

å ta det opp med nordmennene i London.

For dette blir Cripps ikke særlig populær hos Stalin og Molotov. Men det resulterer i at den britiske utenriksminister, Anthony Eden, tilkaller sin kollega Trygve Lie, og legger saken frem for ham. Og Lie er kjapp på avtrekkeren som vanlig: Svalbard er norsk land, derfor må den norske regjering være med på alle forhandlinger om hva som skal gjøres på øygruppen, og norske militære styrker må være med dersom øygruppen skal besettes. Han nevner at de norske stridskrefter i Storbritannia nå består av en marine med ca. 100 fartøyer med bl.a. 5 jagere og 4 korvetter, en avdeling med 12 store kampkraftige sjøfly på Island, to jagerskvadroner med 48 «Spitfire» og en liten brigade på 1500 mann i Skottland. Men hvordan Norge skal delta, med militære styrker og på annen måte, må først diskuteres i regjeringen og med de militære overkommandoer.

For øvrig tok han opp Svalbardspørsmålet med den britiske sendemann ved den norske regjering, Sir Laurence Collier, allerede dagen etter at krigen Tyskland/Sovjet var et faktum. Det er 800 arbeidere og 200 kvinner og barn ved de norske gruvene, og ialt 3000 russere ved de sovjetiske. De er nå kommet i en farlig stilling, og Norge er interessert i å fortsette gruvedriften.

Lie minner så Eden om at Sovjet så sent som den 8. mai brøt den diplomatiske forbindelse med Norge fordi landet — etter russisk oppfatning — ikke lenger eksisterer som selvstendig stat.

Eden gjør en rask oppsummering av samtalen:

- Fra norsk side er det ikke noe i veien for drøftelser med Storbritannia og Sovjet om en avtale om Svalbard.
- Sovjet må anerkjenne den norske regjering i London.
- Norsk deltagelse i felles militære tiltak må først drøftes av regjeringen og overkommandoen.

Eden sier til slutt at Storbritannia ytterst nødig tar på seg å sikre Svalbards farvann permanent. «The Royal Navy» er fullt opptatt i Atlanterhavet og Middelhavet.

Den 18. juli trer Forsvarsrådet sammen og klargjør det norske standpunkt, og 21. juli er det et møte i «War Office» mellom britiske, norske og sovjetiske representanter. Møtet

ledes av visesjefen i «The» løytnant Sir Henry R. P. ral. Begge er hjulpet av møter major Aage Prant fra Marinen og kommandant våpnenes felleskommando sjonsleder», og det er b. nene. Men det greier seg Svalbard.

Men det er Pownall minister har foreslått at sovjetiske styrker. For St bare bli tale om sjøstrid tatt i Det fjerne østen, sjøstridskreftene kan det havet og Middelhavet, meget. Landstridskrefter dre norsk bidrag.

Den sovjetiske admiral militær sikring av Svalbard seg fast. Dessuten må kanskje kommer tyskerne til god men siden det er norsk ganiseres fra norsk side.

Så er det Riiser-Larsen oppmerksom på at en i Svalbardtraktaten, sier han en besettelse, er det regnet det. De norske landstrids også til andre formål. B regnes for Svalbard. Han besettelse. Alle gruvebyer av tyske kampfly i Norge allierte styrker har satt byen består av lette, med der oppe, som også teller komme i stor fare. Etter få ligge i fred, man bør fra Norge får gå uantet bard likedan. Men hvis krever det, er det en an

London.
dig populær hos Stalin og den britiske utenriksministerkollega Trygve Lie, og legemålet er kiapp på avtrekkeren. Men for må den norske myndigheter om hva som skal militære styrker må være settet. Han nevner at de ia nå består av en marinejagt og 4 korvetter, en riktige sjøfly på Island, to «» og en liten brigade på dan Norge skal delta, med åte, må først diskuteres i verkkommandoer.

Spørsmålet med den britiske regjering, Sir Laurence og Tyskland/Sovjet var g 200 kvinner og barn ved russere ved de sovjetiske. ling, og Norge er interes-

jet så sent som den 8. mai e med Norge fordi landet ke lenger eksisterer som

g av talen:

i veien for drøftelser med vtale om Svalbard. e regjering i London. re tiltak må først drøftes oen.

ytterst nødig tar på seg å ut. «The Royal Navy» er ddelhavet.

sammen og klargjør det et et møte i «War Office» ske representanter. Møtet

ledes av visesjefen i «The Imperial General Staff», general-løytnant Sir Henry R. Pownall. For Sovjet møter en admiral. Begge er hjulpet av en stor stab offiserer. For Norge møter major Aage Pran fra Hæren, kaptein Johan Jacobsen fra Marinen og kommandør Hjalmar Riiser-Larsen fra Flyvåpnenes felleskommando. «Riiser'n» er norsk «delegasjonsleder», og det er bare han som snakker av nordmennene. Men det greier seg. Han er den mann som *kan* noe om Svalbard.

Men det er Pownall som begynner: Sovjets utenriksminister har foreslått at Svalbard blir sikret av britiske og sovjetiske styrker. For Storbritannias vedkommende kan det bare bli tale om sjøstridskrefter, landstridskreftene er opp-tatt i Det fjerne østen, Midt-Østen og i Nord-Afrika. Og sjøstridskreftene kan det knipe med. Kampen om Atlanterhavet og Middelhavet, og sikringen mot Japan krever meget. Landstridskreftene må bli sovjetiske — med et mindre norsk bidrag.

Den sovjetiske admiral mener det er nødvendig med en militær sikring av Svalbard for å hindre at tyskerne setter seg fast. Dessuten må kulltransporten til Norge stanses, den kommer tyskerne til gode. Svalbard bør derfor besettes, men siden det er norsk land, bør forsvaret av Svalbard organiseres fra norsk side.

Så er det Riiser-Larsens tur. For det første må man være oppmerksom på at en militær besettelse av Svalbard er imot Svalbardtraktaten, sier han. Men dersom situasjonen krever en besettelse, er det regjeringen som må ta standpunkt til det. De norske landstridskrefter er små, og er tenkt nyttet også til andre formål. Bare noen få hundre mann kan påregnes for Svalbard. Han advarer så mot en slik militær besettelse. Alle gruvebyene ligger vel innenfor rekkevidde av tyske kampfly i Nord-Norge. Når tyskerne oppdager at allierte styrker har satt seg fast, vil de bombe — og gruvebyen består av lette, meget brennbare trehus. Befolkningen der oppe, som også teller noen hundre kvinner og barn, vil komme i stor fare. Etter hans mening bør Svalbard derfor få ligge i fred, man bør bare sørge for at mattransportene fra Norge får gå uantastet, og kulltransportene fra Svalbard likedan. Men hvis strategiske hensyn til konvoifarten krever det, er det en annen sak. *Da* bør Svalbard besettes.

til stede. Fra britisk side Sir Charles, Glen og kommandør Stagg som kontrollerer SOE's agentnett i Skandinavia, fra norsk side utenriksminister Trygve Lie med en embedsmann fra departementet, samt Reksten og Sverdrup. Det er enighet om at Svalbard må reokkuperes og at gruvene må settes i stand.

For Sir Charles og kommandør Stagg er dette med Svalbard imidlertid en bisak. De arbeider med planer om å få i stand et opprør i Nord-Norge!

Fra heimefrontledere som er kommet over fra Norge, har de fått inntrykk av at det norske folk befinner seg på opprørs rand og at det står en hemmelig hær klar til å tre i aksjon. SOE legger planer om å lande agenter som skal få disse «norske geriljastyrker» til å sette fyr på de tyske forlegninger langs Nordlandsbanen. Derpå skal 1500 skiløpere fra den norske brigade i Skottland, som landes, spre skrekk og panikk blant tyskerne!

Planen faller i fisk da det viser seg at den hemmelige norske hær og opprørsmulighetene er mere fantasi enn virkelighet. Det eksisterer nok en slags løs organisasjon, men hva opprørsmulighetene angår, er de mest en ønskedrøm. Folk i Norge vil nok gjerne bli kvitt okkupanten, men de lider ingen direkte nød, og vil helst leve i fred for kamphandlinger. Det er tale om at den britiske flåte skal lande britiske og norske styrker enten i Trøndelag eller på steder i Nord-Norge som Mo i Rana eller Narvik, Harstad eller Lofoten. Den største og dristigste planen går ut på at marinen skal hente sovjetiske tropper i Kolahavnene, og så skal det bli en felles britisk-sovjetisk landing med deltagelse av de få tilgjengelige norske styrker i Skottland.

Men alle planer strander på at «Admiralty» legger frem vurderinger som viser at det vil kreve flere krigsskip enn den britiske flåte kan unnvære fra «kampen om Atlanterhavet» og andre sjøfronter. Churchill presser imidlertid hardt på, og vil ikke gi seg. Det ender med at man skal forsøke å bite seg fast med et brohode i Lofoten. Hvis det blir vellykket, vil man utvide det til en angrepsbase for videre fremstøt inn i innlandet og ta Tromsø og Bardufoss flyplass.

Hverken Den norske regjering eller den militære ledelse blir tatt med på disse overlegninger. Sjefen for Hærens

Overkommando, general foregikk, han har foreslå «Pro memoria» til regjer. norske interesser skal bli Nord-Norge. Han blir ikke Forsvarsdepartementet in militære aksjoner mot n Reksten og Sverdrup om leggene reparert.

Ved juletider 1941 kommer mot Lofoten. Stedet er V og norske spesialstyrker og norske styrke består av et pendent Company No. 1 «NORISEN». Det er de «Kompani Linge», etter styrken — skuespilleren, v

Avdelingen står helt og hverken regjeringen eller noen operasjon i Norge. med på et tilsvarende raid faller Linge. Raidet i V trekke seg ut igjen etter å legges. Det resulterer i ller. Da gutta i «NORISEN» ført uten at regjeringen i og sier fra til den britiske vil delta i noen operasjon blitt tatt med på råd og go

Det resulterer i at «NO opprettede norske Forsva får også følger for de briter. Regjeringen blir selv blitt holdt utenfor. Og d raidet kan få for dens si Trygve Lie henvender seg forlanger en forklaring. man redd for at dersom n telse, ville de lekke ut.

les, Glen og kommandør
ntnett i Skandinavia, fra
ve Lie med en embeds-
eksten og Sverdrup. Det
okku res og at gruvene

Stagg er dette med Sval-
ider med planer om å få

nme ver fra Norge, har
olk befinner seg på opp-
melig hær klar til å tre
ande agenter som skal få
sette fyr på de tyske for-
derpå skal 1500 skiløpere
, som landes, spre skrekk

r seg at den hemmelige
er mere fantasi enn vir-
gs løs organisasjon, men
de mest en ønskedrøm.
vitt okkupanten, men de
lst leve i fred for kamp-
britiske flåte skal lande
røndelag eller på steder
er Narvik, Harstad eller
flane år ut på at mari-
Kolanavnene, og så skal
nding med deltagelse av
kottland.

«Admiralty» legger frem
reve ere krigsskip enn
«kaupen om Atlanter-
chill presser imidlertid
ender med at man skal
ode i Lofoten. Hvis det
til en angrepsbase for
ta Tromsø og Bardufoss

ller den militære ledelse
ger. Sjefen for Hærens

Overkommando, general Fleischer, har dog forstått hva som foregikk, han har foreslått et «krigsspill» og har sendt et «Pro memoria» til regjeringen om hva den bør gjøre for at norske interesser skal bli ivaretatt hvis britene invaderer Nord-Norge. Han blir ikke hørt. Det eneste regjeringen og Forsvarsdepartementet interesserer seg for når det gjelder militære aksjoner mot norsk territorium, er forslaget fra Reksten og Sverdrup om å reokkupere Svalbard og få anleggene reparert.

Ved juletider 1941 kommer det britiske oppklaringsangrep mot Lofoten. Stedet er Vågsøy. Styrken består av britiske og norske spesialstyrker og er på noen få hundre mann. Den norske styrke består av et par tropper fra «Norwegian Independent Company No. 1», og av gutta i avdelingen kalt «NORISEN». Det er den avdeling som senere får navnet «Kompani Linge», etter den mann som hadde rekruttert styrken – skuespilleren, vernepliktig kaptein Martin Linge.

Avdelingen står helt og holdent under britisk kommando, og hverken regjeringen eller HOK vet om at den er med på noen operasjon i Norge. Resten av avdelingen er samtidig med på et tilsvarende raid mot Måløy på Vestlandet. Her faller Linge. Raidet i Vågsøy blir en tabbe. Britene må trekke seg ut igjen etter å ha foretatt noen meningsløse ødeleggelser. Det resulterer bare i at tyskerne går til represalier. Da gutta i «NORISEN» får greie på at raidet ble utført uten at regjeringen har visst om det, blir de forferdet og sier fra til den britiske ledelse at de for ettertiden ikke vil delta i noen operasjon uten at de norske myndigheter er blitt tatt med på råd og godkjenner operasjonen.

Det resulterer i at «NORISEN» blir lagt under det nyopprettede norske *Forsvarets Overkommando*. Men raidet får også følger for de britisk-norske forhold på andre måter. Regjeringen blir selvsagt meget bitter over at den er blitt holdt utenfor. Og den blir skremt over hvilke følger raidet kan få for dens stilling i Norge. Utenriksminister Trygve Lie henvender seg til sin britiske kollega Eden og forlanger en forklaring. Og får den: På britisk hold var man redd for at dersom nordmennene ble tatt med på drøftelsene, ville de lekke ut. Det gjør ikke regjeringen blidere.

bør hele ekspedisjonen være uniformert og stå under militær kommando, slik at medlemmene ikke blir ansett som «franktirører», men vil bli behandlet som krigsfanger, om de blir tatt. På grunn av isforholdene kan det bli nødvendig å lande helt oppe ved Kings Bay, og så ta seg frem til Adventfjorden til fots og ved hjelp av hunder og sleder. Er isforholdene fordelaktige, kan skipene kanskje gå inn Isfjorden — er man ekstra heldig helt frem til kaien, men i alle fall så langt som isen tillater. Resten av veggen må gjøres på ski og med hundesleder.

På slutten av skrivet nevnes navnene på de tidligere toppfolk i gruvedriften som er villig til å bli med, og ta på seg ansvaret for de forskjellige oppgaver som ekspedisjonen vil stå overfor. Det er først og fremst direktør Sverdrup selv, og det er jo også rimelig at han bør være mannen som leder arbeidet med å redde anleggene. Ingen har bedre forutsetninger for det. Men i skrivet står det også at han må få den militære kommando, og Sverdrup har en meget tynn militær utdannelse.

De andre er bergingeniørene Harald Ross og Ove Roll Lund og maskiningeniør Knut Deinboll. De har alle sine spesialfelter når det gjelder gruvedriften, men det er bare Roll Lund som har en fersk brukbar militær befalsutdannelse. Han er «vernepliktig fenrik». Derfor påpekes det i skrivet at alle — unntatt Roll Lund — må få delta i officerskurser. Roll Lund skal ta seg av den militære hurtigutdannelse av de tidligere svalbardarbeidere som skal plukkes ut, men som ikke har fått noen militær utdannelse.

Det foreslås halvannen måneds kurs! Det er neppe tenkt på at de eventuelle tyske tropper man kan risikere å møte, er verdens dyktigste berg-tropper, og sogar fra et «SS-Gebirgsjäger-regiment»! Det er slike tropper som ligger i Finnmark, bl.a. på Banak. De kan lett transporteres til Svalbard med fly.

Helt til slutt understrekes det igjen at det haster med forberedelsene. Man skal ikke engang vente på hva engelskmennene har å si.

Forsvarsministeren syns dog ikke han kan la være å høre hva de norske militære fagfolk har å si om en slik ekspedisjon. General Fleischer blir først bedt om å uttale seg, og han sier: For det første må den norske og britiske regjering

bli enige om en slik ekspedisjon må stå i må det, i tilfelle den må om å reokkupere Svalbard arbeid mellom norske Dersom britene selv har på Svalbard, blir sama ekspedisjon sette i gang tene.

Hvis derimot briten bard besatt sommeren hva kommandørkapteit HOK, har tyskerne et Svalbard. Ekspedisjone kan tiltvinge seg adga etterpå beskytte arbeid med noen kryssere og ling og en sterk hæravd samt en god del kystar niørtropper og samban me opp i minst 1000 m styrker og fly til dispo britisk tjeneste. Hvis styrker. Og det må i a vernartilleri, ingeniørt ne har bare infanteri c det i tilfelle må bli en bør stå under norsk l Direktør Sverdrup kan bør være med som rep gen Kullkompani.

Da Fleischer kom n ikke mere til Reksten tale om å få i gang igjen får han lese deres forsl klart fra: «En militær c mann er forutsatt som di. Det kan nemlig ikl uoppdaget av tyskerne. over. Risikoen for helt derfor uforholdsmessig

ormert og stå under mili-
ene ikke blir ansett som
dlet som krigsfanger, om
ne kan det bli nødvendig
og si seg frem til Ad-
hunder og sleder. Er is-
ne kanskje gå inn Isfjor-
tem til kaien, men i alle
sten av vegen må gjøres

ene på de tidligere topp-
l å bli med, og ta på seg
er som ekspedisjonen vil
direktør Sverdrup selv,
være mannen som leder
agen har bedre forutset-
et også at han må få den
har en meget tynn mili-

arald Ross og Ove Roll
inboll. De har alle sine
riften, men det er bare
er militær befalsutdan-
». Derfor påpekes det i
d — må få delta i offi-
iv den militære hurtig-
rbeir e som skal pluk-
ilitær utdanning.

rs! Det er neppe tenkt
an kan risikere å møte,
og sogar fra et «SS-Ge-
ppe: m ligger i Finn-
ansporteres til Svalbard

n at det haster med for-
vente på hva engelsk-

han kan la være å høre
i si om en slik ekspedi-
dt om å uttale seg, og
te og britiske regjering

bli enige om en slik ekspedisjon skal sendes. Målet med ekspedisjonen må stå i forhold til risikoen. For det annet må det, i tilfelle den norske og britiske regjering blir enige om å reokkupere Svalbard, komme i stand et militært samarbeid mellom norske og britiske kommandomyndigheter. Dersom britene selv har til hensikt å etablere en flåtebasis på Svalbard, blir samarbeidet enkelt. Da kan den norske ekspedisjon sette i gang med sitt arbeide, beskyttet av britene.

Hvis derimot britene ikke har til hensikt å holde Svalbard besatt sommeren 1942, blir det mer komplisert. Etter hva kommandørkaptein Ullring på Island har meddelt HOK, har tyskerne etablert flere værvarslingsstasjoner på Svalbard. Ekspedisjonen må derfor være så sterk at den kan tiltvinge seg adgang til Svalbard om nødvendig, og etterpå beskytte arbeiderne. Det trengs en sterk flåtestyrke med noen kryssere og jagere og forsyningskip, en flyavdeling og en sterk hæravdeling med *minst* 400 mann infanteri, samt en god del kystartilleri og luftvern. Og selvsagt ingeniørtropper og samband. Hærstyrken alene vil derfor komme opp i minst 1000 mann. Kan det stilles nok norske flåtestyrker og fly til disposisjon? I såfall må de trekkes ut av britisk tjeneste. Hvis det ikke går, må britene stille disse styrker. Og det må i alle tilfelle være *britisk* kyst- og luftvernartilleri, ingeniørtropper og samband, for nordmennene har bare infanteri og feltartilleri. Det er derfor klart at det i tilfelle må bli en felles norsk-britisk ekspedisjon som bør stå under norsk ledelse, en høyere norsk fagmilitær. Direktør Sverdrup kan ikke brukes som militær leder. Han bør være med som representant for Store Norske Spitsbergen Kullkompani.

Da Fleischer kom med denne vurderingen, kjente han ikke mere til Reksten og Sverdrups forslag enn at det var tale om å få i gang igjen gruvedriften. Men noen dager etter får han lese deres forslag. Generalen blir forferdet, og sier klart fra: «En militær ekspedisjon med 60 mann, hvorav 20 mann er forutsatt som vaktstyrke, er militært sett uten verdi. Det kan nemlig ikke regnes med at ekspedisjonen blir uoppdaget av tyskerne. Det er også direktør Sverdrup klar over. Risikoen for helt eller delvis tap av ekspedisjonen blir derfor uforholdsmessig stor. Den foreliggende oppgave

rettferdiggjør etter HOK's mening ikke innsetting av denne styrke isolert.»

Så blir saken sendt over til nestkommanderende for Sjøforsvarets Overkommando, admiral Danielsen. Han er kritisk til såvel general Fleischers, som til Reksten-Sverdrups forslag. Begge ekspedisjoner er for store. HOK's (Fleischers) kan absolutt ikke komme på tale så tidlig på året. En så stor styrke krever kaier og kraner, og innseilingen er ikke isklar før i juni-juli. Ekspedisjonen må basere seg på å bli landsatt ved iskanten, ta seg inn derfra til fots eller på ski, og med materiellet trukket inn med hundesleder. Og da blir selv den 60 manns styrke som Reksten og Sverdrup foreslår for meget. Det er jo beregnet på å få med en god del materiell og forsyninger også. Det blir en for stor risiko. Det er nok store verdier som står på spill, men ikke så store at en slik risiko bør taes.

Styrken bør derfor reduseres til 15 mann, men den bør så forsterkes så snart Isfjorden er åpen. Til transport av ekspedisjonen opp til Svalbard bør nyttes to av de norske ishavsfartøyer som nå er i regjeringens besittelse. Ekspedisjonens medlemmer bør *ikke* være i uniform og ikke bevæpnes. Tyskerne vil neppe godta at de er militært personell, men heller se på dem som folk som misbruker uniformen og behandle dem deretter. Russerne bør underrettes — kanskje kan de også hjelpe til? Danielsen anbefaler at kommandørkaptein Ullring blir tatt med på råd. Han kjenner forholdene i Nordishavet.

Admiralen blir bedt om også å vurdere bruk av fallskjermtropper. Den norske hær har nå ca. 100 utdannede fallskjermjegere. Han sier ikke så meget om det, bare at de i tilfelle bør settes inn tidligere enn den styrke som kommer sjøvegen.

I et møte mellom general Fleischer og admiral Danielsen sier generalen at hans forslag om å sende opp en stor kampkraftig styrke selvsagt forutsetter at ekspedisjonen skulle sendes opp når isforholdene tillater skipene å gå inn til land eller legge til kai. Det bør være klart at britene her må ha det avgjørende ord.

I tiden mellom disse to skriv fra HOK har statsminister Nygaardsvold vært til lunch hos Churchill i No. 10 Downing

Street. Det er et ledd sårene etter de to raid: stedfortreder, Sir Ale tiske regjering — og a begynne å ta med no av operasjonene i Nor Sir Charles Hambro p som krever norsk sam i London og Heimefr hjerte. Og bak det h bråk med den norske l

Nygaardsvold har Churchill, og en av de Svalbard. Churchill k bard i den store sjøst gaardsvold sier at De gruppen. Men for han ler. Da Nygaardsvold vil tale om den, blir the pits — it's a war on

Akkurat i disse d meget bekymret over overflateflåte var beo hill mente at «Tirpit måle seg med — vill Men ellers blir lunche

Den 13. januar bli ringsmøte. Forslaget f og SOK's uttalelser le blir bestemt at de m men Sverdrup bør lil foreslåtte ekspedisjon Det kan hende at mu verk, vil endre seg ser beslutning, diskuterer mandør Riiser-Larsen vanskelighetene med mener at Rekstens o styrke inn til Longye forslaget må omarbeid Sverdrup gjør så de

ikke innsetting av den-

mmanderende for Sjø-Danir-ten. Han er krim-om t. Reksten-Sverder for store. HOK's te på tale så tidlig på g kraner, og innseilingspeditionen må basere seg derfra til fots kket inn med hundestyrke som Reksten er jo beregnet på å fager også. Det blir en hier som står på spill, aes.

mann, men den bør så

Til transport av eks- es to av de norske is- is besittelse. Ekspeditionsuniform og ikke bevæp- er militært personell, sbruker uniformen og ir underrettes — kan- en anbefaler at kom- på r^{ad}. Han kjenner

urdere bruk av fall- nå ca. 100 utdannede get om det, bare at de m styrke som kommer

og admiral Danielsen ide opp en stor kamp- ekspedisjonen skulle pene å gå inn til land at britene her må ha

har statsminister Ny- ill i No. 10 Downing

Street. Det er et ledd i britenes bestrebelser på å få leget sårene etter de to raids. Både utenriksminister Eden og hans stedfortreder, Sir Alexander Callogan har sagt at den britiske regjering — og alle andre britiske myndigheter — må begynne å ta med nordmennene i planlegging og utførelse av operasjonene i Norge, i det hele tatt å vise dem mer tillit. Sir Charles Hambro peker på at skal det utføres operasjoner som krever norsk samvirke, må både Den norske regjering i London og Heimefronten i Norge være med på det av fullt hjerte. Og bak det hele ligger truselen om at det kan bli bråk med den norske handelsflåte.

Nygaardsvold har forberedt seg godt til lunchen med Churchill, og en av de saker han tar opp er gruvedriften på Svalbard. Churchill kjenner godt til vurderingene av Svalbard i den store sjøstrategien, og han er fullt med når Nygaardsvold sier at Den norske regjering vil reokkupere øygruppen. Men for ham er det de strategiske hensyn som teller. Da Nygaardsvold bare er opptatt med gruvedriften, og vil tale om den, blir Churchill utålmodig og sier: «Damn the pits — it's a war on!»

Akkurat i disse dager var både han og «Admiralty» meget bekymret over etterretningene om at hele den tyske overflateflåte var beordret på veg til Nord-Norge. Churchill mente at «Tirpitz» — som intet alliert slagskip kunne måle seg med — ville lamme britenes sjøstrategi i nord. Men ellers blir lunchen avvirket i en vennskapelig ånd.

Den 13. januar blir Svalbard-saken tatt opp i et regjeringsmøte. Forslaget fra Reksten og Sverdrup samt HOK's og SOK's uttalelser legges frem av forsvarsministeren. Det blir bestemt at de militære uttalelser må taes hensyn til, men Sverdrup bør likevel få fullmakt til å forberede den foreslåtte ekspedisjonen, og må gå i gang for fullt *straks*. Det kan hende at mulighetene for å sette ekspedisjonen i verk, vil endre seg senere. Etter at regjeringen har tatt sin beslutning, diskuterer forsvarsministeren saken med kommandør Riiser-Larsen. Den tidligere polarfarer peker på vanskelighetene med å komme fra iskanten og innover, men mener at Rekstens og Sverdrups forslag — en 60 manns styrke inn til Longyearbyen — lar seg gjennomføre. Men forslaget må omarbeides.

Sverdrup gjør så det. I tillegg til å hindre videre ødeleg-

gelse av gruveanleggene, skal ekspedisjonen nå også etablere en radiostasjon for værmeldinger og for å rapportere om eventuell tysk aktivitet på Svalbard eller farvannene omkring. Han holder på at styrken må være på minst 60 mann, slik at den kan ta opp kampen med mindre tyske styrker. Dessuten kan en vente at krigen vil ta en slik vending at det blir vanskelig å sende ytterligere styrker. Også av den grunn må den være på minst 60 mann, og de må være velutstyrt og ha store forsyninger med seg. Da det er sannsynlig at tyskerne vil sende flere meteorologiske stasjoner opp i april, bør den norske ekspedisjonen være der først. Derfor haster det med forberedelsene.

Utenriksdepartementet har tatt saken opp med britene. Meget snart kommer det så langt at den felles militære planlegging kan begynne. Regjeringen kutter da helt ut Hærens Overkommando. General Fleischer blir snart etter dette frabeordnet sin stilling som sjef for HOK i midten av februar og sendt til Canada. Det blir Sjøforsvarets Overkommando som alene får i oppdrag å ta seg av det videre arbeid med saken, — også samarbeidet med den britiske militære ledelse.

Den 27. mars — og det er sent nok — sender SOK et forslag til «Admiralty» med anmodning om at man også kontakter «War Office» og «Air Ministry». For første gang blir de strategiske sider av saken nevnt som det viktigste. Noe annet vil heller ikke britene være mottagelige for — «damn the pits, it's a war on!» Før skrivet sendes har SOK i virkeligheten diskutert med «Admiralty» flere ganger, samtidig som Sverdrup får uttale seg.

Først understreker SOK at Svalbard har stor strategisk betydning for konvoiene til Murmansk. Derefter nevnes hovedmålene med operasjonen: Den skal opprette en meteorologisk stasjon og en ionosfærisk undersøkelsesstasjon med radioforbindelse til Island. Den skal bygge ut landingsplasser for fly ved Kvadehuken ved Signehamn i Kongsfjorden. Den skal bygge ut passende havner for patruljefartøyer og skip som blir skadd i konvoiene til Sovjet.

Ekspedisjonens styrke skal bestå av ca. 60 mann under kommando av direktør Sverdrup, som gis oberstløytnants rang under ekspedisjonen. Nestkommanderende er løytnant Ove Roll Lund. Styrken bør bare gis lette våpen, og den bør


Øverst: Sivillbefolkningen evakuert (Skrjibeland)
Nederst: Allierte soldater embark (NTB)