

SAMMENDRAG AV
GENÈVE-
KONVENSJONENE
AV 12. AUGUST 1949

Utarbeidet av
NORGES RØDE KORS

ved
sjeflege STEN FLORELIUS

November 1951
Revidert siste gang 1964

OSLO 1964

K. Brevigs Boktrykkeri

105781

~~105781~~

Innhold:

	Side
Innledning	3
Alminnelige regler felles i alle 4 konvensjoner	4
I Genève-konvensjonen av 12. august 1949 om bedring av såredes og sykes kår i de væpnede styrker i felten	6
II Genève-konvensjonen av 12. august 1949 om bedring av såredes, sykes og skipbrudnes kår i de væpnede styrker til sjøs	9
III Genève-konvensjonen av 12. august 1949 om behandling av krigsfanger. Status.	10
Forhold under selve fangenskapet	11
Fangenskapets opphør	14
IV Genève-konvensjonen av 12. august 1949 om beskyttelse av sivile i krigstid	14
Røde Kors ABC	23
Litteraturhenvisning	25

Innledning.

Selv i krig og overfor fienden er det visse overenskomster og regler som må holdes. Disse reglene finner sitt uttrykk i Landkriksreglementet – overenskomsten om «Krigens lover og sedvaner» og i de 4 Genève-konvensjonene av 12. august 1949, konvensjoner som er undertegnet av representanter for praktisk talt alle land.

Genève-konvensjonene er bygget på ideen om respekten for individet og dets rettigheter og verdighet. Personer som ikke direkte tar del i krigshandlingene og personer som er satt ut av kamp på grunn av sykdom, på grunn av at de er såret, tatt til fange, eller av andre grunner, skal respekteres og beskyttes mot virkningene av krigen. De som lider uskyldig på grunn av krigen skal hjelpes og tas vare på uten hensyn til rase, tro eller stilling i samfunnet.

Alle 4 Genève-konvensjoner har en spesiell artikkel som forplikter alle stater som har undertegnet konvensjonene til å gjøre innholdet av konvensjonene kjent i størst mulig utstrekning blant befolkningen, og å sørge for at sivile og militære skoleplaner omfatter studiet av Genève-konvensjonene, slik at publikum og alle som tilhører de militære styrker er kjent med prinsippene i konvensjonene.

De nasjonale Røde Kors-foreningene skal bidra til å spre kunnskap om konvensjonene så meget som mulig blant publikum. Dette lille hefte er et ledd i dette informasjonsarbeid, og det er utarbeidet på grunnlag av konvensjonene og de kortfattede brosjyrer som er publisert av Den Internasjonale Røde Kors Ligaen og Den Internasjonale Røde Kors Komiteen.

I omtale av konvensjonens bestemmelser er der i parentes gjort henvisninger til konvensjonenes artikler. Romertallene angir konvensjonene og de arabiske tall artiklene. De nå gjeldende Genève-konvensjoner er følgende:

- I Genève-konvensjonen av 12. august 1949 om bedring av såredes og sykes kår i de væpnede styrker i felten.
- II Genève-konvensjonen av 12. august 1949 om bedring av såredes, sykes og skipbrudnes kår i de væpnede styrker til sjøs.
- III Genève-konvensjonen av 12. august 1949 om behandling av krigsfanger.
- IV Genève-konvensjonen av 12. august 1949 om beskyttelse av sivile i krigstid.

Alminnelige regler felles i alle 4 konvensjoner.

Først og fremst slår alle konvensjoner fast at personer som ikke tar direkte del i kamphandlingene; under alle omstendigheter skal behandles humannt uten hensyn til rase, tro, kjønn eller stilling i samfunnet. Dette gjelder alle militære som har lagt ned våpnene, alle syke og sårede soldater, alle krigsfanger og alle sivile og alle uskyldige ofre for krigens lidelser.

Dette er hovedprinsippene i Genève-konvensjonene, og må alltid holdes for øyet av dem som vil handle i konvensjonenes ånd.

Alle fire konvensjonene fastslår også plikten til å samle opp og pleie de sårede og syke.

De tre første konvensjoner inneholder også bestemmelser om at det ikke bare er de som tilhører de regulære militære styrker som er beskyttet. Også medlemmer av militser, frivillige avdelinger, og deltagere i motstandsbevegelsen som er organisert overensstemmende med «krigens lover og sedvaner» skal være beskyttet. Det kreves i «krigens lover og sedvaner» av slike grupper at de skal

bære sine våpen åpent, at de skal ha et fastsydd kjenne-tegn, synlig på avstand, og at de skal være under kommando av en person som har ansvar for gruppen. Videre dekker beskyttelsen også medlemmer av regulære militære styrker og militærkorps som tilhører en regjering som ikke er anerkjent av mostanderen. Disse bestemmelser betyr en vesentlig modernisering av det internasjonale rettsapparat. Personer blant sivilbefolkningen i ikke okkupert territorium, som griper til våpen mot fienden, er også beskyttet.

Videre sier konvensjonene at beskyttelsen gjelder: «Personer som følger de væpnede styrker uten å være medlemmer av disse, som f. eks. sivile deltagere blant militære flymannskaper, krigskorrespondenter, medlemmer av arbeidskommandoer eller av velferdspersonalet, såfremt disse personer er autorisert av de militære styrker som de følger».

Likeledes gjelder beskyttelsen mannskapene i handelsflåten og i den sivile luftfart.

Konvensjonene gjelder ikke bare for internasjonale konflikter, men med visse begrensninger også for borgerkrig. Dette er en av de viktigste nye bestemmelser i de nye konvensjonene. (I,IV, 3).

Konvensjonene nedlegger en rekke forbud. Følgende handlinger er forbudt overfor alle personer som er beskyttet av konvensjonene. (I-IV, 3):

- a) Anslag mot liv og legeme, spesielt mord i alle former, lemlestelse, mishandling, pinsler og tortur.
- b) Å ta gisler.
- c) Anslag mot den menneskelige verdighet, især ydmykende og vanærende behandling.
- d) Fullbyrdelse av dommer, eller henrettelser foretatt uten forutgående dom avsagt av en regulært opprettet domstol med de judisielle garantier som de siviliserte folk anser som uunnværlige.

Represalier er forbudt overfor personer som nyter godt av beskyttelse etter konvensjonene:

Disse regler gjelder for all slags krig, enten der foreligger krigserklæring eller ei, selvom krigstilstand ikke er anerkjent av de krigførende. Reglene gjelder også under en makts okkupasjon av fremmed territorium, selvom okkupasjonen er foregått uten motstand. (I, 2).

Konvensjonene inneholder bestemmelser om at ingen kan gi avkall på den beskyttelse som konvensjonene innebærer, hverken frivillig eller under press. (I—III, 7 og IV, 8).

Det er ikke bare Staten som er ansvarlig for at bestemmelsene i konvensjonene overholdes. De enkelte individer kan bli trukket til ansvar og bli straffet hvis de krenker konvensjonenes påbud. Personer som overtrer konvensjonenes bestemmelser kan ikke dekke seg bak Staten eller bak generelle ordres, idet myndighetene har plikt til å sørge for at brudd på konvensjonenes bestemmelser blir klarlagt og for at den ansvarlige blir trukket til ansvar.

Endelig er det bestemmelser i samtlige konvensjoner om «beskyttelsesmakter» og deres oppgaver. Beskyttelsesmakter er nøytrale makter som har i oppdrag å ivareta interessene til de respektive parter i konflikten. (I—II, 8, 9, 10 og IV, 9, 10, 11). Beskyttelsesmaktens oppgaver kan overtas av Den Internasjonale Røde Kors Komité, eller andre godkjente humanitære organisasjoner.

I

Genève-konvensjonen av 12. august 1949 om bedring av såredes og sykes kår i de væpnede styrker i felten.

Etter denne konvensjonens bestemmelser er de krigførende forpliktet til alltid, og spesielt etter kamphandlinger, å søke etter de sårede, og uten nølen gi dem nødvendig pleie og beskytte dem mot plyndring og mishandling. De krigførende skal også ta seg av de døde.

De krigførende skal behandle de sårede og syke krigsfangene på samme måten som de behandler sine egne sårede og syke. (I, 12, 14 og II, 12, 16).

Når omstendighetene tillater det skal kamphandlingene innstilles i lokale områder for at de syke og sårede på slagmarken skal kunne samles opp, gis førstehjelp og transporteres vekk. Så snart som mulig skal de krigførende etter gjeldende regler hjelpe til med identifisering av sårede og døde, og sende melding om disse til de pårørende gjennom de kanaler som konvensjonene har bestemt om. De krigførende skal sørge for — i den utstrekning det er mulig — at gravene blir respektert, vedlikeholdt og merket slik at de alltid kan bli funnet.

De militære myndigheter kan appellere til sivilbefolkningen om frivillig hjelp til oppsøking, pleie og transport av sårede og syke, og den sivile befolkning nyter under slike omstendigheter samme beskyttelse som regulært sanitetspersonell. (I, 18).

Alt som tjener pleie og transport av sårede og syke er gjenstand for beskyttelse etter konvensjonene, nemlig:

Sanitetspersonell beskjeftiget med oppsamling, transport og pleie eller i administrativt arbeid i sanitetsoppsetninger og etablissementer. Videre alt personell knyttet til den geistlige tjeneste i de militære styrker. (I, 24—27 og II, 36, 37).

Personell knyttet til Røde Kors og andre frivillige hjelpeorganisasjoner som er anerkjent av vedkommende stat som hjelpeforeninger for det militære sanitet i krig, nyter også beskyttelse under utførelsen av sitt virke.

Sanitetsoppsetninger, kjøretøyer og hospitaler. De skal ikke kunne angripes, ødelegges eller hindres i sitt arbeide selvom de i øyeblikket ikke har sårede og syke under behandling. (I, 19, 35, 36 og II, 22—27, 38, 39).

Sanitetsmaterieell (bærer, instrumenter, bandasjer etc.). Dette materieell må aldri ødelegges, men må stilles til disposisjon for sanitetspersonellet. (I, 33, 34, II, 28, 38).

For å oppnå beskyttelse må personellet, sanitetskjøretøyene, hospitalene og materieellet være merket med *Genève*.

ve-konvensjonens merke. Dette er et rødt kors på hvit bunn. Som en hedersbevisning overfor Sveits ble dets heraldiske merke med ombyttede farger antatt som Genève-konvensjonens merke. Enkelte land har som sitt merke fått anerkjent en *Rød Halvmåne* og Iran nytter en *Rød Løve og Sol*.

Det personell som er beskyttet av Genève-konvensjonene må, hvis beskyttelsen skal være effektiv — bære et armbind med Genève-konvensjonens merke. Armbindet må være utlevert og stemplet av militær myndighet. Personellet skal også være utstyrt med et identitetskort forsynt med fotografi, navn, fødselsdag og -år, rang og nummer, og kortet skal angi i hvilken egenskap vedkommendes tjeneste gjør ham berettiget til beskyttelse. (I, 38–44, og II, 41, 43).

Sanitetspersonellet mister ikke beskyttelsen etter denne konvensjon ved at det bærer våpen og ved at det bruker disse våpen til å forsvare seg selv eller de sårede som det har i sin varetekt. (I, 22).

Det er meget strenge regler for bruk av Genève-konvensjonens merke både i fredstid og i krigstid, og det er straffebestemmelser i de enkelte land for misbruk av merket. Bestemmelsene om misbruk gjelder ikke bare Genève-konvensjonens merke, men også etterligninger. Også i norsk lov finnes det bestemmelser mot misbruk av Røde Kors-merket eller etterligninger av dette.

Sanitetspersonell og geistlig personell som faller i fiendens hender, skal tillates å fortsette sitt arbeid med de syke og sårede. Personell som det ikke er nødvendig å tilbakeholde av hensyn til de syke og sårede krigsfangene, skal snarest mulig sendes tilbake til eget land. (I, 30, 31 og II, 36, 37). De som tilbakeholdes, skal ikke betraktes som krigsfanger, men de skal ha alle rettigheter som krigsfangene har i henhold til III Genève-konvensjon, og i tillegg til dette en del særrettigheter, for at deres arbeid med de syke og sårede skal lettes mest mulig. (I, 28).

Vil en Røde Kors-forening i et nøytralt land hjelpe syke og sårede hos en av partene i en konflikt, må Røde Kors-

foreningen ha tillatelse av sin egen regjering. Både den nøytrale regjeringen og den part som tar imot hjelpen skal underrette motparten. En slik hjelpeaksjon betraktes ikke som en innblanding i konflikten fra den nøytrale Statens side. Personell som tilhører en slik Røde Kors-aksjon må ikke tilbakeholdes om den faller i motpartens hender. Kan ikke personellet med en gang sendes hjem, skal det fortsette sitt arbeid til hjelp for sårede under ledelse av den myndighet som har fått det i sin makt. (I, 27 og 32).

II

Genève-konvensjonen av 12. august 1949 om bedring av såredes, sykes og skipbrudnes kår i de væpnede styrker til sjøs.

Bestemmelsene i denne konvensjonen er i prinsippene de samme som i I Genève-konvensjon. Når bestemmelsene for sjøkrig er samlet i en spesiell konvensjon, er dette skjedd bare på grunn av de rent tekniske vanskeligheter som er forbundet med redaksjonen av en felles konvensjon.

Den beskyttelse som sårede og syke har etter I Genève-konvensjon, kommer etter II Genève-konvensjon også skipbrudne tilgode.

Av spesiell interesse for norske forhold er det at man i II Genève-konvensjon (II, 22–27) under omtalen av hospitalskip har gitt beskyttelse til skip av enhver størrelse som nyttes i redningsoperasjoner langs kysten, og som eies og drives av Staten eller av offisielt anerkjente hjelpeorganisasjoner.

Beskyttelsen er betinget av at underretning om fartøyenes navn og kjennemerke er sendt partene i konflikten ti dager før fartøyene blir tatt i bruk.

Konvensjonen inneholder bestemmelser om merking av hospitalskip og påbyr bl. a. at alle utvendige flater skal være hvitmalte.

II Genève-konvensjon inneholder også bestemmelser om beskyttelse av fly og andre luftfartøyer som transporterer sårede, og om hvilke betingelser slike luftfartøyer må fylle for å nyte godt av beskyttelsen. (II, 39).

III

Genève-konvensjonen av 12. august 1949 om behandling av krigsfanger. Status.

Denne konvensjon trekker opp retningslinjene for behandlingen av det personell som under krigshandlinger får status som krigsfanger, og slår fast at medlemmer av de væpnede styrker og tilknyttet personell skal betraktes som krigsfanger når de faller i fiendens hender.

Betegnelsen «tilknyttet personell» dekker medlemmer av militser og frivillige korps, også inkludert deltagere i organisert motstandsbevegelse som ikke er medlemmer av de regulære tropper. Slike styrker må, som tidligere nevnt, ha en ansvarlig leder, de må bære et fastsydd kjennetegn synlig på avstand, de må bære sine våpen åpent og de må opptre overensstemmende med «krigens lover og sedvaner». (III,4).

Krigsfangene er i den fiendtlige stats makt, ikke til disposisjon for enkelte personer eller for de tropper som har tatt dem til fange. (III,12).

Krigsfangene har krav på human behandling og skal beskyttes mot enhver form for voldshandling, trussel eller fornærmelse. (III, 13, 14).

Krigsfangene skal alle behandles ens. Særrettigheter må bare tilstås dem av helsemessige grunner, av hensyn til deres kjønn, alder, militær rang eller faglige kunnskaper. (III, 16).

Krigsfangene er forpliktet til å oppgi fullt navn, fødselsdag og -år, matrikkel nr., grad eller tilsvarende opplysninger. De kan ikke tvinges til å gi andre meddelelser. (III, 17).

Krigsfangene har krav på å beholde sine personlige effekter. Fienden kan beslaglegge deres militære utstyr, unntatt klær og utstyr for egen beskyttelse (stålhjelmer, gassmasker etc.) Penger og verdisaker kan bare tas fra dem mot kvittering, og disse saker skal de få tilbake ved frigivelsen. (III, 18).

Krigsfangene kan ikke fratas identitetskortene.

De må snarest mulig evakueres til leirer som ligger utenfor faresonen. Leirene skal være merket med PG (Prisonnier de Guerre) eller PW (Prisoners of War) — tydelig synlig fra luften.

Krigsfangene er underkastet de disiplinære bestemmelser som gjelder for de militære styrker som har dem i sin varetekt. (III, 39, 82–88).

Av sikkerhets grunner er de internert i leirer, men de kan ikke bli holdt i fengsel uten at de har forbrudt seg mot gjeldende lov (III, 21). Der er nøyaktige bestemmelser om etterforskning, og om rettergangsmåten mot krigsfangene. (III, 96, 99, 105, 106).

Forhold under selve fangenskapet.

Den makt som har krigsfanger i sin varetekt har plikt til uten godtgjørelse å sørge for fangenes underhold, fullverdig ernæring, klær etc. og sørge for underbringelse som skal være like bra som for deres egne tropper. Der skal også sørges for den medisinske pleie som hver enkelt krigsfanges helse tilsier. (III, 15, 25, 25, 27, 30).

En offiser fra den makt som har fangene i sin varetekt, skal ha den ansvarlige ledelse av fangeleiren, og denne offiseren skal ha i sin besittelse et eksemplar av teksten til III Genève-konvensjon. Krigsfangene skal ha anledning til å lese konvensjonen, og den makt som har fangene i sin varetekt har plikt til å slå opp konvensjonen — i fangenes eget språk — på et sted hvor alle lett har anledning til å lese den.

Krigsfanger — med unntak for offiserer — har plikt til

å arbeide. De skal få betaling for sitt arbeide, og arbeidsforholdene skal være av samme natur som arbeidsforholdene for befolkningen hos den makt som har fangene i sin varetekt. Krigsfangene kan ikke bli satt til militært arbeid, eller til arbeid som er farlig, usundt eller nedverdiggende. (III, 49–54).

Det er nøyaktige regler for krigsfangenes pengemidler og hvor meget den makt som har fangene i sin varetekt skal betale dem månedlig. (III, 59–66).

Det skal i et nøytralt land opprettes et Sentralt Opplysningskontor for krigsfanger. Den Internasjonale Røde Kors Komiteen i Genève har siden begynnelsen av første verdenskrig funksjonert som det sentrale opplysningskontor for krigsfanger. (III, 123).

Konvensjonen anviser tre måter hvorved krigsfangene kan meddele seg til utenverdenen, spesielt til sine pårørende, om tilfangetagelsen. (III, 70 og flgd.).

1. Enhver makt som har krigsfanger i sin varetekt har plikt til gjennom det Sentrale Opplysningskontor å gi meddelelse til myndighetene i krigsfangens hjemland om tilfangetagelsen. Denne bestemmelse er meget viktig for de nasjonale Røde Kors-foreningene, idet disse av sine regjeringer kan bli pålagt å opprette tilsvarende nasjonale opplysningskontorer. (III, 122).
2. Krigsfangene skal selv ha anledning til direkte til det Sentrale Opplysningskontor å sende et standardkort med oppgave over adresse og helsetilstand.
3. Videre har krigsfangene rett til innen en uke etter tilfangetagelsen å sende personlig meddelelse til sin familie.

Videre har krigsfangene rett til å sende minst to brev og fire kort pr. måned. Brevene og kortene skal være av en bestemt standard som følger som trykket bilag til Genèvekonvensjonen. Denne korrespondansen og den korrespondansen som krigsfangene mottar skal være portofri, og det samme gjelder pakker og penger som sendes dem. (III, 70–72). Slike sendinger som særlig inneholder mat-

varer, klær, legemidler etc. fritar ikke den makt som har fangene i sin varetekt for plikten til å sørge for fullverdig ernæring og bekledning for krigsfangene.

Krigsfangene har rett til fri religionsutøvelse, og feltprester som faller i den fiendtlige makts hender, og som blir igjen eller blir holdt tilbake, skal få adgang til å utøve sin sjelesørgervirksomhet overfor krigsfangene. De skal fritt få virke blant sine trosfeller i samsvar med deres religiøse overbevisning. (III, 34–37).

Krigsfangene skal ha anledning til ved hemmelig valg hvert halvår å velge sin tillitsmann. Denne tillitsmannen skal være fangenes forhandler overfor myndighetene innen fangeleiren, og han skal ha visse lettelser, idet han må få anledning til kommunikasjon med myndighetene, den nasjonale Røde Kors-forening og Den Internasjonale Røde Kors Komité. Representanter for beskyttermakten og for Den Internasjonale Røde Kors Komité har rett til å avlegge besøk, enten direkte, eller gjennom deres tillitsmenn. (III, 78, 79, 126).

Gjør krigsfangene seg skyldig i disiplinærbrudd, skal de refses etter de regler som gjelder for soldater i den makt som har krigsfangene i sin varetekt. Forsøk på flukt skal bare straffes disiplinært, selv om fluktforsøket gjentas. (III, 89–98).

Gjør en krigsfange seg skyldig i forbrytelser overfor gjeldende lov hos den makt som har ham i sin varetekt, eller overfor gjeldende folkerett, kan rettsforfølgning skje mot ham bare etter de samme rettergangsregler som kommer i betraktning når det gjelder personer som hører til de væpnede styrker hos den makt som har krigsfangen i sin varetekt. Beskyttermakten skal snarest mulig gjøres kjent med de judisielle tiltak som settes igang mot en krigsfange. Beskyttermakten har rett til å appellere en dom. Blir en krigsfange idømt dødsstraff, skal dommen ikke eksekveres før utløpet av en frist på 6 måneder, å regne fra den dag den detaljerte melding om dommen kom frem til beskyttermakten. (III, 99–108).

Fangenskapets opphør.

Krigsfanger som er alvorlig syke eller sårede, kan bli sendt hjem, men det er ikke tillatt for dem senere å utføre militærtjeneste. Slik hjemsendelse kan ikke skje mot fangens vilje. (III, 109, 110 og 117).

Antas krigsfangene å kunne bli friske i løpet av et år fra den dagen de ble tatt til fange, kan krigsfangene overføres til et nøytralt land.

Krigsfangene må bli løslatt uten opphold ved fiendtlig hetenes opphør. I artikkel III, 118 som har bestemmelse om dette er det ikke uttrykkelig sagt at hjemsendelse ikke må skje mot fangens vilje. Dette førte til at fredsforhandlingene i Korea ble avbrutt i 1952, men general Clark fikk dem i gang igjen våren 1953 idet han henviste til en resolusjon fra Røde Kors Ligaen som understreket at det var ånden i artikkel 109 som burde følges i forhandlingene.

De omtalte bestemmelser er bare utdrag av de mange regler som søker å gjøre behandlingen av krigsfangene så human som mulig. Der er i konvensjonen lagt stor vekt på betydningen av «hjelporganisasjonene» først og fremst de nasjonale Røde Kors-foreningene. De makter som har krigsfangene i sin varetekt, må gi Røde Kors-foreningene en rekke lettelser, når det gjelder besøk hos fangene, hjelp til fangene med matvarer eller annen materiell og åndelig velferd. Konvensjonen understreker i denne henseende den spesielle stilling som Den Internasjonale Røde Kors Komité inntar, idet denne ikke på noen måte må hindres i sitt arbeid.

IV

Genève-konvensjonen av 12. august 1949 om beskyttelse av sivile i krigstid.

De konvensjoner som er omtalt foran berører beskyttelse av visse grupper av stridende som faller i fiendens hender. Den IV konvensjonen trekker opp retningslin-

jer for hvordan sivilbefolkningen skal beskyttes. Den representerer et stort fremskritt i internasjonal rett når det gjelder beskyttelsen av krigens ofre. Konvensjonen representerer en virkelig seier for Røde Kors idealene, og hvis den gjennomføres i den ånd som den ble unnfanget, så vil konvensjonen bli et effektivt instrument for beskyttelsen av den kategori av krigens ofre som hittil har vært mest neglisjert, nemlig den sivile befolkningen. Sivilbefolkningen kommer i kontakt med fienden og berøres av krigsaksjoner dels under selve krigføringen, dels som fremmed i fiendeland eller som bosatt i okkupert land.

En sivilperson er etter konvensjonen definert som en person som ikke tilhører de militære styrker, og som ikke tar del i fiendtlighetene. Sivile personer må aldri angripes. De skal respekteres, beskyttes og alltid behandles human. (IV, 3, 37). De skal alltid ha rett til å kunne sette seg i forbindelse med sine slektninger.

Konvensjonen har bestemmelser om visse kategorier sivile som skal ha spesiell beskyttelse, nemlig: sivile syke og sårede, gravide, vanføre og invalider. Videre sivile sykehus og sykehuspersonalet samt sivile sanitetskjøretøyer og personell beskjeftiget med transport av syke. Det samme gjelder syketransportkolonner, sanitetstog, syketransportskip og fly for syketransport. Slike institusjoner og oppsetninger har rett til å bruke Genève-konvensjonens merke som beskyttelsesmerke.

For sivilforsvarets sanitetspersonell gjelder det samme som for militært sanitetspersonell under forutsetning av at personellet er knyttet til et sykehus, og at det bærer armbind og er forsynt med identitetskort. Det påligger sykehusene til enhver tid å ha lister over slikt beskyttet personell og å vise disse lister på anmodning til myndighetene, eventuelt okkupasjonsmyndigheter. (IV, 16–22).

De kontraherende parter skal tillate fritt leide for alle forsendelser av legemidler og sanitetsmateriell som utelukkende er bestemt for sivilbefolkningen til en annen kontraherende part, selv om denne er fiendtlig. Det sam-

me gjelder sendinger av matvarer, klær og styrkemidler for barn under 15 år og gravide kvinner. (Se IV - 23).

De kontraherende parter skal gi alle mulige lettelser til representanter for hjelpeorganisasjoner i deres utøvelse av hjelpevirksomheten. Den særstilling som Den Internasjonale Røde Kors Komité har på dette område, skal til enhver tid anerkjennes og respekteres. (IV, 142).

Konvensjonen behandler særlig sivile som er i fiendens hender og skjelner mellom 2 kategorier:

- a) Sivile på fiendtlig område,
- b) Sivilbefolkningen i okkupert område.

Som alminnelig regler gjelder at beskyttet er personer som i tilfelle av en konflikt eller en okkupasjon, på et hvilket som helst tidspunkt, og på hvilken som helst måte er i hendene på en av partene i konflikten eller i hendene på en okkupasjonsmakt hvis borgere de ikke er. (IV, 4).

Følgelig er *alle personer* som befinner seg på en krigførende makts område eller på et område som er okkupert av en krigførende makt beskyttet, unntagen den krigførende makts egne borgere. Det er imidlertid 3 unntak fra den generelle regel, idet følgende personer ikke er beskyttet av IV Genève-konvensjon:

1. Borgere av en stat som ikke er bundet av IV Genève-konvensjon.
2. Borgere av en nøytral stat når de befinner seg på en krigførende stats territorium, og borgere av en alliert stat når de befinner seg på den krigførende stats territorium, eller på område okkupert av den, så lenge den stat de er borgere av har normal diplomatisk representasjon hos den stat som har dem i sin makt.
3. Personer som allerede er bekyttet av de andre 3 Genève-konvensjonene.

Fra den generelle regel om hvilke personer som er beskyttet, er det imidlertid viktige unntak. Hvis en person

som normalt skulle nyte beskyttelse er beskjefte med arbeid som truer Statens sikkerhet, så kan han ikke påberope seg de rettigheter og fordeler som denne konvensjonen gir, hvis det ville være til skade for Statens sikkerhet om de ble utøvet til fordel for ham.

Hvis en person som normalt skulle være beskyttet av denne konvensjonen blir grepet som spion eller sabotør, eller han er gjenstand for berettiget mistanke om å drive virksomhet som er til skade for okkupasjonsmaktens sikkerhet, så kan han hvis militære sikkerhetshensyn krever det, betraktes som om han har forspilt de rettigheter til den forbindelse med omverdenen som konvensjonen foreskriver.

Slike personer skal imidlertid behandles humant, og de kan ikke fratras retten til rettferdig og normal rettergang etter konvensjonens forskrifter. De skal være beskyttet mot all slags vold og trusler om vold, og mot fornærmelser og folks nysgjerrighet. (IV, 5, 27-28).

Kvinner skal særlig beskyttes mot ethvert angrep mot deres ærbarhet. (IV, 27).

Beskyttede personer skal ha full anledning til å henvende seg til beskyttermaktene, til Den Internasjonale Røde Kors Komité og til den nasjonale Røde Korsforening i det land hvor de befinner seg, samt til enhver annen organisasjon som måtte kunne yte den hjelp. (IV, 30).

Ved utbrudd av en konflikt skal enhver beskyttet utlending som befinner seg på området til en av partene i konflikten, ha rett til å forlate området, hvis hans avreise ikke strider mot Statens interesser. (IV, 35). Hvis han ikke forlater området eller hvis han blir tilbakeholdt, skal han ha samme behandling som er vanlig overfor utlendinger i fredstid. (IV, 38).

Blir han nektet å reise, kan han få nektelsen prøvet ved kompetent domstol hos den makt som holder ham tilbake. Beskyttermakten skal informeres om hvorfor han ikke har fått forlate området.

Beskyttede personer må bare interneres hvis alvorlige sikkerhetshensyn tilsier dette. Personer som blir inter-

nert har imidlertid anledning til å appellere avgjørelsen om internering og har anledning til å få sin sak tatt opp til ny behandling med visse mellomrom. (IV, 41–43). Mas-setvangsflytninger, individuelle tvangsflytninger og deporteringer av beskyttede personer fra det okkuperte området til okkupasjonsmaktens områder eller til en annen stat er forbudt. Det er imidlertid visse bestemmelser om delvis eller hel evakuering av et okkupert område av visse hensyn til befolkningens sikkerhet eller når tvingende militære grunner gjør det nødvendig. Det er imidlertid uttrykkelig pekt på i konvensjonen at en okkupasjonsmakt ikke kan overføre deler av sin egen befolkning til områder som den okkuperer. (IV, 49).

Utskrivning av arbeidskraft er gjenstand for meget strenge regler. Personer under 18 år må i det hele tatt ikke utskrives til arbeid, og utskrevne må ikke pålegges arbeid som tvinger dem til å ta del i militære operasjoner. (IV, 51). Beskyttede personer kan heller ikke tvinges til å tjenestegjøre i okkupasjonsmaktens organisasjoner av militær eller halvmilitær karakter.

Ødeleggelse av løsøre eller fast eiendom er forbudt for okkupasjonsmakten, unntatt de tilfeller hvor militære operasjoner gjør slik ødeleggelse absolutt nødvendig. (IV, 53).

Okkupasjonsmakten skal lette arbeidet med driften av institusjoner for utdanning av barn. (IV, 50).

Videre har okkupasjonsmakten plikt til med alle de midler den rår over å sørge for befolkningens forsyning med matvarer, legemidler etc. Den skal tillate hjelpesendinger og lette transporten av slike sendinger. (IV, 55, 59).

Dersom forsyningene til befolkningen innen et okkupert område er utilstrekkelige, skal okkupasjonsmakten tillate hjelpeaksjoner fra andre stater eller humanitære organisasjoner. Andre stater skal gi fritt leide for hjelpesendingene. Slike hjelpesendinger fritar ikke okkupasjonsmakten for ansvaret for forsyningen av befolkningen. Fordelingen av slike hjelpesendinger skal skje under opp-

syn av beskyttelsesmakten eller en upartisk humanitær organisasjon. Individuell hjelp skal kunne gis til enkelte personer. (IV, 23, 59–61).

Den alminnelige regel er at okkupasjonsmakten skal sørge for at det okkuperte områdets myndigheter, administrative organer, offentlige og private institusjoner kan fortsette å funksjonere. (IV, 54, 63, 64).

Okkupasjonsmakten skal med alle de midler den rår over og i samarbeid med de nasjonale og lokale myndigheter sikre seg driften av medisinske anstalter og sykehus og holde vedlike den offentlige helse- og hygienetjeneste i det okkuperte området. (IV, 56).

Okkupasjonsmakten har bare rent midlertidig og i tilfelle av tvingende nødvendighet rett til å rekvirere sivile sykehus til pleie av syke og sårede militære og den må først sørge for effektiv pleie av de personer som er innlagt i sykehuset på det tidspunkt rekvisisjonen settes i verk. Utstyr eller lager tilhørende sivile sykehus kan ikke rekvireres så lenge lagrene er nødvendige for sivilbefolkningens behov. (IV, 57).

Okkupasjonsmakten skal gi prestene anledning til å utføre sin sjelesørgergjerning blant sine trosfeller. (IV, 58).

Under forbehold av midlertidige tiltak som okkupasjonsmakten unntagelsesvis måtte treffe av tvingende sikkerhetshensyn, har okkupasjonsmakten ikke rett til å gripe inn i de nasjonale Røde Kors-foreningers humanitære virksomhet som skal fortsette etter de grunnsetninger som er slått fast av de «Internasjonale Røde Kors Konferanser». (Den høyeste myndighet for det Internasjonale Røde Kors). Okkupasjonsmakten kan ikke kreve noen endring i organisasjonenes personelloppsetning eller oppbygging. (IV, 63).

IV Genève-konvensjon trekker opp retningslinjer for de tiltak som okkupasjonsmakten har rett til å treffe for å sikre seg mot fiendtlige aksjoner mot dens administrasjon og dens militære styrker (IV, 64). I tillegg til de bestemmelser som finnes i det okkuperte områdets straffelovgivning, kan okkupasjonsmakten innføre bestemmelser som

er uunngåelige for å sikre en normal forvaltning og for å trygge sin sikkerhet.

Okkupasjonsmakten kan stille personer som overtrer slike bestemmelser for sine militære ikke-politiske og regulært opprettede domstoler på betingelse av at disse domstoler har sete i det okkuperte land. (IV, 66).

Konvensjonen har detaljerte bestemmelser om rettergangsmåten, straffebestemmelser og gjennomføringen av straffen overfor personer i okkupert område. Konvensjonen gir også garantier for effektivt forsvar og upartisk rettergang med mulighet for appell. Beskyttermakten har mulighet for å gripe inn i alvorlige tilfelle. (IV, 68–77).

Hvis det er tvingende nødvendig av sikkerhetshensyn, kan visse personer *interneres*. Det er meget nøyaktige bestemmelser som regulerer alle forhold under interneringen. Disse reglene avviker meget lite fra de regler som gjelder for krigsfanger etter III Genève-konvensjon. (IV, 79–135).

Konvensjonen har bestemmelser for underbringelse, klær, matvarer, hygiene og medisinsk pleie, fysisk og åndelig velferd, regler om fri religionsutøvelse. Videre bestemmelser om respekt for personlig eiendom og økonomiske ressurser, interneringskort, korrespondansekort, rett til å motta individuelle og kollektive hjelpesendinger, disiplinære forhold, juridisk forhold, om forholdsregler ved inntredende dødsfall, løslatelse, hjemsendelse, overføring til nøytrale land, og endelig om forholdene overfor lokale og sentrale opplysningskontorer. På samme måte som det er bestemt i krigsfangekonvensjonen, er det bestemmelser om at teksten i IV Genève-konvensjon skal være opplått innenfor interingsleiren på et språk som de internerte forstår.

Det er tillatt for de nasjonale Røde Kors-foreninger å utøve sin virksomhet til beste for borgere av en fiendtlig stat, statsløse personer, eller til beste for sivilbefolkningen i det okkuperte område og for internerte. Dette arbeid kan utføres etter de samme retningslinjer som gjelder for syke og sårede etter I og II Genève-konvensjon.

Representanter for beskyttermakten og for Den Internasjonale Røde Kors Komité har rett til å besøke personer som er beskyttet av IV Genève-konvensjon og disse beskyttede personer har også rett til å sette seg i forbindelse med beskyttermakten og Den Internasjonale Røde Kors Komité samt også den nasjonale Røde Kors-forening i det land hvor de beskyttede personer befinner seg. (IV, 30, 65–77, 78, 136, 137, 142, 143).

Den IV Genève-konvensjon knesetter en idé som i noen tid har vært studert av nasjonale Røde Kors-foreninger og Den Internasjonale Røde Kors Komité idet konvensjonen innfører begrepet *sanitets- og sikkerhetssoner* — områder som er organisert slik at de beskytter mot krigens virkninger sårede og syke, vanføre, gamle, barn under 15 år, svangre kvinner og mødre med barn under syv år. (IV, 14).

Opprettelsen av slike soner er ikke obligatorisk men et vedlegg til konvensjonen setter opp et forslag til avtale mellom de krigførende parter angående slike soner.

Videre forutsetter konvensjonen at det i de strøk hvor kamper pågår kan opprettes *nøytrale soner* med det formål å beskytte sårede og syke både militære og sivile og sivilpersoner som ikke tar del i fiendtlighetene og som ikke utfører noe arbeid av militær karakter så lenge de oppholder seg i disse soner. Slike sanitets-, sikkerhets- og nøytrale soner er imidlertid meget vanskelig å få opprettet, idet de områder som skulle brukes til slike soner må ha en viss forpleinings- og underbringelseskapasitet samtidig som de må gi anledning til skolevirksomhet etc. Slike områder vil i allefall i vårt land være vanskelig å opprette, fordi et område som byr på muligheter for å oppta større grupper av slike nevnte personer, nødvendigvis også får en viss utstrekning og må knyttes til kommunikasjonsnett på en slik måte at man neppe finner slike områder uten militær betydning.

Genève-konvensjonene betyr i sin nåværende form en meget stor forbedring av det konvensjonsapparat som man hadde til disposisjon under krigen 1939–45. De tre første konvensjoner er prinsipielt ikke forandret, men inneholder bestemmelser som gir partisangrupper samme beskyttelse som regulære tropper tidligere hadde, en bestemmelse som vi med våre erfaringer fra krigen i vårt land ikke kan vurdere høyt nok.

Sivilkonvensjonen byr sivilbefolkningen stort sett den samme sikkerhet overfor overgrep fra en okkuperende makt som tidligere militære styrker og krigsfangene hadde. Vi behøver bare å tenke på tvangsutskrivning til militært viktig arbeid, tvangsmessige forflytninger av befolkningsgrupper, konsentrasjonsleirene, gisseltakingen, represaliene og torturen som ble praktisert under siste krig for å forstå hvilke forbedringer sivilkonvensjonen fører med seg for sivilbefolkningens status i en okkupasjons-tilstand.

Den store vekt som det i de nye konvensjonene er lagt på humanitetsprinsippene og spesielt den nye sivilkonvensjonen, maner til at konvensjonene blir tillempet i den humanitetens ånd som har ligget til grunn for konvensjonenes tilblivelse. Først da kan konvensjonene bli hva man ønsker, en effektiv beskyttelse for krigens ofre, og spesielt for sivilbefolkningen som tidligere var helt uten beskyttelse.

Det er derfor spesielt viktig at alle personer i ansvarlige stillinger skaffer seg kjennskap til Genève-konvensjonene, så man unngår misbruk og gale fortolkninger. Et spesielt stort ansvar i denne forbindelse har ikke bare den militære men også den sivile administrasjon, politiet, sivilforsvaret og de nasjonale Røde Kors-organisasjonene.

RØDE KORS ABC

Norges Røde Kors er:

1. En del av Det Internasjonale Røde Kors.
2. En nasjonal hjelpeorganisasjon.

Det Internasjonale Røde Kors består av:

1. Den *Internasjonale Røde Kors Komiteen* i Genève som består av bare sveitsiske statsborgere og som i egenskap av den konstitusjonelle nøytralitet Sveits innehar, er det nøytrale ledd som kan arbeide internasjonalt i konfliktsituasjoner som beskyttelsesmakt og formidler av den hjelp konvensjonene garanterer. Den Internasjonale Røde Kors Komiteen skal også overvåke at Genève-konvensjonene overholdes.
2. *Røde Kors Foreningenes Forbund* (Ligaen) er de nasjonale Røde Kors-foreningenes samarbeidsorgan både i fred og krig.
3. *Samtlige nasjonale Røde Kors-foreninger*.

Røde Kors-merket i krig.

1. Røde Kors-merket i stort format på sykehustak og sanitetsinstitusjoner og som merke på kjøretøyer, sanitetstog, hospitalskip og fly for transport av sårede, samt Røde Kors-merket på armbind gir sammen med identitetskort, i krig *beskyttelse* for sanitetspersonell, overensstemmende med alle fire Genève-konvensjonene.
2. Røde Kors-merket kan også brukes som *kjennetegn* for Røde Kors-medlemmer, Røde Kors-foreninger og deres eiendom. Røde Kors som organisasjon og dets eiendommer nyter i krig bare en viss beskyttelse ifølge konvensjonene.

Når Røde Kors-merket nyttes som kjennetegn, må det ikke kunne forveksles med beskyttelsesmerket, det må være relativt lite og må ikke anbringes på armbind for andre enn sanitetspersonell.

Hjelp til krigsfanger.

1. Den Internasjonale Røde Kors Komiteen skal kunne opptre som beskyttelsesmakt og ivareta krigsfangers interesser. Komiteen har mulighet for inspeksjon og hjelpevirksomhet og kan opprette de sentrale internasjonale opplysnings- og etterforskningskontorer.
2. De nasjonale Røde Kors-foreninger skal kunne bidra med hjelpesendinger av matvarer, medisin, klær etc., postformidling, og vil opprette nasjonale opplysningskontorer. Det er intet som hindrer at en nasjonal Røde Kors-forening med partenes samtykke overtar en beskyttelsesmakts funksjoner.

Hjelp til sivilbefolkningen.

1. Den Internasjonale Røde Kors Komité skal med hjelp overfor sivilbefolkningen kunne opptre på samme måte som foran nevnt under «Hjelp til krigsfanger».
2. De nasjonale Røde Kors-foreningene skal uforstyrret kunne fortsette sin normale virksomhet i okkupert område.

De skal kunne formidle korrespondanse.

De skal kunne medvirke ved evakuering og transport av syke og sårede, kvinner, barn etc.

De skal kunne medvirke ved hjelpetransporter av forskjellige slag.

De skal, etter overenskomst med myndighetene, kunne opprette opplysningskontorer for internerte.

De skal kunne medvirke til gjenforening av familier som er blitt atskilt.

For å kunne nyte godt av de rettigheter og arbeidsmuligheter som Røde Kors gis i hjelpearbeid, må alle som arbeider i en nasjonal Røde Kors-forening strengt følge Røde Kors grunnprinsipper og vise absolutt nøytralitet og upartiskhet.

Litteratur:

1. Genève-konvensjonen av 12. august 1949, om bedring av såredes og sykes kår i de væpnene styrker i felten.
2. Genève-konvensjonen av 12. august 1949, om bedring av såredes, sykes og skipbrudnes kår i de væpnede styrker til sjøs.
3. Genève-konvensjonen av 12. august 1949, om behandling av krigsfanger.
4. Genève-konvensjonen av 12. august 1949, om beskyttelse av sivile i krigstid.
5. «The Geneva Humanitarian Conventions of 12. August 1949». Their principal provisions. Utarbeidet av The League of Red Cross Societies 1950.
6. «The Geneva Conventions of August 12th 1949». Brief summary for members of the armed forces and the general public. Utarbeidet av The International Committee of the Red Cross 1951.
7. Den nye Genève-konvensjonen om beskyttelse av sivilbefolkningen i krigstid. — Professor Frede Castberg i «Studier tilågnade Fredrik Lagerroth» — Lund 1950.
8. Kommentarer til de 4 Genève-konvensjoner av 12. august 1949. Utarbeidet av Høyesterettsdommer Carl Kruse-Jensen. Gyldendal Norsk Forlag.
9. Röda Kors Konvensjonerna — Ett sammandrag av de viktigaste bestämmelsarna i 1949 års Genèvekonvensjoner.
10. Conventions de Genève. Illustrert brosjyre med tekst på fransk, engelsk, spansk, tysk, russisk, kinesisk, japansk, arabisk og indisk. Utgitt av Den Internasjonale Røde Kors Komité 1956.
11. «Hvad Folkeretten sier» — om franktirerkrig, kampmetoder — fangebehandling og vilkår for å ha rettigheter som krigførende. Av professor Frede Castberg. Utgitt av Forsvarets Pressekontor, Oslo 1954.