
FORSVARSSTUDIER

Sti Ile propell i
storpolitisk storm

Olav Wicken

1/1988

Institutt for forsvarssludier (lFS) Tollbugl lO, 0152 Oslo I, Norge

INSTITUTT FOR FORSVARSSTUDIER - IFS - (tidligere Forsvarshistorisk forsk­
ningssenter) cr en faglig uavhengig institusjon som driver forskning med et samtidshis­
{arisk perspektiv innenfor omr.1dene norsk forsvars- og sikkerhetspolitikk, Sovjctstud­
iec og strategiske studier. IFS er administrativt tilknyttet Forsvarets høgskole, og virk­
somheten Slår under tilsyn av Rådet for forsvarsstudier med representasjon fra Forsva­
rets overkommando, Forsvarsdepartementet, Forsvarets høgskole og Universitetet i
Oslo.

Forskningssjef: professor Olav Riste.

FORSVARSSTUDIER tar sikte på å være et forum for forskningsarbeider innenfor
institusjonens arbeidsområder. De synspunkter som kommer til uttrykk i Forsvarsstu­
dier står for forfatterens egen regning. Hel eller delvis gjengivelse av innholdet kan
bare skje med forfatterens samtykke.

RedaklØr: Rolf Tamnes.

INSTITUTT FOR FORSVARSSTUDIER - IFS - NORWEGIAN INSTITUTE FOR
DEFENCE STUDIES (forrnerly Forsvarshistorisk forskningssenter - Research CenLre
for Defencc History) condUC1S independent research fTOm a contemporary history pers­
pective on defenee and security issues, Soviet studies, and strategic studies. rFS is
administratively attachcd to the National Defenee College, and ilS activities are super­
vised by the Council for Defence Studies, composed of representatives from the
Defence Command, the Ministry of Defence, the National Defence College, and the
University of Oslo.

Director: Professor Olav RiSle, D. Phil. (Oxon).

FORSVARSSTUDIER - Defencc Studies - aims to provide a forum forresearch papers
within the fields of activity of the Norwegian Institute for Defenec Studies. The view­
poinls expressed are those of the authors. The author's perrnission is required for any
reproduction, wholly or in part, of the contents.

Editor: Rolf Tamlles.

Sals: Euro SalS AlS. Trykk: Euro Trykk AlS. Distribuert gjellllomForsmrets overkom­
mando Distribusjonssentralen.

ISSN 0333-2470

Til leserne

]NST:n:TUTT FOR
FORSV ARS§TOOffiR

Tollbugata lO, 0152 Oslo I
Tlf. (02) 40 31 05

INSTITUTT FOR FORSVARSSTUDIER - IFS - ble grunnlagt i 1980
under navnet Forsvarshistorisk forskningssenter, med det formål å
drive forskning med et samtidshistorisk tyngdepunkt innenfor pro­
blemområdene norsk sikkerhetspolitikk og Forsvaret i samfunnsmessig
perspektiv. Arbeidsfeltet er senere utvidet til også å omfatte Sovjet­
studier og strategiske studier. Institusjonen har derfor med virkning fra
I. januar 1988 skiftet navn til INSTITUTT FOR FORSVARS­
STUDIER - IFS.

INSTITUTT FOR FORSVARSSTUDIER er en faglig uavhengig
forskningsinstitusjon som med utgangspunkt i et samtidshistorisk pers­
pektiv legger vekt på å belyse Forsvarets utvikling og Norges sikker­
hetspolitiske og strategiske situasjon i en bred sammenheng. Ved å
trekke inn bl.a. fagmilitær ekspertise søker IFS også å sette aktuelle
begivenheter og tendenser inn i en videre ramme. Gjennom sine publi­
kasjoner og på annen måte ønsker IFS å formidle forskningsresultater
til et forsvars- og sikkerhetspolitisk interessert publikum, for derved å
bidra til en bedre informert offentlig debatt om aktuelle problemer.

FORSVARSSTUDIER er Intituttets publikasjonsseriefor artikler og
mindre avhandlinger. Serien tar sikte på å være et forum for forsknings­
arbeider innenfor IFS' arbeidsområder, og er også åpen for bidrag fra
andre enn Instituttets egne forskere. Det utgis 6-8 nummer årlig. FOR­
SVARSSTUDIER distribueres gratis, og kan bestilles ved henvendelse
til IFS' ekspedisjon.

Olav Riste
Professor

Forskningssjef

Med vennlig hilsen

Rolf Tamlles
Forsker
Redaktør

Innhold

Side
FORORD... 5

BRUDDET PÅ COCOM-REGLENE 9

DATAMASKJNENESVEI MOT0ST 12
Norges høyteknologibedrift .. 12

Elektronikk og kontroll teknikk 15
Industriell elektronikk og øst-markedet. 16

Numeriske styringsenheter.. 16
0sthandelen åpnes .. 19
Norsk østhandel ... 20

Teknologieksport til 0st-Europa ... 23
CNC-utstyrtilSovjet ... 25

KVsBRUDDPÅCOCOM-REGLENE 30
KVs ulovlige østhandel 32

Datadivisjonens lønnsomhetsproblemer 37
Selgere i øst .. 38
Ingeniør-ideologi og COCO(M)-regler 40

Kontroll av KV ... 42

KONGSBERG PÅ DEN AMERIKANSKE SCENE 44

TEKNOLOGIKRIGEN ... 46
0sthandel blir politisk kontroversielt...... 47

«Hengt i eget rep» ... 49
Kampen om den amerikanske opinion............................... 50
Kampen om COCOM..................... 53
Kampen om ny handelslov .. 57

STILLEGÅENDE UBÅTER ... 61
Gjemsel under vannet ... 63

Ubåter og deteksjonssystemer .. 63
1980-årenes stillegående ubåter...................... 65

Propeller, skrog og maskineri 69
KV-propellerogstøy ... 70

Ubåter og «The Maritime Strategy» 7 I

NORSKE OG AMERIKANSKE HOLDNINGER 75
Saken opp på dagsorden... 75
Striden med administrasjonen........ 77
Striden med Kongressen .. 78
SanksjonereIlersamarbeid? .. 81
Th~m~bak ... M

KV I ET SKJÆRINGSPUNKT..... .. 87

NOTER ... 89

ENGLlSHSUMMARY ... 101

Forord

«Det vi har foran oss er et mønster av forræderi mot den frie verden»,
tordnet den konservative republikaneren Jesse Helms sommeren 1987.
Han siktet til Kongsberg Våpenfabrikks (KV) og Toshiba Machines
salg av automatiske fresemaskiner til sovjetiske skipsverft noen år tid­
ligere. Forræderi måtte straffes hardt mente flertallet i Kongressen.
KV, Toshiba, Norge og Japan burde ilegges strenge straffer fordi
bedriftene hadde overtrådt de vestlige eksportbestemmelsene til 0st­
Europa.

I Europa hadde mange et kritisk syn på det lovverket som regulerte
hva som kunne eksporteres til østblokkland. Spesielt i næringslivskret­
ser ble regelverket sett på som et amerikansk handelspolitisk virkemid­
del rettet mot andre vestlige land. I Norge skrev f.eks. Teknisk Uke­
blads datautgave at «bestemmelsene håndheves slik at amerikanske
produkter nesten fritt kan selges i Sovjet, mens andre datamaskiner,
som f.eks. ND-produkter må «bremses ned» før levering for å komme
gjennom COCOM-nåløyel».l) Regelverket hadde ikke særlig legimi­
tet; mange oppfattet det utelukkende som et handelspolitisk og ikke
som et sikkerhetspolitisk virkemiddel.

Med den opphetede politiske stemning som saken skapte i USA ble
«KV -Toshiba»-spørsmålet den fremste norske mediabegivenhet i
1987. Hundrevis av artikler i landets aviser sammen med jevnlige
reportasjer i radio og fjernsyn berettet om amerikanske politikeres og
medias oppfatning av sakens reile innhold; gjenga norske politikeres
synspunkter; og foretok egne vurderinger av saksforholdet. Men saken
var ikke utelukkende en mediahappening, den utviklet seg også til en
alvorlig belastning på det politiske forhold mellom USA og Norge etter
hvert som saken tilspisset seg utover sommeren. På norsk politisk hold
ble det uttrykt forbauselse over de amerikanske myndigheters sterke
engasjement og utfall mot KV og Toshiba. Som forsvarsminister Johan
Jørgen Holst uttrykte det: «Jeg kan ikke huske noen tilsvarende sak som
har utløst så sterke reaksjoner fra USA som tilfellet er med Kongsberg
Våpenfabrikks dataeksport til Sovjetunionen»2)

Hva skjulte seg bak den såkalte «KV-Toshiba»-saken; hvordan ble

5

KV involvert i den; og hvorfor reagerte amerikanske politikere så kraf­
tig akkurat i denne saken? Denne studien vil reise spørsmålene og pre­
sentere noe av bakgrunnen for saken slik den fremstår gjennom lett
tilgjengelig publisert kildemateriale. Det pretenderes ikke å gi noe
fullstendig bilde av alle aspekter ved hendelsesforløpet og dets årsaker,
det ville kreve bruk av kilder fra en rekke instanser som det ikke er søkt
tilgang lil. Hensikten er å gi den interesserte observatør no~ m~r bak­
grunnsinformasjon enn det en har kunnet få ved å følge med i den
daglige nyhetsstrømmen. Framstillingen og arbeids-metodene har vært
av journalistisk karakter og framstillingen må vurderes på det grunnlag.

Dette utgangspunktet har formet beskrivelsen og framstillingen.
Innledningsvis gis en kort og Skjematisk oversikt over saksprosessen . I
framstillingens første del beskrives deretter enkelte sider ved utviklin­
gen hos Kongsberg Våpenfabrikk - hvordan og hvorfor KV ble invol­
vert i ulovlig eksport av numeriske styringssystemer til Sovjet. To ele­
menter vil bli diskutert: KVsteknologiske utvikling fra omkring 1960
og markedsframstøt mot Øst-Europa fra siste del av 1960-årene. Hvor­
dan ble KVen betydelig produsent av denne type systemer og hvordan
havnet KV, som Norges fremste våpenprodusent, som aktiv selger i
Øst-Europa? I det påfølgende kapittel drøftes enkelte forhold som kan
forklare hvorfor KV-ansatte bevisst satte seg ut over de såkalte
COCOM-reglene som regulerte handelen med østblokkland.

Den neste hoveddel drøfter amerikanske reaksjoner på KVs og Tos­
hibas salg, og ser nærmere på hvorfor denne saken kunne vokse seg til
et så alvorlig utenrikspolitisk spørsmål som den ble. Framstillingen
utgir seg på ingen måte for å være uttømmende. Den vil konsentrere seg
om de forhold som direkte utgjorde en del av KV-Toshiba saken:
COCOM-reglene og brudd på disse; og ubåtkrigføring og betydningen
av stillegående ubåter. Andre forhold som f.eks. handelskrigen mellom
USA og Japan, personlige motsetninger mellom amerikanske og
norske politikere, den amerikanske marines kamp for økte bevilgninger
etc. vil bare i liten grad bli drøftet. Dette betyr ikke at slike forhold har
vært uvesentlige for sakens behandling i amerikansk politikk, men en
mer fullstendig drøfting av sakens <<indre logikk» må utstå til en større
og grundigere studie.

Til slutt vil jeg kort vende tilbake til Norge for å se hvordan norske
myndigheter reagerte på amerikanske utspill underveis i denne poli­
tiske prosessen. En kort oversikt over de viktigste reaksjonene blir pre­
sentert og systematisert. En mer inngående drøfting av den norske

6

håndtering av saken i et krisehåndterings-perspektiv får utstå til det er
mulig å få en bedre oversikt over saksforløp og langsiktige virkninger.

Med de ufullstendige kilder som er brukt, foreligger selvsagt bety­
delige muligheter for feiltolkninger og for at enkeltelementer i framstil­
lingen har fått uforholdsmessig liten eller stor plass. Alle feil er selvsagt
forfatterens ansvar, mens mange andre skal ha takk for hjelp til å finne
fram materiale om saken. En spesiell takk går til de ansatte ved bibliote­
ket ved den amerikanske ambassaden i Oslo for deres velvillige hjelp til
å finne stoff om utviklingen i USA.

7

8

Bruddet på COCOM ..
reglene
Høsten 1979 kontaktet representanter for de sovjetiske handelsmyn­
dighetene (<<Tekmash-import») det lille japanske eksport/importfirma­
et Wako Koeki. Firmaets representant i Moskva, Hitori Kumagai fikk i
oppdrag å skaffe kontakt med potensielle leverandører av numerisk
styrte fresemaskiner som de sovjetiske myndighetene ønsket å kjØpe.
Handelsfirmaet fant fram til Toshiba Machine som var et datterselskap
til det store Toshiba-konsernet, og de sendte Ryozo Hayashi til Moskva
for å forhandle fram en kontrakt. 3)

De ble enige om at Toshiba Machine skulle levere fire store fresema­
skiner til propell-produksjon (betegnet MPB-llO) til en verdi av i alt 17
millioner dollar. Disse maskinene Var meget store, i høyde med to eta­
sjer og med en vekt på 100-120 tonn. Maskinene kan brukes til å fram­
stille propeller med en diameter på maksimalt Il meter. De var meget
avansert og kunne styres med ni uavhengige akser på samme tid, noe
som innebar at maskinene kunne utføre nøyaktige og komplekse
bevegelser.4)

Wako Koeki var i eksportkontrollens søkelys fordi firmaet bl.a.
handlet med Vietnam, og derfor overtok det store japanske handelshu­
set C IIoh Co, som var Toshiba Machines normale agent ved eksport­
ordrer, den videre handelsforbindelsen med Sovjet. Det var derfor C
IIoh Co som tok den videre kontakt med KV.S) Under forhandlingene
med Toshiba ga sovjeterne klart uttrykk for at maskinene måtte kunne
styres automatisk, med såkalt numerisk kontroll. De ga også beskjed
om at de numeriske styringsenhetene, dvs. maskinenes «hjerne» som
regulerer fresemaskinenes bevegelser, skulle leveres fra Kongsberg
V åpenfabrikk. Årsaken til dette er ikke kjent, men KV hadde kort tid
tidligere hatt sitt gjennombrudd på det sovjetiske marked med en stor
leveranse til Volgodonsk som ble effektuert fra 1978. Sovjet krevde
også at både Toshiba og KV skulle levere utstyr med en kvalitet som det
ikke var tillatt å eksportere til Øst-Europa. 6) Datadivisjonen ved KV,
som var den del av bedriften som produserte og solgte numeriske styr­
ingsenheter, aksepterte betingelsene.

KVs forhandlingsdelegasjon ble ledet av Bernard John Green.
Bedriften skulle i navnet levere en styringsenhet som var spesiallaget

9

for handel med Øst-Europa, kalt NC 2000, beregnet på styring av to
akser simultant (dvs. på samme tid). I virkeligheten ble det levert en
mer avansert versjon som kunne styre hele 9 akser simultant. I tillegg til
dette inngikk KVen kontrakt på leveranse av såkalte programmerings­
enheter. 7) KVskontrakt ble underskrevet 24. april 198 I og lød på omk­
ring 2 millioner dollar.

Japanernes kontrakt inneholdt også avtale om service og levering av
reservedeler i 5 år. Toshiba leverte fresemaskinene med KV s nume­
riske styringssystemer i 1983 og første halvdel av 1984, og i løpet av
denne tiden reiste flere Toshiba- og KV-medarbeidere til Baltic-verftet
i Leningrad der maskinene ble montert. Samarbeidet ble fulgt opp fra
KVs side ved at personell reiste til Leningrad for å ta seg av opplæring
og innkjøring av systemene. Ved verftet ble maskinene brukt til å dreie
skipspropeller.

De reglene som KV og Toshiba forbrøt seg mot, de såkalte COCOM­
reglene, var eksportregler som var utarbeidet av vestlige land i felles­
skap og som fastsatte hvilke vareslag som kunne og ikke kunne selges
til ulike land. COCOM, som er en forkortelse for Coordinated Commit­
tee for Multilateral Export Controis, er et forum for kontroll av handel
og drøfter vestlige eksportrestriksjoner. COCOM-bestemmelsene som
KV forbrøt seg mot, bestemte i 1982-83 at det bare var lov å eksportere
numeriske styringsenheter som kunne kontrollere to akser på samme tid
og at styringen ikke skulle skje ved hjelp av programmerbare datama­
skiner.

Verken i Norge, Japan, USA eller andre land var tollvesenet utbygd
for fysisk å kunne kontrollere varene som ble sendt ut av landet. Kon­
trollen var i praksis knyttet til bedriftenes egenkontroll og til sjekking
av bedriftenes papirer. Sannsynligvis ble eksportordren fra KV sett på
som en rutinesak og som et nytt uttrykk for bedriftens vellykkede fram­
støt på det østeuropeiske markedet. Derfor gikk forsendelsen fra Norge
til Japan og videre til Sovjet problemfritt for eksportørene, og ingen
andre enn de involverte personene kjente til hva som hadde foregått.
Mens KV hevdet de solgte den COCOM-tillatte versjonen av systemet
NC2000, påsto Toshiba Machine at deres eksport besto aven maskin
kalt TDP701110 med bare to akser. Eksportørene hevdet at maskinen
bare skulle nyttes til sivile formål, i det den skulle utbedre elektriske
kraftanlegg i Leningrad. Tollvesenet i Japan var like lite som sine
norske kolleger i stand til å kontrollere sannhetsgehalten i eksportsøk­
naden. Avsløringen av det som hadde funnet sted kom derfor fra invol-

10

vert hold, fra en av dem som hadde stått for handelen. Hitori Kumagai
ble oppsagt fra sitt finna og skal angivelig etter dette ha truet med at han
ville avsløre handelen dersom ikke Toshiba betalte for at han skulle
holde tett. Da Toshiba ikke ville la seg presse, skrev Kumagai i desem­
ber 1985 et brev til COCOM der han redegjorde for det han visste.8)

Denned var COCOM på sporet og opprullingen av hendelsesforløpet
kunne ta lil. Undersøkelsene foregikk i 1986 og i begynnelsen av 1987
ble norske myndigheter orientert fra USA om KVs befatning med brud­
det på de vestlige eksportreglene. 9)

Denne orienteringen skal ha skjedd på et COCOM-møte i slutten av
januar. men de norske myndighetene tok etter det vi kjenner til henven­
delsen med rO. Det var en kjent sak at amerikanske myndigheter aktivt
forsØkte å spore opp brudd på eksportbestemmelsene og de hadde i lang
tid kritisert allierte for en lite bestemt holdning til kontroll av teknologi­
eksport til Øst-Europa. De fleste slike saker hadde utløst bare minimal
politisk støy. KV -Toshiba saken skulle imidlertid vise seg å skape et av
de mest dramatiske politiske saksforløp som følge av brudd på vestlige
eksportkontroll-regler.

11

Datamaskinenes vei mot
øst
Det var et paradoks at et norsk finna ble beskyldt for il ha stått bak det
som amerikanere karakteriserte som det mest alvorlige brudd på vestlig
sikkerhet ved salg av høyteknologi til Øst-Europa. Norge har i vestlig
sammenheng aldri framstått som eksempel på et moderne høyteknolo­
gisk industrisamfunn. Norsk eksport har i langt større grad enn andre
vesteuropeiske lands bestått av salg av råvarer og halvfabrikata. Dessu­
ten har Norge vært et av de land i Vest-Europa som i forhold til samlet
eksport har solgt minst til Øst-Europa. Dette gjør det spesielt interes­
sant å studere KVsutvikling nærmere - den var i norsk sammenheng en
unntaksbedrift på flere måter. KV var Norges første moderne høytek­
nologibedrift og den ble tidlig et av de få selskapene som fikk fotfeste
på det østeuropeiske markedet.

Vi skal i det følgende se nærmere på hvordan KV ble en
høy teknologi- bedrift med produksjon av avanserte numeriske styring­
senheter og datamaskiner, og samtidig skal vi se hvordan østhandelen i
stor grad ble knyttet til salg av denne type produkter.

Norges høyteknologibedrift
I 960-årene ble et gjennombrudd for det nye moderne og industriali­
serte Norge. Fram til denne tid besto norsk eksport hovedsaklig av
råvarer og halvfabrikata, mens utenlands salget av ferdigvarer var
ytterst beskjedent. I høykonjunkturen fram til oljekrisen i 1973-74 kom
ferdigvarer, spesielt verkstedindustriens produkter, til å utgjøre den
viktigste del av eksportveksten. Dette ble sett på som et klart utttykk for
at norsk næringsliv var blitt modemisert og at industrien var nådd opp
til et internasjonalt konkurransedyktig nivå.

KV spilte en betydelig rolle i modemiseringen av norsk industri.
Denne posisjonen kunne vanskelig vært forutsett i den første etterkrigs­
tid. Da var KVen tradisjonell, gammeldags mekanisk bedrift som i
liten grad hadde fålt tilført midler til modernisering. I 1955 fikk bedrif­
ten en ny ledelse og en ny filosofi. Mannen bak KVsmoderne gjennom-

12

brudd 1955-65 var tidligere forsvarsminister Jens Christian Hauge.
Han hadde allerede som forsvarsminister like etter krigen interessert
seg for de militære bedriftene og ved hans hjelp fikk KV sin første
kontrakt på moderne militært utstyr, produksjon av Bofors' antiluft­
skyts Lno til NATO-markedetIO)

Denne kontrakten ble startskuddet for en opprustning av KV under
ledelse av Hauges håndplukkede administrerende direktør, Bjarne
Hurlen. ll) Med Hurlen hadde KVen leder som med stor entusiasme
etter hvert arbeidet for å gjøre bedriften til et redskap for modemiserin­
gen av norsk industri generelt. Med seg hadde Hauge og Huden først og
fremst direktørene ved FFI. I den første fasen var Fredrik Møller styre­
formann hos KV (Hauge var nestformann i styret og den egentlige driv­
kraft). Senere kom Finn Lied til å få stor betydning for KVsutvikling
gjennom samarbeidet mellom KV og FFI under hans direktørtid ved
FFI. Både Hauge og Lied hadde politisk innflytelse i Arbeiderpartiet,
og begge var i perioder statsråder. Sammen med enkelte andre aktører i
det militære industri- og teknologi-interesserte miljø i Norge maktet de
å drive sin «private» industripolitikk, først og fremst med KV og FFI
som virkemidler. 12l

Med en spissformulering kan vi hevde at Norge i 1950-årene ikke
hadde noen industripolitikk. Like etter krigen ble det besluttet å satse på
statlig og utenlandsk kapital til å bygge ut landets vannkraft til bruk for
energi-intensiv industri, først og fremst elektrokjemisk industri. Med
Erik Brofoss i spissen fikk sosialøkonomer med eksamen fra Univer­
sitetet i Oslo, den såkalte «Oslo-skoleo», en meget sterk posisjon i i
utformingen av landets næringspolitikk. Med utgangspunkt i økono­
misk teori fikk de gjennomslag for at Norge burde satse på kapitalinten­
siv industri. I l 950-årene fortsatte dette å være regjeringens grunnleg­
gende synspunkt, men lite ble gjort fra det offentliges side for å sørge
for at intensjonene ble fulgt opp.

Økonomene var ikke de eneste med synspunkter på hvilken industri
som ville tjene norsk framtid på best måte. Opposisjonen mot regjerin­
gens politikk var ikke på denne tid velartikulert fra den politiske oppo­
sisjonen, men hadde sine talsmenn i enkelte ingeniørmiljøer, spesielt
en liten gruppe som var interessert i å fremme elektronisk industri.
Deres argument var at kunnskaps-intensiv industri, først og fremst
elektronikk, ville være fremtidens industri; ikke den kapitalintensive
industrien.

13

Dette lille miljøet hadde sterke kontakter til forsvaret. Blant deres
fremste talsmenn fantes personligheter knyttet til FFI, som allerede fra
starten av i 1945-46 var landets ledende forskningsinstitutt innenfor
elektronikk. Gjennom samarbeidet mellom KV og FFI som særlig ble
omfattende fra slutten av I 950-årene, hadde de et instrument som
kunne brukes for å nå deres overordnede målsetting: Å arbeide for å
heve norsk industris almene tekniske standard opp på internasjonalt
nivå. Dermed ble <<iøftekranteorien» utviklet: KV skulle være heisekra­
nen i dette moderniseringsarbeidet. l3)

Bakgrunnen for <<iøftekranteorien» var kompleks. Ett aspekt var for­
holdet mellom sivil og militær teknologi i etterkrigstiden. USA og
Sverige ble holdt fram som forbilder for hva som var mulig å gjøre
gjennom å satse på avansert militær teknologi og stole på at «spin off»
fra slik aktivitet ville fremme utviklingen i hele nasjonens industri. 14)

De krav som militære kunder stilte, ville føre til skjerpede krav til store
deler av norsk industri gjennom et nett av underleverandØrer. Men <<1Øf­
tekranteorien» hadde også sin særnorske bakgrunn. Det meste av land­
ets tekniske forskning foregikk ved offentlige og halvoffentlige forsk­
ningsinstitutter, og norsk industris eget bidrag til teknisk forskning var
ytterst beskjeden. Det var derfor i 1950-årene et gap mellom
forsknings-instituttene og industrien, et gap som særlig i forsknings­
verdenen ble oppfattet slik at industrien ikke var interessert i å utnyttede
potensielle muligheter som lå i å anvende forskningsresultatene
industrielt. 15)

KV var egnet til å spille formidlerens rolle; den som formidlet for­
skerenes resultater over i industriell produksjon. Bedriften var eiet av
staten, et forhold som åpnet muligheter for å ta risiki som andre bedrif­
ter ikke var villige til å ta. Dessuten hadde bedriften en ledelse som var
meget teknikk-orientert. I tiåret fram til midten av 1960-årene ble KV
forvandlet fra den tradisjonelle mekaniske bedriften den hadde vært fra
1814, til en moderne ingeniørbedrift. Nye produksjoner ble tatt opp,
bedriftens utviklingsavdeling ekspanderte - og ingeniører ble ansatt i
stort antall. Hele Kongsberg by ble preget av denne utviklingen. Mens
arbeidsformennene hadde utgjort høvdingene i det gamle bysamfunnet,
fikk de nå redusert status og ingeniørene ble det sosialt sett domine­
rende skikt både på bedriften og i byen.

14

Elektronikk og kontroll-teknikk
Bedriften var i denne perioden ivrig opptatt med å sikre seg ny produk­
sjon som den så på som utfordrende. Etter den nevnte kontrakten på
Ll70-systemet fulgte samarbeid med en annen svensk bedrift, Volvo.
Norske myndigheter ønsket å få underleveranser av bildeler til Sverige
for å lette den vanskelige valutasituasjonen som bl.a. var skapt av bil­
importen. KV ble en av de norske underleverandørene. FFI hadde
videre i 1950-årene utviklet et anti-ubåt våpensystem som ble kall
TERNE III og dette hadde nådd det industrielle stadium i 1957. KV
påtok seg produksjonen og innledet med det et langvarig samarbeid
med FFI. Omtrent samtidig arbeidet NTH og Sentralinstituttet for indu­
striell forskning (SI) med utvikling av numeriske styringssystemer, og
igjen påtok KV seg oppgaven å industrialisere produksjonen. På ameri­
kansk initiativ gjorde NATO i slutten av 1950-årene forsøk på å få i
gang fellesproduksjon for alliansen av enkelte våpensystemer. KV
arbeidet aktivt for å bli med i dette samarbeidet og produserte i 1960-
årene deler til raketten SIDEWINDER; firmaet ble dessuten den euro­
peiske hoved-kontraktør for en annen rakett, BULLPUP. I tillegg satte
KV i gang utviklingsarbeid med gassturbiner, og snart startet produk­
sjonen aven rekke militære produkter, med elektroniske brannrør og
ildledningssystemer (styring og kontroll av våpensystemer) som de
viktigste. I 1960-årene førte samarbeidet med FFI til produksjon av
skip-til-skip rakettsystemet PINGVIN, og til datamaskin-produksjon.
Med denne produksjonsstrukturen hadde KV funnet en form som
bedriften beholdt fram til den dramatiske akkorden i 1987.

I denne perioden kan det være vanskelig å se at det fantes noen ove­
rordnet strategi fra ledelsens side for hvilken type produksjon KV
skulle satse på. Snarere ble det satset der mulighetene for teknisk sett
«spennende» produksjon var til stede. Resultatet av den omfattende
omstruktureringen ble likevel en stor grad av konsentrasjon innenfor
det som ble betraktet som «morgendagens industri»: elektronikk. 16)

Til det meste av den nye produksjonen som ble igangsatt ved KV
under bedriftens store omstruktureringsfase, var det behov for kunn­
skap i elektronikk og servoteknikk. Bedriften utviklet sin kompetanse
på disse feltene for å være i stand til å delta i de mange prosjektene de
involverte seg i. Dette var et resultat både av U70- og TERNE­
produksjonen. Med sitt engasjement i rakett-, ildlednings- og brannrør­
produksjon sammen med industriell elektronikk kom KV fra midten av

15

1960-årene til å stå fram som landets ubestridte høy teknologi- og
elektronikk-bedrift. Det var dette miljøet som etter hvert markedsførte
seg med slagordet «exellenee through innovation», og der numeriske
styringsenheter ble en del av produksjonen.

Industriell elektronikk og øst-markedet
Midten av 1960-årene var et avgjørende tidsskille på veien mot KVs
brudd på COCOM-reglene i 1980-årene. På dette tidspunkt introdu­
serte KV sine første enheter av numeriske styringssystemer til industri­
elle formål (1963-64), og omtrent samtidig ble initiativ tatt både i
Norge og i Vesten forøvrig for å fremme handelen med Øst-Europa.
For KV skulle dette sammenfall i tid mellom to utviklings-tendenser
også resultere i sammenfall i handling: Firmaet skulle finne et betydelig
marked for sine numeriske styringsenheter bak (det stadig tynnere)
<dernteppe!».

Numeriske styringsenheter
KV s satsing på høyteknologi og firmaets ønske om å fungere som <<1øf­
tekram> førte bedriften inn i samarbeidsprosjekter med de store norske
tekniske forskningsmiljøene i Oslo, Bergen og Trondheim. Det var
kombinasjonen av flere sivile og militære forskningsprosjekter som
gjorde KV til en ledende internasjonal bedrift innenfor det nye feltet
som gjaldt numerisk styring. «Numerisk styring» er i fagspråket for­
kortet NC etter den engelske betegnelsen «Numerical Contro!» og slike
systemer ble det arbeidet med å utvikle i flere land. De største prosjek­
tene foregikk i USA. 17) Bak begrepet skjuler det seg utstyr som auto­
matisk styrer verktøy på en på forhånd bestemt (programmert) måte.
Utstyret gjorde det mulig å endre arbeidsoppgavene for en maskin raskt
og utførte samme prosess nøyaktig likt hver gang, noe som gjorde det
mulig å fjerne menneskelige feil fra styringen av maskiner.

Opphavet til KVs engasjement i utvikling av numeriske styringer

16

finnes i prosjekter ved to av landets forskningsinstitutter. Ved NTHs
forskningssenter, Selskapet for industriell og teknisk forsknings (SIN­
TEF) begynte forskere ved Institutt for reguleringsteknikk så tidlig som
i 1955-56 å interessere seg for denne type teknikk. KV ble koplet inn i
dette utviklingsarbeidet ved at forskerne ved NTH i 1958 kontaktet
bedriften for å få i gang et større samlet industrialiseringsframstøt. Det
ble innledet samarbeid mellom en dreiebenk-leverandør (BrØdrene
Sundt A/S), forskerne fra NTH og KV som stilte finansielle ressurser
og lokaler til disposisjon. J8)

Det andre utgangspunktet var et prosjekt ved Sentralinstituttet for
industriell forskning (SI) i Oslo. Der hadde forskere fra 1950 arbeidet
med konstruksjon aven siffer-regnemaskin, dvs. en datamaskin, og i
midten av 1950-årene var SI-forskerne påjakt etter et prosjekt der reg­
nemaskinen kunne nyttes til industrielle formål. De mente selv at den
ville egne seg godt til automatiseringsformål, og ved Aker Mekaniske
Verksted fant de en prosess som de mente burde kunne gjennomføres
automatisk. Skipsverftet hadde i lengre tid forsøkt å rasjonalisere teg­
ning og merking av skipsplater før de ble skåret ut aven skjærebrenner.
SI-folkene mente at det var mulig å beskrive skjærebrennerens bevegel­
ser numerisk og at en dermed kunne skjære ut platene uten på forhånd å
merke dem. Automatisering ville dessuten kunne føre til at utskjærin­
gen skjedde raskere og med mindre feilprosent enn ved manuelt
arbeid. 19) Også SI-forskerne kom snart i kontakt med KV da det ble tale
om industrialisering av forskningsideen .

Hensikten med numeriske styringssystemer var å få en maskin, hos
KVen verktøymaskin eller en skjærebrenner, til å bevege seg slik at en
fikk det ønskede sluttresultat uten at mennesker trengte å delta i selve
utførelsen. Dette skjedde ved at en på forhånd laget en liste over alle de
bevegelser som maskinen skulle foreta og disse bevegelsene ble uttrykt
ved hjelp av tall (derav betegnelsen numerisk). Tallverdiene ble på sin
side overført til et hullbånd (tilsvarende hullkort i gammeldagse data­
maskiner) der plasseringen av hull på båndet uttrykte tallverdien. Hul­
lene ble laget manuelt ved hjelp aven teleprinter, og det var avgjørende
for et godt resultat at kodingen ble pinlig nøyaktig utført. Hvis ikke
ville maskinen foreta feil bevegelser med det resulat at sluttproduktet
ikke ble av høy kvalitet. Som på en hullkortmaskin ble hullbåndet
avlest inne i maskinen og informasjonen fra båndet ble behandlet og
omsatt til elektriske signaler til en servomekanisme som styrte maski­
nens bevegelser.

17

KV kom tidlig på markedet med NC-utstyr. Det viste seg snart at de
tekniske løsninger og markedsmuligheter var best for den numerisk
styrte skjærebrenneren. Den skulle i løpet av 1960- og 1970-årene bli
standardutstyr ved de fleste store internasjonale skipsverft, og KV
hadde opp til 70-80 prosent av verdensmarkedet for styringsystemer til
skjærebrennere. Bakgrunnen for suksessen var flere. lkke minst viktig
var det at forskerne ved SI fant en snarvei til kvantitative uttrykk for
skjærebrennerens bevegelser. De valgte, i motsetning til forskere ellers
i verden, ikke å lage matematisk funksjoner for skjærebrennerens beve­
gelser, men i stedet å lage «glatte-funksjonen>. Det innebar at bevegel­
sene ble uttrykt ved punkter i et koordinatsystem med en viss avstand
imellom. Det ble så laget tilnærmede matematiske uttrykk for jevne
«<glatte») bevegelser mellom hvert av punktene. Deres framgangsme­
tode ble presentert på en automatiseringskongress i Moskva i 1960 og
KV sto da med et kommersielt produkt med stort potensiale takket være
bedriftens tekniske forsprang på utenlandske konkurrenter20) For å
lage hullbånd basert på dette matematiske materialet var det behov for
en datamaskin.

SI- og NTH-prosjektene ble koplet sammen i arbeidet med å få en
dreiebenk til å funksjonere. SI skulle levere kommandoenheten til
utstyret i form aven elektronisk regnemaskin, mens KV skulle utnytte
sin kunnskap i servoteknikk som firmaet hadde ervervet først og fremst
gjennom arbeidet med TERNE Ill. I begynnelsen av l 960-årene var det
få bedrifter i verden som hadde bedre kompetanse i servo-teknikk enn
KV, og også dette styrket mulighetene for å lykkes med konstruksjon
av NC-utstyr. Et annet firma produserte programvaren til framstilling
av hullbåndene og andre programmer som datamaskiner kunne bruke
for å automatisere produksjonen i mekanisk industri.

KVsstore salgssuksess var kontrollutstyr til skjærebrennere med det
SI-utviklede ESSI-systemet SOm KV overtok i 1961. Det ble for første
gang demonstrert på den tyske messen i Essen samme år. Kompetansen
som var utviklet for skjærebrennere ble videreutviklet til bruk aven
grafisk tegnemaskin. I prinsippet var det bare å bytte ut skjærebrenne­
ren med en blyant for å få en tegnemaskin, men den siste krevde langt
større nøyaktighet og presisjon i bevegelsene. Det var særlig til dette
produktet at KVs servotekniske kompetanse kom til anvendelse. K'1s
KINGMATIC tegnemaskin ble presentert for første gang på en utstil­
ling i Milano i 1963. I 1965 hadde KVen årlig produksjonskapasitet på
50-60 ESS I-systemer og bedriften fikk i løpet av 1960-årene opprettet

18

et nært samarbeid med en rekke europeiske produsenter av skjæreb­
rennere og tegnemaskiner. 21)

Arbeidet med å utvikle styringssystemer for verktØymaskiner gikk
langsommere, og det var først helt på slutten av 1960-tallet at det ble
noe salg å snakke om. I 1968 ble de første styringssystemene introdu­
sert i Norge, Danmark og Tyskland. 22) På dette området var konkurran­
sen meget skarp spesielt fra amerikanske leverandører, og KV hadde
vansker med å komme inn på markeder med verktøy-styringer. I stedet
valgte bedriften lenge å konsentrere seg om salgssuksessene knyttet til
styring av skjærebrennere og tegnemaskiner.

0sthandelen åpnes
Omtrent samtidig med at KV kom inn på det internasjonale marked
med numeriske styringsenheter foregikk det en liberalisering av øst­
vest handelen. I 1949 hadde de vestlige land opprettet COCOM for å
hindre salg av strategiske varer til østblokken, men allerede etter Ko­
reakrigens slutt og Stalins død i 1953 var det tendenser til et friere
varebytte mellom vest og øst.

En større omlegging fant først sted i begynnelsen av 1960-årene. Det
første gjennombruddet for øst-vest handelen kan tidfestes til USAs
store avtale med Sovjet om salg av kom i 1963. USA hadde vært det
mest tilbakeholdne landet i spørsmål om østhandel; komleveransene
brøt en barriere og østbandel ble legitimert. Da den østeuropeiske sam­
arbeidsorganisasjonen i økonomiske spørsmål (COMECON) brøt sin
autarkiske holdning i 1964 og gikk inn for at medlemslandene skulle
innlede bilaterale samarbeidsprogrammer med vestlige stater, ble øko­
nomisk samarbeid med Øst-Europa etter hvert et integrert element i
Vestens generelle utenrikspolitikk. 23) «Den kalde krigen» ble gradvis
avløst av avspenningspolitikk, og handelsavtalen mellom USA og
Sovjetunionen i 1972 kan sees på som det endelige gjennombrudd for
de nye holdningene.

Fra andre halvdel av 1960-årene ble det tatt flere initiativ for å øke
handelen. Samtidig ble det økonomiske samarbeidet utvidet til også å
omfatte en bredere økonomisk integrasjon med et eksplisitt ønske om å
fremme større gjensidig avhengighet. Dette førte til en rekke institusjo­
nelle arrangementer for å overvinne de hindringene som fantes mot

19

utvidet samarbeide. Bl.a. ble det opprettet kredittordninger som lettet
østlandenes valutaproblemer. En rekke industriell samarbeidsprosjek­
ter ble satt i gang og det ble også inngått avtaler om teknologisamar­
beid. Patenter og lisensrettigheter ble solgt til Øst-Europa fra vestlige
firmaer, og disse var ofte kombinert med avtaler om oppfølging av
teknisk kunnskap innenfor den sektor som lisensen dekket. Produk­
sjonssamarbeid i form av underleveranser og salg av komponenter til
østeuropeiske firmaer ble innledet, og en rekke ferdige fabrikker ble
bygget av vestlige firmaer i Øst-Europa (såkalte «tum-key» prosjekt­
er).24) I Vest-Europa ble østhandelen og det tettere økonomiske samar­
beidet sett som en murbryter for et bredere europeisk samarbeid og
gjensidig Økonomisk avhengighet ble en del av dette fredsarbeidet.
Europas «Ostpolitik», først og fremst representert ved den vesttyske
kansler Willy Brandt, hadde dessuten selvsagt også økonomiske moti­
ver. Øst-Europa var et betydelig potensielt marked. Også amerikanske
politikere var opptatt av å bedre samarbeidet med Sovjet og Øst-Europa
på det handelspolitiske område selv om motivene kunne være andre enn
i Europa. President Lyndon B. Johnson snakket om «expanding brid­
ges» mot øst, mens Richard Nixon så for seg en tid der «co-operatioD»
skulle erstatte «confrontatioD». I dette politiske klima kunne østhande­
len blomstre.

Norsk østhandel
Norske holdninger fulgte de vest-europeiske strømningene, og Han­
delsdepartementet sendte i 1963 ut signaler om at økt østhandel også fra
norsk side ble sett på som ønskelig både av økonomiske og politiske
årsaker. Øst-Europa var potensielt viktige markeder og nivået for norsk
østhandel var altfor lavt. Departementet la dessuten vekt på at «handel
over landegrensene skaper kontakt mellom folkene og derved mulighe­
ter for en større forståelse i de stridsspørsmål som i dag setter det skarpe
skille mellom Øst og Vest».25)

Da dette ble skrevet i 1963, utgjorde den norske handelen med Øst­
Europa bare 3,5 prosent av Norges samlede utenrikshandel, en prosent­
andel som var langt lavere enn det som var vanlig i andre vesteuro­
peiske land. Situasjonen i begynnelsen av 1960-årene var likevel ikke
spesiell: Norge har alltid hatt en beskjeden handel med Øst-Europa,

20

både før og etter andre verdenskrig. Bare under en helt spesiell situa­
sjon i årene 1947-49 ble Øst-Europa en betydelig handelspartner26)

Det lave nivået på norsk østhandel må forstås på bakgrunn av struk­
turen i varebyttet mellom øst og Vest allerede fra forrige århundre. Det
ulike teknologiske nivå mellom de to delene av Europa førte til at Vest­
Europa solgte industrivarer (hovedsaklig maskiner og andre kapitalva­
rer) østover og fikk råvarer og matvarer i relur. 27) Denne arbeidsdelin­
gen førte til en omfangsrik handel, og Øst-Europa ble et betydelig mar­
ked for kapitalvare-industrien i Vest. Til gjengjeld ble det østlige
Sentral-Europa gjort til Europas kornkammer.

I motsetning til de fleste andre land i Vest-Europa var Norge ingen
betydelig produsent av kapitalvarer før i I 960-årene. I en strukturell
økonomisk tilnæring kan vi plassere Norge sammen med de tilbakelig­
gende periferistatene i Øst-Europa. Også Norge importerte mye maski­
ner og kapitalvarer, mens eksporten i hovedsak besto av råvarer og
halvfabrikata. Strukturelt sett var derfor norsk eksport ikke godt tilpas­
set etterspørselen fra Øst-Europa, og det ble knyttet få «naturlige» kon­
takter mellom norsk og østeuropeisk næringsliv 28)

Forskjellene mellom Norge og spesielt de store vesteuropeiske sta­
tene gir seg også statistiske uttrykk. I årene 1947-1949 hadde Norge en
samhandel med Øst-Europa som var 5-7 ganger så stor som i årene før
andre verdenskrig, mens land som Storbritannia og Frankrike til dels lå
på et lavere nivå enn før andre verdenskrig. Med unntak av Finland var
Norge det land som hadde den største Økningen i handelen i disse årene,
og også den største nedgangen i handel fra 1949 til 1950. Den relativt
sett omfattende norske østhandelen i disse årene må derfor forstås på
bakgrunn av de helt spesielle markedsforholdene med mangel på korn
og kull. Norge kunne kjøpe kull fra Polen og kom fra Sovjet samtidig
som det var mulig å «kvitte seg med» ellers ikke lett salgbar saltfisk. 29)

Da markedene for kull og kom ble «normalisert» ved at handelsforbin­
delsene mellom vesteuropeiske land ble bedre organisert (bl.a. gjen­
nom opprettelsen av OEEC) og de norske sildemel- og sildoljefabrikke­
nes kapasitet ble utvidet, fikk Øst-Europa ikke lenger noen vesentlig
betydning for Norge. I 1950-årene kom således østhandelsnivået ned
på et lavere nivå - for å bli der.

21

Tabell 1 : Norges eksport til østblokkland (mill kr. løpende
priser)

1948 1958 1962 1968 1972 1977 1982 1985
Sovjet 97 136 64 196 122 354 525 629
Polen 60 29 43 137 176 434 271 268
Øst-Tyskland 49 42 77 103 350 45 142
Tsjekkoslovakia 46 68 66 81 63 116 96 193
Romania 11 9 3 18 34 97 130
Ungarn 4 9 17 28 44 52 127 80
Bulgaria O 1 8 3 65 19 16 37

Øst-Europa eks!.
Jugoslavia 207 303 249 525 591 1359 1177 1479

(Kilde: Norges Handel 1972-85, Historisk Statistikk 1978, tab 170)

Tabellen viser utviklingen av eksporten til Øst-Europa i etterkrigsti­
den i løpende priser. Vi ser at omfanget av handelen ikke bare var
begrenset, men også utviklet seg ujevnt. I to av de periodene tabellen er
delt inn i, var det en reell vekst i handelsomfanget, 1962-68 og 1972-
77. I forhold til den samlede utenrikshandelen var det likevel bare i
perioden etter 1972 at østhandelen fikk økt betydning. Også på denne
måten skilte Norge seg ut. For de fleste andre land ble det østeuropeiske
markedet relativt sett mer betydningsfullt allerede fra l 960-årene av. 30)

Da initiativet til økt østhandel ble tatt i første del av 1960-årene,
besto over halvparten av eksporten av fisk, og helt fram til 1970-tallet
var hovedbestanddelen fisk, fett og råvarer. I dette lå også begrensin­
gene i østhandelen siden dette ikke var vareslag som de østeuropeiske
statenes prioriterte. 31) Skulle østeuropeerne kjøpe mer fra Norge var en
avhengig av å kunne tilby varer som ble oppfattet som interessante,
først og fremst kapitalvarer. En svak tendens til økt eksport av bear­
beidede varer kan vi spore fra 1950-årene, da treforedlingsprodukter,
kjemikalier, metaller og valseprodukter fikk plass på eksportlisten
østover. Disse produktene var kommet på varelistene først og fremst
etter østeuropeisk press, fordi østlandene krevde interessante importva­
rer for å fortsette som avtaker for fisk, fett og svovelkis fra Norge. Å
trygge markedene for de sistnevnte produktene var lenge et viktig

22

aspekt ved norsk østhandel, men vektleggingen av slik kompensasjons­
handel reduserte nok mulighetene for rask vekst i østhandelen,32)

Økt handel med Øst-Europa førte også til at norske myndigheter i
større grad enn tidligere ble integrert i næringslivets aktiviteter. Det
fant sted en internasjonalisering av vestlig økonomi parallelt med en
intensivert jakt på nye markeder, noe som førte til at markeds­
bearbeidelse ikke lenger var en ren næringslivssak. Det ble også en
oppgave for de politiske myndigheter. Handelen med Øst-Europa illu­
strerer det nære samarbeid mellom næringsinteresser og politiske myn­
digheter. Både på politisk hold og i næringsorganisasjonene ble det
arbeidet aktivt for å gjøre de østeuropeiske markedene tilgjengelige for
norsk næringsliv. Norges Industriforbund opprettet i oktober 1963 et
Østhandelsutvalg og dette ble fulgt opp med et tilsvarende utvalg ved
Norges Eksportråd. 33) I 1968 ble disse to utvalgene slått sammen og det
nye Østhandelsutvalget fikk som mandat å drøfte Økonomiske, tek­
niske og handelspolitiske spørsmål som gjaldt Øst-Europa. I utvalget
satt ikke bare representanter for norsk industri, bl.a. KV, men også for
de departementer som interesserte seg for utenrikshandelen.

Avtaler om utvidet handel mellom Norge og de østeuropeiske land­
ene ble inngått, men norsk næringslivs interesse for å øke salget til
Øst-Europa var begrenset. Storparten av næringslivet fortsatte å kon­
sentrere seg om de aller nærmeste markedene: Norden, Storbritannia
og Vest-Tyskland. Fram til folkeavstemningen om EF-medlemskap i
1972 og oljekrisen året etter var det således stort sett offentlige og halv­
offentlige tiltak som preget tilnærmingen til det østeuropeiske marke­
det. Interessen for østhandelen var begrenset til et fåtall aktører i det
politiske og offentlige liv og til et begrenset antall bedrifter.

Teknologieksport til Øst-Europa
De første sporene til «moderne» handel med Øst-Europa kan vi følge
fra siste del av 1960-årene og var stort sett et resultat av at COMECON­
landene ønsket å kjøpe høyteknologiske varer. 34) Fra midten av 1960-
årene begynte enkelte norske bedrifter å delta på messer i Øst-Europa,
noe som var en forutsetning for å innarbeide seg på disse markedene.
KV gjorde sitt første offisielle framstøt på messen i Brno i 1966, men da
hadde firmaet allerede solgt tre NC-systemer til Tsjekkoslovakia. Også

23

andre land i Øst-Europa hadde på dette tidspunkt kjøpt inn sine første
styringssystemer fra KV. 35) Statsbedriften var ikke alene som høytek­
nologibedrift på Østmarkedene; elektronikkfirmaer som AlS Nycotron,
AlS Nera, Tandberg radiofabrikk, Simrad AlS og Autronica var alle i
ferd med å finne seg markeder i Øst-Europa36)

Etter 1973-74 økte handelen til østblokkland av ferdigvarer spesielt
raskt og en økende del av salget besto av det vi kan kalle teknologi va­
rer, først og fremst kapitalutstyr av forskjellig slag. Siden store deler av
verkstedindustrien i Norge samtidig gikk over fra å være eksportbedrif­
ter til å selge til den innenlandske framvoksende oljeindustrien, ble
Øst-Europa i 1970-årene et mer betydningsfullt marked for norsk eks­
port av kapitalvarer enn det tidligere hadde vært.

Eksport-veksten til Øst-Europa i 1970-årene var først og fremstknyt­
tet til leveranser til skip og skipsbyggingsindustri, og i noen grad til en
mer generell ekspansjon i eksport av elektronikk. Den sistnevnte del av
eksporten var likevel begrenset siden norsk elektronikk-industri var
beskjeden i omfang. Markedet i Øst-Europa ble hovedsaklig skapt av
norske redere som allerede i 1960-årene hadde begynt å kontrahere skip
ved østeuropeiske verft, spesielt i Polen. Denne tendensen fortsatte og
ble forsterket i 1970-årene. Norske skipsredere ønsket til dels norsk
skipsutstyr og det innebar at norske skipsutstyr-leverandører ble eks­
portører til norsk-kontraherte skip i Polen og Sovjet. Varenes endelige
mottaker var norske firmaer, men i statistikken figurerer disse salgene
som eksport.

Skipsutstyr og skipsindustri ser ut til å ha vært det eneste felt der det
fant sted en integrasjon av norsk og østeuropeisk næringsliv av noe
omfang. Da skipsbyggings aktiviteten var på det høyeste i 1973, hadde
det polske sentralorganet for import og eksport, Centrornor , kontakter
med over 100 norske selskaper. Disse firmaene solgte ikke utstyr bare
til norsk-kontraherte skip, men ble etter hvert også underleverandører
for skip til tredjeland. 37)

Også for KV var det skipsverftene som utgjorde det vesentligste mar­
kedet i både 1960- og 1970-årene ved leveransene av numerisk utstyr til
skjærebrennere og delvis tegnemaskiner. Først i andre halvdel av 1970-
årene fikk bedriften bedre innpass i bredere deler av verkstedindu­
strien. Fram til slutten av 1970-årene var KVsbetydeligste markeder i
Øst-Europa Tsjekkoslovakia, Polen og de mindre statene, mens Sovje­
tunionen etter hvert overtok som det viktigste markedet fra 1978-79. Vi

24

skal i det følgende se nærmere på hvilke typer utstyr KV leverte til
Øst-Europa og hvilke kunder firmaet fant fram til, spesielt i Sovjet.

CNC-utstyr til Sovjet
Ved innledningen til 1970-årene var KV i ferd med å bli etablert på
østeuropeiske markeder med sine NC-systemer og hadde politisk støtte
bak sine markedsframstøt. I løpet av tiåret som fulgte skulle KV få sitt
endelige gjennombrudd i Øst-Europa og det skjedde med en ny genera­
sjons datautstyr: Mens kommandoenhetene i NC-utstyret var ikke­
programmerbare regnemaskiner (fastprogram-maskiner ener regne­
verk) ble den nye generasjonen systemer i I 970-årene utstyrt med pro­
grammerbare datamaskiner. De nye datamaskinene ble programmert
på en slik måte at den kunne oversette kodete detaljprogram til maski­
ninstruksjoner, mens NC-styringene besto av fast oppkoplede elektro­
niske kretser som utførte denne funksjonen. Omkoding skjedde da ved
å lage nye hullbånd til maskinen. De nye maskinene var derfor langt
mer fleksible enn NC-generasjonen ved at de enkelt kunne omprogram­
meres. De fikk betegnelsen CNC-systemer, Computer Numerical Con­
trol.

KV kOlli relalivllidlig inn på det internasjonale marked med norskut­
viklet CNC-utstyr. SINTEFs Institutt for Reguleringsteknikk hadde et
prosjekt som ble kalt POLYKON. Prosjektet hadde som oppgave å
styre verktøymaskiner ved hjelp aven liten datamaskin (PDP-8 fra
DEC). KV støttet SINTEF-prosjektet finansielt og fulgte opp det videre
arbeid. I 1969 var prosjektet kommet så langt at det kunne presenteres
internasjonalt. 38)

I CNC-produksjonens aller første fase (1969-71) kjØpte bedriften inn
datamaskiner som skulle tilpasses KV -systemene, men allerede etter
kort tid plasserte KV sine egne datamaskiner i styringssystemene. I
1968 kom det en gruppe mennesker som i lang tid hadde arbeidet med å
konstruere digitale datamaskiner fra FFI til KV. Fra slutten av 1950-
årene hadde denne gruppen ved FFI gått under betegnelsen «Siffer­
gruppen» , og gjennom en rekke prosjekter ved forskningsinstituttet var
det utviklet en liten datamaskin, en minimaskin etter senere tiders
betegnelse. Denne gruppen presenterte i 1967 en versjon av denne data­
maskinen som forskerne mente kunne kommersialiseres. Tre av for­
skente brøt ut av FFI med sine ideer og etablerte en datamaskinfabrikk

25

som de kalte Norsk Dataelektronikk, eller Norsk Data som firmaet
senere ble kalt. Resten av forsknings gruppen ble med på å starte opp
datamaskinproduksjonen ved KV. Dette resulterte i en maskin kalt SM-
3 som ble brukt i militære systemer. Maskinen var kraftig og ble der­
med for kostbar til å brukes i sivile systemer. Derfor ble det utviklet en
mindre og rimeligere maskin til styringssystemer og som ble kalt SM-
4. 39) Da KV introduserte sine CNC-systemer på det internasjonale mar­
kedet, var produktet således et resultat aven rekke norske forskning­
sprosjekter, både sivile og militære.

Omkring 1970 mente KV selv at forskningssamarbeidene hadde
resultert i at bedriften hadde styringssystemer som teknisk sett var blant
de mest avanserte på markedet. De nye CNC-systemene ville styrke
bedriftens posisjon særlig for styringer av mer krevende verktøy­
konfigurasjoner: «[O]et synes som om vi har et betydelig forsprang på
våre konkurrenter og at dette er et lovende konsept for mer utbyggede
verktøystyringssystemef» . 40) Ved Avdelingen for Industriell elektro­
nikk som framstilte styringsenhetene, kjente en til hvilke muligheter
som åpnet seg gjennom forbedringer av datateknologien:

«En regner med at disse regnemaskiner relativt enkelt vil kunne utvides
fra 3-5 kanskje helt til 7-akslet styring for bor- og freseverk og bear­
beidillgssentre for de mest kompliserte bearbeidingsoppgaver.»4/)

De første CNC-systemene ble levert i 1970 til det norske Kvæmer- og
det tyske Krupp-konsernet. «Kongsberg CNC» var i stand til å styre
kompliserte verktøymaskiner for freseverk, horisontale bor og flerope­
rasjonsmaskiner, og fra 1971 kunne systemene styre seks akser simul­
tant. På det tidspunkt utgjorde utarbeidelse av programvare flaskehals­
en i produksjonen.42)

Det store tekniske gjennombrudd for KVs CNC-systemer kom med
en versjon som ble kalt CNC2000. Den ble utviklet på midten av 1970-
tallet. KVs markedsstrategi på dette tidspunkt var å finne fram til nisjer
i markedet der de store leverandørene ikke hadde godt utviklede pro­
dukter og salgsapparater, en strategi som var velkjent fra andre norske
firmaer som orienterte seg mot eksportmarkedene i denne tiden, men
som også uttrykte bedriftens manglende evne til konkurrere på de brede
produktspektrene. Mye tyder på at KV allerede på dette tidspunkt
hadde vansker med å finne slutt-kunder i de store vestlige markedene.

KV brukte sine tekniske fortrinn til å satse på styring av kompliserte

26

verktøymaskiner som stilte store krav til ingeniørinnsats i form av spe­
sialtilpasninger og der det derfor ikke var tilstrekkelig med standard
CNC-utstyr.43) CNC2000 ble først og fremst nyttet til fem-akse
fleroperasjons-maskiner hvor alle maskinenes funksjoner ble kontrol­
lert og styrt fra en enhet. Et slikt system kunne automatisk utføre både
frese-, dreie-, bore- og gjengeoperasjoner med maskiner av ulike
dimensjoner. Kvaliteten på produktet og suksessen KV hadde på det
internasjonale marked med produktet, førte til at Norges Eksportråd i
1979 tildelte det «Eksportproduktprisen». I beskrivelsen av systemet i
forbindelse med prisutdelingen, het det:

«CNC2000 leveres også til styring av dreiemaskinerog boremaskiner, da
helst slike maskiner hvor kravet ti/noe ekstra er særdeles viktig/or øket
effektivitet; bedre kvalitet på detferdige produkt, og større "//lytte/se av
operatørens maskineringskunllskaper». 44)

På denne tid ble det også gjort store framsteg på programmeringssiden.
En forlot den manuelle kodingen av hullbånd og brukte i stedet en
datamaskin, et system som fikk betegnelsen PC300.45)

Parallelt med lanseringen av CNC-systemer begynte KV å innar­
beide seg på det sovjetiske markedet. I 1969 tok firmaer kontakt med
den sovjetiske handelsrepresentasjonen i Oslo og delte initiativet ble
fulgt opp gjennom en konferanse i Moskva der bedriften for første gang
fikk kontakt med de aktuelle innkjøpsorganer for styringssystemer i
Sovjet. I januar 1970 reiste så en tremanns-delegasjon ledet av eksport­
sjef O.A. Sættem på en ukes presentasjonstur til Moskva. På denne
turen fikk KV kontakt med representanter for skipsindustrien, flyindu­
strien, elektro-mekanisk og elektronisk industri. Firmaet benyttet også
anledningen til for første gang å presentere sin moderne KINGMA Tie
tegnemaskin på en stor elektronikkmesse. Delegasjonen mente at det
var meget hard konkurranse på det sovjetiske markedet for tegnemaski­
ner fordi de store vesteuropeiske firmaene forsøkte å innarbeide seg på
det potensielt betydelige sovjetiske markedet. 46)

KVs vurderte det slik at Sovjet selv var kommet langt i å utvikle eget
standard NC-utstyr og at det derfor var nødvendig å satse på firmaets
spesialitet også på dette markedet: avanserte styringssystemer.47) I
arene som fulgte gjorde KV systematiske framstøt i Øst-Europa, etter
hvert med hovedvekt på Sovjet, for å vinne innpass med sine styrings­
systemer. Bedriften bygde ut salgsapparatet og opparbeidet de nød-

27

vendige kontakter med kunder og myndigheter. Likevel tok det tid før
det ble noe særlig omfang på handelen med Øst-Europa. Først i andre
halvdel av 1970-årene kan vi snakke om et gjennombrudd for KV på
disse markedene.

Det var styringssystemer til skjærebrennere og tegnemaskiner som
hovedsaklig ble solgt til Øst-Europa fram til siste del av 1970-årene. De
fleste kundene var skipsverft, men det fantes også eksempler på leve­
ranser til elektronisk industri og offentlige etater4 ') Fram til 1977-78
var Polen det store marked for KV i Øst-Europa med en omsetning på
25 millioner kroner i fireårsperioden 1974-77.49) Da skipsmarkedet
brøt sammen etter oljekrisen i 1973, svingte hovedmarkedet fra Polen
til Sovjet, og KV leverte sitt første Ne-system til Sovjet i 1974. Leve­
ransen gikk til et skipsverft i Leningrad og gjaldt to store tegnemaskiner
og fire komplette skjærebrenner-systemer.50) Året etter fikk firmaet
nye ordrer på skjærebrenner-styringer på omlag 25 millioner kroner. 51)

KV var også i siste halvdel av 1970-årene unntaksbedriften i norsk
eksport. Generelt sett var lite blitt gjort for å koordinere salgsframstø­
tene i Øst-Europa, og de enkelte firmaene gjorde en beskjeden innsats
for å erobre østmarkedene. Dette ble anskueliggjort ved de store salgs­
messene der de norske «standene» var små og representasjonen liten.
KVs langsiktige arbeid på de østeuropeiske markedene skulle imidler­
tid i løpet av 1975-79 gi gode resultater i form av store kontrakter,
særlig fra Sovjet. 52)

Det store gjennombruddet for KV på det sovjetiske markedet kom da
bedriften fikk en meget stor ordre på hele 58 styringer til en verdi av 42
millioner kroner til en fabrikk i Volgodonsk. Prinsippavtalen ble
inngått så tidlig som i 1975-76, men effektueringen fant sted fra omk­
ring 1979. Sammen med andre ordrer fra Sovjet hadde bedriften i første
halvår 1979 bestillinger på til sammen 58 miIJioner kroner. I «Norges
Utenrikshandeh>, som var Norges Eksportråds offisielle publikasjon,
ble denne ordren presentert som et uttrykk for den positive utviklingen
som fant sted når det gjaldt salg av høyteknologi-produkter til Øst­
Europa:

28

«[Djet gledelige ved denne ordren er at Kongsberg Våpenfabrikk er blitt
valgt som leverandør til et såvidt prestisjepreget prosjekt, som gjelder
fabrikka1llegg for Atommaslz, produsent av kraftverk».53)

KV fikk etter hvert et godt inngrep i det sovjetiske markedet for nume­
riske styringsenheter, og oppnådde i første halvdel av 1980-årene en
årlig omsetning i Øst-Europa som tilsvarte omkring 30 prosent av
bedriftens salg av slike systemer. 54) Ved enkelte tilfeller er det kjent at
sovjetiske kunder ba om å få KV-styringer ved anskaffelser av store
verktøymaskiner. Dette gjaldt bl.a. da Atommash plaserte ordrer i
Vesten på maskiner til en verdi av 700-1000 millioner kroner i 1979,55)
og det gjentok seg senere da Toshiba Machine fikk ordre på fresemaski­
ner til et skipsverft i Leningrad. Det innebar at selv om KV kunne ha
vansker med å bli akseptert som fast leverandør av NC-utstyr til store
vestlige maskinfabrikanter , fikk de betydelige ordrer fordi sluttkunder i
øst -Europa ba om å få KV -styringer. Dette førte til at KV leverte
numeriske styringer til maskinleverandører både i Sverige, Frankrike,
Italia, Vest-Tyskland og Japan for det øst-europeiske markedet.

KVs produksjon av numeriske styringsenheter var ingen lønnsom
produksjon, og ved årsskiftet 1984/1985 besluttet firmaledelsen å legge
ned Datadivisjonen som egen organisatorisk enhet etter at produksjo­
nen var blitt kraftig redusert. Nedgangen i salget hindret ikke at mar­
kedsføringen i Sovjetunionen ble intensivert ved at KV i 1986 som det
første norske firma opprettet et eget salgsselskap i Moskva, Kongsberg
Trading. Salgsselskapet ble åpnet med pomp og prakt og med promi­
nente norske gjester, bl.a. handelsminister Kurt Mosbak. Et av selska­
pets store aktivitetsområder var å få satt i gang byggingen aven NC­
fabrikk i Sovjet. Gjennomføringen av denne planen ble hindret av de
store KV -skandalene med avsløringer av firmaets enorme underskudd
og bruddene på COCOM-reglene.

29

KVs brudd på COCOM ..
reglene
Det østeuropeiske markedet var betydningsfullt for Datadivisjonens
salgspotensiale. De fleste av KVs produkter, f.eks. tegnemaskiner og
skjærebrennere, kunne da også fritt omsettes i østblokkland. 56)

COCOM-reglene satte likevel begrensinger for hva som kunne ekspor­
teres østover. Det var bl.a. ikke tillatt å selge CNC 2000, Datadivisjo­
nens hovedprodukt fra ca 1975, til Øst-Europa og KV utviklet derfor en
spesialversjon kalt NC2000 for dette markedet.

For nærmere å vurdere hvilke brudd på COCOMs regelverk KV har
begått, skal vi her ta utgangspunkt i den amerikanske eksportlovgivin­
gen som i hovedtrekk er sammenfallende med COCOMs. 57) USA end­
ret i siste halvdel av 1970-åreoe sitt regelverk for eksportkontroll og
COCOM overtok de amerikanske prinsippene. Fram til siste halvdel av
1970-årene opererte en med lister over produkter som det ikke var lov å
eksportere til østblokkland. Innenfor enkelte industrier, som f.eks.
elektronikk, endret produktene og teknologien seg så raskt at listene
alltid var på etterskudd. Dette ble forsøkt utbedret gjennom nye måter å
definere produktene på. En komite med J. Fred Bucy (president i Texas
Instruments) som formann, foreslo i 1976 å legge større vekt på beskri­
velsen av hva slags teknologi det enkelte produkt inneholdt. 58)

Bucy-komiteen anbefalte for det første at kontrollen skulle kon­
sentrere seg om «kritiske teknologier», og rapporten la særlig vekt på
avansert produksjonsteknologi og mikro-elektronikk. For det andre ble
det erkjent at det ikke var mulig å hindre teknologioverføring over lang
tid. Det essensielle var derfor å beholde «US strategic lead time», dvs at
USA måtte ligge en tid foran Sovjet i utvikling av disse kritiske tekno­
logiene. For det tredje burde kontrollen konsentreres om «aktive over­
føringsmekanismen>, dvs samarbeid som medførte langsiktig høyere
faglig nivå i Sovje!.'9) Bucy-rapporten oppfordret dermed til at en i
eksportkontrollen skulle konsentrere oppmerksomheten omkring visse
grunnleggende teknologier, først og fremst mikroelektronikk og avan­
sert produksjonsteknologi.

USA har tre slags lister over varer som skal kontrolleres før de eks­
porteres til visse land. Den ene av disse inneholder produkter som både
kan brukes til sivile og militære formål, såkalt «dual use». På denne

30

listen rangeres varene etter hvor viktige de vil være for militær anven­
delse. De vareslagene som har den strengeste vurderingen på denne
listen er identisk med COCOMs regler for eksport av «dual use» pro­
dukter. NC-utstyr tilhører denne kategori og inngår derfor i COCOM­
regIene med følgende klassifisering:

Numerical Control Equipment (specijied) EceN: l091A
Proc Code: TE

ECCN er forkortelse for «Export Control Commodity Number» og tall­
og bokstavkoden forteller hva slags produkt vi har med å gjøre:

1091A: Varen har hØyeste strategiske betydning etter en skala fra 1-7
1091A: Varen tilhører gruppen «Metallbearbeidingsmaskinen>
I091A: Varen er «Numerisk styringsutstyn>
I091A: Varen blir kontrollert i alle COCOM-land

Regelverket beskriver deretter i detalj produktenes tekniske spesifika­
sjoner, hva som kan og ikke kan eksporteres, og hvorfor det er restrik­
sjoner på eksporten. Som årsak til at det ikke skullet eksporteres NC­
utstyr til Øst-Europa, er oppført nasjonale sikkerhetsforhold og ikke­
spredning av kjernevåpen. Vi skal her kort se på hva reglene tillater av
eksport (1985) og gå ut fra at regelverket må ha vært minst like restrik­
tivt tidligere, i hvert fall i tiden etter Buey-komiteens forslag i 1976-77 .

(I) Det er tillatt å eksportere fastprogram-utstyr, men ikke program­
merbare systemer (<<Hardwired (llot softwired, i.e. 1I0t Computerized
Numrical Control (CNC)>». Denne regelen tvang fram en spesialver­
sjon av CNC2000 beregnet på østhandel, den såkalte NC2000.

(2) Systemet skal ikke kunne kontrollere mer enn to interpolerende
akser på samme tid. «<No more thall two countering interpolatillg axes
can be simultallously coordinated»). Konsekvensen for KV var at de
bare kunne eksportere de enkleste styringssystemene, NC2000 for sty­
ring av 2-3 akser simultant. I COCOM-bestemmelsene heter det at det
er mulig å søke om dispensasjon for salg av treakses styresystemer - en
bestemmelse som er av betydning for å vurdere hvilket omfang tekno­
logioverføringen fra KV til Sovjet har hatt.

31

Det er også et par andre restriksjoner på hva slags utstyr som kunne
selges østover, bl.a. hva som var den maksimalt tillatte grad av presi­
sjon ved maskinenes bevegelser, aksenes lengde og mulighet til senere
tilkopling av datamaskiner til systemet; men det var de to nevnte for­
hold som var av grunnleggende betydning for KVsforhold til det
østeuropeiske markedet. 60)

KVs fundamentale problem ved markedsbearbeidelse i Øst-Europa
var således at firmaet ikke fikk tillatelse til å dra nytte av sine spesielle
konkurransemessige fortrinn og utnytte det bedriften hadde definert
som sin nisje, nemlig styring av kompliserte maskinkonfIgurasjoner.
Firmaet havnet i den konkurransen som de søkte å unngå, i en kamp om
markeder for tradisjonelle og standardiserte styringssystemer som de
store internasjonale konsernene dominerte.

KVs ulovlige østhandel
I USA vakte det oppsikt at gjennomføringen av handelen i KV-Toshiba
saken bar preg av «business as usua!» . I de fleste kjente tilfeller av
ulovlig eksport av teknologi til Øst-Europa hadde de involverte vært
små firma med enkeltpersoner som sikret personlig profitt gjennom
omgåelse av regelverket. I KV-Toshiba saken derimot fantes det ikke
spor etter store fortjenester eller forsøk på å sende varene via tredjeland
for å lette kontrollen. Amerikanerne stilte derfor spørsmål om omgå­
else av COCOM-reglene var en del av det almene handelsbildet mellom
Sovjet og vestlige COCOM-Iand. 61)

Politietterforskningen høsten 1987 viste at det var grunnlag for den
amerikanske mistanken, og at Datadivisjonen helt fra 1974 hadde solgt
styringssystemer som det etter COCOMs regelverk ikke var tillatt å
eksportere til Øst-Europa. Mer enn hundre systemer hadde i tiden fra
1976 funnet veien fra KV til Sovjetunionen, Kina eller Øst-Europa - via
maskinfabrikanter i andre vestlige land og i strid med COCOM­
regiene. Den 13. oktober presenterte norsk politi en omfattende rapport
om «Teknologioverføring fra Kongsberg Våpenfabrikk til Sovjetunio­
neD». De brudd på COCOMs regler som rapporten viste til rystet det
norske politiske miljø og mange spurte hvordan det var mulig for en
statseid bedrift over så lang tid og med så stort omfang å bryte både
COCOMs regler og norsk lov gjennom forfalskning av papirer til Han­
delsdepartementet, uten at dette ble alment kjent. Vi skal se nærmere på

32

hvilke regelbrudd som ble begått; hvordan regelverket i følge politirap­
porten er forstått på KV; og på hvilket tidspunkt de mest alvorlige over­
tredelsene fant sted.

Politiet studerte 141 styringsenheter som var solgt til Sovjetunionen i
perioden 1974-1987. Hovedkonklusjonen var at hele 112 var brudd på
COCOM-reglene slik vi har beskrevet dem foran. Selv om rapporten
desverre ikke inneholder informasjon Om tidspunkt for salg av alle NC­
systemene, gir opplysningene kunnskap om mønstret i salgsutviklin­
gen. Vi kan dele salgene inn i tre faser: Først tiden fram til 1976 da det
ser ut til å ha vært stor tvil om fortolkningen av COCOM-reglene i
Norge (som i andre land), bl.a. om det var tillatt å selge CNC-utstyr til
Øst-Europa. Noen av disse spørsmålene ble oppklart på et møte i
COCOM i 1976. Neste fase gjelder tiden fra 1976 til begynnelsen av
1980-årene. Også i denne tiden ser det ut til å ha vært stor usikkerhet
knyttet til formelle prosedyrer, spesielt ett forhold: Hvordan skulle
Datadivisjonen gå fram for å få tillatelse til å eksportere 3-akses styrin­
ger? Den tredje fasen omfatter Datadivisjonens mest kritiske fase i
1980-årene, og det var først og fremst i denne perioden vi finner de
største og mest bevisste overtredelsene av COCOM-reglene.

I årene fra 1974 til 1976 leverte KV et større antall styringssystemer
med programmerbare datamaskiner, bl.a. til Baltie Shipyard i Lenin­
grad og til et skipsverft i Kiev. Disse var av typen CNC300, en tidlig
versjon av KV s CNC-systemer, og ble for det meste brukt til styring av
fresemaskiner for skipspropeller, turbinblader og propellmodeller som
ble levert via det franske firmaet Ratier Forrest (senere Forrest Line). 62)

Dette var styringer til maskiner som beveget seg i fem akser simultant,
og var derfor i strid med de COCOM-reglene vi har sitert foran. Likevel
var det i COCOM i 1976 ikke enighet om at salget av maskinene ble
rammet av COCOM-bestemmelsene. På et møte i en av COCOMs
arbeidsgrupper om denne saken heter det: «Frankrike unnlot å fore­
legge saken for COCOM ... [fordi] ... de ikke deIteden amerikanske og
britiske oppfatning av at totalpakken ble omfattet av COCOM­
embargo» .63) Hva den franske vurderingen grunnet seg i er ikke kjent.
Muligens kan den ha sin bakgrunn i at COCOM-reglene på denne tid
ikke hadde noen regler for CNC-systemer, bare NC-systemer.

På denne tiden var det etter norsk oppfatning heller ikke nØdvendig
for underleverandører å skaffe importsertifikat. Dette dokumentet
skulle tjene to hovedformål: Bekrefte overfor eksportlandet av varene

33

skulle selges til importlandet; og bekrefte at varen ikke skulle re­
eksporteres uten tillatelse fra de relevante myndighetene i importlan­
det. På den måten ble det gitt en fonnelI bekreftelse på at den videre
kontroll av produktet ble overtatt av importlandets nasjonale kontroll­
myndighet. Først på det ovennevnte COCOM-møtet i 1976 ble det klart
at Norge etter gjeldende regelverk skulle sørge for nødvendig import­
sertifikat før eksporttillatelse ble gitt. Usikkerheten om COCOMs
aktivitet var således ikke bare knyttet til embargo-listene, men også til
administrative og formelle forhold ved gjennomføringen av eksport­
kontrollen. At heller ikke norske myndigheter på det tidspunkt tok
COCOMs pålegg særlig alvorlig, gjenspeiles ved at norske myndighe­
ter ikke krevde importlisens på styringer solgt til KVs franske samar­
beidspartner selv elter avklaringen i COCOM.

KV solgte derfor 32 styringsenheter av typen CNC300 før den vest­
lige teknologikontrollen hadde gjort det klart hva som skulle være for­
budt å selge og hvordan eksportkontrollen skulle foregå. Som politirap­
porten hevder: «Det synes imidlertid klart at KV ikke kan klandres i
denne sammenheng». 64) Sannsynligvis var det i denne perioden - pre­
get av noe som nærmet seg kaos i COCOM og i norsk eksportkontroll -
at Sovjet fikk kjøpt inn sitt største antall CNC-systemer. Med avklarin­
gen i 1976 foregikk det i praksis en skjerping av regelverket for hva som
var tillatt å eksportere under COCOM-reglene. Inntil da hadde en kun­
net tolke reglene slik at CNC-systemer kunne eksporteres, men fra nå
var det bare tillatt å eksportere NC-systemer. Det var denne endringen
KV innstilte seg på da NC2000 i 1977 ble lansert som spesial-versjon
av CNC2000 for det østeuropeiske markedet.

I tiden som fulgte etter avklaringen i 1976, ser det ut til at KV fulgte
opp intensjonene fra COCOM-bestemmelsene, med unntak av ett til­
felle. En slik vurdering krever imidlertid en «vennlig» fortolkning av
KVsatferd: Politet så på 91 salg av NC2000 i årene etter 1977; av disse
var 29 styringer for simultan styring av 2 akser, 55 for 3 akser og 7 for 4
akser. Med et formalistisk utgangspunkt - som selvsagt må være politi­
ets og den juridiske tilnærmingsmåte - var det bare to-aksers styring
som var tillatt i henhold til COCOMs regler.

Saken kan også sees i et annet perspektiv. Som vi har sett var det
tillatt å selge tre aksers styringer dersom en fikk tillatelse fra de nasjo­
nale kontrollmyndighetene, og det var vanlig prraksis i vestlige land å
gi lisens til slike styringssystemer. Det vi ikke kjenner til er hvorfor

34

KVsDatadivisjon unnlot å søke Handelsdepartementet om eksporttilla­
telse for tre aksers styringer ved hver enkelt eksport-ordre. Vitneavhør
som politiet foretok på KV tyder på at enkelte ansatte ved bedriften
trodde de hadde fått en generell tillatelse til å eksportere 3-aksers styrin­
ger, mens andre trodde at COCOM-reglene tillot slik eksport. I hvilken
grad dette er unnskyldninger i ettertid eller er den reelle årsak til de
mange manglende søknadspapirene, kan ikke vurderes ut fra politirap­
porten. Politiets konklusjon var at det ikke kunne finne at det var gitt
noen slik generell tillatelse fra Handelsdepartementet. 65)

Når denne forvirringen kunne oppstå, hadde det bl.a. sammenheng
med at KV ikke oppga hvor mange akser styringen kunne kontrollere
simultant for hver eksportsøknad til Handelsdepartementet. I stedet tok
bedriften utgangspunkt i en liste som var levert Handelsdepartementet
17. august 1977, en liste kalt «NATO Embargo». På denne sto aUe
eksportprodukter fra KV, både de som falt inn under COCOM-reglene
og de som ikke gjorde det. Som en kommentar til listen er det nevnt at
NC2000 var et nytt produkt som ikke ble rammet av embargoen. Ved
senere eksport til Sovjet av NC2000 for f.eks. tre akses styringer ble det
bare henvist til ovennevnte liste uten å spesifisere antall styringer som
kunne kontrolleres simultant. I hvilken grad de som fylte ut eksportSØk­
naden selv var klar over at de brøt COCOM-reglene, avhang derfor av i
hvilken grad de trodde det var nØdvendig å søke Handelsdepartementet
spesielt for eksport av 3-akses styringer.

Til en ordre ble det levert fireaksers styringer. I fØlge vitneutsagn ble
dette utstyret plassert på en treakses maskin slik at bare tre akser kunne
nyttes. Grunnen skulle være at en for <detthets skyld hadde brukt en
gammel «software» hvor det lå 4 simultane aksen>. 66) Heller ikke salget
av disse styringene bidro derfor til overføring av teknologi som
COCOM-reglene overhodet ikke aksepterte.

COCOM-reglenes intensjon var å hindre at Østblokken fikk tilgang
på avansert teknologi av militær betydning. Teknologioverføring var
således det eksportkontrollen skulle hindre, og i dette perspektivet var
ikke salget av tre-akses styringer særlig alvorlige. Denne del av KVs
salg var i realiteten innenfor grensen av det COCOM-reglene aksep­
terte og var således en type teknologi som Sovjet har hatt adgang til fra
Vesten. Derfor har KV neppe bidratt vesentlig til forbedring av det
produksjonstekniske nivå i Sovjet ved disse anledningene.

A v et samlet salg på 141 styringer var 124 av de typer som vi nå har

35

nevnt. De øvrige 17 styringene har bidratt til å bedre Sovjetunionens
produksjonstekniske nivå ut over de grenser som COCOM-reglene,
slik vi har presentert dem, har akseptert. I et teknologioverføringspers­
pektiv var det spesielt tre kontrakter med Sovjet som synes å ha betyd­
ning. Det mest alvorlige bruddet på COCOM-reglene ser ut til å ha vært
salg av avansert datautstyr til Volgodonsk fra 1978. Da ble det bl. a.
solgt 3 enheter CNC2000 og en såkalt «repair shop» som kan ha gjort
det mulig for Sovjet å oppgradere NC-systemer til CNC-systemer. Om
KV har gjort sovjeterne i stand til dette, er i følge politirapporten ikke
bevist, men sannsynliggjort. De to andre kontraktene ble inngått om­
kring 1980-81 og besto av i alt 14 NC2000 styringer beregnet på å styre
fem og ni akser simultant.

Motivene for KVs overtredelse av COCOM-reglene i de sistnevnte
tilfellene kjenner vi ikke fullt ut. Salget til Volgodonsk var imidlertid
en del av totalleveransen til Atommash som var KVsgjennombrudd på
det sovjetiske markedet. Denne ordren alene utgjorde 58 NC-systemer
av de i alt 141 som KV solgte til Sovjetunionen. Kontrakten ble inngått
så tidlig som 1975-76, altså før det var klart at det ikke var tillatt å
eksportere CNC-systemertil østblokkland. Mye tyder på at KV valgte å
selge alt utstyr som det var inngått avtale om, i frykt for å miste hele
kontrakten. Bruddet på COCOM-reglene må derfor forstås på bak­
grunn av denne kontraktens avgjørende betydning for KVs fortsatte
muligheter på det sovjetiske marked og tidspunktet for inngåelse av
avtalen 6 ') Det spesielle ved denne ordren gjenspeiles ved at det var
eneste gang KV har solgt CNC-utstyr til Sovjetunionen etter 1976.

De to andre gangene KVsDatadivisjon bevisst solgte mer avanserte
styringssystemer til Sovjetunionen var i 1981-83 - i datadivisjonens
mest kritiske fase. Da ble det inngått avtaler om salg av 10 styringer av
NC2000 som kunne styre 5 akser simultant til franske Forrest Line
maskiner, og med Toshiba Machine om NC2000 til styring av fire
9-akses fresemaskiner. På samme måte som ved salget via Forrest Line
til Volgodonsk var det heller ikke ved disse anledningene tvil om at
KVs Datadivisjon bevisst førte norske myndigheter bak lyset ved å gi
Handelsdepartementet falsk informasjon 6 .)

Salget via Toshiba viste at leveranser fra KV også har hatt militære
anvendelser av betydning. Dette alene gir oss grunn til å spørre: Hvor­
dan kan vi forklare at de ansatte og ledelsen i Datadivisjonen ved land­
ets fremste forsvarsleveransedør bevisst satte seg ut over norske og

36

vestlige eksport bestemmelser? Vi skal i denne sammenheng ikke gå inn
på enkeltpersoners motiver, men i stedet konsentrere oss om enkelte
strukturelle trekk som skapte rammebetingelser som favoriserte omgå­
else av COCOM-reglene. Framstillingen innebærer (selvsagt) ingen
moralsk eller juridisk vurdering av aktørenes handlinger, men søker -
som tradisjonell historisk-metodisk tilnærming krever - å sette aktøre­
nes handlinger inn i en bredere ramme for slik å kunne få nærmere
kunnskap om det rasjonale som lå bak aktørenes atferd.

Vi skal ta for oss tre forhold: Datadivisjonens kamp om ordrer for å
overleve; oppbyggingen av salgsorganisasjonen; og grunnsyn på tek­
nologieksport.

Datadivisjonens lønnsomhetsproblemer
Statsadvokat Tor-Aksel Busch uttalte ijuni 1987 at kontrakten med de
ulovlig eksporterte styringsenhetene ble inngått for å redde Datadivi­
sjonen som var i en vanskelig økonomisk situasjon i begynnelsen av
1980-årene. De fire aktuelle NC-ordrene utgjorde en verdi på 16 millio­
ner kroner, og briten Bernhard John Green som ble den første siktede i
saken, hevdet at KV ikke ville ha fått ordren fra Toshiba dersom bedrif­
ten hadde holdt seg til COCOM-reglene. Sovjets krav til Toshiba
Machine var utvetydige og muligheten til å utnytte de meget store
Toshiba-maskinene lå i et avansert styringssystem. 69) Datadivisjonen
aksepterte betingelsene i et forsøk på å overleve, hevdet Green. Men -
hvor vanskelige var egentlig Datadivisjonens problemer?

I 1981-83 var problemene akutte, men de var langt fra av ny dato.
Produksjonen hadde knapt noen gang gitt overskudd, verken så lenge
den var organisert som «Avdeling for industriell elektronikk» eller etter
at den fikk betegnelsen «Divisjon». Det siste skjedde ved KVs store
omorganisering i 1973, den såkalte divisjoneringen, da bedriften fikk
en mer desentralisert styringsstruktur. NC-utstyr ble delt i to divisjo­
ner, Datadivisjonen som laget datamaskinene, og Systemdivisjonen
som produserte styringene. I 1975 ble disse to divisjoneneslått sammen
til en, Datadivisjonen. Etter et blaff med overskudd i 1974, fortsatte
Datadivisjonen med underskudd. Dette var meget skuffende for bedrif­
ten som hadde gjort dette feltet til et «hovedsatsningsområde».

De dårlige finansielle resultatene førte til en rekke forsøk på å skrelle
bort produksjonsområder som gikk dårlig og konsentrasjon om færre

37

systemer og markeder. Nisjesatsingen på avanserte styringsenheter var
en del av denne strategien. Fra ca 1977 ble produksjonen av datamaski­
ner redusert og bedriften laget fra da bare maskiner til bruk i sine egne
CNC-systemer og til militære systemer. 70) Til tross for avskallingen
vokste salget fra Datadivisjonen hurtig. I 1968 utgjorde det 16 millio­
ner kroner og var i 1972 steget til 50 millioner og videre til 85 millioner
i 1975. Den virkelig store ekspansjonen fant likevel sted i andre halvdel
av 1970-arene: i 1977 110 millioner kroner, i 1979 172 millioner og i
1982 232 millioner kroner.?')

Vekst og avskreIling klarte ikke å gi lønnsom produksjon. En fortsatt
nedleggelse av ikke-lønnsomme deler fortsatte i 1980 ved en betydelig
reduksjon av driften. Men heller ikke dette hjalp, og Datadivisjonen
gikk inn i sin mest kritiske fase med trusler om at hele divisjonen skulle
nedlegges. Datadivisjonen forsøkte seg med en delvis privatisering for
å bedre situasjonen og unngå at kunnskapen som var bygd opp skulle gå
tapt. I 1982 resulterte dette i to nye datafirmaer, Sys Sean og KDS
Maidenhead. 72) KVs Datadivisjon sto tilbake med tegnesystemene,
datasystemer for mekanisk konstruksjon og programmeringsstasjo­
nene. Det var de to siste typer systemer som ble levert via Toshiba til
Leningrad-verftet i 1983.

I denne kritiske fasen preget av oppsplitting, avskreIling og trusler
om nedleggelse var det at kontraktene med Toshiba og Forrest Line ble
inngått. Lønnsomhetsproblemene fortsatte å ri Datadivisjonen som en
mare og de resulterte i 1985 i nedleggelse av hele divisjonen - et sluttre­
sultat av langvarige, kroniske lønnsomhetsproblemer. Det var i denne
situasjon at KV-ansatte godtok betingelsene om å bryte COCOM­
reglene for å øke leveransene til Sovjet.

Selgere i øst
Amerikanske politikere og presseorganer ble mildt sagt irritert da de i
begynnelsen av april 1987 ble orientert om at norsk politi bare ville
sikte engelskmannen Green i KV-Toshibasaken. Kritikerne mente at
flere måtte ha hatt kjennskap til det som foregikk på Kongsberg. At
bare Green ble tiltalt, var imidlertid ikke et uttrykk for at ingen andre
kjente til eller hadde deltatt i salget til Sovjet via Toshiba. Tilsvarende
konklusjon kan heller ikke trekkes av at bare tre personer ble siktet i
oktober 1987 etter andre runde i etterforskningen. Norsk lov gjorde det

38

ikke straffbart å bryte COCOM-reglene; Green var siktet for å ha for­
falsket opplysninger til Handelsdepartementet i forbindelse med salget.
Politiets undersøkelser viste at det ikke fantes andre som kunne siktes
etter denne lovparagrafen. Green var den ansvarlige for å søke Han­
delsdepartementet om eksportlisens, og Datadivisjonens ledelse ble
ikke trukket inn fordi de aktuelle sØknadene ble sendt til Handelsdepar­
tementet parallelt med omstruktureringen av Datadivisjonen. Den
gamle sjefen hadde forlatt KV (til Sys Sean), mens den nye ikke hadde
kjennskap til det som foregikk. Siden Green hadde undertegnet doku­
mentet til Handelsdepartementet i 1982 og hans overordnede på det
tidspunkt ikke kjente til forfalskningene, kunne ikke divisjonsledelsen
siktes.13) Siktelsen mot Green alene betød derfor ikke at han var den
eneste som kjente til at KV hadde valgt å bryte COCOM-reglementet.

Datadivisjonen var organisert med bl. a. en teknisk og en salgsmessig
del underordnet en felles divisjonsledelse. Salg til Øst-Europa og
Sovjetunionen ble foretatt av salgsavdelingen for Statshandelsland .75)

Bernard John Green var leder for denne avdelingen og det var i denne
funksjonen han undertegnet søknadene til Handelsdepartementet om
eksportlisenser. Vi har ikke noe holdepunkt for hvem som kjente til at
styringer til Toshiba var lovstridig ut over den informasjon politiet og
Green har latt tilflyte massemedia. Det synes klart at salgsavdelingen
for Stalshandelsland må ha vært informert sammen med de teknikere
som skulle gjennomføre det praktiske arbeidet i Leningrad. Mye tyder
også på at divisjonsledelsen kan ha vært orientert om de klareste brud­
dene på COCOM-reglene, men de mest aktive deltakerne i salget må ha
vært selgerne i avdelingen for Statshandelsland.

Å selge til Øst-Europa er noe annerledes enn i Vesten. Ved salg av
industrielle produkter er selvsagt personlig kontakt og bekjentskaper
alltid viktig.?6) Men i Øst-Europa var opparbeidelse av personlige kon­
takter helt avgjørende for å lykkes. Kontakter måtte opparbeides over
lang tid med jevnlige personlige møter, samtaler og forhandlinger. 77)

Med en fast kjerne av selgere med over 100 reisedager årlig i Øst­
Europa 78) måtte det oppstå et mer personlig forhold mellom kunde og
selger enn det som er vanlig i forretningssammenheng. KVsselgere ser
ut til å ha lykkes godt med å opparbeide personlig kontakt med sine
østeuropeiske kunder og myndigheter, og utviklet over lid det nød­
vendige tillitsforhold.19) Messer, seminarer, kurs og salgsmøter førte
selger og kunde jevnlig sammen, og etter hvert ble også Kongsberg et
kurssted for sovjetiske mottakere av datautstyr. I 1980-årene oppholdt

39

russere seg jevnlig i Kongsberg og ble et kjent innslag i bybildet. 80)

Både KVs selgere og sovjeterne var teknisk utdannede personer.
Salgsmøtene ble derfor delvis et møte mellom fagkolleger med felles
interesse for teknikk og produkter. De mange konferanser og semina­
rer, den jevne kontakt og kollegialitet må ha skapt en følelse av intimi­
tet mellom forhandlingspartnerne. Stabiliteten i salgsavdelingen (rep­
resentert ved Greens lange karriere) kan ha forsterket denne følelsen av
kollegialitet og vennskap. Skal vi spekulere over virkningene av dette,
kan det hevdes at det situasjonen må ha skapt lojalitets-konflikter og
krysspress: Skulle selgeren la seg presse og selge det som «kamera­
tene» ønsket eller skulle han følge COCOM-reglene?

][ngeniør-ideologi og COCO(M)-regler81)

COCOM-reglenes legitimitet var en viktig faktor for hvor lett enkelt­
personer viIIe ha for å bryte dem. I 1970-årene og i begynnelsen av
1980-årene var det en almen oppfatning at mange brøt reglene. Det var
en rekke ideologiske faktorer som virket inn på og svekket viljen til å ta
COCOM-reglene alvorlig.

Blant ingeniører var det i Norge som i andre land en generell uvilje
mot den type regler som COCOM representerte. I vitenskapelige
miljøer generelt har åpen kunnskapsutveksling vært en sentral verdi og
begrensinger i denne friheten har vært uønsket. Det samme gjelder de
fleste ingeniørmiljøer; og dessuten har ingeniører ofte hatt en almen
motvilje mot å akseptere at tekniske forhold bør underordnes politiske
hensyn. Den vanlige ingeniør har vært opptatt av sin interesse for tek­
nikk og har i liten grad vurdert teknologiens samfunnsmessige relasjo­
ner - og svært lite teknikkens sikkerhetspolitiske implikasjoner.

En slik grunnholdning førte til at embargo av f.eks. datamaskiner ble
sett på som uforståelig: «Datamaskiner, sier folk og tenker på amerika­
nernes til dels ubegripelige embargoliste». 82) Utsagnet kan stå som et
uttrykk for denne grunnholdningen. Hvordan COCOM-reglene ble
oppfattet i datamiljøer kan også leses ut aven leder i TU-data om KV­
saken: «[D)et hele virker ganske latterlig, ikke bare for amerikanerne,
men også for COCOM-bestemmelsenes seriøsitet». 83) Det var neppe
KV-saken i seg selv som skapte denne skepsisen, men den kom til å
aktualisere embargo-diskusjonen og fikk datamiljøenes ideologer til å
gi uttrykk for holdninger.

40

I tillegg til den generelle motstand mot å sette grenser for teknikkens
frie vandring, var det i norske ingeniønniljøer også en skepsis mot
måten USA brukte COCOM på. En ting var at bestemmelsene var ufor­
ståelig strenge, 84) noe annet var å bruke COCOM-reglene som et virke­
middel i handelskrigen mellom vestlige land:

«COCOM -bestemmelsene tardara er også gjenstand/oren god del korri­
dormumling hos ell rekke ikke-amerikanske dataleverandører. Det kla­
ges over at bestemmelsene håndheves slik at amerikanske produkter nes­
ten/ritt kan selges i Sovjet. mens andre datamaskiner, som f.eks. ND­
produkter må «bremses ned» tør levering for å komme gjennom
COCOM-nåløyet».85}

Det var ikke bare i Norge at slike holdninger gjorde seg gjeldende. En
direktør for en britisk produsent av mikrobrikker sa det slik: «Nå ser det
ut til at vi har fått en situasjon der De forente stater (for første gang) har
satt i verk ensidige lover for å lette restriksjonene på sine egne produk­
ter uten å ta hensyn til COCOM». 86) Den britiske direktøren hevdet
således at europeerne måtte leve med strengere regler enn amerikanske
konkurrenter.

Mye tyder på at skepsis mot COCOM-reglene også gjorde seg gjel­
dende blant salgsingeniørene på Kongsberg. Bernhard Greens uttalel­
ser til pressen sommeren 1987 kan tyde på det:

«Egellllig skjønner jeg ikke hva alt bråket skyldes. Det utstyret vi solgte til
Sovjet-unionen via Toshiba var slett ikke hvajeg vil kalle avansert teknisk
utstyr; den betydning al det dreide seg om noe nytt og noe som det var
vanskelig å/å tak i. Systemet var på sett og vis avlegs, og kall bare ha
minimal militær betydning»87J

Det var langt flere enn Green som mente at COCOM-reglene ikke
hadde fulgt med den generelle tekniske utvikling og «many business­
men are therefore tempted to ignore it», som det britiske tidsskriftet
The Economist skrev. 88)

Fra KV -selgernes synsvinkel kan det ha virket som om det var en
motsetning mellom de politiske signaler om å å fremme teknologihan­
delen med Øst-Europa på den en side og COCOMs embargo-regler på
den andre. Når det var såpass strenge regler for eksport av høytekno­
logi, var det vanskelig i praksis å gjennomføre et økt teknologisk sam-

41

arbeid. Siden de norske myndighetene ikke hadde gjort det straffbart å
bryte COCOMs regelverk, kunne selgerne - i den grad de var klar over
dette forholdet - på sin side føle at de hadde myndighetenes velsignelse
til å ha et avslappet forhold til disse reglene.

Langvarig bekjentskap med østeuropeiske kunder, skepsis til
COCOMs virksomhet og usikkerhet omkring hva som var embargo­
politikkens egentlige mål, sammen med Datadivisjonens lønnsomhet­
sproblemer, må ha skapt en atmosfære der sovjeterne kunne finne gro­
bunn for argumenter om at NC2000-systemer burde oppgraderes ut
over det tillatte i følge COCOM-reglene. Sovjeterne på sine side var
aktivt arbeidende for å få så avanserte produkter som mulig, uansett
vestlige regler: «Når vi kjøper varer fra utlandet, er vi selvsagt ute etter
det mest avanserte og moderne som finnes. Vi kjøper ikke gammeldags
teknologi».89) Norsk overvåkningspoliti hadde alt lenge før KV -saken
hevdet at sovjeterne forsØkte å presse norske firmaer til å bryte embar­
goreglene, ikke minst ved å finne fram til selskaper som var i finansielle
vansker. På Kongsberg fant de en stor statlig virksomhet der ansatte var
villig til å bryte reglene.

Kontroll av KV
Et interessant spørmål er i hvilken grad staten gjennom den formelle
eier Industridepartementet har vært i stand til å ha styring med KV s
aktivitet. Både beskrivelsen av bedriftens utvikling som høyteknologi­
bedrift i 1960-årene og bedriftens finansielle sammenbrudd i 1980-
årene tyder på at departementet ikke har hatt nødvendige midler eller
makt til å gjennomføre en tilstrekkelig kontroll. Mye tyder tvertimot på
at KV hadde en politiske styrke som gjorde at Industridepartementet
opplevde situasjonen slik Forsvarsdepartementets Materielldirektorat
beskrev forholdet til bedriften i begynnelsen av 1960-årene:

42

«Det er Materielldirektoratets klare oppfatning at det alltid har vært
vanskelig å kontrollere de militære bedrifter. Man kall si at de militære
bedriftene har hatt en tendens til ikke bare å kontrollere oss, men endog
dirigere OSS».90)

I et slikt perspektiv faller mangelen på offentlig kontroll av statsbedrif­
ten KV inn i et bredere mønster. KV hadde selv stor manøvreringsfrihet
innenfor det norske politiske system og departementene grep i liten
grad inn i bedriftens aktivitet. KV ble en selvstendig politisk aktør både
i norsk induslri- og teknologi-politikk, i forsvars- og handelspolitikk.

Konsekvensene skulle sommeren 1987 bli store da den amerikanske
Kongressen tok KV-Toshiba-saken opp til behandling.

43

Kongsberg på den
a.merika.nske scene
At vestlige finnaer brøt COCOM-reglene eller det tilsvarende ameri­
kanske lovverket, var hyppig forekommende i alle vestlige land inklu­
dert USA. Da de amerikanske myndighetene fra 1982 innskjerpet kon­
trollen med landets eksport, førte dette til at 2851 amerikanske tilfeller
av forsøk på ulovlig salg av høyteknologi ble avslørt i løpet av vel to år.
Disse salgene til Øst-Europa utgjorde en samlet verdi på 177 millioner
dollar. 9 1) De aller fleste forsøkene på å bryte amerikansk lov fikk aldri
førstesidesoppslag, verken i USAs store eller små aviser. Som oftest
forble smugler-aktiviteten skjult for offentligheten.

Derfor var det mange, ikke bare i Norge og Japan, som stilte spØrs­
målet om hvorfor nettopp KV-Toshiba saken skulle få så stor oppmerk­
somhet både på den politiske arena og i massemedia. En grundig drøf­
ting av dette får utstå til KV-Toshiba saken som politisk prosess er
bedre kartlagt. I denne sammenheng skal vi bare kort nænne oss pro­
blemet. Vi kan dele de ulike bakgrunnsfaktorene i to hovedgrupper: De
forhold som direkte angikk salget (stillegående ubåter og bruddet på
COCOM-reglene) og de for den konkrete saken «utenforliggende» for­
hold.

Det var særlig den siste kategori faktorer som skapte spekulasjoner i
media: Hvilke skjulte interesser fantes i kulissene? Både i amerikansk
og norsk presse ble ett forhold nevnt ofte, handelskrigen mellom Japan
og USA. USAs store underskudd og Japans tilsvarende overskudd på
utenrikshandelen ble i USA oppfattet som et resultat bl.a. av japansk
proteksjonisme og aggressiv eksportstrategi. Debatten i Kongressen
viste da også at representanter der koplet handelsproblemene mellom
de to landene til Toshibas salg til Sovjet. I den grad det var dette som
skapte den sterke politiske reaksjonen i Washington på KV-Toshiba
salget, kan vi hevde at det var en ren tilfeldighet at KV ble trukket inn
og at Norge ble implisert. Det var Japan som var skurken som skulle
tas. Dette var en holdning som blant annet ble uttrykt av Norges for­
svarsminister, Johan Jørgen Holst92)

I norske media ble det også pekt på at det fantes amerikanske interes­
ser som ønsket å ramme nettopp Norge og KV. Enkelte antydet per­
sonlige uoverensstemmelser mellom forsvarsminister Johan Jørgen

44

Holst og den tidligere amerikanske viseforsvarsminister Richard Perle,
og at Perle brukte saken for å ramme Holst og norske myndigheter.
Perle var en av de som hardest hadde kritisert Holst etter at han gjorde
Norge til «fotnote land» i NATO i 1986 da Norge ikke ville anerkjenne
de formuleringene det Strategic Defense Initiative (SOl eller «Star
Wars» l. Perle var den ledende amerikanske politiker i arbeidet med å
styrke kontrollen av handelen til østblokkland og derfor ble konflikten
mellom de to i norske media nevnt som årsak til at nettopp denne saken
ble trukket fram og politisert. 93) De personlige motsetningene bør like­
vel ikke overdrives.

Den andre (<norske» teorien gjaldt amerikanske militær-industrielle
interessegruppers forsøk på å hindre kjøp av KVsrakettsystem Pingvin
III som var planlagt anskaffet til US Navy. Situasjonen var imidlertid
den at det ikke fantes noen konkurrent til Pingvin III i USA og det viste
seg senere på sommeren 1987 at KV fikk støtte fra amerikanske for­
svarsinteresser for at Pingvin-avtalen ikke skulle bli rammet som et
resultat av sanksjoner etter KV-Toshiba salget. Siden amerikansk
presse og politikere i sin framstilling konsentrerte seg sterkt om Japan
og Toshiba, og mindre om KV og Norge, ser det ut som om - i den grad
«utenforstående» motiver var viktige - at det var konflikten med Japan
som var med på å aktualisere og forsterke KV-Toshiba saken både i
politiske miljøer og massemedia.

I denne framstilling skal vi la de ikke-uttalte, bakenforliggende og
«utenforstående» faktorene ligge. I stedet skal vi se nærmere på de to
forhold som amerikanske politikere trakk fram som hovedårsak til sin
vrede: KV og Toshiba hadde brutt COCOM-reglementet på det gro­
veste; og de hadde levert produksjonsteknologi til Sovjet som gjorde
landet i stand til å framstille mer stillegående propeller til sine ubåter.

45

Teknoh)gikrigen
I Reagans administrasjon hadde forkjemperne for en strengere kontroll
med eksport av høyteknologi til Øst-Europa sterke forkjempere. De
mest kjente og aktive aktørene befant seg i Pentagon, det amerikanske
forsvarsdepartementet, og de ønsket å ta militærstrategiske hensyn ved
en betydelig del av USAs - og de vestlige lands - eksport. Det var denne
harde kjeme som initierte og i stor grad drev fram KV-Toshiba saken.
Viseforsvarsminister Richard Perle satte snøballen i gang i høring i
Senatet i mars ved å antyde at to COCOM-lands bedrifter hadde solgt
meget sensitiv teknologi til Sovjetunionen.

KV -Toshiba-avslØringen kom på et meget beleilig tidspunkt for eks­
portkontrollens forkjempere. Siden Reagan ble president hadde de med
stor intensitet forsøkt å få gjennomslag for sine synspunkter både i
hjemlig politisk farvann og hos COCOM-allierte. De hadde vært på
offensiven i denne striden med de mer liberalt innstilte grupperingene
fram til 1986, men fra da av kunne det merkes et tiltakende press bak
ønsket om å lette eksport-kontrollen. Økt eksport av slike varer skulle
være med på å rette opp den amerikanske utenriksøkonomiske balansen
og en lettelse i kontrollbestemmelsene kunne gi bedre rammebetingel­
ser for industrien.

I 1987 skulle den amerikanske handelslovgivingen opp til revisjon.
Et av de store stridspunktene ble om USA skulle oppgi kontrollen med
hvor amerikanske varer fant veien etter at de var blitt solgt til et annet
COCOM-land. Handelsdepartementets arbeid med slike saker førte til
at det tok tid før eksportlisens ble gitt, noe som resulterte i at potensielle
kunder som ikke ønsket å vente på effektuering aven ordre så seg om
etter andre leverandørland enn USA. Høyteknologiindustrien ble en
sterk pressgruppe for å endre amerikansk lovgiving på dette punkt, og
fikk oppslutning fra flertallet i Kongressen ved årsskiftet 1986/87. Pen­
tagons eksportkontroll ble deres sterkeste motspillere. Pentagon ønsket
fortsatt kontroll med sluttleveransene.

Det var midt i kampen om denne loven at KV -Toshibasaken ble
offentliggjort. På COCOM-møtet i Paris 26. - 27. januar 1987 infor­
merte Pentagons representant i USAs COCOM-delegasjon de andre
medlemslandene om bruddet uten at de andre i delegasjonen var infor­
mert om dette på forhånd. I midten av mars fulgte Perle opp med å
antyde overfor Kongressen at to COCOM-lands bedrifter hadde foretatt

46

alvorlige overtramp og kort tid etter ble amerikansk presse informert.
Pentagon-representantene brukte i tiden som fulgte KV-Toshiba saken
aktivt i sin argumentasjon mot å liberalisere eksportkontrollen. Oen
kunne ikke overlates til de allierte. Salgene fra KV og Toshiba illu­
strerte på en overbevisende måte at de andre COCOM-landene manglet
evne og vilje til å kontrollere hvor teknologien tok veien. Når de ikke
kunne passe på sin egen teknologi, hvordan skulle en da vente at de
skulle kontrollere amerikanske produkter?

Vi skal i det følgende se nærmere på bakgrunnen for striden om
eksportkontrollen i 1980-årene og skjerpningen av den amerikanske
debatten i 1986-87.

Østhandel blir politisk kontroversielt
Avslutningen av 1970-årene betød også avslutningen på «detente»­
politikken. En rekke hendelser med Sovjets invasjon av Afganistan
som høydepunkt resulterte i en kaldere atmosfære mellom øst og Vest.
Valget av president Reagan førte til at USA fikk en administrasjon med
et klarere ideologisk grunnsyn på motsetningene mellom øst og Vest. I
et politisk klima med en høyere internasjonal spenning, endret synet på
handel og teknologisamarbeid med Østblokken seg merkbart.

Selv om hovedtendensen i amerikansk politikk i 1970-årene var å
styrke det økonomiske øst-vest samarbeidet, fantes det grupper som var
skeptisk til den integrasjon som på denne måten fant sted. De mente at
den favoriserte Sovjetunionen. Et lovforslag fra 70 medlemmer av
Representantenes Hus i 1978 om å stramme til eksportkontrollen viser
at mange var opptatt av kontrollen allerede på det tidspunktet.94) Det
ser likevel ut til at vendepunktet i striden om kontrollen med østhande­
len fant sted i årene 1979 og 1980. Et av de forhold som førte til et
bredere amerikansk engasjement, var en CIA-rapport om hva som fore­
gikk ved en lastebilfabrikk som amerikansk industri hadde bygd i Kama
i Sovjetunionen. Den 24. mai 1979 ble en militærkomite i Representan­
tenes Hus orientert om at fabrikken også laget militære lastebiler.
Kama ble for mange symbolet på hva det økonomiske samarbeidet med
Sovjet hadde ført til: Amerikansk teknologi ble brukt til å ruste opp den
sovjetiske militærmakten. Da disse bilene ble nyttet under invasjonen
av Afganistan i slutten av samme år, fikk de grupperingene som ønsket
strengere kontroll med teknologioverføringene til Øst-Europa økt

47

tilslutning."5) I tiden som fulgte kom østhandelen inn i det politiske
brennpunkt, noe som førte eksportkontroll opp på den politiske agenda
under presidentvalgkampen i 1980.

På samme måte som avtalen om kornsalg til Sovjet ble et symbol på
legaliteten av Økonomisk øst-vest samarbeid, ble Carters kornembargo
i januar 1980 et uttrykk for «detente»-politikkens sammenbrudd, og
den plasserte østhandelen i en langt mer utsatt politisk posisjon enn i
1970-årene. Høringer i Kongressen aktualiserte saksfeltet, og Carters
administrasjon som bare hadde hatt begrenset interesse for eksportkon­
troll, ble tvunget til å forholde seg til den nye situasjonen. Carter ned­
satte en gruppe fra flere etater som skulle granske håndhevelsen av
eksportkontrollen, og i september 1980 ble det besluttet å intensivere
kontrollen. 96)

Spesielt på republikansk hold i Kongressen var misnøyen med admi­
nistrasjonens holdning fortsatt stor. Den senator som var mest aktiv i
KV -Toshiba saken, Jake Gam, var også en av de sterkeste kritikere av
Carter. Om de nye kontrolltiltakene under Carter uttalte han: «Hvem er
det presidenten og Handelsdepartementet forsøker å lure? ". De nye
retningslinjene med sanksjoner mot Sovjetunionen har smutthull så
store at en Kama-lastebil kan kjøre tvers igjennom. De sovjetiske
militære planleggerne vil bare få oppleve midlertidige vanskeligheter
inntil handelen tar seg opp igjen.»·7)

Carter fikk også utarbeidet en «Military Critical Technology Lis!»
sommeren 1980, og forsøkte å få de allierte i COCOM til å akseptere
denne som grunnlag for redusert handel med Øst-Europa. Carter mis­
lyktes. Både kornembargoen og hans teknologiliste møtte liten forstå­
else i det øvrige Vesten. 9B)

I 1960- og 1970-årene ble økonomisk samarbeid dels vurdert ut fra
politiske, dels ut fra Økonomiske hensyn. Politisk kunne samhandel
enten gi økt grad av gjensidig avhengighet eller kunne brukes for å
oppnå endringer i sovjetisk politikk. Økonomisk betydde Øst-Europa
først og fremst mulige markeder for vestlig næringsliv. De militære
konsekvensene ved økonomisk samarbeid ble bare i beskjeden grad
diskutert. I løpet av 1970-årene ble det imidlertid av enkelte akade­
mikere arbeidet med å finne metoder å avveie de politiske og økono­
miske nytteverdier i forhold til de eventuelle militære ulemper som
handelen medførte. 99) På den måten kom mange av vurderingene fra
embargopolitikken i første halvdel av 1950-årene tilbake til den sikker­
hetspolitiske idedebatt.

48

Den nye politiske administrasjonen i Washington kom til å vektlegge
nettopp de militære aspekter i østhandelen, dvs. at den så på handel som
en kanal for teknologioverføring som Sovjetunionen utnyttet til sin
militære opprustning. Dette ble det ideologiske grunnlaget for admini­
strasjonens syn på handelen med øst.

«Hengt i eget rep»
Ronald Reagan ble valgt til president i 1980. Med hans administrasjon
ble eksportkontroll for å bremse teknologioverføring til Sovjetunionen
en del av amerikansk sikkerhetspolitikk. Kontrollforkjempere ble plas­
sert i strategisk viktige posisjoner og de mest sentrale aktørene fikk
posisjoner i Forsvarsdepartementet: Caspar Weinberger, Fred Ikle og
Richard Perle. De utformet administrasjonens ideologiske grunnsyn på
øst-vest handelen og plasserte den i en større militær- og utenrikspoli­
tisk sammenheng. Deres tese var at Vesten i 1970-årene hadde solgt
Sovjet det rep som trengtes for selv å bli hengt - som Perle yndet å
parafrere Lenin. 100) Den åpne linje i østhandelen hadde styrket sovje­
tisk økonomi og frigitt ressurser til militær anvendelse, men først og
fremst hadde sovjetisk militærproduksjon kvalitativt blitt forbedret
som et resultat av salg av produksjonsteknologi som kunne anvendes
både til militære og sivile formål.

En av de som klarest presenterte Reagan-administrasjonens syn på
dette spørsmålet, var den gang viseforsvarsminister Richard Perle som
hadde ansvaret for eksportkontrollen i Pentagon. I flere sammenhenger
argumenterte han for og forklarte omleggingen av politikken omkring
1980 med vekt på det som foregikk i 1960- og 1970-årene. Etter admi­
nistrasjonens vurdering ble det på sovjetisk side i slutten av 1950- eller
begynnelsen av l 960-årene tatt en beslutning om å bygge ut det sovje­
tiske forsvaret kraftig. Det skulle skje en ressursoverføring fra sivil til
militær sektor av samfunnet og samtidig ble det besluttet at handel med
Vesten ville være nyttig både for sivile og militære mål. lOl)

Perle mente at Sovjet utnyttet den økede samhandelen med Vesten,
og spesielt Vest-Europa, til å skaffe seg vestlig kapital (lån) og tekno­
logi. Dette utvidet landets industrielle grunnlag og var grunnlaget for
Sovjets militær ekspansjon i 1970-årene. Nedtrappingen av omfanget
på COCOM-listene sammen med Sovjets ønske om en større
høyteknologi-handel førte i følge Perle til «a qualitative improvement

49

of Soviet strategic and conventional forces (based on Western techno­
logy) in the midst of a massive quantitative build-up».

På vestlig hold hadde en lenge erkjent at det ikke var mulig å fØlge
Østblokkens opprustning kvantitativt. Det var ikke politisk mulig å
tilføre tilstrekkelig store ressurser til den militære sektor for å oppnå
dette. Derfor måtte Vesten kompensere tallmessig underlegenhet ved
teknologisk overlegenhet - kvalitet kompenserte kvantitet. De vestlige
samfunns innovative evner, effektive og kontrollerte produksjonspro­
sesser, velutdannede og motiverte arbeidere var USAs og Vestens svar
på den sovjetiske opprustning. Vestens fordel og styrke lå i <<innovation
and manufacturing techniques».

Teknologisk overlegenhet på disse feltene forutsatte en kontinuerlig
vestlig teknologisk utvikling. En erkjente at det ikke var mulig å hindre
teknologi-overfØring permanent, men det var mulig å forsinke den og
dermed ville Vesten alltid ha (et større eller mindre) forsprang på Sovjet
og østblokken i teknologisk henseende: <<Jf the US is to have a margin
of safety, it is embodied in those lead times». 102) Som vi ser aksepterte
Reagan-administrasjonen Bucy-komiteens grunnprinsipper.

Richard Perle - og andre ledende personer i Reagans administrasjon -
mente at Sovjets bevisste forsøk på å hente inn teknologisk kunnskap
fra Vesten i I 970-årene var blitt lettet av de liberale handelsreglene. De
hevdet at Sovjet hadde bygget opp sin mikro-elektrouiske industri nes­
ten utelukkende med vestlig kunnskap og produksjons-utstyr: «This,
more !han anything else, is responsible for the quantum leap in sophi­
stication in Soviet weapons systems». 103)

Kampen om den amerikanske opinion
Reagans posisjon i amerikansk politikk var generelt sett sterk i hans
første periode som president; han var kanskje den mest populære presi­
dent noensinne. Det betød likevel ikke at han fikk lett gjennomslag for
sin politikk på alle områder, verken på hjemmebane eller overfor sine
allierte i Vest-Europa og Japan. Administrasjonen arbeidet aktivt for å
få gjennomslag for en styrket kontroll av eksporten til Østblokken -
både i Kongressen og i COCOM. Spørmålet om eksportkontroll var
som nevnt allerede reist på den innenlandske politiske arena før Reagan
ble valgt, og saken ble i Reagans første presidentperiode tatt opp fra
forskjellig hold og skulle få sitt politiske gjennombrudd og høyoepunkt
i 1982-83.

50

Handelsdepartementet hadde anSVar både for å fremme amerikansk
eksport og for å passe på at bedriftene holdt seg innenfor det gjeldende
regelverket. Kontrollfunksjonene var, i følge kritikerne, blitt nedprio­
ritert i I 970-årene slik at en ikke var i stand til å gjennomføre noe reelt
overoppsyn med hva som ble eksportert. Ledelsen i Handelsdeparte­
mentet var heller ikke særlig opptatt av eksportkontroll under Carter­
administrasjonen, mente kritikerne. Derimot fantes det enkeltpersoner
i departementet som aktivt arbeidet for å gjøre eksportkontroll til tema i
amerikansk politikk.

Lawrence J. Brady representerte Handelsdepartementet da rapporten
om Kama ble lagt fram, og under en høring i Senatet i desember 1979
gikk han til meget sterke angrep på departementets ledelse fordi de ikke
hadde holdt eksportkontrollen ved like. Bradys uttalelser førte ham ut
av departementet i 1980, men han hadde da vakt så stor oppsikt og skapt
seg en posisjon som bragte ham tilbake til samme departement som
viseminister med ansvar for lisenser og håndheving av kontrollen da
Reagan ble president. Brady skulle derfor komme til å bli en sentral
person i striden om eksportkontrollen under Reagans periode. Også i
tollvesenet var det enkeltpersoner som presset på for å styrke kontrollen
med teknologi-eksporten. Andre mente at tollvesenet var «etaten uten
misjon» og at den fant en misjon og en mulighet til å sikre ressurser til
etaten gjennom teknologikontrullen. I04)

En av president Reagans tidlige handlinger var å overføre en større
del av ansvaret for eksportkontrollen fra Handels- til Forsvarsdeparte­
mentet, et vedtak som ble gjort 17. februar 1981. Samtidig ble Tollve­
senet gjort til Pentagons allierte og fikk utvidet myndighet til å foreta
undersøkelser av varer ved havner og flyplasser. 105) Handelsdeparte­
mentet hadde likevel ikke mistet sine funksjoner, noe som skapte
grunnlag for videre konflikter med Pentagon. I dette klimaet forsøkte
administrasjonens «kontrollfraksjofi» å få bedre styring med Handels­
departementets kontrollkontor gjennom tilsetting av «sine» represen­
tanter, Lawrence Brady og en tidligere aktiv jurist på området, The­
odore Wu.

Også Tollvesenet manglet ekspertise og kapasitet til reell kontroll av
eksporten til Øst-Europa. Bare fire personer var tilsatt for å kontrollere
slik eksport. Tollvesenet fikk ny leder da de tilsatte William von Raab,
og han fikk midler til å øke antall kontrollører fra 4 til 400. Disse fikk en
mer grunnleggende opplæring i teknologikontroll, og ble tildelt mer
teknisk utstyr gjennom bevilgninger på 28 millioner dollar fra

51

Forsvarsdepartementet. 106) Admiral Bobby R. Inman som var Deputy
Director i CIA fra 1981 til 1983 hevdet at «The Customs Bureau was
one of the most antiquated departments of this Goverment in being able
to deal with paper. Just giving them some very simple desk-top compu­
ters permitted them to begin tracking reorders, and often that is how
they began to get leads on what had been diverted» .107) Med den nye
styrken kunne Tollvesenet i samarbeid med Pentagon lansere et omfat­
tende prosjekt for å kontrollere håndhevelsen av eksportlovene, «Pro­
ject Exodus», som formelt sett kom i gang i oktober 1981. Inntil da
hadde så godt som alle vareslag forlatt USA uten å bli fysisk kontrollert
av tollmyndighetene. lOS)

«Project Exodus» viste snart at det var meget store lekkasjer i USAs
kontrollsystem. Hver eneste uke ble det foretatt et stort antall beslag. I
løpet av det første året var det beslaglagt gods til en verdi av 20,5
millioner dollar. 109) Fram til februar 1982 var det i alt gjort beslag for
177 millioner dollar i 2851 forsendelser. 110) I juni 1985 var over 4.000
saker behandlet og verdier for 274 millioner dollar beslaglagt. Fram til
mars samme år var 579 personer siktet og 369 av dem dømt. Ill) «Pro­
ject Exodus» ble den nye administrasjonens store merkesak. Den viste
politisk vilje til å handle og samtidig var aksjonen - i følge amerika­
nerne - et forbilde for andre vestlige land for hva som burde gjøres.

Allerede vinteren 1981 ble det nedsatt en komite som skulle utar­
beide en rapport om konsekvensene av teknologioverføringen til Sovjet
og dets allierte det siste tiåret. 112) I mai 1982 presenterte CIA rapporten
som på mange måter ble et grunndokument som kunne brukes i den
politiske debatten for å få til en skjerping av eksportkontrollen. I 13) Den
beskrev omfanget og bredden av Sovjets programmer for å sikre seg
teknisk know-how fra Vesten og hvordan arbeidet foregikk, og vur­
derte hva vestlig teknologi hadde betydd for flere tusen sovjetiske mili­
tærprogrammer. Dokumentet påviste det som konservative politikere
lenge hadde hevdet: Det var en nær sammenheng mellom teknologio­
verføring og sovjetisk styrkeoppbygging. 114) Admiral Bobby R. Inmap
kommenterte rapporten slik: «Even to those of us who had watched the
Soviet Union for a long time, it was a startling document because first,
we now know a lot more about what they had gotten and how they used
it when realized. Second, this whole Soviet effort was a much more
sophisticated operation than so many things they do». 115)

Initiativ og utredningsarbeider foretatt av den nye administrasjonen i

52

1982 førte til at de grupper som sterkest advarte mot teknologioverfø­
ring kom stadig sterkere på offensiven i kampen om handelslovgivin­
gen. Samarbeidet mellom Pentagon og Tollvesenet svekket posisjonen
til Utenriks- og Handelsdepartementet, en situasjon som ser ut til å ha
vart ved fram til 1986. Et uttrykk for den nye situasjonen var endringen
i eksportloven i 1985 der loven ble tilpasset den nye politiske
situasjonen. I 16) Den formaliserte på mange måter den situasjon som
var blitt en realitet under Reagans første periode som president.

Likevel var det mange amerikanere, spesielt i næringslivet, som ikke
så med like stor forståelse på Pentagons innstramning av eksportkon­
trollen. Opposisjonens sterkeste argument var at østblokklandene ikke
hadde vansker med å skaffe seg tilsvarende produkter som etter ameri­
kansk lov ikke å kunne eksporteres østover, fra andre vestlige land.
Argumentet om «foreign availibility» var det som gjorde det mest
vanskelig for administrasjonen å styrke eksportkontrollen unilateralt.
Spesielt i en situasjon med store amerikanske underskudd på handels­
balansen med utlandet var det vanskelig å forsvare at amerikanske
bedrifter skulle behandles strengere enn utenlandske konkurrenter. Det
førte ikke til større sikkerhet; bare tap av markeder. Derfor var det av
avgjørende betydning for å lykkes med kontrollpolitikk på hjem­
mebane og for å skape en effektiv sperre på teknologioverføringen, at
USA fIkk med seg sine allierte i COCOM på en tilsvarende politikk
som den amerikanske.

Kampen om COCOM
Den vestlige organisasjonen som er et forum for kontroll av eksport til
Øst-Europa, COCOM, holder til i en sidebygning til den amerikanske
ambassaden i Paris. Den var i begynnelsen av I 950-årene sett på som et
betydelig element i vestlig politikk overfor Østblokken, men mistet
etter hvert sin betydning som et aktivt organ for beslutninger på politisk
nivå. COCOM-møtene ble møter mellom landenes diplomater og
byråkrater, til dels på lavt nivå der en diskuterte de tekniske og admini­
strative sider ved østeksporten.

USAs nye regjering mente at COCOM fram til 1980 hadde forfalt
både som politisk og administrativt organ. Det hadde ikke vært noe
møte på «høyt nivå» i COCOM siden ca 1957, og organisasjonen hadde
ikke ressurser til i praksis å gjennomføre noen kontroll verken med

53

enkeltland eller bedrifter. Perle uttrykte seg slik: «I would estimate that
for each employee of COCOM - most of them clerical - the Soviets had
a thousand or more professionals». 117)

På den administrative side tok USA initiativ til en opprustning av
organisasjonen, som i begyunelsen av 1980-årene hadde et budsjett på
ca 1/2 million dollar og en stab på omkring 15 personer. Størrelsen på
den faste COCOM-administrasjonen ble utvidet (ca 25 personer 1985)
og budsjettet ble gradvis økt. II B) COCOM manglet i 1980 i følge ameri­
kanske aktører moderne kontorer, tilstrekkelig bemanning og sikre
kommunikasjons-systemer; og organisasjonen hadde heller ingen
mulighet til å foreta uavhengige vurderinger av eksportproduktene til
øst. COCOM hadde ingen metode for systematisk å kunne vurdere
forslagene til handel i forhold til de oppsatte kriteriene for hva som
hadde sovjetisk militær nytteverdi, og institusjonen manglet direkte
tilgang til militær teknisk ekspertise fra medlemslandene. USA foreslo
derfor at COCOM fikk underlagt seg et permanent militært panel og at
det ble stilt midler til rådighet for en generell opprustning av COCOMs
administrasjon. 119)

COCOM-landene bidro til å finansiere en viss opprustning av de
administrative sider ved virksomheten. Den store striden kom til å stå
om COCOMs politiske rolle - hvor streng burde kontrollen med østhan­
delen bli? Ronald Reagan tok straks etter at han overtok som president
opp teknologi-overføring som tema i internasjonal politikk. På
toppmøtet i Ottawa i juli 1981 ble spørsmålet reist for første gang, og
dette initiativet førte til en aktivisering av COCOM på politisk nivå. I
januar 1982 kom det i stand et møte i Paris innen COCOM på høyt nivå,
og dette ble fulgt opp med tilsvarende møter i april 1983 og februar
1985. I 1985 lyktes det å få NATO-landet Spania med i COCOM­
drØfteIsene. Da var alle NATO-land (unntatt Island) og Japan med i
COCOM. 120)

Da Reagan reiste spørsmålet på Ottawa møtet hadde han allerede tatt
initiativ til å opprette en gruppe med etterretnings-eksperter ved CIAs
Langley-hovedkvarter under navnet «Technology Transfer Assess­
ment Center». Sammen med eksperter fra Tollvesenet og Handelsde­
partementet reiste gruppens medlemmer til hovedsteder i Vesten for å
få til en koordinering av kontroll-arbeidet med andre regjeringer. 121) På
COCOMs første møte på høyt nivå 19. januar 1982 presenterte USA
sine funn om sammenhengen mellom teknologioverføring og Sovjets

54

militære opprustning, og brukte dette for å få gjennomslag for sine
synspunkter.

Dette framstøtet kom samtidig med et amerikansk utspill der myn­
dighetene nektet amerikanske firma å foreta leveranser av utstyr til
bygging aven gassrørledning fra Sovjet til Vest-Europa. Den ameri­
kanske regjering ønsket også å få med seg sine vesteuropeiske allierte i
boikotten og således hindre at rørledningen ble bygget. De mente at
rørledningen ville gjøre Vest-Europa mer avhengig av Sovjet for sin
energiforsyning, og dermed lettere utsatt for politisk press. De vest­
europeiske statene tok ikke hensyn til amerikanernes vektlegging av
strategiske hensyn, og gjennomførte et større samarbeid om bygging av
rørledningen. Parallelt foreslo USA også at kredittgiving til øst­
Europa burde reduseres kraftig. Heller ikke på dette punkt var de vest­
europeiske myndighetene villig til å innta det amerikanske standpunkt,
og Reagan måtte gi etter. Den 11. november 1982, ett år etter lanserin­
gen av «anti-rør» programmet, aksepterte presidenten det europeiske
standpunkt. 122) Amerikanske firmaer kunne igjen få selge teknisk
utstyr til Øst-Europa.

1982 ser ut til å ha vært et år da stridighetene innad i COCOM var
meget klart uttrykte. Da kom også de interne amerikanske motsetnin­
gene når det gjaldt holdningen til andre COCOM-land klart til syne.
USA hadde i COCOM vært representert ved karrierediplomaten Wil­
liam Root fra Utenriksdepartementet, men han ble presset ut etter intern
amerikansk strid. Da Root trakk seg tilbake fra sin stilling var han
meget irritert over de amerikanske myndigheters svake vilje til å for­
handle. I et åpent brev til president Reagan 25. september 1983 slo han
fast at USA hadde fordoblet sine anstrengelser «for å fortelle våre alli­
erte at deres synspunkter ikke betyr noe, at vi vet best og at de bør se å
skjerpe seg». Med Roots avgang overtok Pentagons representanter som
USAs fremste talsmenn i COCOM, noe som ikke gjorde samarbeidet
lettere. 123) USA ble stående alene med sin vektlegging på de militær­
strategiske sider ved østhandelen, mens Japan og Vest-Europa fortsatte
å understreke de positive sider ved det politiske samarbeid med øst­
blokken og muligheter for handelsmarkeder i Øst-Europa. COCOM ble
en arena for stridigheter om hvor streng eksportlovgivingen burde
være, med USA som pådriver og de andre medlemslandene som brem­
seklosser.

Vest-Europa kom i 1983 til å skjerpe kontrollen med teknologi­
spionasje og teknologi-overføring til Østblokken. Det er imidlertid

55

ikke klart om det var det amerikanske presset som ga resultater, eller
om skjerpingen i større grad var et resultat aven uavhengig prosess i
Europa. Mye tyder på at opplysninger fra den sovjetiske avhopper og
KGB-agent Vladimir Kuzishkin ga vestlig etteretningstjenester innsikt
i den systematiske sovjetiske innsamling av teknologi, og at bl.a. bri­
tisk etterretningstjeneste ble meget alarmert av avhopperens opplysnin­
ger. Uansett ble resultatet at de vestlige allierte fikk en mer lik
situasjonsbedømmelse. 124)

Fransk etterretningstjeneste hadde i 1981 kommet over en sovjetisk
rapport om militær bruk av vestlig teknologi som hadde gjort sterkt
inntrykk i politiske kretser og førte til at Frankrike fikk den strengeste
kontrollen av teknologieksport til Øst-Europa i Vest-Europa. 12S)

Frankrike var også på den tid opptatt av det voksende sovjetiske diplo­
matkorpset i Paris. President Mitterand ba derfor etteretningstjenesten i
november 1982 om å foreta en undersøkelse av dette forholdet med
utgangspunkt i teknologi-spionasje fra Frankrike. Resultatet ble at
Frankrike 31. mars 1983 utviste hele 47 sovjetere fra landet - hovedsak­
lig for teknisk spionasje. Den franske utvisningen skapte en bølge av
«teknologi-utvisninger» fra USA, Australia, Sverige, Danmark, Bel­
gia, Japan, Norge, Storbritannia, Vest-Tyskland og andre land. På tolv
måneder ble hele 135 sovjetere utvist for spionasje - mer enn noen gang
tidligere i et så kort tidsintervall. 120)

Vest-europeerne var villig til å bruke diplomatiske virkemidler i
kampen om teknologien, men i mindre grad handelsmessige. De var
fortsatt skeptisk til å endre COCOMs rutiner og lister, og opplevde
amerikanerne som utålmodige, udiplomatiske og lite forståelsesfulle
overfor europeiske interesser. De fortsatte derfor arbeidet med å
fremme handel og økonomisk samarbeid med Øst-Europa og ville ikke
endre COCOMs status og regelverk.

USA valgte da en annen taktikk: bilateralt press spesielt mot små
vestlige nasjoner. Den første som fikk smake den nye medisinen var
Østenike, som i oktober 1984 ble presset til å innføre strengere eksport­
reguleringer og straff for brudd på COCOM-reglene som «betaling» for
for å få til et samarbeidsprosjekt mellom et østeniksk selskap og Ame­
rican Microsystems Inc. Deretter var det Sveriges tur ved avslØringen
av Datasaab-saken og trusler om ikke å få amerikanske komponenter til
sine militære jagerfly. Tilsvarende press ser ut til å ha blitt lagt på
Sveits, Finland, India og Hong Kong. Til en viss grad fulgte andre land
opp. Belgia endret sin eksportlovgiving, Japan skjerpet sine regler for

56

reisetillatelse for sovjetiske diplomater og Storbritannia lanserte sitt
program kalt «Project Arrow», en parallell til «Project Exodus».1 27)

Men mye gjensto før amerikanske myndigheter var tilfreds.

Kampen om ny handelslov
I Reagans andre presidentperiode kom opposisjonen mot den strenge
eksport-kontrollen klart til syne ikke bare på den internasjonale arena,
men også i USA. Den nye situasjonen skapte usikkerhet og frustrasjon
hos kontroll-forkjemperne i Pentagon.

Frustrasjonen over den internasjonale situasjonen kom tydelig til
syne da Richard Perle ga sitt vitneprov til Kongressen i KV-Toshiba
saken den 14. juli 1987. Han beskrev der de vestlige alliertes anstren­
gelser for å styrke eksportkontrollen som «glacial movement on some
minor detail or otheD>. Han var meget misfornøyd med de alliertes
reaksjoner på amerikanske utspill, og påpekte at USA i seks år hadde
presset på for å få allierte til å innføre restriksjoner på salg av sensitiv
militær teknologi til Sovjet:

«We have p/eaded with them to treat the licensing of exports to the Eastern
Bloc lvitlz the seriOlisness it deserves. We have imp/ored them lo staff
their export cOfllrol millistries witll sllffident trained personell to do the
job. We have urged that theyaugmenl their cUSloms service persollIleI, as
we have done, and train them SD that they can distinguish between exports
that are permitted under the CoCom regulalions and those that are not.
We have IIrged the creation of a grallp of experts in mi/i/ary technology,
drawnfrom Ministries o/De/ense, lo broaden the unders/onding o/the
member countries of the comp/ex technical and intelligence issues that
surround the administratioll of an international embargo. Mr.
Chairman, we have done all this witll only meager and most unsatisfac­
tory resulls. Almost without exeption our allies have resisted our effort
significal1tly to strengtlzen CoCom, sidetracking our initiativesand wate­
ring them down, delaying, slowing , diminishing and dej1ecting us wilh
every di/atOl-y tactic and bureaucratie maneuver one can imagine»./28)

Perles følelsesmessige kraftuttrykk overfor Kongressen gjenspeiler den
holdning som gjorde seg gjeldende i den ideologisk engasjerte, og til
dels lite diplomatisk trenede gruppe i Pentagon, som var USAs ledende
talsmenn i eksport-kontrollen. Selv om USA hadde vunnet liten opp-

57

slutning generelt i COCOM, var enkelte land etter Perles vurdering mer
tilbakeholdne enn andre. Vanskeligst hadde det vært å få gjennomslag
hos japanske og vesttyske myndigheter, de land som hadde den største
samhandelen med Øst-Europa. Stephen Bryen som på dette tidspunkt
var blitt leder for kontoret for eksportkontroll i Forsvarsdepartementet,
hevdet at «[tlhe Japanese had no respeet at all for the Cocom
restrictions»129) Amerikanske myndigheter følte «bitter disap­
pointment» for den «atmosphere of govemmental indifference that has
existed among our COCOM partners».

Kontrollforkjemperne møtte også motstand på hjemmebane. Striden
sto først og fremst om to forhold: «utenlandsk tilgjengelighet» og
«vest-vest kontrollen». Under revisjonen av eksportloven i juli 1985
ble det innført regler for hvordan en skulle forholde seg i saker der det
var muligheter for at Sovjet kunne få kjøpt varer fra andre land dersom
de amerikanske reglene ikke tillot eksport, det amerikanerne kaller
«foreign availability». Handelsdepartementet skulle ha ansvar for
behandlingen, men måtte overlate til Presidenten å ta beslutningen der­
som en skulle gjøre unntak fra loven. Det ble opp til eksportørene å
bevise at produktet var tilgjengelig i utlandet. Det var imidlertid ikke
nok å vise til at andre land solgte tilsvarende produkt til Østblokken.
EksportØrene måtte også dokumentere at andre land var konkurranse­
dyktig med hensyn til pris, kvalitet, tilgjengelighet og kvalitet på reser­
vedeler, vedlikeholdsprogram, osv. Dersom det kunne påvises at alle
krav var oppfylt, skulle presidenten før det ble gitt tillatelse om eksport
først ta opp saken med det land der tilsvarende produkt fantes for å
forsøke å få til en felles embargo. Presidenten skulle automatisk få 6
måneder til dette og kunne forlenge tidsfristen med ytterligere 12 måne­
der. Prosedyren var meget omstendelig og tidkrevende og amerikansk
næringsliv opplevde at de hadde et kraftig konkurransemessig
handikap. 130)

I deler av amerikansk næringsliv var det stor misnøye med myndig­
hetenes tilstramming av eksportkontrollen, spesielt siden den ikke var
fulgt opp aven bredere vestlig koordinering av eksportreglene. I prak­
sis opplevde amerikanske bedrifter at de overlot de mest interessante
delene av østmarkedene til europeiske firma. Dette var blitt tydelig
illustrert gjennom kom-embargoen, og forbudet mot eksport til gass­
rørledningen aktualiserte problemene omkring 1981-83. Sovjet kunne
uten problemer finne kornprodusenter i Latin-Amerika, Australia og

58

andre steder som mer enn gladelig solgte overskuddslagre til Sovjetuni­
onen. Likeledes måtte amerikanske finna se at europeiske konkurrenter
overtok ordrene da amerikanske myndigheter nedla forbud mot salg til
rørledningen.

Det andre stridspunktet gjaldt kontrollen med videresalg av varer
eksportert til andre COCOM-land, dvs vest-vest handelen. Mange fant
at kravet om kontroll av varer til COCOM -land var overflødig og bare
skapte store vansker for amerikansk eksport av høyteknologi. Kontrol­
len førte til at amerikanske firmaer ikke kunne levere produkter like
raskt som andre vestlige konkurrenter. Eksportkontrollens forkjempere
ønsket derfor en harmonisering mellom amerikansk og andre vestlige
lands lovverk og kontrollorganer for østhandelen.

Opposisjonen mot den strenge eksportkontrollen hadde mange tals­
menn i Kongressen, og i begynnelsen av 1987 vedtok Representantenes
Hus en lovendring til eksportloven etter forslag fra representanten Bon­
ker som Perle karakteriserte som «Soviet Technology Relief Act of
1987». Forslaget ville føre til at 40 prosent av de kontrollerte varer ikke
lenger ble kontrollert. Samtidig ville lovforslaget redusere Pentagons
innflytelse på eksport til andre COCOM-land. I3l)

Ved årsskiftet 1986-87 blåste det derfor sterkere politiske vinder
omkring eksportkontrollen i USA enn på lange tider. Bonkers forslag
til lovendring var et uttrykk for et bredere ønske om å lette embargo­
politikken og dermed være med på å bedre situasjonen for den høytek­
nologiske eksportindustrien. Pentagon fryktet å miste overtaket i stri­
den om eksportkontrollen, og KV-Toshiba saken kan sees som en del
av kontroll-forkjempernes mottiltak. I høringene i Kongressen ble da
også saken knyttet til forslagene om lettelse i kontrollen med handel til
andre vestlige land. 132) KV -Toshibasaken ble en del av spillet omkring
den innenrikspolitiske kampen om eksportlovene, ikke minst fordi for­
slaget til straffetiltak mot firmaene var en del av et bredere forslag til
endring av eksportregelverket der også Bonkers forslag var med. Kon­
gressen ble stilt overfor lovforslag om både å lette eksportkontrollen til
COCOM-land og samtidig straffe COCOM-lands bedrifter for å gi
Sovjetunionen viktig militær teknologi.

Pentagon fortsatte kampen for strenge eksport-kontroll. I mai 1987
kom Pentagon med nye utspill da Stephen Bryen utformet et memoran­
dum med forslag om å utvide listen over «dual use» varer til også å
inkludere mikrobrikker som tilsvarte den nye Pentagon-finansierte

59

VHSIC-varianten, og samtidig at en i prinsippet fra nå burde avslå alle
søknader om eksport av avansert produksjonsteknologi til Øst-Europa
(DAKIDAP) . Dette vakte stor motstand i den amerikanske
høyteknologi-industrien som fryktet ytterligere vansker i arbeidet med
å øke eksporten. 133)

Richard Perle knyttet da også forbindelsen mellom avsløringen av
salget fra KV og Toshiba og forslagene om lettelse i vest-vest kontrol­
len i sin vitneforklaring for Kongressen i juli 1987:

"Mr. Chairmall, the House has passed amendments to HR3 [eksportkon­
trol/oven] that would apen the way to dazens of Toshibas. It took this
aetioll befare the Toshiba-Kongsberg case >vas understood, befare
people recognized how much damage could be done in a single transac­
tion. The House passed amendments that would effeetively deeontrai al/
u.s. exports to COCOM member eountries, despite thefaet tlzat, as we
have seen in the case o/Norway and Japan, same ofthose cDun/ries are
hope/ess/y iIl-equipped to protect their OWll, much less Dur technology.
Ship American technology lvith reckless abandon lo any country, as Ihe
House bill will aU/horize, and there will be countless eases like
Kongsberg-Toshiba.»134J

Pentagons forkjempere for strengest mulig eksportkontroll brukte på
denne måte KV -Toshibasalget i den innenrikspolitiske debatt for å
demme opp mot den mer liberale politiske opposisjon.

Omtrent samtidig med at KV fikk sitt gjennombrudd for salg av NC­
systemer på det sovjetiske markedet, begynte amerikanske politikere å
arbeide for en strengere eksportkontroll for handel med Østblokken.
Reglene ble skjerpet og COCOMs administrasjon ble rustet opp. NC­
utstyr ble snart en av de teknologiene det ble lagt stor vekt på å kon­
trollere.

I 1986 var Sovjet blitt et hovedmarked for KVs NC-systemer og et
eget datterselskap ble etablert i Moskva for å fremme markedsføringen.
Samme år var de amerikanske myndighetene klar over at firmaet hadde
brutt COCOM-reglene, og de mente at salget hadde fått meget alvorlige
militære konsekvenser. NC-systemene fra KV hadde bidratt til å endre
maktbalansen i den usynlige krigen om de store havdypene - kampen
mellom vestlige og sovjetiske ubåter.

60

StiUegående ubåter
COCOMs og USAs regler for eksport ble daglig omgått, men ameri­
kanske politikere og journalister fant KV-Toshibasaken eksepsjonell
fordi det var solgt teknisk utstyr aven karakter som hadde spesielt store
militære følger. Ingen bestred at NC-utstyr var viktig for sivil mekanisk
industri, men amerikanerne hevdet av fresemaskinene fra Toshiba med
KVs numeriske styring var blitt nyttet på et militært meget sensitivt
militært område: produksjon av stillegående propeller. Det var måten
utstyret var blitt anvendt på i Sovjet, mer enn selve bruddet på
COCOM-bestemmelsene, som fikk Kongressens representanter til å
finne fram storslegga (bokstavelig talt til å knuse Toshiba radioer foran
fjernsynskameraene) under høringene i juni 1987.

Kongressens representanter fikk sine informasjoner om virkningene
av KV-Toshibasalget fra etterretningshold, fagmilitære eller admini­
strasjonen. Det ble aldri gitt noen entydige vurderinger av virkningene
av salget, men i Kongressen var det de mest dramatiske fremstillingene
som slo igjennom. Pentagons leder, forsvarsminister Caspar Weinber­
ger, gikk også tidlig ut og understreket den direkte militære konsekvens
av salget av de store numeriske fresemaskinene og beskrev det som «et
alvorlig tap for Vesten».!35) Salget skulk ha vært et av de verste tap av
høyteknologi til Sovjet i løpet av det siste tiåret. 136) Dette forholdet
kom til å bli kjernepunktet bak angrepene mot KV og Toshiba og kra­
vene om straff av firmaene og erstatninger fra Japan og Norge.

Amerikanerne hevdet at Vesten hadde lidt et alvorlig tap fordi frese­
maskinene ved Baltic-verftet var blitt brukt til å framstille propeller til
ubåter, og disse propellene var mer stillegående enn deres tidligere
propeller. Resultatet var at støynivået på sovjetiske ubåter var redusert
til 1120137) I den opphetede stemningen i Kongressen var det få som
stilte spørsmålet ved den reelle betydningen av salget; i den politiske
debatten var utgangspunktet at skadene var store. Enkelte forsøkte å
sette en pris på skadene, og kostnadene for å gjenopprette det som var
skjedd ble anslått til mellom l og 30 milliarder dollar.

Den politiske reaksjonen på påstandene om at KV og Toshiba hadde
bidratt radikalt til å gjøre sovjetiske ubåter mer stillegående, hadde
bakgrunn bl.a. i at kontroll med verdenshavene, deriblant ubåttrafik­
ken, hadde en sentral posisjon i oppdemmingspolitikken overfor

61

Sovjet. Vi kan kort skissert peke på tre forhold som gjorde ubåt­
kontroll viktig i amerikanske øyne:

l. Sikre egne ubåter med kjernefysiske missiler mot overraskende
angrep fra sovjetiske angrepsubåter.

2. Sikre at sovjetiske ubåter ikke kunne stanse forsyningslinjer (kon­
voier) over Atlanter- og Stillehavet og dermed hindre allierte forsy­
ninger;

3. Informasjon om forberedelser til angrep fra sovjetisk side (del av
etterretnings- og varsel-system).

Reaksjonene i Kongressen må sees på bakgrunn av den betydning
ubåt-deteksjon hadde i det amerikanske militære forsvar, og på koplin­
gen mellom stillegående sovjetiske ubåter og KV-Toshiba handelen.
Bedriftene hadde «forrådt» USA og NATO og det ville koste store
summer å utvikle nye deteksjonssystemer slik at USA igjen fikk kon­
troll over trafikken under hav-overflaten. 138)

I dette kapitlet skal vi se nærmere på ubåtkrigføringen og se hva støy
fra ubåter har hatt å si for hvor lett det er å oppdage dem. Deretter skal vi
kort se nærmere på hva det er som skaper støy fra ubåtene og hvilken
rolle propellene spiller, og deretter presentere enkelte eksperters vurde­
ring av hva salget av maskinene fra KV-Toshiba i begynnelsen av
1980-årene betydde for utvikling av mer stillegående propeller. Til
slutt skal vi plassere de stillegående ubåtene i amerikansk politisk
debatt 1986-87.

Ubåter og ubåt-deteksjonssystemer utgjør noen av de mest hemme­
ligholdte sider av moderne forsvar. Den informasjonen som slippes ut
består i hovedsak av generelle utsagn med lavt presisjonsnivå, noe som
også vil prege denne framstillingen. Dette gjør at konklusjonene vil
måtte trekkes med forsiktighet og under stor usikkerhet. Derfor gir
denne framstillingen seg ikke ut for å være noen faglig vurdering av de
reelle forholdene i antiubåt-krigføring. Den nøyer seg med å påpeke en
del trekk ved hvordan enkelte aktører og observatører vurderte og
opplevde situasjonen. Det var dette som var grunnlaget for de politiske
reaksjonene, mer enn de faglige korrekte forhold.

62

Gjemsel under vannet
Kamp om overtak i ubåt-krigføringen avgjøres stort sett gjennom hvem
som oppdager den fiendtlige ubåten først. Den ubåten vil ha tid til å
forberede angrepet og det vil være lite den oppdagede ubåten kan gjøre
for å unngå ødeleggelse. Problemet under vann er at en må <<leke gjem­
sel» som blindebukk. Havets mørke gjør det ikke mulig il bruke optiske
deteksjonssystemer, andre sanser enn synet rna utnyttes. Å oppdage
ubåter kan likevel i prinsippet gjøres på mange måter fordi ubåter etter­
later seg en rekke spor: de endrer magnetiske felter og varmen i vannet,
skaper strømvirvler som kan observeres - og lager lyd.

Det prinsipp som allerede fra andre verdenskrig fikk størst gjen­
nomslag i ubåt-letingen, var registrering av lyd. En av årsakene til dette
er at lyd brer seg raskt og over lange avstander i vann, spesielt horison­
talt i homogene vannskikt med samme temperatur, saltinnhold etc. To
ulike typer lyd-deteksjonsutstyr ble framstilt. Den passive lyttebøyen
registrerte signaler som fantes i havet, mens den aktive ASDIC sendte
ut en lydimpuls og registrerte hvordan denne ble reflektert fra gjenstan­
der i havet. Disse to prinsippielle løsningene på deteksjon i vann har
vært de teknologisk dominerende konseptene gjennom hele etterkrig­
stiden. På grunn av begrensninger ved aktiv sonar har passive sonarer
vært «the mother lode» i ubåtdeteksjon. Kampen om å oppdage ubåter
først har derfor vært en kamp mellom lytteutstyrets evne til å oppfatte
selv svake lyder, og ubåtens evne til å bevege seg stillegående eller
unngå deteksjonssystemene.

Ubåter og deteksjons-systemer
I august 1942 ble en akustisk føler (dvs. et apparat for lytting under
vann) plassert i en bøye i havet slik at det ble mulig å oppdage typiske
skipslyder fra ubåter. Føleren kunne bare registrere lyder på en begren­
set frekvensbredde og var derfor avhengig av å høre de såkalte kavita­
sjonslyder fra propellen. Dette er lyd Som blir laget når propellen rote­
rer med en viss hastighet og skaper dampbobler som blir presset
sammen og dermed lager lyd. Den tekniske løsningen besto i at lydene
som ble oppfanget av bøyen ble omformet til elektriske signaler. Disse
ble forsterket og ved hjelp aven radiosender sendt til en mottaker i et fly

63

som fløy over bøyen. Der ble de elektriske signalene omgjort tillydsig­
naler som gjorde det mulig å sitte i flyet og lytte til signaler fra
ubåten. 139)

Omkring 1960 endret ubåtkrigens realiteter seg raskt, og kravene til
deteksjonssystemene ble større. Både USA og Sovjet lanserte atom­
drevne strategiske ubåter. Slike båter hadde to karakteristika: Det nye
fremdriftsmaskineriet frigjorde ubåten fra bunkring og den kunne holde
seg under vanns i meget lang tid; og dessuten hadde den kjernefysiske
rakettsystemer innrettet mot motpartens territorier. Rakettsystemene
hadde imidlertid så kort rekkevidde at de sovjetiske ubåtene måtte langt
ut i Stillehavet eller Atlanterhavet for at rakettene skulle nå fram til det
amerikanske kontinentet. 140)

De nye atomubåtene ble forsøkt kontrollert gjennom opprettelse av
kjeder med lyttebøyer som «sperret>} verdenshavene. Målet var først og
fremst å følge de sovjetiske atomubåtene med kjernefysiske raketter når
de beveget seg ut i verdenshavene. 141) Det første (og største) av slike
systemer fikk betegnelsen SOS US (Sound Surveillance Under the
Sea). 142) På midten av 1970-tallet fantes det 22 vestlige anlegg for
SOSUS-lytting. Disse dekket store områder av verdenshavene, og ble
de viktigste kildene til generell informasjon om ubåtaktivitet og ut­
gangspunkt for den videre lokalisering av ubåter ved hjelp av fly, heli­
koptre, ubåter og skip.143)

Det neste store gjennombrudd for lytting i vann skyldtes utviklingen
av mer effektive datamaskiner. På 1970-tallet ble maskinenes hastighet
og kapasitet så stor at det var mulig å konstruere digitale systemer som
kunne skille mellom bakgrunnsstøy og «kunstig}} støy i sann tid. De ble
da i stand til å lytte til lyder som var langt svakere enn den støy som
havet selv fremkalte. 144) Det ble også mulig å plassere passive sonarer
ombord på skip og ubåter fordi datamaskinene kunne skille mellom
støy som ble laget av skipet eller ubåten som sonaren var plassert i og
annen lyd. Denne form for passive sonarer ble i andre halvdel av 1970-
årene videreutviklet ved at en lot sonar-antenner bli slept etter skip eller
helikopter. 145) De flytende antennene hadde flere fordeler. Det var
mulig å regulere antennens dybde (i motsetning til fastmonterte sonarer
på overflateskip) og den har stor horisontal utstrekning. Omkring 1977
lyktes det en slik kabel å oppdage en ubåt i Stillehavet hele 6.000 km
borte. l46)

Som følge av bl.a. de tekniske gjennombruddene i andre halvdel av
1970-årene, ga amerikanere klart uttrykk for at de var i stand til å kon-

64

trollere de store havdypene og holdt oppsikt med sovjetiske ubåters
bevegelser. De sovjetiske ubåtene var fortsatt relativt støyende, og
amerikanske marinefolk slo vitser om at de bare kunne sette hodet i
vannet for å kunne høre dem. Det amerikanske deteksjonsutstyret
basert på passive sonarer hadde gjort så store framsteg at det virker som
om amerikanerne mente de hadde et klart teknisk og militært overtak i
ubåtkrigføring. Den tekniske overlegenheten gikk parallelt med en
bevisst satsing på å utnytte overlegenheten til en mer aktiv kontroll av
havvannene nær de sovjetiske ubåtbasene, særlig Kola. Et storstilt
oppsporings-program med bruk av ubåter, bøyer, fly og satellitter ble
igangsatt, resultatene ser ut til å ha gitt USA stor tillit til vestlig detek­
sjonsevne. 147)

Det nye lytteutstyret, eller rettere oppfattelsen av hva det nye utstyret
kunne gjøre, skapte en ny situasjon som førte til reaksjon fra ubåtkon­
struktører både i øst og Vest: Havet hadde inntil da vært oppfattet som
ugjennomsiktig. På slutten av 1970-tallet var det ikke lengre så lett å
unngå å bli avlyttet i havet, og det ble derfor viktigere å lage så stille
ubåter at de ikke kunne registreres av lytteutstyret. Fram til da hadde
striden om de store havdypene vært avhengig forholdet mellom utbre­
delsen av vestlige lyttesystemer og sovjetiske ubåters evne til å omgå
dem. Fra slutten av 1970-årene gikk gjemselen under vannet inn i en ny
fase. Faren for at ubåtene kunne bli hørt over alt var til stede. 14S) Det
gjaldt å liste seg fram, og dermed ble evnen til å konstruere så stillegå­
ende ubåter som mulig viktigere enn før. 149)

1980-årenes stillegående ubåter
Fra midten av I 980-årene ble det fra flere hold gitt uttrykk for at USA
ikke lenger så ut til å ha den fulle kontroll over sovjetiske ubåtsbevegeJ­
ser. USAs marineminister John Lehman sa f.eks. i 1987 at «Soviet
Submarines «Have Closed the Gap», 150) og en rekke observasjoner
antydet at overlegenheten var blitt langt mindre enn det var gitt uttrykk
for en del år tidligere. Blant annet ble det opplyst at amerikanske mari­
neenheter hadde registrert at sovjetiske ubåter hadde klart å komme seg
meget nær den amerikanske kysten uten å bli oppdaget. 151) Dette ble
tolket som en sovjetisk motreaksjon på NATOs utplassering av mel­
lomdistanseraketter i Europa, men var også et varsel om at Sovjet følte

65

seg sikrere på at de kunne omgå og unngå de amerikanske kontroll­
systemene. Hendelsene førte til både en diskusjon av hva som kunne
være årsakene til at ubåtene kunne passere hele det amerikanske kon­
trollsystemet, og til en omfattende debatt i marine-kretser om hva som
kunne gjøres for å gjenvinne hegemoniet i antiubåt-krigføringen. 152)

Det ble lansert to hovedteorier om årsakene til den nye situasjonen;
den ene av taktisk-informasjonsmessig karakter, den andre teknisk.
Enkelte kilder i den amerikanske marine beskyldte den sovjetiske spi­
onringen, ledet av «marine warrant officef» John Walker, for å ha
ansvaret for den nye situasjonen. I 17 år drev denne spionringen aktivt
med utlevering av informasjon bl.a. om systemer for å oppdage ubåter i
havet: «The (sub-tracking) systems were compromised, the location of
the underwater detection equipment was compromised, as well as vast
amounts of other information - our capabilities of tracking and
detection». 153) Antiubåtsystemer på vest- og østkysten av USA var blitt
avslørt, og marineminister Lehman hevdet at sovjeterne hadde lært
hvordan de kunne gjemme seg for amerikanske ubåter og
ubåtdeteksjons-systemer.

Det ble også lagt vekt på at de sovjetiske ubåtene var blitt gradvis mer
stillegående. Dette hadde samme virkning som kjennskap til detek­
sjonssystemer: De amerikanske systemene var ikke i stand til å oppdage
alle sovjetiske ubåtene. På en pressekonferanse like før han gikk av i
1987 sa marineminister Lehman at den nye generasjonen med stillegå­
ende ubåter utgjorde den største trusselen mot den amerikanske mari­
nen. Igjen la han skylden og ansvaret på Walkers spionring: De hadde
<<in no small measure» ansvaret for at Sovjet hadde lært seg hemme­
lighetene bak stillegående ubåter. 154) Andre mente imidlertid at det var
KVs og Toshibas salg av automatiske fresemaskiner som var hovedår­
sak til de sovjetiske ubåtenes framgang. Ledende personer i Pentagon
holdt seg til en slik forklaring, bl.a. forsvarsminister Weinberger.

Vi kan dele forklaringene på utviklingen i retning av lavere støy fra
sovjetiske ubåter i to hovedkategorier, en «evolusjonær» og en mer
«revolusjonær» forklaring. Sovjet hadde fra andre halvdel av 1960-
årene redusert støynivået fra ubåtene jevnlig, og fra FFI-hold ble det
hevdet at de mange små endringene på ubåtene førte til en støyreduk­
sjon på 50 prosent i løpet av hver treårsperiode. 155) Over lang tid ville
dette naturligvis resultere i et svært mye lavere støynivå. Mange mari­
nefolk og tekniske eksperter både i USA og Norge la vekt på den grad-

66

vise, «evolusjonære» utvikling. Disse viste til at det å gjøre ubåter
stillegående var en prosess bestående aven rekke mindre endringer og
tilpasninger. Forklaringen på støyreduksjonen kunne i dette perspektiv
ikke knyttes til noe enkeltstående teknologisk gjennombrudd eller en
bestemt ny produksjonsteknologi, men til Summen aven serie små for­
bedringer.

Andre la vekt på den spesielt raske reduksjon i støynivået i 1980-
årene, en utvikling som i stor grad er blitt knyttet til konstruksjon av nye
typer ubåter, noe bl.a. den norske forsvarssjefen viste til i «Forsvars­
studien av 1985» der han hevdet at «[nlye båttyper Som TYPHOON-,
OSCAR-, SIERRA- og AKULA-klassene har et lavere støynivå enn
ubåter av eldre årgang». 156)

Det er også blitt hevdet at den sovjetiske marinen gikk inn i en ny fase
i 1980-årene med hensyn til ubåtbygging: færre ubåter, men av nye
typer. Fra ca 1980 avtok byggevirksomheten av ubåter, og i flIeårsperi­
oden 1980-83 ble det sjøsatt bare 20 nye ubåter. Derimot ble det i løpet
av første halvdel av 1980-årene introdusert en rekke nye ubåtklasser,
faktisk flere enn noen gang før:

2 nye SSBN (strategiske atomdrevne ubåter med ballistiske missiler):
Typhoon (1983) og Delta IV (1985);

1 ny SSGN (strategiske atomdrevne ubåter med kryssermissiler):
Oscar (1981);

3 nye SSN (atomdrevne angrepsubåter):
Sierra (1984), Mike (1985), Akula (1985);

1 ny SS (dieseldreven angrepsubåt):
Kilo (1982).

Flere forhold karakteriserte de nye ubåtene og gjorde dem militært
sett avanserte, spesielt de nye SSN-klassene. Sovjeterne hadde vært
mindre konservative i konstruksjon av ubåter enn amerikanerne. Dette
hadde resultert i at «in addition to better propellers , Soviet today incor­
porate advances in power plants, metallurgy, hull shapes, low friction
coatings and a broad range of quieting techniques».157) Den ameri­
kanske marineledelsen sluttet opp om denne tolkningen Som innebar en
flerfaktor-forklaring på hvorfor sovjetiske ubåter var blitt mer stillegå­
ende. Sovjet hadde lykkes med å utnytte de mange små forbedringene
til å lage ubåter som totalt sett ble langt mer stillegående enn de eldre
båtene. ISS)

67

Bl.a. uttalte Assistant Secretary to the Navy, Melvyn Paisley: «The
Soviet submarine technological advances for quieting, strengthened
double hulls, higher speed, higherreserve buoyance, and deeper opera­
tions are advances which are by and large not stolen or bought from the
United States. Some technologies, (classified deletion) are Soviet des­
ign decisions which are different from our decisions. Other technolo­
gies, (deleted), are the result of Soviet engineered high power density
material and high strength hull material. The Soviets are ahead of the
U .S. in these technologies». Derimot mente han at spionasje og tekno­
logioverføring var av betydning på to andre felter, akustikk og
produksjonsteknologi. IS9)

Marinens etterretningstjeneste hevdet at Sovjets nye ubåter var et
resultat av høyere teknologiske ambisjoner i sovjetisk marine: «We
believe this construction programme is being given primarily by Mos­
cow's intention to close the technological gap between Soviet and wes­
tern (attack) submarines. Since the introduction of the <<Victor III»­
class SSN, the Soviets have steadily reduced the technological inferio­
rity of their newest submarines" . Marinen antydet at det fra omkring
1980 foregikk en omprioritering i Sovjet fra et stort antall ubåter til
færre, men mer stillegående ubåter med en rekke andre kvalitative for­
bedringer. De nye ubåtene kunne både gå dypere og holde høyere fart
enn de tidligere. <dn general, Soviet attack submarines appear to be
rapidly dosing the ship silencing and sonar perforrnance gaps that have
long been cited as the principal US submarine advantages».160)

På vestlig militært hold ser en således ut til å vurdere de mer stillegå­
ende ubåtene som et resultat av konstruksjon av nye ubåtklasser - og i
mindre grad gjennom forbedring av allerede bygde ubåter, selv om det
også har foregått en gradvis reduksjon av lyd-støyen fra disse. I følge
britiske kilder har Sovjet forsøkt å anvende de forbedringer som er gjort
på nye skip på gamle ubåter. Men ikke alle var enige i den beskrivelse
som er gitt her. I USA ble det på politisk hold hevdet at salget av
numerisk styrte fresemaskiner til Baltic-verftet i Leningrad alene hadde
redusert støynivået til1/20-del av det den tidligere hadde vært. Det ble
vist til at amerikanske ubåter hadde fulgt en støyende sovjetisk ubåt inn
til havnen; da den samme ubåten en tid senere gikk til havs, varden blitt
betydelig mer stillegående. 161)

På amerikansk hold kunne det spores en økende usikkerhet: Var
USAs teknologiske hegemoni slutt?162) I tilfelle dette var riktig, hvil-

68

ken rolle spilte teknologioverføring fra Vesten til Sovjet? Hva var KVs
og Toshibas bidrag til den nye situasjonen?

Propeller, skrog og maskineri
Støyreduksjonen ved sovjetiske ubåter ble av amerikanske politikere
knyttet til redusert støy fra propellen, og redusert propellstøy knyttet til
Baltic-verftets nye fresemaskiner. Vi skal i det følgende se kort på
hvordan problemet med støy fra ubåter er vurdert i enkelte fagtidsskrif­
ter og militær ekspertise, slik denne kommer til uttrykk i offentlighe­
ten. Det er vanlig å skille meUom tre støykilder fra en ubåt: Båtens
framdriftsmaskineri og for atomdrevne skip også pumpesystemene;
støyen fra vannmasser som presses til side når ubåten beveger seg; og
støyen fra propeUen når den skjærer gjennom vannet. Alle disse Ire
kildene produserer støy som moderne passive sonarer og lyttebøyer kan
oppfange. Det er sannsynlig at Sovjet har lykkes med å redusere støyen
fra aUe de tre støykildene, og vi skal kort se på enkelte vurderinger på
vestlig hold om hvilke støykilder som var viktigst for deteksjon av
ubåter.

Igjen kan det være grunn til å minne om usikkerheten ved vurderin­
gene. Informasjonen om ubåtstøy er normalt etteretningsmateriale som
offentligheten ikke har tilgang til og det kan være at vurderingene på
fagmilitært hold er annerledes enn det som blir uttrykt offentlig.

Betydningen av maskinstøy for å oppdage ubåter med passive sona­
rer kan vi fmne ved å se på vurderinger av støy fra dieseldrevne vs.
atomkraft-drevne ubåter. Dieselmotorer lar seg isolere på en heit annen
måte enn framdriftsmaskineri av atomkraft, og det blir dermed bare
støyen fra skrog og propeU som kan avlyttes. Derfor har angrepsubåter i
stor grad blitt bygget med dieselmoterer. Den norske forsvarssjefen
mente i 1985 at de stillegående dieseldrevne ubåtene hadde nådd et så
lavt støynivå at det var nødvendig å utvikle andre metoder enn passive
sonarer og lyttebøyer for å være i stand til å finne dem. 163)

Han hevdet således at det først og fremst var maskin-støyen som var
kilde til den støy som kunne registreres ved hjelp av passive sonarer,
mens støy fra propeU og skrog var av underordnet betydning - i hvert
fall for angrepsubåter. Vi skal her gå ut fra at forholdet er det samme for
atomdrevne ubåter: Den mest dominerende støyen har kommet og
kommer fortsatt fra maskineriet. I64) Det var således fortsatt mulig å
oppdage atomubåter ved hjelp av passive sonarer. 165)

69

KV -propeller og støy

Hvilken rolle kan KVs salg til Sovjet ha spilt for at propellene var blitt
så stillegående? Vi kan dele dette spørsmålet i tre del-spørsmål som
angår kunnskap om design av ubåtpropeller; evne til overhodet å kon­
struere og produsere stillegående propeller; og produksjonskapasiteten
for propeller.

Mye tyder på at sovjetiske forskere hadde funnet fram til hvordan
den ideelle propell skulle se ut for å være stillegående. 166) Dette syns­
puokt ser ut til å ha blitt støttet av norsk-amerikanske forskere som
vurderte skadene etter KV -Toshibasalget. En amerikansk spesialist på
antiubåtkrigføring uttalte til Washington Post at KV-Toshiba salget
forutsatte at «somebody had to design those propellers and do the engi­
neering ... the real breakthroughs the Soviets made to make their pro­
pellers quiet, not the mill ing by the Toshiba' s machines» . Sannsynlig­
vis dreier det seg her om en såkalt «skewed-blade configuration» som
funksjonerer bedre i fartøyets kjølvann samtidig som tallet på
omreininger kan reduseres. 16?)

Spørsmålet er da hvor stort spranget er fra «å ha kunnskapene om
hvordan man skal lage mer stillegående ubåtpropeller. ... [til] å ha pro­
duksjonsteknologien og kapasiteten». Fra norsk hold, og sannsynligvis
også amerikansk eksperthold, var det enighet om at Sovjet kunne ha
skaffet seg stillegående propeller på enklere tekniske måter enn ved
bruk av NC-utstyr. 168)

Framstilling av ubåtpropeller foregår i USA i dag fortsatt i stor grad
manuelt. Propellene blir først støpt i en form og NC-utstyrets oppgave
består i å fjerne overflødig metall fra den støpte propellen før det foretas
en eventuell manuell finjustering ved måling av riktige dimensjon­
er. 169) Eksperter i USA og Norge ser også ut til å være enige om at
sovjetisk industri vari stand til å fremstille gode og stillegående propel­
ler manuelt, dvs at finpuss av den støpte propellen ble foretatt av hånd­
verkere med eokelt ikke-automatisert utsyr. Slikt arbeid er tydeligvis
meget tids- og arbeidskrevende og fører til at det ikke blir produsert
tilstrekkelig antall gode propeller.

Fra norsk politisk hold, og fra FFIs direktør, ble det lagt vekt på at
KV hadde bidratt til øke Sovjets evne til å produsere et stort antall
stillegående propeller. Det var den økte produksjons-kapasiteten mer
enn den fundamentale evnen til å produsere propeller som var viktig.
Med en sovjetisk ubåtflåte på omkring 300 fartøyer, ville Sovjet ved

70

hjelp av KV-Toshiba utstyret kunne redusere propellstøy langt raskere
enn uten disse maskinene. I dette lå - i følge norske myndigheter - det
militære alvoret i saken. Med utgangspunkt i den amerikanske admini­
strasjons vektlegging av «technologicallead-time», dvs antall år Sovjet
lå etter USA i utvikling, kunne nettopp økt produksjonskapasitet være
viktig i kampen om kontrollen over verdenshavene. Som vi har sett
foran var avansert produksjonsteknologi ct av de felt som amerikanerne
la mest vekt på å få kontroll over for å hindre teknologioverføring til
Sovjetunionen, og det var et av de to felter der Paisley mente at Sovjet
må ha «stjålet eller kjøpt» teknologi fra vest for å lykkes med ålage mer
stillegående ubåter. 170)

Det var i denne erkjennelsesmessige tilstand KV-Toshiba saken ble
oppdaget: Den norsk-japanske alliansen hadde solgt utstyr nettopp på et
av de områdene der amerikanerne mente Vesten hadde bidratt mest til å
bedre ubåt-teknologien, nemlig ved å selge avansert produksjonstekno­
logi og bidra til å gjøre ubåtene mer stillegående. En nøktern vurdering
av de konkrete virkningene av salget av de aktuelle maskinene var ikke
avgjørende for det politiske system i USA - elleri Norge. Poenget var at
bedriftene hadde bidratt til effektivisering av sovjetisk ubåtstyrke - om
enn i beskjeden grad rent teknisk. Og den sovjetiske ubåttrusselen
spilte en nøkkelrolle i USAs maritime strategi.

Ubåter og «The Maritime Strategy»
Ubåtene fIkk tidlig en meget sentral posisjon i sovjetisk militær plan­
legging, og den amerikanske marine mente at den sovjetiske vektleg­
ging på ubåt-bygging fra I 960-årene var et resultat av «the faet that the
submarine force is the dominant branch of the Soviet N avy, and that the
SSBN is the capital ship».171) Det betød at det vestlige forsvar betraktet
den sovjetiske ubåtflåte som en hovedtrussel, noe som innebar et gene­
relt behov for avanserte deteksjons-systemer. Det kan også argumente­
res for at det fra midten av I 980-årene ble et spesielt viktig militært mål
for USA å sikre overtaket over Sovjet i undervannskrigføring. Dette
forhold hadde dels sin bakgrunn i utformingen av den nye marinestrate­
gien og dels var den et resultat av at USA teknologisk sett ikke lenger
hadde et markant overtak over Sovjet.

Det sentrale ved den nye maritime strategien var den fremskutte
plassering, dvs de offensive elementene. Chief of Naval Operations,

71

Admiral Trost, hevdet at det var amerikansk militær tradisjon at «The
best defense is a good offense» ... or as General Nathan Bedford Forrest
put it in the Civil War, «l always make it a rule to get there first with the
mos!». 172) Marinestrategien baserte seg på en slik grunnholdning, men
gjorde det ut fra konkrete vurderinger av sovjetisk militær strategi.
Amerikanerne mente den sovjetiske marines viktigste oppgaver i krig
besto i å beskytte eget territorium og egne ballistiske ubåter. Fra 1974
hadde Sovjets langtrekkende kjernefysiske raketter på strategiske ubå­
ter gjort det mulig å treffe det amerikanske kontinent ved utskytninger
fra sovjetiske farvann, og dermed hadde ikke Sovjet lenger samme
behov for å plassere sine strategiske ubåter ute i de store verdensha­
vene. De eldre strategiske ubåtene var fortsatt avhengig aven mer
framskutt plassering helt inn i 1980-årene. 173)

Ut fra en slik vurdering fant den amerikanske marineledelsen at den
sovjetiske flåten i hovedsak ville være plassert i nærheten av eget terri­
torium, i hvert fall i krigens første fase. I praksis betød dette en kon­
sentrasjon spesielt i farvannene i Barentshavet i nærheten av Norge og i
Stillehavet i nærheten av Japan. 174) Få fartøyer ville få en framskutt
plassering. USAs militære ledelse vurderte sine nasjonale militære
interesser som sammenfallende med sine alliertes interesser: Marinen
måtte plasseres i de havområdene der Sovjets flåte befant seg. Som
admiral Watkins, en av marinestrategiens arkitekter, uttrykte det:

«Thus, the option same advocate, of holding our maritime power near
home waters, would incvitably lead to abandoning our allies. This is
unacceprable, moral/y, legal/y, andstrategical/y. Alliedstrategy must be
prepared to fight infonvard areas. Thal is where Dur allies are alJd our
adversary will be.)J75)

Strategien krever således at USA er i stand til å stenge sovjetiske ubåter
inne i farvannene rundt de store basekompleksene, først og fremst i
havområdene omkring Norge og Japan. Dette må skje ved en kompleks
antiubåt-styrke bestående av både faste deteksjonssystemer, fly, over­
flatefartøyer og undervannsbåter med forskjellige typer deteksjonsut­
styr og våpen. 176) «The Maritime Strategy» innebærer derfor at USA
og NATO skal ha evne til å oppdage og eventuelt ødelegge store deler
av den sovjetiske ubåtflåten. Støyreduksjonene fra de sovjetiske ubå­
tene som hadde funnet sted gradvis fra 1960-årene og som ble aksentu­
ert gjennom introduksjon av nye ubåtklasser i 1980-årene, førte til tvil

72

om USA i fremtiden ville være i stand til å bekjempe den sovjetiske
ubåtstyrken - i hvert fall ved hjelp av ubåter. Når begge siders ubåter
var så stille at de kunne komme meget nær hverandre, var usikkerheten
ved utfallet utillatelig stort; og den nye situasjonen reiste dermed spØrs­
mål om marinestrategien overhodet var gjennomførbar. 177)

I 1987 var diskusjonen om de mer stillegående sovjetiske ubåtene
knyttet til striden om den nye marinestrategien, og dermed var den blitt
en sentral militært og militær-politisk sak. Marinens nye operative
leder uttrykte USAs behov for satsing på undervanns-krigføring slik:

«One missioll o/vital importallce, in lvhich the challenge ofthefiuure is
par/icularly pressing , is antisubmarine lvaifare (ASW). If we are going to
enjoy the advQntages of sea pOil.ler in the 21st century, we musf maintain
our lead in (his area»·J78)

Han føyde til at de mer stillegående sovjetiske ubåtene først og fremst
krevde forbedringer av deteksjonsutstyret:

«Passive accustic detection has been the «mo/her lade» of ASW ever
siuee the advent of Ihe 1Jue/ear submarine ... But the advantages are dec­
reasing. Soviets submarines are geiling qule/erond harder to deteet» ,/79)

Det ble bl.a. hevdet at SOS US-anleggene var i ferd med å bli avIegs,
noe som ville bety en radikal svekkelse av de amerikanske deteksjons­
systemene. IBO)

Den amerikanske marinens svar på utfordringen i 1980-årene ser ut
til å være en intensivert forskningsinnsats for å utvikle nye og mer
effektive deteksjonssystemer . Opptrapping av forskningsinnsatsen fant
særlig sted i perioden 1983-1987 da det ble brukt eller budsjettert hele
15 milliarder dollar til å utvikle nye deteksjons- systemer som skulle
overta for de passive sonarsystemene, blant annet romplasserte lasere
og radarsystemer som kunne registrere små endringer på
vannoverflaten. lHl) Utvikling av nye deteksjonssystemer ble i 1987
gjort til den mest prioriterte oppgave i den amerikanske marine. A.H.
Trost uttalte i januar 1987:

« We must IJOI relax Dur preselJl slrong commitmellt 10 the ASW challenge,
and we must conlinue to make good decisiolls aboUl the kind of ASW
fon'es we walJl ill the fU/ure. This lviII be ane o/my principal priorities as
Chief of Naval Opera/ions».'82)

73

Marinens operative leder hadde gjort ubåtjakten til sin aller mest sen­
trale oppgave samtidig med at KV-Toshiba saken dukket opp.

I denne situasjonen oppsto det diskusjon om hva som var årsaken til
at sovjeterne kunne produsere stillegående ubåter: Skyldtes det ameri­
kanske spioner; salg av høyteknologi fra Norge og Japan; eller var det
sovjetisk egenutvikling som var viktigst? KV-Toshiba saken kom opp
på den politiske dagsorden nettopp på et tidspunkt da strid om ubåtde­
teksjon som element i den maritime strategien og i amerikansk forsvar
generelt var et høyaktuelt problem.

74

Norske og amerikanske
holdninger
I midten av 1980-årene var det flere utviklingslinjer som krysset hver­
andre med betydning for den plass KV -Toshibasakell fikk i amerikansk
politikk. KV hadde gjort Sovjet til satsingsområde for NC-utstyr; stri­
den om eksportlovgivingen i USA var tilspisset; Sovjet hadde gjort
store framsteg i å gjøre ubåtene mer stillegående; det var politisk strid
om marinestrategien. I tillegg var den handelspolitiske konflikten mel­
lom Japan og USA skjerpet som resultat av de store underskuddene på
den amerikanske handelsbalansen, og det var stor misnøye i den ameri­
kanske opinionen med de vestlige allierte som de ikke synes bidro til­
strekkelig til det militære fellesforsvaret.

KV-Toshibasaken fikk en plass på den politiske dagsorden i skjæ­
ringspunktet mellom disse konfliktlinjene. Vi skal i fremstillingens
siste del kort se på enkelte av de politiske sidene ved saken og hvordan
de ble håndtert i Norge og USA i 1987.

Saken opp på dagsorden
I desember 1985 ble Japan orientert av COCOM om brevet fra H.
Kumagai, men amerikanske myndigheter var lite tilfreds med den
måten Japan behandlet saken på. I desember 1986 la de økt press på
regjeringen i Japan i for å få en reaksjon på påstandene om ulovlig
eksport fra Toshiba. De ansvarlige for eksportkontroll i Pentagon,
Stephen Bryen og Fred Ikle dro personlig til Tokyo og beskrev i detalj
hva som hadde foregått. Japan reagerte etter amerikansk oppfatning
fortsatt unnvikende, og først da Weinberger kontaktet den japanske
forsvarsminister direkte ble det satt i gang full etterforskning i
saken. ,"3)

Da USA den 26. - 27. januar 1987 orienterte Norges COCOM­
delegasjon om KVsinnblanding i salget av høyteknologisk utstyr til
Sovjetunionen, var således etterforskningen i Japan ikke kommet i
gang. 184) Norge fikk i løpet av februar nye informasjoner fra USA om
hva KV var innblandet i og hvordan USA vurderte den militære betyd­
ningen av KVs salg. Den 27. februar orienterte Utenriksdepartementet

75

Riksadvokaten om saken og etterforskning ble innledet av Overvåking­
spolitiet. Parallelt med dette gikk Handelsdepartementet igjennom eks­
portsøknadene fra KV, og kunne konkludere med at det i følge KVs
egne papirer ikke var noe som tydet på overtredelse av COCOM­
reglene. IBS) Først i begynnelsen av mars startet politi-etterforskningen,
ledet fra Drammen politikammer, og med det var "KV-Toshiba saken»
blitt både et politi - og et politisk anliggende. 186)

Mye tyder på at verken Japan eller Norge tok den første amerikanske
henvendelsen særlig alvorlig. Etter alt å dømme oppfattet myndighe­
tene KV-Toshiba saken som en av de mange anklagene som ameri­
kanske representanter - først og fremst Pentagon - hadde kommet med
mot allierte bedrifter og nasjoner fra 1982. Overtredelse av COCOM­
reglene var som vi har sett ikke noe særsyn. IB7) Forsvarsminister Johan
J. Holst uttrykte det slik til Washington Post:

"We had afew installees where there had been alleged violations (of the
COCOM rules) on the Nonvegian side, and they turned out on closer
examination not to hold water. SD when Ihis case came up, with U.S
reports to Nont'ay beginning in F ebruary, the initial reae/ioll o/a little bit
of scepticism must be understaod against a backgroulld of tllere having
heen severaI ealls before abDUl wolves wllere Ihere \.Vere no wolves» .188)

Det kan også være en annen grunn til at norske myndigheter ikke festet
tiltro til amerikanske beskyldninger. De fleste saker som gjaldt ulovlig
teknologieksport til Øst-Europa var begått av små firmaer eller enkelt­
personer som sendte varene via tredjeland for å unngå å bli oppdaget.
At to store og velrennomerte firmaer som Toshiba og KV skulle ha
overtrådt COCOM-reglene med overlegg, brøt fullstendig med den
grunnholdning til eksportkontroll som norske myndigheter baserte seg
på. Handelsdepartementet og Tollvesenet hadde ikke selv mulighet til å
gjennomføre en aktiv kontroll. I stedet overlot de i praksis kontrollen til
bedriftene selv, og spesielt det store statsselskapet på Kongsberg hadde
nok stor tillit i denne type saker. At den amerikanske COCOM­
delegasjonen var splittet da den presenterte saken for Norge i slutten av
januar, bidro heller ikke til å gi saken politisk tyngde. Derfor trengtes
det kraftigere utspill fra amerikansk hold før det ble klart hvor alvorlig
deler av amerikansk politisk miljø så på salget. Og - kraftigere utspill
kom.

76

Striden med administrasjonen
Den amerikanske administrasjonen ga allerede i mars 1987 uttrykk for
utålmodighet med det de oppfattet som Japans og Norges manglende
reaksjon. Politiets arbeid kom ikke for alvor i gang før saken var i ferd
med å bli offentlig kjent, og først den 21. mars ble KVs arkiver gjen­
nomgått for å finne fram til kontrakter om eksport av NC-utstyr til
Sovjet. Deretter startet vitneforklaringene. I slutten av måneden reiste
lederne for den norske etterforskningen til USA for å bli informert om
de amerikanske undersøkelsene. IB9) Kort tid etter Amerika-turen kunne
de norske politietterforskerne bekrefte at de amerikanske påstandene
var riktige. KV hadde forbrutt seg mot COCOMs regler.

I denne fasen var det Administrasjonen i Washington som la press på
norske myndigheter og understreket de politiske vansker som saken
skapte for norsk-amerikansk samarbeid. 190) Hvor alvorlig de ameri­
kanske myndighetene så på saken kom klart til uttrykk i april; først da
forsvarsministrene Holst og Weinberger møttes i Washington. Da gikk
det aller meste av de 40 minuttene møtet varte med til å diskutere KV s
posisjon. Den amerikanske holdningen kom også klart til uttrykk da
statsminister Harlem Brundtland drøftet saken med utenriksminister
Schultz i slutten av april. Ved samme anledning møtte statsministeren
også president Reagan. Han var på forhånd blitt orientert om saken,
men den ble ikke berørt under samtalen. Forhåndsorenteringen antyder
likevel hvilken vekt saken ble tillagt på amerikansk hold. 191)

Siden det var Administrasjonen som inntil da hadde kommet med de
klareste politiske signalene til Norge, kom de norske myndighetene til å
rette sin reaksjon mot den amerikanske regjeringen. Da administrasjo­
nen antydet at det kunne bli aktuelt å komme med straffetiltak mot KV,
besluttet en på norsk side å sende to delegasjoner til Washington for å
føre samtaler med amerikanske myndigheter. Den ene delegasjonen
besto av tekniske eksperter som skulle kartlegge i hvilken grad salget
fra KV hadde bidratt til at sovjetiske ubåter var blitt mer
stillegående, 192) mens den andre gruppen besto av høytstående embets­
menn.

Den sistnevnte gruppen ble ledet av utenriksråd Kjell Vibe og fram­
bar det offisielle norske synspunkt at det måtte være norske myndighe­
ter, ikke amerikanske, som skulle straffe KV for eventuelle brudd på
COCOM-reglene. 193) Vibe-gruppen vendte tilbake til Norge med opti-

77

mistiske toner: «Totalinntrykket av våre samtaler i USA er at vi nå ikke
venter at det vil bli truffet mottiltak mot Kongsberg Våpenfabrikk fra
USAs side». 194) Utviklingen i tiden som fulgte tyder på at Vibes vurde­
ring av Administrasjonen var riktig. Etter en lang strid mellom Penta­
gons gruppe for eksportkontroll på den ene side og Utenriks-, Handels­
departementet og mange av de fagmilitære på den andre side om sank­
sjoner var en riktig politisk linje, samlet Administrasjonen seg bak
ikke-sanksjonslinjen.

Vibes optimisme bunnet i Administrasjonens holdning, men han
gjorde det klart for norske media at det fantes et usikkerbets-moment:
Kongressen. Det kunne ikke utelukkes at det ble igangsatt høringer i
Kongressen om KV -Toshiba salget, - og hvilke konsekvenser dette
kunne få var det ikke opp til Administrasjonen å kontrollere. Den
norske og amerikanske regjering ser således ut til å ha kommet fram til
enighet om at sanksjoner ikke var akseptabelt virkemiddel mot allierte.
Men i Pentagons eksportkontroll var ledelsen ikke fornøyd med kon­
klusjonen; de ønsket å se «blod flyte».

Det kan virke som tilbakemeldingen fra Vibe-gruppen var et «faren
over»-signal for norske myndigheter. I virkeligheten var saken forelø­
pig bare inne i en opptrappingsfase. Kulminasjonen skulle først skje i
løpet av sommeren.

Striden med Kongressen
I Norge var forbauselsen over avsløringene i KV -Toshiba-saken stor
både hos politikere og i pressen. Gjennomgående ga mange uttrykk for
at KV hadde stilt Norge og norske myndigheter i et pinlig lys, og en
amerikansk observatør skrev at «the Norwegian government reacted
with guilt, embarrasment and a desire to make amends» . 195)

Saken ble i mars overført fra administrasjonen og «den stille poli­
tiske kanal» til Kongressen og dermed den «stØyende kanal». Dette
skjedde ved at Richard Perle i sin siste presentasjon for Kongressen
som viseforsvarsminister den 12. mars 1987 gikk til angrep på forslaget
om lettelse av eksportkontrollen, og trakk fram at to bedrifter fra to
forskjellige COCOM-land hadde skadet amerikansk sikkerhet på en
avgjØrende måte gjennom salg av høyteknologi til Sovjetunionen. 196)

Deretter ble det gjennom den konservative avisen Washington Times
lekket ut at de to involverte bedriftene var KV og Toshiba.

78

Etter dette ble amerikanske Kongress-representanter oppringt fra
velgere som krevde at Kongressen måtte sørge for å straffe de invol­
verte parter, og Kongressen la seg straks på en annen linje enn admini­
strasjonen. Mange Kongress-medlemmer ga uttrykk for at de ikke
synes de norske og japanske regjeringene hadde reagert sterkt nok mot
de involverte firmaene og at myndighetene i de to landene hadde et
delansvar fordi de ikke hadde gjennomført en skikkelig eksportkon­
troll. I løpet av mai og juni overtok Kongressen initiativet i den poli­
tiske behandlingen av saken og det ble gitt klare uttrykk for at KV,
Toshiba, Japan og Norge burde straffes på en eller annen måte. Mens
administrasjonen hadde akseptert at straff og sanksjoner var uhensikts­
messige virkemidler, mente et flertall i Kongressen at sanksjoner ville
virke som et politisk signal til andre bedrifter og land om hva som
ventet dersom de i fremtiden brøt COCOM-reglene.

Saken kom opp til høring i Kongressen i midten av juni. Et fIremann­
spanel i Senatet tordnet mot KV, Toshiba, Japan og Norge: «KVs og
Toshibas salg til Sovjetunionen er det groveste bruddet på vestlig sik­
kerhet noensinne», hevdet senator Jack Garn fra Utah. 19?) Det ble hev­
det at skadene av salget ville koste den amerikanske marine mellom 20
og 30 milliarder dollar dersom skadene skulle utbedres,19S) og når vest­
lige rIrmaer skadet Vestens sikkerhet på en slik måte som i dette tilfelle,
burde de straffes. Utfallene mot KV og Toshiba var så harde at de ikke
bare overrasket norske myndigheter, men også den amerikanske admi­
nistrasjonen. 199)

En rekke lovforlag som skulle gi det juridiske grunnlaget for gjen­
nomføring av sanksjoner, ble lagt fram for Kongressen sommeren
1987. Forslagene kan deles i to hovedgrupper: De som ville straffe de
involverte bedriftene ved at de ikke skulle få adgang til fremtidig eks­
port til USA eller til det amerikanske forsvar; og de forslag som ville at
Norge og Japan skulle betale det amerikanske forsvar en erstatning for
de økte kostnader til ubåtdeteksjon som nå var blitt nØdvendig.2OO)

De sterke reaksjonene i Kongressen kom samtidig med at president
Reagan sendte en spesialambassadør, Robert Dean, til Oslo for å føre
samtaler med norske myndigheter. 201) Høringen, lovforslagene og
Deans uttalelser skapte rØre i norsk politisk miljø og førte til «den
største norske operasjon siden krigen», som ambassadepersonell i
Washington uttrykte seg. 202) I norsk presse ble det på denne tid for
første gang uttrykt misnøye med myndighetenes og ambassadens situa-

79

sjonsvurdering - en hadde ikke forstått omslaget i amerikanske holdnin­
ger i 1980-årene.203) Samtidig ble det reist spørsmål ved de ameri­
kanske motivene bak det sterke politiske presset i denne saken. Saken
var i ferd med å utvikle seg fra et spørsmål om KVsframtid til et spØrs­
mål om forholdet mellom Norge og USA, eller som den tidligere ameri­
kanske diplomaten John C. Ausland uttrykte det: «Dette er det mest
alvorlige problemet mellom Norge og USA siden uenigheten om Viet­
namkrigen».204)

Situasjonen var uvanlig for norsk-amerikanske forbindelser, og de
norske reaksjonene ble også uvanlige. Tiltakene rettet seg nå først og
fremst mot Kongressen. Statsminister Gro Harlem Brundtland gikk til
det uvanlige skritt å sende et brev direkte til president Reagan. Hun
understreket der at Norge så alvorlig på bruddet på COCOM-reglene,
og at norske myndigheter ville sette i verk nødvendige tiltak for å hindre
gjentakelser. Hun forpliktet regjeringen til å foreslå en lov som ville
medføre straff ved brudd på COCOM-reglene og innføre en lengre
foreldelsesfrist. 205) Samtidig skulle Norge bedre systemene for
eksport-lisensiering, fysisk inspeksjon, tollkontroll og andre admini­
strative prosedyrer. Statsministeren ønsket å samarbeide med USA og
andre land for å finne fram til akseptable metoder. Hun viste også til at
norsk politi ville gå gjennom all Kongsbergs eksport til Øst-Europa for
å se om det hadde foregått flere brudd på COCOM-reglementet. 206)
Brevet ble distribuert til en rekke Kongress-representanter og under­
streket Norges og USAs felles interesser med en effektiv eksportkon­
troll.

Samtidig med utsendelsen av brevet fra statsministeren, besluttet
utenriksminister Thorvald Stoltenberg å sende forsvarsminister Johan
Jørgen Holst og statssekretær i Handelsdepartementet, Karin Stolten­
berg, til USA som «brannslukkere» . Deres oppgave skulle være å møte
representanter både for administrasjonen, media og Kongressen for å
fremme kjennskap til norske synspunkter og få gjennomslag for disse.
På denne måten kom en norsk statsråd til å reise til USA for å drive
lobby-kampanje i Kongressen for norske interesser, og norske poli­
tikere ble slik direkte involvert i den prosess og drakamp som pågikk i
amerikansk politikk om eksportkontrollen. Mens statsministerens
brev til president Reagan understreket Norges vilje til å styrke det mul­
tilaterale samarbeidet i COCOM, gikk Holst inn for et forsterket bilate­
ralt samarbeid mellom Norge og USA for å forbedre mulighetene for å

80

finne fiendtlige ubåter. Holst mente at det burde nedsettes et ekspertut­
valg som kunne utrede hvilke tiltak som burde igangsettes, og først da
burde en diskutere hvem som skulle betale for nye installasjoner. 207)

Utover sensommeren 1987 mildnet tonen i Kongressen noe og de
mest ytterliggående forslag om straff mot de involverte ble trukket til­
bake. Det var flere forhold som skapte den mildere stemningen. Mye
tyder også på at administrasjonen hadde arbeidet underhånden for å få
forståelse for sitt syn om at det viktigste var å få andre nasjoner med på
en innskjerping av handelskontrollen slik at ulovlig handel kan unngås i
fremtiden. 208) Viseutenriksminister Derwinski oppfordret dessuten
Kongressen til å droppe de forslåtte sanksjonsvedtakene fordi det ville
hindre Reagan i å drive en fleksibel utenrikspolitikk. Til og med senator
Hunter modererte seg og ville gå inn for Gams forslag om eksportfor­
bud for KV og Toshiba til USA i 2-5 år. Den som derimot ikke endret
ordbruk var Richard Perle som i sitt krasse og emosjonelle vitnemål
gikk inn for strenge straffetiltak mot KV, Toshiba, Japan og Norge. 209)

Sanksjoner eller samarbeid?
Allerede i juni 1987 hadde Pentagon besluttet at det ikke skulle inngås
nye kontrakter med KV og Toshiba til det amerikanske forsvar inntil
videre. I juli mistet KV sin automatiske lisens til å kjØpe høyteknologi
fra USA og måtte nå gjennom den vanlige prosedyre for eksportkon­
troll, noe som forsinket kjØp av komponenter fra amerikanske firmaer.
Under høringen i Kongressen var det også lagt fram et lovforlag om
forbud mot import av Pingvin-raketter til USA.21O) Tiltakene mot KV
fikk et nytt tilskudd da Forsvarskomiteen i Senatet ba Pentagon om ikke
å inngå nye kontrakter med KV og Toshiba21 l) og denne henstillingen
ble fulgt opp den 4. august ved et rundskriv der forsvarsetater ble bedt
om om at det ikke ble inngått nye kontrakter mellom det amerikanske
forsvar og KV uten at Forsvarsdepartementet godkjente kontrakt­
ene. 212)

Den norske forsvarsminister uttrykte seg forsiktig om disse tiltakene
ved å si at han var «overrasket over at det settes grenser for inngåelser
av kontrakter med KV før det er fattet noe vedtak i Kongressen». 213) I
USA var det stor strid om vedtaket. Forsvarsminister Weinberger skal
selv ha vært motstander av tiltaket, og det samme gjaldt en rekke fagmi­
litære instanser. 214) I en presisering til vedtaket het det at sanksjonene

81

ikke var ment å være permanent og heller ikke skulle hindre inngåelse
av kontrakter med KV. Oslo-ambassaden føyde til at «the U.S. govern­
ment wants to maintain our excellent cooperative defense relationship
with Norway, one which includes the existence of a financially sound
and technologically sophisticated domestic defenee industry».215) Pre­
siseringen skapte en viss lettelse i norske politiske miljøer.

På tross av tidlig enighet mellom norske og amerikanske myndighe­
ter om at sanksjoner ikke skulle brukes som politisk kampmiddel i
denne striden, følte mange i Norge at de forberedende tiltak kom inn
«bakveien» og at KV var på vei til å bli rammet av sanksjoner. Presset
fra Kongressen var sannsynligvis bakgrunn for tiltakene, og etter hvert
oppsto en visshet om at det ville være vanskelig å unngå at USA gjen­
nomførte en eller annen form for sanksjoner. Dette førte til at norske
politikere i amerikanske media offentlig ga klart uttrykk for at de ikke
kunne akseptere at amerikanerne gikk til straffetiltak mot allierte: «We
consider punitive actions, and talk about reparations and sanctions, to
be an absolutely impossible way for allies to deal with each othen>. 216)
Som det het i en telefax fra den norske ambasaden i Washington: I en
artikkel i Washington Post med intervju med forsvarsminister Holst ga
han uttrykk for «den irritasjon som nå etterhvert har utviklet seg i Norge
når det gjelder den amerikanske - først og fremst Kongressens - behand­
ling av saken».217)

Det langvarige press og krav om straff og sanksjoner mot KV og
Norge førte til motreaksjoner fra den norske offentlighet. Fra det poli­
tiske sentrum og utover mot venstre, uttrykt gjennom avisene Klasse­
kampen, Ny Tid, Arbeiderbladet og Dagbladet, ble det i varierende
grad kritisert at regjeringen hadde valgt å <<legge seg flat» for amerika­
nerne. Men irritasjonen over amerikanske krav om sanksjoner gjorde
seg gjeldende over et langt bredere politisk spekter og kom bl.a. til
uttrykk i Aftenposten. 218) Dermed var det ikke lenger bare på ameri­
kansk hold at misnøye over allierte ble uttrykt; det skjedde også i brede
grupper i Norge.

Også blant militærteknologer og i den norske marine var det irrita­
sjon over de påstander som USA kom med overfor KV og Toshiba.
Konsekvensene av salget var ikke så store som amerikanerne hevdet,
påsto forsker ved FFI, Jarl Johnsen. Johnsen hadde vært rådgiver for
utvalget som hadde sett på de tekniske konsekvenser av KV -Toshiba­
salget «<K1ippenberg-utvalget») og således en av dem som hadde

82

arbeidet mest grundig med denne saken på teknisk side i Norge. Han
fikk støtte fra ekspertise ved NTH ,219) og selv om Klippenberg sto frem
og modererte Johnsens utsagn, festet det seg i disse dagene en oppfat­
ning i norske media at salgets betydning var blitt overvurdert i ameri­
kansk presse og politikk.

I løpet av sommeren 1987 var Norges reaksjonsmønster på de ameri­
kanske utstpiIIene i forbindelse med KV -Toshiba saken tydelig. Vi kan
identifisere tre hovedelementer i det norske synet:

l. Norge anerkjente de faktiske forhold ved KVs brudd på COCOM­
reglene og bekJaget det inntrufne. Myndighetene aksepterte også at
det dreide seg om et alvorlig brudd på handelsreglene. Myndighe­
tene ville bedre kontrollsystemet og lovgivningen slik at det ble
mulig å gjennomføre en reell teknologi-kontroll.

2. Norge ønsket et nært samarbeid med USA på det tekniske plan for å
vurdere hvilke skader som var påført det vestlige forsvaret gjennom
salget av høyteknologi, og ønsket et samarbeid om tiltak for å gje­
nopprette den teknologiske «balanse» i ubåtdeteksjon.

3. Norge kunne ikke akseptere at amerikanske myndigheter innførte
sanksjoner mot KVeiler kom med erstatningskrav overfor Norge.
Det dreiet seg om en norsk sak, den skulle behandles etter norsk lov
og føres for norsk rett. De militære tap som salget kunne ha forårsa­
ket, ville ikke bare ramme USA, men også Norge.

Norges klare motstand mot amerikansk innblanding ved sanksjoner
og erstatning krevde at myndighetene og politiet aktivt arbeidet for å
avdekke omfanget av KVsulovlige østhandel. Mens norsk politi i
sakens første fase ble fOret med opplysninger fra USA, ble det nå lagt
vekt på at de norske undersøkelsene måtte føre til full oppkJaring - det
gjaldt å markere at det dreide seg om en norsk kriminalsak. Derfor ble
det satt i gang en meget omfattende undersØkelse av KVsarkiver.
10.000 sider materiale ble innhentet, politiet fikk et eget datasystem for
å behandle informasjonsmengden og arbeidet ble intensivert i august.

Politiets grundige arbeid med etterforskning av over IDO salg av NC­
systemer til Sovjet etter 1974 viste hvordan norske myndigheter
arbeidet for å overbevise USA om at saken var i sine beste hender ved
en nasjonal behandling. Grundighet skulle overbevise om at behovet
for amerikanske sanksjoner ikke var til stede. Slik fikk politiets arbeid
et politisk innhold.

83

En symbolsak
Hvorfor fIkk KV-Toshiba saken så store politiske dimensjoner? I den
norske debatten synes to synspunkter å tre klart fram. På den ene side
fInner vi dem som mente at amerikanernes reaksjon var resultat av den
japansk-amerikanske handelskrigen. Kravet om straff og sanksjoner
var først og fremst et varsel til Japan om at USA ikke ville fInne seg i
uregelmessigheter i japanske bedrifters eksportframstøt. Reaksjonene
var rettet mot Japan; KV og Norge ble trukket med fordi KV hadde ridd
«den japanske tiger» som forsvarsminister Holst uttrykte det. 220) På
den andre side fInner vi dem som mente at det var Norges sene og svake
reaksjon på de amerikanske påstandene om alvorlige brudd på
COCOMs regler som skapte den sterke reaksjonen Kongressen. «We
hit the roof, we went bananas» skal representanter i Kongressen ha sagt
om sin reaksjon på at bare en person ble siktet som resultat av den første
fase i politietterforskningen.22 !)

Denne type vurderinger gir et sterkt forenklet bilde av den politiske
prosessen som skapte den opphetede politiske stemning Sommeren
1987. Det fantes underliggende forhold som gjorde de sterke reaksjo­
nene mulig, men det omfanget og den styrke som amerikansk politisk
miljø reagerte med kan bare fullt ut forstås ved å se på hvordan saken
ble presentert.

Den viktigste underliggende faktor var uten tvil striden om USAs
store underskudd i utenrikshandelen. Amerikanerne hevdet at dette i
stor grad skyldtes japansk proteksjonisme som gjorde det vanskelig å
komme inn på det japanske markedet. Spørsmålet om hva USA kunne
gjøre for å åpne det japanske marked eller beskytte det amerikanske
marked mot japanske konkurrenter, utgjorde en viktig del av diskusjo­
nen om en ny handelslov som ble diskutert i 1987. Det var det samme
lovverket som måtte brukes for å gjennomføre sanksjoner mot KV og
Toshiba. På den måten ble disse sakene nært knyttet til hverandre.
Dessuten var det sterke grupperinger som hevdet at USAs allierte ikke
lenger var fullt ut pålitelige samarbeidspartnere. Særlig ble det lagt vekt
på at det rike Vest-Europa ikke var villig til å yte sin del av fellesforsva­
ret av Vesten. Det tredje forholdet som skapte den underliggende poli­
tiske stemning var modemiseringen av den sovjetiske militærsektor i
1970- og 1980-årene, først og fremst gjennom styrking av marinen og

84

ubåtflåten. USA hadde ikke lenger den samme overlegenhet i kampen
om havene som tidligere.

Kombinasjonen av supermaktens økonomiske svakbet, den svakere
politiske støtten fra allierte sammen med den sovjetiske opprustningen,
skapte en følelse av at USA ikke lenger hadde den samme posisjon som
tidligere. Amerikansk opinion oppfattet USA som svekket, utsatt og
angrepet av sine allierte ~ både økonomisk og politisk. Samtidig var
ønsket om å markere USAs styrke tydelig til stede.

KV-Toshiba saken ble symbolet på konfliktene med USAs allierte.
Den illustrerte hvordan de allierte sviktet inngåtte internasjonale for­
pliktelser, hvordan de var med på å styrke Sovjet militært og hvilke
uredelige metoder som ble brukt i kampen om internasjonale markeder.

En slik symbolverdi fIkk ikke saken av seg selv. Noen ga saken
symbolverdi. De personene som maktet å gjøre KV s og Toshibas
ulovlige salg til Sovjet til en betydelig politisk sak, var eksportkontroll­
avdelingen i Forsvarsdepartementet. Det var de som presenterte saken
på COCOM-møtet i januar; det var avdelingens leder, Richard Perle,
som nevnte saken og dens omfang for Kongressen; og det var sannsyn­
ligvis de som informerte Washington Times om salget og dermed
gjorde saken til en kamp om opinionen og Kongressen.

Moti vene for å offentliggjøre saken kan vi fInne i den strid som av­
delingen utkjempet vinteren 1987 for å beholde og helst forsterke de
reglene som gjaldt for kontroll av varer Som ble eksportert fra USA. I
Kongressen og industrien hadde det reist seg sterke protester mot deler
av eksportkontrollen, først og fremst mot at amerikanske bedrifter og
myndigheter måtte påta seg kontrollansvaret med at varer som ble solgt
til andre COCOM-land ikke havnet i Østblokken. Motstanderne mot
streng eksportkontroll var i 1987 på offensiven. Time Magazine
uttrykte situasjonen slik: «Now the export-decontrol momentum is
building».222)

Pentagons eksportkontroll-forkjempere så KV-Toshiba saken som
en ypperlig illustrasjon på hva som kunne skje dersom kontrollen med
eksport til andre vestlige land ble svakere. Norge og Japan hadde vist at
de ikke var i stand til å kontrollere sin egen teknologi, og derfor neppe
heller ikke amerikansk mot vidersalg til Østblokken. Pentagon­
avdelingen trengte allierte i sin kamp for en streng eksportkontroll. De
valgte å spille på opinionen og dermed sikre seg støtte fra Kongressen.
Støtte i opinionen var avhengig av sterke virkemidler. Etter at saken var

85

blitt gjort kjent, ble de alvorlige militære konsekvensene av salget
framhevet. Norge og Japan fikk <<Judas-stemplet» på seg - de hadde
forrådt Vestens sikkerhet for noen sølvpenger. Derfor måtte de få sin
velfortjente straff.

I Kongressen fikk de så godt som enstemmig støtte til forslag om
sanksjoner. Når dette kunne skje, var det resultat av koalisjoner mellom
grupper som vanligvis hadde ulike målsettinger, men som i denne
saken kunne enes ut fra ulike motiver og synspunkter. I tillegg til for­
kjemperne for streng eksportkontroll fikk forslagene om sanksjoner
oppslutning både fra de som ønsket å fremme amerikansk eksport og de
som ønsket sterkere proteksjonisme. Forkjemperne for den ameri­
kanske eksport-industrien så saken som en brekkstang for å åpne de
japanske markeder. Det kunne skje ved at USA la press på Japan for å
redusere beskyttelsen av det innenlandske marked som kompensasjon
for det Toshiba hadde foretatt seg. Proteksjonistene brukte saken for å
vise de midlene som andre lands næringsliv var villig til å bruke for å
erobre internasjonale markeder. Amerikansk næringsliv måtte beskyt­
tes mot slik skruppelløs framferd. Mot denne koalisjonen og den opp­
hetede politiske stemningen sommeren 1987 var det begrensede
muligheter for norske myndigheter å manØvrere slik at de kunne hindre
straff mot KV og sanksjoner mot Norge. Amerikansk opinion og Kon­
gress reagerte så sterkt mot salget av høyteknologi fra KV og Toshiba
Machine fordi det symboliserte hvordan USAs allierte svekket Vestens
posisjon gjennom grådighet, uærlighet og svik.

86

KV i et skjæringspunkt
KVsledelse hadde helt fra 1950-årene systematisk arbeidet for å gjøre
bedriften til en høyteknologibedrift med slagordet «Exellenee through
innovation». Bedriften ble da også i 1 960-årene landets fremste tekno­
logibedrift med bl. a. numeriske styringer til industriell bruk som et
satsingsområde. De fleste kunder for NC-systemene fant KV i skips­
byggingsindustrien, en næring som fra andre halvdel av 1970-årene
hadde betydelige problemer. Det fikk store vansker for Datadivisjonen
ved KV som produserte de numeriske styringene.

I en tid med stagnasjon i Vestens skipsbygging ble Øst-Europa et
stadig viktigere marked for Datadivisjonen, og nesten 1/3 av omsetnin­
gen gikk dit. Spesielt Sovjetunionen ble et viktig marked fra slutten av
1970-årene og KV fant også kunder utenom skipsbyggingsindustrien i
Østblokken. Etter hvert som produksjonen av NC-systemer ble trappet
ned, ble interessen for det sovjetiske marked stadig større, og i 1986
åpnet KV Norges første datterselskap i Sovjetunionen. Dette firmaet
hadde salg av NC-systemer som hovedgeskjeft.

KVsopptatthet av øst markedene gikk parallelt med at sterke grupper
i amerikansk politikk fattet økende interesse for østbandelen - fra et helt
annet perspektiv enn den norske høyteknologibedriften. Fra omkring
1980 var konservative politikere opptatt av hvordan handel med Sovjet
var en del aven bred teknologioverføring fra Vest til øst som styrket
sovjetisk økonomi og militær opprustning. Initiativ ble tatt for å
stramme inn kontrollen med eksporten til Sovjet og Øst-Europa og det
ble lagt press på medlemslandene i COCOM for en felles vestlig aksjon
for å redusere salget av teknologivarer.

Høyteknologibedrifter ønsket å fremme eksport også til Øst-Europa,
mens amerikanske politikere ønsket å bremse den. Sannsynligvis
hadde mange bedrifter i 1970-årene hatt en lemfeldig holdning til
COCOM-reglene; i hvert fall var ikke KV så nøye med verken å følge
de oppsatte prosedyrer eller å holde seg innenfor lovverket med hva
som kunne og ikke kunne eksporteres østover.

I USA var spesielt kontrollseksjonen for østbandel i Forsvarsdepar­
tementet opptatt av å redusere eksporten østover. De var på jakt etter
illustrasjoner på hva salg av teknologi til Sovjetunionen kunne bety for
den militære styrkebalansen. KV-Toshiba-saIget egnet seg godt for å

87

illustrere hvor viktig en skjerpet kontroll var, og de brukte saken for å
vinne gehør i amerikansk opinion og politikk.

KVs arbeid med å komme inn på østmarkedene og bruddene på
COCOM-reglene falt i tid sammen med amerikanske politikeres forsøk
på å bremse østhandelen og avsløre brudd på eksportbestemmelsene.
KV ble avslørt, det fikk forræderistemplet på seg; faren for å miste det
amerikanske markedet var tilstede; politiske konfrontasjoner mellom
Norge og USA oppsto - og Kongsberg Våpenfabrikk ble et begrep som
tilhørte historien. Etter sommeren 1987 var det ikke mulig å markeds­
føre seg med Kongsberg-navnet i USA, og det som var igjen av det
gamle konsernet etter akkorden høsten 1987 tok seg et nytt navn, Norsk
Forsvarsteknologi.

88

Noter
1. lesse Hclms sitat er hentet fra Congressional Record 19.6. 87, S8372, og det

norske sitatet fra Teknisk Ukeblad-Data 198713, s. 3.
2. NTB, Weinberger-Holst, 9.5. 87.
3. Aftenposten 20.6. 87.

[møtene deltok flere kjente KGB-agenter, bl.a. [gor A. Osipov (visepresident i
Tekmash-import) som hadde operert i Vest-Tyskland 1963-66; V.A. Sedov med
bakgrunn fra etterretningsarbeid i Japan~ og Anatolij P. Troitskij (visepresident i
Extcrnal Science and Technology Exchange Corporation) som i 1971 var blitt
utvist fra Storbritannia for ulovlig etterretning.

4. New York Times 12.6. 87.
5. C !tah Co har en representant i Oslo I men det var ikke denne personen som ble

koplet inn for å formidle kontakt mellom Toshiba og KV. Ibid.
6. NTB 3.6. 87, «Inngikk ulovlig kontrakt for å redde KV». Politiforklaring til

Green.
7. Aftenposten, 20.6. 87.
8. Det norske politiet opplyste at det ikke var noe som tydet på at de involverte i

saken på KV hadde hatt personlige fortjenester av salget. NTB 3.6.87, «Inngikk
ulovlig kontrakt for å redde KV». Kumagai redegjorde for salget i Bungei
Shangu, august 1987.

9. Aftenposten 20.6.87. Det er også reist andre hypoteser om hvordan salget ble
avslørt. F.eks er det på amerikansk hold hevdet av avsløringen hadde sammen­
heng med oppruHingen av spionringen til John Walker. Andre har hevdet al det
var summen av infonnasjon fra en rekke kilder som var avgjørende. Forsvarsmi­
nister Wcinbergers breV til Nakasone der han viste til at de japanske myndighe­
tene allerede i 1985 hadde fått kjennskap til saken, styrker likevel teorien om den
japanske funksjonærens Cocom-kontrakt. Aftenposten 22.6. 87.

10. Se O. Wicken, ~(Norske våpen til NATOs forsvar», Forsvarsstudier 111987.
Il. Hauge har i Bedrifts-Avisa 1965 skrevet hvordan han «oppdaget) Bjarne Hurlen

ved KV og hvordan Hurlen deretter raskt ble markedsdirektør og deretter admi­
nistrerende direktør.

12. Blant disse var lederen for Forsvarets fellessamband, oberst BjØrn Rørholt. I
tillegg bør det nevnes at under Borten- regjeringen, da Otto Grieg-Tiedemand var
forsvarsminister, hadde denne gruppen en sterk alliert i FD. Som talsmann for
departementet sto oftest Tiedemands nære medarbeider J. Leine fram. Mer om
dette i O. Wicken, Vekst og Våpen, i R. Tamnes (red), Forsvarsstudier 19834,
s. 156.

13. Ibid .. s. 167
14. Ibid., s. 168
22. Om situasjonen i 1950-årene, se O. Wicken, (Æntreprenørene som ble borte»),

Deadalus 1986, s. 167-179
23. B. Hurlen, «Kongsberg Våpenfabrikk og forsvare!}>, i Norsk Militært Tidsskrift

1956, s. 366 ff. FF1 hadde tre avdelinger som var rene elektronikkavdelinger.
Avdeling for Telekommunikasjoner studerte kommunikasjon basert på mikro­
bølger som ble reflektert fra stratosfæren; mens Avdeling for Radar studerte tele­
kommunikasjon basert på mikrobølger direkte fra radar til radar (radiolinksyste­
mer), Ved Avdeling for Fysikk ble ildledningsutstyr for TERNE III utviklet.

89

Servoteknikk var et begrep som på den tid ble brukt i bet)'dningen regulerings­
teknikk eller automatisering. Vi kan karakterisere det som første generasjon
styrings-systemer, forløperen til numerisk styring. Mer presist var servoteknikk
den teori som omhandlet regulering, kontroll og styring av prosesser i industrien
eller militære våpensystemer. Kunnskap på dette feltet var derfor meget viktig for
en moderne våpenfabrikant som KV-ledelsen mente bedriften burde utvikle seg
til.

17. Se David Noble. Forces of Production, New York 1984.
18. Se bl.a. Bedrifts-Avisa 1962/2, s. 13-15, (KVs første sifferstyrte dreiebenk»; T.

Brataas og E. Sødahl, «Utvikling av sifferstyrt dreiebenk» i Teknisk Ukeblad
1963/31, s. 725-733; og T. Brataas og E. Sødah1, «Sifferstyrtkoordinatborema­
slån», Jernindustri 195817-8, s. 147.

19. H.W. Andersen, «Technological Trejectories, Cultural Values and the Labour
process», Notat nr. 24 fra Norsk Elektronikk-industri 1945-1970.

20. Ibid.
21. T. Brataas, «Utvikling og produksjon av ESSI», Bedrifts-Avisa 1964/4, s. 26-39.
22. SalgssjefB.B. Ulrichsen, «Industriell elektronikk i 1968», Bedrifts-Avisa 1969/

1, s. 16.

23. K. Adler-Karlson, Western Economic Waifare 1947-1967, Stockholm 1967.
24. O. Wiborg, Industrielt samarbeide med Øst-Europa. Småskrifter fra Instituttet

for udenrigshandel nr 9, Handelshøjskolen i København, København 1969.
25. Ekspedisjonssjef Tor Stokke, «Norges handel med Øst-Europa. En handel som

bør utvides», Norges Utenrikshandel 1963, s. 491-494.
26. I disse årene lå handelssamkvemmet med øst på 10-15 prosent av utenrikshande­

len, mot omkring 5 prosent i «nonnale» tider. Årsakene til den spesielle situasjo­
nen i disse årene er drøftet i T.E. FørJand,«Norges deltakelse i Vestblokkens
strategiske eksportkontroll 1948-53»), Hovedoppgave i historie 1986, Universite­
tet i Oslo.

27. Den klassiske beskrivelsen av skillet mellom de to delene i Europa finnes i I.
Svennilsson, Growth and Stagnation in the European Economy. United Nations
Economic Commission for Europe. Geneve 1954.

28. Få norske industribedrifter hadde interesser i de øst-europeiske områdene også
før andre verdenskrig. Et unntak var O. Mustad og SØn som hadde fabrikker i
Romania (2), Polen og Tsjekkoslovakia (2). Se O. Wickcn, «Mustad gjennom
150 år}), særtrykk til Mustad-Nytt 1982-83. Om trevareindustriens interesser i
Russland, se F. Sejersted: «Veien mot øS1l> , j S. Langholm (red.), Vandringer.
Festskrift til 1ngrid Semmingsens 70-årsdag. Oslo 1980.

29. FørJand, op.cit.
30. I 1980-årene falt norske tendenser sammen med den internasjonale: 0sthandelen

stagnerte og gikk tilbake.
31. Dette skyldtes den bilaterale organisering av handelen med statshandel-Iandene.

Del skulle være balanse i handelen med hver enkelt handelspartner.
32. Stokke, op.cit.
33. Dette var mye omtalt i Norges Utenrikshandel i 1960-årene. Magasinet ble utgitt

av Norges Eksportråd (NE) og hadde som oppgave å fremme norsk eksport gene­
relt. Nettopp Øst-Europa lå til rette for al halv-offentlige organisasjoner som NE

90

kunne spille en viktig rolle i eksporten fordi østeuropeerne var vant til at handel
mellom land foregikk. gjennom sentraliserte organer.

34. Om øsllandenes ønske om teknologiimport, se f.eks. O. Wiberg, op.cit.; eller
Norges Utenrikshandel 1966, s. 264 og 1973, s. 102.

35. Bedrifts-Avisa, 1966/4, s. 10-12.
36. Den relativt sett lave interessen i Øst-Europa anskueliggjøres ved at salg dit over­

hodet ikke var nevnt i KV-oversikten over Ne-salg i 1968, se Bedrifts-Avisa
1969,1, s. 13-16.

37. Norges Utenrikshandel 1973, s. 241. Norges Utenrikshandel 197712, s. 10.
Blant de tidlige eksempler på leveranser av produksjonsutstyr fra Norge til polske
verft finner vi Ålesundfinnaet A.M. Liaaens lisensproduksjon på propeller fra
1964. Fra 1964 til 1977 ble over 400 skip utstyrt med Zamech-Liaaen propeller.
KVs salg av skjærebrennere startet samme år.

38. J .E. Torjussen, «CNC - Annen generasjons numeriske styringer for verktøyma­
skiner», Bedrifls-Avisa 196914, s. 20-22.

39. P. Hovde, «SM-familien av programmerbare regnemaskiner KVs nyeste pro­
dukt», Bedrifts-Avisa 1969/3, s. 6-9.

40. B.B. Ulrichsen, «Industriell elektronikk», Bedrifts-Avisa 1970/4, s. 20.
41. B.B. Ulrichsen, «Den senere tids utvikling for industriell elektronikk», Bedrifls­

Misa 1969/2, s. 6-8.
42. P. Urheim og J .E. Torjusen, «Kongsberg CNC. «Computer Numerical Contral»,

Bedrifts-Avisa 197113, s. 32-33.
43. A.G. Løberg, «Hva er CNC2000?», Bedrifts-Avisa 198011, s. 30.
44. Ibid.

45. øst-versjonen ble kalt PCl50 mot vesthandelens PC300. PC-utstyret ble brukt
for å programmere de ulike arbeidsoppgavene og ga langt høyere driftssikkerhet.
Bedrifts-Avisa 1982/1, s. 28.

46. Bedrifts-Avisa 1970/1, s. lO-lI.
47. Ibid.

48. I 1972 kjøpte f.eks. Centromor 2 maskiner til 3,5 millioner kroner, Bedrifts­
Adsa 1972/3, s. 16-17. Det kan nevnes at KVs tegnemaskin var utmerket til bruk
av tegning til elektroniske kretser. Ibid. 1972/4, s. 43. Se også Norges Utenriks­
handel 197717-8 og s. 22. 1978/4.

49. Norges Utenrikshandel 1977/7-8, s.22
50. Ibid. 19811I. s. 5.
51. Ibid. 1975/10, s.9.
52. Magne Lein. ({KV i Øst-Europa. Sterk satsing har gitt positive resultater», i

Teknisk Ukeblad 1977/45, s. 16; intervju med KVs eksportdirektØr Olav K. Sæt­
lem.

53. Norges UlenrikshandeI1979/7-8, s. 35. Atommash var leverandør av utstyr til
kjernekraftanlegg. Se også NTB 23.10. 87 der Tore Johnsen påpekte at denne
avtalen var inngått før Green ble tilsatt ved Datadivisjonen j 1976.

54. NTB 24.10. 87.
55. Norges Utenrikshandel 197917~8, s. 35. «Gjennombrudd for KV i Sovjet».
56. Norges Utenrikshandel 1980/ 1, s. 9. ({Eksportrådprisen for nytt system», se også

Teknisk Ukeblad 1977/45, s. 16 der KVs eksportdirektør uttalte at embargo-

91

bestemmelsene rammet et «et par av våre produktcn> og la visse begrensinger på
handelen.

5? T. Hermanson, U.S. Export Contrals -Import and Reexport·, Stockholms Han­
delskammare, s. 73, der han viser til at vareslag på CCL merket A utgjør
COCOM-listen og al Storbritannia kaUer sin varekontroll-liste for COCOM­
listen.

58. US Export Adminislrations, Qet l, 1985. US Department ofCommerce. Interna­
tional Trade Administration. Office of Export Administration. COllullodity Con­
trol List. Supplement No 1. to § 399.1-CCL3. Politiets rapport om «Etterfors­
kningen av teknologioverfØring/ra Kongsberg Våpenfabrikk til Sovjetunionen»
av 13.10.87 viser at til og med kodifiserings-betegnelsene erde samme som i den
amerikanske eksportloven. KVs numeriske styringer kom under koden «Hem
No. 1091 (a) (i) og (ii)>> og definisjonene er identiske med de amerikanske cks­
portlovene så langt det er mulig å se.

59. All Analysis of Export Comrol of u.s. Technology - A DOD Perspective: A
Report o/De/ense Science BoardTask Force on Export o/U .S. Technology, 4.2.
76. Washington: Offiee of the DireetorofDcfense forresearch and Engineering,
1976.

60. Export Administration Regulations, ap. eil. I alt utgjør spesiftkasjoner og defini­
sjoner 4 to-spaJters sider.

61. Se bla. D.E. Sanger, ~(A Bizarre Deal Diverts Vital Tools to Russiaos}), New
York Times, 12.6. 87.

62. Politirapporten, op.eit .• s. 13.

63. Ibid., s. 27-28.
64. Ibid., s. 27
65. Ibid., s. 28
66. Ibid., s. 29

67. Tore Johnsen til NTB 23.10.87.
Vi skal ikke her drØfte leveransen til Tsjekkoslovakia 1987, det såkalte FORM­
salget. Den er aven annen art enn de omtalte. Vi skal i det følgende ikke drøfte
hvilke ansvarsforhold innad i bedriften som var gjeldende. Heller ikke skal det
diskuteres hVOIfor ikke Handelsdepartementets saksbehandlere gjennomskuet
det som foregikk eller hvordan forholdet mellom KV og departementet har vært.

69. NTB og Arbeiderbladet 4.6. 87.
70. Selv om dette var et uttrykt ønske, kan nok den reelle aktiviteten beskrives som

spredt og lite systematisk.
71. Arlige Stortingsmeldinger ang. «Om bedrifter hvor staten vi Industridepartemen­

tet har eierinteresser. ..)}.
72. St. meld. nr. 31, 1983-84. SysSean gikk inn i samarbeid med det tyske firmaet

Messerschmidt-Bølkow-Blohm (MBB), og Maidenhead med det britiske finnaet
British Technology Group. Datadivisjonen sto igjen med 63 prosent av eierinte­
ressene.

73. Per Hovde var divisjonssjef fram til 1981. Han ble etterfulgt av Egil Eidem som i
1982 gikk over i det nystartede Sys Sean; mens J. Jamne overtok direktØrstolen.

74. VG 2.7. 87
75. Teknisk Ukeblad 1977145, s. 16

92

76. I markedsførings-litteratur sees gjerne opparbeidelse av faste <(flettverk)} som
avgjørende for å lykkes. Finnaer opparbeider seg faste kunder som holder seg til
samme leverandør over lang tid. Mye tyder på at KVs Datadivisjon ikke lykkes
med å opparbeide denne type nettverk i Vest-Europa.

77. Norges Eksportråd utga en rekke publikasjoner i 1970-årene om hvordan bedrif­
ter skulle markedsføre seg i Øst-Europa. I alle ble det lagt vekt på behovet for
personlig kontakt og langvarige faste forbindelser.

78. Teknisk Ukeblad 1977/45, s. 16
79. I Teknisk Ukeblad 1977/40 s. 5 hevdes det at norske bedrifter hadde opparbeidet

et godt tillitsforhold til kundene i Øst-Europa, i motsetning til mange andre vest­
lige leverandører som hadde drevet for mye «hard selling)).

80. Det var neppe tilfeldig at Kongsberg var en av byene som i 1985 fikk besøk av det
sovjetiske Undervisningsministerium da representanter derfra kom til Norge for å
studere datafag. Fremtiden 5.10. 85.

81. Tittelen henspiller på en overskrift i Teknisk Ukeblad Data 3.3. 87: «USA vs.
KV: Helt COCO(M)?"

82. Teknisk Ukeblad 1986/34, s. Il.
83. Leder i Teknisk Ukeblad-Dala 1987/3, s. 3.
84. Ibid.,: «Oppstyret ... gjelder noe så banalt som en håndfull nærmest antikvariske

styringssystemer for dreiebenken).
85. Ibid.
86. Melvern, N. Anning og D. Hebditeh, Teknobandittene. Om smugling av høytek­

nologifra vest til øst. Oslo 1985, s. 158. Uttalt av direktøren for et av Europas få
mikrobrikke-produsenter, David Carr ved Plasma Technology, i 1984.

87. VG 2.7. 87, s. 6.
88. The Economist, oktober 1987.
89. Fungerende leder for den sovjetiske handelsdelegasjonen i Oslo til Dagbladet

23.7.87.
90. Sitert fra O. Wicken, «Militære anskaffelser - forsvars eller industripolitikk}), i

K-R. Bøhme (red.), Materielanskaffning. Meddelandenfrån Militærhisloriska
avdelingen vid Militærhøgskolall Nr 3.1987, s. 68.

91. Time Magazille 27.2. 84 opplyste at fra starten av «Operation Exodus)) i januar
1982 til februar 1982 tid var det beslaglagt 2851 forsendelser til ovennevnte
verdi. Sitert etter L. Melvem, op.cit .. s. 105.

92. Washington Post 19.7. 87, s. 17. «It has to do with the temperature of U.S.­
Japanese relations in the trade seetor ... and we got caught up in that. The Japa­
nese tiger was not the perfeet tiger to be riding at that poinb>.

93. H.C. Erlandsen, Aftenposten 1.10. 87 framholdt dette aspektet. Debattene i Kon­
gressen tyder imidlertid på at Japan spilte en større rolle enn Norge når det gjaldt å
influere på amerikansk politikk.

94. J.B. Bingham og V.c. Johnson, «A Rational Approach to Export ControIs»,
FareigIl Affairs, Spring 1979, s. 894-920.

95. Melvem et al, ap. eil .. s. 112 ff.

96. Ibid .. s. 119
97. Ibid., s. 116-17.
98. J. Tuck, High-Tech Espionage. How the KGB smllggles NATO's Stralegic Sec­

reIs to Moscow. New York 1986, s. 192-93; og U.S. Arms Control and Disanna-

93

ment Agency, World Military Expenditures and Arms Trans/ers 1985, «Control
of Technology Transfers to the Soviet Union: An intcrview with admiral Bobby
R. Inman». Både demokratiske og republikanske senatorer engasjerte seg i
saken, bl.a. Sam Nunn.

99. En av de mer sofistikerte av disse var R.F. Klitgaard, National Secllrity and
Export Control, Rand Report R-1432-I-ARPAlCIEP, Rand Corporation, Santa
Monica, CA, 1974. Klitgaards enkle nyttefunksjon var U= U(MSIl, Eus, Pus)
der MSIl var Sovjets militære nytte; Eus USAs økonomiske nytte og Pus USAs
politiske nytte.

100. Dette ble et yndet brukt begrep og da Institute for Foreign Policy Analysis Inc
utga en bok om eksportkontroll basert på en en konferanse fra 1985 kalte det
boken Seiling the Rope to Hang Capitalism, C.M. Peny og R.L. Pfaltzgrnff, Jr.
(ed.), Pergamon-Brassey 1987.

101. R. Perle, «The Strategic lmplications o/ West-East technology Transfer», i
Adelphi Papers 190, The Conduct of East-West Relations in the 1980's. Part Il,
The International Institute for Strategic Studies, 1984, s. 21. Inman, op. eil.,
s.25. har en noe annen tidsfastsetting. Han hevder at {<the watershed year on
Soviet expenditure is '64-' 65». En mulig tolkning er naturligvis at politisk vedtak
ble gjort tidligere, men at det gikk tid før politikken ble gjennomført i praksis.

102. Ibid" s. 22.
103. Ibid" s. 23. KV solgte på slutten av I 970-tallet tegnemaskiner til polske bedrifter

som skulle brukes til produksjon av halvledere.
104. En av de mest aktive pådriverne for strengere eksportkontroll i Tollvesenet var

Bill Rudman. Han ble fra slutten av 1981 leder for den store kampanjen mot
ulovlig teknologieksport fra USA, «Operation Exodus}).

105. U.S. eode Annotaled, Title 50, 1987. Export reglllalinns, Executive Order No
12290, Feb 17. 1981. I tilfeller der Forsvarsdepartementet gikk inn for forbud
mot eksport skulle saken forelegges presidenten. Bare i de tilfeller der det var
uenighet mellom Forsvarsdepartementet og Presidenten skulle Kongressen fore­
legges saken.

106. Tuck., op.cit., s. 193.
107. Inman, op.cit., s. 26.
108. Perle, op.cit" 1984, s. 24.
119. Melvern, op.cit .. s. 103.
110. Time Magazine 27.2.84.
111. USIS Backgrollnder, Aug 19. 1985, «US Lists of 10 most wanted «Techno Ban­

dits)).
112. Tuck, op.cit., s.194. Der hevdes det at initiativet kom fra Reagan. Inman,

op.cit., hevder at det var Sam Nunn som var den egentlige initiativtaker.
113. Soviet Aquisition ofWeslern Teclmology, April 1982, Senate May 12. 1982.
114. Ibid., An Update Sept 1985. Bare denne er offentliggjort.
115. Inman, op.cil. Sommeren 1982 ble også Senior Interagency Group of Transfer of

Strategic Technology opprettet. Gruppen var bredt sammensatt med representan­
ter for 18 institusjuner som enten direkte arbeidet med eller hadde interesse i
strategisk teknologioverføring. Gruppen skulle koordinere de ulike etaters arbeid
med eksportkontroll og fikk som hovedoppgaver å fremme interessen for disse
spørsmål innad i administrasjonen; komme med forslag til prioriteringer; initiere

94

nye prosjekter og la politiske beslutninger. U.S. Department og State, East-West
Relations and Technology Transfer, Cllrrent Policy No 568, 29.3.84.

116. Export Administration Amandments Act of 1985, Congressional Record - House,
June 25. 1985, H4905

117. R. Perle, vitnemål for Kongressen i KV-Toshibasaken 14.7.87.
118. CIST Feb 1984.
119. R. Perle, «The Strategic Implications of West-East Technology Transfer,

Adelphi Papers No 190. The ConducJ o/East-West Relations in the 1980' s. Part
Ill, London 1984, s. 24. Se også Inman, op. dt., s. 27 om lignende vurderinger;
og Perles kritikk av bl.a. Japan for ikke å ville gi midler til COCOM, Vitnemål
for Kongressen. op.cit. Om USAs politiske målsettinger med COCOM, se U.S.
Code Amrototed 1987, TiUe 50, §2404, s. 348-49.

120. GIST, «Controlling Transfer of Strategic technology», April 1986.
121. Tuck, op. eit., s. 194.
122. Ibid., s. 197.
123. Melvem, op.cit., s. 147-49.
124. Tuck, op. eit., s. 200.
125. International Herold Tribune, 27.10. 87.
126. Fra 1973 hadde lallel på diplomaler øket fra 200 lil700 og del samlede anlall

sovjetere i landet fra 1000 til 2400. Tuek, op.cit., s. 180-86.
127. Ibid., s. 198-99.
128. Perle, Vilneprov for Kongressen (HR) 14.7. 87.
129. New York Times 12.6.87.
130. U.S. Code Anna1.1ed, op.cit., s. 345-46.
131. Perle lil Kongressen 14.7. 87.
132. Se f.eks. høringen i Senatets underkomite for Internasjonale finanser og penge­

politikk den 17 .6. 87.
133. Se bl.a. uttalelser fra formannen i The American Elcctronics Jndustry Associa-

tion i Defenee News 8.6. 87, s. IS.
134. Perle til Kongressen 14.7. 87.
135. NTB 9.5. 87.
136. New York Times 18.6. 87, ~(Retaliation Demaded in High-tech Diversion».
137. Det visle seg likevel senere at maskinene sannsynligvis ikke ble brukt til å lage

ubåtpropeller, men store hangarskip-propeller. For den politiske stormen om­
kring KV-Toshiba salget spilte dette liten rolle. Aktørene antok at saken gjaldt
ubåt-propeller. Sannsynligvis var det Forrest Lines femakses fresemaskiner med
KVs numeriske styringer som ble brukt til produksjon av ubåtpropeller.

138. Forræder~begrcpet ble mye brukt både av amerikanske politikere og i pressen.
Jesse Helms sa i Kongressen f.eks. at «(what we have here is a pattern ofbetrayel
of the free world»), CongressiOllalRecord 19.6.87. S8372. Fra pressens titler kan
vi finne godbiter som <dudas is Alive and WeU and Living in Norway and Japan»,
New York City Tribune 29.6.87.

139. Naval Forces V1I1984. s. 74-77. Dette systemet kunne fungere noenlunde effek­
tivt fordi ubåtene på den tid ikke kunne oppholde seg svært lenge under vann. Fly
og skip kunne registrere ubåter i overflateposisjon og når disse dukket, ble lytte­
bøyer sluppet ned for å følge dens bevegelser. I USA ble det etter krigen nedlagt
mye utviklingsarbeid i å utvikle lytteutstyr som kunne høre lyder over et bredere

95

frekvensområde enn krigsgenerasjonens lyttebøyer. Det innebar at lytteutstyret
kunne høre andre typer lyder enn propellens kavitasjonsstøy, også mer lavfrek­
vent lyd fra maskineri og kavitasjons-støy fra skroget.

140. Tilsammen utgjorde byggeprogramrnet 110.000 tonn av klassene Golf, Hotelog
Zulu fram til 1968. Se bl.a. Brassey' s 1987, s. 187. Sovjet bygde ca 40 slike og
over 60 strategiske ubåter med krysser-raketter. En del av disse var drevet med
atomkraft, resten med diesel. Dessuten bygde Sovjet i I 960-årene omkring 100
angrepsubåter, også noen av disse var atomdrevne. Det er hevdet at Sovjets erfa­
ringer fra Cuba-krisen i 1962 var at landet måtte bygge ut en flåte som var slag­
kraftig på de store verdenshav. Med en videre satsing for å nå et slikt mål, fort­
satte den sovjetiske utbyggingen i I 970-årene med bygging av samme typer ubå­
ter i betydelig omfang. Tilsammen ble det i tiåret bygd omkring ISO sovjetiske
ubåter til over 1 million tonn, de aller fleste atomdrevne. Chief of Naval Operati­
ons (CNO), Ullderstalldillg Soviet Naval Developmem, April 1985.

141. I 19S0-årene var det arbeidet med å utvikle det som ble kalt Low Frequency
Analysis and Recording (LOFAR også kalt Jezebel) teknologi til bruk i lyttean­
legg pennanent plassert på havbunnen i kjeder. Den skulle i følge rapporter være i
stand til å oppdage ubåter i en avstand på 55-184 km. Fra 1965 ble bøyene skiftet
ut flere ganger og er denned blitt mer effektive. 11969 kom en ny generasjons
teknologi ved Directional LOFAR (DlFAR) med bøyer som kunne gi opplysnin­
ger av større presisjon. DIFAR-bøyene ble i løpet av 1970-årenc de vanligste og
ble blant annet produsert i Norge av Statronic. Signalene fra bøyene overføres pr.
kabel til landstasjon der de blir behandlet av datamaskiner. Naval Forces VI!
1984, s. 74-71.

142. Brassey's 1982, s. 181.
143. N.P. Gleditch og O. Wilkes, Onkel Sams laminer, Oslo 1981. Infonnasjonen fra

SOSUS-kjedene gikk til store dataanslegg i USA (ARPANET) der informasjo­
nen fra hele verden ble behandlet.

144. Det ble også utviklet måleutstyr som gjorde det mulig å vite hvor dypt lyttebøyer
burde plasseres for å oppnå størst muligheter fordeteksjon. Dette hadde sammen­
heng med vannets temperatur, strømforhold etc. Enkelte lag i vannet var rene
lydkanaler som gjorde det mulig å oppdage lyder over meget store avstander.

145. Disse ble kalt SURTASS (tauet av skip og ubåter) og AIRTASS (tauet av fly eller
helikopter).

146. Brassey's Illternatiollal Yearbook 1977178, London 1978, 5.216.
147. Se bl.a. T. Ries, The Soviet Mili/ary Operational Command Structure and its

Application 10 FenIlo Scandia, Part I, NUPI 1986, s. 63-64; D. Ball, «Nuclear
waratSea),International Security, vol. la, No. 3, winter 1985·86, s. 3-31; B.R.
Posen, Inadvertent Nuclear War?, Esealation and NATO's Northem Flank.
Illtematiollal SeCllrity, Vol. 7, No 2, Fall 1982, s. 28-S4.

148. På amerikansk hold ble det hevdet at Walkers avsløringer gjorde at Sovjet fikk
kjennskap både til amerikanske deteksjonssystemer, og at USA med letthet
kunne lytte etter Sovjets ubåter. Dette initierte det sovjetiske arbeidet med å gjøre
sine ubåter mer stillegående.

149. Brassey's Imemational Yearbook 1977178, London 1978, s. 216.
150. I forbindelsen med sin avgang fra stillingen som marineminister uttalte Lehman

96

at Sovjet hadde gjort store framsteg bl.a. med å gjøre ubåtene mer stillegående.
Washingron Post 6.4.1987.

151. Det ble hevdet at sovjeterne hadde kommet seg innenfor Juan de FUC8 M stredet og
minst inn til Whidbey Island der USA haren av sine viktige marinebaser. Det var
første gang det ble kjent at noe slikt var skjedd. I begynnelsen av 1980-årene
endret Sovjet sitt mønster for utplassering av Yankee-klassen ubåter og plasserte
dem nænnere den amerikanske kysten enn tidligere.

152. Seattle Post Jnte/ligencer. 8.4.87. s. 5.
153. Ibid.
154. Washington Post 4.6.87.
155. Ajtenposten 22.7.87.
156. Forsvarets overkommando, Forsvarsswdien 1985, s. IS. Washington Post

4.6.87. Se også N. Friedman, «ASW - Current and Future Perspectives, Naval
Forces 111985, 5.65 som spesielt viste til ubåtklassene Oscar, Mike, Sierra og
Typhoon som alle var stillere enn de eldre generasjonene.

157. Washington Post 17.7.1987. Ansvaret for USAs konservatisme ble lagt på tid­
ligere admiral H.G. Rickover som hadde diktert ubåtkonstruksjonen i USA i tre
tiår.

158. Se bl.a Deputy eND, DeMars: ~<The recent perceived gruns are more evolutio­
nary than revolutionary ... What it menns in the aggregate is that they have closed
a Httle bit of the margin of submarine warfare that wc hold over Soviet submarine
forces. Ibid.

159. Proeeedings, Jan 1986, s. 129.
160. Ibid.
161. Brasseys, op.cit., 1984, s. 180. Om amerikanske påstander, se bl.a. Politirap­

porten, op.cit., s. 1; om den stillegående ubåten, se bl.a. Seattle Post­
Intelligeneer 8.4.1987

162. I International Herold Tribune 9.10.87 uttalte Michael Howard at han under sitt
opphold i USA hadde merket seg den markante holdning og tro at landet vari ferd
med å miste sitt hegemoni på flere områder I ~(••• the belief that the United States
is somehow on the VaiD». Howards syn var at det ikke var noen grunn til en slik
vurdering.

163. Forsvarsstudien 1985, s. 15. Støyen fra skrog og propellerskyldes delvis kavita­
sjonsstøy f men den viktigste støykilde i forbindelse med KV· Toshiba-salget var
den støy som ble fordrsaket av vannets bevegelse etter propellen.

164. Se bl.a. Bras",y's 1984, s. 180 og Proeeedillgs JUli 1982, s. 102.
165. Som vi har sett delte ikke alle amerikanske observatører denne oppfatning, i hvert

fall ikke nllr det gjaldt de aller nyeste ubåtene. Disse var likevel meget få i antall
og utgjorde ennå ikke noen militær trussel alene. Støyreduksjonen ville derfor i
hovedsak være resultat av evne til å redusere støy som hadde sin opprinnelse inne
i ubåten. dvs. bevegelige deler som maskin, aksHnger etc.
I USA ble det lagt slor vekt på at de nye ubåtenes design førte til mer stillegående
skip. I en hØring for Senatets Arrned Servkes Committee den 10.3.1987 sa Vise~
admiral Bruce DeMars, som var Deputy Chief of Naval Operations for Sub­
marine Warfare, at de nye sovjetiske ubåtklasene hadde demonstrert påfallende
framgang når det gjaldt reduksjon i støynivået pga «design changes airncd at
reducing the amount of noise radiatcd from equipment and the passage of the

97

submarine hull through the water». Han føyde til, i likhet med andre observatø­
rer, at det nye ved Sovjets flåte var deres økte yteevne, spesielt båtenes stillegå­
ende egenskaper. Seattle Post Intelligencer 8.4.87.

166. Aftenposten 23.7. 87 Dette er kjent fra internasjonal forskning og russiske for­
skere som V.P. Morosov og Y.L. Levkovskij publiserte i årene 1969-74 avgjø­
rende artikler på dette felt.

167. Washington Post 17.7. 87. !følge Naval Forces 1I/84 skulle stillegående propel­
ler være av «screwed-blade configuratiom~.

168. E. Klippenberg til Aftenposten 23.7.87, siden Klippenberg hadde konunet fram
til enighet med amerikanske kolleger må vi gå ut fra at hans uttalelser stemmer
overens med amerikansk ekspertise.

169. R. Wells, «Shipyard Automation, Roboties Application and Plans: Naval Sea
Systems Command», i DoV Robotics Application Workshop Proceedings held at
Sacramento, Ca14-7 Det 1983, AD-AI45 867, s. 402-408.

170. Proceedings, Jan 1986, s. 129.
171. Understanding Soviet Naval Vevelopments, Office of the Chief ofNaval Opera­

tions, Department of Navy, (GPO) april 1985, s. 29.
172. Se Watkins, «The Maritime Strategy»), Maritime Strategy, U.S. Naval Institute

jan 1986. Marinens forkjempere for marinestrategien hevdet at den utelukkende
var tilpasset den overordnede National Military Strategy og i hovedsak utgjorde
et perspektiv for hvordan en skul1e møte dagens trussel med den gitte styrke og
som den operative ledelse kunne forholde seg til. C.A.H. Trost, «Looking bey­
ond the Maritime Strategy, Proceedings jan 1987, s. 15.

173. Ibid. Sovjetisk marine ville dessuten ha som prioritert oppgave å ødelegge de
amerikanske sjøgående kjernefysiske våpenplattformer (ubåter, hangarskip og
Tomahawk-bærende sldp). Amerikanerne mente imidlertid at Sovjet ikke hadde
styrke til å utrydde de amerikanske ballistiske ubåtene fordi deres anti~ubåtvåpen
ikke var gode nok. [krigens første fase ville sovjetisk marine heller ikke være i
stand til å gjennomføre mer sekundære oppgaver i deres strategi som å bryte
transportlinjene mellom Amerika og Vest-Europa eller støtte den sovjetiske hær.

174. ~<Bastionforsvaret» innebar at de sovjetiske SSBN ble plassert tilbaketrukket,
først og fremst under polisen som gir størst trygghet mot vestlig deteksjon.

175. Watkins, op. dt., S. 7.
176. Ibid, s. Il. «As the battle groups move forward, we will wage an aggressive

campaign against all Soviet submarines. including ballistie missile submarines» .
177. Washington Post 17.7. 87. Dette gjaldt bl.a. fonnannen i Joint Chiefs of Staff,

admiral William J. Crowe Jr., som stilte seg skeptisk til gjennomførbarheten av
strategien.

178. Proceedings Jan 1987, s. 16.
179. Ibid.
180. Jane's Defellce Weekly 29.11. 86, s. 1280. Der het det at SOSUS var planlagt

utskiftet med et kortrekkende og mer lydømfintlig system, Fixed Distribution
System (FOS).

181. 1.1.87 ble det åpnet et nytt senter for antiubåt-krigføring (Naval Facility Whid­
bey Island) under Naval Oceanographic Command. 200 ansatte ved sentret skulle
også samle signaler fra deteksjonssystemer og gi meldinger til USAs Stillehavs~
flåte. Seattle Post Intelligencer 8.4. 87. USA hadde også nedlagt store verdier i

98

utvikling av laser og radar~systemer foruten langdistanse aktive sonarer. Jane's
Defenee Weekly 13.6. 87.

182. Proceedings Jan 1987, s. 16.
183. New York Times 12.6. 87
184. Politirapporten, ap. cit., s. l. Her sies det at ikke hele den amerikanske delega~

sjonen var klar over utspillet og kjente til det på forhånd.
185. NTB 5.5.87
186. Politirapporten, s. 2-3.
187. Mc1vern, op. dt., s. 143. Amerikanerne hadde for eksempel påstått av japanske

firmaer tidligere hadde levert «en svært avansert og ytterst nøyaktig femaksers
dreiebenk til ungarerne og rumenerne».

188. Washington Post 19.7.87
189. Aftenposten 23.3.87 Det var på denne tid tydelig at norske myndigheter også var

orientert fra Pentagon om at det kunne komme på tale å straffe KV for deres
ulovlige salg av høyteknologi. Delegasjonen besto av politimester Tore Johnsen
fra Drammen, statsadvokat Tor-Aksel Busch og politiinspektør 0rnulfTofte fra
Overvåkningspolitiet. New York Times 9.7.87 hevdet på bakgrunn av at Busch
og Tofte var involvert i etterforskningen at den hadde sammenheng med Treholt­
saken. Det finnes på nåværende tidspunkt ikke noe som bekrefter en slik hypo­
tese.

190. Aftellposten 1.10. 87. Al1erede i mars ble et møte om bilateralt samarbeid mellom
Norge og USA om teknologisk og våpenindustrielt samarbeid avlyst. H.C.
Erlandsen knytter dette til KV-Toshiba saken.

191. Aftenposten 2.5. 87.
192. Aftenposten 25.4. 87. Gruppen ble ledet av direktør E. Klippenberg rra FA. Fra

Forsvaret for øvrig deltok H.P. Sem og og B.J. Kibsgård. Rapportlevcrt 24.6.
87.

193. Den besto dessuten av ekspedisjonssjef Bjørn Barth fra Utenriksdepartementet
og ekspedisjonssjef Bernhard-Jens Eggesbø fra Forsvarsdepartementet. Dagbla­
det 5.5.87.

194. Arbeiderbladet 6.5.87.
195. Waslzinglon Post 19.7.87
196. Halvor E1vik i Arbeiderbladet 4.6. 87. Det gjaldt Stephen Bryan og Richand

Perle.
197. Verdens Gang 18.6. 87
198. Aftenposlen 19.6.1987.
199. New York Times 18.6.87.
200. NTB 17.6.87. Vedtaket ble gjort med 415 mot l - en - stemme den 16. juni.
201. Se statsminister Harlem Brundtlands brev til Reagan 17.6. 87.
202. Dagbladet 23.6. 87.
203. Se bl.a. leder i Stavanger Aftenblad 19.6. 87 og Aftellpostell 20.6.87 som skrev

om «feilbedømmelsen) fra norsk side i Oslo og Washington i denne saken.
204. Stavanger Aftenblad 20.6. 87.
205. Dagens Næringsliv 19.6. 87 og NTB 16.7. 87.
206. Dage1Js Næringsliv 19.6. 87. Brevet skulle også sendes til 100 Kongress­

representanter.
207. NTB 24.6. 87. Klippenberg-utvalget ble norske representanter i samarbeidet.

99

208. NTB 15.7. 87.
209. Aftenposten 15.7. 87 og PerIes vitneprov for Kongressen 14.7. 87.
210. NTB 30.7.87.
211. Aftenposten 23.7.87.
212. Holst til NRK dagsnytt 18.8. 87 og Washington Times 19.8. 87.
213. NTB 18.8. 87.
214. NTB 19.8. 87.
215. USIS 20.8. 87.
216. Holsllil Washington Post 19.7. 87.
217. Telegram fra ambassaden i Washington til Forsvarsdepartementet 20.7. 87.
218. Leder i Aftenposten 24.6. 87.
219. Aftenposten 23. og 24.7. 87.
220. Klassekampen 30.9. 87
221. Aftenposten 1.10.1987.
222. Time Magazine 12.10. 87.

100

ENGLISH SUMMARY

The Kongsberg/Toshiba affair
During the spring of 1987 it was revealed that the state-owned Norwe­
gian munitions company Kongsberg Våpenfabrikk (hereafter ca11ed
Kongsberg) together with a subsidiary of the Japanese Toshiba Con­
cern had illegally exported numerical control systems to the Soviet
Union. The American reaction to this technology diversion caused
severe friction between the two traditionally very dose allies, Norway
and the United States. It was daimed that never since the Viet Nam war
had the relationship between the two countries been as strained as
during the handling of the Kongsberg-Toshiba case.

This studyexamines the background to that technology diversion,
and the American and Norwegian political repercussions. The first part
shows how Kongsberg became Norway's only outstanding high-tech
company during the decade following 1955. The company took up
production of electronics and control systems, paralleI with the produe­
tion of complete weapon systems (ASW «TERNE»), missiles (compo­
nents to SIDEWINDER; main contractor in Europe for BULLPUP),
gas turbines, proximily fuses, fire control systems, and car compo­
nents.

In the early 1960s the company started exporting industrial numeri­
cal control (NC) systems, mainly for the shipbuilding industry. The
systems were developed in research projects undertaken in three Nor­
wegian research institutes, both civil and military. When Kongsberg
started the production of minicomputers in 1968 they soon introduced
Computer Numerical Control (CNC) Systems, and specialised in sys­
tems for complicated machine configurations, thus becoming one of
the world's leading producers of CNC systems.

ParalleI with the development of NC and CNC systems Kongsberg
became involved in trade with Eastem Europe, and soon became the
main agent in exporting technology products from Norway to these
markets. Technology products had until then formed a very small por­
tion of the total Norwegian export in which raw materials and semi­
finished goods dominated. Also, Eastem Europe had never been a sig­
nificant market for Norwegian industry . Kongsberg now exported
about 30 per cent of their total sales of NC-systems to Eastem Europe

101

and the Soviet Union. In this way Kongsberg became an exception to
the mainstream in the Norwegian economy.

Kongsberg's breakthrough into the Soviet market occurred in 1975-
76 when the company got an order for 58 NC systems from Atommash,
a producer of energy systems. The Soviet company had explicitly asked
for Kongsberg NC systems. The same also happened when the Soviet
authorities decided to buy milling machines from Toshiba Machine in
1979 for a shipyard in Leningrad. Toshiba and Kongsberg on that occa­
sion sold equipment which according to the COCOM mles should not
be exported to the Soviet Union.

A Japanese citizen, who was involved in the export ofmilling machi­
nes from Toshiba, in December 1985 wrote a letter to COCOM in
which he inforrned the organisation of the technology diversion. About
a year later the American administration put pressure on the Japanese
and Norwegian authorities to start a police investigation of the alleged
illegal technology export. In May 1987 the Norwegian police inforrned
the politicians and the general public that the American allegation was
confirrned by the investigation.

In the USA it was c\aimed that the Toshiba milling machines fitted
with Kongsberg NC systems had been employed in the constmction of
submarine propellers. In some quarters it was argued that the new pro­
pellers reduced the noise of the Soviet submarines to 1120, and that it
would cost 30 billion dollars to develop new detection equipment to
counterbalance the advantages gained by the Soviets from the numeri­
cally controlled milling machines.

Further police investigation showed that Kongsberg had exported
more than 100 NC systems illegally to the USSR from 1974 to 1987.
Most of them were NC systems which could control three axes simulta­
neously, while only two axes systems could be exported without spe­
cial perrnission from the national authorities. Kongsberg had not asked
for such a perrnission, therefore the export was illegal.

From a technology transfer perspective the export of three axes NC
systems hardly amounted to a significant improvement of the level of
Soviet production technology. There were, however, three orders after
1976 which constituted more serious violations of the COCOM mles:
Kongsberg had then exported NC equipment which could control both
5 and 9 axes simultaneously. These serious violations of the COCOM

102

rules may be explained on the background of three factors: Firstly, the
Computer Division was close to bankruptcy and desparately needed
any order it could obtain. Secondly, the idea of a technology embargo
was in general not accepted among engineers and scientists, - the
COCOM rules were regarded by many European engineers and busi­
nessmen as a means of protecting American industry. And finally ,
Kongsberg specialised in advanced Ne systems, but the COCOM rules
did not permit the company to exploit its comparative advantage on the
Eastern market. A combination of these factars appears to have temp­
ted some people in the Computer Division to export illegal NC systems.

Intemationally there had been a num ber of cases of illegal transfer of
technology to Eastern Europe. The American 'Operation Exodus' also
proved that a number of American companies were involved. Howe­
ver, according to the Norwegian Minister of Defence, Johan Jørgen
Holst, no similar case had created as strong a reaction from American
politicians as the Kongsberg-Toshiba case. Why did Congress repre­
sentatives and people from the administration and the press react with
such vehement rage in this particular instance?

In this study the American reaction is explained in terms of combina­
tion of the political activities of the Defense Technology Security
Administration in the Pentagon, and the underlying frustration in the
United States conceming its allies, NATO and Japan.

The most important underlying factor was without a doubt the dis­
pute about the United States' foreign trade deficit. The Americans
claimed that this was due to Japanese protectionism which made it
difficult to enter the Japanese market. The question of whether the
United States could do anything to open up the Japanese market or
protect the American market from Japanese competition formed an
important part of the 1987 discussion about new trade legislation. In
addition there were powerful groups that asserted that the United Sta­
tes' a!lies were no longer completely trustworthy partners. It was parti­
cularly emphasised that Western Europe, rich though it was, was not
willing to pay for its share of the joint defenee of the West.

The combination of the United States' economic weakness, the
USSR' s increasing strength, and weaker political support from the Uni­
tcd States' allics, laid the foundation for afeeling that the United States
no longer held its former position. In American public opinion the Uni­
ted States was seen to be weakened, exploited and attacked by its allies

103

- both economically and politically. At the same time there existed a
strong des ire to show the country's continued strength.

It was the Defense Technology Security Administration that succee­
ded in making a pressing political case out of Kongsberg's and Toshi­
ba's illegal export to the USSR. We may flnd the motives for publici­
sing this affair in the office's fight in the winter of 1987 to retain, and
preferably to reinforce, the regulations for control of goods exported
from the United States. Strong protests had been raised in Congress and
in industry against parts of the export control, primarily these parts
which made American companies and authorities responsible for see­
ing that goods sold to other COCOM countries did not end up in the
East bloc, In 1987 the opponents of strict export control were on tbe
offensive, Time Magazine expressed it thus: «Now the export­
decontrol momentum is building».

The people at the Defense Technology Security Administration saw
the Kongsberg-Toshiba affair as perfect illustration of what could bap­
pen if the export control of other western countries became weaker.
Norway and Japan had shown that they were not capable of controlling
their own technology, and therefore they could hardly be expected to
control resales from the United States to the East bloc. The Pentagon
office needed allies in their battle for striet export controI. They chose
to play on public opinion so as to ensure the support of Congress. To get
public support they had to use hard expedients. After they had let the
affair be known, the serious military consequences of the sale were
emphasised. Norway and Japan were branded <<1udases» - they bad
betrayed Western security for a few pieces of sHver. Therefore they
deserved to be punished. In Congress a proposal for sanctions received
almost unanimous support.

For this to happen, coalitions had to be formed between between
groups in Congress that were usually at cross-purposes but which could
be united in this matter, although with differing motives and attitudes.
In addition to the champions for strict export control in the Congress,
the proposals for sanctions gained support both from those who wished
to promote American exports and those who wanted protectionist mea­
sures. The champions of the American export industry regarded the
case as a lever they could use to force open the Japanese market. This
could be done by pressing the Japanese to reduce their protection of
their home market, as a compensation for what Toshiba had done. The

104

protectionists used the case to show the means trade and industry in
other countries were willing to use in order to conquer international
rnarkets; American industry needed to be protected from such unscru­
pulous competition.

The strength of this coaIition, and the heated poIiticaI feeIing of the
summer of 1987, left Iittle room for Norwegian authorities' effort to
prevent penalties for Kongsberg and sanctions against Norway. It was
not the breaches of COCOM rules as such !hat occupied American
public opinion and Congress. To many in the United States the affair
symbolised the underlying causes for the dec1ine of the international
status of the US: weakness, dishonesty and deceit from its allies.

105

PubUkasjoner fra EFS
* Institutt for forsvarsstudier - tidligere Forsvarshistorisk forskningssenter­

har utgitt årbøkene FORSVARSSTUDIER - Defenee Studies. Disse årbø­
kene er til salgs i bokhandelen.

* Skriftserien FORSVARSSTUDIER, som utgis fra og med 1987, kan hestil­
les fra
Institutt for forsvarsstudier
Tollbugaten 10
0152 OSLO l
Tlf 02-4031 Ol

Tidligere utkommet:
o. Riste (red.): FORSVARSSTUDIER -Defenee Studies. Årbok for For­
svarshistorisk forskningssenter - Forsvarets høgskole 1981. (Tanum­
Norli 1982):

O. Riste:

O. Riste;:;
O. Riste:

K.E. Eriksen:

R. Tamnes:

O. Riste:

D.C. Pugh:

The Genesis of North Atlantic Defenee Cooperation:
Norway's «Atlantic Policy» 1940-1945.
Svalbard-krisen 1944-1945.
Funetional Ties - A Semi-Allianee? Military Coopera­
tion in North-West Europe 1944-1947.
Storbritannia og baseproblematikken i Norden 1945-
1947.
Den norske holdningen til atomfrie soner i Sentral­
Europa 1957-1965.
Polities in the Armed Forces: A Contemporary Problem
in Historieal Perspeetive.
The Armed Forees and Alta: Same Tentative Relleetions
on Civil-Military Relations.

R. Tamnes (red.): FORSVARSSTUDIER - Defenee Studies, Årbok for
Forsvarshistorisk forskningssenter - Forsvarets høgskole 1982. (Tanum­
Norli 1983):

R. Tamnes:

106

Den norske holdningen til en nordisk atomvåpenfri sone
1958-1983.

Il

" 1 r1~,,",,"-r">,. , IW'''''''''-

Sommeren 1987 tordnet amerikanske senatorer mot Kongsberg
Våpenfabrikk (KV) og anklaget fIrmaet for forræderi mot hele den
vestlige verden. Bakgrunnen for de sterke utfallene var KV ssalg av
numeriske styringssystemer (NC) til Sovjetunionen i begynnelsen av
1980-årene. Denne studien viser KVsutvikling som Norges ledende
høyteknologibedrift og hvordan Øst-Europa ble et betydelig marked for
NC-systemene. Studien drøfter også den amerikanske debatten om
eksportkontroll og de stillegående sovjetiske ubåtene i 1980-årene. Var
de et resultat av KVseksport - og var dette grunnen til den sterke
amerikanske reaksjonen?

Olav Wicken er forsker vedInstituttfor
forsvarsstudier. Han har hovedsaklig
arbeidet med spørsmål i moderne
økonomisk historie med hovedvekt på
militærindustri ogforsvarets rolle i norsk
økonomi.

