
Multilaterale institusjoner og kvasistater

NUPI JUNI 03

223

Multilaterale institusjoner og

Nordisk Øst·forum | 17 [2] 2003: 223-235 | ISSN 0801 - 7220

Indra Øverland

 ph.d. fra Cambridge Uni-

versity, seniorforsker ved

Avdeling for Russlands-

studier, NUPI

kvasistater

For å kunne betegnes som multilateral må en institusjon inkludere

minst tre eller flere stater – ordet «multilateral» betyr bokstavelig

talt «flersidig». Multilateralisme var opprinnelig et standpunkt i de-

batten om atomnedrustning – at det bare var mulig å kutte ned på

antall kjernefysiske våpen hvis alle stater gjorde det samtidig. Se-

nere har begrepet endret betydning. I dag innebærer multilateralisme

at en gruppe stater går sammen om å etablere standarder og løse

utfordringer i fellesskap. Det motsatte er unilateralisme, at stater

handler på egen hånd, eller bilateralisme, at man inngår et tosidig

samarbeid.

I kjølvannet av Sovjetunionens sammenbrudd kunne det virke

som om man fikk en styrking av multilateralismen og en svekkelse

av nasjonalstaten. I stedet for at stormakter gikk inn og forholdt seg

bilateralt til land og etniske grupper i det postsovjetiske området,

handlet verdenssamfunnet ofte i fellesskap gjennom multilaterale

organisasjoner for å løse konflikter og styrke regionens generelle

utvikling.1 Dette er imidlertid bare en del av historien. I denne ar-

tikkelen vil jeg forsøke å vise hvilke føringer som ligger innbakt i

det multilaterale systemet. Argumentet går ikke på hvordan mekti-

ge enkeltstater dominerer multilaterale institusjoner – slik som Russ-

land har gjort innen SUS og USA av og til har gjort innen FN – men

heller om konsekvensene av måten selve det multilaterale syste-

1 Selvfølgelig har en rekke stormakter involvert seg på egen hånd i konfliktene i

det postsovjetiske området, først og fremst Russland. Multilaterale organisa-

sjoner har likevel spilt en mer sentral rolle enn de gjør mange andre steder. Det

finnes for eksempel ingen multilaterale organisasjoner som er så fremtredende

i Palestina eller Kashmir som OSSE er i Nagorno-Karabakh og Sør-Ossetia.

Indra Øverland224

NUPI JUNI 03

met er strukturert på. Nærmere bestemt vil jeg se på hvordan mul-

tilaterale institusjoner som er bygget opp av anerkjente nasjonalstater,

forholder seg til kvasistater.

Jeg anvender begrepet «kvasistat» slik det er definert i dette

temanummeret av Nordisk Østforum, det vil si som en betegnelse

på geografisk-politiske enheter som de facto har mange av trekke-

ne til en nasjonalstat, men som de jure ikke aksepteres som nasjo-

nalstater av det internasjonale samfunnet. Fokus vil være på

kvasistatene i tidligere Sovjetunionen.

Multilaterale organisasjoner har spilt en viktig rolle i det interna-

sjonale samfunnets forsøk både på å løse konflikter knyttet til kvasi-

stater, og på å bygge opp igjen samfunnene i etterkant av konfliktene.

For en oversikt over slike operasjoner i det postsovjetiske området,

se tabell 1.

Det er flere måter å inndele disse multilaterale organisasjonene

og operasjonene på. Man kan skille mellom globale organisasjoner

(FN-organer, Verdensbanken) og regionale organisasjoner (OSSE,

NATO), eller mellom organisasjoner som er mer eller mindre domi-

nert av vestlige land (Europarådet, NATO) og organisasjoner som

er begrenset til Øst-Europa (SUS, GUUAM).

Det går også et viktig skille mellom to hovedtyper mandater.

Noen organisasjoner har først og fremst et politisk mandat, for

eksempel fredsmegling, konfliktforebygging eller menneskerettig-

hetsovervåking. Andre organisasjoner har et bistandsmandat, en-

ten humanitær bistand til mennesker i nød eller utviklingsbistand for

å skape velstand og stabilitet på lengre sikt. Denne artikkelen tar

for seg organisasjoner med begge typer mandater, men fokuserer

på OSSE og FN.

Det er også viktig å merke seg at hver del av FN i denne sammen-

heng bør regnes som en separat organisasjon. Det gjelder både de

såkalte «seks store» humanitære organisasjonene (FAO, UNDP,

UNHCR, UNICEF, WFP, WHO)2 og de enkelte sendelag som

UNOMIG (United Nations Observer Mission in Georgia). Selv om

disse alle er del av FN-systemet, har de separate finansieringskil-

der, ulike bånd til de sentrale FN-organene og til dels svært forskjel-

lige mandater.

2 FAO er et akronym for Food and Agriculture Organisation, UNDP – United

Nations Development Programme, UNHCR – United Nations High Commis-

sioner for Refugees, UNICEF – United Nations Children’s Fund, WFP – World

Food Programme og WHO – World Health Organisation.

Multilaterale institusjoner og kvasistater

NUPI JUNI 03

225

Det internasjonale statssystemet og de multilate-
rale institusjonene
Et blikk på verdenskartet gir et inntrykk av fullendthet. Jordkloden

er delt opp i juridisk likeverdige stater, og alle territorier og folke-

slag hører til under en av disse enhetene. Kartet fremstår som et

fullendt kunstverk med farger og linjer som ikke overlater noe til

tilfeldighetene. Alle de tidligere hvite feltene er fargelagt. Hvis man

Tabell 1) Oversikt over multilaterale aktiviteter relatert til kvasistater i det
postsovjetiske området

År KildeBegivenhet

SUS etableres. KSSE (forløperen til OSSE) setter
opp en komité for Nagorno-Karabakh.

Felles fredsstyrker etableres av Georgia, Russland
og ossetere i Sør-Ossetia. OSSE-sendelag etable-
res i Georgia. OSSE-delegasjonen i Moldova får an-
svar for forhandlingene i Moldova. Armenia og
Aserbajdsjan blir medlemmer av KSSE.

Aserbajdsjan, Armenia og karabakharmenerne un-
derskriver fredsavtale forhandlet frem av OSSEs
Minsk-gruppe.

Georgia og abkhaserne underskriver avtale om at-
skillelse av styrker, Quadripartite Accord settes
opp, SUS-styrker starter fredsbevarende opera-
sjon i Abkhasia, FNs sikkerhetsråd utvider UNO-
MIGs mandat. På KSSE-toppmøtet blir det enighet
om å utarbeide planer for en fredsbevarende styr-
ke på 3000 soldater for Nagorno-Karabakh, men
styrken blir aldri sendt.

OSSE Assistance Group åpner kontor i Groznyj i
Tsjetsjenia. En utenlandsk medarbeider fra IOM
myrdes sør for Groznyj.

OSSE-sendelag med 10 diplomater og militære ob-
servatører blir sendt til Groznyj i juni.

UNDP starter et program for rehabilitering av infra-
struktur i Sør-Ossetia. UNOMIG-observatører tas
som gisler i nærheten av Zugdidi i Georgia, FN be-
taler løsepenger.

Sjefen for UNHCRs kontor i Nord-Kaukasus kid-
nappes, og UNCHR trekker ut de fleste ansatte.

Hansen (1998: 88)

MacFarlane (1999:
16), Hansen (1998:
15, 89), Simonsen
(1997: 82, 161–62)

Hansen (1998: 89)

Hansen (1998: 89),
Simonsen (1997:
162)

Hansen (1998: 89)

Hansen (1998: 22)

Hansen (1998: 63)

Hansen (1998: 99)

1991

1992

1993

1994

1995

1996

1997

1998

Indra Øverland226

NUPI JUNI 03

ser nærmere på den delen av kartet hvor Sovjetunionen en gang lå,

er bildet fortsatt nærmest uendret. Territoriet er delt opp, og fem-

ten nye stater har trådt frem for å ta over den territorielle arven fra

Sovjetunionen. Slik virker det i hvert fall (Lynch 2002: 831).

Montevideo-konvensjonen av 1933 om staters rettigheter og

plikter la til grunn en empirisk forståelse av staten. Ifølge konven-

sjonen er en enhet som har de rette karakteristika (permanent be-

folkning, definert territorium, regjering og kapasitet til å forholde seg

til andre stater), kvalifisert til å være en stat. Montevideo-konven-

sjonen har imidlertid i praksis utspilt sin rolle, og i dag er det ikke

objektive kriterier, men heller gjensidig anerkjennelse som er det

viktigste premisset for å bli en fullverdig stat. Det statssystemet de

postsovjetiske statene ble integrert i, er dermed høyst refleksivt. De

postsovjetiske statene har kunnet bli med i det internasjonale stats-

systemet fordi de har blitt akseptert av de statene som allerede er med.

Multilaterale institusjoner er kanskje den viktigste mekanismen

for gjensidig anerkjennelse mellom stater. De står både for den

grunnleggende anerkjennelsen av suverenitet, altså staters likever-

dige plass i det internasjonale statssystemet, og for anerkjennelse

av enkeltstaters spesielle status eller medlemskap i spesielle grup-

per av stater (de rikeste, mest demokratiske, miljøvennlige osv.).

Dermed har det også vært viktig for de postsovjetiske statene å bli

medlemmer av organisasjoner som Europarådet og OSSE og å

skrive under på internasjonale konvensjoner for å bekrefte at de er

en del av det gode selskap.

Forholdet mellom systemet av nasjonalstater og multilaterale

institusjoner er sirkulært (se figur 1). Statene danner multilaterale

organisasjoner med seg selv som medlemmer, og det internasjonale

statssystemet kan dermed speile seg i de internasjonale organisa-

sjonene. Multilaterale organisasjoner bekrefter i sin tur det interna-

sjonale statssystemet og enkeltstatenes plass innenfor dette.

Internasjonale lover og konvensjoner bekrefter også det inter-

nasjonale statssystemet. Flyktningkonvensjonen fra 1951 er et godt

eksempel. Denne definerer flyktninger som folk som har blitt tvun-

get til å krysse en internasjonalt anerkjent statsgrense. Begrepet «in-

ternt fordrevet person» (IDP – Internally displaced person) har

oppstått som betegnelse på folk som flykter, men holder seg innen-

for sitt eget lands grenser. Det kan være vanskelig å skille mellom

flyktninger og internt fordrevne. Folk som ikke jobber med tvungen

migrasjon til daglig – inkludert journalister – har ofte en tendens til

å tenke på alle som flykter som flyktninger. Til og med lovgivende

myndigheter blir av og til forvirret. I Georgia er det for eksempel

Multilaterale institusjoner og kvasistater

NUPI JUNI 03

227

vedtatt lover som viser til

georgiere fordrevet fra Ab-

khasia som «flyktninger»,

noe som i prinsippet impli-

serer at Georgia ser på Ab-

khasia som en uavhengig

stat (Mukomel 1996: 149).

Når man har å gjøre

med sensitive separatist-

spørsmål, blir det altså

svært viktig å skille mellom

de to gruppene. I multilate-

rale institusjoners doku-

menter om kvasistater ser

man derfor en kompleks

balansegang mellom bruk av ordene «flyktning» og «internt fordre-

vet person». Tsjetsjenere som har flyktet fra krigen i Tsjetsjenia til

store leirer i Ingusjetia, eller over 1000 km til Moskva, er internt for-

drevne. Tsjetsjenere som har flyktet rett over grensen til det kis-

tinsk-tsjetsjenske området i Pankisi-dalen i Georgia er derimot

flyktninger. Georgiere som er kastet ut av Abkhasia er internt for-

drevne. Armenere som har flyktet fra Aserbajdsjan til Armenia er

flyktninger. Ved at den todelte terminologien anvendes på forskjel-

lige grupper og konflikter, forsterker den ytterligere betydningen av

anerkjente statsgrenser. For mennesker på flukt kan det dermed bli

et mål i seg selv å krysse en anerkjent grense, ikke nødvendigvis

fordi det gir økt trygghet, men fordi det gir økt anerkjennelse som

flyktning.

Fleksibilitet og rigiditet i det westfalske statssystemet
Det internasjonale statssystemet kombinerer fleksibilitet og rigiditet

på en paradoksal måte. Systemet anses vanligvis å ha oppstått i

forbindelse med en serie avtaler som utgjorde freden i Westfalen i

1648, hvori europeiske stater anerkjente hverandre. I prinsippet gir

bruken av gjensidig anerkjennelse som kriterium for deltakelse det

westfalske statssystemet stor fleksibilitet. Gamle stater kan opplø-

ses og nye kan dannes når og hvor som helst, såfremt et tilstrekke-

lig antall eksisterende stater anerkjenner endringene. Det var nettopp

det som skjedde da Sovjetunionen kollapset.

På den andre siden bygger systemet på primordialistisk nasjons-

bygging innenfor hver enkelt stat. Med «primordialistisk» mener jeg

Figur 1) Det sirkulære forholdet mellom systemet av nasjonalstater og
multilaterale institusjoner

Multilat
institus

System
nasjona

Skaper
refleksjon
av seg selv

Skaper
refleksjon

av seg selv

Multilaterale
institusjoner

Systemet av

nasjonalstater

Kvasistater

?

Bekrefter

Indra Øverland228

NUPI JUNI 03

noe som er relatert til forestillingen om at nasjonalstater er funda-

mentale, naturgitte og uforanderlige enheter. Ifølge et slikt syn skal

stater se på og presentere seg selv som urgamle enheter som un-

der ingen omstendighet kan oppløses. Det finnes noen få tilfeller

hvor stater har oppløst seg selv uten vold – for eksempel Tsjekko-

slovakia – men dette utgjør unntakene. Ellers finnes det et utall

eksempler på at stater motsetter seg løsrivelse med makt: Spania

og Baskerland, Storbritannia og Nord-Irland, Tyrkia og Kurdistan,

Indonesia og Øst-Timor, Jugoslavia og Kroatia. Det er også verdt å

merke seg at den mest blodige krigen i USAs historie verken er

Vietnamkrigen eller 2. verdenskrig, men faktisk den amerikanske

borgerkrigen – som først og fremst handlet om hvorvidt sørstatene

skulle få uavhengighet eller ikke.

Blant annet på grunn av det primordialistiske prinsippet er ek-

sisterende stater tilbakeholdne med å anerkjenne andre staters opp-

løsning, av frykt for hvilke implikasjoner det kan ha for deres egen

enhet. Hvis for eksempel OSSE skulle støtte Abkhasia eller Na-

gorno-Karabakhs uavhengighet, ville det reise spørsmål om hvor-

dan man skal forholde seg til separatistspørsmål i andre medlemsland,

for eksempel Baskerlands løsrivelse fra Spania og Nord-Irlands fra

Storbritannia. Dette prinsippet er så sterkt at multilaterale organi-

sasjoner ikke engang åpner for uavhengighet i tilfeller som Tsjetsjenia,

hvor mange av medlemslandene og diplomatene i de multilaterale

institusjonene i praksis har huset stor sympati for de tsjetsjenske

separatistene.

Tilfellet Kosovo ligner på Tsjetsjenia, men får kanskje frem det-

te prinsippet enda bedre. I likhet med Tsjetsjenia har mange vestlige

aktører hatt sympati for den kosovoalbanske separatistbevegelsen.

Men nettopp fordi det internasjonale samfunnet har grepet direkte

inn i konflikten mellom kosovoalbanere og serbere, har det blitt ekstra

viktig å ikke anerkjenne kosovoalbansk uavhengighet. Den hjelpen

kosovoalbanske organisasjoner ropte på og fikk da de var under

serbisk press, har siden vist seg å kunne bli en bjørnetjeneste med

hensyn til deres ønske om en uavhengig stat. Statene som deltar i

de multilaterale operasjonene vil ikke bli beskyldt for å ha delt opp

en annen stat, og er derfor ekstra tilbakeholdne med å anerkjenne

Kosovo. Det i utgangspunktet svært fleksible westfalske statssys-

temet kan ofte fungere på en rigid måte, med lite rom for endringer

av grenser og stater.

Rigiditeten styrkes ytterligere av realpolitiske hensyn vis-à-vis

staten som forsøkes oppløst. Til tross for bred støtte til Taiwan vil

ikke USA anerkjenne Taiwan som uavhengig stat fordi et slikt steg

Multilaterale institusjoner og kvasistater

NUPI JUNI 03

229

ville forverre forholdet til Kina dramatisk. På tross av utstrakt sym-

pati for det tsjetsjenske ønsket om uavhengighet vil ikke vestlige

land anerkjenne Tsjetsjenia som en selvstendig stat på grunn inn-

virkningen dette ville kunne ha på forholdet til Russland.

Sovjetunionen ble av mange sett på som et illegitimt imperium

snarere enn en nasjonalstat. Da Sovjetunionen gikk i oppløsning på

grunn av økonomisk vanstyre og sentripetale nasjonalismer, kunne

dermed andre stater være fleksible overfor de områdene som øn-

sket å løsrive seg fra Russland. Samtidig var det flere grunner til at

denne fleksibiliteten ble betinget. Sovjetunionens oppløsning mun-

net ut i en endeløs matrosjka-nasjonalisme: stadig nye og mindre

etniske grupper ønsket ikke å gå med i de større gruppenes stats-

dannelser. Georgierne ville ha sin egen stat uavhengig av Sovjet-

unionen. Abkhaserne fant seg ikke til rette innenfor denne nye

georgiske staten og forsøkte å danne sin egen. Georgierne i Ab-

khasia var imidlertid mot dannelsen av en uavhengig abkhasisk re-

publikk, og motarbeidet den. Et sted i rekken av stadig mindre

nasjonalismeprosjekter måtte det internasjonale samfunnet sette

strek og avgjøre hvilke grupper som skulle få sine egne stater og

hvilke som ikke skulle det. For vestlige land som fryktet russisk

dominans i regionen, var det viktigste å støtte dannelsen av stater

som var uavhengig av Russland, og dermed det andre nivået i ma-

trosjka-rekken (dvs. de tidligere unionsrepublikkene). For Russland,

hvor mange grupper var bitre over oppløsningen av Sovjetunionen,

var det et utbredt ønske om å begrense de nye ikke-russiske state-

nes spillerom, og man valgte derfor å støtte det tredje nivået i ma-

trosjka-rekken (tidligere autonomier innenfor unionsrepublikkene

eller etniske minoriteter).

Det sies ofte at slutten på den kalde krigen har endret konflikt-

mønsteret for væpnede konflikter. Fra konflikter mellom stater og

ideologiske blokker har det de siste årene blitt langt mer vanlig med

konflikter internt i stater. Disse konfliktene dreier seg i mange til-

feller også om statsdannelse – om hva som skal være en del av en

gitt stat og hva som ikke skal det. Dermed kan man si at spennin-

gen mellom fleksibilitet og rigiditet i det westfalske statssystemet

gir opphav til de fleste kriger i dag.

Rigiditet i multilaterale institusjoner
Rigiditeten i det westfalske statssystemet reflekteres på flere må-

ter i de multilaterale institusjonene systemet gir opphav til. Først og

fremst gjør den at multilaterale organisasjoner ofte ikke kan innta

Indra Øverland230

NUPI JUNI 03

en nøytral posisjon som fredsmeglere mellom partene i separatist-

konflikter. Det at statene som er medlemmer av den meglende

multilaterale organisasjonen i praksis sjelden vil anerkjenne en se-

paratistisk enhet uten aksept fra moderlandet, får konsekvenser

for forholdet til de etniske gruppene som er involvert i konflikten.

Det som på ett plan er en konflikt mellom to likeverdige etniske

grupper med hvert sitt statsprosjekt, blir til en konflikt mellom en

anerkjent stat og en utilfreds minoritet.

Den manglende anerkjennelsen av posisjonen til grupper som

ønsker løsrivelse, kan være en medvirkende årsak til at betydnin-

gen av eksterne stormakter i fremprovoseringen av separatistkon-

flikter ofte overdrives. Etter manges oppfatning avhenger for

eksempel ikke en løsning av konfliktene i Abkhasia, Sør-Ossetia eller

Dnestr-republikken av den lokale befolkningen, men snarere av

Russland og USA. Et slikt utgangspunkt gjør det vanskelig å legge

til rette for forhandlinger mellom de viktigste partene i separatist-

konfliktene: de krigførende etniske gruppene (Lynch 2002: 5). Som

nevnt ovenfor har riktignok viktige grupper i Russland arbeidet for

å støtte kvasistatene i det postsovjetiske området, og det er liten

tvil om at Russland har bidratt med viktig støtte til både Nagorno-

Karabakh, Sør-Ossetia, Abkhasia og Dnestr-republikken. Det blir

imidlertid feil å tegne et bilde av Russland som hovedårsaken til

kvasistatenes eksistens. Det bildet er delvis en fordreining av vir-

keligheten med opphav i moderstatenes behov for å sverte separa-

tistsaken som et onde med rot i eksterne forhold.

Som nevnt fremmer georgiske myndigheter det syn at abkhasere

og sørossetere egentlig ikke ønsker uavhengighet, men bare har blitt

lurt av en liten gruppe kriminelle og eksterne aktører. Russiske

myndigheter gjør det samme når det gjelder tsjetsjenerne. Det blir

spesielt lett for multilaterale organisasjoner å fanges av denne dis-

kursen ettersom de i utgangspunktet må avvise det separatistiske

ønsket, noe som gjør det vanskelig å behandle begge parter i kon-

flikten like seriøst.

Denne partiskheten hos multilaterale organisasjoner som megler

i konflikter mellom moderstater og ikke-anerkjente separatistenhe-

ter, kommer til uttrykk på flere måter. Den fulle løsrivelsen som

separatistbevegelsen ønsker, må utelukkes fra de mulige løsninge-

ne som den multilaterale institusjonen forhandler om. Den kan bare

arbeide for en forhandlingsløsning som ligger et sted mellom utstrakt

indre selvstyre på den ene siden og full assimilering på den andre.

Dette gjennomsyrer i sin tur multilaterale organisasjoners diskurs

om separatistkonflikter. Mens kvasistatene på alle vis forsøker å

Multilaterale institusjoner og kvasistater

NUPI JUNI 03

231

fremstå som ordinære stater, med statsleder, regjering, ministerier,

flagg, nasjonalsang og ambassader, må alle disse institusjonene og

symbolene underkjennes i multilateral omtale av konfliktene.

Lokalisering av multilaterale feltkontorer og impli-
kasjonene for deres nøytralitet
I grenselandet mellom stater og kvasistater blir selv de tilsynela-

tende mest uskyldige disposisjoner av stor symbolsk betydning. De

multilaterale organisasjonenes westfalske partiskhet slår for ek-

sempel ut i navnevalg og lokalisering av feltkontorer. Fordi lokali-

seringen av et viktig feltkontor i en kvasistat ville kunne oppfattes

som en støtteerklæring til dens legitimitet, blir de nesten alltid i ste-

det plassert i hovedstaden til moderstaten. Samtidig får kontorene

navn som knytter dem til moderstaten og som ikke nevner kvasi-

staten. OSSE-kontoret som arbeider med konflikten i Dnestr-repu-

blikken, ligger for eksempel i Moldovas hovedstad Chisinau og kalles

«OSSE-sendelaget til Moldova». FN-kontoret som arbeider med å

løse Abkhasia-konflikten, har hovedsete i Georgias hovedstad Tbilisi

og benevnes «FNs observatørsendelag til Georgia» (UNOMIG).

OSSE-kontoret som arbeider med konfliktene i Abkhasia og Sør-

Ossetia, ligger også i Tbilisi og kalles «OSSE-sendelaget til Geor-

gia».

Nagorno-Karabakh utgjør et litt spesielt tilfelle fordi det ikke bare

er en separatistkonflikt, men samtidig også et spørsmål om irreden-

tisme (en bevegelse for å få en mindretallsbefolkning forent med et

annet land) og en konflikt mellom to anerkjente stater. Dermed er

maktforholdet mellom partene mer jevnt, og det har ikke vært mu-

lig å legge OSSE-kontoret til Aserbajdsjans hovedstad Baku, slik

logikken i det internasjonale statssystemet ellers skulle tilsi. Det ville

imidlertid fortsatt være fullstendig uakseptabelt å legge det til Na-

gorno-Karabakhs hovedstad Stepanakert eller Armenias hovedstad

Jerevan, siden det kunne implisere at man godtar Nagorno-Kara-

bakhs de facto atskillelse fra Aserbajdsjan. Som en løsning har

kontoret blitt lagt til Georgia og fått det eufemistiske navnet «The

Personal Representative of the Chairman-in-Office on the Conflict

Dealt with by the Minsk Conference». Dermed har man unngått

referanse til både Armenia og Aserbajdsjan.3

Det er selvfølgelig også en rekke praktiske hensyn som spiller

3 OSSE har faktisk også kontorer i både Aserbajdsjan og Armenia, men disse skal

ikke engasjere seg i konflikten rundt Nagorno-Karabakh.

Indra Øverland232

NUPI JUNI 03

inn når multilaterale feltkontorer lokaliseres, som tilgang til konflikt-

området, sikkerhet og bekvemmelighet for internasjonalt ansatte.

Hvis OSSE-kontoret som har ansvaret for konflikten i Nagorno-

Karabakh var lokalisert i Aserbajdsjan, ville veien til Nagorno-Ka-

rabakh og Armenia ha blitt veldig lang siden grensen mellom

Aserbajdsjan og Armenia er stengt og ansatte ville måtte ha kjørt

om Georgia.

Lokaliseringen av multilaterale kontorer er imidlertid ikke bare

et praktisk spørsmål eller en diplomatisk formalitet, men har også

viktige konsekvenser for hvordan multilaterale organisasjoner for-

holder seg til konfliktene de forsøker å løse. I tillegg til hovedkon-

toret i Tbilisi har UNOMIG et underkontor i Abkhasia. Det er en

merkbar forskjell i holdningene til konflikten blant FN-ansatte som

er stasjonert i Tbilisi og i Abkhasia. Ikke overraskende påvirkes

internasjonalt ansatte av den politiske diskursen der de befinner seg.

I de fleste kriger begår alle parter overgrep. Når en ansatt befinner

seg et sted, vil vedkommende få høre om overgrepene utført mot

den befolkningen som er der – og i mindre grad om overgrepene

denne befolkningen selv har stått for. Når det gjelder OSSE-sen-

delaget som jobber med Abkhasia-konflikten, har denne dynamik-

ken slått spesielt sterkt ut. Som nevnt er sendelagets kontor lagt til

Tbilisi. OSSE gikk tidlig ut og fordømte etnisk rensing og mennes-

kerettighetsovergrep mot georgiere i Abkhasia. Resultatet er at

OSSE ble så upopulær i Abkhasia at organisasjonen ikke har fått

opprette et eget underkontor der, til tross for flere forsøk. Resulta-

tet er at det er færre OSSE-ansatte som har direkte kontakt med

abkhasere, noe som ytterligere kan påvirke OSSEs perspektiv på

konflikten.

Multilaterale institusjoner inngår dermed i flere sirkulære, selv-

bekreftende prosesser i spenningsfeltet mellom det westfalske stats-

systemet og kvasistatene. Som vi har vært inne på, produserer

statssystemet multilaterale institusjoner som reflekterer og bekref-

ter statssystemet. Gjennom sin diskurs, navnebruk og lokalisering

av feltkontorer opererer de multilaterale organisasjonene på måter

som i sin tur virker tilbake på deres ansatte og bekrefter deres westfal-

ske utgangspunkt, og gjør det vanskelig å forholde seg til kvasistater.

Multilaterale institusjoner og kvasistater

NUPI JUNI 03

233

Juridiske hull i det westfalske statssystemet:
Hvilke lover skal gjelde i kvasistatene?
Kvasistatene er på mange vis svarte hull i det westfalske stats-

systemet og det tilsynelatende fullendte kartet beskrevet tidligere i

artikkelen. Siden de multilaterale institusjonene speiler statssystemet,

utgjør kvasistatene ofte svarte hull i forhold til dem også. Opphavet

til multilaterale institusjoner gjør det ikke bare vanskelig for dem å

innta en nøytral posisjon mellom moderstater og kvasistater, men

også å forholde seg til spørsmål innenfor kvasistatene. Med unntak

av noen få såkalte fredsskapende operasjoner, som Golfkrigen i

1991 og bombingen av Serbia i 1999, opererer multilaterale organi-

sasjoner formelt sett på invitasjon og i samarbeid med de aner-

kjente myndighetene i hvert land. Når de anerkjente og de de facto

myndighetene i en kvasistat i praksis er forskjellige, blir det veldig

vanskelig for multilaterale institusjoner å operere der.

Et eksempel er den juridiske situasjonen i Gali. Gali ligger helt

sør i Abkhasia mot den georgiske grensen. Området har historisk

vært bebodd av georgiere, som nå har blitt jaget bort av de abkha-

siske separatistene. Når sikkerhetssituasjonen tillater det, drar

mange av disse fordrevne georgierne over grensen for å skjøtte sine

gamle hager og jordlapper. I perioder har noen av de fordrevne også

forsøkt å flytte tilbake for godt, men det har vært stadige trefninger

mellom georgiere og abkhasere i Gali, og noen av georgierne har

blitt drevet på flukt flere ganger. Abkhaserne klager over georgisk

geriljaaktivitet, mens georgierne klager over etnisk forfølgelse og

økonomisk utbytting. Det er uklart om abkhaserne egentlig vil ha

georgierne der eller ikke. På den ene siden er georgisk tilstedevæ-

relse en trussel mot den abkhasiske kvasistatens de facto uavhen-

gighet. På den andre siden kan abkhaserne få sårt tiltrengte

skatteinntekter fra georgiernes avlinger.

Multilaterale organisasjoner har presset på for at georgierne skal

få lov å komme tilbake. Tilbakevending medfører imidlertid bl.a. et

stort antall eiendomstvister, først og fremst mellom georgiere og

abkhasere, men også internt mellom georgiere. Det store spørsmålet

er hvilke lover som skal gjelde når disse tvistene skal løses. Geor-

gierne regner Abkhasia og Gali som en del av Georgia og vil derfor

at postsovjetisk georgisk lovgivning skal gjelde. Abkhaserne går

selvfølgelig ikke med på dette siden det ville være det samme som

å godta georgisk suverenitet i Gali.

Abkhasia har i liten grad utviklet egne lover og faller dermed

tilbake på sovjetisk juss – også når det gjelder eiendomsrett i Gali.

Sovjetisk lovverk kan virke som et relativt nøytralt kompromiss si-

Indra Øverland234

NUPI JUNI 03

den det er verken spesifikt georgisk eller abkhasisk, men en histo-

risk arv alle postsovjetiske grupper deler. Samtidig fungerer det ikke

helt nøytralt. Ifølge det sovjetiske lovverket mistet den som var borte

fra huset sitt i mer enn seks måneder retten til å bo der, og det pas-

ser selvfølgelig abkhaserne godt. Dermed kan ikke multilaterale

organisasjoner som skal beskytte menneskerettighetene til de for-

drevne georgierne, godta anvendelsen av sovjetisk rett uten videre

heller. Resultatet er at en georgier som krysser Inguri-elven for å

besøke sin gamle eiendom i Gali, går inn i et svart hull. Juridisk er

Gali et svart hull både i det internasjonale statssystemet, i de multi-

laterale organisasjonenes verdensbilde, i den anerkjente staten Ge-

orgia og til og med i kvasistaten Abkhasia.

Humanitære og politiske operasjoner
FNs humanitære og utviklingsorganisasjoner, med delvis unntak av

UNICEF, unngikk å gi bistand til Sør-Ossetia og Abkhasia gjen-

nom store deler av 1990-tallet fordi man fryktet at det kunne opp-

fattes som støtte til utbryterrepublikkene (Hansen 1998: 15, 61,

63). Da UNDP gikk inn i Sør-Ossetia i 1997, ble det lagt stor vekt

på at bistanden ikke skulle legge grunnlaget for økt uavhengighet

fra Georgia.

På den andre siden kan multilaterale bistandsboikotter av kvasi-

statene også oppfattes som en slags bekreftelse av separatistagen-

daen. Moderstatene vil tross alt ofte ikke innrømme at minoritetene

egentlig vil bryte ut, og hevder gjerne at det bare er en liten gruppe

som har fått kontroll over situasjonen. Russiske myndigheter hev-

der for eksempel at det bare er islamistiske ekstremister og tsje-

tsjenske mafiosi som står bak den tsjetsjenske uavhengighetsbevegelsen.

Georgiske myndigheter fremholder gjerne at abkhaserne «egentlig»

er en type georgiere, og at de fleste abkhasere «egentlig» ikke øn-

sker å løsrive seg fra Georgia. Samtidig som man forsøker å tvinge

befolkningen i kvasistaten i kne, blir det dermed viktig for myndig-

hetene i moderstaten at det ikke ser ut som om de undertrykker den

– det er jo tross alt dens egne borgere det er snakk om. Dette blir

så brukt som argument for at multilaterale organisasjoner skal kun-

ne gå inn med bistand, uten at det skal oppfattes som støtte til se-

paratistsaken.

Multilateral bistand til befolkningen i kvasistatene er spesielt

problematisk når den utføres av multilaterale organisasjoner som i

hovedsak har et politisk mandat. For eksempel har UNOMIG enga-

sjert seg i humanitær bistand i Abkhasia og OSSE har gjort det samme

Multilaterale institusjoner og kvasistater

NUPI JUNI 03

235

i Sør-Ossetia og Tsjetsjenia (Hansen 1998: 78). I Abkhasia og Sør-

Ossetia har dette først og fremst vært en konsekvens av at disse

kvasistatene lenge ble unngått av bistandsorganisasjonene, samti-

dig som organisasjonene med politisk mandat gjennom sitt arbeid

har sett store, udekkete humanitære behov. I Tsjetsjenia brukte OSSE

humanitær bistand som en nødløsning for å beholde et fotfeste i repu-

blikken i en periode da russiske myndigheter forsøkte å hindre OSSEs

innblanding i konfliktens politiske og militære sider. Selv om bistands-

prosjektene i praksis har hatt lite omfang, har de blitt kritisert fra

flere hold for å skape uklarhet rundt organisasjonenes rolle som

nøytrale fredsmeglere.

Balansegangen mellom bistand som oppfattes som støtte til sepa-

ratistsaken og bistand som oppfattes som en rent humanitær hand-

ling overfor borgerne til det landet man forsøker å holde sammen,

er vanskelig nok i utgangspunktet. Den mislykkes fort når den for-

søkes kombinert med de andre balansegangene som multilaterale

organisasjoner med politiske mandater allerede strever med – spe-

sielt den mellom moderstater og kvasistater.

Litteratur

Hansen, Greg (1998) Humanitarian Action in the Caucasus: A Guide for Practi-

tioners. Providence, RI: Thomas Watson Institute for International Studies.

Lynch, Dov (2002) Separatist States and Post-Soviet Conflicts. International

Affairs 78 (4): 831–48.

MacFarlane, Neil (1999) Western Engagement in the Caucasus and Central Asia.

London: Royal Institute of International Affairs.

Mukomel, Vladimir (1996) «Forced Migrants in the Commonwealth of Indepen-

dent States» i Jeremy Azrael & Emil A. Payin (red.) Cooperation and Con-

flict in the Former Soviet Union: Implications for Migration. Santa Monica,

CA: Rand.

Simonsen, Sven Gunnar (red.) (1997) Konflikter i OSSE-området. Oslo: PRIO.

Indra Øverland236

NUPI JUNI 03

