
Bernhard L. Mohr

Hva vil russerne med Norge?

[image:]

[image: Cappelen Damm]

Bernhard L. Mohr

Hva vil russerne med Norge?

[image: Cappelen Damm]

Forord

De siste årene har konflikter mellom Norge og Russland tatt stor plass i mediebildet: Russiske myndigheter har nektet norske politikere, akademikere og journalister innreisevisum. Det russiske militæret har blokkert GPS-signaler som er livsnødvendige for norsk flytrafikk. I Oslo ble en russisk IT-ekspert arrestert, mistenkt for spionasje mot Stortinget, men deretter sluppet fri. Det norske universitetssenteret i St. Petersburg måtte stenge som følge av razziaer fra russisk sikkerhetspoliti, FSB. Til historien hører også den mest omfattende russiske marineøvelsen i norske farvann siden den kalde krigen, og den største Nato-øvelsen på norsk jord siden samme periode. Med stigende hyppighet og intensitet roper Forsvaret varsko om at vi må ruste opp for å svare på trusler østfra.

Aller mest oppmerksomhet har spiondommen mot den pensjonerte grenseinspektøren Frode Berg fått.

Finnes det en rød tråd mellom alle disse hendelsene, en bakenforliggende forklaring? Hva bunner det økte konfliktnivået mellom våre to land egentlig i? Hva vil russerne med Norge, og hva vil Norge med Russland?

Denne boka er et forsøk på å sette de dramatiske begivenhetene i det norsk-russiske forholdet de siste årene inn i en større sammenheng. Den beskriver også flere viktige og betegnende hendelser som ikke har fått så mye oppmerksomhet i mediene.

Grenseinspektøren (Frode Berg-saken)

Tirsdag 5. desember 2017 gikk den pensjonerte grenseinspektøren Frode Berg ut av luksushotellet Metropol et steinkast fra Kreml for å postlegge to konvolutter. Men Berg kom ikke så langt. Ute på gaten ble han pågrepet, løftet inn i en mørk bil og kjørt de 500 meterne opp til FSBs hovedkvarter på Lubjanka-plassen. Derfra bar det videre til Lefortovo-fengslet lenger øst i Moskva. Her skulle Berg komme til å bli sittende i nesten to år, før han til slutt ble sluppet fri og sendt ut av landet gjennom en utvekslingsavtale som også involverte to russiske og to litauiske spioner.

Berg-saken ble gjenstand for en enorm medieoppmerksomhet både da han satt i russisk fengsel og i månedene etter at han kom tilbake til Norge. Sannsynligvis førte den til flere nyhetsoppslag fra Russland enn noen annen hendelse siden Sovjetunionens oppløsning i 1991. Så var også spiondommen mot Berg en begivenhet helt utenom det vanlige: For første gang i moderne tid ble en nordmann knepet på fersk gjerning under utførelse av etterretningsoppdrag i et annet land. Det var dessuten første gang på 18 år at en utsending fra et vesteuropeisk, «gammelt» Nato-land ble arrestert og dømt for spionasje i en delvis åpen rettsprosess i Russland. Det som gjorde saken enda mer spesiell, var at Berg hele tiden insisterte på at han ikke var noen egentlig spion.

Meldingen om at Berg var blitt arrestert, nådde norske redaksjoner tre dager etter at det skjedde, det vil si 8. desember. At han var siktet etter artikkel 276 i den russiske straffeloven, det vil si for spionasje, kom frem da russiske medier slo saken stort opp et par uker senere. Der ble det også rapportert at nordmannen var varetektsfengslet i to måneder mens etterforskningen pågikk. Det offisielle Norge møtte nyheten med taushet, bare Utenriksdepartementet opplyste kort at de ga Berg «konsulær bistand».

I de første norske medieomtalene av Berg-saken er gjennomgangstonen at arrestasjonen er del av et politisk spill mellom øst og vest. Ingen kilder tror det kan være hold i siktelsen. Ikke bare er Berg 62 år og pensjonist, i nærmiljøet i Kirkenes har han dessuten lenge vært kjent som en pådriver for norsk-russiske samarbeidsprosjekter. Dagbladet legger vekt på at Berg via sitt engasjement for Røde Kors har hjulpet ukrainske flyktninger, hvilket kan ha falt i dårlig jord i Russland. I artikkelen tolker russlandseksperten Iver B. Neumann Bergs arrestasjon som et eksempel på at Russland trenger ytre fiender for «å opprettholde en autoritær orden hjemme». Ifølge Neumann vil det «bli svært, svært vanskelig for Norge å støtte forholdet til Russland når de ønsker å bruke nabolandet som en oppslagstavle for å vise hvor tøff man er». En ikke navngitt kjenning av den spionsiktede nordmannen forteller at Berg flere ganger har reist til Moskva på vegne av det norske utenriksdepartementet, og at det «er ingenting som tilsier at han skulle bli arrestert for spionasje». Også NRK fremstiller saken på en liknende måte. Her uttaler den pensjonerte førstestatsadvokaten Morten Yggeseth med erfaring fra grensekommissariatet at «det virker urimelig at norske myndigheter skulle bruke en person med militær grad som spion». Førsteamanuensis Geir Flikke ved Universitetet i Oslo sier at russiske myndigheter «mobiliserer på en idé om at landet er omgitt av fiender», og at det hele «virker som en lansering av Putins presidentkampanje». På VG.no er nordområdespesialisten Thomas Nilsen i The Independent Barents Observer «sikker på at anklagene mot Frode Berg er oppspinn fra ende til annen».

Mediene fikk være til stede i bydelsretten i Lefortovo i februar 2018 under det første av etter hvert mange rettsmøter der varetektsfengslingen ble forlenget. Fra sin posisjon inne i buret som inngår i alle russiske rettssaler, fremsto Berg som både fortvilet og forvirret. Han kalte arrestasjonen «helt uvirkelig» og sa at han «bare skulle på julehandel og besøke noen venner». Det pressen ikke visste på dette tidspunktet, var at Berg hadde fortalt sin russiske advokat Ilja Novikov at han hadde vært i Moskva som kurer for den norske etterretningstjenesten, både da han ble arrestert og ved flere tidligere anledninger. Novikov og den norske advokaten Brynjulf Risnes hadde hørt dette også fra annet hold, nemlig fra journalisten Trine Hamran, som Berg hadde delt kontor med i Kirkenes. En stund før den siste, skjebnesvangre reisen til Russland hadde Berg betrodd seg til Hamran, og fortalt at han utførte slike hemmelige oppdrag.

22. april 2018 gikk Novikov og Risnes ut i Dagbladet med opplysningene fra Berg. De to advokatene sa at den russiske påtalemakten ikke bare hadde en reell sak, men at den også var «sterk». De understreket samtidig at den spionsiktede nordmannen følte seg ført bak lyset av den norske E-tjenesten, og at han ikke under noen omstendighet hadde forstått omfanget av operasjonen han hadde vært del av. En pensjonist og bestefar til fem som Berg «ville aldri utført en handling der han forsto at det fantes en risiko for 20 års fengsel», sa Novikov.

Nyheten slo ned som en bombe i norsk offentlighet. Fungerende grensekommissær Roger Jakobsen, som tidligere hadde kalt Berg «den aller siste i Kirkenes jeg kunne tenke på som spion for Norge mot Russland», var nå «sjokkert». På lederplass oppfordret Stavanger Aftenblad alle norske medier til å legge bort naiviteten og begynne å skrive om det faktum at også Norge driver med spionasje. I det neste fengslingsmøtet 3. mai 2018, der varetekten igjen ble forlenget, gjentok Berg at han var blitt «lurt og manipulert». Slik fortsatte det. Under hvert nye fengslingsmøte fortalte Berg flere bruddstykker til pressen. I oktober bekreftet han navnet på mannen som hadde gitt ham oppdragene – en person med en ledende stilling ved E-tjenestens avdeling i Kirkenes. Fra norske myndigheters side var det fremdeles stille, annet enn at Utenriksdepartementet opplyste at Berg jevnlig fikk besøk fra ambassaden i Moskva.

Den russiske påtalemyndigheten brukte nærmere halvannet år på etterforskningen, mens Berg kjempet mot ensomheten og monotonien i Lefortovo. Da tiltalen var klar og rettsaken berammet, satte jeg meg på flyet til Moskva. 16. april 2019 var en kald, men vakker vårdag. Solstrålene speilet seg i glassfasaden til den prangende nye bygningen som huser Moskvas byrett, og blendet journalistene som ventet utenfor. Alle de store norske mediene hadde sendt team på to og tre journalister og fotografer. Dessuten var et titall russiske medier til stede, samt Deutsche Welle og danske Berlingske. I foajeen ble de fotograferende og skrivende delt i to grupper: Førstnevnte skulle få en tominutters bildeseanse med tiltalte, deretter skulle journalistene slippe inn til domsavsigelsen. Så ble vi tatt med opp et par etasjer, til ventesonen utenfor rettssal 507/508.

Det er vanskelig å si om de to timene vi ble sittende, var planlagt for å mørne mediefolkene og Bergs advokater, eller om det bare skyldtes Moskva-trafikkens lunefullhet. Mens Risnes snakket lavt med ambassadens utsendte, fortalte Novikov journalistene hvordan han vurderte saken. For det første måtte man vite at tiltalte blir funnet skyldig i 99 prosent av alle straffesaker som går for en russisk rett. Og om muligheten for å bli frifunnet var beskjeden i en vanlig kriminalsak, sa Novikov, hadde man ingen som helst sjanse i saker som omhandlet spionasje (utenlandske borgere) eller landssvik (russiske borgere). Strategien han hadde lagt for Berg gikk ut på å akseptere dommen, ikke å bruke muligheten til å anke, og heller sette lit til at norske og russiske myndigheter fant frem til en diplomatisk løsning.

«Mannen er over 60 år. Selv om retten skulle gjøre et unntak, og av humanitære årsaker gi ham sju og ikke de forventede 14 årene, så vil enhver soning av dommen i praksis innebære livstidsstraff. Vi vet hva russiske fangeleirer står for,» sa Novikov.

Jeg sto og småpratet med en av de norske journalistene da det til slutt smalt i dørene. Bak gitteret som skilte venterommet fra bakinngangen til rettssalen, ble Frode Berg geleidet inn. Han passerte bare tre meter unna oss, men avstanden var likevel uoverstigelig. Vi på utsiden hadde pludret om gamle Moskva-utesteder og hvor lett det var blitt å bevege seg rundt i byen etter de siste T-baneutvidelsene. Han bak metallet hadde sittet halvannet år i varetekt i et land som er kjent for å behandle innsatte dårlig. I 500 dager hadde hjemmet hans vært en celle på 14 kvadratmeter der lysene aldri ble slukket om natten, hvor maten var smakløs og fet, og der han ikke kunne kommunisere godt med verken vokterne eller flertallet av medfangene, siden han ikke snakker mye russisk. Ennå var det helt uvisst hvor lang tid han hadde igjen. Men til tross for utgangspunktet så Berg likevel påfallende frisk ut, ja, nærmest kampklar – i ny mørk dress og strøket skjorte.

Da fotografene hadde fått sitt, slapp journalistene inn. Vi reiste oss for de tre dommerne, som i rasende fart leste opp dommen. Berg fikk 14 år for å ha spionert mot Russlands viktigste marinestyrke, Nordflåten, og svarte «yes» på spørsmålet om han hadde forstått dommen. Deretter ble Berg skyflet ut bakinngangen, pressen ut hovedinngangen, mens vaktene kjeftet på de norske journalistene som forsøkte å få lokket noen sitater ut av domfelte. Under den improviserte pressekonferansen etterpå sa Novikov at han regnet med at norske og russiske myndigheter ganske raskt ville komme frem til en løsning. Det skulle likevel gå mer enn et halvt år til før Berg kunne legge marerittet i Lefortovo bak seg.

Samme dag som Frode Berg ble dømt til 14 års fengsel, offentliggjorde påtalemyndigheten i Moskva et videointervju med aktor i saken, Milana Digajeva. I intervjuet redegjør Digajeva for bevisene mot Berg. Mange av opplysningene hun kommer med, finnes også i saksdokumenter som har vært tilgjengelige for offentligheten. I juni 2014, beretter Digajeva, ble FSBs divisjon i Arkhangelsk kontaktet av en mann ved navn Vasilij A. Zemljakov. Zemljakov fortalte FSB at en utlending hadde tilbudt ham penger hvis han kunne skaffe opplysninger om virksomheten ved verftet Zvjozdotsjka («Stjernen»), der Zemljakov jobbet. FSB instruerte ham til å gå med på utlendingens forslag, det vil si å innta en rolle som dobbeltagent.

Zvjozdotsjka ligger i byen Severodvinsk ved Kvitsjøen, en av de militære bosetningene i Nordvest-Russland der folk må ha spesialtillatelse for å oppholde seg. Verftet spiller en helt sentral rolle i det pågående arbeidet med å modernisere Nordflåtens atomubåter. På instruks fra FSB foret Zemljakov utlendingen med relevant, men ikke topphemmelig informasjon. Betalingen fikk han i form av konvolutter med eurosedler som ble sendt til hans kusine Natalja i Moskva, til sammen 15 000 euro. Mannen som postla konvoluttene på vegne av norsk etterretning, var nettopp Frode Berg.

Videoen med Digajeva er ikke noe presseintervju der det stilles kritiske spørsmål for å kontrollere opplysningene, det er snarere en skrytesekvens for å vise hvor effektivt påtalemyndigheten arbeider. Men historien er troverdig av flere grunner. Kort tid før Berg ble satt fri, fant Aftenposten frem til en Vasilij A. Zemljakov ansatt ved Zvjozdotsjka-verftets avdeling for atom- og strålingssikkerhet. Dette er ifølge avisen en av verftets mest lukkede og sikkerhetsbelagte avdelinger, ettersom den har oversikt over alt arbeid som utføres på atomubåtene. De som jobber her, sitter på informasjon som ikke bør komme et Nato-land som Norge i hende. Avisen fant også ut at Zemljakov hadde en kusine i Moskva ved navn Natalja Savantsjuk, og ringte henne. Hun la brått på da journalisten spurte om hennes tilknytning til arrestasjonen av Frode Berg. Etter løslatelsen bekreftet Berg selv overfor Aftenposten at Zemljakov hadde vært rettens kronvitne under den delen av rettssaken som gikk for lukkede dører. Mye kan tyde på at historien om den russiske dobbeltagenten stemmer, og at den norske E-tjenesten ble lurt trill rundt av sin russiske motpart FSB.

Det var blitt 15. november 2019 da Frode Berg endelig ble sluppet fri og utvekslet over grensen mellom russiske Kaliningrad og Den kuriske halvøya i Litauen. Kort tid etter ankomst Norge inviterte han og advokat Risnes til pressekonferanse, der han holdt fast på at han ikke var blitt forespeilet hva han hadde begitt seg ut på. Berg fortalte om en gammel kjenning ved E-tjenesten i Sør-Varanger, som hadde bedt ham om «en vennetjeneste». Da tjenestene senere ble flere, og han forsto at det var en sammenheng, ble Berg bekymret og ba om å få slippe. Kontakten i E-tjenesten skal da ha appellert til Bergs patriotiske følelser og spurt om han ikke ønsket å være «en god nordmann». Berg lot seg overtale til en siste reise.

Det offisielle Norge avslo fremdeles å gi informasjon om hva E-tjenesten hadde gjort og ikke gjort. «Vi kommer aldri til å bekrefte eller avkrefte om noen har jobbet for norsk etterretning, slik kommer det ikke til å fungere,» slo statsminister Erna Solberg fast. De hemmelige tjenestene er nå engang hemmelige. Men myndighetsapparatets øvrige reaksjon støttet langt på vei opp under Bergs fortelling. Både statsministeren og utenriksminister Ina Marie Søreide tok kontakt med ham straks han var kommet til Litauen. Da Berg landet på Gardermoen, ble han møtt av departementsrådene i Utenriksdepartementet og Forsvarsdepartementet. De neste dagene traff han lederne i Etterretningen og Politiets sikkerhetstjeneste (PST), mens Forsvaret stilte til veie lege, psykolog og en bolig i Sør-Norge, i tilfelle Berg ville utsette hjemreisen til Kirkenes. Også i pressemeldingene anla myndighetene en forsonende tone. Statsministeren la vekt på at Berg nå var en fri mann, og at han måtte «få eie sin historie, i nåtid og ettertid, om hva han føler og mener».

Den endelige innrømmelsen av skyld fra norske myndigheters side kom da Berg i januar 2020 ble tilkjent 4,3 millioner kroner i erstatning fra staten.

Jo mer Berg snakket med pressen, jo mer raknet likevel bildet av at han selv var en helt uskyldig part i saken. Det ble i hvert fall frynset i kantene. For det første innrømmet Berg at han hadde sendt reiseregninger til sin kontakt i E-tjenesten. Det gjorde han etter hver eneste tur der han hadde lagt konvolutter i posten, også den første. Det er dessuten vanskelig å akseptere at en mann som i 26 år har jobbet for grensekommisjonen i Sør-Varanger, ikke skal ha forstått hva E-tjenesten ba ham være med på. Både under pressekonferansen og i intervjuer senere ga Berg uttrykk for at han i hele yrkeskarrieren hadde hatt tette kontakter med E-tjenesten, og at de personlige forbindelsene var mange. Berg har også opparbeidet seg solid kjennskap til Russland, gjennom sitt yrke og utstrakt privat reisevirksomhet. Han visste kanskje ikke hva konvoluttene inneholdt, eller hvilken operasjon de inngikk i. Men han var kjent med risikoen ved å ta kureroppdrag. Han må ha innsett at han satte ikke bare sin egen sikkerhet på spill, men også det norsk-russiske kultursamarbeidet som han var en del av.

Den altoverskyggende feilen ble likevel gjort av den norske etterretningstjenesten og ikke Frode Berg. Både før og etter Berg kom hjem til Norge har det haglet med kritikk. Ola Kaldager, som på 1990- og tidlig 2000-tall ledet etterretningsgruppen E14, har kalt saken «spionhistoriens mest amatørmessige operasjon». En mann med Frode Bergs bakgrunn skulle aldri ha vært rekruttert som såkalt «lovlig reisende». En lovlig reisende er en person som besøker et land av private eller yrkesmessige grunner, og som samtidig utfører etterretningsoppdrag. Etterretningstjenester har lange tradisjoner for å involvere lovlig reisende, men Bergs bakgrunn gjorde ham fullstendig uegnet til rollen. En mann med 26 års erfaring fra Grensekommissariatet ville bli fulgt nøye med på når han befant seg i Russland, pensjonist eller ikke. Som utlending på besøk i Russland er det i det hele tatt vanskelig å stikke seg vekk. Fra det øyeblikk man søker visum, er alt som står i passet registrert hos myndighetene. Man blir kontrollert idet man passerer grensen, og på plass i landet plikter man deretter å registrere seg hos lokale myndigheter i løpet av tre arbeidsdager. Turister blir som regel registrert på hotellet der de bor. I de russiske storbyene florerer det dessuten av overvåkningskameraer, og myndighetene har både teknologien og viljen til å bruke ansiktsgjenkjenning og mobilsporing for det det er verdt.

Som følge av den store risikoen for å bli oppdaget lar de fleste land etterretningsoffiserene være ansatt på ambassader og konsulater. Det gir dem diplomatisk ryggdekning hvis de skulle bli avslørt. Den pensjonerte CIA-toppen John Sipher forteller i TV2-journalist Øystein Bogens bok om Berg-saken, En uvanlig spion, at dette er den eneste fornuftige måten å drive etterretning på i Russland. Landet er «så gjennomsyret av overvåkning at noe annet ville vært ansett som galskap». I det nevnte videointervjuet forteller aktor Digajeva at Frode Berg har vært i den russiske sikkerhetstjenestens søkelys helt siden 1992. Dette virker helt sannsynlig – ikke fordi man skal bli forledet til å tro at Berg har vært norsk etterretningsagent siden da, men rett og slett fordi han har hatt den jobben han har hatt. I 1992 hadde Berg vært ved Grensekommissariatet i litt mer enn et år, og hatt sine første møter med den russiske motparten. Der Grensekommissariatet i Norge sorterer under Politidirektoratet, er det i Russland den føderale sikkerhetstjenesten – FSB – som har ansvaret for grensene.

Metodene E-tjenesten jobbet etter i denne saken, fremstår også som utdaterte, ja, nærmest forhistoriske. Etterretning har vært omtalt som «verdens nest eldste yrke», og stater kommer alltid til å spionere på hverandre. Men gjennomsiktigheten i dagens samfunn gjør at man må trå mer forsiktig enn før. Hvis noe blir oppdaget, kan det lynraskt bli spredd gjennom digitale kanaler. Man er dessuten langt mer forsiktige med å risikere folks liv og helse nå enn under den kalde krigen. Så hvorfor sendte E-tjenesten Berg til Russland med euro i en konvolutt? Hvorfor ikke bitcoins eller gavekort på Russlands svar på Amazon, Ozon.ru? «Operasjonen var opplagt i utakt med tiden og resten av spionbransjens tradisjonelle sikkerhetsbevissthet,» konkluderer Bogen i sin bok.

Hvordan det kunne tvinge seg frem en beslutning om å hyre en mann med Frode Bergs bakgrunn, har vært gjenstand for mange spekulasjoner. Mye tyder på at E-tjenesten i Finnmark på et tidspunkt fikk behov for å intensivere arbeidet. Kort tid etter at Berg via advokatene sine innrømmet at han hadde vært på hemmelige oppdrag, fortalte flere kirkenesværinger om en særs «pågående» E-tjeneste. I en sak med tittelen «Sivile i Kirkenes: – De hemmelige tjenestene forsøker å verve oss» forteller en ikke navngitt kilde til NRK at han ble bedt om å bistå med å frakte ut dokumenter med sensitiv informasjon om Nordflåten, med andre ord ikke ulikt det Frode Berg ble dømt for. Det vestnorske selskapet Ølen Betong, som siden 2008 hadde satset et tresifret antall millioner kroner på å bygge opp virksomhet i Nordvest-Russland, gikk i februar 2020 til rettssak mot staten. Bedriften mente gjentatte forsøk fra PST og E-tjenesten på å rekruttere deres ansatte til etterretningsoperasjoner hadde gjort selskapet upopulært i Russland. Både gründer Atle Berge og en av hans norske ansatte i Murmansk ble i 2015–2016 utsatt for brutale FSB-avhør, hvorpå de begge ble erklært uønsket i Russland i ti år. Ølen Betong mente de tapte kontrakter verdt inntil en milliard kroner som følge av PSTs og E-tjenestens «overivrige» rekrutteringsarbeid.

At Frode Berg ble avslørt som spion, setter ikke bare E-tjenesten, men også Norges sivile og offentlige samarbeid med Russland i et dårlig lys. Berg var i mange år en av de mest aktive bidragsyterne i folk-til-folk-samarbeidet over grensen i nord. Han jobbet for Røde kors og kulturfestivalen Barents Spetakkel, og som medlem av kirkerådet i Sør-Varanger var han sentral i kirkenessamfunnets store dugnad for å gi husly til de over 5000 migrantene som strømmet over grensen fra Russland i 2015. Folk som kjenner Frode Berg, har beskrevet ham som en person som alltid stiller opp. Berg jobbet også for norske myndigheter mens han gjennomførte etterretningsoppdrag. Etter at han pensjonerte seg i 2014, fortsatte han som konsulent for Grensekommissariatet. Blant annet inngikk han i den russisk-norske arbeidsgruppen som streket opp grensen mellom landene våre på nytt. Berg deltok på møter i Moskva og St. Petersburg samtidig som han postet konvolutter for E-tjenesten. «Når de andre var sosiale på kveldene, så måtte jeg opp på rommet og ordne med konvoluttene og finne en postboks,» har han fortalt til VG. Saken bidrar dessuten til å undergrave den i utgangspunktet lave tilliten til journalister som finnes i Russland. I boka En god nordmann beskriver journalist Trine Hamran hvordan hun og Berg dro på tur sammen inn i Nordvest-Russland. Det var riktignok før Berg hadde betrodd seg til Hamran, men det skjedde på et tidspunkt da Berg hadde utført de første hemmelige oppdragene. I det russiske myndighetsapparatet er det en utbredt oppfatning at utenlandske korrespondenter ikke representerer uavhengige presseorganer, men snarere løper eget lands ærend i en pågående informasjonskrig. De som deler denne oppfatningen, har fått styrket sine argumenter med Berg-saken.

Man skal på ingen måte betvile at også Russland utnytter møter på myndighets- og folk-til-folk-nivå for å drive etterretningsvirksomhet mot Norge. På grunn av Nordflåten får FSB og militæretterretningen GRU i Murmansk og ellers i Nordvest-Russland tilført store ressurser fra Moskva. Å ha god oversikt over både militær og sivil aktivitet i Norges nordligste fylker er en helt sentral oppgave. Frode Berg har fortalt at han i forhør i Russland ble forelagt bilder av og navn på personer i den norske etterretningstjenesten, også av folk han selv ikke visste jobbet der. Under den første pressekonferansen på norsk jord svarte han kontant «ja» på spørsmålet om russisk etterretning har «full kontroll» i Kirkenes. Enkelte kommentatorer har ment at alt dette må tyde på at FSB har en eller flere muldvarper plassert i den norske E-tjenesten. Det trenger ikke nødvendigvis være riktig, men det kan være slik.

Et annet nøkkelproblem for norske myndigheter er informasjonen som har tilflytt mediene og offentligheten. Ettersom det offisielle Norge ikke har villet kommentere saken, har Frode Bergs fremstilling nærmest vært enerådende. Etter hjemkomsten ble han en stund til og med medienes kilde for en intern oppvask som etter sigende fant sted i E-tjenesten. Bergs egen historie rommet en nærmest ubegrenset kritikk av den norske E-tjenesten – og samtidig mye honnør til FSB. Berg skrøt til og med av at de hadde behandlet ham pent i Lefortovo-fengslet. Når det eneste som et stykke på vei kan fylle ut Bergs historie, er den russiske påtalemyndighetens versjon, fremstår Norge i et dårligere lys enn det antakelig er grunnlag for. Selvpiskingen ble en stund så brutal at det virket som at mange hadde glemt at saken på langt nær var belyst fra alle sider. Enkelte kommentatorer i mediene, for eksempel Anki Gerhardsen i Aftenposten, fant det nødvendig å minne om at også Frode Bergs historie, og russiske myndigheters historie, måtte møtes med kritiske holdninger. Saken måtte ikke føre til at vi la oss flate for Russland, for hvem det er «essensielt å nøre oppunder mistro til myndighetene».

«Det er masse som ikke er kommet frem,» sa sjefen for E-tjenesten, Morten Haga Lunde, da han for første gang kommenterte saken i februar 2020.

I Norge har vi to grunnleggende måter å snakke om Russland på, det vi kan kalle rammefortellinger. Den ene handler om Russland som en god nabo. Det er et land vi løser felles utfordringer med, enten det dreier seg om atomsikkerhet eller forvaltning av havets ressurser. Selv om vi ofte har stått langt fra hverandre politisk og til dels kulturelt, er vi som naboland bundet sammen av et skjebnefellesskap. At landene våre møtes i det høye nord, der klimaet skaper spesielle utfordringer, bidrar til å forsterke dette fellesskapet. Denne positive rammefortellingen har alltid hatt sterkest oppslutning i våre nordligste fylker, der den direkte kontakten med Russland er tettest. En annen sentral grunn til at man har hatt et mer positivt syn på Russland i nord, er at Øst-Finnmark ble frigjort fra tysk okkupasjon av sovjetiske styrker i 1944.

Den andre rammefortellingen handler om Russland som stormakt, et land som besitter store militære kapasiteter og som har vilje til å benytte disse for å oppnå strategiske mål. I dette perspektivet er Russland først og fremst en mektig stat som bryr seg lite om hva mindre folke- og arealrike naboer som Norge ønsker og mener. I konfliktsituasjoner vil Russlands politiske ledelse være tilbøyelig til å ignorere internasjonale overenskomster, og ensidig velge det som er best for Russland. Nordområdene blir i dette perspektivet ikke en møteplass for å løse felles utfordringer, men snarere en arena for konfrontasjon. Store deler av atomvåpenarsenalet som gir det russiske forsvaret global slagkraft, er plassert på Kolahalvøya like ved grensen til Norge.

Under den kalde krigen var det denne siste fortellingen som dominerte i Norge, men den havnet i periferien da Sovjetunionen brøt sammen. Grensene åpnet seg, ettpartistat og planøkonomi ble byttet ut med demokrati og frie markedskrefter, og nye relasjoner innen handel, kultur og forvaltning myldret frem. Vi begynte å tenke på Russland mer som en samarbeidspartner enn en fiende. «God nabo»-perspektivet ble det sentrale. Et tettere norsk-russisk og nordisk-russisk samkvem ble hjulpet frem av politiske ledere på begge sider av grensen. Etableringen av Barentssamarbeidet i 1993 var én merkestein, Delelinjeavtalen i 2010 en annen. Da Jens Stoltenberg og Dmitrij Medvedev undertegnet sistnevnte etter 40 års forhandlinger, var det russereuforien og ikke russerfrykten som dominerte i norske medier.

Også på russisk side finnes det to konkurrerende rammefortellinger om oss som lever over grensen. På den ene siden er Norge nettopp en «god nabo», som både evner å samarbeide godt om felles utfordringer og som har forståelse for at Russland – med sin enorme utstrekning og sine unike historiske erfaringer – har særegne behov. Enkelte miljøer har sågar trukket frem Norge som et forbilde for Russland på noen felter, for eksempel forvaltning av oljeinntekter og arbeid med miljøsikkerhet. Historie teller mye i Russland, og det faktum at Norge og Russland aldri har vært i krig med hverandre og at Norge var det første vestlige landet til å anerkjenne både Sovjetunionen og det postsovjetiske Russland, har vært tillagt stor vekt i denne fortellingen.

Den andre russiske rammefortellingen om Norge tar utgangspunkt i at Norge er medlem av Nato. Grensen mellom Finnmark og Murmansk fylke er et av få steder der Russland direkte berører et land som inngår i militæralliansen som etter andre verdenskrig ble russernes fiende nummer én. Det siste tiåret har trusselbildene igjen kommet i forgrunnen, og det begge veier. Mens Russland i stigende grad opplever seg «omringet» av Nato-baser, mener vestlige land at det er Russland som ekspanderer militært og utfordrer status quo. Vesten møtte Russlands folkerettsstridige anneksjon av Krimhalvøya fra nabolandet Ukraina med massiv kritikk og økonomiske sanksjoner. Også i Syria har Russland og Vesten de siste fem årene stått på hver sin side i en stor politisk og militær konflikt.

I vår egen offentlighet har rammefortellingen om Russland som en aggressiv stormakt og en trussel mot vår egen sikkerhet festet seg mer og mer utover på 2010-tallet. Nyhetsmediene rapporterer om store marineøvelser nær Norskekysten, russisk sabotasje av GPS-signaler i Norge, norske politikere og akademikere som ikke har fått visum til Russland, og så videre. Norske myndigheter har utad lagt vekt på at samtidig som Russland fører en mer selvhevdende forsvars- og utenrikspolitikk, så oppfører vi oss fremdeles som en «god nabo». «Det er ikke vi som har et behov for å bedre forholdet til Russland. Det er Russland som har et behov for å bedre forholdet sitt til resten av verden og respektere internasjonal lov,» uttalte statsminister Erna Solberg kort tid etter Krim-anneksjonen. Det er et budskap hun har gjentatt flere ganger siden. Også daværende utenriksminister Børge Brende slo fast at Norge «fortsatt [skal] være en forutsigbar nabo med en konsekvent bilateral politikk».

Men stater er ikke faste størrelser. De endrer seg dynamisk, i noen perioder raskere enn i andre. Det samme gjelder hvordan et land oppfatter seg selv og oppfører seg i forhold til resten av verden. Et lands utenrikspolitikk utvikler seg aldri i vakuum. Premisset om at Vesten – det vesteuropeiske kulturelle og politiske fellesskapet Norge er en del av – bestandig følger en forutsigbar og stabil politikk der vi alltid søker samarbeid, blir for enkel. Det samme blir tanken om at Russland ensidig har valgt å endre sin utenrikspolitiske kurs. Dette gjelder også en annen påstand som ofte dukker opp i vestlige medier, nemlig at Russland ved å oppføre seg mer selvhevdende og aggressivt har funnet tilbake til sitt «virkelige jeg».

At det på langt nær er så enkelt, er blitt slått fast en gang for alle gjennom opprullingen av Frode Berg-saken. Det som først ble tolket som et russisk angrep på norske interesser, viste seg å være et (mislykket) norsk angrep på russiske interesser. Arrestasjonen av Berg var ikke noen «lansering av Putins presidentkampanje», ei heller var den motivert av at russiske myndigheter hadde behov for «å mobilisere på en idé om at landet er omgitt av fiender». Saken handlet rett og slett om at det norske forsvaret hadde rekruttert en nordmann med gode russlandskunnskaper til en etterretningsoperasjon, der målet var å skaffe til veie kunnskaper for Norge og våre allierte om atomubåtene stasjonert på Kolahalvøya. Det vi trodde var en sak om hva Russland vil med Norge, handlet mer om hva Norge vil med Russland. «Russland har gode grunner til å være mistenksomme overfor Norge etter alt det som har skjedd,» innrømmet en sentralt plassert kilde i Utenriksdepartementet til meg på senhøsten i 2019.

Frode Berg-saken tvinger oss til å snu bunken og stille spørsmålene på nytt.

cappelendamm-logo-t.png
CAPPELEN DAMM

rose180-t.png

