
 [image: omslag.jpg]

 [image: KAGGE.tif]

 Grete Knudsen

 Basketak

 Mine år med Brundtland, Jagland og Stoltenberg

 Skrevet i samarbeid med Olav Garvik

 [image: KAGGE.tif]

 © 2013 Kagge Forlag AS

 Omslagsdesign: Terese Moe Leiner | Blæst design

 Omslagsfoto: Frode Pedersen | Aftenposten

 Layout: Dag Brekke | akzidenz as

 ISBN: 978-82-489-1398-6

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 Alle bildene i boka er i privat eie, bortsett fra bildet nederst på side 5 i det første billedlegget

 (Bjørn Reese, VG) og øverst side 6 (Tom A. Kolstad, Aftenposten), nederst side 6 (Lise Åserud,

 NTB Scanpix), øverst side 7 (Tor Erik H. Mathiesen, Aftenposten), nederst side 7 (Stein J. Bjørge, Aftenposten) og øverst side 8 (Stig B. Hansen, Aftenposten) i det andre billedlegget.

 Forord

 I årenes løp har jeg lest politiske memoarbøker som gir et forunderlig glansbilde av sin samtid. Jeg er nesten fristet til å kalle det et vrengebilde. Gjennom mine 22 år i rikspolitikken var jeg med på mye av det som er beskrevet, og har derfor vært vitne til en del av det som er fortiet – eller endatil fordreid. Det er selvsagt umulig å gi en objektiv fremstilling av begivenheter man selv har stått midt oppe i, men jeg har lenge gått med et ønske om å korrigere både det ene og det andre. Jeg gjør med denne boken et lite forsøk.

 Jeg hadde gode og spennende år i norsk politikk, og jeg fikk oppgaver og verv der jeg kunne realisere mye av det jeg sto for. Det gjaldt fremfor alt i de årene jeg var sosialminister, og deretter handelsminister og næringsminister.

 Jeg har mye å takke Arbeiderpartiet for. Når jeg ser tilbake på årene som politiker, er det to hovedsaker jeg er spesielt glad for å ha fått være med å kjempe igjennom. Den ene var at ulike grupper funksjonshemmede endelig fikk aksept for å bo i sitt nærmiljø, istedenfor å bli tvunget inn i institusjoner, til dels langt hjemmefra. Den andre seieren – om jeg får bruke et slikt ord – var da homofile etter mye motstand, også i mitt eget parti, endelig fikk lovfestet rett til å inngå partnerskap.

 Det bør være høyt under taket i ethvert parti. I vanskelige saker med ulike meninger bør man aldri være redd for åpenhet og reell debatt i full offentlighet. Det skader aldri så lenge det går på sak og ikke person. Selv har jeg aldri skjønt hvorfor partiledere av og til er så engstelige for dette.

 Det var ikke ofte jeg var uenig i de standpunkter Arbeiderpartiet inntok, men i en del saker ble det debatt, konfrontasjoner og ganske harde tak før vi konkluderte. Selv var jeg sterkt involvert i nedrustningsdebatten på 1980-tallet, da både unge og eldre i partiet advarte intenst mot at NATO skulle ta i bruk nye, langtrekkende atomraketter. Det skortet ikke på harde ord og kritikk for at jeg solidariserte med venstresiden i partiet.

 I tiåret som fulgte fikk jeg anledning til å spille en sentral rolle i den krevende debatten om norsk EU-medlemskap. Høydepunktet var naturlig nok da jeg i noen hektiske uker ledet forhandlingene fra norsk side og greide å lose i havn en avtale med EU som jeg er stolt av den dag i dag.

 Jeg skriver ikke denne memoarboken for å beklage meg, eller for å rettferdiggjøre vedtak og handlinger som var omstridte. Det er lett å skjønne at Gro Harlem Brundtland og andre i partiledelsen fra tid til annen kunne oppleve meg som egenrådig, for jeg var ikke alltid innstilt på å danse etter deres pipe. Jeg la større vekt på å spille på lag med LO og partimedlemmene i det fylket jeg representerte, for det hendte rett som det var at fagbevegelsen og mine lokale partifeller inntok et annet standpunkt enn dem som satt på toppen av partiet. Derfor gjør det vondt når den samme Gro får seg til å skrive i en av sine memoarbøker at jeg bent frem fraksjonerte i en betent strid om rentepolitikken. Det er en meget sterk og krenkende påstand. Alle som kjenner Arbeiderpartiets historie vet at fraksjonsvirksomhet var og er en dødssynd, fordi man da opererer i det dulgte. Dessuten skriver hun mot bedre vitende.

 En del av hensikten med å skrive denne boken er for øvrig å tegne et mer nyansert bilde av politikeren Thorbjørn Jagland enn det hans motstandere og kritikere har gjort iherdige anstrengelser for å skape. Jeg hadde i alle år et nært og fortrolig samarbeid med Jagland, som i lange perioder ble behandlet både dårlig og lite reflektert av personer som heller ønsket å skyve frem Jens Stoltenberg. Dette er et stygt og dystert kapittel i Arbeiderpartiets nyere historie.

 I arbeidet med denne boken har jeg hatt verdifull hjelp og støtte av den mangeårige journalisten og forfatteren Olav Garvik, som har fulgt min politiske virksomhet på nært hold i alle disse årene. Jeg er ham en stor takk skyldig for å ha hjulpet meg med å tilrettelegge og sortere stoffet med tanke på bokutgivelse.

 Bergen, mai 2013

 Grete Knudsen

 1

 Mine tre regjeringssjefer

 Mellom 1992 og 2001 hadde jeg gleden av å være statsråd i tre regjeringer. Her vil jeg i korte trekk beskrive hvordan jeg opplevde tre vidt forskjellige personer og ledertyper som statsministere. Først Gro Harlem Brundtland, deretter Thorbjørn Jagland, og så Jens Stoltenberg. Det var, sant å si, ikke alle jeg var like begeistret for.

 Jeg må ærlig tilstå at jeg aldri fikk noe nært forhold til Gro, heller ikke i de årene jeg var en av hennes statsråder. Jeg kan ikke huske at vi en eneste gang hadde noe som minnet om en fortrolig samtale. Hun ga meg aldri råd underveis. Jeg kunne kanskje ha ventet det i vanskelige saker. Hun prøvde i det lengste å unngå å trekke meg inn i regjeringen. Det var et bestemt inntrykk jeg hadde gjennom 1980-årene, og jeg vet med sikkerhet at hun minst én gang ikke greide å dy seg: «Henne vil jeg ikke ha.»

 Det var kanskje ikke så rart, for i disse årene hadde jeg utfordret henne flere ganger i store og konfliktfylte saker. Det gjaldt først og fremst i debatten om nye NATO-raketter, senere i striden om boligrenten, om sekstimersdagen, i oppgjøret om fostervannsdiagnostikk og i kampen for homofiles rettigheter. Dessuten visste jeg godt at sansen for humor og evnen til selvironi var relativt dårlig utviklet hos Gro. Nidvisene som jeg laget og tillot meg å fremføre – til dels for åpen scene – styrket absolutt ikke mitt kandidatur i hennes øyne.

 Så skjedde likevel det utrolige. Det var en dag tidlig i september 1992 at telefonen ringte. Selveste Gro, statsministeren, var på tråden. Hun spurte om jeg kunne tenke meg å bli ny sosialminister. At jeg ble overrasket, er et mildt uttrykk. Men jeg svarte ja på flekken, uten å be om betenkningstid. Dette var en enestående sjanse til å få utrettet noe på et felt jeg var sterkt engasjert i.

 Jeg visste at navnet mitt var brakt på bane av andre. Thorbjørn Jagland var en av dem. Som partisekretær var han en viktig rådgiver for Gro i personalsaker, og Thorbjørn opptrådte allerede da i nær kontakt med LO-leder Yngve Hågensen. Alt dette var Gro smertelig klar over. Men før dette skjedde kunne jeg ha veddet hva som helst på at hun aldri i verden ville ta sjansen på å gjøre meg til en av sine statsråder.

 Sosialdepartementet ble samtidig delt i to: et helse­departement med Werner Christie som sjef, og et noe mindre sosialdepartement med meg som øverste politiske leder. I tillegg til de tradisjonelle sosialsakene hadde jeg også ansvaret for trygdesektoren.

 Etter at jeg hadde vært sosialminister i et par år – og jeg kan ikke tro annet enn at Gro var ganske fornøyd med min innsats – gjorde statsministeren nye krumspring for å unngå å utnevne meg til handelsminister da EU-kampen tilspisset seg. Det skjedde like over nyttår 1994. Utenriksminister Johan Jørgen Holst døde plutselig, noe som banet vei for visse omrokeringer i regjeringen. Handelsminister Bjørn Tore Godal overtok ansvaret i UD, og dermed ble mitt navn brakt på bane. Thorbjørn Jagland og Yngve Hågensen henvendte seg til meg og ville ha meg til å overta Godals post i Handelsdepartementet. Det hadde jeg selvsagt ingenting imot. Jeg hadde da ledet Arbeiderpartiets rådslag om EU-saken, som endte med et klart flertall som ønsket norsk medlemskap. En skulle jo tro at mine politiske aksjer dermed steg noe i statsministerens øyne? Men handelsminister?

 Da opplevde jeg noe pussig. En ettermiddag kom Gro bort til meg i Stortinget og ville trene sammen med meg i kjelleren. Selv trente jeg regelmessig for å holde meg i form, og hun ville henge seg på. Da ymtet hun plutselig frempå, mens vi drev og svettet, om jeg kunne tenke meg å bytte departement. Men det var åpenbart ikke Handelsdepartementet hun hadde i tankene. Jeg sa ikke noe, for jeg ante straks at dette var et spill for å unngå at jeg havnet nettopp på den posten. Hun ville helst ikke hatt meg med i regjeringen i det hele tatt, men visste at LO-ledelsen gikk i bresjen for meg. Et så sterkt signal kunne hun ikke uten videre overse.

 Det var altså ikke noe nytt at hun ville legge kjelker i veien for meg. Per-Arne Bjerke og Jan Ove Ekeberg skrev en bok om Gro da hun var i ferd med å forlate toppolitikken, hvor de også har noen setninger om hvordan hun så på meg:

 Det ville være en overdrivelse å si at hun var blant Gros favoritter. Grete Knudsen hadde i mange år vært et uromoment. Hun var aldri redd for å tale Gro midt imot og hadde en freidighet som irriterte langt flere enn statsministeren. Ved siden av sin politiske innsats hadde Grete Knudsen gjort seg bemerket som trubadur. I festlige lag holdt hun det gjerne gående til den lyse morgen og underholdt med gitar og selvdiktede viser. Tekstene var ikke smigrende for partiet og statsministeren, for å si det forsiktig. En av visene hun gjerne fremførte, var en kjent Frelsesarmé-sang, der «O, store Gud» var erstattet med «O, store Gro».

 Ingen pådriver for nye reformer

 Fortsatt var Gro altså skeptisk – lenge etter at hun ba meg gå inn i regjeringen. Jeg hadde riktignok for lengst oppdaget at enkelte statsråder var inne i varmen og hadde direkte adgang til hennes kontor. Justisminister Grete Faremo, og etter hvert også kirke- og undervisningsminister Gudmund Hernes, hørte til den klikken. Det var med en underlig følelse jeg registrerte at Hernes opererte aktivt i kulissene for å forhindre at jeg overtok den viktige posten som handelsminister. Jeg fikk også en sterk følelse av at Gro primært ønsket Hernes eller Faremo til å etterfølge Godal. Men jeg forholdt meg taus, for jeg visste at andre arbeidet for meg, og at Gro måtte ta hensyn til dem.

 Det er et tankekors, dette, for i EU-spørsmålet var Gro Harlem Brundtland og jeg hundre prosent enige, og så vidt jeg kunne bedømme både da og i ettertid var det ingen på ja-siden i partiet som var misfornøyd med det arbeidet jeg hadde bidratt med for at Arbeiderpartiet skulle bli et solid ja-parti. Likevel måtte jeg bare innse at jeg ikke hadde hennes fulle tillit.

 Det viste seg senere, under den krevende forhandlingsinnspurten i Brussel. Det er nesten ikke til å tro, men jeg hadde knapt kontakt med Gro. Eller rettere sagt: Hun gjorde ingenting for å pleie kontakt med meg. Hun var bokstavelig talt fraværende – overfor meg.

 Jeg skjønte tidlig hva som var forklaringen. Som statsminister henvendte hun seg primært til embetsmennene hun sendte av gårde fra Statsministerens kontor. Jeg er kommet til at det skyldes noe grunnleggende i hennes syn på politisk arbeid. Gro har av legning alltid vært mer teknokratisk enn opptatt av å følge politiske prinsipper. I så måte har hun fått en verdig arvtaker i Jens Stoltenberg.

 Slik jeg opplevde Gro, var hun ikke akkurat en politiker som pløyde ny mark. Hun var ingen pådriver for nye reformer, sammenliknet med politikere som Einar Førde, Reiulf Steen og Thorbjørn Jagland. Dette gjaldt også i likestillingssaker, til tross for at både hun og andre har forsøkt å skape et annet inntrykk. Det var andre som gikk foran. Men hun var hele tiden lojal mot vedtak som ble gjort.

 Når det er nevnt, nøler jeg ikke med å fastslå at Gro Harlem Brundtland var en god sjef og en kunnskapsrik statsminister. Hun struttet av energi. Jeg ønsker ikke å tegne noe annet bilde, selv om jeg opplevde negative trekk ved henne. I de fire årene jeg var medlem av hennes tredje og siste regjering hadde jeg heller ingen konflikter med henne. Jeg opplevde dessuten aldri å høre antydninger om at hun var misfornøyd med meg. Som regjeringssjef åpnet hun for brede diskusjoner og lot alle slippe til. Selv var hun alltid meget godt forberedt. Gro tålte godt å bli motsagt, så lenge vi holdt oss på det saklige planet.

 Jeg satt også flere år i landsstyret i Arbeiderpartiet og møtte henne der som partileder. Erfaringen var den samme. Hun var en god møteleder.

 En alvorsmann og en grubler

 Jeg fikk et helt annet forhold til Thorbjørn Jagland som statsminister da han avløste Gro i 1996. Vi hadde da i flere år hatt nær og fortrolig kontakt. Han er et genuint organisasjonsmenneske og et partimenneske som det er lett å snakke med. Den gode kontakten ble etablert mens han var partisekretær og jeg leder for Arbeiderpartiet i Hordaland.

 Vi fant straks tonen, og vi var fullstendig på bølgelengde i den såkalte dynastidebatten som blusset opp igjen tidlig på 90-tallet. Familiene Gerhardsen, Stoltenberg og Harlem hadde til dels tette bånd, hvor den ene støttet den andre og rekrutterte hverandre inn i ledende verv og posisjoner. Det var noe usunt over dette, og jeg registrerte at mange i partiet mislikte denne innavlen sterkt. Thorbjørn var like oppgitt som meg over at tre kjente familier i partiet skulle få drive på slik.

 Allerede på den tiden hadde han et tydelig inntrykk av ikke å bli helt akseptert av Gro, og på sett og vis heller ikke av Jens Stoltenberg senere. Det var i hvert fall den følelsen jeg satt igjen med når jeg snakket med ham. Det var også påtakelig at Gro som partileder brukte Thorvald Stoltenberg og Gunnar Berge som de nærmeste rådgiverne. Jagland på sin side støttet seg som nevnt mest til Yngve Hågensen.

 Jagland er en innadvendt person og en beskjeden fyr, slik jeg har lært ham å kjenne. Man må virkelig kjenne ham godt for å komme i dialog med ham. Han er en alvorsmann, og en grubler som kan gå så sterkt i egne tanker at han ikke ser deg når du går forbi. Men jeg tror knapt jeg har møtt et ærligere menneske enn ham. Jeg kan aldri huske at han hadde noen skjult agenda.

 Et av de viktigste ankepunktene mot ham i alle år var den påfallende klumsetheten når han skulle formidle sitt budskap. Han var heller ikke like heldig alltid, som da han omtalte en afrikansk leder som «Bongo fra Kongo». Det er vel ikke riktig å si at kommunikasjon er hans sterkeste side. Som statsminister ble han jo også i vide kretser oppfattet som uklar.

 En av hans kjepphester var å trekke flest mulig partimedlemmer med i de politiske prosessene. Alle skulle med. Ideen om å organisere rådslag fikk han allerede mens han arbeidet som partisekretær, og som statsminister utviklet han dette videre. Han la opp til en rekke møter og samtaler med folk fra blant annet universitets- og forskningsmiljøene, som kom med nyttige impulser i aktuelle saker vi arbeidet med.

 Jeg har aldri angret på at jeg støttet Jagland, ikke minst da han trakk det lengste strået om hvem som skulle bli ny partileder høsten 1992. Etter at Gro Harlem Brundtlands yngste sønn begikk selvmord, var vi en liten gruppe med Yngve Hågensen i spissen som møttes flere ganger på hans kontor en tid før landsmøtet. Yngve var leder av valgkomiteen, og var mentalt forberedt på at hun skulle trekke seg som partileder – og kan hende også som statsminister. Vi måtte belage oss på flere eventualiteter. Hvem burde i så fall overta?

 De to Thorbjørn-ene – Jagland og Berntsen – deltok sammen med Britt Schultz og meg. Britt var kontorsjef på partikontoret og Jaglands nærmeste medarbeider. Vi landet raskt på den konklusjon at Thorbjørn Jagland var best egnet til å overta. Han var nødt til å stille opp. Han var selv enig i det.

 Da lederstriden pågikk for fullt bak kulissene under landsmøtet, opplevde vi det underlig at Gro åpenbart foretrakk Jens Stoltenberg, men snakket varmt for Gunnar Berge. Og gjett om han ville! Allerede i 1981 – da Einar Førde seiret over ham og ble nestleder i partiet – var Berges spontane kommentar at «min tid kommer». Vi som overhørte replikken, skjønte at platearbeideren fra Stavanger satte seg langsiktige mål.

 I etterpåklokskap er det mange som hevder at Thorbjørn Jagland var mislykket som regjeringssjef, fordi han var uheldig med noen av statsrådene han valgte. Så enkelt er det ikke. Men skiftet i 1996 burde ha vært bedre forberedt. Jeg satt så pass nær ham at jeg ble innviet i hvem han ønsket å ha med på laget som statsråder. Noen av personvalgene han gjorde viste seg å være uheldige.

 Han kom skjevt ut, blant annet ved utnevnelsen av Terje Rød-Larsen som statsråd, og det gjorde det ikke lettere at vi fikk et par dårlige valg mens han var partileder. Den indre uroen og personkampen etter at Kjell Magne Bondevik overtok som statsminister, gikk på helsen løs. Støttespillerne til Jens Stoltenberg brukte enhver anledning til å rakke ned på partilederen – og latterliggjøre ham. Jagland ble regelrett brutt ned av indre hets og bakvaskelse, og av all sjikanen i pressen. Det kunne jeg se på nært hold. En stund før landsmøtet høsten 2002 var det så ille at Yngve Hågensen mente at han burde trekke seg som leder. Vi møttes en dag hjemme hos Jens P. Heyerdahl for å snakke ut om den uholdbare situasjonen. Utenom Yngve Hågensen, Thorbjørn Jagland, Jan Bøhler og meg selv, var det bare Jens P. Heyerdahl som var til stede. Det var i høyeste grad den indre kjernen som Thorbjørn stolte helt og fullt på. Heyerdahl var som oftest med oss, interessert og aktiv som han alltid var. Jens P. er en ekte sosialdemokrat som i flere år hadde vært en god venn og støttespiller for Thorbjørn.

 Den dagen brøt Thorbjørn Jagland sammen og ble innlagt på Rikshospitalet, mens komikere drev med ablegøyer utenfor sykehusinngangen. Opptrinnet ble øyeblikkelig mis­forstått, men meningen var å ramme mediene. Først kjører de mannen så hardt at han bryter sammen, så dekker de sykdommen nærmest direkte fra sykehuset.

 Konfliktsky herre

 Min tredje regjeringssjef, Jens Stoltenberg, viste seg å være en konfliktsky herre. Det kom for eksempel tydelig til uttrykk i striden om fylkeskommunens skjebne. Mange – også i mitt parti – mente at det ville være mer fremtidsrettet å satse på større regioner fremfor å beholde de «usynlige» fylkeskommunene. Men han bøyde unna da ordførere og fylkesordførere mobiliserte for å hindre en ny reform. Selv om reformen nå er overmoden, har han aldri senere våget å ta saken opp igjen. Det skyldes ikke bare at Senterpartiet er med i regjeringen.

 Jens’ store svakhet er at han er unnvikende. Det opplevde jeg selv flere ganger som nærings- og handelsminister. Saker som jeg var sikker på at han ville ta opp med LO, stakk han bare vekk i en skuff. Justeringen av sykelønnsordningen var en av dem. Fra flere kanter kom det nye krav om å redusere lønnen under sykdom, men der hadde LO ingenting å gi. Jeg var enig. Det var i den perioden Gerd-Liv Valla var LO-leder. Stoltenberg lot det bare gli. Men som sjef var han alltid høflig og imøtekommende. Det var tross alt enklere å kontakte ham enn det var å få snakke med Gro.

 Han mislikte det tydelig når uventede saker dukket opp, og hadde en lei tendens til å utsette dem. Stoltenberg har likevel mange fellestrekk med Gro. De er begge pragmatikere og teknokrater som mer eller mindre betrakter partiet som noe underordnet når noe skal bli gjort. Jens har aldri vist noen genuin interesse for medlemsorganisasjonen. Parti­demokratiet er noe fjernt for ham, i motsetning til det det var for Thorbjørn Jagland. Det har også undret meg at han påfallende ofte snakker om saker som «prosjekter».

 Jens var noen år blant annet leder av Oslo Arbeiderparti, et verv hvor han var helt fraværende. Det viste seg blant annet da han fikk beskjed om å kvitte seg med en sekretær de hadde som ikke fungerte. Ingenting skjedde. Til sist var det Gro som grep direkte inn og ba ham ordne opp.

 På samme måte som Gro, hadde heller ikke Jens motforestillinger mot å forvandle embetsfolk til politikere. Det skyldes deres holdning til politisk arbeid, der den faglige tilnærmingen er viktigere enn politiske grunnholdninger. Jens er ikke sosialøkonom for ingenting. Dessuten var han like nærsynt – for ikke å si trangsynt – som henne når statsråder og andre medarbeidere ble plukket ut. Jeg reagerte mer enn én gang på at han fortrinnsvis hentet folk fra sin egen venne- og omgangskrets. Store deler av regjeringsapparatet ble derfor for sterkt Oslo-dominert.

 Oss imellom hadde vi likevel en god tone. Jeg kan ikke huske at jeg hadde noen større konflikter med Jens Stoltenberg det året han regjerte med meg på laget. Han visste hvor han hadde meg, og at jeg i det hele tatt fikk plass i hans regjering, skyldes ganske andre krefter enn dem han ellers støttet seg til.

 Men én ting står fast: I forbindelse med Utøya-tragedien sommeren 2011 opplevde jeg ham som varm og nær. Da imponerte han meg.

OEBPS/Images/KAGGE_fmt.jpeg

OEBPS/Images/KAGGE_fmt1.jpeg
KAGGE
FORLAG

OEBPS/Images/omslag.jpg
GRETE KNUDSEN

Mine ar med

