

Fredsnasjonens grenseløse våpenhandel

(Aschehoug 2012)


Metoderapport til SKUP 2012

Av Øystein Mikalsen og Tove Lie

Tittel på boka:

Fredsnasjonens grenseløse våpenhandel (Aschehoug 2012)

Journalister/forfattere:

- Øystein Mikalsen, oeymik@online.no, 909 77 021
- Tove Lie, tovelie123@gmail.com, 913 22 012
- Eira Lie Jor (research), eirajor@gmail.com, 958 45 592

1: Innledning

Våpen og krigsmateriell til militært bruk er en legitim vare. I utgangspunktet trenger det ikke å være noen motsetning mellom å være en fredsnasjon og samtidig være en av verdens største våpeneksportører, slik Norge er. Det handler om hvordan man er det, og hvordan man gjør det. Å selge våpen og militært materiell innebærer i praksis å selge muligheten og makten til å ta liv, men også til å forsvare seg. Det er derfor ikke uinteressant på hvordan våpenhandelen foregår, hvem man selger til, hva man produserer, hvorfor man selger og hvilken kontroll man har med handelen og hvor materiellet ender opp til slutt. Om det er hos «venn» eller «fiende», om et er hos «undertrykkeren» eller «den undertrykte».

Norsk våpenindustri er en kjempesuksess. Fra 2006-2010 har industrien doblet verdiskapingen fra 2,5 til 5 milliarder kroner. 115 bedrifter i Norge eksporterte militært materiell i samme periode, og norske forsvarsbedrifter omsatte i 2010 for 14,2 milliarder kroner. 3 milliarder av dette gikk til det norske forsvaret. I det foreløpige toppåret 2009 var verdien av eksporten direkte fra Norge 4,8 milliarder kroner. Den rødgrønne regjeringen har tillatt eksport til 56 land i verden, elleve av disse er land som anerkjente organisasjoner som Freedom House, FN og andre karakteriserer som autoritære regimer og diktaturer.

Norske myndigheter hevder at Norge har verdens strengeste eksportregelverk. I den strenge hovedregelen heter det at:

... «Det skal ved avgjørelsen legges vekt på de utenriks- og innenrikspolitiske vurderinger, og hovedsynspunktet bør være at Norge ikke vil tillate salg av våpen og ammunisjon til områder hvor det er krig eller krig truer, eller til land hvor det er borgerkrig.»

I 1997 sluttet et enstemmig Storting seg til en presisering om at

«Utenriksdepartementets vurdering av disse forholdene omfatter en vurdering av en rekke politiske spørsmål, herunder spørsmål knyttet til demokratiske rettigheter og respekt for grunnleggende menneskerettigheter».

Regjeringen anser Stortingets vedtak som et bindende pålegg, og eksportreguleringen skal sikre at det blir fulgt, heter det i dagens retningslinjer.

Vi bestemte oss for å gå inn i arbeidet med boka om norsk våpeneksport uten fordommer og forutinntatte holdninger. Med en kritisk og undersøkende journalistisk metode ville vi kartlegge Norges våpeneksport. Vi skulle teste ut påstanden om at «Norge har verdens strengeste regelverk» og finne ut hvorfor norske våpen og krigsmateriell likevel havner i krigs- og konfliktområder hvor reglene sier at de ikke skal være, og hvorfor udemokratiske regimer som bl.a. Saudi-Arabia, Kuwait, Emiratene, Libya og Qatar får kjøpe krigsmateriell fra Norge.

Siden SV kom med i regjering i 2005 har det vært tverrpolitisk enighet om norsk våpeneksport på Stortinget og så godt som ingen politisk debatt om saken. Det faktum at norsk våpenindustri har hatt sine absolutte toppår rent økonomisk i den perioden da fredspartiet SV har hatt regjeringsmakt er unektelig et paradoks.

Vi mener Fredsnasjonens grenseløse våpenhandel oppfyller de tre hovedkriteriene SKUPs «gudfar» Robert Greene sier at undersøkende journalistikk må tilfredsstillende:

1 Etterforskningen skal være gjennomført av journalisten selv – det skal ikke bare være en rapport fra en etterforskning noen andre har gjort.

2 Temaet dreier seg om noe som har betydning for leseren eller seeren.

3 Her presenteres fakta som noen har forsøkt å holde skjult for offentligheten.

Fredsnasjonens grenseløse våpenhandel inneholder flere enkeltstående avsløringer og nyheter. I tillegg blir flere saker og forhold som det tidligere har blitt antatt eller spekulert i, bekreftet og/eller dokumentert. Under har vi listet opp de viktigste funnene som presenteres i boka.

- Det israelske forsvaret (IDF) og israelske soldater bekrefter for første gang at de brukte norske våpen (skulderfyrte M72 rakettkastere) i Gazakrigen i 2008/2009 og mot Libanon i 2006.
- Det dokumenteres at det ble inngått kontrakt om salg av 5.500 M72 rakettkastere fra norskeide Nammo Talley til Israel i 2008. (jfr. Note 192). Dette selv om Norge i praksis ikke skal eksportere våpen til Israel, som er et område i krig eller der krig truer.
- Norge har utviklet, produserer og eksporterer en av verdens mest effektive, og omstridte typer ammunisjon; den ekspanderende Mk211, med dum-dum-kule-effekt. Internasjonale Røde Kors mener ammunisjonen bør totalforbys fordi den dreper på spesielt brutalt vis. For første gang bekreftes det at samtlige prosjektiler (selve

kulehodet) som brukes i denne ammunisjonen (også de som lages på lisens og selges fra Malaysia, Polen og USA f.eks.) uten unntak produseres hos Nammo på Raufoss.

- En norsk M72-rakett produsert på Raufoss ble funnet i leiligheten til masse-morderen som drepte og såret flere mennesker på et torg i Liege i Belgia rett før jul i 2011. Nammo, bekrefter at våpenet er laget av dem, men nekter å si hvem som opprinnelig kjøpte våpenet og hvordan det kan ha havnet der.
- Den rødgrønne regjeringen har tillatt salg av våpen og krigsmateriell til 56 land – elleve av disse er diktaturer.
- Uten politisk debatt har den rødgrønne regjeringen oppgradert og godkjent to nye diktaturer, De forente arabiske emirater og Qatar, som mottakere av norske våpen, selv om det norske regelverket sier at man skal legge vekt på demokrati og menneskerettighetssituasjonen i land man åpner for eksport til. Regjeringen nekter å si nøyaktig når godkjenningen skjedde og hvilke vurderinger som ligger bak. Selv en søknad om innsyn i UD's vurderinger av menneskerettigheter og demokrati i de to landene blir avslått fordi det ble regnet som «gradert informasjon».
- Forsvarsdepartementet betalte reise og opphold for tre personer til våpenmesse i Emiratene, midt under den arabiske våren i februar 2011. Formålet var å markedsføre og selge krigsmateriell til det mange vil karakterisere som «områder der krig truer» - land i Midtøsten og Nord-Afrika.
- Emiratene, som nå er godkjent som mottakere av norske våpen, har bygd opp en leiehær med over 800 colombianske leiesoldater som skal brukes til å slå ned internt opprør i landet og eventuelle folkeopprør i regionen. Leiehæren er ledet av tidligere ansatte i den amerikanske private leiehæren Blackwater og opptre ifølge kontrakten på vegne av det emiratarabiske forsvaret. The New York Times avslørte i 2010 kontrakten på 529 millioner dollar mellom Emiratenes forsvar og det private sikkerhetsfirmaet Reflex Responsens og skriver også at den private sikkerhetshæren er 51 prosent eid av den emiratarabiske stat slik reglene i landet tilsier. Norsk UD bekrefter at Norge selger våpen og materiell til private selskap som opptre på vegne av et lands forsvarsmyndighet, men benekter salg til private sikkerhetsselskap. Hvordan de vurderer Reflex Responses er ikke kjent. Da boka gikk i trykken hadde Norge ennå ikke solgt våpen, men kun annet krigsmateriell til Emiratene. Jan Egeland i Human Right Watch mener at salg av våpen til Emiratene må være brudd på norske eksportregler og krever at

regjeringen trekker tilbake lisens og tillatelse til salg. Den er ennå ikke trukket tilbake.

- Stortinget ba i 2011 regjeringen stramme inn på salg av krigsmateriell til diktaturer. Minst 37 nye norske tillatelser til salg av krigsmateriell til autoritære regimer ble likevel innvilget av UD i 2011. Til tross for den arabiske våren ble ingen tidligere innvilgede norske lisenser trukket tilbake eller stoppet.
- Kongsberg Defence' selskap Gallium Software Inc – plassert i Canada – selger militære kommando- og kontrollsystemer til Israel.
- Seksjon for eksportkontroll i Utenriksdepartementet har i perioden 2006-2010 innvilget ca 10.000 søknader om eksport av krigsmateriell, og avslått 27. Seksjonen for eksportkontroll behandler i snitt ca ni søknader om dagen.

Det praktiseres en rekke unntak fra «verdens strengeste regelverk» og hemmeligholdet rundt norsk våpeneksport er omfattende. Hvilke norske bedrifter som eksporterer hva, via hvem og til hvilke mottakere i de enkelte landene er unntatt offentlighet. Det norske stortinget som er øverste ansvarlig kontrollmyndighet for eksporten har ingen mulighet til forhåndskontroll, men får rapporter tidligst ett år etter at den faktiske eksporten har skjedd og enda lenger etter at Utenriksdepartementet har gitt bedriftene tillatelse (lisens) til å eksportere. En gang i året rapporterer regjeringen om eksporten til Stortinget gjennom sine stortingsmeldinger.

«Målsetningen med disse årlige meldingene til Stortinget har vært å gi mest mulig innsyn i eksporten av forsvarsmateriell, og på denne måten bidra til en bred og informert samfunnsdebatt om forsvarsmaterielleksporten og om betydningen av eksportkontroll og ikke-spredning generelt», heter det i meldingene. Selv om det er blitt noe større åpenhet om enkelte sider ved eksporten de siste årene, er det flere land som praktiserer større åpenhet enn Norge.

Regelverket og unntakene

Boka inneholder også en systematisk og historisk gjennomgang av det norske regelverket med hovedvekt på unntakene fra de strengeste reglene og ikke minst: regjeringens praktisering av reglene. Flere forhold her er ikke allment kjent og burde også ha nyhetens interesse:

- Vår hovedkonklusjon etter at avdelingsdirektør i seksjon for eksportkontroll i UD, Jan Bugge-Mahrt, inngående har forklart oss regjeringens praktisering av regelverket er at ingen av de 56 landene (hvorav elleve er diktaturer) som har fått kjøpe våpen og krigsmateriell fra Norge fra 2006-2010 er omfattet av de strengeste

delene av regelverket – samtlige har unntak. Med de strengeste reglene mener vi her at det ikke skal eksporteres til områder der krig truer, at det ikke stilles krav om den strengeste formen for sluttbrukkontroll og at Norge ikke stiller eksplisitt krav om forbud mot videresalg av våpen og materiell til tredjeland.

- Alle medlemsland i Nato, de nordiske landene og andre «nærstående» land som etter grundig vurdering kan motta våpen fra Norge (Emiratene, Qatar og Kuwait f.eks.) er unntatt.
- Eksport der industrien deltar i internasjonale samarbeidsprosjekt (norsk industri deltar ifølge Forsvarsdepartementet i rundt 50 slike prosjekt) er unntatt.
- Ved eksport der sluttproduktet som settes sammen «ikke framstår som norsk», eller framstår med «flernasjonal identitet» er unntatt.
- Eksport av såkalt B-materiell (krigs- og flerbruksmateriell som ikke er våpen) er unntatt.
- Eksport av deler og komponenter, som i dag utgjør over 70 prosent av norsk eksport, er i all hovedsak unntatt.
- Det er feil, som det ofte hevdes fra offisielt norsk hold at vi har verdens strengeste våpeneksportregime. Det er Japan – med sin pasifistiske grunnlov – som har verdens strengeste regelverk for våpeneksport.
- Utenriksdepartementet bekrefter også at de ikke kontrollerer sluttbruk og videresalg av norske våpen til tredjeland, og sier at «det ikke har vært foranledning i nyere tid» til å foreta slik kontroll.
- Utenriksdepartementet innrømmer salg av våpen til private selskaper, selv om hovedregelen sier at man kun skal selge til forsvarsmyndigheter og nasjonalstater. Hvilke private selskaper det er eksportert til og hvor mange er hemmeligstemplett.
- Rett før de rødgrønne regjeringspartiene kom i regjering i 2005 ble det kjent at Norge hadde lånt ut våpen til USA til bruk i Irak-krigen – en krig Norge og FN var imot. De rødgrønne partiene kritiserte ordningen sterkt og foreslo endring i av regelverket for å få bedre parlamentarisk kontroll med eksporten. Etter at de kom i regjering, og fikk flertall, har de gått bort fra dette forslaget. Regjeringen bekrefter at de har videreført utlånsordningen som i 2004 ble innlemmet i regelverket og utlån gjelder ikke bare Nato-land, men også EU-land, selv om Norge ikke er EU-medlem. Vi fant at det var uenighet mellom UD og Forsvarsdepartementet om hvordan ordningen fungerer, men hadde ikke kapasitet og tid til å gå nærmere inn i den saken.

Det strenge norske regelverket er så uthulet og utvannet og internasjonaliseringen av industrien er blitt så omfattende at Norge

faktisk ikke har kontroll med hvor norske våpen, deler av våpen og krigsmateriell ender opp til slutt. Helt siden forsvarsminister Johan Jørgen Holst på 90-tallet startet liberaliseringen av regelverket for eksport av deler og komponenter for å ha et regelverk som samsvarte med «virkeligheten» har utviklingen og praktiseringen av regelverket blitt slik at Norges hovedregel om å ikke eksportere «til områder i krig, eller der krig truer...» osv, ikke er i pakt med virkeligheten.

2: Hva var ideen som startet det hele?

Forsommeren 2010 gikk det en nyhetsmelding i NRK og notiser i en rekke aviser om at Norge hadde satt ny rekord i våpeneksport. Verdien av eksporten i 2009 var 4,8 milliarder kroner og Norge var blant verdens største våpeneksportører. Og så ble det stille.

Tove Lie jobbet på denne tida i Det Norske Samlaget og gikk på jobben og diskuterte med en av redaktørene for dokumentar og sakprosa om ikke Samlaget burde gi ut en bok om norsk våpeneksport. Vi begynte å jobbe med å finne en forfatter til boka. Tilfeldighetene (og facebook) ville ha det til at Tove Lie traff igjen Øystein Mikalsen på en av hovedstadens skjenkestuer. Mikalsen var i frilansstallen (!) til Nationen den gang Lie var redaktør der. Mikalsen var nettopp ferdig med sin andre bok, og sto på spranget tilbake til utenriksjournalistikken, da forespørselen fra Samlaget kom. Tilbudet om å skrive bok om norsk våpeneksport var for fristende og altfor spennende til å avslå.

Prosjektet var stort og omfattende og trengte finansiering. I løpet av høsten 2010 skrev derfor Mikalsen søknader til Fritt Ord og Norsk Faglitterær Forfatterforening (NFF) om støtte til prosjektet. Begge institusjonene innvilget søknadene og arbeidet skulle etter planen starte tidlig på høsten 2011. I mellomtiden hadde Tove Lie sluttet i Samlaget (våren 2011). Ettersom våpenboka var hennes ide og ettersom hun nå hadde sluttpakke og tid til å bidra, ble forfatterne enige om å skrive manus sammen. I juli 2011 henvendte vi oss til Aschehoug forlag som raskt sa ja til prosjektet. Intensjonen var at det skulle bli en vårbok 2012 – før dette årets stortingsmelding om våpeneksport kom ut.

3: Hva var den sentrale problemstillingen ved starten av prosjektet?

Vi tenkte i utgangspunktet lage en politisk debattbok, basert på journalistisk metode. Vi ønsket å problematisere det faktum at et land som kaller seg en fredsnasjon samtidig er en av verdens største

våpeneksportører. Hva er de etiske og moralske dilemmaene? Hvorfor er det ingen politisk debatt om norsk våpeneksport? Hva selger vi? Hvem selger vi til? Hvorfor og hvordan? Noen få har kjennskap til eksporten, enda færre har kunnskap om den. Vi skulle lage en journalistisk debattbok basert på fakta.

Det innledende research-arbeidet begynte rett etter at opprøret mot Gaddafigimet og norsk deltakelse i krigen mot diktatoren var over. Vi bestemte oss for å finne ut om Norge hadde solgt våpen eller andre militære produkter til diktatoren vi nå hadde vært med på å styrte. Det ville definitivt være en avsløring. Tanken var knapt ferdigtenkt, og vi rakk i hvert fall ikke å undersøke, før norske myndigheter selv kunne fortelle at nettopp dette hadde skjedd.

4: Ble problemstillingen endret underveis, i så fall hvorfor og hvordan?

I juni 2011 kom regjeringens stortingsmelding og rapport om våpeneksport for 2010. Der kom det fram at Norge hadde tillatt eksport av krigsmateriell til nettopp Libya, relativt kort tid før norske piloter tok plass i jagerflyene og deltok i bombingene av Gaddafi. Allerede før vi kom ordentlig i gang, forsvant altså «skupet» vårt. Ny Tid skrev om saken allerede i juni, TV2 fulgte opp i september, men noe særlig politisk debatt ble det ikke før i november da Aftenposten, via Reuters, kunne avsløre at det norske materialet var solgt til Gaddafis elitebrigade som var vel kjent for overgrep og brudd på menneskerettighetene. Norske myndigheter måtte til slutt bryte sin selvpålagte taushetsplikt og offentliggjøre fakta rundt eksporten, og firmaet Teleplan Globe innrømmet at de ikke hadde sjekket nøye nok hvor kommunikasjonsutstyret deres skulle ende opp til slutt. Det ble tilløp til en debatt om norsk eksport til diktaturer og Stortinget etterlyste innstramminger.

Arbeidet med boka var ikke var tuftet på en bestemt mistanke, eller påstand. Den var tuftet på et oppriktig ønske om å skape debatt ved å presentere fakta. Vårt utgangspunkt av at et så viktig, og til tider kontroversielt, saksfelt, burde vært under kontinuerlig debatt og det burde vært større åpenhet om tingenes tilstand. Derfor ble saksfeltet gradvis utvidet og avsløringene stadig flere etter hvert som gravearbeidet skred fram.

Vi hadde en prosjektskisse og en kapitteinndeling og i løpet av høsten researchet vi på forskjellige områder. Vi fant ganske fort ut at Norge slett ikke hadde verdens strengeste regelverk når det gjelder våpeneksport,

slik myndighetene hevdet. Leder for seksjonen for eksportkontroll i Utenriksdepartementet, Jan Bugge-Mahrt, brukte mye tid på å svare på spørsmål om utenriksdepartementets praktisering av det strenge regelverket og ikke minst unntakene fra dette. Den ferske avdelingsdirektøren og juristen viste en overraskende stor grad av både åpenhet og tålmodighet i flere samtaler og en omfattende epostkorrespondanse med Lie fra oktober 2011 til januar 2012. Det var i en av samtalenene at det kom fram at Norge hadde oppgradert De forente arabiske emirater og Qatar til såkalte «nærstående land» og gitt grønt lys for direktesalg av våpen til disse diktaturene bl.a. samt de øvrige sakene som er listet opp under «Regelverket og unntakene» under pkt 1 i rapporten her.

Digital research og søk hos det amerikanske forsvarsdepartementet ga oss også bevis for at norskeide Nammo Talley (med 50% eierandel av den norske stat) faktisk hadde solgt flere tusen M72-raketter til Israel, selv om Norge ifølge regelverket ikke skulle selge våpen til Israel. Mikalsen dro dermed til Israel for å jakte på spor etter norske våpen og fikk bekreftet fra soldater, offiserer og offisielle talspersoner i forsvaret at de hadde brukt norske skulderholdte raketter både i Libanon i 2006 og i Gazakrigen 2008/2009.

En soldat bekreftet også at de bruker den omstridte norske ammunisjonen Mk211 mot mennesker. (Det norske forsvaret forbyr å bruke den kontroversielle ammunisjonen mot mennesker, men bare mot materielle mål).

Libyadebatten, kunnskapen om et fullstendig gjennomhullet regelverk der rekken av unntak var mange, åpning for mer våpensalg til diktaturer og avtale og kontraktnummer på våpensalg fra Nammo Talley til Israel gjorde at vi i større grad valgte å konsentrere oss om hvordan våpen og krigsmateriell fra fredsnasjonen Norge kunne havne i land, krigs- og konfliktområder verden rundt, der de ifølge «verdens strengeste regelverk» ikke skulle havne.

Tre forlagsredaktører i Aschehoug, Trygve Åslund, Harald Engelstad og Nazneen Kahn-Østrem, hadde litt forsiktig sagt ulikt syn på hvilke problemstillinger som var interessante og viktige. Dette gjorde at vi rett før jul i 2011 gikk bort fra tanken om å lage en «god gammeldags» debattbok, men konsentrerte oss om en journalistisk reportasjebok og et dykk ned i deler av norsk krigs-, våpen- og forsvarsindustri med fokus på eksporten og norske våpen på avveie heller. Et samfunnsområde som omsetter for over 14 milliarder kroner i året, men som nesten ingen kan

og vet noen ting om – og de få som virkelig kan og vet, vil si minst mulig om. Og i ikke minst: Som overraskede få journalister også er interessert i, og et fåtall redaksjoner dekker jevnlig.

5: Organiseringen av arbeidet, metodebruk, kildebruk, problem underveis.

Mikalsen satt stort på Sørlandet og jobbet, mens Lie var i Oslo. I perioder jobbet vi sammen, men via google documents delte vi alt; kilder, utskrifter av intervjuer, lydopptak m.m. Det ble mer og mer klart for oss at vi hadde hver våre spesialiteter. Lie er en ivrigere «graver» enn Mikalsen. Hun er den som har gjort de fleste funnene i ulike databaser, registre, rapporter og arkiver. Mikalsen har sin styrke i direkte møter med folk, samt med kildepleie og intervjuer av militære og våpentekniske fagpersoner. Lies bakgrunn og erfaring fra nyhetsjournalistikken og Mikalsens styrke i feature og reportasjefournalistikken kom tydelig fram, og var en strålende match hvis vi evnet å utnytte den.

Vi var begge sammen på to turer til Raufoss og besøk og omvisning hos Nammo, vi hadde begge flybilletter til London, men Mikalsen dro alene på våpenmesse da Lie ble nektet akkreditering av messens Security Department.

Mikalsen reiste på reportasjetur til Israel og Israel Defense Forces (IDF), mens Lie dro til Portugal for å møte den tidligere leiesoldaten Jostein Mølbach første gang. Mikalsen traff de andre leiesoldatene som er intervjuet og vi var begge på Kongsberg for å se på produksjon av våpentårnet Protector og den hypermoderne kampflyfabrikken deres. Vi kom imidlertid aldri lenger enn til møterommet deres, der vi tilbragte tre timer på et møterom sammen med kommunikasjonsdirektør Ronny Lie. I januar 2012 var vi begge på reportasjetur til De forente arabiske emirater.

Utover noen bakgrunnssamtaler som vi foretok sammen, er alle de andre intervjuene gjennomført alene og hver for seg, med unntak av intervjuet med statssekretær Gry Larsen og hennes rådgiver Frode Overland Andersen. På hennes kontor var vi begge to, rett før jul 2011.

Vi har skrevet ut, og skrevet om, kapitler hver for oss mange ganger, men lest og redigert hverandre hele tiden.

6: Metoder og kilder

Vi har i all hovedsak konsentrert oss om den rødgrønne regjeringsperioden, fra 2005-2010, da norsk våpeneksport økte mest, og

den politiske debatten om temaet var på det laveste eller nærmest fraværende.

Skriftlig kilder

Vi har gjennomgått og lest en stor mengde skriftlig materiale og offentlige dokumenter, blant annet samtlige stortingsmeldinger som er blitt gitt ut om norsk eksport av forsvarsmateriell, en rekke forskningsrapporter m.m. (Fullstendig kildeliste finnes på s 220-227 i boka (i tillegg til notene). Det finnes ingen samlet oversikt over norsk våpeneksport, så ved en systematisk gjennomgang av alle meldingene har vi satt sammen tallmateriale som viser antall lisenser/eksporttillatelser, antall avslag på eksportsøknader, antall land – og hvilke – som har fått lov til å kjøpe våpen og krigsmateriell i perioden. Det samme har vi gjort for å utarbeide liste over hvor mange av de 123 norske forsvarsbedriftene som har eksportert lisenspliktig materiell i perioden.

Resultatet ble at den rødgrønne regjeringen i perioden har gitt 9687 lisenser (eksporttillatelser) til 56 land. (note 51). De har avslått 27 lisenssøknader. Forskere ved Forsvarets forskningsinstitutt regner at det finnes 123 såkalte forsvarsbedrifter i Norge. Ved å ta en tilsvarende gjennomgang av opplysningene i stortingsmeldingene har vi kommet fram til at 115 av disse har eksportert lisenspliktig materiell i løpet av perioden. (se liste s.244-245) Hvilke land som har kjøpt hvilken type materiell kommer fram på samme måte og er listet opp på side 38-40 i boka.

Gjennomgangen av de relativt kompliserte reglene, forskriftene og retningslinjene som gjelder for den norske eksportkontrollen er nesten en historie for seg. Gjennomgangen har skjedd gjennom samtale og omfattende epostkorrespondanse med daværende avdelingsleder i Seksjon for eksportkontroll i Utenriksdepartementet, Jan Bugge-Mahrt. Det var Bugge-Mahrts eget ønske at kommunikasjonen i etterkant av en innledende samtale som endte med mange ubesvarte spørsmål, skulle gjøres per epost. Han ønsket ikke å stille opp i noe formelt intervju, så en forutsetning for epostutveksling var fra vår side at alle hans svar og kommunikasjon per epost skulle kunne settes på trykk. Og det ble godtatt av avdelingsdirektøren. Dette medførte at det i perioden oktober 2011-januar 2012 gikk rundt 50 eposter med en rekke spørsmål og svar om tolkninger, avklaringer, forståelse for og praktisering av regelverket mellom Bugge-Mahrt og Lie. Det var som en følge av denne gjennomgangen og korrespondansen at sakene som er listet opp under pkt. 1 «Regelverket og unntakene» ble kjent.

Vi har hatt stor hjelp av å bruke amerikanske kilder. Det amerikanske forsvarsdepartementet og industrien i USA er langt mer åpne om våpeneksport og kontraktinngåelser enn den norske. Ved omfattende søk i departementets sider, baser og rapporter til kongressen bl.a. har vi funnet dokumentasjon på at norskeide Nammo Talley har eksportert våpen (M72-raketter) direkte til Israel. Norske myndigheter bryr seg ikke om denne eksporten fordi den skjer fra en norskeid fabrikk utenfor Norge, og definisjonen om dette er norske våpen er det da uenighet om. Det som er hevet over tvil er at den norske stat tjener penger på salget og eier halvparten av den aktuelle fabrikk, og etter vår mening er de norske våpen så god som noen.

Via amerikanske offisielle kilder har vi funnet oversikt over hvilke amerikanske våpenprodusenter som har inngått kontrakt om leveranser med hvilke land. På denne måte har vi også funnet fram til flere land som bruker norskproduserte våpen/våpendeler enn de som rapporteres her hjemme. Det er kjent fra før at de to største norske våpenprodusentene, Kongsberg Group og Nammo Gruppen f.eks. har flere samarbeidsprosjekter bl.a. med Raytheon og Lockheed Martin. Begge disse selskapene er svartelistet av det norske oljefondet fordi de produserer kjernevåpen, men Norge samarbeider med disse blant annet om produksjon av Sidewinder- og AMRAAM-raketter, om rakettsystemet NASAMS og ESSM. For ikke å snakke om F16-programmet og etter hvert nå også de nye kampflyene F35 som skal kjøpes inn. I de amerikanske arkivene og rapportene finnes det oversikt over hvilke land som har inngått kontrakt om kjøp av disse rakettenes og rakettsystemene. Slik finner en at norsk våpenteknologi og raketter finnes i land som Norge ikke tillater direkte eksport til.

Ved gjennomgang av en rekke rapporter om private militære selskaper i og etter Irak-krigen fant vi også fram til både gammelt og nytt amerikansk regelverk rundt hvordan disse selskapene skaffer seg våpen. Hvis de inngår kontrakter med det amerikanske forsvaret får de utstedt lisenser som gjør at de kan hente ut våpen direkte fra de enkelte våpenfabrikkene i USA. Vi kom aldri så langt at vi kunne påvise at amerikanske leiesoldater helt lovlig har fått ut norske våpen eller ammunisjon, men utifra både norsk og amerikansk regelverk og praksis, kan ikke dette utelukkes.

Muntlige kilder

Det var et krevende øvelse at kildene vi ønsket å intervju i stor grad krevde å gjøre det på epost (f.eks. LO-lederen, forsvarssjefen og tidligere statsminister Kjell Magne Bondevik) - uten møte, og uten å snakke med

oss, men bare via samtale med kommunikasjonsrådgivere rundt dem. I hvert fall når det gjelder de av kildene hvor vi var ute etter synspunkter, meninger og vurderinger. Av de sentrale kildene vi faktisk møtte (f.eks statssekretær Larsen i UD, kommunikasjonsdirektør Ronny Lie i Kongsberg, kommunikasjonsdirektør Sissel Solum i Nammo og SVs parlamentariske leder og medlem i Utenrikskomiteen Bård Vegar Solhjell) måtte også de fleste svare på spørsmål i etterkant på epost, fordi de ikke kunne svare på alle spørsmålene der og da. Svakheten blir dermed at det blir enda mer «byråkratiske politikervar», at vi ikke kan følge opp med spørsmål, nyanser forsvinner og – at de ikke svarer utfyllende på det de blir spurt om. Dessuten er formen veldig tidkrevende. Og at enkelte av kildene brukte opptil seks uker før de kom med tilbakemeldinger og endelige svar gjorde at vi etter hvert kom tett opp til deadline og fikk dårlig tid.

Det var også tidkrevende å diskutere relativt store sitatendringer, hvor mye av det utifra våre journalistiske vurderinger handlet om uttalelser som ikke var kontroversielle og som heller ikke var spesielt interessante i utgangspunktet. Det mest avslørende var for mange måten de uttrykte seg for å unngå og svare på det vi egentlig spurte om.

Den mest omfattende diskusjonen hadde vi med kommunikasjonsdirektør Ronny Lie i Kongsberg Gruppen. Vi hadde en tre timers samtale med han, der begge forfatterne var med. Det meste ble brukt som bakgrunnsinformasjon, men vi gjorde det helt klart når samtalen gikk over til å være et intervju og sa ifra at nå setter vi på opptak. Vi skrev ut intervjuet og sendte til ham i sin helhet rett etterpå, sammen med de spørsmålene som han enten hadde unngått å svare på eller ikke visste svaret på, og som han lovte å svare på skriftlig. Etter vel tre uker kom det svar tilbake i stikkordsform og veldig lite utfyllende, hvor fortsatt flere av svarene var «har ikke tall», «har ikke oversikt». Vi skrev dette ut som intervju og sendte over til ham en siste gang for sjekk slik at vi skulle være sikker på at vi hadde forstått hans skriftlige svar i stikkordsform riktig. Vi skrev også hva vi oppfattet at ledelsen i Kongsberg ikke ønsket å svare på og at de slik vi forsto ikke hadde oversikt over hvor mange internasjonale samarbeidsprosjekt de deltar i eller hvor stor inntekt de har av den norske innkjøpsordningen. Da kom det raskt svar tilbake om at han mente seg «misbrukt og forledet» og at han måtte få «justere og verifisere» sine egne skriftlige svar. Resultatet ble til slutt at flere av spørsmålene han i utgangspunktet mente han ikke hadde tall eller svar

på, faktisk ble besvart, men det tok ufattelig mye unødvendig tid for alle parter.

Kommunikasjonsdirektør Sissel Solum i Nammo var i utgangspunktet åpen og imøtekommende for som hun sa: Nammo har ingenting å skjule. Når vi kom til sitatsjekk var det imidlertid flere sitater og uttalelser hun ikke kunne huske eller kjenne seg igjen i og som hun derfor endret betydelig på, både når det gjaldt henne selv og Nammo-sjefen. Hun krevde også å få endre på uttalelsene til de ansatte i Nammofabrikken som vi hadde fått intervjuet anonymt og krevde å få lese gjennom hele kapitlet om Nammo og Raufoss før det gikk i trykken. De to siste kravene sa vi nei til.

Åse Elin Bjerke, den norske ambassadøren i De forente arabiske emirater, Kuwait og Qatar ble intervjuet i halvannen time, men da hun fikk sitatene til gjennomlesning ville hun trekke hele intervjuet og nektet å ha navnet sitt på trykk i boken i det hele tatt. Dette kom fram i en epost til Lie med kopi til Jan Bugge-Mahrt i UD. I likhet med SVs Bård Vegar Solhjell hevdet hun at hun ikke var klar over at det var et intervju, men trodde det var en bakgrunnsamtale som var gjennomført. Dette til tross for at vi hadde bedt begge skriftlig om intervju på forhånd.

Vi valgte å ta diskusjonene underveis heller enn å få en debatt om metoder og «feilsitat» etter at boka var lansert.

I den andre enden av skalaen når det kommer til kilder, kan vi nevne Forsvarsdepartementet og daværende statssekretær Roger Ingebrigtsen. Selv om også han brukte lang tid på å si ja til intervju og over fem uker på å svare på oppfølgingsspørsmålene på mail i etterkant, hadde han ingen kommentarer eller endringer til sitatene sine og svarene på epost var oppklarende, grundige og utfyllende. På flere punkter fikk vi mer informasjon enn vi faktisk ba om.

Helt bevisst – og for å slippe diskusjoner om hva som egentlig ble sagt og ikke i etterkant, har vi latt de aller fleste kildene (også de som ikke har bedt om det eksplisitt) få lese gjennom sitatene sine før de kom på trykk. Når det gjelder intervjuet med Gry Larsen i UD ba vi faktisk om å få gjøre det på nytt tidlig på nyåret 2012 fordi vi etter å ha hørt gjennom svarene hennes fant ganske lite substans, men hun ønsket å ha det slik og omformulerte heller uttalelsene «fra muntlig til skriftlig».

Vi har likevel valgt å la det stå slik, og i valget med å ha ingen kommentarer latt de få sine egne kommentarer, og mener at dette i seg selv også er ganske avslørende: Kan hende er ikke ønsket om å bidra til

«en mer informert samfunnsdebatt» like stor hos alle likevel. Jon Rognlien gjorde det også til et poeng i anmeldelsen av boka i Dagbladet at regjeringen bruker «taushet som ansvarsfraskrivelse». I forbindelse med lanseringen av boka skrev vi flere debattinnlegg som heller ikke er blitt besvart. Samtidig er det ikke noe av fakta og konklusjonen i boka som har blitt dementert eller bestridt.

Det er ikke til å komme bort ifra at vi ble møtt med stor skepsis i enkelte miljøer og noen lurte sågar på om vi skrev boka på oppdrag for Norges Fredslag eller andre fredsaktivister. Vi ble også tidlig klar over at det var et lite og tett miljø vi forholdt oss til og at «noen snakket sammen». Det var likevel ikke vanskelig å få folk i tale, men de fleste fra industrien og myndighetene ga ikke ved dørene for å si det sånn.

Vi la hele tiden vekt på å opptre korrekt og saklig selv om det ikke heller er til å legge skjul på at det holdt hardt i noen situasjoner når uviljen til å svare på det vi spurte om var helt tydelig.

Når det gjelder «den andre siden» - solidaritets- og fredsorganisasjonene møtte vi motsatt problem. De kunne ikke få sagt nok, og enkelte syntes vi ikke tok med nok av deres kritiske synspunkter og argumenter, at vi var for kritiske til kritikerne.

Forskerne som er intervjuet var også imøtekommende og tålmodige. Vi vil særlig berømme Nicholas Marsh ved Prio og tidligere FFI-sjef Henry Kjell Johansen. Sistnevnte brukte to lange ettermiddager på Kaffistova i Oslo med Lie for å sette henne inn i hvordan våpenindustrien og FFI faktisk jobber og samarbeider, utvikler og forsker. Han svarte også velvillig på fakta/opplæringer i etterkant når det gjaldt Sidewinder, AMRAAM, Penguin og andre norske raketter. Etter at vi sendte over en wikipedia-artikkel for å sjekke om vi kunne bruke opplysningene som sto der, så skrev han faktisk om, og rettet hele artikkelen.

Til sammen har vi møtt og/eller intervjuet vel 40 personer. 20 av disse kommer fra våpenindustrien, forsvaret, leiesoldatbransjen, regjering og myndigheter, elleve er forskere og sju er representanter for ulike freds- og solidaritetsorganisasjoner.

Anonyme kilder

Vi har prøvd mest mulig å unngå anonyme kilder, og har droppet en god del sitater som opphavspersonen ikke vil stå fram med. De gangene vi likevel valgte å bruke anonyme sitat ble dette gjort fordi de var med og bekrefte påstander som vi hadde fått fra mange hold. Et eksempel er den israelske soldaten vi er i kontakt med som kunne bekrefte at

skarpskytterne i ingeniørkompaniet til IDF bruker ammunisjon med eksploderende prosjektil fra Raufoss. Dette var informasjon IDF ikke ville bekrefte, trolig fordi denne ammunisjonstypen er så kontroversiell.

Et annet eksempel handler også om den samme ammunisjonen. Mange militære fagpersoner mente nemlig at det ville være underlig om ikke skarpskytterne i de store leiehærene rundt i verden benyttet seg av det som omtales som «the crown jewel of sniper ammunition». Det er vel kjent at amerikanerne bruker denne ammunisjonen mot mennesker, men når også en nåværende amerikansk leiesoldat bekrefter at de bruker denne ammunisjonen mot mennesker valgte vi å ta det med.

Reportasjereiser

London

Den første reportasjereisen gikk til verdens største våpenmesse i London, DSEi. Vi søkte alminnelig akkreditering hos messesekreteriatet, men etter noen dager kom det beskjed om at vårt journalistiske motiv for å besøke messen ikke fylt kriteriene for deltagelse. Hvorfor vi fikk nei, mens både Dagbladet og A-magasinet sikkert kan vi bare spekulere i. Nå klarte likevel en av oss (Mikalsen) å komme med ved å få Nammo til å føre oss opp på listen over sine gjester. Denne gangen gikk det bra, antagelig fordi forespørselen gikk utenom medie-avdelingen.

Størstedelen av verdens ledende våpenbedrifter er representert på DSEi, blant andre norske Nammo og Kongsberg. Selv om Nammo-ledelsen visste hvem vi var og hva vi jobbet med ble vi møtt med stor skepsis både hos dem og hos Kongsberg. Begge steder fikk vi høflig, men bestemt beskjed om at vi kunne få mer informasjon ved å kontakte dem igjen hjemme i Norge. Den viktigste oppdagelsen gjorde ved en tilfeldighet. En amerikansk representant fra firmaet CTC Defence forteller at bedriften hans har utviklet et helt nytt sikte til de norske rakettkasterne M72 – etter sterkt ønske fra den israelske hæren. En norsk våpenbedrift, som ifølge norsk lov ikke har anledning til å selge våpen til Israel bestiller nye sikter til våpnene sine, etter ønske fra Israel.

Israel

Nammos kommunikasjonsdirektør, Sissel Solum nektet konsekvent å kommentere alle spor som ledet mot Israel, og viste til at hun ikke kunne røpe forretningshemmeligheter. Vi skjønnte snart at vi måtte få IDF i tale for å få fakta på bordet. Dette skulle vise seg enklere enn først antatt. IDF ønsket oss velkommen til Israel, og etter en uke hadde vi fra offisielt hold fått bekreftet at Nammos M72 rakettkastere var brukt mot palestinere på Gaza i 2009 og i Libanon i 2006. Fra anonyme militære kilder fikk vi bekreftet en annen mistanke – nemlig at israelske skarpskyttere brukte den norske ammunisjonen Mk211 (også kalt 12,7 multi purpose) mot

mennesker. Dette er ammunisjon som den internasjonale Røde Kors komiteen mener burde vært totalforbudt.

Vi prøvde å komme inn i Gaza på samme tur, men ble stoppet av lang og kronglete akkrediteringsprosess. Vi hadde fått bekreftet israelsk bruk av norske våpen, men ønsket også å snakke med palestinere som med selvsyn hadde sett HVORDAN de norske rakettkasterne ble brukt.

Løsningen ble at den palestinske TV-journalisten og produsenten Asrraf Masharawi (kjent fra Brennpunkt-dokumentaren «Hva drepte lillebror») ble kontaktet. Han oppsøkte palestinere som hadde sett IDF i aksjon under bakkeinvasjonen i Gaza i 2009. Utstyrt med bilder av norske M72 fikk han to uavhengige kilder til å bekrefte at de hadde sett israelerne bruke dette våpenet mot mennesker.

Her er det imidlertid viktig å ta selvkritikk på metodebruken, eller i det minste å vise at vi er klar over dens potensielle svakhet. Masharawi er ingen nøytral person i Gaza-konflikten ettersom hans bror ble drept av en israelsk drone i 2009. Dessuten kan man spørre seg om en sivil person vil være i stand til å identifisere et våpen fra et bilde nesten to etter at de så det i bruk.

Raufoss

Vi hadde to reportasjeturer til Raufoss. På den første turen fikk vi ikke avtale med Nammo, men snakket med en rekke andre om Nammo og nærmiljøet. Fotballklubben og flere som hadde hatt familieinntekten sin fra ammunisjonsfabrikken i generasjoner. En av de viktigste og kanskje mest interessante var den tidligere sjefen ved gamle Raufoss Ammunisjonsfabrikker (nåværende Nammo) Bjarne Gravdahl. Den pensjonerte ingeniøren og lederen var en av de aller mest frittalende kildene fra krigsindustrien vi møtte gjennom hele arbeidet med boka. Han var et levende oppslagsverk om Raufoss' historie, utvikling og hvordan de tenkte den gang han jobbet der. Han var ansatt der en mannsalder, først som vanlig ansatt, som assisterende og til slutt som direktør og toppsjef. Han sto midt i stormen da gamle Arbeiderbladet hadde sin serie «Dødens kremmere på Toten» på 90-tallet og han fortalte blant annet om hvordan ingeniørene og industrien tenker annerledes enn sosionomene. Som den eneste fra industriens side har han sagt det som alle egentlig vet at det handler om, men som ingen andre vil eller tør si: Det handler om mest mulig effektivitet, eller «kills per dollar» som amerikanerne kaller det, drepe flest mulig for minst mulig penger. Det var også i hans tid man gikk fra å bruke benevnelsen våpenindustri og over til forsvarsindustri, som høres mer positivt ut. Han viser også til hvordan man i sin tid utfordret og presset grensene for hvor mange eller få deler det skulle til før et produkt ikke «framsto som norsk» og hvordan industrien tøyde grensene og regelverket.

På den andre turen fikk vi omvisning på fabrikken og kommunikasjonsdirektør Sissel Solum tok oss god tid med å vise produksjon av M72 øvingsraketter, og ga oss lov til å anonymt intervju noen som jobbet på fabrikken.

Kongsberg

På Kongsberg hadde vi blitt lovet en omvisning på fabrikken, men det fikk vi aldri. Vi måtte ta til takke med et langt møte sammen med Ronny Lie i kommunikasjonsavdelingen. Mikalsen besøkte Kongsberg en gang i ettertid for å snakke med Kongsberg-boere på samme måte som vi hadde gjort på Raufoss.

Portugal

Lies første møte med eks-leiesoldat Jostein Mølbach i Portugal gav oss mange nye opplysninger og spor til hvordan private militære sikkerhetselskap og leiesoldater kan få tak i norske våpen og ammunisjon. Han hadde også kjennskap og tips til norsk piratjakt i Adenbukta. Han fortalte hvordan norske våpen kan kjøpes på illegale våpenmarked. Han fortalte at leiesoldater liker å bruke omstridt norsk ammunisjon (Raufoss Mk211) i skarpskytterigeværene sine. Det var møtet med Mølbach som fikk oss til å forstå at de store leiehærene i verden også har benyttet norske våpen og norsk ammunisjon. Mølbach ønsket først å kun snakke anonymt, men etter hvert ombestemte han seg og intervjuet i boka er det første han gjør under fullt navn med noe medium.

Leiesoldatkurs

Vi var også med på et kurs for de som vil jobbe som bevæpnede sikkerhetsvakter om bord på norske skip. Kursholder Robert Nygård har lang erfaring som leiesoldat og lærte sine deltakere hva de skulle gjøre hvis somaliske pirater eller andre sjørøvere gikk til angrep. Privatisering av forsvaret og krig er økende og vi valgte derfor å ha med et kapittel om dette.

Emiratene

Vi dro til De forente arabiske emirater for å forsøke å finne ut hva som hadde skjedd i diktaturet som gjorde at det nå skulle være Norges «nærstående land» og dermed kunne kjøpe våpen fra Norge. Vi ville forsøke komme i kontakt med representanter for Reflex Responses og ikke minst snakke med Norges ambassadør om forholdene og om hennes kjennskap til leiehæren som bygges opp i ørkenen, og også til de andre landene hun er ambassadør for: Kuwait og Qatar – begge disse også klarert for norsk våpensalg. Ambassadøren hadde likevel ikke tid til å treffe oss når vi kom til Abu Dhabi, vi kom aldri lenger enn til porten i Sayhed Military City, men fikk bekreftet at den colombianske leiehæren faktisk hadde tilhold der. Reflex Responses hadde ingen kontaktpersoner, ingen besøksadresse utover en postboks og tok bare imot skriftlige «snailmails». Vi brukte også dagene i ørkenen på å tegne et bilde av dette landet, som i følge flere anerkjente organisasjoner er å regne for et diktatur, men som Norge altså mener bør få kjøpe våpen av oss.

Hemmelighold og taushetsplikt

Når vi så valgte å gå steget videre for å se på hvorfor, hva og hvordan Norge eksporterer våpen og krigsmateriell til diktaturer at et av hovedproblemene med kilder og metode oppsto: Ifølge UD blir alle eksportsøknader vurdert individuelt, men alle vurderinger er underlagt taushetsplikt. Det er også politisk ledelse i departementet og ikke saksbehandlerne som avgjør hvilke nye land som skal godkjennes som mottakere av norske våpen. Politisk ledelse i departementet, representert ved statssekretær Gry Larsen, som er den som har våpeneksport som sitt ansvarsområde, var ikke klar over at Emiratene og Qatar var godkjent som mottakere av våpen, da vi møtte henne til intervju i desember 2011. Hun ba om å få komme tilbake på epost med svar på hvilke vurderinger som lå til grunn. Seks uker etter kom svaret om at det var «grundige vurderinger ihht det norske regelverket» som lå til grunn, når vi svarte at det er vi klar over, men hvilke vurderinger – om det var endringer i menneskerettighetssituasjonen eller demokratispørsmål var svaret helt kort tilbake: «En helhetsvurdering». Vi ber så om meroffentlighet og innsyn i de politiske vurderingene til UD når det gjelder menneskerettigheter og demokrati i Qatar og Emiratene, men får avslag på dette fordi det er «gradert informasjon». Vi blir etter hvert møtt med avslag om innsyn med begrunnelse i taushetsplikten og konkurransesensitive hensyn, bl.a. når det gjelder hvilke private bedrifter Norge selger våpen eller materiell til. En søknad om meroffentlighet der vi ba om å få vite om antall bedrifter, andel av eksporten eller eventuelt om det var mer eller mindre enn 50% av den norske eksporten som går til private bedrifter var avslaget det samme: Taushetsbelagt.

7: Tidsbruk

Det innledende arbeidet med boka prosjektskisse og søknad om økonomisk støtte begynte høsten 2010 begynte. Mikalsen begynte å jobbe full tid med prosjektet fra august 2011, mens Lie ikke var i gang på full tid før i januar 2012. I løpet av april 2012 avsluttet vi på fulltid og boka ble lansert i begynnelsen av juni 2012. I tillegg hyrte vi inn en researcher og assistent til å lete fram viktig dokumentasjon digitalt, og å sy sammen manusedelene fra hver enkelt og holde riktige versjoner på rett sted til enhver tid. Hun leste også jevnlig korrektur og ryddet i manus.

8: Erfaringer underveis

Den største viktigste erfaringen vår i forbindelse med dette prosjektet er at dette er et saksområde der det ligger gode saker og gode vinklinger under hver stein, for den som har tid og pågangsmot nok til å lete. Vi

måtte sette strek for å rekke deadline, men vet med oss selv at vi kunne laget en bok med dobbelt så mange avsløringer om tiden hadde tillatt det. Det er utfordringen ved å bedrive undersøkende journalistikk i bokform, heller enn å publisere i nyhetsmedier. Man har aldri lyst til å slutte, og synes aldri at en blir ferdig og det er veldig skummelt å «sette strek» fordi en bestandig både kan og bør sjekke mer og mer.

Vi må også innrømme at to så forskjellige personer som oss nok vil ha det bedre med seg selv om de ikke skriver bok sammen. Lies frykt for å bli tatt for slurv eller lettvinde løsninger kræsjet til stadighet mot Mikalsens frykt for å drepe leserne med for mye og for kjedelig fakta. Vi er enige om at boka nok trenger kvalitetene vi begge har tatt med oss inn i prosjektet, men det har til tider vært fryktelig slitsomt, og vi var ikke flinke nok til å utnytte hverandres styrker og innse egne svakheter. Så her er det mye personlig læring! Vi har også erfart at myndighetene og våpenindustrien ikke snakker sant når de sier at de ikke har noe å skjule og ønsker åpenhet rundt produksjon, salg og bruk av norske våpen.

9: Konsekvenser

Enn så lenge ser vi ingen store konsekvenser av boka. Den fikk god plass i NRK og Søndagsrevyen under lansering og NRK fulgte bra opp de nærmeste dagene, men det ble fort sommerferie og stille. Boka kom igjennom nåløyet i Kulturrådets innkjøpsordning rett før jul i 2012 og blir nå i 2013 trykt i nytt opplag slik at biblioteker landet rundt kan ha den i hyllene for utlån.

Et lite eksempel, som en liten konsekvens, og som en kuriositet kanskje kan vi likevel ta med at da forsvarsminister Espen Bahrt Eide uttalte seg i NRK om departementets reise for å selge våpen på messe i Emiratene midt under den arabiske våren, sa han at «Norge har et av Europas strengeste regelverk» - den vanlige benevnelsen «verdens strengeste regelverk» var borte.

Uten at dette har noe med vår bok å gjøre kom regjeringen senhøsten 2012 med forslag til en innstramming av eksport til autoritære regimer. I samarbeid med det svenske fredsforskningsinstituttet, SIPRI, har regjeringen utarbeidet flere kriterier rundt demokrati og menneskerettigheter som skal sjekkes før eksport kan tillates. SV karakteriserte de nye kriteriene som en seier. Hvis en googler «innstramming våpeneksport» får en over 1000 treff fra notiser i aviser og medier landet rundt som gjengir pressemeldingen fra UD og fra SV. Hvis en gjør som vi gjorde på et seminar på Stortinget i desember 2012 og spør nåværende leder i Seksjonen for eksportkontroll, Jon Erik Strømø, om hva som vil bli resultatet av de nye «innstrammingene» i våpeneksporten svarte han:

«Jeg tviler på om det blir noen konkrete forskjeller. I alle fall blir det ikke dramatiske endringer.»