

 [image: Snowden-filene]

 Luke Harding

 Snowden-filene

 Historien om verdens mest ettersøkte mann

 Oversatt av John Grande

 Forlaget Press

 Innhold

 	Snowden-filene

 	Innhold

 	Forord

 	Prolog: Møtet

 	Første kapittel: TheTrueHOOHA

 	Annet kapittel: Sivil ulydighet

 	Tredje kapittel: Kilden

 	Fjerde kapittel: Gåteslottet

 	Femte kapittel: Mannen i rommet

 	Sjette kapittel: Scoop!

 	Sjuende kapittel: Den mest ettersøkte mannen på kloden

 	Åttende kapittel: Alle signalene, hele tiden

 	Niende kapittel: Slutt på moroa

 	Tiende kapittel: Vær ikke ond

 	Ellevte kapittel: Flukten

 	Tolvte kapittel: Der Shitstorm!

 	Trettende kapittel: Bøttekottet

 	Fjortende kapittel: Skyt budbringeren

 	Epilog: Eksil

 	Takk

 	Om denne boken

 Forord

 Edward Snowdens avsløringer har berørt alle verdens land – også Norge. Etter Snowdens
 første lekkasje til The Guardian i juni 2013 har vi fått vite mye om målene og fremgangsmåtene til det mektige amerikanske
 etterretningsbyrået National Security Agency (NSA). NSA har overvåket ikke bare fiender,
 men også venner, deriblant Tysklands forbundskansler Angela Merkel – og europeere
 i sin alminnelighet.

 Snowden-dokumentene tvinger nordmenn til å stille seg noen ubehagelige spørsmål. I
 hvilken grad er de norske styresmaktene – de nåværende så vel som tidligere – delaktige
 i USAs elektroniske overvåkning? Har norske myndigheter delt norske borgeres private
 data med den nære samarbeidspartneren USA? Og har USA noen gang avlyttet den politiske
 ledelsen i Norge? Vi vet ikke hva NSA har overvåket i Norge, men vi kjenner omfanget.
 Tallene for Norge er oppsiktsvekkende. I løpet av én måned vinteren 2012–2013 innhentet
 NSA data om over 33 millioner norske telefonsamtaler – i gjennomsnitt 1,2 millioner
 per døgn. Ifølge Snowden-dokumentene overvåker byrået andre europeiske land på samme
 måte. Masseinnsamling foregår i Tyskland, Frankrike, Brasil og en rekke andre land.
 Dataene blir sendt til Fort Meade, NSAs hovedkvarter i nærheten av Washington. Nøyaktig
 hvor dypt samarbeidet mellom USA og Norge stikker, er svært omstridt.

 I november i fjor trykte Dagbladet noen sider fra en presentasjon om det topphemmelige NSA-programmet BOUNDLESS INFORMANT,
 et kraftig analyseverktøy som gir NSA et bilde i sanntid av hvor mye metadata som
 blir innhentet fra forskjellige land over hele kloden. Med andre ord gir det et bilde
 av hvem som ringer hvem – telefonnumre, hvor lenge samtalene varer, hvor ofte de forekommer.
 Reaksjonen fra politisk hold i Norge var anstrengt – og noe forvirret. «Venner bør
 ikke overvåke hverandre,» uttalte Erna Solberg. Så hevdet generalløytnant Kjell Grandhagen,
 sjef for Etterretningstjenesten, at de lekkede sidene var blitt misforstått. Han sa
 at det var Norge som hadde innhentet samtaledataene – fra Afghanistan. Glenn Greenwald,
 den tidligere skribenten i The Guardian som hadde møtt Snowden i Hongkong, og som ga Dagbladet dokumentene, bestrider dette. Han hevder at det er sivile norske data som er blitt
 innhentet. NSAs PowerPoint-presentasjon støtter Greenwalds syn.

 Uansett er Norges fordekte forhold til USA nå i offentlighetens søkelys. Blant de
 skandinaviske landene er det Norge som har de tetteste båndene til USA, historisk
 i kraft av hjelpen USA ga Norge under den kalde krigen, og nå for tiden i form av
 felles sikkerhetsanliggender – særlig i forbindelse med et Russland på fremmarsj.
 Takket være Snowdens avsløringer vet vi nå også at innhenting og utveksling av etterretning
 inngår som et hemmelig kapittel i denne historien.

 Luke Harding

 London

 Februar 2014

 Prolog

 Møtet

 Mira Hotel, Nathan Road, Hongkong

 Mandag 3. juni 2013

 «Jeg vil ikke leve i en verden der alt jeg sier, alt jeg gjør, alle jeg snakker med,
 hvert eneste uttrykk for kreativitet, kjærlighet eller vennskap, blir registrert …»

 Edward Snowden

 Det begynte med en e-post.

 «Jeg er en betrodd ansatt i etterretningstjenesten …»

 Ikke noe navn, ingen stillingsbetegnelse, ingen detaljer. The Guardian-kommentator Glenn Greenwald, som bodde i Brasil, begynte å utveksle e-poster med
 denne mystiske kilden. Hvem var han? Kilden sa ingenting om seg selv. Han var et uhåndgripelig
 nærvær, en digital skygge. Og muligens oppdiktet.

 For tross alt: Hvordan kunne dette være ekte? Det hadde aldri kommet noen stor lekkasje
 fra National Security Agency før. Alle visste at USAs fremste etterretningsorganisasjon,
 som holdt til ved Fort Meade i nærheten av Washington D.C., var ugjennomtrengelig.
 Hva NSA drev med, var hemmelig. Ingenting kom ut. «NSA, No Such Agency [‘byrået finnes ikke’],» som vittige tunger i hovedstadens maktelite sa.

 Og allikevel virket det som om denne underlige personen hadde tilgang til noen oppsiktsvekkende
 topphemmelige dokumenter. Kilden sendte Greenwald en smakebit med høyt graderte NSA-dokumenter
 og viftet dem foran nesen på ham. Hvordan denne skyggen hadde klart å rappe dem så
 ubesværet, var en gåte. Gitt at dokumentene var ekte, så det ut til at de åpnet for
 en avsløring av verdensomspennende viktighet. Ut fra dokumentene kunne det se ut til
 at amerikanske myndigheter spionerte ikke bare på fiender (skurker, al-Qaida, terrorister,
 russerne), eller på dem som skulle være allierte (Tyskland, Frankrike), men også på
 kommunikasjonen til millioner av privatpersoner i USA.

 USAs forbundsfelle i denne massesnokingen var Storbritannia. Det britiske motstykket
 til NSA, GCHQ (Government Communications Headquarters), var gjemt bort langt ute på
 den engelske landsbygda. Storbritannia og USA hadde samarbeidet tett om etterretning
 og delt opplysninger helt siden annen verdenskrig. Hvis man er streng, kunne man hevde
 at Storbritannia var en lydig skjødehund for USA. Skremmende nok avslørte dokumentene
 at NSA punget ut med millioner av dollar for britiske etterretningsaktiviteter.

 Og nå skulle Greenwald snart møte sin Deep Throat. Med løfte om flere avsløringer ba kilden ham ta flyet fra hjembyen Rio de Janeiro
 til Hongkong, tusenvis av kilometer unna i, Kommunist-Kina. Greenwald syntes valget
 av sted var «bisart» og forvirrende: Jobbet han ved en utenriksstasjon der?

 Møtet skulle finne sted i Mira Hotel i Kowloon, en elegant, moderne bygning i hjertet
 av turiststrøket, en kort drosjetur unna anløpsstedet for fergen til Hongkong. Greenwald
 reiste sammen med Laura Poitras, en dokumentarfilmskaper og en torn i øyet på forsvaret
 i USA som også var amerikansk statsborger. Det var hun som hadde fått i stand møtet,
 og som først hadde ledet Greenwald i retning av skyggen.

 De to journalistene hadde fått omstendelige instrukser. De skulle møtes i en litt
 avsidesliggende, men ikke fullstendig øde del av hotellet, ved siden av en diger plastalligator.
 De skulle utveksle fraser de var blitt enige om på forhånd. Kilden skulle ha en Rubiks
 kube i hånden. Ja, og så het han visst Edward Snowden.

 Det kunne virke som om den mystiske samtalepartneren deres var en erfaren spion, muligens
 med en hang til det dramatiske. Alt Greenwald visste om ham, pekte i én retning: at
 han var en gammel traver i etterretningsvesenet. «Jeg gikk ut fra at han måtte være
 en byråkrat temmelig høyt oppe i systemet,» forteller Greenwald. Antagelig noen og
 seksti, iført blå blazer med gullknapper, tynt, grått hår, fornuftige, svarte sko,
 briller, slips … Greenwald kunne allerede se ham for seg. Kanskje han var stasjonssjef
 for CIA i Hongkong; de holdt til like nede i gaten.

 Denne teorien var, om enn feilaktig, basert på to ledetråder: den svært gode tilgangen
 kilden lot til å ha til topphemmelige dokumenter, og den avanserte politiske analysen
 hans. Sammen med den aller første ladningen hemmelige dokumenter hadde kilden sendt
 en personlig prinsipperklæring. Der gjorde han rede for hvorfor han handlet som han
 gjorde – han ville avsløre det han så på som en overvåkningsstat som gikk fri for
 mistanke. Han hevdet at teknologien som ble brukt til å spionere på folk, hadde løpt
 fra loven. Det var blitt umulig å føre tilsyn.

 Målene NSA hadde satt seg, var oppsiktsvekkende høye, hevdet kilden. I løpet av det
 siste tiåret hadde omfanget av den digitale informasjonen som fløt frem og tilbake
 mellom kontinentene, økt, for ikke å si eksplodert. I denne situasjonen hadde NSA
 sporet av fra det opprinnelige oppdraget sitt, nemlig å innhente etterretning i utlandet.
 Nå samlet de data om alle. Og lagret dem. Dette omfattet data fra både USA og utlandet.
 NSA drev i all hemmelighet med intet mindre enn elektronisk masseovervåkning. Det
 var i hvert fall det kilden hevdet.

 De to møtte opp ved alligatoren i god tid. De satte seg. De ventet. Greenwald pønsket
 et øyeblikk på om alligatoren hadde noen kulturell betydning i Kina. Han visste ikke
 riktig. Ingenting skjedde. Kilden kom ikke. Pussig.

 Hvis noe gikk galt med det første møtet, var planen å vende tilbake til den anonyme
 gangen som lå mellom det prangende handlesenteret på hotellet og en av restaurantene,
 senere på formiddagen. Greenwald og Poitras kom tilbake. De ventet igjen.

 Og så fikk de øye på ham – en blek, spedlemmet, nervøs og uhørt ung mann. Den sjokkerte
 Greenwald tenkte at han knapt var gammel nok til å barbere seg. Han gikk i hvit T-skjorte
 og olabukser. I den høyre hånden holdt han en Rubiks kube med fargene blandet. Hadde
 det skjedd en feil? «Han så ut som om han var 23. Det gikk helt rundt for meg. Det
 kunne jo bare ikke stemme,» forteller Greenwald.

 Den unge mannen hadde – hvis det da virkelig var han som var kilden – sendt krypterte
 instrukser for hvordan de først skulle gi seg til kjenne:

 GREENWALD: Når åpner restauranten?

 KILDEN: Klokken tolv. Men ikke spis der, maten er elendig.

 Det var noe litt komisk over replikkvekslingen. Greenwald fremsa replikken sin, nervøs
 som han var, mens han anstrengte seg for å holde maska.

 Så sa Snowden, uten noe mer om og men: «Bli med meg.» De tre gikk tause mot heisen.
 Det var ingen andre der – i hvert fall ikke så vidt de kunne se. De tok heisen opp
 til annen etasje og fulgte etter den unge mannen til rom nummer 1014. Han låste opp
 døren med nøkkelkortet, og de gikk inn. «Jeg bare hengte meg på,» sier Greenwald.

 Oppdraget hadde vært merkelig fra før, og nå begynte det hele å virke fåfengt. Denne
 spinkle studenttypen måtte da være altfor grønn til å ha tilgang til høysensitivt
 materiale? Greenwald tenkte i et optimistisk øyeblikk at han kanskje kunne være sønnen
 til kilden, eller den personlige assistenten hans. Ellers var dette møtet bortkastet
 tid, en bløff som hentet fra en Jules Verne-roman.

 Poitras hadde også i hemmelighet kommunisert med kilden i fire måneder. Hun syntes
 hun kjente ham – eller i hvert fall den han var på nettet. Hun slet også med å omstille
 seg. «Jeg holdt på å svime av da jeg så hvor ung han var. Det tok meg et døgn å omprogrammere
 hjernen.»

 I løpet av dagen fortalte imidlertid Snowden sin historie. Han var, sa han, en 29
 år gammel innleid konsulent som hadde jobbet ved NSAs lokale operasjonssenter i Kunia
 i Hawaii i Stillehavet. For to uker siden hadde han sagt opp jobben, tatt farvel med
 og reist fra kjæresten og i all hemmelighet tatt flyet til Hongkong. Han hadde tatt
 med seg fire bærbare pc-er.

 Pc-ene var tungt kryptert, men de ga Snowden tilgang til dokumenter hentet fra NSAs
 og GCHQs servere – titusenvis av dokumenter. De fleste var merket «Top Secret». Noen
 var merket «Top Secret Strap 1», en britisk benevnelse på ekstra høyt graderte etterretningsdokumenter
 – eller til og med «Strap 2», som er bortimot så hemmelig som det kan få blitt. Ingen
 utenfor en indre krets av tjenestemenn i sikkerhetstjenesten hadde noen gang sett
 denne typen dokumenter før. Snowden antydet at det han satt på, var den største sikkerhetslekkasjen
 i historien.

 Greenwald la merke til at rommet var fullt av mange dagers rester etter romservice
 – brett, skåler med halvspiste nudelretter, skittent bestikk. Snowden fortalte at
 han hadde forlatt rommet bare tre ganger siden han sjekket inn på Mira under sitt
 eget navn to uker tidligere. Han satt på sengen mens Greenwald pepret ham med spørsmål:
 Hvor jobbet du, hvem var sjefen din i CIA, hvorfor? Greenwalds troverdighet sto på
 spill – og det samme gjaldt The Guardians troverdighet. Og samtidig: Hvis Snowden var den han utga seg for, kunne et SWAT-team
 fra CIA når som helst sprenge seg inn i rommet, beslaglegge pc-ene og dra ham med
 seg.

 De begynte etter hvert å føle seg trygge på at Snowden ikke bløffet. Opplysningene
 han ga dem, kunne godt være sanne. Og beveggrunnene han oppga for å varsle, var også
 rasjonelle. Han forklarte tydelig, overbevisende og rolig at han i jobben som systemadministrator
 hadde sjeldent god oversikt over NSAs overvåkningsmuligheter, at han kunne skue inn
 i det mørke landskapet byrået var på vei inn i.

 NSA var i stand til å overvåke «hvem som helst», fra presidenten og nedover, sa han.
 I teorien skulle de bare drive signaletterretning (SIGINT) rettet mot utenlandske
 mål. Men i praksis var dette en vits, som Snowden forklarte for Greenwald: De samlet
 allerede inn metadata fra mange millioner amerikanere: telefonlogger, header-data
 fra e-poster, emnefelt – innhentet i hemmelighet og uten samtykke. Ut fra alt dette
 kunne man sette sammen en komplett elektronisk oversikt over livet til enkeltmennesker
 – vennene deres, elskerne deres, deres gleder og sorger.

 Sammen med GCHQ hadde NSA i hemmelighet plassert overvåkningsinstrumenter på de undersjøiske
 fiberoptiske kablene som går rundt kloden, og dermed kunne USA og Storbritannia lese
 store deler av all kommunikasjon i verden. Hemmelige domstoler beordret teleselskaper
 til å gi fra seg data. Og ikke minst samarbeidet så å si hele Silicon Valley med NSA,
 hevdet Snowden: Google, Microsoft, Facebook, ja til og med Steve Jobs’ Apple. NSA
 hevdet å ha «direkte tilgang» til teknologikjempenes servere.

 Samtidig som de ga seg selv muligheter til overvåkning man aldri før hadde sett maken
 til, skjulte det amerikanske etterretningsvesenet sannheten om hva de holdt på med,
 fortalte Snowden. Hvis James Clapper, USAs nasjonale etterretningsdirektør, med vitende
 og vilje hadde løyet til Kongressen om NSAs aktiviteter, hadde han begått en grov
 forbrytelse. NSA brøt skamløst grunnloven og retten til privatliv. De hadde til og
 med plassert hemmelige bakdører i krypteringsprogramvare på nettet – som blir brukt
 til å foreta sikre betalinger – og dermed svekket systemet for alle.

 Etter hvert som Snowden fortalte, fremsto NSAs fremferd mer og mer som noe hentet
 fra en dystopisk roman fra 1900-tallet. Det minnet om bøkene til Aldous Huxley og
 George Orwell. Men NSAs ytterste mål var visst enda mer vidtfavnende: å innhente alt
 fra alle overalt og lagre opplysningene på ubestemt tid. Det markerte et vendepunkt.
 Det kunne virke som om privatlivet var avskaffet. Etterretningsbyråene hadde kapret
 nettet, som en gang hadde vært en plattform for individualisme og selvutfoldelse.
 Snowden brukte ordet «panoptikon», et ord som ble skapt av den britiske 1700-tallsfilosofen
 og juristen Jeremy Bentham, og som betegnet et sinnrikt, rundt fengsel der vokterne
 til enhver tid kunne se alle de innsatte, uten at de visste at de ble holdt under
 oppsikt.

 Det var dette, hevdet Snowden, som hadde fått ham til å henvende seg til offentligheten,
 å kjøre sitt eget liv og sin egen karriere i grøfta. Som han sa til Greenwald, ville
 han ikke leve i en verden der «alt jeg sier, alt jeg gjør, alle jeg snakker med, hvert
 eneste uttrykk for kreativitet, kjærlighet eller vennskap blir registrert».

 I løpet av de neste ukene skulle Snowdens påstander utløse en epokegjørende debatt.
 De skulle vekke vrede i Det hvite hus og i Downing Street. Og de skulle skape internasjonalt
 kaos idet Snowden snek seg ut av Hongkong, forsøkte å søke asyl i Latin-Amerika og
 ble sittende fast i Vladimir Putins Moskva.

 I USA og Europa (skjønt til å begynne med ikke i James Bonds hjemland Storbritannia)
 oppsto det en opphetet debatt om den riktige balansen mellom sikkerhet og et fritt
 samfunn, mellom ytringsfrihet og retten til privatliv. Til tross for den febrile polariseringen
 i amerikansk politikk gikk liberalister på høyre fløy og venstreorienterte demokrater
 sammen om å støtte Snowden. Selv president Obama måtte medgi at det var på høy tid
 å ta debatten, og at en reform måtte til. Dette hindret dog ikke amerikanske myndigheter
 i å annullere Snowdens pass, å anklage ham for spionasje eller å kreve ham utlevert
 fra Russland.

 I kampen for å få offentliggjort Snowdens historie skulle også journalistene møte
 alvorlige problemer – av juridisk, logistisk og redaksjonell art. En berømt avis satte
 seg, med sitt globale nettsted og noen få allierte medier, opp mot noen av verdens
 mektigste mennesker. Og kampen skulle også føre til at harddiskene i The Guardians datamaskiner ble destruert i en kjeller under oppsyn av to teknikere fra GCHQ. Særlig
 datamaskinknusingen ble en surrealistisk episode i historien om den vestlige verdens
 journalistikk og dennes kamp mot styresmaktene.

 Der han satt i hotellrommet i Hongkong og trykket inn knappen som skulle utløse alt
 dette, var Snowden rolig. Ifølge Greenwald var han intellektuelt, emosjonelt og psykologisk
 trygg på at det han gjorde, var riktig. Snowden skjønte at han helt sikkert ville
 havne i fengsel i kjølvannet av lekkasjene. Men nå, denne skjellsettende sommeren,
 utstrålte han sinnsro og likevekt. Han hadde oppnådd en klippefast indre trygghet
 der ingenting kunne komme innpå ham.

 OEBPS/resources/gfx/img_cover.jpg
LUKE HARDING

OEBPS/resources/css/epub.xpgt

