

 22. juli-kommisjonen, Pb 742 Sentrum, 0106 OSLO E-POST post@22julikommisjonen.no;

NOTAT: 5 /12

NOTAT TIL 22. JULI-KOMMISJONEN

Joakim Hammerlin

Forfatter og filosof

13.03.2012

www.22julikommisjonen.no

http://www.22julikommisjonen.no/�

Notat til 22. juli-kommisjonen

av Joakim Hammerlin

Notatet er utarbeidet som bakgrunnsdokument for innledning og diskusjon med

22. juli-kommisjonen om ”grensene for bruk av skjult tvangsmiddelbruk i et

demokratisk samfunn. Hvordan kan og bør hjemler for effektive antiterrortiltak se

ut? Hva er erfaringer og prinsipper rundt de viktigste hensynene som må veies opp

mot hverandre? Her kan det inngå en diskusjon om skranker og tanker rundt

hvordan man effektivt skal beskytte samfunnet mot trusler.”

 1

Innledning

Etter 22. juli står det norske samfunnet overfor vanskelige veivalg. Trusselen fra

terrorisme er ikke lenger en abstrakt mulighet. Vi har opplevd terrorens realitet, og

dette setter nye rammer for norsk antiterrorpolitikk.

Statsminister Jens Stoltenberg har understreket at det ikke trenger å være et

motsetning mellom å skape et tryggere Norge og å bevare åpenheten og friheten i det

norske samfunnet. Dette har han rett i, men det er viktig å være bevisst at det også kan

være en konflikt mellom disse verdiene: Åpenhet og frihet kan tolkes som sårbarhet, og

tiltak vi setter i verk for å begrense sårbarhet kan innskrenke vår frihet og åpenhet. Det

finnes mange eksempler på at samfunn som rammes av grov terror, svarer med

omfattende antiterrortiltak som reduserer åpenheten og uthuler demokratiske

grunnprinsipper. Dette gjelder også vestlige samfunn med sterke liberale tradisjoner,

som USA etter 11. septemberangrepene i 2001 og Storbritannia etter 07. juli-bombene i

2005.

Terrorisme kan bringe samfunn ut av balanse, og faren for en politisk

overreaksjon er stor. I sin tale på Rådhusplassen under rosemarkeringen tre dager etter

terroraksjonen, sa Stoltenberg:

«Med det sterkeste av alle verdens våpen, det frie ord og demokrati, staker vi ut kursen for

Norge etter 22. juli 2011. Det blir et Norge før og et etter 22. juli. Men hvilket Norge bestemmer

vi selv. Norge skal være til å kjenne igjen. Vårt svar har vokst i styrke gjennom de ubegripelige

timene, dagene og nettene vi har bak oss, og det bekreftes med kraft i kveld. Mer åpenhet, mer

demokrati. Fasthet og styrke. Det er oss. Det er Norge.»

Slik jeg ser det består utfordringen vi står overfor i å klare å vekte dette budskapet mot

de siste fire ordene av talen: «Aldri mer 22. juli». For hvor langt kan vi gå i å forsøke å

verne oss mot terrorisme, uten samtidig å miste det åpne samfunnet vi ønsker å bevare?

Oppgaven er å klare å velge de rette virkemidlene; de som kan begrense faren for

nye terrorhandlinger på norsk jord, men som ikke har for store omkostninger i form av

tapt åpenhet og frihet. Dette fordrer at vi veier sikkerhetsgevinstene vi kan oppnå

gjennom ulike antiterrortiltak opp mot deres demokratiske omkostninger.

I dette notatet har jeg som mål å adressere denne tematikken på et overordnet og

prinsipielt plan. I del 1 vil jeg plassere ulike antiterrortiltak innenfor en mer generell

 2

ramme, og å gi en kortfattet beskrivelse av tendensene i antiterrorarbeidet det siste

tiåret. I del 2 diskuterer jeg hvordan terrorbekjempelse kan stå i konflikt med

grunnleggende idealer i et liberalt demokrati. I del 3 vil jeg gi noen konkrete forslag til

hvordan jeg mener det norske samfunnet kan beskytte seg bedre mot terrorisme i

fremtiden, uten å gå på akkord med idealer om åpenhet og frihet.

1. Om antiterrortiltak

Et terroranslag forutsetter at det finnes en eller flere aktører som både har utviklet en

intensjon om å begå en terrorhandling og en kapasitet til å gjennomføre den. Tiltakene

vi setter inn for å forhindre terrorisme, kan rette seg mot begge disse nivåene.

Vi kan iverksette ulike overvåkningstiltak med mål om å identifisere personer

eller grupper som har intensjoner om å begå terrorhandlinger. Vi kan også benytte

forebyggende virkemidler for å hindre utviklingen av slike intensjoner. Et eksempel på

dette er regjeringens handlingsplan mot radikalisering og voldelig ekstremisme, «Felles

trygghet – felles ansvar», som ble lagt frem i desember 2010.

Den andre formen for tiltak handler om å begrense kapasiteten til å kunne

gjennomføre terrorangrep. Dette kan skje både ved å innskrenke de materielle

betingelsene for å kunne forårsake skade, og ved å redusere vår egen sårbarhet, for

eksempel ved å styrke sikkerheten ved utsatte mål.

Videre kan tiltakene være bredt anlagt (og ramme mange), eller de kan være

spissede/målrettede (og ramme få).

Dette gir fire former for antiterrortiltak: Man har tiltak som retter seg mot

terrorintensjon, som kan være spissede eller bredt anlagt, og man har tiltak som retter

seg mot terrorkapasitet, som også kan være spissede eller ramme bredt. Skjematisk kan

dette uttrykkes slik:

 3

Figur 1:

Gitt denne forståelsen vil antiterrortiltak sortere innenfor fire flater (se figur 1):

Spissede tiltak som retter seg mot kapasitetsbegrensning kan for eksempel være

strengere kontroll over kjemiske stoffer som kan brukes til bombeproduksjon og å

bedre sikkerheten ved høyrisikobygg. Et bredere anlagt tiltak mot å begrense kapasitet

er sikkerhetskontroll av flypassasjerer. Spissede tiltak som retter seg mot å avdekke

terrorintensjoner kan eksemplifiseres med PSTs overvåkning av individer, grupper og

miljøer det hefter spesiell sikkerhetsrisiko ved.

Bredt anlagte tiltak som skal spore opp terrorintensjon benyttes i liten grad i

Norge i dag. Et eksempel som illustrerer hva jeg sikter til, er Sveriges FRA-lov fra 2009.

Loven innebærer at all kabelbåren elektronisk informasjon som passerer svenske

grenser*

* Det opprinnelige forslaget la opp til at det skulle tas kopier av alt som passerte samvirkepunktene, men det er

lagt begrensninger for FRAs mulighet til å overvåke svenske borgeres kommunikasjon.

, som internettrafikk, e-postkommunikasjon og mobiltelefoni, skal sluses

gjennom samvirkeporter som kontrolleres av Försvarets Radioanstalt (FRA), en sivil

etterretningstjeneste underlagt det svenske forsvarsdepartementet. Her skannes

informasjonsstrømmen for visse «triggerord», og etter denne automatiserte

grovsorteringen går noen meldinger og samtaler til manuell analyse.

KAPASITET INTENSJON

BREDDE

SPISSEDE

 4

I dag benyttes alle disse flatene i antiterrorarbeidet, selv om det finnes forskjeller

mellom de ulike landene i vektingen av dem. I Norge har vi for eksempel vært mer

tilbakeholdne med å innføre bredt anlagte kontroll-, sikkerhets- og overvåkningstiltak,

sammenliknet med mange andre vestlige land. Det vi har innført av breddetiltak, har

stort sett kommet som følge av internasjonale krav og rettet seg mot

kapasitetsbegrensning – noe sikkerhetstiltakene på flyplasser er eksempler på. Den

norske innsatsen for å avdekke terrorintensjon har primært vært knyttet til spissede

tiltak, ved å styrke Etterretningstjenesten og PST. Vi har også valgt en mer forebyggende

profil, for eksempel ved å oppsøke radikaliserte miljøer man frykter kan utvikle seg i

farlig retning, på et tidlig tidspunkt. Når det gjelder den norske terrorlovgivningen

(Straffeloven § 147 a), er den både snevrere og tydeligere enn det mange andre vestlige

land har innført i løpet av det siste tiåret, som i mange tilfeller kan beskrives som

juridiske sidebygg, reist på siden av resten av lovverket.

I sum tilsier dette at utviklingen i norsk antiterrorpolitikk har vært mer moderat

enn i mange andre europeiske land. Vi har i liten grad benyttet oss av bredt anlagte tiltak

som går i retning av å spore opp terrorintensjon, som er den tiltaksflaten som har vært i

sterkest vekst etter 11. september 2001. Det har vært en betydelig økning i den digitale

overvåkningen, og en tendens til at man beveger seg fra «HUMINT» («human

intelligence») i retning av «SIGINT» («signals intelligence»). Dette har ført til en

fremvekst av bredt anlagte tiltak, der man samler inn store mengder digitale rådata og

benytter avanserte analysemodeller til å finne mønstre og koblinger i denne

datamengden (data mining/link analysis/profiling), for å forsøke å avdekke potensiell

terroraktivitet. Ofte brukes dette som grunnlag for manuell analyse, som FRA-loven er et

eksempel på.

2. Terrorbekjempelsens dilemmaer

Utviklingen i retning av bredt innrettede digitale overvåkningssystemer som retter seg

mot intensjonsnivå, reiser spørsmål om hvor langt det er rimelig å gå for å bekjempe

terrorisme. Det finnes i dag en teknologisk infrastruktur som muliggjør overvåkning i et

helt annet omfang og på et langt høyere detaljnivå, sammenliknet med tidligere.

 5

For å illustrere dette potensialet, kan vi ta utgangspunkt i tre gjenstander de

fleste av oss benytter daglig: En mobiltelefon, en datamaskin (med internettilkobling) og

et kredittkort. Disse tre remediene alene gjør det mulig å kartlegge hvor man har

befunnet seg til gitte tidspunkter (lokalisasjonsdata), hvilket sosialt nettverk man er

tilknyttet (epostkommunikasjon, trafikkdata for mobiltelefon, sosiale medier), hvilke

interesser, preferanser og politiske synspunkter man har (hvilke nettsider man besøker,

hva man søker etter på nettet, sosiale medier, hva man skriver i nettdebatter, etc.), og

hva man legger i handlekurven (kortbruk). De digitale sporene vi etterlater, kan

oppbevares i søkbare databaser med kolossal lagringskapasitet, og være tilgjengelig

noen museklikk unna.

Dette gjør det viktig å diskutere hvor langt vi bør gå i å benytte de

overvåkningsmulighetene som teknologien gir. Selv om dette kan være nyttige verktøy

for å bekjempe både terrorisme og annen kriminalitet, er det ikke bare terrorister og

kriminelle som vil berøres av dem, men også vanlige borgere. I desember 2005 ble det

for eksempel avdekket at NSA i 2001 hadde inngått hemmelige avtaler med de største

telekommunikasjons- og internettilbyderne i USA om å kunne lagre kopier av all

informasjon som beveget seg over fiberoptiske kabler. Denne formen for

masseovervåkning, som den tidligere omtalte FRA-loven også er et eksempel på, setter

debatten om terrorbekjempelsens grenser i klartekst. For kan sikkerhetsgevinstene man

eventuelt oppnår gjennom slike tiltak sies å veie opp for omkostningene som følger med

dem? Hva er det vi kan vinne og hva er det vi kan miste?

For å starte med gevinstene, er det selvsagt slik at denne typen informasjon kan

ha verdi i etterforskningssammenheng, Samtidig er det også grunn til å minne om

begrensningene som ligger i digitale spor, særlig når det gjelder å avdekke potensiell

terroraktivitet. Her er 22. juli et relevant eksempel. Ser man på det Breivik har skrevet i

ulike nettfora, skiller ikke innholdet seg vesentlig fra det mange andre gir uttrykk for på

slike debattflater. Og ut fra hva han skriver i sitt manifest, er ikke dette tilfeldig: Han skal

bevisst ha unngått å fronte politiske meninger som kunne vekke politiets

oppmerksomhet, både på nettet og i andre sammenhenger. Av manifestet går det også

frem at han har vært svært bevisst hvilke digitale spor han etterlot seg, som ved å

begrense informasjonen han la ut på nettprofiler, å benytte ulike programmer som

anonymiserer nettbruk, å unngå å søke etter triggerord, og å skru av mobiltelefoner og

andre apparater som kan spores. Dette forteller noe viktig: Vet man nok om hvordan

 6

disse systemene fungerer, er det mulig å gå under radaren. Etterforskningsgevinsten

man oppnår gjennom digitale overvåkningssystemer, vil derfor kunne variere.

 Den viktigste innvendingen mot å innføre bredt anlagte digitale

overvåkningstiltak er likevel de potensielle demokratiske omkostningene som følger

med dem. Etter terroraksjonen den 22. juli sluttet et samlet politisk Norge opp om

Stoltenbergs budskap om å besvare terroren med åpenhet og demokrati. Det var en

samling om de grunnleggende verdiene i vårt politiske system, det liberale demokratiet.

Etter mitt syn setter denne samfunnsmodellen klare grenser for hvor langt man

kan gå i retning av overvåkning og kontroll. Kjernen i dette systemet er å skape en

romslighet i det offentlige ordskiftet, for å sikre bredde i samfunnsdebatten og å styrke

demokratiet. For å verne om dem som deltar i den samfunnsformende prosessen, og

som således fyller en viktig funksjon i å skape et meningsmangfold, finnes det et sett

med borgerfriheter og borgerrettigheter som er forankret til liberale rettsstatsverdier.

Slik sett kan den liberale rettsstaten sies å utgjøre en bærebjelke for et velfungerende

liberalt demokrati. Selv om staten har monopol på legitim bruk av maktmidler, legger

lovverket begrensninger på myndighetenes mulighet til å kunne utøve makt mot egne

borgere. Hvis det ikke finnes konkrete mistanker om straffbare forhold, er borgernes

privatsfære beskyttet av et sett med frihets-, rettighets- og personvernsprinsipper som

skal sikre dem mot vilkårlig og urimelig maktbruk. Det er dette som skiller vår

samfunnsmodell fra autoritære og totalitære politiske systemer, der det finnes få

begrensninger for myndighetenes bruk av maktmidler overfor egne borgere, herunder

overvåkning og kontroll.

Slik jeg ser det er det en viktig prinsipiell forskjell mellom den overvåkningen

PST og Etterretningstjenesten står for, som er spisset, mistankebasert og rammer noen

få, og den formen for masseovervåkning og -registrering som mange av de bredt anlagte,

digitale overvåkningssystemene innebærer. Faren ved å åpne opp for å registrere og

lagre denne typen informasjon om den jevne borger, er at det kan sette i gang en

utglidningsprosess (slippery slope). Det vil alltid finnes smutthull som kan utnyttes, som

vil måtte tettes med nye og mer inngripende tiltak, som igjen vil fremprovosere leting

etter nye smutthull. Dette kan lede til en kontrollspiral, der drivkraften er et

våpenkappløp mellom overvåkere og overvåkede, som i siste instans kan sette

grunnleggende friheter og rettigheter på spill.

 7

Å leve i et åpent, fritt og demokratisk samfunn, har betydelig egenverdi. Det gir

samfunnsmedlemmene særegne muligheter til livsutfoldelse og medbestemmelse, som

er grunnleggende for menneskeverd og livskvalitet. Men det er også viktig å understreke

at det liberale demokratiet er et uttrykk for en form for realisme. Det bygger på en

anerkjennelse av at det alltid vil finnes en politisk maktkamp, der ulike ideologier,

perspektiver og tankestrømninger kjemper om innflytelse. Av den grunn er det

avgjørende å utforme en romslig arena for politisk meningsutveksling, som kan

kanalisere denne maktkampen inn i ord og argumenter, og ikke vold. Hvis vi innfører

tiltak som er med på å uthule det liberale demokratiet, løper vi en risiko for at politisk

motivert vold kan øke, noe som på sikt kan gjøre oss mer utrygge.

Jeg mener derfor at det er avgjørende å velge antiterrortiltak som har så lave

demokratiske omkostninger som mulig. Generelt, og litt forenklet, kan man si at jo mer

vi vinkler antiterrortiltakene i retning av intensjon og bredde, jo større blir prisen vi

betaler i form av tapte friheter og rettigheter. De demokratiske kostnadene er

tilsvarende lavere jo mer man spisser tiltakene og retter dem mot kapasitet. Dette er

utgangspunktet for mitt innspill til hvordan det norske antiterrorarbeidet kan styrkes

etter 22. juli.

3. Innspill til hvordan det norske antiterrorarbeidet kan styrkes

Generelt mener jeg at hovedtrekkene i det norske antiterrorarbeidet bør ligge fast, også

etter 22. juli. Å fokusere på spissede tiltak, forebyggende virksomhet og en

terrorlovgivning som henger logisk sammen med resten av lovverket, har etter mitt syn

vært en fornuftig strategi, som på en god måte balanserer hensynet til sikkerhet og

liberale rettsstatsverdier. Samtidig er det avgjørende at vi stiller oss spørsmålet om

sider av det norske antiterrorarbeidet bør styrkes for å stå bedre rustet til å forhindre

fremtidige terrorhandlinger på norsk jord.

Hvis vi ser på utviklingen i antiterrorarbeidet i den vestlige verden det siste

tiåret, har det vært et oppsving i bredt anlagte overvåkningstiltak som retter seg mot å

spore opp terrorintensjon. Til nå har man i liten grad benyttet seg av slike virkemidler i

Norge. Etter mitt syn reiser disse tiltakene store prinsipielle dilemmaer, ved å sette

 8

grunnleggende borgerrettigheter og borgerfriheter under press. Det er grunn til å spørre

seg om sikkerhetsgevinstene man eventuelt kan oppnå gjennom slike bredt anlagte

tiltak veier opp for de demokratiske omkostningene de har.

Mitt forslag er at tiltakene vi innfører for å sikre oss bedre mot terrorisme

snarere bør handle om å begrense kapasitet, fortrinnsvis ut fra en spisset strategi. Her

synliggjorde tragedien 22. juli at vi har en del å gå på:

For det første kan vi gjøre mer for å begrense vår egen sårbarhet. Å sikre

potensielle terrormål med bombesikkert glass og forsterkede fasader, og å stenge gater

ved høyrisikobygg, som Regjeringskvartalet, Stortinget og visse ambassadebygg, for

biltrafikk, er tiltak som bør vurderes. I tillegg kan det være nødvendig å styrke

sikkerheten ved disse byggene ytterligere, blant annet med mer omfattende

overvåkning og forsterket vakthold.

For det andre kan vi forsøke å begrense de materielle betingelsene som må være

på plass for å kunne utføre terrorangrep. Et eksempel er å innføre mer omfattende

registreringssystemer for anskaffelse av produkter som kan brukes til å lage bomber,

som visse kjemiske stoffer. Dette kan skje både nasjonalt og internasjonalt, noe Global

Shield er et eksempel på. Et annet mulig tiltak er å innføre strengere våpenlover, som

forbud mot halvautomatiske våpen i privat eie. Vi kan også innføre strengere krav for

oppbevaring av våpen og sprengstoff, for å begrense faren for at dette kan komme på

avveie, og å arbeide for å styrke den nasjonale og internasjonale innsatsen mot ulovlig

omsetting av våpen. Selv om det fremdeles vil kunne være mulig å tilegne seg både

våpen og komponenter til bombeproduksjon illegalt, kan dette både vanskeliggjøre og

forlenge forberedelsesperioden. Dessuten kan det tvinge potensielle terrorister til å

bevege seg inn i miljøer som kan være i politiets søkelys.

For det tredje reiser massedrapene på Utøya spørsmål ved politiets ressurser og

kapasitet til å kunne takle slike ekstraordinære situasjoner. Selv om dette må utredes

grundigere, er det mye som tyder på at det kan være nødvendig å styrke norsk

terrorberedskap.

Mitt forslag er altså å sikre det norske samfunnet mot fremtidig terrorisme ved i

hovedsak å fokusere på spissede kapasitetstiltak. Som det fremgår av figur 2 (se under),

må vi også ha noen kapasitetsbegrensende tiltak som er bredt anlagt, som

flyplassikkerhet. Bredt anlagte virkemidler som tar sikte på å avdekke potensielle

terrorintensjoner, bør etter mitt syn unngås på prinsipielt grunnlag fordi de

 9

demokratiske omkostningene blir for store. Vi har like fullt behov for mer spissede

tiltak som retter seg mot å avdekke terrorintensjon, fortrinnsvis gjennom å styrke PST

og Etterretningstjenesten. Det er nødvendig å ha en sikkerhets- og etterretningstjeneste,

og miljøer som representerer en reell sikkerhetsrisiko, bør være under oppsyn. Samtidig

er det åpenbart at slike overvåkningstiltak bør benyttes restriktivt. For å sikre at

overvåkningen er berettiget, er det essensielt at de hemmelige tjenestene underlegges

tilstrekkelig demokratisk kontroll. Sammenlignet med mange andre land er denne

kontrollen forholdsvis god i Norge, gjennom EOS-utvalget. Men i den grad man styrker

de hemmelige tjenestene, er det – etter mitt syn – viktig å styrke EOS-utvalget

tilsvarende, for å sikre de demokratiske kontrollmekanismene.

Figur 2:

De sorte pilene beskriver tiltak som retter seg mot henholdsvis kapasitets- og
intensjonsnivå, og som kan være bredt anlagt eller spissede. Den stiplede pilen
indikerer de demokratiske kostnadene som vil være forbundet med tiltakene.
Det grå feltet illustrerer hvor jeg mener norsk antiterrorarbeid bør ligge.

KAPASITET INTENSJON

BREDDE

SPISSEDE LAVE

HØYE

23.03.2012 2/2

Kommisjonen og sekretariatet er i dialog med en rekke eksterne eksperter som et
ledd i sin undersøkelse og utredning. Notatene er utarbeidet av eksterne eksperter
etter ønske fra kommisjonen. Notatene er ikke i seg selv et resultat av kommisjonens
eller sekretariatets arbeid og bør ikke på noen måte oppfattes som offisielle eller
uoffisielle observasjoner, meninger eller anbefalinger fra kommisjonen. Alle
observasjoner, meninger og anbefalinger fremsatt i disse notatene er utelukkende
forfatternes.

	Notat til 22. juli-kommisjonen
	Innledning
	1. Om antiterrortiltak
	2. Terrorbekjempelsens dilemmaer
	3. Innspill til hvordan det norske antiterrorarbeidet kan styrkes
	Figur 2:

