*, som sterkt beklaget at Sambandsstatene og Canada ikke var interessert i å ha alle de europeiske NATO-land som medlemmer av WEU. Han kunne ikke skjønne hvorledes dette kunne forlikes med de alminnelige amerikanske utenrikspolitiske synspunkter. WEU måtte bare beskjefte seg med militære spørsmål og overlate alt annet til Europarådet. Hvis WEU ble sentrum for integresjonsbestrebelsene, hadde man dermed skapt en ny splittelse i Europa og overflødiggjort Europarådet. Den svenske representant *Wistrand* uttrykte også bekymring for at den nye WEU ville skyve Europrådet i bakgrunnen.

Fra norsk side deltok *Finn Moe* og *Smitt Ingebretsen* i debatten (Bilag 1 og 2). *Moe* framholdt at han var klar over at resolusjonsutkastet om for-

holdet mellom WEU og Europarådet hadde til hensikt å hindre at Vest-Europa ble splittet opp som følge av at WEU ble dannet, men han var i tvil om dette mål kunne nås på den måten som var foreslått. Det var en vesentlig forskjell mellom den stilling man hadde for et par år siden da man diskuterte en fastlands-sammenslutning (det politiske fellesskap) og dets forhold til Europarådet. I dette fellesskap var nemlig ikke Storbritannia medlem, og det var derfor dengang av avgjørende betydning å få fastslått de nærmere samarbeidslinjer med Europarådet. Behovet for et nært samarbeid mellom WEU og Europarådet for å knytte Storbritannia nærmere til fastlandet har nå opphørt å eksistere. Moe uttalte sin frykt for at WEU ville bli et sentrum for samarbeidet i Europa og at Europarådet ville bli skjøvet i bakgrunnen. Moe kom også inn på muligheten av at WEU begrenset seg til de to oppgaver som var nevnt i avtalen, nemlig kontrollen med Vest-Europas rustninger og med Saar-området, men så vel Forsamlingens resolusjon om den politiske utvikling som resolusjonen om samarbeidet mellom WEU og Europarådet framholder at WEU bør ha de nødvendige muligheter for å kunne fremme integrasjonen med Europarådet. Videre framholdes det i den sistnevnte resolusjon at WEU bør ha de samme komitéer som Europarådet. Dette vil bety at WEU drøfter de samme spørsmål som Europrådet, og det ville være lite sannsynlig at representantene i WEU etter å ha diskutert problemene i sin egen forsamling, ville være synderlig interessert i å reise de samme problemer i Europarådet bare for å diskutere dem med medlemmene fra de nordiske land, Tyrkia, Hellas, Irland og Saar.

Som en alternativ løsning antydet Moe at det ville være bedre at man gjorde WEU til hovedorgan, og at man inviterte observatører fra de øvrige 8 nasjoner til WEU's samlinger. Hva angår NATO, framhevet Moe at WEU ville bli en sterk gruppe innen NATO. Dette vil ha den fordel at Europas stemme ville bli bedre hørt, men på den annen side ville en del europeiske land bli sjaltet ut. Moe framhevet også at det var nødvendig med mere rådslagning innenfor NATO for å motvirke at stormaktene tok avgjørelser uten at de øvrige land fikk anledning til å drøfte sakene. Moe reiste også spørsmålet om det alminnelige samarbeid blant vestmaktene og framholdt at det var nødvendig å styrke kontakten med Sambandsstatene og Canada.

Smitt Ingebretsen uttalte også sin bekymring over den nye situasjon og mente at de europeiske organer nå var i ferd med å bli kompliserte og ineffektive. Man skapte stadig nye internasjonale parlamentariske forsamlinger, og på den måten skapte man også nye skillelinjer mellom landene i Europa. Paris-avtalene var nødvendig for å løse forsvarsproblemet i Europa, framholdt Smitt Ingebretsen, men han mente det var å gå altfor langt når man ga WEU den oppgave å skape nærmere europeisk integrasjon. Det er en tragisk feil hos federalistene at de forsøker å presse integrasjonen i Europa igjennom før tiden er moden for dette. WEU måtte derfor begrense sin oppgave til militære spørsmål og overlate de økonomiske, sosiale og kulturelle oppgaver til Europarådet.

Også representanter fra Hellas og Tyrkia uttrykte engstelse for den situasjon som var oppstått, og beklaget at disse land ikke var tatt med i WEU. Flere av representantene uttalte også at det var for tidlig å vedta noen resolusjon om denne sak før man fikk mer overblikk over hvorledes WEU ville bli organisert.

Forsamlingen vedtok en resolusjon med 66 stemmer og 38 avholdelser, hvor forsamlingen nærmere uttrykte sine ønskemål for WEU's organisering. Resolusjonen går i korthet ut på å anbefale å knytte de to forsamlingene mest mulig sammen ved at presidenten og visepresidenten i WEU's forsamling skal velges blant de representanter som også er medlemmer av Europarådets forsamling og at medlemmene skal sitte i de samme komitéer i de to forsamlinger. Videre bør WEU og Europrådet ha felles sekretariat. De norske representanter stemte for resolusjonen med unntak av Arne Strøm som avholdt seg fra å stemme. Finn Moe var fraværende ved avstemningen.

Bilag 1.

Finn Moes innlegg i den politiske debatt torsdag 9. desember 1954.

Jeg vil gjerne gjøre noen bemerkninger om visse sider av den resolusjonen som ligger foran oss, men jeg vil gjerne gjøre det helt klart at jeg bare gir uttrykk for mine egne personlige meninger. Jeg taler ikke på noen måte på vegne av det norske Storting, heller ikke på vegne av mitt parti eller på vegne av de øvrige norske representanter i rådet.

Jeg kan fatte meg i korthet når det gjelder Paris-avtalene. Den 25. november ratifiserte det norske Storting Tysklands tilslutning til NATO, men jeg må tilføye at jeg aldri har vært vitne til noen beslutning, fattet nesten enstemmig, som er blitt gjort med mindre begeistring enn denne. Årsakene er selvklare. Vi deler den engstelse som de tyske sosialdemokrater har om følgene som Tysklands gjenoprusting kan ha og virkningen av tysk gjenoprusting på spørsmålet om tysk samling. Det er derfor umulig for oss å betrakte Paris-avtalene som et avsluttende skritt. Vi kan ikke glemme at vårt mål er løsningen av øst-/vest-problemet og i denne forbindelse innrømmer vi at Tysklands samling er av avgjørende betydning.

Det er klart at tiden for en 4-maktskonferanse ennå ikke er inne. En 4-maktskonferanse kan bare finne sted etter at avtalene er ratifisert. På en måte er ratifikasjonen et avsluttende skritt fordi den avslutter det lange arbeid med å finne en løsning på Tysklands bidrag til Vest-Europas forsvar, men på den annen måte er det et innledende skritt. Det er det første skritt i en prosess som vi håper vil føre til en ordning mellom øst og vest.

Jeg går så over til resolusjon nr. 2 angående forbindelsen mellom den Vest-Européiske Union og Europarådet. Jeg verdsetter fullt ut den godvilje og samarbeidsånd som rapporten, som er utarbeidet av Maclay, gir uttrykk for. Jeg er fullt klar over at det er rapportens og resolusjonens hensikt å unngå den oppstyking som kan bli resultatet av opprettelsen av en Vest-Européisk Union, men jeg beklager å måtte si at jeg tviler meget sterkt på om den framgangsmåte som resolusjonen foreslår, vil være effektiv.

Resolusjonen baserer seg på en gammel tanke, nemlig tanken om den nære forbindelse som vi diskuterte den gang vi drøftet muligheten for en 6-makts kontinental federasjon og dens forbindelse med Europarådet. Den gangen var tanken om en nær forbindelse basert på en betydningsfull politisk realitet, nemlig nødvendigheten av å knytte Storbritannia så nær som mulig til det epropéiske kontinent. Nå har imidlertid situasjonen endret seg som resultat av den utvikling som har funnet sted det siste år.

Den viktigste nye kjennsgjering er at i dag har Storbritannia alliert seg med kontinentalmaktene, og det er bare takket være dette skritt fra Storbritannias side at idéen om européisk samarbeid og integra-

sjon er blitt reddet. Det betyr at Storbritannia nå er medlem av den Vest-Européiske Union. Behovet for å knytte Storbritannia til kontinentalmaktene er derfor forsvunnet. Atskillige talere i debatten, Bell, Lord Layton, Peart, de Freitas og Brooman-White, har berørt det spørsmål at det er fare for at opprettelsen av den Vest-Européiske Union vil minske Europarådets betydning. Lord Layton sa at den Vest-Européiske Union ikke nødvendigvis vil bli det dominerende organ. Jeg beklager at jeg ikke kan dele hans optimisme. Jeg er i høy grad redd for at bestrebelsen for Europas integrasjon vil få sitt sentrum i den Vest-Européiske Unions forsamling og at Europarådet vil bli redusert til å spille en mindre rolle.

Den Vest-Européiske Union har betydningsfulle oppgaver. For det første kontrollen med Vest-Europas rustninger og for det annet Unionens funksjoner i forbindelse med Saar. Dette gjør den Vest-Européiske Union til en meget betydningsfull organisasjon. Europarådet har ingen tilsvarende konkrete funksjoner. Dets oppgave er begrenset til alminnelige bestrebelser for européisk enhet, men den Vest-Européiske Unionen har de samme oppgaver som Europarådet, nemlig å fremme enheten og oppmuntre til gradvis integrasjon av Europa. Det er høyst sannsynlig at den Vest-Européiske Union vil bli et meget mer betydningsfullt organ enn Europarådet. Mine skandinaviske kolleger Jacobsen og Wisstrand og flere andre, har framhevet at Europarådet skulle være hovedorgan for integrasjonsbestrebelsene. Man antar at integrasjon vil være lettere mellom de 15 land enn mellom de 7. Jeg er redd for at dette ikke er tilfelle. Det er sannsynlig at de som ønsker å påskynde den européiske integrasjon, vil finne det lettere å arbeide innenfor den Vest-Européiske Union enn innenfor Europarådet.

Dernest er den tanke fremkastet at den Vest-Européiske Union skulle begrense seg til de spesielle oppgaver som jeg nettopp nevnte, og at hele integrasjonsarbeidet skulle foregå i Europarådet, men de resolusjoner som er fremlagt, sier noe annet. Den som er fremlagt av Bohy oppfordret i avsnitt B Forsamlingen til å uttale det håp «at den Vest-Européiske Unions forsamling må få de nødvendige midler til å ta de nødvendige skritt for å fremme enheten og den gradvise integrasjon av Europa».

Den andre resolusjonen sier: Idet man tar i betraktning at ved siden av de spesielle oppgaver i forbindelse med kontrollen

av rustningene, er den Vest-Européiske Unions mål fastlagt i innledningen til artikkel VIII i den modifiserte Brussel-avtale, nemlig å fremme enheten og oppmuntre til gradvis integrasjon av Europa — — — —»

Det er foreslått i resolusjonen om organisasjonen av den Vest-Européiske Unions forsamling avsnitt 3, punkt II:

«Representanter til forsamlingen som er oppnevnt til komitéer i den Rådgivende Forsamling, skal også være medlemmer av de tilsvarende komitéer i den førstnevnte som blir opprettet for å behandle spørsmål som faller innenfor begge forsamlingers kompetanseområde.»

Dette betyr at den Vest-Européiske Unions forsamling vil ha nøyaktig de samme komitéer for økonomiske, sosiale og kulturelle spørsmål som Europarådet.

La meg så stille dette spørsmål: hvorledes vil dette system virke i praksis? Det blir foreslått at Europarådet skal ha sine samlinger før eller etter den Vest-Européiske Unions samlinger, men det vil være umulig å ha samling før fordi vi skal få rapporter fra den Vest-Européiske Unions møter. Vi må derfor ha møtene etter, men er det virkelig mulig at den Vest-Européiske Unions forsamling etter et møte på 2 eller 3 uker vil ta en ekstra uke for å gjenta den samme debatt med de nordiske land, Tyrkia, Irland Hellas og Saar. Jeg tviler meget sterkt på at de vil gjøre det.

Det er en annen sterk grunn mot den foreslåtte ordning. Det er at vi må være forsiktig med fordobling av organisasjoner. Vi har allerede OEEC, Den Økonomiske Kommissjon for Europa og Kull- og Stålfellesskapet. Nå skal vi få den Vest-Européiske Union, og vi har allerede Europarådet. Er det mulig på denne måten å unngå dobbeltarbeid og motstridende avgjørelser fra så mange organisasjoner? Når to organisasjoner har de samme oppgaver selv om de har forskjellig medlemsskap, slik som det vil være tilfelle med Europarådet og den Vest-Européiske Union, vil det være vanskelig å unngå dobbeltarbeid og forvirring. Av disse grunner tror jeg at den foreslåtte løsning ikke er praktisk. Jeg er ikke helt sikker på om det ikke vil være en bedre løsning å gjøre den Vest-Européiske Union til hovedorganisasjonen og invitere hovedobservatører fra de 8 utenforstående nasjoner til Unionens møter. Fra en snever synsvinkel og ut fra mitt eget lands interesser, skulle jeg støtte den politiske komitées forslag fordi den vil gjøre vår stemme hørt i européiske spørsmål.

Jeg har forsøkt å forklare min tvil i an-

ledning av det foreslåtte system av forbindelser mellom den Vest-Européiske Union og Europarådet. Jeg er imidlertid klar over at det er av en meget avgjørende grunn for å opprettholde Europarådet, selv om det delvis har de samme oppgaver som den Vest-Européiske Union, og denne grunn er at de ikke har de samme medlemmer. I tillegg til medlemmene av den Vest-Européiske Union, så har Europarådet følgende medlemsland: Tyrkia, Hellas, Irland, Saar og de 4 nordiske land. Den situasjon vi står overfor i dag, skaper et alvorlig problem for de 8 nasjoner som ikke er medlemmer av den Vest-Européiske Union, og kanskje særlig for dem som er medlemmer av NATO, men ikke av den Vest-Européiske Union. De løper den risiko å bli uten innflytelse på Vest-Europas politikk. Det er klart at hvis den Vest-Européiske Union blir en sterk organisasjon og Europarådets rolle blir redusert, vil innflytelsen til de land som ikke er medlemmer av den Vest-Européiske Union bli tilsvarende redusert. Europarådet er det eneste organ hvor de kan gi uttrykk for sine meninger.

Hva angår NATO, vil vi ha en merkelig situasjon, slik som Federspiel gjorde oppmerksom på. Det er sannsynlig at den Vest-Européiske Union vil bli et sterkt organ innenfor NATO. Dette vil ha den store fordel at Europas stemme vil gjøre seg sterkere gjeldende, men enkelte européiske land vil ikke kunne delta her fordi de ikke er medlemmer av den Vest-Européiske Union.

La meg her gjøre en digresjon. Vi snakker så meget om européisk integrasjon, om européisk federasjon osv. Dette er høye og store idealer, men vi har ikke vært i stand til å ta det lille og beskjedne praktiske skritt å få mer rådslagning mellom vestmaktene. Jeg vil ta som eksempel forhandlingene angående London- og Paris-avtalene. Disse avtaler ble utarbeidet av visse makter, og de som ikke deltok i forhandlingene, ble stilt overfor et fait accompli. Vi måtte enten avslå eller godta, og vi kunne ikke avslå uten å forlate NATO og hele det vesteuropéiske samarbeid. Disse avtaler ble framlagt for NATO og Europarådet som fullbyrdede kjennsgjerninger, og vi hadde ingen mulighet for å endre dem eller for å komme med tilføyelser. Jeg tenker dette viser behovet for nærmere rådslagning.

Før jeg slutter, la meg nevne en side av problemet som jeg anser meget viktig. Det er spørsmålet om forbindelsene, ikke bare

mellom de européiske land, men også forbindelsene innen hele den vestlige demokratiske verden. Dette er et alvorlig problem, og det er den viktigste årsak til at visse land, deriblant mitt eget, ikke er blitt bedt om å slutte seg til den Vest-Européiske Union. Vi løper den risiko at den Vest-Européiske Union kunne bli bestående av NATO uten De forente stater og Canada, og det er vanskelig å tro at dette ville gjøre samarbeidet innen NATO lettere.

Selv om dette imidlertid ikke skulle bli tilfelle, tror jeg det er et behov for å styrke forbindelsen med Amerika. Jeg tror det er en nødvendig del av den européiske politikk i dag at vi må styrke det alminnelige organ for de vestlige demokratier, nemlig Atlanterhavsorganisasjonen. Når vi organiserer Europa, må vi ikke glemme at Europa ikke står alene, men er en del av et større hele. Jeg slutter med å framholde at det ikke er noen hast med å vedta de foreslåtte resolusjoner før den Vest-Européiske Union er blitt organisert. Jeg vil derfor antyde at vi utsetter denne saken fordi den reiser så mange alvorlige problemer og fordi det hersker tvil om dette systemet vil være effektivt. Jeg tror at vi bør unnlate å ta noen avgjørelse før den politiske komité har hatt anledning til å se på dette problem en gang til.

Det kan være forskjellige andre løsninger. En er at den Vest-Européiske Union skal begrense sitt oppgaveområde, en annen er at sesjonene ikke skal holdes etter hverandre, men samtidig. Man kan tenke seg et system hvor særorganisasjonenes forsamlinger kan bli gjort til spesielle komitéer innen Europarådet og at de får sin egen avgjørelsesmyndighet. Men dette fortoner seg for meg å være et så betydningsfullt problem for hele Europarådets framtid og særlig for de små lands rolle innen Europa, at vi ikke skulle ta en overilet beslutning. Jeg håper derfor oppriktig at saken vil bli utsatt inntil vi kan behandle den mer alvorlig.

Bilag 2.

Smitt Ingebretsens innlegg i den politiske debatt torsdag 9. desember 1954.

På dette stadium av debatten skal jeg begrense meg til noen få bemerkninger. Jeg vil stemme for den resolusjon som er framsett, fordi jeg tror vi skal gjøre alt i vår makt for å påskynde ratifikasjonen av Paris-avtalene og for å hindre den ulykke for Europas forsvar som kan oppstå ved uberettigede utsettelse.

Jeg må imidlertid innrømme at jeg er meget bekymret for den måte de européiske organisasjoner nå blir bygget opp på. De er kompliserte, dyre og ineffektive. Vi kommer til å få i det minst 3 parlamentariske forsamlinger: Europarådets forsamling, Kull- og Støffellesskapets forsamling og den Vest-Européiske Unions forsamling. Jeg tror det også er planlagt en fjerde forsamling, nemlig NATO-landenes forsamling. De dekker ikke helt de samme stater. Den første omfatter 15 land, den andre 6 og den tredje 7, den fjerde sannsynligvis 14.

Vi begynte vårt arbeid i Europa for å avskaffe grensene mellom nasjonene, men nå bygger vi allikevel nye grenser. Hva angår de nye grenser, så lever noen nasjoner i en forbindelse på en side av grensen og i en annen forbindelse på en annen side. Storbritannia er innenfor den Vest-Européiske Union, men utenfor Kull- og Støffellesskapet. Sverige er innenfor Europarådet, men utenfor alle de andre organisasjoner. Man trenger virkelig et kart og omhyggelige instruksjoner hvis man skal klare å finne ut hvem er hvem og hva er hva.

Tanken om den Vest-Européiske Union har hatt en kunstig fødsel, men det var nødvendig for å løse vestmaktens forsvarsproblemer. Paris-avtalene går langt utover det som var nødvendig i denne forbindelse. Det blir fastslått at den Vest-Européiske Unions mål er å «fremme enheten og oppmuntre til gradvis integrasjon i Europa» og den politiske komité understreker at Unionen må få de nødvendige muligheter for å kunne oppfylle denne oppgave.

Hva så med Europarådet? Det er blitt sagt og ikke dementert at halvparten av Europarådets medlemmer ikke er ønsket som medlemmer av den Vest-Européiske Union. Tror man at det er riktig å betrakte en union som har denne karakter, som et middel til å fremme Europas enhet? Jeg tror dette er en tragisk feil fra federalistenes side, som ikke kan vente inntil tiden er moden for integrering av Europa og til folkene selv vil slutte opp om dette. Men når man tar i betraktning at Storbritannia, som er sterkt imot en politisk integrasjon, medlem av Unionen, så synes jeg det meget sterkt nærmer seg nonsens å betrakte Unionen som et særlig redskap for integrasjon. Det kan bli farlig for Europarådet. Det kan føre med seg at Unionens arbeidsområde vil utvide seg fra å bare omfatte militære oppgaver — som er naturlig — til også å omfatte sosiale, økonomiske og kul-

Norges deltakelse i Europarådets virksomhet i 1954.

turelle oppgaver, og en dag vil vi komme i den situasjon at vi ikke vet hva de forskjellige organisasjoner vil ha ansvaret for.

Hvis den Vest-Européiske Unions forsamling møter før den Rådgivende Forsamling, kan den situasjon meget vel oppstå som Finn Moe påpekte, at den Rådgivende Forsamling bare gir ordet til tyrkere, grekere og skandinaver for at de skal ha anledning til å si sin mening om det som allerede er blitt underkastet utførlig diskusjon av deres kolleger som er medlemmer av Unionen. Vel er det så at jeg stiller saken på spissen, men faren er der. Likeså påkrevet som jeg tror det er for vår sikkerhet ikke å utsette ratifikasjonen

av Paris-avtalene, like så nødvendig tror jeg det er at vi drøfter det tekniske problem om organisering av det européiske samarbeid når det gjelder ikke-militære spørsmål på en effektiv og sunn måte.

Jeg tror ikke at kulturelle spørsmål f. eks. kan bli gitt en forsvarlig behandling i en union som er skapt for militære formål. Det sivile liv trenger sine egne organer og Europarådet er organet for drøftelse av Europas kulturelle, sosiale, økonomiske og politiske problemer. Det var for denne oppgaven det ble opprettet, og det står til medlemslandenes regjeringer og gi Europarådet de nødvendige midler for å kunne oppfylle sine oppgaver.