

113505

St. meld. nr. 56.

(1956)

Norges deltakelse i Europarådets virksomhet i 1955.*Tilråding fra Utenriksdepartementet 8. juni 1956
godkjent ved Kronprinsregentens resolusjon samme dag.*

(Foredratt av utenriksminister Halvard Lange.)

I Stortingsmelding nr. 54 for 1955 ble det redegjort for Norges deltakelse i fjortende og femtende møte i Europarådets Ministerkomité. I denne melding vil det bli redegjort for Norges deltakelse i Ministerkomitéens sekstende møte i Strasbourg 4.—5. juli 1955 og syttende møte i Paris 13. desember 1955.

Norge var på sekstende møte representert ved utenriksminister Halvard Lange med ambassaderåd Haakon Nord og konsulent Tim Greve som rådgivere, og på syttende møte ved utenriksminister Halvard Lange med utenriksråd R. B. Skjeltstad, ekspedisjonssjef Frithjof Jacobsen og ambassaderåd Haakon Nord som rådgivere.

Delegasjonenes rapporter om forhandlinger vedligger (vedlegg 1 og 2).

Europarådets Ministerkomité holdt dessuten et fellesmøte med den Høye myndighet for det Europeiske Kull- og Stålfellesskap. Dette fellesmøte ble holdt i Paris 15. januar 1955. Norge var representert ved den faste representant ved Europarådet, ambassaderåd Haakon Nord. På møtet

ble det drøftet spørsmål av felles interesse for de to organisasjoner, særlig forholdet mellom Kull- og Stålfellesskapet og de av Europarådets medlemsland som ikke er tilsluttet Fellesskapet.

Utenriksministrenes stedfortredere har i løpet av 1955 holdt 10 møter. Et resymé av de viktigste saker som har vært behandlet, vedligger (vedlegg 3).

Europarådets Rådgivende Forsamlings sjuende ordinære sesjon ble holdt i Strasbourg i tiden 5.—9. juli 1955 (første del) og 14.—27. oktober 1955 (annen del). De norske medlemmer ble oppnevnt av Stortinget 11. mai 1955. Deres rapport til Stortinget ligger ved (vedlegg 4).

Utenriksdepartementet

tilrår:

Avtrykk av tilråding fra Utenriksdepartementet av 8. juni 1956 med vedlegg, om Norges deltakelse i Europarådets virksomhet i 1955 blir sendt Stortinget.

Vedlegg I.**Rapport fra den norske delegasjon til sekstende møte
i Europarådets Ministerkomité.**

Ministerkomitéen holdt sitt sekstende møte i Strasbourg 4.—5. juli 1955.

Europarådets rolle.

På sitt femtende møte i desember 1954 besluttet Ministerkomitéen å gi Stedfortrederkomitéen i oppdrag å utrede spørsmålet om Europarådets rolle i det europe-

iske samarbeid og komme med forslag om forbedringer av Ministerkomitéens arbeidsmetoder. Stedfortrederne skulle videre undersøke mulighetene for å opprette en bedre kontakt mellom Ministerkomitéen og den Rådgivende Forsamling.

På grunnlag av stedfortrederens rapport ble saken diskutert i Ministerkomitéen. Her

holdt utenriksminister Lange et innlegg, hvor han fremholdt at Europaradet måtte akseptere den kjennsgjerning at det hadde relativt få konkrete arbeidsoppgaver. Europaradet var ikke en teknisk, men en politisk organisasjon. Derfor var det ikke riktig av Europaradet å søke å vinne innpass på felter hvor andre spesialiserte organisasjoner allerede var etablert og utførte et tilfredsstillende arbeid. Europaradet burde heller ikke forsøke å oppkaste seg til noe overordnet organ innenfor det europeiske samarbeid. Etterhvert burde det imidlertid bli mulig å nå frem til større klarhet over hvor de forskjellige organisasjoners arbeidsområde lå. Europarådets rolle ville bli den som medlemslandene ønsket den skulle være. Forandringer i Rådets forretningsorden og arbeidsformer ville derfor ikke kunne få noen avgjørende betydning. Men det var utvilsomt ønskelig med enkelte forbedringer på det formelle plan. Således gikk han inn for forslaget om en nærmere kontakt mellom Ministerkomitéen og Forsamlingen, bl. a. ved at ministrene burde få utvidet adgang til å delta i debattene i Forsamlingen. Utenriksminister Lange henviste i denne sammenheng til erfaringene fra det Nordiske Råd.

Den svenske utenriksminister Undén sluttet seg til de norske synspunkter.

Ministerkomitéen vedtok tre resolusjoner på grunnlag av Stedfortrederkomitéens rapport. I den første (nr. 11) ble det besluttet å innhente Forsamlingens syn på det europeiske samarbeid og den rolle Europaradet burde spille i denne forbindelse. I den andre resolusjonen (nr. 12) vedtok Ministerkomitéen å endre sin forretningsorden slik at medlemmer av medlemsstatenes regjeringer får utvidet adgang til å delta i debattene i Forsamlingen. Den tredje resolusjonen (nr. 15) fastsatte forretningsordenen for Stedfortrederkomitéen.

Europaradet og den Vesteuropeiske Union.

I desember 1954 vedtok den Rådgivende Forsamling en resolusjon (nr. 67 for 1954) som anbefalte en viss integrasjon av Europaradets Forsamling og den parlamentariske forsamling som er opprettet for den Vesteuropeiske Union. Under debatten om denne resolusjon i Ministerkomitéen, fremholdt utenriksminister Undén at

Sverige var spesielt interessert i denne sak. Han mente Europaradet måtte respektere sine vedtekter, og at det måtte skapes full klarhet i forholdet til den Vesteuropeiske Union som jo for den vesentligste del befattet seg med militære saker. Den belgiske utenriksminister Spaak mente at et visst teknisk samarbeid kunne komme på tale, men forøvrig måtte organisasjonene holdes åtskilt. Noe vedtak ble ikke fattet.

Valg av ny visegeneralsekretær.

Europarådets visegeneralsekretær A. H. Lincoln innleverte sin avskjedssøknad i mars 1955. I samsvar med Ministerkomitéens innstilling valgte Forsamlingen 8. juli 1955 til ny visegeneralsekretær en av avelingssjefene i Europarådets sekretariat, direktør Dunstan Curtis.

Rapporten fra Europarådets spesielle ombudsmann for europeiske flyktningss- og overbefolkningsproblemer. («Schneiter-planen»).

På Ministerkomitéens møte i desember 1954 ble Europarådets spesielle ombudsmann i disse spørsmål, Pierre Schneiter, anmodet om å utarbeide mer detaljerte forslag på grunnlag av den plan som han tidligere hadde lagt frem. Schneiters nye forslag ble behandlet på komitéens sekstende møte. Forslaget konkluderte med at Ministerkomitéen skulle gi sin endelige godkjenning til Schneiters forslag om opprettelse av et europeisk koordinerende organ for flytting av overskuddsbefolkning og om et europeisk fond som kunne yte langsiktige bosettingslån til emigrantene. Fra britisk side ble det fremlagt et forslag som tok sikte på å utsette opprettelsen av fondet og det nye samordningsorgan og foreta et nøyere studium av hvilke muligheter allerede eksisterende organisasjoner hadde for å løse problemene. Med enkelte endringer ble dette vedtatt. Medlemsregjeringene ble oppfordret til å studere Schneiters forslag i lys av det arbeid som allerede ble drevet på dette felt med sikte på bedre koordinering. Schneiter ble på sin side oppfordret til å legge frem forslag på det neste møte i Ministerkomitéen om en slik koordinering samt en oppgave over de finansielle forpliktelser medlemsregjeringene eventuelt måtte påta seg for å løse disse problemer. Schneiters mandat ble forlenget uten tidsbegrensning.

Vedlegg 2.

Rapport fra den norske delegasjon til syttende møte

i Europarådets ministerkomité.

Ministerkomitéen holdt sitt syttende møte i Paris 13. desember 1955.

Europeisk integrering.

På et møte i Messina i juni 1955 ble de seks medlemslandene i det Europeiske Kull- og Stålfellesskap enige om å nedsette et arbeidsutvalg for å utrede spørsmålet om en videre europeisk integrering på det økonomiske område og med hensyn til utnyttelsen av atomenergien. På høstsesjonen i 1955 ga den Rådgivende Forsamling disse planer sin prinsipielle tilslutning. Den vedtok en resolusjon (nr. 89) som anbefalte at det ble opprettet en europeisk organisasjon for atomenergi (Euratom), og en resolusjon (nr. 90) som henstilte til medlemslandene å gå inn for et felles europeisk marked. Spørsmålet ble satt opp på sakslisten for Ministerkomitéens syttende møte. Da utredningsarbeidet fra de underkomitéer som arbeidsutvalget fra Messinamøtet hadde nedsatt, ennå ikke var ferdig, henstilte den belgiske utenriksminister Spaak at saken ikke ble nærmere behandlet på det daværende tidspunkt. Han ønsket imidlertid å understreke at planene om en integrering ikke bare gjaldt de seks kontinentalmaktene. Han håpet at også andre land ville slutte seg til. Utenriksminister Lange støttet Spaaks forslag, og understreket at Ministerkomitéen burde avholde seg fra å vedta noen resolusjon inntil ovennevnte utredningsarbeid og drøftelsene i O.E.E.C. om atomenergisamarbeidet var tilendebrakt. Ministerkomitéen var enig om å utsette den videre behandling. Noe resolusjonsforslag ble derfor ikke fremsatt.

Europeisk politikk angående fremtidige øst-vest konferanser.

26. oktober 1955 vedtok den Rådgivende Forsamling en resolusjon (nr. 87) om europeisk politikk angående fremtidige øst-vest konferanser. Resolusjonen var ment som en uttalelse foran det forestående utenriksministermøte i Genève, og understreket betydningen av å styrke den europeiske solidaritet og viktigheten av at de demokratiske land fører en felles politikk. Resolusjonen fastslår at rustningskappløpet er et resultat av mistenksomheten og den politiske spenning i verden, og at arbeidet for en fredeligere utvikling må gå side om

side med de forhandlinger som blir ført gjennom de Forente Nasjoners nedrustningskommisjon. Resolusjonen fremhever videre betydningen av snarest å finne en løsning på problemet om Tysklands gjenforening basert på frie valg, og advarer mot faren ved en overenskomst med Sovjet-Samveldet vedrørende Europa, som ikke innbefatter en løsning av Tysklands problemet. Et gjenforent Tyskland, heter det videre, må få de samme rettigheter som andre land og ikke tvinges inn i noen militærallianser, men fritt få velge om det vil delta i europeiske og andre internasjonale organisasjoner.

Forsamlingen anser fortsatt arbeidet for opprettelsen av et forent Europa for å være av stor betydning, fordi en slik forening vil muliggjøre en fredelig løsning av interne tvister og fordi den defensive karakter av dets allianser og dets rustningskontroll vil være en garanti for freden. Til slutt uttaler Forsamlingen påny at vestmaktene ikke kan godta som en endelig løsning undertrykkelsen av den nasjonale uavhengighet og politiske frihet i en rekke land i Sentral- og Øst-Europa. De Forente Stater, Storbritannia og Frankrike bør konferere med de øvrige interesserte stater før de inngår noen overenskomst med Sovjet-Samveldet.

På Ministerkomitéens møte la den tyske utenriksminister von Brentano frem et resolusjonsutkast, som gikk ut på at Ministerkomitéen skulle erklære seg enig i Forsamlingens resolusjon og spesielt understreke betydningen av å få gjennomført tysk samling på grunnlag av frie valg. Ministerkomitéen skulle videre oppmuntre den Rådgivende Forsamling til fortsatt å behandle øst-vest-problemene under en europeisk synsvinkel. Med enkelte mindre endringer ble dette resolusjonsutkastet vedtatt av Ministerkomitéen (resolusjon nr. 35).

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

Den utredning som Ministerkomitéen på sitt sekstende møte ga ombudsmannen for flyktnings- og overbefolkningsproblemer i oppdrag å fullføre, var ikke ferdig til det

syttende møte. Den franske, greske, italienske og tyske delegasjon fremsatte et utkast til resolusjon om Schneiter-planen. Utkastet var i det vesentlige i overensstemmelse med Forsamlingens resolusjon nr. 75 (1955), som var vedtatt umiddelbart etter Ministerkomitéens sekstende møte.

Under debatten som fulgte om planen, bekreftet Schneiter at han tross de skuffelser han hadde møtt, var innstilt på å fortsette arbeidet. Han opplyste videre at han hadde oppgitt å få Ministerkomitéens enstemmige billigelse av den fremsatte plan og ville være tilfreds med vedtagelsen av den resolusjon som de nevnte delegasjoner hadde fremlagt utkast til. Utenriksminister Lange bekreftet at den norske regjering på det nåværende tidspunkt ikke kunne bidra til et lånefond, men at man fra norsk side ikke hadde noe imot at et slikt fond ble etablert av de medlemsland som er villige til å bidra til fondet på basis av et såkalt «partial agreement».

Det danske og svenske innlegg var i overensstemmelse med det norske. Den islandske utenriksminister Gudmundsson uttalte at hans regjering var villig til å bidra til fondet med en sum tilsvarende landets årlige bidrag til Europarådet under forutsetning av at beløpet ble reservert for flyktningene. Den tyske Forbundsrepublikks utenriksminister von Brentano gikk sterkt inn for opprettelsen av det foreslåtte lånefond. I den resolusjon som Ministerkomitéen vedtok (nr. 34 for 1955) ble ombudsmannens mandat forlenget på ubestemt tid. Til støtte for sitt arbeid skulle han opprette en rådgivende komité bestående av en represen-

tant for hvert av de interesserte land og en representant fra hver av de interesserte internasjonale organisasjoner. Videre besluttet Ministerkomitéen i resolusjonen at et lånefond skulle opprettes av de medlemsland som er villige til å bidra til fondet. Stedfortrederne fra disse land skulle før 1. april 1956 utarbeide regler for fondet, mens samtlige stedfortrederer ble instruert om i samarbeid med ombudsmannen å fastlegge hans videre mandat og retningslinjene for samarbeidet med andre internasjonale organer på dette område.

Undertegning av konvensjoner etc.

Ved åpningen av Ministerkomitéens møte ble det undertegnet to konvensjoner:

1) Konvensjon angående gjensidig likestilling mellom borgere av Europarådets medlemsstater.

Denne konvensjon ble undertegnet på Norges vegne av utenriksminister Lange.

2) Aftale om utveksling av krigsinvalider, mellom Europarådets medlemsstater for medisinsk behandling.

Denne aftale er ikke undertegnet fra norsk side.

Dessuten deponerte utenriksminister Lange hos Generalsekretæren en erklæring om Norges anerkjennelse for et tidsrom av to år den europeiske menneskerettighetskommisjons kompetanse til å motta klager fra enkeltpersoner, ikke-statlige organisasjoner eller grupper av enkeltpersoner over krenkelser av bestemmelsene i Europarådets konvensjon om beskyttelse av menneskerettighetene og de grunnleggende friheter.

Vedlegg 3.

Oversikt over de saker som har vært behandlet av utenriksministrenes stedfortrederer i 1955.

Utenriksministrenes stedfortrederer har i løpet av 1955 holdt 10 møter. Norge har på samtlige møter være representert av den faste representant ved Europarådet, ambassaderåd Haakon Nord.

Europarådet og det Europeiske Kull- og Stålfellesskap.

Som vanlig fikk Europarådet oversendt til uttalelse den årlige generalrapport fra Fellesskapets Høye Myndighet om dets virksomhet. På sitt 34. møte (4.—13. ok-

tober 1955) utformet stedfortrederne på vegne av Ministerkomitéen kommentarene til den Høye Myndighets 3. generalrapport.

Strasbourg-planen.

(Jfr. St.meld. nr. 54 for 1955, s. 5).

Etter fortsatt behandling av denne sak i samsvar med Ministerkomitéens instruks vedtok stedfortrederne på sitt 34. møte (4.—13. oktober 1955) å rette en henstilling til de medlemsstater som har besittel-

ser i Afrika, om å redegjøre for hvilke muligheter som etter de gjeldende bestemmelser foreligger for de øvrige medlemsstater til å delta i disse områders økonomiske utvikling ved handel, investeringer og innvandring. Redegjørelsen skal tilstilles den Rådgivende Forsamling, som anbefales å overveie eventuelle nye metoder til gjennomføring av Strasbourg-planens prinsipper enn dem som Forsamlingen tidligere har foreslått.

Restriktive forretningsmetoder.

Europarådets Rådgivende Forsamling hadde på et tidlig tidspunkt gitt uttrykk for sin interesse for spørsmålet om kontroll av internasjonale karteller. På denne bakgrunn anmodet de Forente Nasjoners Økonomiske og Sosiale Råd (ECOSOC) om å få en uttalelse fra den Rådgivende Forsamling om rapporten fra ECOSOC's spesialkomité, som hadde studert spørsmålet om å få utarbeidet en internasjonal overenskomst om restriktive forretningsmetoder. Stedfortrederne besluttet på sitt 28. møte (8.—12. mars 1955) å oversende Forsamlingens uttalelse om rapporten til ECOSOC uten kommentarer.

På sitt 35. møte (17.—21. november 1955) vedtok stedfortrederne å gi Generalsekretæren i oppdrag å fremlegge innen 15. februar 1956 en utredning om det arbeid som de Forente Nasjoner, GATT og andre internasjonale organisasjoner har foretatt forsåvidt angår restriktive forretningsmetoder. I lys av denne utredning skal stedfortrederne så ta stilling til et tysk forslag om å la en ekspertkomité under Europarådet undersøke mulighetene for å få i stand en europeisk konvensjon om restriktive forretningsmetoder.

Hjelp ved naturkatastrofer.

(Jfr. St.meld. nr. 55 for 1955, s. 16).

Stedfortrederkomitéen vedtok på sitt siste møte i 1954 å anmode medlemsregjeringene om å uttale seg om rapporten fra den studiegruppe som hadde drøftet spørsmålet om koordinert hjelp ved naturkatastrofer.

Fra norsk side ble det i en uttalelse gitt uttrykk for at organisering og koordinering av katastrofehjelp fortsatt burde overlates til Røde Kors Ligaen, som hadde vist seg vel skikket til denne oppgaven. Det ville kunne føre til forsinkelser og dobbeltarbeid om regjeringene overdro dette arbeid til Europarådet eller andre statlige organisasjoner.

På grunnlag av medlemsregjeringenes

kommentarer vedtok Stedfortrederkomitéen teksten til et svar på den Rådgivende Forsamlings anbefaling i saken. Det ble i svaret konstatert at ingen av studiegruppens forslag hadde fått alminnelig tilslutning fra medlemsstatenes side. Disse forslag gikk ut på at det skulle opprettes en europeisk hjelpefond for naturkatastrofer, at Europarådet skulle yte hjelp på visse områder ved naturkatastrofer som rammer medlemslandene, og at medlemsregjeringene skulle føre opp som en fast post på sine budsjetter et beløp til slik katastrofehjelp.

Forenkling av grenseformaliteter.

I september 1953 og i mai 1954 vedtok den Rådgivende Forsamling to anbefalinger (nr. 51 for 1953 og nr. 59 for 1954), hvor den henstilte til medlemsregjeringene å ta forskjellige skritt til å lette reisesamkvæmet mellom Europarådets medlemsstater. I samsvar med disse anbefalinger vedtok Stedfortrederkomitéen på sitt 29. møte (19.—22. april 1955) en resolusjon, der den bl. a. henstilte til medlemsregjeringene å avskaffe visumtvangen for borgere av de øvrige medlemsland og øke tildelingen av turistvaluta for reiser til medlemsstatene.

Reglement for tjenestemenn ved de europeiske organisasjoner.

Stedfortrederkomitéen vedtok på sitt 34. møte (4.—13. oktober 1955) en resolusjon (nr. 19 for 1955) om opprettelse av en arbeidsgruppe med det oppdrag å studere visse spørsmål av felles interesse for de europeiske organisasjoners tjenestemenn. Generalsekretæren ble pålagt å invitere følgende internasjonale organisasjoner til å delta i arbeidsgruppen:

OEEC (sammen med den Europeiske Transportministerkonferanse);

Den Vesteuropeiske Union;

Tollsamrådsrådet;

NATO;

Det Europeiske Kull- og Stålfelleskap;

Den Europeiske Organisasjon for Kjernefysisk forskning (CERN);

Rhin-kommisjonen.

Arbeidsgruppen skal fremsette forslag om:

- 1) Standardisering av arbeidsvilkårene med særlig henblikk på ensartede bestemmelser, i første rekke hva angår lønninger og pensjoner.

- 2) Opprettelsen av et felles organ for en rekke organisasjoner når det gjelder saker som pensjonsfond, språkkurs etc.

- 3) Særlige ordninger mellom enkelte av

organisasjonene i forbindelse med rekruttering, aspiranttid, og overflytning, også midlertidig, av tjenestemenn fra én organisasjon til en annen.

Arbeidsgruppen skal bestå, foruten av representanter for de av de nevnte organisasjoner som måtte ønske å delta, også av regjeringsoppnevnte eksperter fra de medlemsland som vil la seg representere i arbeidsgruppen.

Emblem for Europarådet.

(Jfr. St.meld. nr. 54 for 1955, s. 17).

Stedfortrederne vedtok 9. desember 1955 på vegne av Ministerkomitéen en resolusjon (nr. 32 for 1955) om et emblem for Europarådet. Ifølge resolusjonen skal emblemet bestå av tolv gyldne stjerner i en sirkel på lyseblå bunn.

Finansielle og administrative spørsmål.

På sitt 35. møte (14.—21. november 1955) vedtok Stedfortrederkomitéen Europarådets budsjett for 1956, som ble gjort opp med en sluttsum på 824.2 mill. francs. Norges andeler av utgjør 10.387.023 francs eller kr. 212.778.

Stedfortrederne vedtok på sitt 31. møte å godkjenne hovedlinjene i Generalsekretærens plan for en omorganisering av Europarådets sekretariat.

Kulturelle spørsmål.

Den permanente ekspertkomité for kulturelle spørsmål har fortsatt sitt arbeid. Rapportene fra den norske delegasjon ved komitéens sesjoner i Strasbourg 27.—30. april og 26.—29. oktober 1955 ligger ved (bilag 1 og 2).

Bilag 1.

Rapport fra den norske delegasjon ved Europarådets Kulturekspertkomités 10. sesjon i Strasbourg 27.—30. april 1955.

Norges representasjon.

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

Deltakere.

Alle Europarådets medlemsland var representert, og dessuten var observatører for Østerrike, Brüsseltraktatens organisasjon og UNESCO til stede. For general-

sekretariatet møtte som vanlig Mr. R. Crivon.

Møtene ble holdt i Europarådets nye bygning i Strasbourg 27.—30. april 1955.

Dagsordenens post 1.

Valg av formann, viseformann, arbeidsutvalg etc.

Viseformannen fra forrige sesjon, Migo (Italia) var fratrådt som medlem av komitéen, og De Novellia (Italia) ble valgt til formann i hans sted. Winter (Luxembourg) ble ny viseformann, og arbeidsutvalget kom til å bestå av disse to, samt Hayes (Irland), Reinink (Nederland) og Christophersen (Norge) den sistnevnte som nytt medlem etter Kitsikis (Hellas).

Formannen ga ordet til Reinink (Nederland) som holdt en minnetale over den nylig avdøde Abraham, tidligere medlem av den franske delegasjon.

Som medlemmer av komitéen for budsjettspørsmål ble valgt Vandendorre (Belgia), von Kameke (Forbundsrepublikken Tyskland), Reinink (Nederland), Eek (Sverige) og Morrison (Storbritannia).

Dagsordenens post 2.

Vedtakelse av dagsordenen.

Dagsordenen ble godkjent uten endringer.

Dagsordenens post 3.

Melding om Ministrenes Stedfortrederes beslutninger med hensyn til rapporten fra komitéens 9. sesjon.

Komitéen tok utenriksministrenes stedfortrederes beslutninger til etterretning.

Dagsordenens post 4.

Møtenes hyppighet i Kulturekspertkomitéen.

Komitéen var enig om at man i inneværende år burde ha et nytt møte, og dette ble fastlagt til tiden 24.—29. oktober. Man diskuterte hvorvidt det fortsatt burde holdes to møter pr. år eller om ett årlig møte ville være tilstrekkelig. Det ble fra tysk side foreslått at dersom man gikk inn for den siste løsning, burde arbeidsutvalgets mandat utvides for at forsinkelser i saksbehandlingen kunne unngås. Spørsmålet ble overlatt arbeidsutvalget til nærmere overveelse.

Dagsordenens post 5.

Utkast til program og budsjett for 1955.

Budsjettkomitéen behandlet et utkast til program med budsjettoverslag fra ar-

beidsutvalget. Komitéen konkluderte med at de totale utgifter i 1956 måtte anslås til 27.150.000 frs. hvilket var 8.150.000 frs. mer enn for 1955. Man hadde ikke funnet det forsvarlig å sette beløpet lavere enn dette, men dersom Europarådets budsjettkomité kom med innvendinger mot forslaget, ville det bli anledning til å ta spørsmålet opp til fornyet drøftelse under Kulturekspertkomitéens høstsesjon. Den nederlandske delegasjon ønsket å understreke at det foreslåtte budsjett for europeisk kulturelt samarbeid på 27.150.000 frs. ikke utgjorde mer enn halvparten av Nederlands bidrag til UNESCO's budsjett.

Dagsordenens post 6.

Forholdet mellom Kulturekspertkomitéen og den Rådgivende Forsamlings komité for kulturelle og vitenskapelige spørsmål.

Formannen fastslo at det ikke var nødvendig for komitéen å avgi noen uttalelse om rapporten fra det ekstraordinære møte mellom representanter for de to komitéer 4.—6. april, i betraktning av at rapporten først måtte godkjennes av Forsamlingskomitéen. Deretter ville den via den Rådgivende Forsamling bli forelagt Ministerkomitéen, og om nødvendig deretter bli sendt Kulturekspertkomitéen til uttalelse.

Den britiske delegasjon fremholdt at det ville være ønskelig å ta stilling til det prinsipielle spørsmål om forholdet mellom de to komitéer, som var behandlet i en rapport fra Kulturekspertkomitéens rapportør ved det nevnte møte, og dette ble vedtatt.

Komitéen vedtok å anbefale at Ministerkomitéen:

a) nedsetter en felles permanent komité bestående av en delegasjon fra Kulturekspertkomitéen og en fra den Rådgivende Forsamlings komité for kulturelle og vitenskapelige spørsmål,

b) definerer komitéens mandat og trekker opp retningslinjer for dens virksomhet, eventuelt i samråd med de to komitéer,

c) gir de to delegasjoner instruksjoner om å rapportere hver til sin komité.

Endelig anbefalte man at møtene i den felles komité måtte bli det eneste forum for drøftelser mellom de to organer.

Dagsordenens post 7.

Europarådets og Kull- og Stålfellesskapets (E.C.S.C.'s) forskningsstipendier.

Utvelgelseskomitéen som skulle komme sammen i Strasbourg 7.—8. juli fikk følgende sammensetning: van Kleeffens, president i FN's generalforsamling, Lan-

ge, Norges utenriksminister, Rüstow, tidligere professor i sosiologi ved Universitetet i Heidelberg, Margue, medlem av den Rådgivende Forsamlings kulturkomité og Morrison, representant for Kulturekspertkomitéen. Komitéen drøftet visse tekniske detaljer i forbindelse med administrasjonen av stipendiene og konstaterte at ordningen var blitt mer tilfredsstillende for hvert år. Videre anbefalte komitéen at det med henblikk på en offentliggjørelse av ferdige avhandlinger måtte bli avsatt en million francs på budsjettet for 1956, med et tillegg på 250.000 frs. til avhandlinger skrevet på andre språk enn Europarådets offisielle. En underkomité utarbeidet forslag til retningslinjer for gjennomføringen av en slik plan.

Dagsordenens post 8.

Europeiske utstillinger.

Komitéen konstaterte at den europeiske utstilling i Brussel, «Humanismen i det 16. århundre» hadde vært vellykket og at budsjettet sannsynligvis ville balansere med tilskuddet fra Europarådet. Den annen europeiske utstilling over emnet «Den europeiske manierismes triumf fra Michelangelo til El Greco» skulle åpnes i Rijksmuseum i Amsterdam 17. juni og ble arrangert av den nederlandske regjering. Den følgende utstilling skulle organiseres av den italienske regjering, og som foreløpig tittel vedtok man «Barokken i det 17. århundre». Den franske og den tyske regjering skulle ha ansvaret for utstillingen i henholdsvis 1957 og 1958, mens utstillingen i 1959 ble overlatt til de fire nordiske medlemsland i fellesskap.

Dagsordenens post 9.
Kurs om innføring av Europatanken ved universitetene, arrangert av Universitetet i Saar.

Møtet skulle holdes i Saarbrücken i tiden 4.—10. juli 1955 over emnet «Universitetet og Europatanken». Det ble konstatert at reisebidraget fra Europarådet til deltakerne var utilstrekkelig, men man regnet med at det fra 1956 ville bli adgang til å dekke reiseutgiftene fullt ut for alle deltakere i Europarådets kurser.

Dagsordenens post 10.

Det korte kurs for europeiske studier.

Den britiske delegasjon tok opp et tidligere fremsatt norsk forslag om at disse kurser måtte bli arrangert også for andre kategorier enn universitetslærere. Følgende

kategorier ble foreslått for senere kurser: fagforeningsfolk, lektorer i historie og samfunnslære, folkeopplysningsfolk, representanter for frivillige organisasjoner til fremme av internasjonal forståelse. Det var en forutsetning at hvert kurs måtte få et mest mulig enhetlig preg, og aldersgrensen for deltakelse ble forhøyet til 45 år. Den tyske regjering innbød deltakerne i kurset i 1955 til ekskursjon i Tyskland, den franske regjering til ekskursjon i Alsace i 1956. De enkelte lands delegasjoner skulle fremsette foreslag til representanter i ledelsen for fremtidige kurser. Gode kunnskaper i fransk og engelsk og et intimt kjennskap til Europa og europeiske organisasjoner måtte være en forutsetning.

Dagsordenens post 11.

Kurs om innføring av Europatanken i historieundervisningen.

Komiteén fant at disse kurser var meget verdifulle, og særlig var granskningen av historielære-bøker av betydning. Tidspunktet for det kommende møte i Roma var fastsatt til 15.—22. september 1955. Regjeringer som måtte ønske å sende ekstraordinære representanter til møtet, kunne rette henstilling om dette til generalsekretariatet. Det neste møte skulle holdes i Frankrike sommeren 1956. Kulturekspertkomiteén anmodet om at møtet i september måtte fremkomme med uttalelser om følgende spørsmål, 1) Kursenes verdis og argumenter for deres fortsatte avholdelse, 2) På hvilke måter regjeringene kan søke gjennomført møtenes anbefalinger.

Dagsordenens post 12.

Organisering av en studiegruppe som en fortsettelse av den europeiske rundebordskonferanse.

Studiegruppen skulle bearbeide materialet fra rundebordskonferansen i Roma, og følgende medlemmer var hittil utpekt: de Rougemont, Max Beloff, Valsocchi, de Carmoy, Cean O'Faolain, Groth og Doucy, de to førstnevnte som formann og hovedrapportør, de øvrige som rapportører for henholdsvis europeiske institusjoner og historie, økonomi, sivilisasjon, vitenskap og sosiale spørsmål.

Dagsordenens post 13.

Rapport om fellesmøtet mellom Europarådet og UNESCO's sekretariater til drøftelse av spørsmål av felles interesse.

En rekke vesentlige spørsmål av felles

interesse var blitt diskutert på møtet som fant sted i Paris 10.—11. januar 1955. Etter å ha behandlet de forskjellige punkter i referatet, vedtok Kulturekspertkomiteén følgende anbefalinger:

1. Hvert lands delegasjon til Kulturekspertkomiteéns 11. sesjon bør om mulig inkludere en representant med kjennskap til UNESCO's saker, slik at en diskusjon om disse kan finne sted fra et europeisk synspunkt.

2. Delegasjoner som måtte ønske å reise et spesielt spørsmål eller å koordinere delegasjonenes synspunkter i spesielle spørsmål skal underrette generalsekretariatet, som deretter gir melding til delegasjonene og derved setter dem i stand til å forberede seg på diskusjonen.

Dagsordenens post 14.

Mulighet for å opprette et europeisk institutt for folkeopplysning.

Det forelå fra UNESCO's side, et prosjekt om opprettelse av et europeisk institutt for folkeopplysning til utdanning av lærere og administratorer og til gjennomføring av sammenliknende studier på folkeopplysningens område. Denne plan var foreløpig oppgitt av UNESCO, og det var blitt foreslått at Europarådet skulle støtte et kurs om folkeopplysning. Komiteén vedtok å tilby den svenske regjering arrangementet av et kurs i 1957, hvis emne skulle gjøres til gjenstand for nærmere overveielser.

Dagsordenens post 15.

Oppmuntring av oversettelse til fransk og engelsk av betydelige verker skrevet på de mindre kjente europeiske språk.

De belgiske, danske, italienske, nederlandske og norske delagsjon ga uttrykk for at denne plan kunne bli av stor betydning. Det ble vedtatt at interesserte regjeringer skulle forelegge generalsekretariatet en liste over verker som de gjerne så oversatt til fransk eller engelsk. Et utvalg av disse verker ville bli forelagt under komiteéns høstsesjon, slik at planen kunne settes i verk i begynnelsen av 1956. Den tekniske side av saken skulle gjøres til gjenstand for nærmere forhandlinger med UNESCO, som muligens også ville kunne støtte planen økonomisk. Forøvrig var det en forutsetning at de interesserte regjeringer skulle bidra med halvparten av utgiftene.

Dagsordenens post 16.

Samarbeid på televisjonens område.

Saken hadde vært gjenstand for nærmere drøftelser i de respektive organisasjoner, og det ble vedtatt å nedsette det foreslåtte arbeidsutvalg, som skulle bestå av en fransk, en italiensk og en tysk representant, samt en felles representant for de nordiske land. Ennvidere skulle den europeiske kringkastingsunion ha to medlemmer i utvalget og UNESCO og Brusseltraktatens organisasjon ett medlem hver. Utvalget skulle ha følgende mandat:

1. å studere kulturelle problemer som reiser seg i forbindelse med televisjonens utvikling,

2. å undersøke problemer vedrørende reléomkostninger ved utveksling av televisjonsprogrammer.

Etter innbydelse fra den franske regjering ble det vedtatt å arrangere møtet i Paris 17. juni, og komitéen samtykket i at en observatør fra det internasjonale universitet for kringkasting, Université Radiophonique International, fikk anledning til å delta.

Dagsordenens post 17.

*Behandling av enkelte punkter i arbeidsprogrammet.**(a) Utvidelse av utvekslingen på universitetslivets område.*

Komitéen diskuterte praktiske spørsmål i forbindelse med dette prosjekt, som burde gjennomføres fra 1956. Behandlingen av saken skulle fortsette under neste sesjon.

(b) Organisering av reiser i Europa for grupper av ungdom.

Underkomitéen for ungdomsspørsmål hadde behandlet forslaget fra den italienske regjering til gjennomføring av denne plan, og komitéens anbefalinger ble godkjent av ekspertkomitéen i sin helhet. Anbefalingene gikk bl. a. ut på at deltagerne antall ikke burde overstige 150—200 og at hver reise ikke burde omfatte mer enn to eller tre tilgrensende land.

(c) Utgivelse av en samling biografier av fremtredende europeere.

Det ble vedtatt å overlate utgivelsen til det fransk-belgiske forlag «Les Editions Universitaires», som skulle fremlegge en liste med forslag til biografier. Videre ble de i budsjettforslaget avsatt 200.000 frs. til dette formål.

(d) Opprettelse av Europaråd-prisen til utdeling ved europeiske filmfestivaler.

Planen burde kunne gjennomføres i 1956, men måtte drøftes nærmere under neste sesjon.

*(e) Organisering av en europeisk kulturfestival.**(f) Forslag om en festival i Delft.*

Komitéen nedsatte et underutvalg på fire medlemmer til å undersøke mulighetene for å gjennomføre planer av denne art, særlig med henblikk på de økonomiske konsekvenser.

(g) Forslag om opprettelse av et europeisk observatorium i Hellas.

En detaljert rapport fra vitenskapelig hold måtte foreligge før forslaget kunne tas opp til overveielse, og saken ble derfor utsatt.

(h) Organisering av årlige kurser for offentlige tjenestemenn.

Kurser av denne art hadde vært organisert av Brusseltraktatens organisasjon og ville nå bli utvidet til å omfatte alle medlemsland i Den Vesteuropeiske Union. Det ble vedtatt at en representant for Europarådets generalsekretariat skulle akseptere en innbydelse fra unionens underkomité for disse spørsmål og undersøke mulighetene for planens gjennomføring innenfor rammen av Europarådet.

Dagsordenens post 18.

Innføring av Europatanken i Asia.

Komitéen anmodet den nederlandske delegasjon, som hadde fremsatt forslaget, om å utarbeide et mer detaljert memorandum om saken, idet man tok hensyn til UNESCO's ønske om å delta i planens gjennomføring.

Dagsordenens post 19.

*(a) Godkjennelse av utenlandske studieopphold og eksamener.**(b) Godkjennelse av ferdigutdannede akademikere.*

Komitéen konstaterte at saken ikke var kommet videre siden forrige sesjon, og den irske delegasjon foreslo at komitéen måtte oppgi sitt arbeid på dette felt. Den britiske delegasjon anbefalte at saken ble tatt opp mellom de land som interesserte seg for den, og dette kunne skje innenfor rammen av den europeiske kulturavtale.

Det ble fra norsk side hevdet at det ville innebære et misbruk av kulturavtalen å benytte den som basis for partielle forhandlinger, dersom en sak viste seg vanskelig å gjennomføre, hvoretter den britiske delegasjon trakk tilbake sitt forslag. Det ble nedsatt et arbeidsutvalg på tre medlemmer til å arbeide videre med disse spørsmål.

(c) *Den europeiske konvensjon om sammenlikning av vitnesbyrd som gir adgang til universiteter.*

Komiteén konstaterte at følgende ni medlemsland hadde ratifisert konvensjonen: Danmark, Frankrike, Forbundsrepublikken Tyskland, Island, Irland, Luxembourg, Norge, Saar og Storbritannia.

(d) *Den europeiske kulturavtale.*

Denne avtale var ratifisert av Frankrike og Irland og ville meget snart bli ratifisert også av Storbritannia, hvorved avtalen ville tre i kraft.

Dagsordenens post 20.
Europarådets kulturkort.

Underkomiteén hadde arbeidet videre med spørsmål av administrativ art, særlig når det gjaldt tiltak for å koordinere og forbedre de utstedende myndigheters kriterier for utstedelse av kortene og tiltak for å gjøre ordningen mer effektiv så vel for kortets innehavere som for de mottagende institusjoner og organisasjoner.

Dagsordenens post 21.
Underkomiteén for ungdomsspørsmål.

Kulturekspertkomiteén hadde gitt ungdomskomiteén følgende mandat: «Underkomiteén for ungdomsspørsmål skal ha til oppgave å undersøke hvordan ungdommen kan bli interessert i Europatanken ved å delta i europeiske tiltak innenfor rammen av Europarådet. Underkomiteén skal foreslå passende metoder til å vekke og utvikle denne interesse». Underkomiteén gjennomgikk det materiale som forelå på grunnlag av et spørreskjema, med sikte på å fremskaffe detaljerte opplysninger fra samtlige medlemsland om de forskjellige ungdomsorganisasjoner og deres virksomhet. Komiteén drøftet videre spørsmålene under dagsordenens post 17 og 22a.

Dagsordenens post 22.
Konsultativ status.

(a) *Søknad fra den europeiske ungdomskampanje.*

Komiteén godtok forslaget fra ungdoms-

komiteén om å utsette behandlingen av denne sak, da det var grunn til å anta at også liknende organisasjoner ville fremkomme med søknader i nær fremtid. Komiteén var forøvrig av den oppfatning at man burde samarbeide med alle verdifulle ungdomsorganisasjoner ved å oppmuntre planer som organisasjonene arbeider med og overlate gjennomføringen av visse Europaråd-prosjekter til ungdomsorganisasjoner.

(b) *Den kristelige faglige internasjonale og den frie faglige internasjonale.*

Generalsekretariatet hadde omkomiteéns samtykke til å oversende dagsorden og arbeidsdokumenter for hver sesjon til de ovennevnte organisasjoner, som hadde fått konsultativ status i Europarådet.

Dagsordenens post 23.
Eventuelt.

(a) *Forberedelse av en serie skolekretsløp og kastingsprogrammer.*

Planen gikk ut på å forberede en programserie om de viktigste byer i Europa, og dens gjennomføring ble overlatt til generalsekretariatet, som også skulle ta kontakt med Université Radiophonique International. På anmodning av den belgiske delegasjon skulle generalsekretariatet dessuten utarbeide en liste over eksisterende filmer og filmstrips om samme emne, med henblikk på fremvisning under utsendelsen av de ovennevnte programmer.

(b) *Redegjørelse av direktøren for det europeiske kultursenter i Genève om sentrets virksomhet.*

Komiteén samtykket i å innby direktøren til å avgi en redegjørelse, men saken måtte utsettes til en senere sesjon.

(c) *Utgivelse av verket «Europa i det 19. og 20. århundre».*

Den italienske delegasjon hadde i et memorandum gjort oppmerksom på utgivelsen av dette trebinds verk på Marzoratis forlag i Milano og anmodet de øvrige delegasjoner om å bidra til å gjøre verket kjent i sine respektive land.

(d) *Omslag med europeiske motiver på skolebarns arbeidsbøker.*

Saken ble utsatt til en senere sesjon.

(e) Mikrofilming av ikke publiserte eller utgatte kataloger etc. i medlemslandenes biblioteker og arkiver.

Det planlagte møte av spesialister ville finne sted i Dublin i september.

(f) Møter i underkomitéene.

1. Arbeidsutvalget skulle komme sammen i Paris 5. og 6. september.
2. Underkomitéen for godkjenning av eksamener skulle innkalles til møte i Strasbourg i november eller desember.

(g) Oversikt over Europarådets kulturelle virksomhet.

Det ble besluttet at generalsekretariatet skulle offentliggjøre en oversikt over Europarådets kulturelle virksomhet og møter avholdt under Rådets auspisier.

Bilag 2.

Rapport fra den norske delegasjon ved Europarådets Kulturekspertkomité 11. sesjon i Strasbourg 26.—29. oktober 1955.

Norges representasjon.

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

Deltakere.

Alle Europarådets medlemsland bortsett fra Island var representert foruten observatører fra Østerrike, UNESCO, og den Vesteuropæiske Union. For generalsekretariatet møtte Mr. R. Crivon.

Møtene ble holdt i Europarådets nye bygning i Strasbourg 26.—29. oktober 1955.

Valg.

Viseformannen fra forrige sesjon, Winter (Luxembourg) ble valgt til formann, og som ny viseformann valgtes Reinink (Nederland). Groh (Saar) ble nytt medlem av Byrået etter tdet utgående medlem Hayes (Irland).

Dagsordenens post 1.

Vedtakelse av dagsordenen.

Dagsordenen ble godkjent bortsett fra at post 25 skulle behandles først.

Dagsordenens post 25.

Møtenes hyppighet i Kulturekspertkomitéen.

Komitéen drøftet hvorvidt man burde gå over til å holde ett årlig møte istedenfor to og i tilfelle hvorvidt dette burde medføre en styrkelse av Byråets rolle.

Konklusjonen ble at man vedtok å anbefale at det prinsipielt skulle holdes en årlig sesjon, samtidig som Byrået burde få fullmakt til å avgi uttalelser til utenriksministrenes stedfortredere. Disse uttalelser skulle forelegges de nasjonale delegasjoner som ikke var representert i Byrået, slik at disse kunne reise innvendinger gjennom sine regjeringers representanter i stedfortrederkomitéen. Medlemmenes antall skulle utvides fra 6 til 8, og nærmere bestemmelse om fordelingen og alturneringen mellom landene ble utarbeidet.

Dagsordenens post 2.

(a) Melding om ministrenes stedfortrederes beslutninger, med hensyn til rapporten fra komitéens 10. sesjon.

Ministrenes stedfortrederer hadde utsatt behandlingen av rapporten for å kunne drøfte den i sammenheng med Europarådets budsjett.

(b) Forholdet mellom Kulturekspertkomitéen og den Rådgivende Forsamlingskomité for kulturelle og vitenskapelige spørsmål.

Formannen meddelte at ministrenes stedfortrederer hadde godkjent opprettelsen av en permanent felleskomité, og møtet valgte følgende representanter fra Kulturekspertkomitéen til å delta i dette samarbeid: Christophersen (Norge), Conti (Italia), Reinink (Nederland), von Trützschler (Forbundsrepublikken Tyskland) og Verniers (Belgia) — den sistnevnte som rapportør. Begge grupper av medlemmer skulle avgi rapport til sine respektive komitéer, og de skulle bare ha adgang til å uttale seg på egne vegne.

Et felles møte kom i stand 27. oktober 1955, hvor man diskuterte hvilke saker som skulle behandles på det første ordinære møte i felleskomitéen 10.—11. februar 1956. Etter å ha mottatt rapport fra Verniers, godkjente Kulturekspertkomitéen den foreslåtte dagsorden, bortsett fra spørsmålet om samarbeid med de øst-europæiske land, ut fra det syn at dette inntil videre burde behandles av hvert enkelt medlemsland på bilateral basis.

Dagsordenens post 3.
Gjennomgåelse av saker av interesse for Europarådet på UNESCO's program og andre spørsmål av felles interesse for de to organisasjoner.

Det ble arrangert to uformelle møter mellom representanter for hvert lands delegasjon med særlig kjennskap til UNESCO's virksomhet. På disse møter utvekslet man synspunkter om de enkelte saker og drøftet muligheten for en felles opptreden innenfor UNESCO.

Dagsordenens post 4.
Europarådets og Kull- og stålfellesskapets (ECSC's) forskningsstipend.

Komiteén drøftet spørsmål av administrativ art, særlig forholdet mellom den prelimnære utvelgelse av kandidater i de respektive land og den endelige utvelgelse i Europarådets stipendkomité. En slik preliminær utvelgelse kunne ikke foretas når det gjaldt ECSC's stipend, da denne organisasjon ønsket å kunne motta søknadene direkte fra kandidatene.

Etter å ha konstatert at administrasjonen av denne sak forøvrig var fullt ut tilfredsstillende, vedtok komiteén på forslag fra fransk side at myndighetene i de respektive medlemsland skulle oversende samtlige søknader fra flyktninger uten å foreta et utvalg. Følgende områder skulle kunne komme i betraktning når det gjaldt forskningsoppgaver:

(a) Forsøk på å fremme europeisk integrasjon gjennom samarbeid på det politiske, sosiale, økonomiske, vitenskapelige og undervisningsmessige område.

(b) Europeisk sivilisasjon i relasjon til samtidens problemer (filosofi, historie, litteratur og kunst).

Stipendkomiteén for 1956 fikk følgende sammensetning: Minister van Kleffens (Nederland), professor H. M. Hansen (rektor ved Københavns Universitet), professor Ugo Papi (rektor ved Universitetet i Roma) samt én representant for den Rådgivende Forsamlings og én for Kulturekspertkomiteén.

Dagsordenens post 5.
Europeiske utstillinger.

(a) Rapport om utstillingen i Amsterdam.

Komiteén konstaterte at den 2. utstilling i serien, «Den europeiske manierismes triumf, fra Michelangelo til El Greco» i Amsterdam hadde vært meget vellykket, ikke minst fra et kunsthistorisk synspunkt. Til tross for en tilfredsstillende oppslutning fra publikums side, hadde utstillingen

resultert i økonomisk underskudd, og dette var blitt dekket av den nederlandske regjering.

Den norske delegasjon hadde studert utstillingen og dens resultater og fremholdt det som sin oppfatning at selv om arrangementet i og for seg måtte betegnes som vellykket, var emnet for spesielt til å vekke interesse utenfor de sakkyn-diges krets. Den propagandamessige verdi av disse manifestasjoner måtte ikke helt tapes av syne til fordel for de mer faglig betonte interesser.

(b) Rapport fra et møte av kunstspesialister i Amsterdam.

I tilknytning til åpningen av ovennevnte utstilling var det blitt arrangert et møte mellom kunstspesialister fra de forskjellige land. Disse hadde bl. a. anbefalt en økning i budsjettet for de europeiske utstillinger, og Kulturekspertkomiteéns byrå foreslo på dette grunnlag en økning til 2 millioner francs. For å skaffe til veie disse midler ville Byrådet anbefale at arbeiderutvekslingen ble sløffet i 1956 og beløpet som var avsatt til dette formål overført til utstillingskontoen.

Den norske delegasjon tok sterk avstand fra dette forslag, ut fra det syn at utvekslingen av personer bør ha prioritet fremfor andre tiltak og at man gjennom arbeiderutvekslinger har mulighet for å trekke nye befolkningsgrupper inn i utvekslingsprogrammet som hittil måtte sies å ha vært litt for akademisk preget. Det norske syn vakte tilslutning i komiteén, så meget mer som man på grunn av uforutsette vanskeligheter hadde måttet oppgi tanken om å organisere det neste kurs i Strasbourg spesielt for fagforeningsfolk.

Et annet forslag om å organisere en europeisk utstilling i U.S.A. ble avvist i denne sammenheng, men kunne tas opp i forbindelse med dagsordenens post 17.

Emnet for den neste utstilling som skulle holdes i Roma var «Klassisk, realistisk og barokt maleri fra det 17. århundre» og katalogen ville bli trykt på fransk, engelsk og italiensk.

Dagsordenens post 6.
Kurser om innføring av Europa-tanken ved universitetene.
(a) Kurset om universitetene og Europa-tanken ved Universitetet i Saarbrücken

i 1955.
På komiteéns anmodning fikk universitetets rektor, herr Imbs, anledning til å gi en muntlig redegjørelse om kurset og

det forelå en rekke forslag om samarbeid på det vitenskapelige og akademiske område. Disse ville bli gjort til gjenstand for nærmere drøftelse under neste sesjon.

(b) *Forberedelse av kurset i 1956.*

Dette kurs skulle arrangeres i Storbritannia over emnet «Europa-tankens rolle i fortid og nåtid». Generell og teknisk dokumentasjon skulle skaffes til veie og distribueres til deltakerne før møtet.

Dagsordenens post 7.

Det korte kurs for europeiske studier.

Kurset i 1955, det 5. i rekken, hadde vært spesielt vellykket, og lederen, von Cornides, skulle derfor anmodes om å påta seg ansvaret for kurset i 1956. Etter planen skulle det sistnevnte organiseres for fagforeningsfolk, men den franske delegasjon ba om at dette forslag måtte bli trukket tilbake på grunn av vanskeligheter når det gjaldt samarbeidet mellom de forskjellige fagforeninger. Som et annet alternativ foreslo delegasjonen at rektorer og lærere ved lærerskoler skulle innbys til å delta i kurset på grunn av sin sentrale stilling i skoleverket, og dette forslag ble vedtatt.

Dagsordenens post 8.

Møter om revisjon av historielærebøker.

Komiteén konstaterte at det siste møte i Roma hadde ført arbeidet videre frem og at det nå var regjeringenes oppgave å påse at de forskjellige rekommandasjoner medførte de ønskede resultater. Arbeidet skulle fortsettes på et nytt møte i Frankrike, hvor man skulle behandle det 17. og 18. århundre frem til 1789 og man gjorde regning med at de resterende perioder måtte kunne ferdigbehandles i løpet av ett eller to møter.

Dagsordenens post 9.

Studiegruppen som en fortsettelse av den europeiske rundebordskonferanse.

Møtet skulle holdes i Strasbourg i tiden 16.—23. mars 1956. Fra norsk side vil professor Alf Sommerfelt delta i arbeidet med bearbeidelsen av materialet fra rundebordskonferansen.

Dagsordenens post 10.

Utteksling av arbeidere.

Komiteén vedtok å fordele bevilgningen til arbeiderutveksling for 1955 mellom For-

budsrepublikken Tyskland, Island og Tyrkia og anmodet disse land om å utarbeide sine egne programmer for denne utveksling. Besøket av svenske arbeiderrepresentanter i Italia under utvekslingsprogrammet for 1954 vil finne sted om kort tid.

Når det gjaldt prinsippene for denne utveksling, mente den britiske delegasjon at det ville være en fordel å utveksle fagforeningsfolk og ikke «menige» arbeidere. Den danske delegasjon meddelte at de danske deltakere i utvekslingen 1954 hadde representert Arbejdernes Oplysningsforbund og andre folkeopplysningsorganisasjoner.

Dagsordenens post 11.

Fremme av utvekslingen på universitetslivets område.

Etter en lengre diskusjon hvor den norske delegasjon pekte på visse mangler ved det foreløpige opplegg for gjennomføringen av planen, ble komiteén enig om følgende retningslinjer:

(a) Hensikten med denne plan er å fremme utveksling av universitetslærere mellom medlemsland med stor avstand fra hverandre.

(b) Hvert medlemslands regjering har rett til å innstille i prioritetsrekkefølge inntil tre professorer pr. år for andre medlemsland.

(c) Europarådet skal betale et beløp tilsvarende tur/retur flybillett på turistklasse mellom hjemlandet og mottagerlandet eller på første klasse i det tilfelle hvor turistklasse ikke kan skaffes, på betingelse av at de totale utgifter overstiger 30.000 franske francs.

(d) Når anmodning skjer til Europarådet om utbetaling av ovennevnte beløp til den innbudte professor, skal den regjering som innbyr ham erklære at vedkommende er villig til å ta imot innbydelsen.

(e) I tilfelle av at de totale utgifter til det planlagte besøk overstiger den sum som er avsatt i budsjettet, vil listen over innkomne søknader bli forelagt det neste møte i Kulturekspertkomiteén eller Byrådet, som i den utstrekning det er nødvendig foretar en strykning av annen eller tredje prioritetsønsker om sådan utveksling.

(f) Rektormøtenes faste arbeidsutvalg under den Vesteuropiske Union samt den Internasjonale Universitetsforening (International Association of Universities) skal bli underrettet om disse bestemmelser.

Dagsordenens post 12.

Oversettelse til fransk og engelsk av betydelige verker skrevet på de mindre kjente europeiske språk.

Konklusjonen på meningsutvekslingen om dette prosjekt ble at de regjeringer som ønsker å benytte seg av den adgang som planen gir til å få oversatt litterære verker til fransk eller engelsk, skulle gi en nærmere redegjørelse til generalsekretariatet om hvordan forholdene i vedkommende land ligger til rette når det gjelder utvelgelsen av verker, oversettelse og muligheten for finansiell støtte. Deretter skulle generalsekretariatet sammen med UNESCO utarbeide en oversikt over sakens tekniske side og fremlegge en rapport innen neste sesjon. Etter den foreløpige plan skulle de interesserte regjeringer bidra med en halvdel av omkostningene til utgivelsen av det enkelte verk.

Dagsordenens post 13.

Europaråd-pris til utdeling ved europeiske filmfestivaler.

Det hersket delte meninger i komitéen så vel om opplegget som om verdien av selve idéen. Man vedtok derfor å utsette saken til neste sesjon, og i mellomtiden la den nærmere utrede gjennom generalsekretariatet og en spesiell filmkomité under den Vesteuropéiske Union.

Dagsordenens post 14.

Utgivelsen av en samling biografier av fremtredende européere.

Det forelå en detaljert plan fra det fransk-belgiske forlag «Editions Universitaires» om utgivelse av en serie biografier som skulle omfatte bl. a. de Gasperi, Schuman, Adenauer og Spaak. Etter å ha diskutert sakens prinsipielle side, ble komitéen enig om å la den utgå av dagsordenen med den begrunnelse at biografier i Europarådets regi av samtidige statsmenn ville være en vanskelig sak, især da noen form for sensur ikke burde komme på tale.

Dagsordenens post 15.

Mikrofilming av ikke publiserte eller utgatte kataloger og indekser over manuskripter og registre i medlemslandenes biblioteker og arkiver.

Komitéen behandlet rapporten fra møtet av spesialister i Dublin 27.—28. september 1955. Det ble vedtatt å oversende møtets anbefalinger til medlemslandenes regjeringer, samt å arrangere et nytt møte

av spesialister i tilknytning til den internasjonale arkivkongress i Roma i september 1956, dersom budsjettet tillot det.

Dagsordenens post 16.

Europarådets deltakelse i konferanser organisert av UNESCO.

(a) I 1956 om presentasjonen av asiatiske sivilisasjon i europeiske skolebøker.

(b) I 1957 om presentasjonen av europeisk sivilisasjon i Asia.

I betraktning av at en del av deltakerne i Europarådets lærebokseminarer også deltar i UNESCO's arbeid på dette felt, vedtok komitéen ikke å anbefale deltakelse fra Europarådet i disse møter. Derimot burde historielærere i asiatiske land stille til disposisjon et størst mulig antall lærebøker for deltakerne i den planlagte kongress, hvor representanter med kjennskap til asiatiske språk burde være inkludert.

Dagsordenens post 17.

Presentasjon av Europa-tanken og den europeiske kultur på andre kontinenter.

Den britiske og tyrkiske delegasjon ga uttrykk for skepsis overfor denne plan, men da flere av de øvrige delegasjoner la for dagen interesse for en nærmere utredning av spørsmålet, ble det nedsatt et arbeidsutvalg på fem medlemmer. Også spørsmålet om å arrangere en eventuell europeisk utstilling i U.S.A. skulle drøftes i arbeidsutvalget.

Dagsordenens post 18.

Mulighet for å opprette et europeisk institutt for folkeopplysning.

I henhold til vedtak fra 10. sesjon skulle den svenske regjering organisere et kurs om folkeopplysning i 1956, og et memorandum om saken ville bli sendt generalsekretariatet i nær fremtid. Den belgiske delegasjon understreket betydningen av slike kurser og anbefalte avholdelsen av flere likennde kurser i fremtiden.

Dagsordenens post 19.

Utvexling av televisionsprogrammer.

Direktøren for Europarådets informasjonsavdeling fremla rapporten fra det nedsatte arbeidsutvalg og påpekte at visse resultater er oppnådd når det gjelder behandlingen av spørsmål vedrørende reléomkostningene. Derimot hadde utvalget ikke oppfylt den annen del av sitt man-

dat, å studere kulturelle problemer i forbindelse med televisjonens videre utvikling. Dette måtte delvis tilskrives utvalgets sammensetning, da det nesten utelukkende hadde bestått av televisjonsekspertter, mens kulturekspertter i videre forstand ikke var blitt utpekt.

Etter en del diskusjon vedtok komitéen på forslag fra den britiske delegasjon å henlegge rapporten. Direktøren for informasjonsavdelingen ble anmodet om å ta kontakt med UNESCO og arrangørene av et televisjonsmøte i Roma under den Europeiske Kringkastingsunions auspisier og utarbeide en roppart til neste møte om resultatene av disse organisasjoners arbeid med spørsmålet. Deretter ville komitéen sammenkalle et nytt ekspertmøte med en endret sammensetning.

Dagsordenens post 20.

Forberedelse av en serie skolekringkastingsprogrammer om de viktigste europeiske byer.

Direktøren for informasjonsavdelingen gjorde rede for det arbeid som var nedlagt på dette felt. En henvendelse til kringkastingselskapene i samtlige medlemsland hadde resultert i åtte svar, men bare selskapene i Belgia, Danmark og Saar hadde erklært seg villige til å overføre programmer. Direktøren var derfor i tvil om hvorvidt man burde presentere disse sendinger i Europarådets navn.

Den belgiske delegasjon mente at dette var en fordel og foreslo ytterligere en serie om ungdommens dagligliv i Europa. Fra britisk side ble det understreket at B.B.C.'s svar ikke innebar en avvisning av et samarbeid, men kun ga uttrykk for tvil om hvorvidt programmer beregnet på lyttere i hjemlandet, er egnet til kringkasting over europeiske stasjoner i sin alminnelighet. Informasjonsavdelingen skulle arbeide videre med saken.

Dagsordenens post 21.

Rapport fra underkomitéen for festspill.

Den italienske delegasjon gjorde rede for resultatene av møtet i Venezia om disse spørsmål. Av budsjettmessige grunner var det ikke mulig å arrangere den

foreslåtte europeiske festival i Italia før i 1958, og saken kunne derfor drøftes nærmere under neste sesjon. På forslag fra den franske delegasjon skulle man overveie å arrangere, i tilknytning til denne festival, en utstilling av kunstverker produsert i løpet av de siste fem år. Disse skulle vise den skapende kraft i moderne europeisk kunstliv og utgjøre et supplement til utstillingsserien av kunst fra tidligere epoker.

Komitéen støttet videre et forslag fra arbeidsutvalget om at ett medlemsland hvert år burde forsøke å sende et orkester til musikkfestivalen i Strasbourg.

Dagsordenens post 22.

Underkomitéen for godkjenning av eksamener og akademiske grader.

Tidspunktet for møtet i underkomitéen var nå endelig fastsatt til 24. og 25. januar 1956.

Dagsordenens post 23.

Underkomitéen for kulturkort.

Anbefalingene fra underkomitéen vedrørende spørsmål av administrativ art ble enstemmig vedtatt.

Dagsordenens post 24.

Underkomitéen for ungdomsspørsmål.

Det forelå fra underkomitéen en hel rekke forslag om samarbeidstiltak til beste for ungdommen, så som grupperiser, kurs for ungdomslærere i tilknytning til den Rådgivende Forsamlings møter, multilateralutveksling av ungdomsledere, yandreutstillinger av barne- og ungdomstegninger o. l., og forslagene ble enstemmig vedtatt.

Dagsordenens post 26.

Søknader om konsultativ status.

Komitéen anbefalte Ministerkomitéen å gi den Europeiske Ungdomskampanje konsultativ status av kategori B og International Confederation of Professional and Intellectual Workers konsultativ status av kategori C. Spørsmålet om konsultativ status for International Federation of National Associations of Engineers ble utsatt til neste sesjon.

Vedlegg 4.**Rapport fra de norske representanter til 7. sesjon
i Europarådets rådgivende forsamling.**

Til Stortinget.

Europarådets Rådgivende Forsamling holdt første del av sin 7. sesjon i Strasbourg i tiden 5.—9. juli 1955 og annen del 14.—29. oktober 1955. Den 11. mai 1955 oppnevnte Stortinget følgende representanter til Forsamlingens sesjon i 1955:

Til medlemmer:

1. Stortingsrepresentant Finn Moe.
2. Stortingsrepresentant Konrad Knudsen.
3. Stortingsrepresentant Arne Strøm.
4. Stortingsrepresentant Herman Smitt Ingebretsen.
5. Stortingsrepresentant Anders Bøyum.

Til varamenn:

1. Stortingsrepresentant Kjell Bondevik.
2. Stortingsrepresentant Wilhelm Bredal.
3. Stortingsrepresentant Erling Fredriksfryd.
4. Stortingsrepresentant Kjell Aabrek.
5. Stortingsrepresentant Oddmund Hoel.
6. Stortingsrepresentant Aase Lionæs.

Ved sesjonen i juli møtte:

Konrad Knudsen.
Arne Strøm.
Herman Smitt Ingebretsen.
Anders Bøyum.
Wilhelm Bredal.
Erling Fredriksfryd.
Aase Lionæs.

Ved sesjonen i oktober møtte:

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

**7. sesjons første del ble holdt i Strasbourg
i tiden 5.—9. juli 1955.**

Ved konstitueringen ble franskmannen Guy Mollet enstemmig gjenvalgt som president. Som en av de 7 visepresidenter ble valgt Herman Smitt Ingebretsen, Norge.

Komiteéene.

De norske representanter fordelte seg på komitéene som følger:

Den politiske komité: Anders Bøyum.
Den økonomiske komité: Finn Moe (Aase Lionæs).
Sosialkomitéen: Kjell Bondevik.
Kulturkomitéen: Herman Smitt Ingebretsen.
Den juridiske og administrative komité: Arne Strøm.
Reglementskomitéen: Konrad Knudsen.
Kommunalkomitéen: Erling Fredriksfryd.
Landbrukskomitéen: Wilhelm Bredal.
Flyktningekomitéen: Erling Fredriksfryd.
Kulturkomitéen valgte Herman Smitt Ingebretsen til formann.

Politiske spørsmål.

Forsamlingen holdt sin politiske debatt den 6. og 7. juli. Debatten kom i første rekke til å dreie seg om *vestmaktene stilling under den forestående Genevekonferanse, de alminnelige integrasjonsbestrebelse i Europa og Europarådets rolle som samlende instans for det europeiske samarbeid*. I motsetning til tidligere var Ministerkomitéen sterkt representert på Forsamlingens møte, og flere av utenriksministrene deltok også i den alminnelige politiske debatt. Når det gjaldt mulighetene for å oppnå positive resultater under Genevekonferansen, uttalte utenriksministrene seg meget forsiktig og i generelle vendinger. Det framkom imidlertid heller ikke noen nye synspunkter fra medlemmene av Forsamlingen, og debatten ble stort sett en gjentakelse av den alminnelige politiske debatt som var holdt foregående år. De problemer som særlig ble trukket fram var spørsmålet om *Tysklands stilling*, hvor de fleste talerne gikk meget sterkt mot en tysk nøytralisering. Enkelte medlemmer gikk imidlertid også så langt at de mente at vestmaktene ikke under noen omsendigheter måtte godkjenne status quo i Øst-Europa. Andre, i første rekke den konservative belgiske representant Struye og den britiske sosialist Herbert Morrison, var imidlertid mer nyanserte i sine uttalelser. Morrison så

ganske lyst på utviklingen i Sovjet-Samveldet, og Struve framholdt at vestmaktene måtte innta nyanserte standpunkter og ikke lase seg fast i begreper som nøytralisering eller ikke nøytralisering. Enkelte av talerne kom også inn på årsaken til det omslag i verdenspolitikken som de mente var i ferd med å bryte fram, og understreket på den ene side at vestmaktene sine faste politikk hadde tvunget russerne til å innta nye standpunkter og på den annen side at utviklingen av atomvåpnene nå hadde gjort det klart for begge stormakter at krig ikke lenger var noe alternativ.

Den hollandske utenriksminister B e y e n redegjorde for Messina-konferansen, og under debatten om integrasjonsbestemmelse merket man at føderalistene ikke inntok så absolutte standpunkter som tidligere. Dette gjaldt således den hollandske delegerte frk. K l o m p é, som meget sterkt understreket at man måtte unngå å være dogmatiske i disse spørsmål. Det var viktig for de europeiske samlingsbestrebelsers at man fikk med så mange stater som mulig og at man ved siden av det overnasjonale samarbeid også måtte ha samarbeid på andre plan. Dette ble også gjentatt av den hollandske utenriksminister, som framholdt at enkelte europeiske land kunne ha spesielle problemer som ikke i samme utstrekning berørte de andre. Han nevnte i denne forbindelse at Storbritannia var i en annen stilling enn kontinentet når det gjaldt samarbeidet på transportvesenets område. Flere talere nevnte også nødvendigheten av at man hurtigst mulig fikk et europeisk samarbeid når det gjaldt *utnyttelsen av atomenergien for fredelige formål*. Det var viktig at dette ble gjort før det ble skapt «vested interens» i de forskjellige land. Her hadde man mulighet for å etablere et samarbeid uten å bryte ned eller bryte inn i allerede eksisterende økonomiske enheter. Når det gjaldt Europas stilling i forhold til de to stormaktene, ble det igjen understreket av enkelte talere at et forenet Europa kunne bli en tredje verdensmakt. Dette ble bl. a. understreket av den tyske frie demokrat Becker som preget slagordet «Europa for europeerne».

Et annet spørsmål som dukket opp i den alminnelige politiske debatten var *spørsmålet om Europarådet skulle knytte nærmere samarbeid med ikke medlemsland*. Den britiske utenriksminister MacMillan spurte: «Er ikke Europarådet for eksklusivt?», og han trakk pa-

ralleller med FN's behandling av spørsmålet om opptakelse av nye medlemmer. Det var i første rekke Jugoslavia MacMillan tenkte på. MacMillan fikk stort sett støtte av flere talere, bl. a. den engelske konservative Robert Boothby som også nevnte muligheten av å få trukket Polen inn i det europeiske samarbeid, og han framholdt at Europarådets største innsats hadde vært at det hadde klart å trekke Tyskland inn i det vest-europeiske samarbeid. Den danske liberale L a n n u n g var imot at Jugoslavia skulle tas opp som medlem, mens hans kollega B ø g h o l m fra det danske konservative parti gikk sterkt inn for at Jugoslavia måtte bli medlem. Det ble imidlertid gjort oppmerksom på at dette kunne bety at man foretok en gjennomgripende forandring av Rådet som nå var en organisasjon av demokratiske stater, som så det som en av de viktigste oppgaver å opprettholde de alminnelige menneskerettigheter. Det var imidlertid alminnelig stemning for at man skulle forsøke å trekke andre land mer inn i det europeiske samarbeid ved å gi dem anledning til å ta del i bestemte sider av dette samarbeid.

Det utspant seg også denne gang en viss debatt om *organiseringen av det europeiske samarbeid og Europarådets rolle her*. Utenriksminister Lange gikk inngående inn på disse spørsmål i sitt innlegg i den politiske debatt (bilag 1). Han framholdt at det nå kunne være nyttig at rådet tok opp sin stilling til vurdering og forsøkte å gi klare retningslinjer for hvorledes det europeiske samarbeid videre skulle utvikle seg. Dette var særlig aktuelt i forbindelse med dannelsen av den Vest-europeiske Union, og Lange uttrykte håpet om at unionen ville begrense seg til rustningskontroll, det felles forsvar og Saarproblemet og at Europarådet fortsatt skulle være det rette forum for spørsmål vedrørende ikke-militært samarbeid. Han framholdt også at man måtte være forsiktig slik at man ikke støtte nøytrale og andre stater fra seg. Det ville være til skade for det europeiske samarbeid hvis man trakk opp så strenge retningslinjer at slike land ville være forhindret fra å kunne delta. Europarådet måtte også vise moderasjon overfor alle de tekniske organisasjoner som eksisterte, og ikke gripe inn på deres arbeidsområde. Europarådets krise, hvis jeg kan bruke et så sterkt uttrykk, framholdt Lange, kan imidlertid ikke overvinnes bare ved at man gjør formelle endringer. Det er nødvendig også med et bedre samarbeid

mellom regjeringene og Forsamlingen. I denne forbindelse mente Lange det ville være en fordel om ministrene kunne delta mer aktivt i Forsamlingens arbeid og i debattene.

Det var imidlertid svært få av talerne som kom inn på de spørsmål som Lange reiste. Et unntak var den belgiske konservative senator *Struye* som erklærte seg enig i mange av Langes synspunkter og mente at det ville være nyttig om disse spørsmål også var blitt drøftet nærmere i den politiske komité's rapport. En annen taler trakk også fram spørsmålet om bedre koordinering mellom regjeringsekspertene og politikerne. Forholdet til OEEC ble også berørt. De fleste mente at man nå hadde et ganske godt samarbeid med denne organisasjon, men andre reiste spørsmålet om ikke Europarådet også kunne bli en slags parlamentarisk institusjon for OEEC.

Forsamlingen vedtok enstemmig en lengre uttalelse som svar på Ministerkomitéens rapport. Det framholdes her at ministrene i større utstrekning enn tidligere burde be om Forsamlingens uttalelse om planer og forslag de arbeidet med. Det ville være en fordel om Forsamlingen kunne bli akseptert som et parlamentarisk organ for de forskjellige europeiske organisasjoner som eksisterte. Det var også viktig at de forskjellige organisasjoner koordinerte sitt arbeid og lot det være preget av den samme tankegang når det gjaldt utviklingen av det europeiske samarbeid.

Økonomiske spørsmål.

Forsamlingen holdt en kort debatt om økonomiske spørsmål på grunnlag av OEEC's 6. rapport og et dokument, «*Europas økonomiske integrasjon*», som var utarbeidet av sekretariatet. Den belgiske handelsminister *Larock* la fram OEEC-rapporten, og han redegjorde også kort for det siste ministermøte i OEEC. Både *Larock's* redegjørelse og diskusjonen var preget av et ganske optimistisk syn på den økonomiske utvikling i Europa. Det ble imidlertid framholdt at reduksjonen av dollarunderskuddet delvis skyldtes spesielle amerikanske bidrag til Europa og spesielle diskriminerende tiltak som Europa har truffet overfor dollarområdet. I forbindelse med konvertibiliteten ble det understreket at overgang til full konvertibilitet ikke er mulig før dollarunderskuddet er fjernet. Det var derfor nødvendig med en endring i USA's handelspolitikk før man kunne gå over til et multilateralt handelssystem og

full konvertibilitet. Flere av talerne var også inne på de problemer som en overgang til konvertibilitet reiser, og understreket nødvendigheten av at man på forhånd la opp en plan for å møte de vanskeligheter konvertibilitet ville føre med seg for varebyttet og full sysselsetting.

En av de greske representanter ga en utførlig redegjørelse for den greske økonomi og framholdt den fare for Europas velstand som de underutviklede Middelhavsland representerer. Levestandarden i Hellas, framholdt han, er lavere enn levestandarden i Øst-Europa, og dette kan ha alvorlige politiske følger. De rike stater måtte ta på seg økonomiske ofre for å kunne rette opp denne situasjonen for eksempel gjennom billige lån til Middelhavslandene.

Forsamlingen vedtok flere rekommendasjoner om de økonomiske spørsmål. Det henstilles her til Ministerkomitéen og OEEC å fortsette sitt arbeid med økonomisk integrasjon i Vest-Europa og at man under arbeidet med overgang til full konvertibilitet også må ta opp spørsmålet om å fjerne slike hindringer for fri handel som dobbelt prisfastsettelse, dumping og eksportsubsidier. Et avsnitt var viet nødvendigheten av samarbeid ved utnyttelse av atomenergien. Samtidig som Forsamlingen på grunnlag av OEEC's 6. rapport gir et forholdsvis lyst bilde av den økonomiske situasjon, understreker den at dollargapet hittil er blitt dekket over gjennom diskriminering mot dollarimport og at produksjonsøkningen er langt mindre enn i Amerika. Nødvendigheten av hurtig hjelp til de underutviklede land i Sør-Europa blir også understreket.

Juridiske spørsmål.

Den juridiske debatt ble dominert av *konvensjonen om fredelig bileggelse av tvister*. Den juridiske komité hadde her knyttet en del bemerkninger til det konvensjonsutkast som var framlagt av Ministerkomitéen. Dette gjaldt særlig spørsmålet om bileggelse av ikke-juridiske tvister, og stater rett til å kunne unndra seg voldgift hvis tvisten angår vitale politiske interesser. I den rekommendasjonen som komitéen enstemmig vedtok, uttaler den håpet om at den endelige tekst vil foreligge i den nærmeste framtid og at konvensjonen må bli undertegnet og tre i kraft og på denne måten bli et nytt skritt på veien mot et forent Europa.

Under debatten ble det også opplyst at 6 land nå hadde anerkjent retten til indi-

viduelt klage under den europeiske menneskerettighetskonvensjon. Disse land var Belgia, Danmark, Forbundsrepublikken Tyskland, Irland, Island og Sverige. Når det gjaldt domsmyndigheten til den europeiske menneskerettighetsdomstol, manglet det ennå erklæringer fra 3 land for at denne kunne tre i kraft. De land som hittil har godkjent domstolens myndighet er Belgia, Danmark, Forbundsrepublikken Tyskland, Irland og Nederland. Under debatten ble det reist skarp kritikk mot Italia og Frankrike for at de ennå ikke har ratifisert menneskerettighetskonvensjonen.

Kulturelle spørsmål.

De viktigste problemene under denne debatten var spørsmålet om *koordinering av det kulturelle samarbeid og opprettelse av et europeisk fond til fremme av det kulturelle og vitenskapelige samarbeid*. I et innlegg i debatten fastslo kulturkomitéens formann, S m i t t I n g e b r e t s e n, at man ennå ikke har funnet fram til en arbeidsmetode når det gjelder det kulturelle samarbeid og at en annen stor vanskelighet var mangelen på penger. Noen få talere gikk imot opprettelsen av fondet, fordi de mente at fondets forhold til Genevestiftelsen ennå ikke var helt klarlagt. Mot 6 stemmer vedtok imidlertid Forsamlingen en rekommendasjon angående opprettelse av kulturfondet. Fondet skal finansieres gjennom bidrag fra private, fra organisasjoner og offentlige myndigheter. Det skal administreres av en komité som skal oppnevnes dels av Ministerkomitéen og dels av Forsamlingens kulturkomité.

Flyktningsspørsmål.

Schneiter-planen.

Europarådets spesielle representant for nasjonale (ikke statsløse) flyktninger og overskuddsbefolkning, franskmannen S c h n e i t e r, redegjorde for sin plan, som gikk ut på at det skulle opprettes et koordinerende organ for flyktninger og overskuddsbefolkning og at det skulle opprettes et fond som skulle kunne yte bo-settingslån til emigranter. Under debatten ble Ministerkomitéen meget sterkt angrepet av flere talere fordi den ennå ikke hadde tatt definitivt standpunkt til Schneiters plan. En av talerne gikk endog så langt at han framholdt at Ministerkomitéens opptreden var en fornærmelse mot Schneider. Utenriksminister L a n g e forklarte på vegne av Ministerkomitéen hvor-

for den ennå ikke hadde kunnet ta definitivt standpunkt. Han opplyste bl. a. at Schneiters plan kom så sent til ministrene at de ikke hadde hatt anledning til å konferere med sine kolleger i regjeringen som var ansvarlige for slike spørsmål. Lange opplyste også at flere medlemsland hadde økt sine bidrag til De Forente Nasjoners flyktningefond, og Ministerkomitéen mente også at de tvar viktig å hindre at det ble gjort dobbeltarbeid mellom de forskjellige organisasjoner som tok seg av overskuddsbefolkning og flyktninger. Den engelske sosialist Noel B a k e r redegjorde utførlig for sitt syn, og han minnet om hvorledes Nansen i sitt arbeid for flyktningene stadig var kommet i vanskeligheter på grunn av utilstrekkelig regjeringsstøtte. Også han fant Ministerkomitéens stilling til Schneiters plan nedslående. Forsamlingen vedtok mot 3 stemmer en rekommendasjon hvor den oppfordret Ministerkomitéen til så snart som mulig å opprette et fond og et koordinerende organ, slik som foreslått av Schneider.

7. sesjons annen del ble holdt i Strasbourg i tiden 14.—29. oktober 1955.

Politiske spørsmål.

Den politiske debatt om *Europarådets stilling og forholdet mellom øst og vest* var preget av *det forestående utenriksministermøte i Geneve* og av at ingen av medlemslandenes ministre var tilstede under debatten. Et nytt trekk i debatten var en ganske livlig meningsutveksling om *de kulturelle forbindelser med østblokken*.

Den politiske komité's rapport ga grunnlag for et forsiktig håp om avspenning. De fleste talere understreket imidlertid at en ikke kunne håpe på en varig fred i Europa før Tyskland var samlet. Dette spørsmål måtte fortsatt ha prioritet selv om en ikke måtte stille dette som en betingelse for forhandlinger. Det ble framholdt at vestmaktene standpunkt var klart, og spørsmålet var derfor om Sovjet-Samveldet var villig til å gjøre de nødvendige innrømmelser. Blandt innleggene merket en seg særlig den tyske statssekretær, professor H a l l s t e i n. Han framholdt at Sovjets freds-offensiv i første rekke hadde vært Sovjet-Samveldet til nytte, men vestmaktene måtte nå kunne kreve konkrete bevis og ikke bare uttalelser fra Sovjet-Samveldets side om fredelige hensikter. Hallsteins tale var imidlertid forsiktig formet. Han kom ikke med spesielle utfall mot Sovjet-Samveldet og understreket at Vesten måtte

visе tålmodighet under forhandlingene. Fra flere hold ble det framhevet at vestmaktene forhandlere i Geneve ikke måtte slutte noen avtale med russerne som angikk de andre europeiske land uten at disse land hadde hatt anledning til å framsette sin mening.

Som vanlig ble en mer nyansert vurdering av situasjonen brakt inn av de tyske sosialdemokrater og de belgiske parlamentarikere Rolin og Struye. Rolin framholdt at det ikke var fair play å se bort fra at Sovjet-Samveldet i det siste hadde gjort atskillige innrømmelser og at det var sannsynlig at russernes ønsker om avspenning var oppriktige. Selv om man for tiden ikke kunne finne en løsning på det tyske samlingsproblem, måtte man fortsette forhandlingene for å nå fram til en mer dyptgående avspenning.

Den tyske sosialdemokrat Carlo Schmid framholdt bl. a. at selv om Paris-avtalene selvfølgelig ikke måtte annulleres, var de ikke ukrenkelige. Kunne man finne fram til et sikkerhetssystem som bedre imøtekom ønskene i øst og vest, måtte det være ofret verd å avskrive Paris-avtalene. Struye framholdt særlig den fare Europa gikk i møte fordi industriproduksjonen og den økonomiske utvikling såvel i Amerika som i Sovjet-Samveldet gikk langt hurtigere enn den europeiske. Han understreket at etter sitt siste besøk i Sovjet-Samveldet var han blitt mer overbevist enn noensinne om et stort markedsfordeler og at faren for Vesten ikke var et militært angrep, men at Europa ville bli distansert både økonomisk og industrielt av østmaktene.

På den andre fløyen kan bl. a. nevnes hollenderen Goedhart, som framholdt at vestmaktene minstekrav måtte være at Øst-Tyskland ble gitt fri, men at en heller ikke under forhandlingene måtte glemme de øvrige øst-europeiske land og de baltiske stater. De engelske talere understreket særlig at man måtte legge vekt på nedrustningen og på de kulturelle forbindelser mellom øst og vest. Den britiske konservative Nicholson framholdt at det kulturelle felt var det beste område for et eksperiment angående fredelig samarbeid. Han gikk inn for utveksling av utstillinger, radioprogrammer, film o. l. og framholdt at det var en fare om dette initiativ ble overlatt til østmaktene.

Smitt Ingebretsen framholdt at selv om russerne ikke gjennom handlinger hadde vist at de hadde endret sin politiske innstilling, måtte vestmaktene søke å

finne utveier for å få slutt på den kalde krigen. Smitt Ingebretsen tok imidlertid avstand fra at land fra østblokken tok del i rådets arbeid, men, framholdt han, en burde søke å fremme de kulturelle forbindelser enten gjennom private organisasjoner, vitenskapelige organisasjoner eller muligens ved to-sidige avtaler mellom statene. Men gjensidighet måtte være et betingelsesløst vilkår. Ingen omfattende kulturutveksling var mulig om ikke Sovjet-Samveldet åpnet sine grenser.

Det var særlig de tyske sosialdemokrater som gikk sterkt inn for at man måtte utvide de kulturelle forbindelser med østblokken, mens det fra de tyske kristelige demokrater ble framholdt at dette ville være vanskelig så lenge ikke russerne var villige til politiske konsesjoner.

Et annet spørsmål som var sterkt i forgrunnen, var Cypers spørsmålet. På bakgrunn av septemberopptøyene i Istanbul og Ismir rettete de greske delegerte voldsomme anklager mot den tyrkiske regjering for å ha sett gjennom fingrene med og oppmuntret til demonstrasjonene. De kom også med gruvekkende detaljer om de ødeleggelser på liv og eiendom som hadde funnet sted. De greske delegerte kritiserte også Storbritannia, som etter deres oppfatning måtte ta en stor del av skylden for det som var skjedd.

På bakgrunn av rapporter fra den politiske komité diskuterte man også spørsmålet om *den europeiske integrering, utnevnelsen av europeiske kommissærer og atomsamarbeidet i Europa*. Utgangspunktet for integrasjonsdebatten var beslutningene som var fattet på Messina-møtet. I denne debatten deltok utenriksminister Spaak, og en merket at representanter fra 6-maktsblokken også denne gang framholdt at dannelsen av et felles marked i Europa ikke nødvendigvis måtte skje bare gjennom overnasjonale organer, men at man også måtte arbeide seg fram på andre måter. Messina-konferansen hadde imidlertid gitt de europeiske integrasjonsbestrebelse et nytt støt framover, framholdt Spaak.

Det som var skjedd, var at de seks regjeringer her hadde tatt den politiske beslutning at de gikk inn for opprettelse av et felles europeisk marked.

Både Spaak og de fleste andre som hadde ordet i debatten, understreket meget sterkt at den økonomiske utvikling nødvendiggjorde et felles europeisk marked. I denne forbindelse kom Spaak også inn på sin gamle tanke at et samlet Europa

måtte være en tredje makt mellom øst og vest. Han framholdt at den nåværende avspenning hadde gjort det mulig med virkelige forhandlinger mellom russerne og amerikanerne. Hvis imidlertid disse forhandlinger ikke skulle gå godt, vil det oppstå en farlig situasjon hvis det ikke er en tredje makt som kan intervensere. Denne tredje makt skal ikke være nøytralisert, framholdt Spaak, men den skulle kaste inn hele sin styrke der hvor den finner at freden og rettferdigheten kan trygges. Angående den økonomiske utvikling, framholdt Spaak, at hvis Europa fortsetter slik som det gjør nå, så vil vårt kontinent i løpet av 25 år være et underutviklet område i forhold til Sovjet-Samveldet og USA. Han sluttet med en appell til franskmennene om å finne sin virkelige plass i det europeiske samarbeid. Så vel Spaak som flere andre framholdt at det ville være ønskelig om andre land enn de 6 kunne delta i de drøftelser som Messinamøtet ga støtet til, og en av de tyske sosialdemokrater nevnte uttrykkelig at det var ønskelig om de nordiske land kunne delta.

Når det gjaldt *de europeiske kommissærer*, ble det foreslått av den politiske komite at disse skulle være uavhengige av regjeringene og på den måten i første rekke ha den europeiske integrasjon for øye. Det var ikke nødvendig å opprette et nytt maskineri i denne forbindelse, men kommissærene kunne knyttes til de allerede eksisterer interstatlige komiteen. Enkelte, bl. a. den danske venstremann *Federpiel*, mente at det ville være en uheldig løsning å utnevne kommissærer som stod over regjeringene.

Når det gjaldt *organiseringen av atom-samarbeidet*, ble det fra britisk hold reist innvendinger mot at de 6 land allerede nå gikk i gang med å skape en overnasjonal organisasjon så lenge man ikke visste hvilket resultat OEEC ville komme til i sin utredning om det samme spørsmål.

Forsamlingen vedtok flere resolusjoner. Når det gjaldt den forestående Genevekonferanse, ble en resolusjon enstemmig vedtatt. 4 avholdt seg fra å stemme, deriblant belgieren *Rolin* og 2 av de svenske representanter. Resolusjonen understreket at noen sikkerhet ikke kan oppnås på grunnlag av den nåværende deling i Europa. Man må derfor insistere på en hurtig løsning av det tyske gjenforeningsspørsmål. Enhver avtale med Sovjet-Samveldet som ikke løser Tysklandsspørsmålet, innebærer en fare. Resolusjonen motsatte seg også en tvungen nøytralisering av Tysk-

land og framholdt at et samlet Tyskland måtte stå fritt til å velge sine samarbeidsformer. Resolusjonen understreket også at vestmaktene ikke kan godta som endelig den undertrykkelse og politiske ufrihet som hersker i Øst-Europa.

Forsamlingen vedtok også med 67 mot 2 stemmer og 6 avholdelser å anbefale utnevnelser av europeiske kommissærer. Av de norske representanter avholdt *Bøyum* og *Knudsen* seg fra å stemme. De øvrige tilstedeværende stemte for. I anbefalingen understrekes det at disse skal være uavhengige av regjeringene og at de skal arbeide for en europeisk integrasjon.

I resolusjonen angående atom-samarbeidet blir det framholdt at det må tas hurtige skritt for å få dannet en institusjon både for vitenskapelige og for industriell forskning når det gjelder atomenergi og at atomenergiorganisasjonen skal utarbeide en felles plan for den europeiske utvikling på dette område. Tre av de norske representanter, *Knudsen*, *Bredal* og *Bondevik* samt de fleste engelske avholdt seg fra å stemme over denne resolusjonen.

Resolusjonen om den europeiske integrasjon ble vedtatt enstemmig. Det framholdes i resolusjonen at hvis man har den tilstrekkelige politiske vilje, vil en økonomisk integrasjon av Europa ikke skape uovervinnelige tekniske vanskeligheter. Resolusjonen gjentar sin tro på at en slik politikk er den eneste mulige løsning for Europa, og den inviterer de land som ikke var med på 6-maktskonferansen i Messina, til å delta i det arbeide som der ble planlagt.

Økonomiske spørsmål.

Forsamlingen diskuterte her spørsmålet om å modifisere *Strasbourg-planen om utviklingen av de afrikanske og andre områder som er tilknyttet Europa*, etter at denne plan har møtt motstand i OEEC. Videre behandlet man spørsmålet om *økonomisk utvikling av Syd-Europa*. Den økonomiske komité hadde nedsatt et utvalg som har besøkt Hellas, Tyrkia og Italia og utarbeidet rapport om sine reiser. Det ble her understreket at det er av stor betydning for Europa at levestandarden i disse land kan heves, og en av deltakerne, den hollandske sosialist *Kaptejn*, framholdt at de underutviklede land i Syd-Europa bare kan bli beskyttet mot kommunismen hvis de kan nyte godt av den europeiske solidaritet. I forsamlingens anbefaling nevnes det bl. a. at en del medlemmer av

den tyske nasjonalforsamling vil fremsette et forslag som går ut på at motverdimidlene under Marshallplanen skal brukes til den økonomiske utvikling i disse landene, og resolusjonen oppfordrer medlemslandene til å støtte Hellas, Tyrkia og Italia, bl. a. gjennom å øke importen fra disse landene.

Under behandlingen av spørsmålet om *reduksjon av tollsatsene* ble hele spørsmålet om en europeisk tollunion tatt opp. Anbefalingen i dette spørsmål, som ble vedtatt enstemmig (12 representanter avholdt seg fra å stemme, oppfordret regjeringene til å ta opp spørsmålet i GATT om muligheten av å skape en fri handelssone i Europa som første skritt mot en europeisk tollunion.

Juridiske spørsmål.

Forsamlingen vedtok her en rekke anbefalinger til medlemsregjeringene om grenseformalitetene, og spørsmålet om konvensjonen om menneskerettigheter kom også opp til behandling. Det ble her fremmet et forslag som skulle gi muligheter for individuelle klager å nå frem til behandling av den europeiske menneskerettighetskonvensjon selv om vedkommende klagers hjemland ikke hadde godtatt den paragraf i menneskerettighetskonvensjonen som hjemler en slik klagerett. Forsamlingen vedtok en anbefaling til Ministerkomiteen om dette.

Sosiale spørsmål.

Det utspant seg her en lengere debatt om spørsmålet om å opprette *et europeisk økonomisk og sosialt råd* og å vedta et *sosialt charter for Europa*. Fra flere hold, bl. a. av den norske sosialminister Gudmund Harlem, ble utkastet til et sosialt charter meget sterkt kritisert (bilag 2). Harlem framholdt at i sin nåværende form kunne man ikke regne med at dette charter ville bli godtatt av Ministerkomiteen. Fra britisk hold ble det også pekt på sterke mangler ved utkastet og at sannsynligvis tiden ikke var moden til å vedta det. Harlem foreslo i sin tale at det skulle holdes fellesmøter mellom Forsamlingens sosialkomité og de regjeringsekspertene som arbeider med denne sak etter oppdrag av Ministerkomiteen. Saken ble utsatt for bl. a. å bearbeides av sosialkomiteen i samarbeid med den økonomiske komitee. Forsamlingen behandlet også forskjellige rapporter, bl. a. fra Verdens Helseorganisasjon, og fra ILO.

Kulturelle spørsmål.

Forsamlingen ga her sin støtte til et verk om Europa i det 19. og 20. hundreåret.

Flyktningespørsmål.

Forsamlingen vedtok en anbefaling hvor den oppfordrer regjeringene til å være Høykommissæren behjelpelig med å absorbere de 300 000 flyktninger i Europa som ennå ikke har funnet en permanent løsning på sine problemer. Anbefalingen oppfordrer også medlemsstatene til å gi hjelp og behandling til syke flyktninger.

Bilag 1.

Utenriksminister Langes innlegg i den politiske debatt, onsdag 6. juli 1955.

I betraktning av den senere tids utvikling av de europeiske organisasjoner, synes jeg tiden er kommet til å prøve å se klarere Europarådets rolle i europeisk politikk og til å fastslå hvilke oppgaver Rådet kan og bør påta seg.

I løpet av de siste seks måneder har spørsmålet om Europarådets fremtidige virksomhet vært drøftet på møtet av de nordiske lands utenriksministre i mars måned og i det norske Storting under en lang debatt i juni.

De nordiske utenriksministre og det norske Storting ga uttrykk for at Europarådets rolle i det europeiske samarbeid for tiden er noe uklar og uttrykte håpet om at Rådet ville ta de foreliggende problemer opp til fornyet overveielse med sikte på å søke å trekke opp en klar linje for den fremtidige utvikling av det europeiske samarbeid.

Når Europarådet i de senere år har kommet noe på siden av den politiske utvikling, har dette mange grunner. En vesentlig årsak er utvilsomt at det sentrale problem i europeisk samarbeid i de siste to årene har vært spørsmålet om det tyske bidrag til Europas forsvar. I og med at det ikke er Europarådets oppgave å beskjeftige seg med forsvarsspørsmål — selv om disse spørsmål, som min ærede kollega herr MacMillan minnet om i formiddag, ofte er blitt drøftet i denne Forsamling — har det vesentlige arbeid på dette felt måttet gjøres av andre organer. Dette problem har nå funnet sin løsning, idet Forbundsrepublikken Tyskland er blitt medlem av Atlanterhavspaktens Organisasjon og av den Vesteuropeiske Union.

Den Vesteuropeiske Union er ennå en svært ung organisasjon. Dens forsvarspolitiske oppgaver er på det nærmeste fastlagt. Det har imidlertid innenfor Europarådet vakt en viss bekymring at den Vesteuropeiske Union etter sine statutter også skal kunne beskjeftige seg med spørsmål vedrørende ikke-militært samarbeid.

Også under debatten i det norske Storting har forskjellige stortingsrepresentanter gitt uttrykk for sin frykt for at Europarådet skal tape en stor del av sin betydning og for at de land som ikke slutter seg til den Vesteuropeiske Union vil bli satt utenfor vesentlige områder av det europeiske samarbeid. Den norske regjering håper for sin del at den Vesteuropeiske Union, for å nå frem til en rasjonell fordeling av det arbeid som gjenstår, vil begrense sin oppgave til problemer vedrørende Saar, rustningskontrollen og det felles forsvar, og at Europarådet fortsatt vil være forum for spørsmål vedrørende ikke-militært samarbeid.

Jeg er overbevist om at de regjeringer som er medlemmer av den Vesteuropeiske Union ikke nærer noe ønske om å bevirke en splittelse i det europeiske samarbeid og at de, under den videre organisering av Unionen, vil ta hensyn til de betraktninger jeg nettopp har fremsatt.

Forholdet mellom Europarådet og Kull- og Stålfellesskapet er inntil videre stabilisert, og samarbeidet mellom disse to organisasjoner synes nå å fungere tilfredsstillende. Som min ærede kollega herr Beyen nettopp har redegjort for, vil forberedende drøftelser, i henhold til beslutning på Mes-sinakonferansen av utenriksministrene i de land som er med i Kull- og Stålfellesskapet, ta til om noen dager med henblikk på enten å utvide Fellesskapets virkefelt til å dekke også produksjon av annen kraft enn den som er basert på kull, fredelig utnyttelse av atomenergien og spørsmål vedrørende samhandel og det felles marked, eller, alternativt, å opprette nye overnasjonale fellesorganer på disse områder.

Jeg har med stor interesse merket meg herr Beyens og også herr von Brentanos forsikringer til de stater som ikke er blitt innbudt til de forberedende drøftelser, om at det ikke er de seks staters hensikt å skape organisasjoner som utelukker andre stater fra å være med.

Jeg viser også til punkt 13 i den rapport frøken Klompé la frem i formiddag, hvor det bl. a. heter: «Ved anvendelsen av den ene eller den annen av de tre integrasjonsformer må man respektere prinsippet om

at enhver plan som blir satt ut i livet, skal være åpen for tiltredelse av alle europeiske land. Et samlet Europa vil aldri bli skapt hvis man etablerer små lukkede grupper.»

Vi vil følge den forberedende kommisjons arbeid med den største interesse. Jeg må imidlertid allerede nå gjøre oppmerksom på en frykt jeg nærer: jeg tror ikke at man vil tjene det europeiske samarbeid ved uten videre å overføre det arbeid som nå utføres av den Europeiske Organisasjon for Økonomisk Samarbeid (OEEC) fra det interguvernementale til det overnasjonale plan. Derved ville et stort antall vesteuropeiske land bli utelukket.

Det har sikkert ikke vært lett for Europarådet å finne sin plass blant de tallrike organisasjoner som på de forskjellige områder prøver å gjennomføre et europeisk samarbeid. Denne nesten forvirrende mangfoldighet av forskjellige organisasjoner vitner ikke desto mindre om en dyp trang til å finne frem til et nærmere samarbeid mellom de frie land i Europa.

Det ville være et nederlag for det europeiske samarbeid om man i utålmodighet etter å trekke opp logisk klare retningslinjer, gjør det mulig for de nøytrale land som allerede er med i Rådet, og for andre som vi håper en dag vil bli medlemmer av det, å ta del i dette samarbeid på alle de områder hvor de finner det forenlig med sin nøytralitetspolitikk.

Vi må derfor være tålmodige og ikke handle overilet. Litt etter litt vil vi finne frem til den best mulige fordeling av oppgavene mellom de forskjellige europeiske organisasjoner.

Det forhindrer imidlertid ikke at det alt i dag i høy grad er behov for koordinering og rasjonalisering av det europeiske samarbeid. En betydelig del av det overflødige dobbeltarbeid, av den «overlapping» som nå forekommer, skyldes mangelen på fornuftig koordinering. Det er en helt unødvendig kilde til irritasjon når våre fagmyndigheter blir anmodet om å besvare flere spørreskjemaer som nesten er identiske, men som er utsendt av forskjellige organisasjoner. Og det er, kanskje særlig for et lite land som Norge, en unødvendig belastning for våre eksperter å bli innkalt for å diskutere nøyaktig de samme problemer i en rekke forskjellige organisasjoner.

Det burde ikke være umulig å få vedtatt som alminnelig regel at enhver europeisk organisasjon, før den går i gang med utarbeidelse av nye samarbeidsplaner, for-

sikrer seg om at ingen annen organisasjon allerede beskjefter seg med de samme eller tilsvarende spørsmål.

For Europarådets vedkommende kunne jeg nevne som eksempel arbeidet med forenkling av grenseformalitetene for reisende, et arbeid som flere andre organisasjoner, særlig OEEC og ECE forlengst har tatt opp. Jeg kunne også nevne Europarådets helse-ekspertkomité som nå er innkalt til sitt tredje møte i løpet av ett og samme år, til tross for at medlemsstatenes samarbeid på dette område allerede dekkes fullt tilfredsstillende av Verdens Helseorganisasjons regionale Europa-kontor.

Det fremgår forøvrig ganske klart av det forslag til arbeidsprogram for Europarådet som Ministerkomitéen har forelagt denne Forsamling til uttalelse og som vil bli diskutert imorgen, at Rådet bare kan ta opp et begrenset antall praktiske samarbeidsoppgaver uten å gripe inn på andre europeiske organisasjoners virkefelt. Dette skyldes særlig den kjennsgjerning at Europarådet, som en først og fremst politisk organisasjon, har en tendens til å betrakte seg som overordnet i forhold til de mer tekniske samarbeidsorganisasjoner hvis virkefelt er bestemt avgrenset, og til og med på en måte kommer på tvers av dem.

Etter min mening må Europarådet ta konsekvensene av dette og vise en viss moderasjon.

I mai 1953 ga Ministerkomitéen sin tilslutning til et prinsipp som ofte har vært fremholdt i Forsamlingen, nemlig at Europarådet «skal danne den alminnelige ramme for den europeiske politikk». Dette prinsipp bør imidlertid ikke tolkes derhen at Europarådet er en overordnet instans som de andre europeiske organisasjoner er underlagt. Også i denne henseende bør Europarådet vise moderasjon, da det ellers lett vil kunne irritere de øvrige organisasjoner og vanskeliggjøre samarbeidet med dem.

*

Ministerkomitéen har, i løpet av det møte som nå er avsluttet, vedtatt visse praktiske forslag som tar sikte på å forbedre komitéens arbeidsmetoder og forholdet til denne Forsamling. Andre forslag, fremsatt av ministrenes stedfortredere, vil bli forelagt denne Forsamling til uttalelse før Ministerkomitéen treffer sin avgjørelse. Jeg har et sterkt håp om at disse tiltak vil ha en gagnlig virkning.

Europarådets «krise», om man skal bruke et så sterkt uttrykk, kan imidlertid ikke løses bare ved formelle endringer av Rådets

organer eller dets arbeidsmetoder. En internasjonal organisasjon er og forblir hva medlemsregjeringene gjør den til, hverken mer eller mindre. Det er det politiske livs realiteter som bestemmer regjeringenes forhold til organisasjonen.

Jeg tror for eksempel ikke at hyppigere møter av Ministerkomitéen eller av ministrenes stedfortredere, eller endringer i vøteringsreglene eller deres anvendelse, kan ha noen særlig merkelig innflytelse på de resultater som oppnås av Ministerkomitéen. Jeg tror tvert imot at man ville oppnå mer ved færre, men bedre forberedte møter.

Spørsmålet om forholdet mellom Ministerkomitéen og denne Rådgivende Forsamling er av vesentlig betydning for vår organisasjon.

Den Rådgivende Forsamling er kanskje i virkeligheten, om ikke formelt, Europarådets viktigste organ. Dette er den første internasjonale organisasjon hvor parlamentarikerne tar direkte del i arbeidet. Forsamlingen har sin store betydning fordi den gjør det mulig å skape kontakt mellom medlemslandenes parlamentarikere og fordi den — som herr Macmillan minnet om i formiddag — danner et politisk forum for opinionen i det frie Europa.

Forholdet mellom Ministerkomitéen og Forsamlingen har hittil ofte latt endel tilbake å ønske. Etter min oppfatning, og jeg håper ikke at jeg sårer noen ved å si det, skyldes dette delvis en viss mangel på realisme som gjentagne ganger har preget Forsamlingens drøftelser og resolusjoner. Jeg har den største respekt for den begeistring og idealisme som har preget Forsamlingens arbeid, men i en internasjonal organisasjon bør ikke streben etter idealet få oss til å tape sansen for de politiske realiteter.

Når dette er sagt, må det imidlertid innrømmes at Ministerkomitéen må ta sin del av ansvaret for at Forsamlingen ikke alltid fullt ut har kunnet fylle den rådgivende oppgave som var tiltenkt den. Ministerkomitéen sender ganske visst de årlige rapporter om sin virksomhet til Forsamlingen, men det er meget sjelden at ministrene har tatt ordet i Forsamlingen for å klarlegge sine respektive regjeringers politikk og derved gjøre det lettere for Forsamlingen å behandle problemene på en realistisk måte.

I Det Nordiske Råd har våre erfaringer med hensyn til det direkte samarbeid mellom regjeringsmedlemmer og parlamentarikere vært gode. I Rådet er der intet skille mellom en ministerkomité på den ene side

og en parlamentarisk forsamling på den annen. Regjeringene er representert direkte i den rådgivende forsamling ved statsråder som har full talerett, men ikke stemmerett. Et slikt intimt samarbeid gjør det mulig å klargjøre regjeringenes syn under selve debatten og oppklare de misforståelser som ellers så lett vil oppstå. Dette har i vesentlig grad bidratt til at Det Nordiske Råds anbefalinger har ligget på et realistisk plan.

Ministerkomitéen har etter min mening tatt et skritt i riktig retning da den i går endret artikkel 18 i forretningsordenen for å gjøre det mulig for medlemsregjeringenes utenriksministre og andre ministre, hvis de så ønsker, og med Presidentens samtykke, å tale i Forsamlingen på vegne av sine respektive regjeringer. Denne endring av forretningsordenen vil — håper jeg — åpne veien for mer praktiske og realistiske debatter i Forsamlingen.

Der er ett felt hvor en meningsutveksling mellom regjeringsmedlemmer og parlamentarikere kunne være særlig verdifullt. Jeg tenker på debattene om de rapporter som Forsamlingen årlig mottar fra en rekke internasjonale organisasjoner og som redegjør for disse organisasjoners virksomhet.

Foruten rapporten fra OEEC, som vanligvis blir forelagt Forsamlingen av et medlem av Ministerkomitéen, mottar Forsamlingen rapporter fra bl. a. følgende organisasjoner: Kull- og Stålfelleskapet, ILO, UNESCO, Verdens Helseorganisasjon, ICEM og Høykommissæren for flyktninger.

Forsamlingen mottar disse rapporter direkte fra organisasjonenes sekretariater, diskuterer rapportene uten at representanter for medlemsregjeringene er tilstede, og sender sine kommentarer direkte tilbake til vedkommende organisasjoner. Dette synes imidlertid å være en lite tilfredsstillende ordning. Dersom fagministre fra medlemsregjeringene kunne delta i disse debattene, burde man kunne oppnå en interessant og nyttig meningsutveksling. Da ville forsamlingen mer direkte kunne fylle sin rådgivende oppgave også når det gjelder medlemsregjeringens samarbeid innenfor andre organisasjoner enn Europarådet. En vesentlig del av det europeiske samarbeid foregår i disse organisasjoner. Jeg tror at våre regjeringer vil ha større nytte av å diskutere dette samarbeid med parlamentarikerne i Forsamlingen, enn stadig å søke nye arbeidsoppgaver for Europarådet.

Jeg har allerede lagt beslag på meget av

deres tid, og jeg vil ikke komme inn på flere spørsmål som reiser seg i forbindelse med Europarådets nåværende stilling og virkefelt.

La meg tilslutt si at jeg godt kan forstå de utålmodige som synes at utviklingen av samarbeidet i Europa skrider for langsomt fremad. Pionérer som fylt av skapende fantasi haster mot de fjerne mål, synes ofte at de ansvarlige politikere er for trege og for nølende.

Likevel synes jeg ikke at utviklingen i de ti år som er gått siden krigen sluttet, gir grunn til pessimisme. Ti år er bare et øyeblikk i vår verdensdels historie, og, som herr Macmillan minnet om i formiddag er det i denne ti-årsperiode skjedd en utbygning og styrkning av det europeiske samarbeid på så å si alle felter og i en grad som de fleste av oss neppe ville ha ansatt mulig i 1945.

Samtidig er det etablert et intimt samarbeid mellom det frie Europa og demokratiene på den annen side av Atlanterhavet. Bygger vi videre på dette grunnlag, vil vi lettere kunne løse både Europas problemer og problemene i en verden hvorav vårt Europa bare er en del, riktignok fremdeles oppstykket og svekket, men nå i ferd med å samles og reise seg igjen.

Bilag 2.

Sosialminister Gudmund Harlems innlegg i sosialdebatten, tirsdag 18. oktober 1955.

Tillatt meg først, herr President, å si hvor glad jeg er over å ta del i og lytte til debatten om den viktige sak vedrørende et europeisk sosialt charter og et europeisk økonomisk og sosialt råd.

Jeg har med stor interesse studert Dokument 403, med utkastet til rekommendasjonen om et europeisk sosialt charter, og jeg har også studert det brev som i forgårs ble sendt Dem, herr President, av formannen for Forsamlingens økonomiske komité. Jeg tror at de innvendinger som er fremsatt i brevet mot angjeldende rekommendasjon er meget godt underbygget, og jeg er sikker på at dere alle — som jeg — i deres fremtidige arbeid vil ha i minne herr Federspiel's synspunkter, bygget som de er på økonomiske betraktninger.

Personlig er jeg i det alt vesentlige enig i det syn som er fremsatt av den økono-

miske komité og i den generelle tilnærming til problemet, og jeg er sikker på at Ministerkomiteen, på vesentlig det samme grunnlag, vil finne det umulig å gå med på et sosialt charter bygget på det utkast som er fremsatt i Dokument 403.

I tillegg til de økonomiske betraktninger som er fremsatt, vil jeg gjerne føye til at også fra en rent sosial synsvinkel er det foreslåtte charter etter min mening åpen for kritikk på mange punkter. Tillat meg, herr President, bare å fremholde to punkter.

I utkastet er det foreslått en pensjonsalder på 65 år. Selv om man ikke tar i betraktning de vanskeligheter man står overfor i samfunn hvor den prosentvise andel av befolkningen over 65 år er sterkt stigende, er det meget tvilsomt om det er til den enkeltes beste å gå av med pensjon i 65-års alderen. De resultater man er kommet frem til ved nylige undersøkelser, har vist at det er av vesentlig betydning for en aldrende persons trivsel og helse at han kan fortsette i arbeidet og være beskjeftiget. Den foreslåtte lave pensjonsalder kan kanskje være fordelaktig sosialt sett i samfunn med arbeidsløshet, men jeg vil fremheve at man ikke bør løse arbeidsløshetsproblemet ved å overføre arbeidsløsheten fra de unge til de eldre.

Charterutkastet anbefaler også utbytting. Jeg tror dette lett kan lede til en sosialt uforholdsmessig forskjell i levestandarden mellom arbeidstakere i bedrifter med moderne utstyr og store kapitalinvesteringer, og arbeidstakere som kan være vel så fagutdannede og som arbeider vel så hardt, i bedrifter som av grunner som ligger utenfor disse arbeidstakeres kontroll eller innflytelse, ikke gir særlig utbytte.

Andre punkter burde kanskje ha vært behandlet nærmere ut fra en sosial synsvinkel, men jeg skal ikke bruke Forsamlingens kostbare tid til dette.

Hvis herr Presidenten tillater det, ville jeg imidlertid gjerne si noen få ord om det foreslåtte europeiske økonomiske og sosiale råd.

I tillegg til det syn som er fremsatt av den økonomiske komité om farene ved å opprette grupper som under visse omstendigheter kan komme til å operere som «pressure groups» vis å vis valgte parlamentarikere, forøvrig et meget viktig punkt, har jeg en følelse av at det er en grense for i hvilket tempo internasjonalt og europeisk samarbeid med hell kan utvikle seg, ikke på grunn av manglende interesse fra parlamentenes, regjeringenes eller fra den

jevne befolknings side, men på grunn av de begrensede midler som står til rådighet i alle land til denslags internasjonalt arbeid og på grunn av det begrensede antall personer i mange land som er kvalifisert til det i mange tilfelle meget innviklede internasjonale samarbeide.

Hvis man tar dette i betraktning, tror jeg at man fra et rent sosialt synspunkt har all grunn til å unngå dobbeltarbeid. På det område hvor det foreslåtte europeiske økonomiske og sosiale råd skulle ha sitt virkefelt, har vi allerede De forente Nasjoners Økonomiske og Sosiale Råd, den Internasjonale Arbeidsorganisasjon og Verdens Helseorganisasjon. Alle tre er organisasjoner med lang erfaring, alle tre har en kvalifisert og veltrenet teknisk stab til sin disposisjon, alle tre er interessert i også europeiske saker og alle tre er hemmet i sitt arbeid, ikke på grunn av mangel på ideer og kunnskap om hva som skal gjøres, men på grunn av mangel på penger og personale.

Når situasjonen er slik, vil det foreslåtte europeiske økonomiske og sosiale råd etter min mening meget lett komme til å hindre og nedsette det internasjonale arbeid på det sosiale og beslektede områder.

Det er min mening, herr President, at Europarådet vil være tjent med det arbeid som utføres gjennom de tre eksisterende organisasjoner. Jeg tror de med glede vil gjøre sitt ytterste hvis de blir anmodet om å utføre hva Forsamlingen anbefaler. Det ville medføre en konsentrasjon av arbeidet og det ville spare Europarådet for den ofte meget harde kritikk om at det arbeider med saker som allerede behandles av andre — jeg viser til den kritikk som er reist av den irske sosialminister.

Når jeg snakker om *dobbeltarbeid* må jeg få påpeke at det i denne sak allerede har foregått dobbeltarbeid innenfor Europarådet selv. Av det notat som er oppsatt av Sekretariatet om retningslinjene for utarbeidelsen av det europeiske sosiale charter, fremgår det at Ministerkomiteen i mai 1954 gikk inn for å utarbeide et europeisk sosialt charter som foreslått av Forsamlingen i september 1953, og at Ministerkomiteen ville gi denne oppgave til sin permanente sosialeksperterkomité, instruert av Forsamlingens faste komité. 9. juli 1954, 2 måneder senere, ble imidlertid forsamlingens sosialkomité instruert av forsamlingens faste komité om å utarbeide et utkast til et sosialt charter. Dette betyr at den permanente sosialeksperterkomité på sitt første møte oppdaget at

to komitéer, begge betjent av Europarådets generalsekretariat, arbeidet uavhengig av hverandre med samme sak, nemlig å utarbeide et utkast til et sosialt charter.

Som det antagelig vil være bekjent, har de fem nordiske land gjennom mange år vunnet erfaring i å føre idéen om internasjonalt samarbeid ut i praksis. Disse erfaringer har ledet til den faste praksis at parlamentarikerne uttrykker sine spesielle ønsker på et særskilt område. På grunnlag av dette utarbeider tekniske eksperter konkrete forslag som igjen blir behandlet av parlamentarikerne. Å forlange at parlamentarikerne skal trenge inn i de tekniske sider av problemet slik at de selv skulle bli i stand til å utarbeide et detaljert utkast ville være å misbruke disse høyt kvalifiserte og opptatte parlamentarikere.

Når man tar dette i betraktning, herr President, vil jeg forslå at man på grunnlag av generaldebatten her idag og på grunnlag av drøftelser mellom de interesserte komitéer, sammenkaller til et fellesmøte mellom representanter for Forsam-

lingen og Sosialekspertkomitéen. På dette fellesmøte kan Forsamlingens representanter fremlegge Forsamlingens ønsker og mål, hvorefter Sosialekspertkomitéen skal bli overlatt arbeidet med å utarbeide et forslag som kan antas å bli godkjent av både Forsamlingen og Ministerkomitéen.

Sosialekspertkomitéen må imidlertid bli gitt rimelig tid til å utarbeide et slikt utkast. Det kan ikke ventes gjort i løpet av noen uker. Dette vil være tilfelle enten man anmoder Sosialekspertkomitéen om å utarbeide et utkast til en begrenset sosialtrygdkodeks eller å utarbeide et utkast til et manifest som angir det mål Europas stater må arbeide frem mot. Fra et praktisk synspunkt anser jeg at en begrenset sosialtrygdkodeks ville være av stor betydning, mens en prinsipperklæring kan bli av mindre praktisk verdi, foruten at den kan lede til betraktelig uenighet av den enkle grunn at sosiale problemer i våre dager er forskjellige i de forskjellige deler av Europa, og at det endelige mål for vår sosialpolitikk nødvendigvis for tiden må være forskjellig.